RECIPES FOR YOUR
PAMPERED CHEF
LARGE ROUND STONE
[image: image1.jpg]

 [image: image2.jpg]

 [image: image3.jpg]

Contact me for:

· Business Opportunity – For you or someone you know who could use some extra $$$$
· Cooking Shows – Choose from hundreds of themes shows!
· Catalog Shows – Facebook Shows, Online Shows, etc.
· Fundraisers – School, Scouts, Church, Animal Rescue, Illness, etc.
· Freezer Meal Workshops – Prepare 10 – 20 meals in about 2 hours ready for your freezer!
· Wedding Showers – Bridal Showers, Jack & Jill Showers, etc.
· Wedding Registry – Save you and your guests time and money by setting up a Registry with me!
Compliments of your Pampered Chef Consultant

Amy Smith
Phone: 717-816-1019
Email: asmithpampered1@gmail.com
Shop My Outlet Store at
www.pamperedchef.biz/amyasmith
Breakfast:

Cherry Cheese Coffee Cake …………………………………………..4
Apple Cheese Danish ………………………………….…………………5
Lemon-Almond Breakfast Pastry ………………………..…………5
Breakfast Tarts ……………………………….…………………………….6

Appetizers:

Spring Appetizer Pizza …………………….…………………………….6
Western Potato Rounds ………………………………………………..6
Creole Shrimp & Cheese Tart ………………………………………..7
Cheddar Dill Spiral Bread ……………………………..……………….7
BBQ Cheddar Spiral Bread …………………………….………………7
Caramelized Onion Tart ………………………………..……………...8
California Appetizer Pizza ………………….………………………….8
Artichoke & Sun-Dried Tomato Tart ………………………………9
Creamy Crab Tart ……………………………….…………………………9
Pepper Biscuit Pull-Apart Focaccia ………………………………10
Easy Pizza Tarts ………………………………..………………………...10
Stuffed Jalapeño Peppers ………………..………………………….10
Seafood Appetizer Tart …………………….…………………………11
Mushroom Bread …………………….………………………………….11
Cheesy Bacon Bites ………………….………………………………….11
Cheddar Artichoke Crescents ………….………………………….12
Fiesta Nachos ……………………………………………………………..12
Bread Bowl Artichoke Dip ……………………………………………12
Baked Mediterranean Cheese Spread …………………………13
Seafood Pastry Rounds …………………………………….………...13
Artichoke Bacon Bites …………………………………………………14
Smoky Eggplant Bruschetta …………………………………………14
Greek Islands Pastry ………………………………………….………..15
Chicago-Style Hot Dog Bites ………………………………………..15
Dim Sum Buns ………………………………………………….…………16
Muffaletta Appetizer Wreath …………………………..…………16
Cocktail Reubens ………………………………………………………..17
Cheddar Potato Puffs ……………………………………….…………17
Sausage Wrap-Arounds …………………………………..………….17
Chicken Fajita Bites ………………………………………….…………18
Moroccan Chicken Crostini Melts ……………………………..18
Tapenade Flatbread ……………………………………………………18
Jerk Chicken Nachos …………………………….……………………..19
Tangy Pepper-Pecan Brie ………………………….…………………19
Sizzling Coconut Shrimp Cakes ………………….………………..19
Mini-Cinnamon Christmas Tree Rolls ………..…………………20
Mini Focaccia Rounds ………………………………………………….20
Thai Chicken Bites …………………………………….………………..21
Phyllo-Wrapped Asparagus with Roasted Red Pepper

Aïoli …………………………………………………………..….21
Hot Artichoke Dip with Bread Wreath …………………….…..21
Rustic Focaccia …………………………………………………………...22
Cheesy Spinach Pinwheels ………………………………………….22
Lazy Cheese Rounds ……………………………………………………23
Petite Pizza Snacks ………………………………………………………23
Caprese Crostini ………………………………………………………….23
Athenian Spinach Pastry Rounds …………………………………24
Veggie Melts ……………………………………………………………….24
Sun-Dried Tomato Pesto Brie ………………………………………24
Brown Sugar Dijon Brie ……………………………………………….25
Ranch Potato Crisps ………………………………………………….…25
Baked Potstickers with Asian Dipping Sauce ……………….25
Greek Artichoke Zucchini Rounds ……………………………….26
Garden Pizza Appetizers ……………………………………………..26
Lime Tortilla Chips ………………………………………………………26
Crispy Oven-Fried Vegetables ……………………………………..27
Monterey Spinach Melts …………………………………………….27
Cran-Orange Croissant Pinwheels ……………………………….27
Reuben Roll-Ups …………………………………………………………28
Mini Soft Pretzels with Honey-Mustard Dip ……………..…28
Warm Olive Bruschetta ……………………………………………….29
Caribbean Meat-Filled Pastries ……………………………………29
Super Chicken Nachos …………………………………………………30
Parmesan Rosemary Pinwheels ……………..……………………30
Saucy Seafood Blossom ………………………………………………30
Fantastic Focaccia Bread …………………………………………….31
Honey Apple Nut Tarts ………………………………………………31
Golden Seafood Tart …………………………………………………..31

Rings & Wreaths:
Florentine Chicken Ring ………………………………………………32
Chicken Club Brunch Ring ……………………………………………32
All-American Cheeseburger Ring …………………………………33
Pretzel Ring …………………………………………………………………33
Swiss Ham Ring …………………………………………………………..34
Chicken Enchilada Ring ……………………………………………….34
Chicken Taco Ring ……………………………………………………….35
Broccoli Ham Ring ……………………………………………………….35
Egg, Broccoli & Ham Ring ……………………………………………35
Taco Ring …………………………………………………………………….36
Savory Sandwich Ring …………………………………………………36
Calypso Club Sandwich Ring ………………………………………..37
Lemon Herb Chicken Ring ……………………………………………37
Florentine Garden Ring ……………………………………………….38
Cranberry-Orange Ring ……………………………………………….38
Maple-Pecan Brunch Ring …………………………………………..39
Chicken Pesto Sandwich Ring ………………………………………39
California Turkey Sandwich Ring …………………………………40
Fiesta Sandwich Ring ………………..…………………………………40
Southwestern Chicken Ring ………………………………………..41
Caramel-Pecan Dessert Ring ……………………………………….41
Pineapple-Canadian Bacon Pizza Ring …………………………42
Cherry Almond Wreath ……………………………………………….42
Focaccia Wreath …………………………………………………………42
Braided Pumpkin Wreaths ………………………………………….43
Festive Snack Mix Wreath …………………………………………..43
Glazed Apple Wreath ……………………………………………….43
Ham Florentine Wreath ………………………………………………44
Holiday Focaccia Bread Wreath …………………………………..44
Glazed Pear Wreath ……………………………………………………45
Turkey Cranberry Wreath ……………………………………………45
Chicken Holiday Wreath ……………………………………………..46
Mediterranean Tuna Wreath ………………………………………46
Tempting Tuna Melt ……………………………………………………47

Pizzas:

Pull-Apart Pizza …………………………………………………………..47
Asian Vegetable Pizza ………………………………………………….48
Mandarin Salad Pizza ………………………………………………….48
Luau Pizza ……………………………………………………………………48
Garden Seafood Pizza …………………………………………………49
Chicken Cordon Bleu Pizza ………………………………………….49
Pizza-In-The-Round …………………………………………………….50
Cheeseburger Pizza …………………………………………………….50
Cool Seafood Pizza ……………………………………………………..51
Bacon, Lettuce & Tomato Pizza ………………..…………………51
California Garden Pizza ……………………………………………….51
Cincinnati Pizza …………………………………………………………..52
Deluxe Turkey Club Pizza …………………………………………….52
A-Pizza-Teaser …………………………………………………………….53
Mexican Siesta Pizza ……………………………………………………53
Windy City Pizza ………………………………………………………….53
Shrimp & Pesto Pizza …………………………………………………..54
Seaside Salmon Pizza ………………………………………………….54
Hearty Heartland Pizza ……………………………………………….55
Three-Step Pizza …………………………………………………………55
Chicken Enchilada Pizza ………………………………………………55
Greek Pizza …………………………………………………………………56
Zucchini Pizza Crust …………………………………………………….56
Cornmeal Pizza Crust ………………………………………………….57
Spinach Pizza Crust ……………………………………………………..57
Roasted Vegetable Pizza ……………………………………………..57
Smoky BBQ Chicken Pizza …………………………………………..58
Cool Veggie Pizza ………………………………………………………..58
Saucy Seafood Pizza ……………………………………………………58
Southwest Salsa Pizza …………………………………………………59
Cool California Pizza ……………………………………………………59
Cool Red Pepper Pizza …………………………………………………59
Mediterranean Patio Pizza ………………………………………….60
Anitpasti Pull-Apart Pizza …………………………………………….60
Orange-Chicken-Chipotle Pizza …………………………………..61
Fabulous Fajita Pizza ……………………………………………………61
Tangy Grilled Chicken Pizza …………………………………………62
Barbecue Chicken & Onion Pizza …………………………………62
Chicken Caesar Salad Pizza ………………………………………….63
Garden Ranch Pizza …………………………………………………….63
Create-A-Pizza …………………………………………………………….64
Chicken Pizza Primavera ……………………………………………..64

Roasted Chicken, Onion & Rosemary Pizza ………………….64
Thick-Crust Roasted Chicken, Onion & Rosemary

Pizza ……………………………………………………………..65
Cheesy Potato Pizza …………………………………………………….65
Chorizo, Chili & Fresh Corn Pizza …………………………………66
Ham & Chile Brunch Pizza ……………………………………………66
Thai Vegetable Pizza ……………………………………………………66
Potato-Crusted Vegetable Pizza ………………………………….67
Spanish Chicken Pizza …………………………………………………67
Three-Cheese Garden Pizza …………………………………………68
Chicken Fajita Pizza …………………………………………………….68
Mexican Pizza ……………………………………………………………..68
Vegetable Pizza …………………………………………………………..69
Cool BBQ Chicken Pizza ……………………………………………….69
Mediterranean Roasted Red Pepper Pizza…………………..70
White BBQ Chicken Pizza …………………………………………….70
Mexican Fiesta Pizza ……………………………………………………71
Chinese Chicken Pizza …………………………………………………71
Mole Chicken Pizza ……………………………………………………..71
Easy Artichoke Pizza ……………………………………………………72
Antipasto Vegetable Pizza …………………………………………..72
Coastal Shrimp Pizza …………………………………………………..73
Garden Fresh Pizza Primavera …………………………………….73
Chicken Sausage & Herb Wheat Pizza …………………………74
Mexican Fiesta Salad Pizza ………………………………………….74
Spicy Joe Pizza …………………………………………………………….75

Entrees:

Empanada Grande ………………………………………………………75
Super Sub ……………………………………………………………………76
Smoked Turkey Quesadilla Stack …………………………………76
Philly Beef Stuffed Sandwich ……………………………………….76
Fiesta Tortilla Stack …………………………………………………….77
Chicken Taco Grande ………………………………………………….77
Pull-Apart Pizza Bread …………………………………………………78
Turkey Avocado Blossom …………………………………………….78
Stuffed Spinach & Sausage Roll …………………………………..79
Mexican Stuffed Calzone …………………………………………….79
Italian Stuffed Calzone ………………………………………………..80
Cheeseburger Stuffed Calzone ……………………………………80
Greek Chicken Pot Pies ……………………………………………….81
Italian Meatball Mini Burgers ………………………………………81
BBQ Chicken Quesadillas …………………………………………….81
Mediterranean Cheese Quesadillas …………………………….82
Family-Size Baked Burrito ……………………………………………82
Fiesta Salad Turnover ………………………………………………….83
Southern “Fried” Chicken ……………………………………………83
Sassy Southwestern Crostata ………………………………………83
Zesty Italian Crostata ………………………………………………….84
Apple Cream Crostata …………………………………………………84
Orchard Fruit Crostata ………………………………………………..85

Cheesy Chicken Crostata …………………………………………….85
Pork Tostadas ……………………………………………………………..86
Family-Style Taco ………………………………………………………..86
Beef Tostadas ……………………………………………………………..87
Asian Slaw on Crunchy Noodle Nest ……………………………87

Desserts:

Taffy Apple Pizza …………………………………………………………88
Country Apple Tart ……………………………………………………..88
Double Cherry Chocolate Dessert Pizza ………………………89
Pecan Balls ………………………………………………………………….89
Jam Thumbprints ………………………………………………………89
Strawberry-Banana Sundae Pizza ………………………………..90
Peanut Buster Pizza …………………………………………………….90
Coconut Cream Pastry …………………………………………………91
Pumpkin Lattice Pastry ……………………………………………….91
Thumbs-Up Thumbprints …………………………………………….92
Fruit Tart …………………………………………………………………….92
Special Sugar Cookies ………………………………………………….92
Peanut Brickle …………………………………………………………….93
Rocky Road Cookie Pizza …………………………………………….93
Banana Split Brownie Pizza …………………………………………94
Peanut & Candy Brownie Pizza ……………………………………94
Shortcut Strawberry Shortcakes ………………………………….94
Citrus Brownie Pizza ……………………………………………………95
Candy Cane Bars …………………………………………………………95
Decadent Chocolate Dessert Pizza ………………………………95
Banana Toffee Pizza ……………………………………………………96
Chocolate Banana Phyllo Bundles ……………………………….96
Strawberry Amaretto Pastries …………………………………….97

Carrot Cake Cookies ……………………………………………………97
Chocolate Pecan Lattice Tart ………………………………………97
Streusel Berry Tart ………………………………………………………98
Almond Cookies ………………………………………………………….98
Simply Elegant Fruit Pastry ………………………………………….99
Berry Patch Brownie Pizza …………………………………………..99
Chocolate Macaroon Pizza ………………………………………….99
Cookie Pizza ………………………………………………………………100
Cookie Pops ………………………………………………………………100
Summer Lattice Pastry ………………………………………………101
Decadent Dulce de Leche Tart …………………………………..101
Cherry Mock Fried Pies ……………………………………………..102
Fruit-Topped Triple Chocolate Pizza ………………………….102
Peanutty Brownie Pizza …………………………………………….103
French Apple Pastry …………………………………………………103
Warm Apple-Almond Pastry ……………………………………..104
Pineapple Turnovers with Cinnamon Ice Cream ………..104
Caramel Pecan Pastry ……………………………………………….105
Fruit Blossom ……………………………………………………………105
Banana Tortilla Tart …………………………………………………..106
Cherry Apple Tart ……………………………………………………..106
Strawberry Pizza ……………………………………………………….107
Crown Pastry Puff ……………………………………………………..107
Cherry Apple Tart …………………………………………………….107
Dessert Pizza …………………………………………………………….108
Phyllo Cheesecake Tart ……………………………………………..108
Cheddar Apple Dessert Pizza …………………………………….109
Apple Dessert Pizza ………………………………………………….109
Peachy Plantation Pizza …………………………………………….109
Glazed Apple Daisy ……………………………………………………110

--

BREAKFAST

CHERRY CHEESE COFFEE CAKE

Coffee Cake & Filling:

1 8oz package refrigerated crescent rolls

1 8oz package cream cheese, softened

¼ cup powdered sugar

1 egg

¼ teaspoon vanilla extract

1 cup canned cherry pie filling

Glaze:

½ cup powdered sugar

2-3 teaspoons milk

Heat the oven to 350°F. Unroll the crescent roll dough and arrange the triangles in a circle on Large Round Stone with the points toward the center and the wide ends toward the outside. Using a lightly floured Baker’s Roller®, roll the dough into a 14-inch circle, pressing the seams together to seal and leaving a 3-inch hole in the center. Pinch the outer and inner edges of the dough to form a rim. For the filling, in the Classic Batter Bowl, combine the cream cheese, powdered sugar, egg and vanilla. Mix until smooth using the Classic Scraper. Spread the cream cheese mixture over the dough to within ½-inch of the edges and top evenly with the pie filling. Bake 25-30 minutes or until golden brown. Cool slightly. For the glaze, mix the powdered sugar and milk until smooth in the Small Batter Bowl. Drizzle over the warm coffee cake using the V-Shaped Cutter. Cut into slices using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 12 servings with approximately 195 calories and 11 grams of fat per serving.
APPLE CHEESE DANISH

1 3oz package cream cheese, softened

2 tablespoons sugar

½ teaspoon vanilla

1 7oz package refrigerated biscuits

1 medium apple

¼ cup pecans

caramel ice cream topping

Heat the oven to 375°F. In the Classic Batter Bowl, combine the cream cheese, sugar and vanilla until smooth using the Stainless Whisk. Set aside. Separate the biscuits and flatten each on the Large Round Stone using the Baker’s Roller®. Peel, core and slice the apples using the Apple Peeler/Corer/Slicer. Chop the apple into smaller pieces using the Food Chopper. Spread the cream cheese mixture evenly over the biscuits. Top with the apples and sprinkle with the pecans. Fill the cavity of the V-Shaped Cutter with the caramel topping and drizzle over the pecans. Bake 15 minutes or until the biscuits are browned.

Makes 10 servings.

LEMON-ALMOND BREAKFAST PASTRY

Filling:

½ cup butter or margarine, softened

1 7oz roll almond paste, broken into small pieces

2 eggs

5 teaspoons flour

3 teaspoons grated lemon zest

Crust:

1 15oz package refrigerated piecrusts

1 egg, beaten

1 tablespoon milk

2 tablespoons sugar

In the Classic Batter Bowl, beat the butter with the almond paste until smooth using the Stainless Whisk. Add the eggs and beat until well blended. Stir in the flour and lemon zest just until blended using the Classic Scraper. Cover with the Lid and place in the freezer until the mixture is thick, about 20 to 30 minutes. Remove one of the piecrusts and let stand at room temperature for 15 minutes. Place the piecrust on the Baker’s Mat. Using the flower Creative Cutter, cut a flower shape from the center of the crust. Using the Paring Knife and a curving motion, decorative score the crust in a pinwheel design. Do not cut through the crust. Heat the oven to 400°F. Remove the remaining piecrust from the package and let stand at room temperature for 15 minutes. Place the crust on the Large Round Stone. Spread the cold filling over the crust within 2-inches of the edge. Brush the edge with the beaten egg using the Chef’s Silicone Basting Brush. Carefully place the scored crust over the filled bottom crust. Press the edges to seal and flute. In the Small Batter Bowl, mix the remaining beaten egg and milk. Brush over the pastry. Sprinkle with sugar using the Flour/Sugar Shaker. Bake 22 to 27 minutes or until golden. Cut into wedges and serve warm. Store in the refrigerator.

Makes 16 servings with 240 calories and 16 grams of fat per serving.
BREAKFAST TARTS

2 large eggs, scrambled

¼ cup cooked Canadian bacon, finely chopped

¼ cup shredded cheddar cheese

32 slices soft-textured white or whole wheat bread

melted butter or margarine

Heat the oven to 375(F. In the Classic Batter Bowl, mix the scrambled eggs with the bacon and cheese. To make the tarts, place a scant tablespoon of the egg mixture on the center of each bread slice using the Small Scoop. Top with another slice of bread. Use the Cut-N-Seal® to cut and seal round tarts. Lightly brush both sides with melted butter using the Chef’s Silicone Basting Brush, then place on the Large Round Stone. Repeat for additional tarts. Bake 10 to 12 minutes or until lightly toasted.

Makes 8 servings.
APPETIZERS
SPRING APPETIZER PIZZA

1 8oz package refrigerated crescent roll dough

1 8oz container cream cheese spread

2 tablespoons mayonnaise

1 small garlic clove, pressed

1 teaspoon Lemon Pepper seasoning mix

4 ounces ham, cut into short, thin pieces

¾ cup chopped broccoli

½ cup cucumber slices, quartered

⅓ cup chopped yellow bell pepper

⅛ small red onion, cut into thin wedges

Heat the oven to 350°F. Unroll the dough and separate into 8 triangles. On the Large Round Stone, arrange the triangles in a circle with the points in the center and wide ends toward the outside. Using a lightly floured Baker’s Roller®, roll out the dough to a 14-inch circle, pressing the seams together to seal. Bake 14-17 minutes or until golden brown. In the Small Batter Bowl, combine the cream cheese, mayonnaise, garlic pressed with the Garlic Press and seasoning mix. Spread evenly over the crust using the Large Spreader. Top the pizza with the ham and vegetables. Refrigerate 30 minutes. Cut into squares using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 10 servings.
WESTERN POTATO ROUNDS

2 large unpeeled baking potatoes

vegetable oil

1 cup shredded Co-Jack cheese

6 bacon slices, crispy cooked, drained and crumbled

⅓ cup green onion slices

¼ cup barbecue sauce

Heat the oven to 450(F. Using the Crinkle Cutter, cut the potatoes into ¼-inch thick rounds. Using the Kitchen Spritzer, generously spray both sides of the rounds with oil, then placing on the Large Round Stone. Bake 20 minutes or until lightly browned. Remove from the oven. In the Small Batter Bowl, combine the cheese, bacon and green onion. Using the Chef’s Silicone Basting Brush, generously brush the potato slices with barbecue sauce, then sprinkle with the cheese mixture. Return the potato slices to the oven. Bake 3-5 minutes or until the cheese is melted.

Makes 12 servings with 120 calories and 7 grams of fat per serving.
CREOLE SHRIMP & CHEESE TART

½ pound cooked deveined and shelled shrimp, tails

removed and coarsely chopped

2 teaspoons dried Creole seasoning

1 cup shredded hot-pepper Monterey Jack cheese

¼ cup finely chopped green onions

2 eggs, slightly beaten

1 tablespoon butter or margarine, melted

½ 15oz package refrigerated piecrust (one crust)

Heat the oven to 375°F. Let the piecrust stand at room temperature for 15 minutes. Chop the shrimp using the Food Chopper. Shred the cheese using the Microplane® Adjustable Coarse Grater. Chop the green onions using the Chef’s Knife. Slightly beat the eggs in the Small Batter Bowl using the Stainless Whisk. Melt the butter in the Small Micro-Cooker®. In the Classic Batter Bowl, toss the shrimp and Creole seasoning to coat. Stir in the cheese, green onions, eggs and butter. Remove the piecrust from the pouch. Place on the Large Round Stone. Using the Baker’s Roller®, press out the folds. Spread the filling over the crust to within ½-inch of the edge. Carefully fold the 1-inch edge of the crust up over the filling, pleating the crust as necessary. Bake 32 to 37 minutes or until set in the center and the crust is golden brown. Cool 10 minutes. Cut into wedges using the Slice ‘N Serve®.

Makes 16 servings with 110 calories and 7 grams of fat per serving.
CHEDDAR DILL SPIRAL BREAD

2 tablespoons butter or margarine

2 teaspoons vinegar

2 teaspoons Pantry All-Purpose Dill Mix
2 garlic cloves

4 ounces cheddar cheese

2 7oz packages refrigerated buttermilk or flaky biscuits

Heat the oven to 350ºF. In Small Micro-Cooker®, melt butter on HIGH 15-30 seconds; add vinegar, Dill Mix and garlic pressed with Garlic Press; mix well using Skinny Scraper. Grate cheese into Classic Batter Bowl using Rotary Grater. Separate biscuits. Dip one side of each biscuit into vinegar mixture and then into cheese. Repeat, arranging biscuits in an overlapping circular pattern, 2 inches from edge on Large Round Stone. Bake 20-25 minutes or until golden brown. Remove to Stackable Cooling Rack. Cool 10 minutes. Slice using the Bread Knife. Serve using Bamboo Tongs.
Makes 8 servings.

BBQ CHEDDAR SPIRAL BREAD

2 tablespoons butter or margarine

2 tablespoons ketchup

2 teaspoons vinegar

2 teaspoons Pantry Smoky Barbecue Rub
2 garlic cloves, pressed

4 ounces cheddar cheese

2 7oz packages refrigerated buttermilk or flaky biscuits

Heat the oven to 350ºF. In Small Micro-Cooker®, melt butter on HIGH 15-30 seconds; add ketchup, vinegar, Smoky Barbecue Rub and garlic pressed with Garlic Press; mix well using Skinny Scraper. Grate cheese into Classic Batter Bowl using Rotary Grater. Separate biscuits. Dip one side of each biscuit into barbecue sauce mixture and then into cheese. Repeat, arranging biscuits in an overlapping circular pattern, 2 inches from edge on Large Round Stone. Bake 20-25 minutes or until golden brown. Remove to Stackable Cooling Rack. Cool 10 minutes. Slice using the Bread Knife. Serve using Bamboo Tongs.

Makes 8 servings with 260 calories and 15 grams of fat per serving.

CARAMELIZED ONION TART

6 slices bacon

2 cups chopped onions

1 tablespoon butter or margarine

1 garlic clove, pressed

½ cup sweet roasted red peppers, drained, patted dry

and chopped

2 teaspoons fresh dried thyme leaves

¼ teaspoon coarsely ground black pepper

½ cup shredded Swiss cheese

1 15oz package refrigerated piecrust

1 egg, lightly beaten

Let the piecrust stand at room temperature for 15 minutes. Heat the oven to 400°F. Cook the bacon in the 12” Skillet over medium heat until crisp. Remove the bacon to a paper towel to drain. Crumble and set aside. Discard the drippings in the Skillet and wipe the Skillet clean. Chop the onions using the Food Chopper. Melt the butter in the Skillet over medium-high heat. Add the onions and garlic pressed with the Garlic Press. Cook 8-10 minutes or until the onions begin to brown, stirring occasionally. Remove the Skillet from the heat. Add the bacon, peppers, thyme, black pepper and cheese, mixing well. Gently unfold one piecrust onto the Large Round Stone. Roll to a 14-inch circle using the Baker’s Roller®. Brush the crust with a portion of the egg white until the Chef’s Silicone Basting Brush. Spread the onion mixture evenly over the crust to within ½-inch of the edge. Gently unfold the remaining piecrust onto the Large Grooved Cutting Board. Roll to an 13½-inch circle. Using the Creative Cutters, cut 12 stars 1 inch from the edge of the crust and one star in the center of the crust. Carefully place the crust over the filling. Fold the bottom crust over the top crust. Seal and crimp the edges. Brush the remaining egg evenly over the crust. Arrange the star-shaped cutouts in an overlapping circular pattern over the center of the crust. Bake 25-30 minutes or until deep golden brown. Serve immediately.

Makes 16 servings with 160 calories and 10 grams of fat per serving.
CALIFORNIA APPETIZER PIZZA

1 8oz package refrigerated crescent roll dough

2 ripe avocados

2 tablespoons onion

1 lemon

¼ cup sour cream

½ teaspoon salt

1 cup Monterey Jack cheese

4 ounces imitation crabmeat

2 plum tomatoes

2 tablespoons fresh cilantro or parsley

Heat the oven to 350°F. Unroll the crescent roll dough and separate into triangles. On the Large Round Stone, arrange the triangles in a circle with the points toward the center and the wide ends toward the outside. Using a lightly floured Baker’s Roller®, roll out the dough to a 14-inch circle, pressing the seams together to seal. Bake 12-15 minutes or until golden. Remove from the oven to the Stackable Cooling Rack and cool completely. In the Classic Batter Bowl, mash the avocado using the Pastry Blender or Mix ‘N Chop. Finely chop the onion using the Food Chopper. Juice the lemon to measure 2 teaspoons using the Citrus Press. Add the sour cream, onion, lemon juice, and salt to the avocado and mix well. Spread the mixture evenly onto the crust using the Skinny Scraper. Using the Microplane® Adjustable Coarse Grater, shred the cheese evenly over the avocado mixture. Coarsely chop the crabmeat using the Food Chopper. Seed and chop the tomatoes using the Utility Knife. Sprinkle the crabmeat and tomatoes over the cheese. Snip the cilantro using the Professional Shears and sprinkle over the top. Cut the pizza using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 10 servings with 210 calories and 16 grams of fat per serving.
ARTICHOKE & SUN-DRIED TOMATO TART

1 8oz package cream cheese, softened

1 egg

2 tablespoons all-purpose flour

1 6oz jar marinated artichokes, drained and patted dry

2 tablespoons snipped fresh basil leaves

1 cup shredded mozzarella cheese

1 garlic clove, pressed

¼ cup grated fresh Parmesan cheese, divided

8 9x14-inch sheets thawed, frozen phyllo dough

nonstick spray

1 large plum tomato, seeded

additional snipped basil

Heat the oven to 375°F. In the Classic Batter Bowl, whisk the cream cheese, egg and flour until smooth using the Stainless Whisk. Chop the artichokes using the Food Chopper. Snip the sun-dried tomatoes and basil using the Professional Shears. Add the artichokes, sun-dried tomatoes, basil, mozzarella cheese and garlic pressed with the Garlic Press to the cream cheese mixture and mix well. Grate the Parmesan cheese using the Microplane® Adjustable Fine Grater. Set aside 2 tablespoons of the cheese for later use. Unroll the phyllo. Lay one sheet of the dough on the Large Grooved Cutting Board and spray with nonstick spray. Sprinkle with ¼ of the remaining Parmesan cheese. Place a second sheet of phyllo over the first, pressing the sheets together to seal. Place the phyllo sheets on the Large Round Stone. Repeat three more times, arranging the phyllo sheets in an overlapping staggered pattern on the Stone. Spoon the cream cheese mixture onto the center of the phyllo and spread to within ½-inch of the edge of the Stone using the Small Spreader. Slice the tomato using the Simple Slicer and arrange in an overlapping circular pattern around the edge of the filling. Sprinkle with the reserved Parmesan cheese. Carefully lift the edges of the sheets up against the filling. Lightly spray the dough with cooking spray. Bake 28-30 minutes or until the phyllo is golden brown and the filling is set in the center. Remove from the oven and let stand 10 minutes. Garnish with additional snipped basil. Cut into wedges using the Utility Knife. Serve warm or at room temperature.

Makes 12 servings with 160 calorie and 11 grams of fat per serving.

CREAMY CRAB TART

1 8oz package imitation crabmeat, coarsely chopped

1 8oz can water chestnuts, drained and chopped

½ cup thinly sliced green onions with tops

½ cup diced red bell pepper

2 teaspoons peeled and finely grated fresh gingerroot

1 cup shredded mozzarella cheese

1 egg

¼ cup mayonnaise

2 garlic cloves, pressed

1 refrigerated piecrust from a 15oz package

Heat the oven to 400°F. Coarsely chop the crabmeat and chop the water chestnuts using the Food Chopper. Thinly slice the green onions and dice the bell pepper using the Chef’s Knife. Finely grate the gingerroot using the Microplane® Fine Adjustable Grater. In the Classic Batter Bowl, combine the crabmeat, water chestnuts, green onions, bell pepper, gingerroot, cheese, egg, mayonnaise and garlic pressed with the Garlic Press. Mix well. Unroll the piecrust onto the Large Round Stone. Spoon the crab mixture evenly over the crust, spreading to within 1-inch of the edge. Fold the outer edge of the crust up over the filling, forming a 1-inch rim. Bake 30-35 minutes or until the crust is deep golden brown. Remove from the oven and cool slightly. Serve warm.

Makes 16 servings with 130 calories and 8 grams of fat per serving.

PEPPER BISCUIT PULL-APART FOCACCIA

¼ teaspoon garlic powder

¼ teaspoon salt

¼ teaspoon dried basil, crushed

¼ teaspoon dried oregano, crushed

1 12oz package refrigerated buttermilk biscuits

4½ teaspoons olive oil

¼ cup chopped green bell pepper

¼ cup chopped red bell pepper

¼ cup shredded mozzarella cheese

2 tablespoons grated Parmesan cheese

Heat the oven to 400°F. In the Small Batter Bowl, mix the garlic powder, salt, basil and oregano and set aside. Separate the dough into 10 biscuits. Place 1 biscuit in the center of the Large Round Stone. Arrange the remaining biscuits in a circle with the edges slightly overlapping, around the center biscuit. Gently press out into a 10-inch round using the Baker’s Roller®. Brush the top with oil using the Chef’s Silicone Basting Brush. Chop the bell peppers using the Chef’s Knife and sprinkle over the biscuits. Top with the Parmesan cheese. Sprinkle the garlic powder mixture over the top. Bake 12 to 15 minutes or until golden brown. Pull apart into warm biscuits and serve.

Makes 10 servings with 150 calories and 9 grams of fat per serving.
EASY PIZZA TARTS

1 8oz can pizza sauce

1 cup shredded mozzarella cheese

1 loaf soft white bread

melted butter

Heat the oven to 375°. Mix the pizza sauce and shredded cheese in the Classic Batter Bowl using the Classic Scraper. Press the air from the middle of the bread slices using the Baker’s Roller®. Using the Small Scoop, place a scant scoop of the cheese mixture in the center of a piece of bread. Gently fold the bread in half, covering the mixture. Use the Cut-N-Seal® to cut and seal the crescent shaped tarts. Brush the tarts with melted butter using the Chef’s Silicone Basting Brush. Bake on the Large Round Stone for 10-12 minutes or until golden brown.
STUFFED JALAPEÑO PEPPERS

18 jalapeño peppers (2-3 inches in length)

1 garlic clove

1 8oz package fat-free cream cheese, softened

1 cup sharp cheddar cheese

¼ cup fat-free mayonnaise

½ teaspoon dried oregano leaves

2 egg whites

1 tablespoon skim milk

2 cup corn flake cereal

salsa

Heat the oven to 350°F. Cut each pepper in half lengthwise and remove the seeds and membranes using the Core & More. Press the garlic into the Small Batter Bowl using the Garlic Press. Shred the cheese using the Microplane® Adjustable Coarse Grater. Add the cream cheese, cheddar cheese, mayonnaise and oregano to the Batter Bowl and mix well using the Skinny Scraper. Fit the Easy Accent® Decorator with the Open Star Tip and fill with the cream cheese mixture. Pipe about 1 tablespoon mixture into each pepper half to fill. Lightly whisk the egg whites and milk together using the Stainless Whisk. Finely crush the corn flakes in a sealed zipper bag. Dip each pepper half into the egg mixture, then into the cornflake crumbs to coat. Place the pepper halves on the Large Round Stone and lightly spray with vegetable oil using the Kitchen Spritzer. Bake 30 minutes or until the peppers are tender. Serve with salsa.

Makes 12 servings.

SEAFOOD APPETIZER TART

4 ounces cooked shrimp

½ cup broccoli

½ cup celery

2 tablespoons onion

1 garlic clove

1 cup Swiss cheese

¼ cup mayonnaise

1 tablespoons Dijon mustard

dash of ground black pepper

1 15oz package refrigerated piecrusts

1 egg, lightly beaten

Heat the oven to 450F. Using the Food Chopper, chop the shrimp, broccoli, celery, and onion. Place in the Small Batter Bowl. Using the Garlic Press, press the garlic over the shrimp mixture. Add the Swiss cheese that has been grated using the Rotary Grater along with the mayonnaise, mustard, and pepper, mixing well. Place one piecrust on the Large Round Stone. Using the Skinny Scraper, spread the shrimp mixture over the crust to within one-inch of the edge. Using the Chef’s Silicone Basting Brush, brush the edge of the crust with the beaten egg. Top with the remaining crust and pinch the edges together to seal. Turn the sealed edge up and flute. Using the V-Shaped Cutter, cut slits in the top crust. Brush with the remaining egg. Bake twenty to twenty-five minutes or until deep golden brown. Cut into wedges and serve using the Slice ‘N Serve®.
Makes 16 servings with 180 calories and 12 grams of fat per serving.
MUSHROOM BREAD

1 8oz package refrigerated crescent roll dough

2 cups fresh mushrooms

3 tablespoons butter or margarine

¼ cup Parmesan cheese

¼ teaspoon Pantry Italian Seasoning Mix

Heat the oven to 375°F. Separate the dough into triangles and place on the Large Round Stone. Pinch the seams together. Slice the mushrooms using the Egg Slicer Plus®. Melt the butter in the Small Micro-Cooker®. Toss the mushrooms in the melted butter to coat. Arrange the mushrooms on top of the dough. Grate the Parmesan cheese over the mushrooms using the Rotary Grater. Sprinkle the Italian Seasoning over the top. Bake 20-25 minutes. Cut into wedges or squares using the Pizza Cutter and serve warm using the Mini-Serving Spatula.

Makes 8-10 servings.
CHEESY BACON BITES

1 3oz package cream cheese, softened

¼ cup bacon

2 tablespoons onion

⅛ teaspoon ground black pepper

1 8oz package refrigerated crescent roll dough

Heat the oven to 350°F. Chop the onion and bacon using the Food Chopper. Combine the cream cheese, bacon, onion and pepper in the Classic Batter Bowl. Separate the crescent rolls two rectangles. Pinch the seams together using a lightly floured Baker’s Roller®. Spread the cheese mixture on each rectangle. Roll up, starting at the longest side and seal. Cut each roll into 16 slices. Place the slices, cut-side down, on the Large Round Stone. Bake 15 minutes or until golden. Serve warm.

Makes 8 servings.

CHEDDAR ARTICHOKE CRESCENTS

½ cup mayonnaise

¾ cup cheddar cheese

⅛ teaspoon onion salt

1 teaspoon dill weed

⅛ teaspoon Pantry Lemon Pepper Rub
1 6oz can artichoke hearts

1 package frozen puff pastry

Heat the oven to 375°F. Take the puff pastry out of the freezer and handle according to the package directions. Shred the cheese using the Microplane® Adjustable Coarse Grater. Mix the mayonnaise, cheese, onion salt, dill weed and Rub in the Classic Batter Bowl and chill. Cut each artichoke heart into 6 pieces using the Paring Knife. Roll the dough as thin as possible on a lightly floured Grooved Cutting Board using the Baker’s Roller®. Place a piece of artichoke on the dough. Top each piece with 1½ teaspoons of the mayonnaise mixture. Fold the dough over the filling. Dip the Cut-N-Seal® in flour and cut and seal crescent shaped tarts. In the Small Batter Bowl, lightly beat the egg using the Mini-Whipper. Brush the beaten egg on the tarts using the Chef’s Silicone Basting Brush and bake on the Large Round Stone for 12-15 minutes.

Makes 24-30 appetizers.
FIESTA NACHOS

6 7-inch flour tortillas

1 15oz can black beans, rinsed and drained

4 green onions with tops, thinly sliced

3 tablespoons salsa

2 cups shredded Mexican-style cheese, divided

½ cup tomato, chopped

sour cream

guacamole

Heat the oven to 400(F. Using the Pizza Cutter, cut each tortilla into 6 wedges. Starting at the outside of the Large Round Stone, arrange the tortillas in a circle with the sides slightly overlapping and the points toward the center. Repeat with the remaining tortilla wedges to form additional overlapping rows. The entire surface of the Stone will be covered. Bake 8-10 minutes or until the tortillas are lightly browned and crisp. Remove from the oven. In the Small Batter Bowl, combine the beans, green onions, and salsa, mixing gently. Sprinkle one cup of the cheese evenly over the tortilla chips on the Stone. Top with the bean mixture and remaining cheese. Bake 3 minutes or just until the cheese is melted. Remove from the oven. Chop the tomato using the Food Chopper and sprinkle over the nachos. Serve warm with sour cream, guacamole and additional salsa.

Makes 12 servings with 150 calories and 8 grams of fat per serving.
BREAD BOWL ARTICHOKE DIP

2 16oz sourdough bread rounds (about 6-in diameter),

divided

vegetable oil

4 ounces cream cheese, softened

½ cup milk

1 14oz can artichoke hearts in water, drained

1 4oz envelope or 1 1.8oz box (2 envelopes) vegetable

soup mix

1 garlic clove, pressed

1 lemon

1 8oz container sour cream

grated fresh parmesan cheese

Heat the oven to 450˚F. Slice the off the top of one bread round to create a lid using the Bread Knife. Carefully remove the center of the bread round to form a 4½-inch wide and 2-inch deep well for the dip. Slice the center of the first and entire second bread round into 1-inch cubes. Place the bread bowl on the center of the Large Round Stone. Arrange the bread cubes around the bowl and spray with vegetable oil. In the Classic Batter Bowl, whisk the cream cheese until smooth. Add the milk and whisk again. Chop the artichokes using the Food Chopper. Add the artichokes, soup mix and garlic pressed with the Garlic Press to the Batter Bowl and mix well. Microwave on HIGH 5-7 minutes or until hot. Do not boil. Juice the lemon to measure 2 tablespoons juice. Stir the juice and sour cream into the hot artichoke mixture. Pour into the bread bowl. Grate the Parmesan cheese over the bread bowl and bread cubes using the Rotary Grater. Lead the bread bowl lid against the bowl. Bake 13-15 minutes or until the bread cubes and top of the dip are golden brown. Remove from the oven and serve immediately.

Makes 12 servings with 220 calories and 8 grams of fat per serving.

BAKED MEDITERRANEAN CHEESE SPREAD

1 ounce fresh Parmesan cheese, grated

⅓ cup finely chopped Caesar-flavored croutons

½ cup pitted kalamata olives, divided

2 8oz packages cream cheese, softened

1 tablespoon Pantry Greek Rub, divided

2 garlic cloves, pressed

1 7oz jar roasted red peppers, drained

2 tablespoons olive oil

3 6-inch pita pocket bread rounds

¼ teaspoon salt

Heat the oven to 400˚F. Grate half of the Parmesan cheese using the Rotary Grater. Finely chop the croutons using the Food Chopper. Combine the grated cheese and croutons in the Small Stainless Mixing Bowl and set aside. Coarsely chop the olives using the Chef’s Knife. Set aside 2 tablespoons of the olives for the topping. In the Classic Batter Bowl, combine the cream cheese, remaining olives, 2 teaspoons of the Rub and 1 garlic clove pressed with the Garlic Press. Mix well using the Classic Scraper. Shape the cream cheese mixture into a ball and roll in the crouton mixture to coat completely. Place the cream cheese ball in the center of the Large Round Stone. Press to form a 6-inch disk. Press the center of the disk, creating a ½-inch deep well with a 1-inch border around the edge. Chop the peppers using the Food Chopper. Combine the peppers, remaining 1 teaspoon Rub and reserved olives in the Small Batter Bowl. Spoon into the well of the cheese spread. Press the remaining garlic clove into a 1-Cup Prep Bowl. Combine with the oil. Split the pita bread rounds in half horizontally using the Bread Knife to make six 6-inch circles. Brush the cut sides of the pita with the oil mixture using the Chef’s Silicone Basting Brush. Cut each circle into six wedges for a total of 36 wedges. Arrange the wedges, cut side up, around the cheese spread. Sprinkle with the salt. Grate the remaining Parmesan cheese over the cheese spread and pita wedges. Bake 14-16 minutes or until the pita wedges are golden brown and crisp. Serve warm using the Bamboo Spreader.

Makes 12 servings with 230 calories and 18 grams of fat per serving.

SEAFOOD PASTRY ROUNDS

Crab Filling:

¼ cup finely diced celery

1 lemon

6 ounces imitation crabmeat, finely chopped

4 ounces chive & onion cream cheese spread

¼ cup mayonnaise

½ teaspoon Tabasco® hot pepper sauce

Crumb Topping:

2 tablespoons butter or margarine, melted

1 garlic clove, pressed

1 tablespoons chopped fresh parsley

⅓ cup unseasoned dry bread crumbs

1 8oz package refrigerated crescent roll dough

Heat the oven to 375°F. For the crab filling, finely dice the celery using the Utility Knife. Zest the lemon to measure 2 teaspoons zest using the Microplane® Zester. Juice the lemon to measure 2 teaspoons juice using the Citrus Press. Chop the crabmeat using the Food Chopper. In the Classic Batter Bowl, whisk together the cream cheese, mayonnaise and hot pepper sauce using the Stainless Whisk. Stir in the celery, lemon zest, juice and crabmeat using the Small Mix ‘N Scraper®. For the crumb topping, place the butter and garlic pressed with the Garlic Press in the Small Batter Bowl. Microwave on HIGH 20-30 seconds or until the butter is melted. Chop the parsley using the Pizza Cutter. Stir the parsley and bread crumbs into the butter mixture. Remove the crescent roll dough from the package. Do not unroll. Thinly slice the dough into 20 rounds. Arrange evenly on the Large Round Stone. Flatten lightly using the Baker’s Roller®. Top each dough round with one slightly mounded scoop of crab filling using the Small Scoop. Flatten lightly. Spoon the crumb topping evenly over the crab filling. Bake 22-24 minutes or until the edges are light golden brown. Remove from the oven and serve warm using the Mini-Serving Spatula.

Makes 10 servings with 180 calories and 10 grams of fat per serving.
ARTICHOKE BACON BITES

24 authentic restaurant-style tortilla chips

1 14oz can artichoke hearts in water, drained

4 ounces Monterey Jack cheese, grated, divided

1 small plum tomato

½ cup loosely packed cilantro leaves, divided

½ cup mayonnaise

4 slices cooked bacon, crumbled

1 tablespoon Pantry Crushed Peppercorn & Garlic Rub

Heat the oven to 425˚F. Arrange the tortilla chips in a single layer on the Large Round Stone. Finely chop the artichokes using the Food Chopper. Squeeze out any excess moisture using paper towels. Grate the cheese using the Microplane® Adjustable Coarse Grater. Hull and core the tomato using the Core & More. Dice the tomato and chop the cilantro using the Chef’s Knife. Combine the artichokes, half of the cheese, tomato, half of the cilantro, mayonnaise, bacon and Rub in the Classic Batter Bowl. Using a level Small Scoop, divide the artichoke mixture evenly over the tortilla chips. Sprinkle with the remaining cheese. Bake 9-10 minutes or until the cheese begins to brown. Remove the Stone from the oven to the Stackable Cooling Rack. Sprinkle with the remaining cilantro and serve immediately.

Makes 24 pieces with 170 calories and 15 grams of fat each.
SMOKY EGGPLANT BRUSCHETTA

1 small eggplant, peeled

1 medium red bell pepper

1 small red onion

½ cup loosely packed fresh basil leaves, divided

½ teaspoon plus ⅛ teaspoon salt, divided

½ loaf Italian bread

Pantry Garlic-Infused Canola Oil or olive oil

2 teaspoons olive oil

3 garlic cloves, pressed

3 tablespoons red wine vinegar, divided

½ teaspoon coarsely ground black pepper, divided

2 oz smoked mozzarella cheese, shredded

1 seedless cucumber

1 tablespoon chopped fresh mint leaves

1 teaspoon sugar

Heat the oven to 425˚F. Dice the eggplant, bell pepper and onion using the Chef’s Knife. Thinly slice the basil. Set aside the bell pepper, onion and basil. Place the eggplant into the Small Mesh Colander and sprinkle with ¼ teaspoon salt. Toss gently and let stand 15 minutes. Slice the bread into 18 ¼-inch thick slices. Arrange the bread over the Large Round Stone. Lightly spray with Garlic Oil using the Kitchen Spritzer and bake 9-11 minutes or until the edges begin to brown. Remove the Stone from the oven to the Stackable Cooling Rack. Meanwhile, heat the oil in the 12” Skillet over medium-high heat 1-3 minutes or until shimmering. Add the eggplant and cook, undisturbed, 3-4 minutes or until browned. Add the bell pepper and onion. Cook and stir 3-4 minutes or until the vegetables are tender. Add the pressed garlic and cook 20-30 seconds or until fragrant. Remove the Skillet from the heat. Reserve 2 tablespoons of the basil for garnish. Stir in the remaining basil, ¼ teaspoon salt, 2 tablespoons vinegar and ¼ teaspoon black pepper. Top the bread with the vegetable mixture and cheese. Bake 4-5 minutes or until the cheese is melted. Garnish with the reserved basil. Meanwhile, cut the cucumber in half lengthwise. Remove the core using the Core & More and thinly slice crosswise. Place the cucumber, mint, sugar and remaining ⅛ teaspoon salt, remaining 1 tablespoon vinegar and remaining ¼ teaspoon black pepper in the Classic Batter Bowl, mixing well. Serve the salad with the bruschetta.

Makes 6 servings with 180 calories and 6 grams of fat per serving.
GREEK ISLANDS PASTRY

Crust:

1 15oz package refrigerated piecrusts (2 crusts)

1 ounce fresh Parmesan cheese

Filling:

1 8oz package cream cheese, softened

1 4oz package crumbled feta cheese

1 10oz package frozen chopped spinach, thawed and well

drained

1 garlic clove

Toppings:

1 8oz can artichoke hearts, drained

1 3oz can pitted ripe olives

1 lemon

1½ teaspoons Pantry Italian Seasoning Mix
3 plum tomatoes

Heat the oven to 375ºF. Let piecrusts stand at room temperature 15 minutes. Lightly dust Large Round Stone with flour. Unfold one piecrust and place in center of Stone. Lightly brush with water using Chef’s Silicone Basting Brush. Using Rotary Grater, grate half of the Parmesan cheese over crust. Unfold second crust and place over first crust on the Stone, matching edges and pressing down to seal. Using Baker's Roller®, roll both crusts out together to edge of the Stone. Fold ½-inch of edge of crust in toward center, forming an even border; press to seal seam. Using smooth end of pastry tool, form a decorative fluted edge; prick center of crust. Bake 20-25 minutes or until golden brown. Remove to Stackable Cooling Rack. Cool 10 minutes. For filling, in Classic Batter Bowl, combine cream cheese, feta cheese, spinach and garlic pressed with Garlic Press; mix well using Classic Scraper. For toppings, chop artichokes using Food Chopper. Slice olives using Egg Slicer Plus®. Zest lemon using Microplane® Zester. In Small Batter Bowl, combine artichokes, olives, lemon zest, and Italian Seasoning Mix; mix with Mix 'N Scraper®. Using Large Spreader, spread spinach mixture evenly over crust. Spread artichoke topping evenly over filling. Slice tomatoes using Simple Slicer; arrange in an overlapping circular pattern over topping. Grate remaining Parmesan cheese over tomatoes. Cut into wedges using Chef's Knife.

Makes 12 servings with 290 calories and 20 grams of fat per serving.
CHICAGO-STYLE HOT DOG BITES

2 12oz packages refrigerated flaky buttermilk biscuits

2 teaspoons poppy seeds

3 hot dogs

2 small whole dill pickles

1 small onion

2 plum tomatoes

4 ounces sharp cheddar cheese

¼ cup yellow mustard

Heat the oven to 400˚F. Pull apart the biscuit layers horizontally in half to form 40 biscuits. Arrange the biscuits over the Large Round Stone, overlapping as necessary. Sprinkle with the poppy seeds and bake 13-15 minutes or until golden brown. Meanwhile, using the Paring Knife, cut the hot dogs in half lengthwise, then crosswise into ¼-inch thick half moons. Place the hot dogs into the Small Micro-Cooker®. Microwave, covered, on HIGH 30-45 seconds or until hot. Coarsely chop the pickles and onion using the Food Chopper. Blot any excess moisture from the pickles using paper towels. Seed and dice the tomatoes. Combine the pickles, onion and tomatoes in the Small Batter Bowl. Mix well and set aside. Grate the cheese using the Microplane® Adjustable Coarse Grater. Remove the Stone from the oven to the Stackable Cooling Rack. Top the biscuits with the hot dogs and cheese. Bake 3-4 minutes or until the cheese is melted. Remove from the oven and top with the vegetable mixture. Drizzle with the mustard.

Makes 20 servings with 160 calories and 6 grams of fat per serving.
DIM SUM BUNS

2 green onions with tops

⅓ cup sliced water chestnuts

8 ounces 93% lean ground turkey

2 tablespoons Pantry Asian Seasoning Mix
1 tablespoon cornstarch

2 teaspoons soy sauce

1 egg yolk

2 teaspoons water

1 8oz package refrigerated crescent roll dough with no

seams

¼ cup black or white sesame seeds

Heat the oven to 375˚F. Lightly brush the Large Round Stone with vegetable oil. Slice the green onions using the Chef’s Knife. Finely chop the water chestnuts using the Food Chopper. Combine the turkey, green onions, water chestnuts, seasoning mix, cornstarch and soy sauce in the Small Stainless Mixing Bowl, mixing well. Combine the egg yolk and water in a 2-Cup Prep Bowl. Whisk well and set aside. Unroll the dough onto a lightly floured Pastry Mat and roll into a 13x14-inch rectangle using the Baker’s Roller®. Using the Pastry Cutter fitted with the straight wheel, cut the dough lengthwise into 4 strips, then crosswise into fourths to form 16 rectangles. Using a rounded Small Scoop, scoop the turkey mixture onto the centers of the dough rectangles. Bring the corners of each rectangle up toward the center and pinch the edges to seal. Arrange the buns on the Stone and brush with the egg yolk mixture using the Chef's Silicone Basting Brush. Sprinkle the buns evenly with sesame seeds. Bake 16-18 minutes or until golden brown. Remove the Stone from the oven to the Stackable Cooling Rack.

Makes 16 appetizers with 110 calories and 5 grams of fat each.
MUFFALETTA APPETIZER WREATH

1 tablespoon olive oil, divided

1 11oz package refrigerated French bread dough

2 ounces thinly sliced deli salami

½ cup jarred roasted red peppers, drained and patted dry

½ cup pitted black olives, drained

2 ounces mozzarella cheese

1 garlic clove, pressed

1 tablespoon white wine vinegar

½ ounce fresh Parmesan cheese

¼ cup fresh basil leaves

Heat the oven to 425˚F. Brush the Large Round Stone with 1½ teaspoons oil using the Chef's Silicone Basting Brush. Place the dough onto the flat side of a lightly floured Large Grooved Cutting Board. Cut the dough in half lengthwise using the Bread Knife. Roll each half into a 15x2½-inch strip using the Baker's Roller®, sprinkling with flour as needed. Form the strips into a ring on the Stone. Press the centers of the dough with the small end of the Baker’s Roller® to form a well in the middle of the dough. Brush the dough with the remaining 1½ teaspoons oil. Using the Pizza Cutter, cut each dough half into 12 rectangular pieces to make 24 pieces total. Bake 14-16 minutes or until golden brown. Meanwhile, dice the salami and red peppers using the Santoku Knife. Coarsely process the olives in the Manual Food Processor. Grade the mozzarella using the Microplane® Adjustable Coarse Grater. Combine the mozzarella, salami, red peppers, olives, garlic pressed with the Garlic Press and vinegar in the Small Batter Bowl, mixing well. Remove the Stone to the Stackable Cooling Rack. Press the center of the dough again to create wells. Scoop the filling into the wells using the Small Scoop. Return to the oven and bake 2-4 minutes or until the cheese is melted. Meanwhile, grate the Parmesan using the Rotary Grater and thinly slice the basil. Remove the Stone from the oven and sprinkle with the Parmesan and basil.

Makes 12 servings with 110 calories and 5 grams of fat per serving.
COCKTAIL REUBENS

1 16oz French baguette

1 2oz package sliced corn beef

1 cup sauerkraut

½ cup Swiss cheese

½ cup Thousand Island salad dressing

Heat the oven to 375°F. Slice the baguette into ¼-inch thick slices using the Bread Knife. Chop the corned beef using the Food Chopper. Shred the cheese using the Rotary Grater. Place the corned beef, sauerkraut, cheese and dressing in the Classic Batter Bowl. Stir to combine using the Classic Scraper. Arrange the slices of bread on the Large Round Stone. With the Small Scoop, top each slice of bread with the mixture. Bake 10-12 minutes or until the cheese is melted. Serve warm.

Makes 8 servings.
CHEDDAR POTATO PUFFS

4 ounces sharp cheddar cheese, shredded

4 slices bacon, crisply cooked and chopped

2 tablespoons green onions with tops, finely chopped

1 garlic clove, pressed

2 cups instant mashed potato flakes

1½ cups milk

¼ cup mayonnaise

1 egg, lightly beaten

¼ teaspoons alt

1½ cups corn flake cereal

Heat the oven to 375°F. Using the Microplane® Adjustable Coarse Grater, grate the cheese into the Classic Batter Bowl. Chop the bacon and green onions using the Food Chopper. Add to the Batter Bowl. Press the garlic into the cheese mixture using the Garlic Press. Add the potato flakes, milk, mayonnaise, egg, and salt, mixing well. Crush the cereal in a large, resealable plastic bag using the Baker’s Roller®. Shape the potato mixture into balls using the Small Scoop. Place several potato balls into the plastic bag. Shake the bag to coat. Remove the potato balls and arrange on the Large Round Stone. Repeat with the remaining balls. Bake 20 minutes. Serve warm.

Makes 24 servings with 130 calories and 4 grams of fat per serving.
SAUSAGE WRAP-AROUNDS

1 tablespoon cornmeal

1 11oz package refrigerated breadsticks

2 tablespoons Dijon mustard

24 fully cooked small smoked sausage links

½ cup maple syrup

Heat the oven to 375°F. Sprinkle the Cutting Board with cornmeal. Unroll the breadstick dough over the cornmeal. Spread evenly with the mustard using the Skinny Scraper. Using the Pizza Cutter, cut the dough along the perforations to form 12 strips. Diagonally cut each strip in half lengthwise to make 24 long, thin triangles. Place on sausage on a short side of each triangle. Roll up and place, point down, on the Large Round Stone. Bake 14-16 minutes or until golden brown. Serve with warm maple syrup for dipping.

Makes 12 servings with 170 calories and 5 grams of fat per serving.
CHICKEN FAJITA BITES

4 medium bell peppers

3 green onions

½ cup fresh cilantro leaves

4 ounces mozzarella cheese

2 cups finely diced cooked chicken breast

⅓ cup mayonnaise

2 tablespoons Pantry Chili Lime Rub
½ cup sour cream

Cut of the tops of the peppers and scoop out the seeds. Wedge the peppers using the Veggie Wedger and arrange on the Large Round Stone. Finely chop the green onions and cilantro using the Manual Food Processor. Grate the cheese using the Microplane® Adjustable Coarse Grater. Mix half of the onion mixture, half of the cheese, chicken, mayonnaise and Rub in the Classic Batter Bowl. Blot the excess moisture from the peppers with paper towels. Using a heaping Small Scoop, scoop the filling onto the pepper wedges. Sprinkle the peppers with the remaining cheese. Bake 5-7 minute or until the cheese is melted. Carefully remove the blade from the Manual Food Processor. Mix the sour cream into the remaining onion mixture in the processor bowl. Spoon into a resealable plastic bag and trim the corner. Remove the Stone from the oven. Squeeze the sour cream mixture over the fajita bites.

Makes 24 servings with 50 calories and 2 grams of fat per serving.
MOROCCAN CHICKEN CROSTINI MELTS

1 16oz French baguette

2 tablespoons vegetable oil

2 tablespoons Moroccan seasoning

1½ cups finely diced cooked chicken breasts

⅓ cup mayonnaise

⅓ cup sour cream

1 cup shredded mozzarella cheese, divided

½ cup mixed dried fruit bits

thinly sliced green onion and finely diced red bell pepper

Heat the oven to 400˚F. Using the Bread Knife, slice the baguette into twenty-four ½-inch thick slices. Arrange in a single layer on the Large Round Stone. Combine the oil and 1 teaspoon seasoning in a 1-Cup Prep Bowl. Brush over the bread slices using the Chef's Silicone Basting Brush. Bake 4-5 minutes or until lightly toasted. Remove the Stone from the oven to the Stackable Cooling Rack. Meanwhile, finely dice the chicken using the Chef’s Knife. In the Classic Batter Bowl, combine the chicken, mayonnaise, sour cream and remaining 2 teaspoons plus 1 tablespoon seasoning. Mix well with the Small Mix ‘N Scraper®. Stir in half of the cheese and fruit bits. Using the Small Scoop, distribute the chicken mixture evenly among the bread slices. Flatten slightly using the back of the Scoop. Sprinkle the chicken mixture with the remaining cheese. Bake 5-6 minutes or until the cheese is melted. Garnish the crostini with green onion and bell pepper.

Makes 24 appetizers with 170 calories and 6 grams of fat each.
TAPENADE FLATBREAD

1 teaspoon vegetable oil

1 package Pantry Pizza Crust Mix
2 ounces Parmesan cheese, divided

1 cup tapenade

Heat the oven to 425˚F. Brush the Large Round Stone with oil using the Chef's Silicone Basting Brush. Prepare the crust as the package directs. Form the dough into a ball. Place the dough in the center of the Stone. Roll the dough to an even thickness to the edges of the Stone using the Baker’s Roller®. Bake on the lowest rack of the oven 9-11 minutes or until the crust is golden brown. Meanwhile, grate the cheese using the Rotary Grater. Remove the Stone from the oven and sprinkle with ¼ cup cheese. Spoon the tapenade evenly over the crust and sprinkle with the remaining cheese. Bake 6-8 minutes or until the edges of the flatbread are deep golden brown. Remove from the oven to the Stackable Cooling Rack. Cut into 24 pieces using the Pizza Cutter.

Makes 12 servings with 110 calories and 5 grams of fat per serving.
JERK CHICKEN NACHOS

6 cups tortilla chips

3 cups diced or shredded cooked chicken

2 cups shredded cheddar cheese and Monterey Jack

cheese blend

2 tablespoons Pantry Jamaican Jerk Rub, divided

1 small yellow or red bell pepper or combination

1 lime

2 tablespoons snipped fresh cilantro

¼ cup sour cream

1 teaspoon additional Pantry Jamaican Jerk Rub

Heat the oven to 425°F. Arrange the tortilla chips in a slightly overlapping layer on the Large Round Stone. In the Classic Batter Bowl, combine the chicken, cheese and 1 tablespoon of the Jerk Rub. Mix gently using the Small Mix ‘N Scraper®. Sprinkle the chicken mixture evenly over the tortilla chips. Bake 5-7 minutes or until the cheese is melted. Remove from the oven to the Stackable Cooling Rack. Meanwhile, dice the bell pepper with the Santoku Knife. Cut the lime in half crosswise. Juice half of the lime using the Citrus Press into the Small Batter Bowl. Add the remaining Jerk Rub and bell pepper, mixing well. Snip the cilantro in the mincing cup of the Herb Keeper using the Professional Shears. Slice the remaining lime half using the Simple Slicer fitted with the v-shaped blade. Cut the slices in half using the Utility Knife. Spoon the bell pepper mixture over the nachos and sprinkle evenly with the cilantro. Combine the sour cream and additional Jerk Rub in a resealable plastic bag. Trim the corner and drizzle over the nachos. Garnish with the lime slices.

Makes 12 servings with 180 calories and 9 grams of fat per serving.
TANGY PEPPER-PECAN BRIE

1 jalapeño pepper, stemmed, seeded and chopped

¼ cup apricot preserves

1 4-inch round (8oz) Brie cheese with rind, room

temperature

½ cup pecan halves, coarsely chopped

1 16oz loaf French baguette, cut into twenty-four ¼-inch-

thick slices

vegetable oil

Heat the oven to 425°F. In the Small Batter Bowl, combine the jalapeño and preserves and mix well. Cut the Brie in half horizontally. Place one half of the Brie, cut side up, onto the center of the Large Round Stone. Spread half of the apricot mixture evenly over the bottom half of the Brie. Top with half of the pecans and remaining half of the Brie, cut-side up. Spread the remaining apricot mixture over the Brie and sprinkle with the remaining pecans. Arrange the baguette slices around the Brie and spray with the oil. Bake 8-10 minutes or until the baguette slices are golden brown and the Brie begins to soften. Remove from the oven and let stand 5 minutes before serving.

Makes 12 servings with 230 calories and 6 grams of fat per serving.
SIZZLING COCONUT SHRIMP CAKES

1 cup sweetened flaked coconut, lightly toasted

8 ounces peeled, deveined, cooked shrimp, finely

chopped

1 tablespoon peeled and finely chopped fresh gingerroot

¼ cup thinly sliced green onions with tops

¼ cup finely diced red bell pepper

¼ cup grated carrot

1 lemon

¼ cup mayonnaise

1 egg

2 teaspoons rice vinegar

2 garlic cloves, pressed

⅓ cup dry bread crumbs

¼ teaspoon ground cayenne pepper

Heat the oven to 375°F. Place the coconut in the Small Micro-Cooker®. Microwave on HIGH 3-4 minutes or until lightly toasted, stirring after each 20-second interval. Set aside and cool completely. Finely chop the shrimp and gingerroot using the Food Chopper. Thinly slice the green onions and finely dice the bell pepper using the Utility Knife. Grate the carrot using the Rotary Grater. Juice the lemon to measure 1 tablespoon juice. In the Classic Batter Bowl, combine the shrimp, gingerroot, green onions, bell pepper, carrot, lemon juice, mayonnaise, egg, rice vinegar and garlic pressed with the Garlic Press. Mix well using the Small Mix ‘N Scraper®. Combine the bread crumbs and cayenne pepper. Add to the shrimp mixture and mix well. Sprinkle half of the coconut evenly onto the Cutting Board, forming an 8-inch square. Using the Small Scoop, form 16 equal mounds of shrimp cake mixture and place onto the coconut layer. Flatten the cakes slightly with the Mini-Serving Spatula and carefully place onto the Large Round Stone. Bake 18-20 minutes or until the coconut is golden brown. Remove from the oven.

Makes 8 servings with 190 calories and 12 grams of fat per serving.
MINI-CINAMMON CHRISTMAS TREE ROLLS

1 8oz can refrigerated crescent rolls

2 tablespoons margarine, softened

2 tablespoons sugar

½ teaspoon cinnamon

2 tablespoons raisins

red and green candies or candied fruit

Glaze:

¾ cup powdered sugar

1 tablespoon milk

Heat the oven to 350°F. Unroll the crescent roll dough into one large rectangle. Roll the Baker’s Roller® lightly over the dough to seal the perforations. Spread the margarine evenly over the dough. Combine the sugar and cinnamon in the Flour/Sugar Shaker. Sprinkle evenly over the dough. Sprinkle the raisins over the cinnamon mixture. Roll up the rectangle tightly, starting from the longest side. Cut into 22 slices using the Bread Knife. Place the slices cut side down on the Large Round Stone. Begin with one slice at the top, then two slices for the second row, then three for the third row, etc., until you have a bottom row of six slices. Place the remaining slice centered under the last row of 6 slices for a tree trunk. Bake 20-25 minutes. Mix the powdered sugar and milk in the Small Batter Bowl. Glaze the warm rolls. Decorate with candies or candied fruit for a festive tree.

Makes 10 servings.
MINI FOCACCIA ROUNDS

1 11oz package refrigerated soft breadstick dough

2 tablespoons oil

1 tablespoon Parmesan cheese, grated

1 teaspoon dried rosemary leaves

1 teaspoon dried basil leaves

1 teaspoon minced onion

Heat the oven to 375°F. Lightly spray the Large Round Stone with vegetable oil using the Kitchen Spritzer. Remove the dough from the package and separate into 8 coils. Do not unroll the breadsticks. Place the coils on the Stone. Press each coil into a 4-inch circle using the Baker’s Roller®. Drizzle with oil. Grate the Parmesan cheese using the Rotary Grater. Finely mince the onion with the Food Chopper. In the Small Batter Bowl, combine the Parmesan, rosemary, basil and onion. Sprinkle over the dough. Bake 10-15 minutes or until golden brown.

Makes 8 servings.

THAI CHICKEN BITES

1 16 oz French baguette

½ cup red bell pepper, chopped

⅓ cup thinly sliced green onions with tops

1 10oz can chunk white chicken, drained and flaked

½ cup mayonnaise

3 tablespoons peanut butter

2 teaspoons soy sauce

Heat the oven to 375°F. Using the Bread Knife, slice the bread into ¼-inch thick slices. Place on the Large Round Stone. Chop the bell pepper using the Food Chopper. In the Classic Batter Bowl, combine the bell pepper, green onions, chicken, mayonnaise, peanut butter, and soy sauce, and mix well. Using the Small Scoop, place 1 scoop of chicken onto each bread slice. Flatten slightly with the back of the scoop. Bake 10-12 minutes or until heated through. Remove to the Stackable Cooling Rack using the Mini-Serving Spatula and serve immediately.

Makes 12 servings with 190 calories and 11 grams of fat per serving.
PHYLLO-WRAPPED ASPARAGUS WITH ROASTED RED PEPPER AïOLI
Asparagus:

16 sheets (9x14-inches) thawed, frozen phyllo dough

nonstick cooking spray

½ cup finely grated fresh Parmesan cheese

16 medium asparagus spears, trimmed (about ½-inch

diameter)

Aïoli:

½ cup roasted red peppers, patted dry and finely

chopped

½ cup mayonnaise

1 tablespoon snipped fresh parsley

2 teaspoons lemon juice

1 teaspoon lemon zest

½ teaspoon Italian seasoning mix

½ teaspoon coarsely ground black pepper

1 garlic clove, pressed

Heat the oven to 450°F. For the asparagus spears, spray one sheet of the phyllo with nonstick cooking spray. Using the Rotary Grater, grate about one tablespoon cheese over the dough. Place a second piece of phyllo over the first, pressing together to seal. Cut the sheet in half crosswise using the Pizza Cutter, forming two rectangles. Place one asparagus spear onto a phyllo rectangle in the upper left-hand corner, allow to extend 1-inch past the edge of the phyllo. Fold the bottom of the phyllo up over the asparagus and roll up tightly. Repeat with another spear and a second phyllo rectangle. Place the asparagus seam-side down on the Large Round Stone with the tips toward the center. Repeat with the remaining phyllo, cheese and asparagus. Lightly spray the asparagus with nonstick spray. Bake 8-10 minutes or until the phyllo is lightly golden brown. Meanwhile, for the aïoli, chop the roasted red peppers using the Food Chopper. In the Classic Batter Bowl, combine the roasted peppers, mayonnaise, lemon juice, lemon zest, Italian seasoning mix, pepper and garlic pressed with the Garlic Press, mixing well using the Small Mix ‘N Scraper®. Remove the asparagus from the Stone using the Mini-Serving Spatula. Serve with the aïoli.

Makes 16 servings with 110 calories and 7 grams of fat per serving.
HOT ARTICOKE DIP WITH BREAD WREATH

2 6oz jars marinated artichoke hearts

1 garlic cloves, pressed

1 10oz package frozen chopped spinach, thawed

1 cup mozzarella cheese, shredded

½ cup Parmesan cheese, grated

½ cup mayonnaise

⅓ cup sour cream

2 11oz packages refrigerated French bread dough

1 egg white

Heat the oven to 375°F. Drain and coarsely chop the artichoke hearts using the Food Chopper. Place in the Classic Batter Bowl. Press the garlic into the Batter Bowl with the Garlic Press. Shred the cheeses using the Rotary Grater. Add the spinach, mayonnaise, sour cream and cheeses to the Batter Bowl. Mix well and spoon into the Garlic & Brie Baker. Place the Baker in the center of the Large Round Stone. Wrap the bread loaves around the Baker. Separate the egg white into the Small Batter Bowl using the Egg Separator, then lightly beat. Using the Bread Knife, cut diagonal slits in the dough. With the Chef's Silicone Basting Brush, brush the egg white over the dough. Bake 20-25 minutes or until the bread is completely baked. Cut the bread into wedges and serve with the dip.

Makes 12 servings.

RUSTIC FOCACCIA

2 10oz packages refrigerated pizza crust dough

2 tablespoons olive oil

1 teaspoon Pantry Italian Seasoning Mix
2 garlic cloves, pressed

1 cup shredded mozzarella cheese, divided

1 3oz can pitted ripe olives, drained and sliced

½ cup chopped onion

2 plum tomatoes, thinly sliced

¼ cup grated fresh Parmesan cheese

additional seasoning mix

Heat the oven to 400°F. Unroll both packages of pizza dough and arrange side-by-side on the Large Round Stone, shaping into a circle. Using a lightly floured Baker’s Roller®, roll the dough to the edge of the Stone, pressing the seams to seal. In the Classic Batter Bowl, combine the oil, seasoning mix, and garlic pressed with the Garlic Press. Mix well using the Small Mix ‘N Scraper®. Spread the oil mixture evenly over the entire crust using the Scraper. Top with ¾ cup of the mozzarella cheese. Slice the olives with the Egg Slicer Plus®. Chop the onion using the Food Chopper. Thinly slice the tomatoes using the Utility Knife. Sprinkle the olives and onion over the dough. Top with the tomatoes and remaining mozzarella cheese. Grate the Parmesan cheese over the dough using the Rotary Grater. Sprinkle with additional seasoning mix. Bake 23-26 minutes or until the cheese is melted and the crust is golden brown. Remove from the oven and let stand 10 minutes. Cut into squares using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 16 servings with 150 calories and 6 grams of fat per serving.
CHEESY SPINACH ROUNDS

1 8oz can refrigerated crescent roll dough

⅓ cup gourmet spreadable cheese with garlic and herbs

4 slices thinly sliced deli ham

½ cup packed spinach leaves

Heat the oven to 375°F. Separate the dough into four rectangles on the smooth side of the Large Grooved Cutting Board. Press the seams to seal. Using the Small Spreader, spread each rectangle with about 1½ teaspoons cheese to within ½-inch of the edges. Top with 1 slice ham and spinach leaves. Start at the short side, roll up each rectangle. Pinch the edges to seal. Cut each roll crosswise into six slices using the Bread Knife for a total of 24 slices. Place the slices, cut-side down, on the Large Round Stone. Bake 12-15 minutes or until golden brown. Remove from the oven to the Stackable Cooling Rack. Serve warm with the Mini-Serving Spatula.

Makes 24 pinwheels.
LAZY CHEESE ROUNDS

1 8oz package Monterey Jack or Colby cheese

1 8oz container refrigerated ranch dip

1 medium tomato, seeded and chopped

fresh parsley sprigs

Heat the oven to 375°F. Cut the cheese chunk into ¼-inch squares using the Cheese Knife. Place half of the cheese squares 2-inches apart on the Large Round Stone. Bake 16-18 minutes or until the cheese is lacy in appearance and the edges are lightly browned. Cool the cheese rounds 1 minute on the Stone or until the cheese stops sizzling. Remove with the Mini-Serving Spatula to the Stackable Cooling Rack. Carefully wipe the hot Stone with paper towels and place the remaining cheese squares on the Stone and bake as above. Cool the cheese rounds completely before serving. Attach the open star tip to the Easy Accent® Decorator and fill with the dip. Pipe onto the cheese rounds. Chop the tomato using the Chef’s Knife and sprinkle over the top. Chop the parsley using the Pizza Cutter and sprinkle over the tomatoes.

Makes 12 servings.

PETITIE PIZZA SNACKS

1 13oz package refrigerated pizza crust

¾ cup shredded mozzarella cheese

¼ cup pizza sauce

toppings such as sliced pepperoni, mushrooms, olives or

diced bell pepper

Heat the oven to 400°F. Sprinkle the counter with a little flour. Unroll the pizza crust dough onto the floured counter. Roll the dough to large rectangle about 7-inches wide and 14-inches long. With cookie cutters, cut assorted shapes out of the dough and place them on the Large Round Stone. Gather the dough scraps and roll again, then cut more shapes. You should be able to get 12 shapes from the dough. Measure the cheese and pizza sauce using the Measuring Cup Set. Spread the pizza sauce over each shape of dough, then sprinkle with your favorite toppings and cheese. Bake 13-15 minutes or until they are lightly browned and the cheese is melted and bubbly.

Makes 12 snacks with 110 calories and 3 grams of fat each.
CAPRESE CROSTINI

16 slices French bread, cut ¼-inch thick

¼ cup prepared basil pesto

2 plum tomatoes, thinly sliced

½ block mozzarella cheese

2 tablespoons grated fresh Parmesan cheese

¼ cup snipped fresh basil leaves

Heat the oven to 350°F. Place the bread slices on the Large Round Stone. Lightly spray with olive oil using the Kitchen Spritzer. Bake 10-12 minutes or until lightly browned. Remove from the oven. Spread the pesto evenly over the toasted bread slices. Top each bread slice with one tomato slice. Slice the mozzarella cheese into 16 slices using the Cheese Knife and place over the tomato slices. Bake 6-8 minutes or until the edges of the bread are light golden brown and the cheese begins to melt. Immediately sprinkle the Parmesan cheese and basil over the crostini. Serve warm.

Makes 16 slices with 130 calories and 4 grams of fat each.
ATHENIAN SPINACH PASTRY ROUNDS

½ cup diced red bell pepper

1 9oz package frozen chopped spinach, thawed and well

drained

½ cup light mayonnaise

1 4oz package crumbled feta cheese

1 garlic clove, pressed

1 8oz package refrigerated crescent roll dough

¼ cup grated fresh Parmesan cheese

Heat the oven to 375°F. Dice the bell pepper using the Chef’s Knife. In the Classic Batter Bowl, combine the bell pepper, spinach, mayonnaise, feta cheese and garlic pressed with the Garlic Press. Mix well using the Classic Scraper. Remove the dough from the package without unrolling. Thinly slice into 20 rounds using the Bread Knife. Arrange evenly on the Large Round Stone. Sprinkle lightly with flour using the Flour/Sugar Shaker, then flatten slightly using the Baker’s Roller®. Using the Medium Scoop, top each round of dough with one level scoop of the spinach mixture. Flatten slightly. Grate the Parmesan cheese over the appetizers using the Rotary Grater. Bake 22-24 minutes or until the edges are light golden brown. Remove from the oven and serve warm using the Mini-Serving Spatula.

Makes 20 appetizers with 90 calories and 5 grams of fat each.
VEGGIE MELTS

1 16oz French baguette

3 plum tomatoes

1 small zucchini

1 8oz block mozzarella cheese

1 tablespoon fresh basil leaves

½ cup mayonnaise

1 garlic clove

Heat the oven to 425°F. Cut the baguette into ¼-inch thick slices using the Bread Knife and place on the Large Round Stone. Using the Simple Slicer, slice the tomatoes and thinly slice the zucchini. Thinly slice the cheese using the Cheese Knife. Snip the basil using the Professional Shears. In the Small Batter Bowl, combine the mayonnaise and basil. Press the garlic into the Bowl using the Garlic Press and mix well using the Classic Scraper. Spread 1 tablespoon of the mixture over each bread slice using the All-Purpose Spreader. Top each bread slice with a zucchini, tomato and cheese slice. Bake 10-12 minutes or until the cheese is melted and golden. Serve warm using the Mini-Serving Spatula.

Makes 8 servings with approximately 80 calories and 5 grams of fat per serving.
SUN-DRIED TOMATO PESTO BRIE

1 tablespoon prepared basil pesto

⅔ cup sun-dried tomatoes in oil, drained, patted dry and

chopped

1 4-inch round (8oz) Brie cheese with rind, room

temperature

¼ cup pine nuts

1 16oz loaf French baguette, cut into twenty-four ¼-inch-

thick slices

vegetable oil

Heat the oven to 425°F. In the Small Batter Bowl, combine the pesto and chopped sun-dried tomatoes and mix well. Cut the Brie in half horizontally. Place one half of the Brie, cut side up, onto the center of the Large Round Stone. Spread half of the pesto mixture evenly over the bottom half of the Brie. Top with half of the pine nuts and remaining half of the Brie, cut-side up. Spread the remaining pesto mixture over the Brie and sprinkle with the remaining pine nuts. Arrange the baguette slices around the Brie and spray with the oil. Bake 8-10 minutes or until the baguette slices are golden brown and the Brie begins to soften. Remove from the oven and let stand 5 minutes before serving.

Makes 12 servings with 230 calories and 6 grams of fat per serving.
BROWN SUGAR DIJON BRIE

1 tablespoon Dijon mustard

½ cup brown sugar

1 4-inch round (8oz) Brie cheese with rind, room

temperature

½ cup sliced almonds

1 16oz loaf French baguette, cut into twenty-four ¼-inch-

thick slices

vegetable oil

Heat the oven to 425°F. In the Small Batter Bowl, combine the mustard and brown sugar tomatoes and mix well. Cut the Brie in half horizontally. Place one half of the Brie, cut side up, onto the center of the Large Round Stone. Spread half of the mustard mixture evenly over the bottom half of the Brie. Top with half of the almonds and remaining half of the Brie, cut-side up. Spread the remaining mustard mixture over the Brie and sprinkle with the remaining almonds. Arrange the baguette slices around the Brie and spray with the oil. Bake 8-10 minutes or until the baguette slices are golden brown and the Brie begins to soften. Remove from the oven and let stand 5 minutes before serving.

Makes 12 servings with 230 calories and 6 grams of fat per serving.
RANCH POTATO CRISPS

3-4 medium baking potatoes

1 tablespoons olive oil

1 package dry Ranch salad dressing mix

Heat the oven to 400°F. Wash the potatoes, leaving the skin on. Use the Hold ‘N Slice to hold the potatoes in place while slicing into ¼-inch thick slices using the Crinkle Cutter. Place the sliced potatoes in the Classic Batter Bowl. Add the vegetable oil and stir to coat using the Mix ‘N Scraper®. Add the salad dressing mix. Cover the Batter Bowl with the lid and shake until the potatoes are coated. Line the potato slices in a single layer on the Large Round Stone. Do not overlap the slices. Bake 40-45 minutes or until the potatoes are brown. Serve warm.

Makes 6 servings with 72 calories and 2 grams of fat per serving.
BAKED POT STICKERS WITH ASIAN DIPPING SAUCE

Potstickers:

1 10oz can chunk white chicken, drained and flaked

1 8oz can water chestnuts, drained and finely chopped

½ cup thinly sliced green onions with tops

¼ cup grated carrot

1 teaspoon peeled and finely grated fresh gingerroot

1 tablespoons soy sauce

1 egg white, lightly beaten

¼ cup mayonnaise

1 garlic clove, pressed

24 square wonton wrappers

basil-flavored canola oil

Dipping Sauce:

½ cup red jalapeño jelly

¼ cup rice vinegar

2 tablespoons soy sauce

Heat the oven to 425°F. For the potstickers, in the Large Stainless Steel Mixing Bowl, combine the chicken, water chestnuts, green onions, carrot, soy sauce, egg white, mayonnaise and garlic pressed with the Garlic Press. To assemble the potstickers, place 12 wonton wrappers onto the Large Grooved Cutting Board. Lightly brush the edges of each wonton with water using the Chef’s Silicone Chef’s Silicone Basting Brush. Using the Small Scoop, place a mounded scoop of filling onto the center of each wonton. For each potsticker, fold one point over the filling and overlap with the opposite point. Repeat with the remaining two points, folding envelope style. Place the potstickers on the Large Round Stone and lightly spray with oil using the Kitchen Spritzer. Repeat with the remaining wontons. Bake 12-15 minutes or until the edges of the potstickers are golden brown. Remove from the oven. For the dipping sauce, place the jelly in the Small Batter Bowl. Microwave on HIGH 30-40 seconds or until warm. Add the vinegar and soy sauce. Whisk until well blended using the Mini Stainless Whisk. Transfer the potstickers to a serving plate using the Mini-Serving Spatula. Serve with the dipping sauce.

Makes 12 servings with 140 calories and 4 grams of fat per serving.

GREEK ARTICHOKE ZUCCHINI ROUNDS

2 medium zucchini

2 ounces fresh Parmesan cheese

4 butter-flavored crackers

1 14oz can quartered artichoke hearts in water, well

drained

¼ small red bell pepper

⅓ cup mayonnaise

1 garlic clove

1 tablespoon Pantry Greek Rub

Heat the oven to 425˚F. Using the Santoku Knife, cut off the ends of the zucchini. Slice crosswise into twenty-four ½-inch rounds. Place on the Large Round Stone. Set aside. Using the Microplane® Adjustable Fine Grater, grate the Parmesan. Place in the Small Batter Bowl. Using the Food Chopper, finely chop the crackers and set aside. Finely chop the artichokes and bell pepper and place in the Batter Bowl with the Parmesan. Add the mayonnaise, garlic pressed with the Garlic Press and Rub. Mix using the Small Mix ‘N Scraper® until blended. Using the Small Scoop, place 1 scoop topping onto each zucchini round. Sprinkle evenly with the cracker crumbs. Bake 14-16 minutes or until the crumbs are golden. Remove the Stone from the oven to the Stackable Cooling Rack. Serve using the Mini-Serving Spatula.

Makes 24 pieces with 25 calories and 1 gram of fat each.

GARDEN PIZZA APPETIZERS

1 16oz French baguette

2 pressed garlic cloves

1 tablespoon olive oil

1 8oz block mozzarella cheese, thinly sliced

1 medium tomato, thinly sliced

½ cup chopped green bell pepper

3 tablespoons chopped green onions

½ teaspoon dried basil

½ teaspoon dried oregano

salt and ground black pepper

Heat the oven to 375°F. Cut the baguette into 16 slices using the Bread Knife. Arrange the bread slices on the Large Round Stone. In the Small Batter Bowl, combine the garlic and oil. Brush the oil mixture over the bread slices using the Chef’s Silicone Chef’s Silicone Basting Brush. Cut the cheese into 16 slices and cut each slice in half. Arrange two halves on top of each bread slice. Place a tomato slice on top of the cheese. Top with the bell pepper and green onions. Sprinkle with the basil and oregano. Salt and pepper to taste using the Grinder Set. Bake 8-10 minutes or until the cheese is melted. Serve warm.

Makes 16 servings.

LIME TORTILLA CHIPS

8 7-inch flour tortillas

2 tablespoons lime juice

¼ teaspoon coarse salt

Heat the oven to 400°F. Brush one side of each tortilla with lime juice and sprinkle lightly with salt. Cut each tortilla into 8 wedges using the Pizza Cutter. Arrange half of the tortilla wedges in a single layer on the Large Round Stone. Bake 8-10 minutes or until the edges are lightly browned and crisp. Remove from the Stone and cool completely. Repeat with the remaining wedges.

Makes 16 servings with 40 calories and 2 grams of fat per serving.

CRIPSY OVEN-FRIED VEGETABLES

2 tablespoons Parmesan cheese, grated

½ cup Italian seasoned bread crumbs

1 egg white

1 tablespoon skim milk

8-10 drops hot pepper sauce

3 cups assorted fresh vegetables such as sweet potato,

zucchini, eggplant, cauliflower, broccoli, whole

mushrooms

Peel the sweet potatoes and cut into ¼-inch slices using the Simple Slicer. Cut the zucchini into ¼-inch slices using the Crinkle Cutter. Peel the eggplant and cut into ¼-inch slices using the Chef’s Knife. Cut the cauliflower into ¼-inch slices using the Utility Knife. Cut the broccoli into small florets using the Paring Knife. Leave the mushrooms whole. Heat the oven to 425(F. Grate the Parmesan cheese using the Rotary Grater. Combine with the breadcrumbs in the Small Batter Bowl. Lightly beat the egg white in a small bowl using the Stainless Whisk. Whisk in the milk and hot pepper sauce. Dip each vegetable into the egg white mixture, then into the crumb mixture to coat evenly. Place in a single layer on the Large Round Stone. Lightly spray the vegetables with oil using the Kitchen Spritzer. Bake 12-14 minutes or until lightly browned.

Makes 8-10 servings.

MONTEREY SPINACH MELTS

1 16oz package cocktail bread rounds

¼ cup chopped onion

1 small carrot, chopped

1 garlic clove, pressed

1 9oz package frozen chopped spinach, thawed and

drained

¼ cup mayonnaise

¼ cup sour cream

salt and pepper to taste

4 ounces Monterey Jack cheese, thinly sliced

Heat the oven to 375(F. Combine the onion, carrot, garlic, spinach, mayonnaise, sour cream, salt and pepper in the Classic Batter Bowl. Spread the spinach mixture onto the bread rounds using the Cheese Knife. Place on the Large Round Stone. Slice 20 slices of cheese using the thin cheese plane blade on the Cheese Knife. Place on top of the spinach mixture. Bake 10-12 minutes or until the cheese is melted. Serve immediately.

Makes 10 servings with 303 calories and 16 grams of fat per serving.

CRAN-ORANGE CROISSANT PINWHEELS

1 8oz package cream cheese

⅓ cup powdered sugar

1 teaspoon orange zest

2 teaspoons orange juice

¼ cup fresh or frozen cranberries, coarsely chopped

2 8oz package refrigerated crescent rolls

½ cup powdered sugar

1 teaspoon orange zest

2-3 teaspoons orange juice

Heat the oven to 375(F. For the croissants, combine the cream cheese, powdered sugar, orange zest, and orange juice in the Classic Batter Bowl. Mix until well blended. Using the Food Chopper, chop the cranberries and stir into the cream cheese mixture. Unroll the dough and separate into 16 triangles. Using the Small Scoop, place a rounded scoop of the cream cheese mixture on the shortest side of each triangle. Starting at the shortest side, roll up the triangle loosely to the opposite point. Arrange the rolls, pinwheel fashion and point sides down, on the Large Round Stone to within ½-inch of the edge. Bake 15-20 minutes or until golden brown. Cool slightly. For the glaze, combine the powdered sugar, orange zest, and juice in the Small Batter Bowl. Mix until well blended and drizzle over the warm croissants.

Makes 16 servings with 180 calories and 11 grams of fat per serving.

REUBEN ROLL-UPS

2 8oz packages refrigerated crescent rolls

1 2oz package corned beef, chopped

½ cup sauerkraut, drained, squeezed dry and chopped

¼ cup Thousand Island dressing

1 cup finely shredded Swiss cheese

Heat the oven to 375(F. Unroll the crescent roll dough and separate into 8 rectangles. Press the perforations together to seal. Using the Food Chopper, finely chop the corned beef and sauerkraut and set aside. Using the All-Purpose Spreader, spread about 1½ teaspoons dressing evenly onto each rectangle. Top with the corned beef, sauerkraut and cheese. Starting at the shortest side, roll up each rectangle, jellyroll fashion, pressing the seams together to seal. Cut each roll into 4 1-inch-thick slices. Place, cut side down, on the Large Round Stone. Bake 20-22 minutes or until golden brown. Serve warm with additional dressing.

Makes 8 servings with 160 calories and 10 grams of fat per serving.

MINI SOFT PRETZELS WITH HONEY-MUSTARD DIP

1 10oz package refrigerated pizza crust

1 egg, lightly beaten

½ teaspoon salt

1 tablespoon caraway seeds or sesame seeds

¾ cup mayonnaise

3 tablespoons Dijon mustard

3 tablespoons honey

Heat the oven to 425(F. For the mini pretzels, unroll the pizza crust onto the flat side of the Large Groove Cutting Board. Using the Pizza Cutter, cut the dough lengthwise into 18 ½-inch wide strips. Form each strip into a pretzel shape. Place on the Large Round Stone. In the Small Batter Bowl, combine the egg and salt and brush onto the dough using the Chef’s Silicone Chef’s Silicone Basting Brush. Sprinkle with the seeds. Bake 10-12 minutes or until golden brown. Remove immediately to the Stackable Cooling Rack. For the dip, whisk together the mayonnaise, mustard and honey using the Stainless Whisk until well blended. Serve with the warm pretzels.

Makes 9 servings with 260 calories and 18 grams of fat per serving.

WARM OLIVE BRUSCHETTA

24 slices French bread, cut ¼-inch thick

3 tablespoons olive oil

½ cup chopped celery

½ cup pitted ripe olives

½ cup chopped pimento-stuffed green olives

2 garlic cloves, pressed

1 tablespoon Italian salad dressing

¾ cup chive and onion cream cheese spread

cherry tomatoes, cut into quarters

Heat the oven to 375˚F. Place the bread slices on the Large Round Stone. Lightly brush the tops of the bread slices with olive oil using the Chef’s Silicone Basting Brush. Bake 10-12 minutes or until lightly browned and crisp. Remove the bread from the oven and set aside. Meanwhile, chop the celery and olives using the Food Chopper and place in the Small Batter Bowl. Press the garlic into the Batter Bowl using the Garlic Press. Add the dressing and mix well. Spread the cream cheese evenly over the toast slices using the All-Purpose Spreader. Top with the olive mixture using the Small Scoop. Return to the oven and bake 6-8 minutes or until warm. Garnish with cherry tomatoes.

Makes 24 appetizers with 120 calories and 6 grams of fat each.

CARIBBEAN MEAT-FILLED PASTRIES

Pastry:

2 cups all-purpose flour

1 cup masa harina (instant corn masa mix)

1½ teaspoons sugar

½ teaspoon salt

½ cup chilled butter

2 eggs, separated

¾ cup ice-cold water

Filling & Sauce:

1 medium onion, chopped

2 Serrano peppers, seeded and chopped

3 large garlic cloves, pressed

4 ounces bulk pork sausage

⅓ cup dried pineapple, diced

¼ cup pimiento-stuffed green olives, sliced

¼ cup toasted plus 2 tablespoons untoasted pine nuts,

divided

2 tablespoons prepared chutney

1 cup sour cream

1 teaspoon curry powder

¼ teaspoon salt

Heat the oven to 400°F. Combine the flour, masa harina, sugar and salt in the Medium Stainless Mixing Bowl. Cut in the butter using the Pastry Blender until the mixture resembles coarse crumbs. Whisk the egg yolks and water in the Easy Read Measuring Cup. Slowly stir into the flour mixture, mixing until the dough forms into a ball. (Add additional water, 1 tablespoon at a time, if necessary). Form the dough into a 6-inch disk and wrap tightly in plastic wrap. Refrigerate while preparing the filling. Heat the 10” Skillet over medium-high heat until a drop of water sizzles. Cook the onion, peppers and garlic 1-2 minutes or until tender. Place half of the pepper mixture into the Small Batter Bowl. Set aside for the sauce. Add the sausage to the Skillet and cook and stir 3-5 minutes or until no longer pink, breaking unto crumbles using the Mix ‘N Chop. Combine the sausage mixture, pineapple, olives, ¼ cup toasted pine nuts and chutney in the Classic Batter Bowl. Cut the dough in half and roll out to within 1-inch of the edge of a well-floured Large Grooved Cutting Board. Without pressing the plunger, cut out nine circles using the Cut-N-Seal®. (Gather the scraps and reroll if necessary). Transfer the circles to a sheet of Parchment Paper. Repeat with the remaining dough. Scoop the filling onto the dough using the Small Scoop. Fold the dough in half. Position the Cut-N-Seal® over the edge and press down to seal. Arrange the pastries on the Large Round Stone and brush with the egg whites. Chop 2 tablespoons of the untoasted pine nuts using the Food Chopper and sprinkle over the pastries. Bake 20-25 minutes or until golden. Remove from the oven. For the sauce, add the sour cream, curry powder and salt to the pepper mixture in the Small Batter Bowl. Serve with the pastries.

Makes 18 pastries with 170 calories and 10 grams of fat each.
SUPER CHICKEN NACHOS

6 ounces tortilla chips

½ cup chopped ripe avocado

½ teaspoon ground cumin

1 large tomato, seeded and chopped

1 cup shredded cooked chicken

1 cup shredded Monterey Jack cheese

salsa and sour cream

Heat the oven to 400°F. Place the tortillas on the Large Round Stone. Chop the avocado using the Utility Knife. Chop the tomato using the Santoku Knife. Shred the chicken using the Hold ‘N Slice®. Shred the cheese using the Rotary Grater. In the Small Batter Bowl, mix the avocado, cumin and tomato and spoon over the chips. Top with the chicken and cheese. Bake 3 to 5 minutes or until the cheese is melted. Place the salsa and sour cream into the Square Bowls. Serve the nachos warm with the salsa and sour cream.

Makes 6 servings with 280 calories and 16 grams of fat per serving.
PARMESAN ROSEMARY PINWHEELS

1 8oz can crescent roll dough

½ cup cream cheese spread

¼ cup grated fresh Parmesan cheese

4 teaspoons snipped fresh rosemary

Heat the oven to 375°F. Separate the dough to form four rectangles on the smooth side of the Large Grooved Cutting Board. Press the seams to seal. Place the cream cheese in the Small Batter Bowl. Grate the Parmesan cheese into the Batter Bowl using the Rotary Grater. Snip the rosemary using the Professional Shears. Add to the cheese mixture. Mix well using the Small Mix ‘N Scraper®. Using the Small Spreader, spread each rectangle with about 2 tablespoons cheese mixture to within ¼-inch of the edge. Starting at the short side, roll up each rectangle. Pinch the edges to seal. Cut each roll crosswise into six slices using the Bread Knife for a total of 24 slices. Place the slices, cut-side down, on the Large Round Stone. Bake 12-15 minutes or until golden brown. Remove from the oven to the Stackable Cooling Rack. Serve warm with the Mini-Serving Spatula.

Makes 8 servings with 180 calories and 12 grams of fat per serving.

SAUCY SEAFOOD BLOSSOM

2 8oz packages refrigerated crescent roll dough

1 lemon

1 8oz package cream cheese, softened

1 teaspoon Pantry All-Purpose Dill Mix
1 garlic clove, pressed

½ cup seafood cocktail sauce

1 8oz package imitation crab meat

¼ cup red bell pepper, chopped

1 medium cucumber

8 snow peas, thinly sliced

Heat the oven to 375°F. Unroll packages of crescent rolls; separate 12 triangles reserving one rectangle of dough (4 crescent rolls, unseparated). Arrange triangles in a circle on Large Round Stone with wide ends 3 inches from edge of the Stone. Place reserved dough in center. Using lightly floured Baker’s Roller®, roll dough to connect seams; pinch to seal. Lift points of triangles, twisting once & folding toward center of dough; press points into crust. (Folded edge of triangles will be 1 inch from edge of the Stone). Bake 16-18 minutes or until golden brown. Remove to Stackable Cooling Rack; cool completely. Zest the lemon using the Microplane® Zester to measure ½ teaspoon zest. Chop with the Chef’s Knife. Juice the lemon with the Juicer to measure 1 tablespoon juice. In the Classic Batter Bowl, combine the lemon zest and juice, cream cheese, dill mix, and garlic pressed with the Garlic Press. Whisk using the Stainless Whisk. Spread the cream cheese mixture evenly over the cooled crust. Spread evenly with cocktail sauce. Chop the crabmeat and red pepper using the Food Chopper. Score the cucumber lengthwise. Cut in half crosswise and slice using the Simple Slicer. Arrange the slices around the edge of the filling, reserving 8 slices. Sprinkle the crabmeat and red pepper over the center. Slice the reserved cucumber slices into quarters and thinly slice the snow peas. Sprinkle over the top. Slice into wedges and serve.

Makes 12 servings with 247 calories and 15 grams of fat per serving.

FANTASTIC FOCACCIA BREAD

1 11oz package refrigerated pizza dough

1 tablespoon olive oil

2 garlic cloves

1 tablespoon Pantry Italian Seasoning Mix
⅔ cup fresh Romano or Parmesan cheese

2 cups mozzarella cheese

2 firm plum tomatoes

Heat the oven to 400°F. Using a lightly floured Baker’s Roller®, roll the dough to a 14-inch circle on the Large Round Stone. Spread the olive oil evenly over the dough using the Chef’s Silicone Basting Brush. Press the garlic using the Garlic Press and spread evenly over the crust using the Classic Scraper. Sprinkle the seasoning mix evenly over the dough. Grate the Romano and mozzarella cheeses using the Rotary Grater. Sprinkle half of the Romano cheese and 1 cup of the mozzarella cheese over the dough. Thinly slice the tomatoes using the Simple Slicer. Place the tomatoes in a single layer over the cheese. Sprinkle the remaining cheeses over the tomatoes. Bake 20-25 minutes or until golden and bubbly. Slice using the Pizza Cutter and serve hot using the Mini-Serving Spatula.

Makes 12 servings with approximately 230 calories and 8 grams of fat per serving.

HONEY APPLE NUT TARTS

1 medium apple

¼ cup walnuts

¼ cup raisins

¼ teaspoon cinnamon

⅛ teaspoon nutmeg

1 lemon

2 tablespoons honey

melted butter or margarine

soft white or wheat bread

cinnamon sugar

Heat the oven to 375°F. Peel, core and slice the apple using the Apple Peeler/Corer/Slicer. Chop the apples and walnuts using the Food Chopper. Zest the lemon using the Microplane® Zester to measure 1 teaspoon. Combine the chopped ingredients with the raisins, spices, lemon zest and honey in the Classic Batter Bowl. Place a scant teaspoon of the apple mixture in the center of the bread. Gently fold the bread in half, covering the mixture. Use the Cut-N-Seal to cut and seal crescent shaped tarts. Brush the tarts lightly with melted butter using the Chef’s Silicone Basting Brush. Sprinkle with the cinnamon sugar using the Flour/Sugar Shaker. Bake on the Large Round Stone for 10-12 minutes or until golden.

Makes 12 servings.

GOLDEN SEAFOOD TART

4 ounces cooked shrimp, chopped (⅔ cup)

½ cup broccoli, chopped

¼ cup celery, chopped

2 tablespoons onion, finely chopped

1 garlic clove, pressed

1 cup shredded Monterey Jack cheese

¼ cup mayonnaise

1 teaspoon Dijon mustard

dash of ground black pepper

1 15oz package refrigerated piecrusts

1 egg, lightly beaten

Heat the oven to 450°F. Using the Food Chopper, chop the shrimp, broccoli, celery and onion. Place in the Small Batter Bowl. Press the garlic over the shrimp mixture using the Garlic Press. Shred the cheese using the Rotary Grater. Add the cheese, mayonnaise, mustard and black pepper to the Batter Bowl, mixing well. Place one piecrust on the Large Round Stone. Spread the shrimp mixture over the crust to within 1-inch of the edge. Brush the edge with egg using the Chef’s Silicone Basting Brush. Top with the remaining crust and pinch the edges together. Turn the sealed edge up and flute. Using the V-Shaped Cutter, cut slits in the top of the crust. Brush with the remaining egg. Bake 20-25 minutes or until deep golden brown. Cut into wedges and serve using the Slice ‘N Serve®.

Makes 16 servings with 180 calories and 12 grams of fat per serving.
RINGS & WREATHS

FLORENTINE CHICKEN RING

1 10oz can chunk white chicken, drained and flaked

½ cup red bell pepper, chopped

1 10oz package frozen chopped spinach, thawed and

drained

1 cup shredded cheddar cheese

⅓ cup mayonnaise

1 teaspoon lemon zest

½ teaspoon salt

⅛ teaspoon ground nutmeg

2 8oz packages refrigerated crescent roll dough

Heat the oven to 375(F. In the Classic Batter Bowl, flake the chicken using the Pastry Blender. Using the Food Chopper, chop the bell pepper. Add to the chicken along with the spinach, cheese, mayonnaise, lemon zest, salt and nutmeg, mixing well. Unroll the crescent roll dough and separate into 16 triangles. Arrange the triangles in a circle on the Large Round Stone with the wide ends of the triangles overlapping in the center and the points toward the outside. There should be a five-inch diameter opening in the center of the Stone. Using the Medium Scoop, scoop the chicken mixture evenly into the widest end of each triangle. Bring the outside points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. The filling will not be completely covered. Bake 20-25 minutes or until golden brown. To serve, cut with the Slice ‘N Serve®.

Makes 8 servings with 400 calories and 27 grams of fat per serving.

CHICKEN CLUB BRUNCH RING

1 cup mayonnaise

2 tablespoon Dijon mustard

2 tablespoons fresh parsley

1 tablespoon onion

1 10oz can chunk white chicken

4 slices bacon, crisply cooked

1 cup Swiss cheese

2 8oz packages refrigerated crescent roll dough

2 plum tomatoes

1 medium red bell pepper

2 cups lettuce

Heat the oven to 375°F. In the Small Batter Bowl, combine the mayonnaise and mustard. Snip the parsley using the Professional Shears. Chop the onion using the Food Chopper. Add the parsley and onion to the mayonnaise mixture and mix well using the Classic Scraper. In the Classic Batter Bowl, flake the chicken using the Pastry Blender. Chop the bacon with the Food Chopper. Shred the cheese using the Rotary Grater. Add the bacon, ¾ cup of the cheese and ⅓ cup of the mayonnaise mixture to the chicken and mix well using the Classic Scraper. Unroll the crescent roll dough and separate into 16 triangles. Arrange triangles in a circle on the Large Round Stone with the wide ends of the triangles overlapping in the center and the points toward the outside. (There should be a 5-inch circle in the center of the Stone). Using the Medium Scoop, scoop the mixture evenly onto the widest end of each triangle. Bring the outside points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. (The filling will not be completely covered). Slice the tomatoes using the Simple Slicer and cut the slices in half using the Paring Knife. Place one tomato half over the filling between the openings of the ring. Bake 20-25 minutes or until deep golden brown. Remove from the oven and immediately sprinkle with the remaining cheese. Using the V-Shaped Cutter, cut around the bell pepper. Separate the halves and remove the membranes and seeds. Fill with the remaining mayonnaise mixture and place in the center of the ring. Shred the lettuce using the Crinkle Cutter and arrange around the bell pepper. To serve, cut using the Slice ‘N Serve®.

Makes 8 servings with 540 calories and 42 grams of fat per serving.

ALL-AMERICAN CHEESEBURGER RING

¼ cup chopped onion

¾ pound lean ground beef

¼ cup ketchup

2 teaspoons prepared yellow mustard

9 slices American cheese, divided

2 8oz packages refrigerated crescent rolls

16 dill pickle slices

3 large plum tomatoes

2 cups shredded lettuce

Heat the oven to 375(F. Chop the onion using the Food Chopper. In the 12” Skillet, cook the ground beef with the onion over medium heat 8-10 minutes or until the beef is no longer pink. Drain in the Small Mesh Colander. Add the ketchup, mustard, and 5 of the cheese slices, cut up and stir until the cheese is melted. Remove the pan from the heat. Unroll the crescent roll dough and separate into 16 triangles. Arrange the triangles into circles on the Large Round Stone with the wide ends of the triangle overlapping in the center and the points toward the outside. There should be a 5-inch diameter opening in the center of the Stone. Scoop the meat mixture evenly onto the widest end of each triangle. Top each scoop with a pickle slice. Bring the points of the triangle up over the filling and tuck under the wide ends of the dough at the center of the ring. The filling will not be completely covered. Bake 20-25 minutes or until deep golden brown. Remove from the oven. Cut each of the remaining cheese slices into 4 triangles. Arrange the triangles over the top of the ring. Slice the tomatoes using the Simple Slicer and arrange around the inside of the ring. Slice the lettuce into thin strands using the Crinkle Cutter. Place in the center of the ring. Cut the ring into 8 servings. Serve with additional ketchup and mustard.

Makes 8 servings with 420 calories and 26 grams of fat per serving.

PRETZEL RING

1 11oz package refrigerated soft breadsticks

1 egg

caraway or sesame seeds or coarse salt

Mustard Dip:

1 cup sour cream

1½ - 2 tablespoons Dijon mustard

Heat the oven to 375°F. Remove the breadsticks from the package and separate immediately into 8 pieces. Unroll each piece and roll into a “rope” shape about 15 inches long using lightly floured fingers. Form each piece into a pretzel shape and arrange on the Large Round Stone to form a circle ¼-inch from the edge. The dough pieces should not touch. Beat the egg lightly in the Small Batter Bowl using the Mini-Whipper. Brush the tops of the pretzels with the beaten egg using the Chef’s Silicone Basting Brush. Sprinkle lightly with the seeds or salt. Bake 15-18 minutes. Allow to cool for 5 minutes. For the Mustard Dip, combine the sour cream and mustard in the Garlic & Brie Baker. Serve with the pretzels.

Makes 8 servings with 113 calories and 3 grams of fat per serving.

SWISS HAM RING

4 ounces ham

¼ pound broccoli

¼ cup onion

¼ cup fresh parsley

1½ cups Swiss or cheddar cheese

2 tablespoons Dijon mustard

1 teaspoon lemon juice

2 8oz packages refrigerated crescent roll dough

Heat the oven to 350°F. Using the Food Chopper, coarsely chop the ham, broccoli and onion and place in the Classic Batter Bowl using the Handy Scraper. Snip the parsley using the Professional Shears. Shred the cheese using the Rotary Grater. Add the parsley, cheese, mustard and lemon juice to the ham mixture and mix well using the Classic Scraper. Unroll the crescent roll dough and separate into 16 triangles. Arrange triangles in a circle on the Large Round Stone with the wide ends of the triangles overlapping in the center and the points toward the outside. (There should be a 5-inch circle in the center of the Stone). Using the Medium Scoop, scoop the ham mixture evenly onto the widest end of each triangle. Bring the outside points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. (The filling will not be completely covered). Bake 25-30 minutes or until deep golden brown.

Makes 8 servings with 330 calories and 20 grams of fat per serving.

CHICKEN ENCHILADA RING

2 cups coarsely chopped cooked chicken

¼ cup chopped pitted ripe olives

1 cup shredded cheddar and Monterey Jack cheese blend

1 4oz can chopped green chilies, undrained

½ cup mayonnaise

1 tablespoon southwest seasoning mix

2 plum tomatoes

1 lime

⅔ cup finely crushed tortilla chips, divided

2 8oz packages refrigerated crescent roll dough

1 cup salsa

1 cup sour cream

Heat the oven to 375˚F. Chop the chicken and olives using the Food Chopper. Place in the Classic Batter Bowl. Add the cheese, green chilies, mayonnaise and seasoning mix. Seed and chop 1 tomato. Slice the lime in half. Using the Juicer, juice one half of the lime to measure 1 teaspoon juice. Reserve the remaining lime for garnish. Add the chopped tomato and lime juice to the chicken mixture. Reserve 2 tablespoons crushed chips. Add the remaining chips to the chicken mixture and mix well. Sprinkle the reserved crushed chips over the flat side of the Large Grooved Cutting Board. Unroll the crescent roll dough. Place the dough, sticky-side down, onto the crushed chips. Press down lightly so that the chips adhere to the dough. Separate the dough into triangles. Arrange the triangles, chip-side down, in a circle on the Large Round Stone with the wide ends overlapping in the center and the points toward the outside. There should be a 5-inch diameter opening in the center. Using the Medium Scoop, scoop the chicken mixture evenly onto the widest end of each triangle. Bring the points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. The filling will not be completely covered. Bake 20-25 minutes or until golden brown. For the garnish, cut the remaining tomato into 8 wedges using the Chef’s Knife. Cut the remaining half of the lime into 4 slices. Cut in half using the Utility Knife. Arrange between the opening of the ring alternating tomato and lime slices. Cut using the Slice ‘N Serve®. Serve with salsa and sour cream.

Makes 16 servings with 280 calories and 19 grams of fat per serving.

CHICKEN TACO RING

1 whole cooked chicken breast

½ package taco seasoning mix

1 cup shredded cheddar cheese

2 8oz packages refrigerated crescent roll dough

1 medium green bell pepper

½ head lettuce

1 medium tomato

1 small onion

1 3oz can black olives

1½ cups salsa

1 cup sour cream

Heat the oven to 375°F. Cut the chicken into small pieces using the Chef’s Knife. Place in the Classic Batter Bowl along with ½ cup salsa and taco seasoning mix. Shred the cheese into the Batter Bowl using the Rotary Grater. Reserve ½ cup of the cheese. Arrange the crescent roll triangles in a circle on the Large Round Stone, with the bases overlapping in the center and points to the outside. There should be a 5-inch diameter circle in the center. Using the Medium Scoop, spoon the chicken mixture over the rolls. Fold the points of the triangles over the filling and tuck under the base at the center. The filling will not be completely covered. Sprinkle the remaining cheese over the ring. Bake 20 to 25 minutes or until golden brown. Using the V-Shaped Cutter, cut off the top of the bell pepper. Shred the lettuce using the Crinkle Cutter. Cube the tomato using the Utility Knife. Chop the onion using the Food Chopper. Slice the olives using the Egg Slicer Plus®. Place the bell pepper in the center of the ring and fill with salsa. Mound the lettuce, onion, tomato, and olives around the pepper. Using the Easy Accent® Decorator, garnish with the sour cream. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 8 servings.

BROCCOLI HAM RING

4 ounces ham

¼ pound broccoli

¼ cup onion

¼ cup fresh parsley

1½ cups Swiss or cheddar cheese

2 tablespoons Dijon mustard

1 teaspoon lemon juice

2 8oz packages refrigerated crescent roll dough

Heat the oven to 350°F. Using the Food Chopper, coarsely chop the ham, broccoli and onion and place in the Classic Batter Bowl using the Handy Scraper. Snip the parsley using the Professional Shears. Shred the cheese using the Rotary Grater. Add the parsley, cheese, mustard and lemon juice to the ham mixture and mix well using the Classic Scraper. Unroll the crescent roll dough and separate into 16 triangles. Arrange triangles in a circle on the Large Round Stone with the wide ends of the triangles overlapping in the center and the points toward the outside. (There should be a 5-inch circle in the center of the Stone). Using the Medium Scoop, scoop the ham mixture evenly onto the widest end of each triangle. Bring the outside points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. (The filling will not be completely covered). Bake 25-30 minutes or until deep golden brown.

Makes 8 servings with 330 calories and 20 grams of fat per serving.

EGG, BROCCOLI & HAM RING

1 tablespoon butter or margarine

1½ cups frozen chopped broccoli, thawed

¼ cup chopped onion

1 3oz package cream cheese, softened

6 eggs

¼ cup milk

¼ teaspoon salt

⅛ teaspoon pepper

¾ cup cubed cooked ham

½ cup shredded cheddar cheese

2 8oz packages refrigerated crescent roll dough

Heat the oven to 350°F. In the 12” Skillet, melt the butter over medium heat. Chop the broccoli and onion using the Food Chopper and add to the Skillet. Cook 2 to 3 minutes, stirring frequently, until tender. In the Classic Batter Bowl, beat the cream cheese with the Stainless Whisk until smooth. Beat in the eggs, milk, salt, and pepper until well combined. Add the egg mixture to the vegetables in the Skillet. Cook over medium heat, stirring occasionally from the outside edge to the center using the Classic Scraper, until the edges are set but still moist. Chop the ham using the Chef’s Knife and stir into the Skillet along with the cheddar cheese. Unroll the crescent roll dough and separate into 16 triangles. Arrange triangles in a circle on the Large Round Stone with the wide ends of the triangles overlapping in the center and the points toward the outside. (There should be a 4-inch circle in the center of the Stone). Using the Medium Scoop, scoop the egg mixture evenly onto the widest end of each triangle. Bring the outside points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. (The filling will not be completely covered). Bake 25-30 minutes or until deep golden brown. Cut into slices using the Slice ‘N Serve® and serve warm.

Makes 8 servings with 370 calories and 21 grams of fat per serving.

TACO RING

½ pound ground beef, cooked and drained

1 package taco seasoning mix

1 cup shredded cheddar cheese

2 tablespoons water

2 8oz packages refrigerated crescent roll dough

1 medium green bell pepper

½ head lettuce

1 medium tomato

1 small onion

½ cup whole pitted black olives

1 cup salsa

sour cream

Heat the oven to 375(F. Combine the meat, seasoning mix, cheese and water in the Classic Batter Bowl. Arrange the crescent roll triangles in a circle on the Large Round Stone, with the bases overlapping in the center and points to the outside. There should be a 5-inch diameter circle in the center. Using the Medium Scoop, spoon the meat mixture over the rolls. Fold the points of the triangles over the filling and tuck under the base at the center. The filling will not be completely covered. Bake 20 to 25 minutes or until golden brown. Using the V-Shaped Cutter, cut off the top of the bell pepper. Shred the lettuce using the Crinkle Cutter. Cube the tomato using the Utility Knife. Chop the onion using the Food Chopper. Slice the olives using the Egg Slicer Plus®. Place the bell pepper in the center of the ring and fill with salsa. Mound the lettuce, onion, tomato, and olives around the pepper. Using the Easy Accent® Decorator, garnish with the sour cream. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 8 servings with 370 calories and 21 grams of fat per serving.

SAVORY SANDWICH RING

2 11oz packages refrigerated French bread dough

3 garlic cloves

½ teaspoon dried oregano

½ teaspoon dried basil

8 ounces thinly sliced deli meat such as hard salami,

bologna or ham

4 ounces thinly sliced cheese such as Muenster, Swiss or

American

2 cups lettuce

6 tablespoons Italian salad dressing

1 medium onion

1 medium green bell pepper

1 medium tomato

½ cup pitted ripe olives

Heat the oven to 350°F. Place the dough, seam side down, on the Large Round Stone, pinching the ends together to form a circle. Cut 6 to 8 diagonal slices ½-inch deep on top of the dough using the Bread Knife. Spray with vegetable oil using the Kitchen Spritzer. Press the garlic over the top of the dough circle using the Garlic Press, spreading evenly with the Skinny Scraper. Sprinkle with the oregano and basil. Bake 26-30 minutes or until deep golden brown. Remove immediately from the Stone to the Stackable Cooling Rack to cool completely. Meanwhile, chop the lettuce into thin strands using the Crinkle Cutter. Using the Simple Slicer, thinly slice the onion, green pepper and tomato. Slice the olives using the Egg Slicer Plus®. To assemble the sandwich, cut the bread in half horizontally using the Bread Knife. Cover the bottom half of the bread ring with overlapping meat slices. Top with the cheese slices and lettuce. Spoon 2 tablespoons salad dressing over the circle of lettuce. Layer the onion, green pepper, and tomato slices over the lettuce. Top with the olives. Spread the top half of the bread with ¼ cup salad dressing using the Chef’s Silicone Chef’s Silicone Basting Brush and place over the sandwich. Cut into wedges and serve.

Makes 8 servings with 386 calories and 18 grams of fat per serving.

CALYPSO CLUB SANDWICH RING

2 11oz packages refrigerated French bread dough

1 egg white, lightly beaten

½ teaspoon sesame seeds

⅓ cup mayonnaise

1 tablespoon Dijon mustard

2 teaspoons honey

1 medium red bell pepper, thinly sliced

1 medium green bell pepper, thinly sliced

1 small red onion, thinly sliced

2 cup thinly sliced iceberg lettuce

2 8oz cans pineapple slices in juice, drained

6 ounces thinly sliced deli smoked ham

4 ounces thinly sliced Swiss cheese

Heat the oven to 350°F. Place the bread dough, seam-side down, on the Large Round Stone. Join the ends of the dough together to form one large ring. Using the Bread Knife, make 8 diagonal cuts, ½-inch deep, on top of the dough. Brush the egg white over the dough using the Chef’s Silicone Chef’s Silicone Basting Brush. Sprinkle with sesame seeds. Bake 26-30 minutes or until deep golden brown. Immediately remove the bread to the Stackable Cooling Rack. Cool completely. Combine the mayonnaise, mustard and honey in the Small Batter Bowl. Mix until well blended. Using the Simple Slicer, slice the bell peppers and onion. Thinly slice the lettuce using the Chef’s Knife. To assemble the sandwich, cut the bread in half horizontally using the Bread Knife. Spread half of the mayonnaise mixture over the cut side of the bottom half of the bread. Top with the pineapple slices. Arrange the ham and cheese evenly over the pineapple. Layer with half of the bell pepper slices. Top with the lettuce, remaining bell pepper slices and onion slices. Spread the remaining mayonnaise mixture over the cut side of the bread top. Place over the bottom half. Cut into wedges and serve.

Makes 8 servings with 340 calories and 9 grams of fat per serving.
LEMON HERB CHICKEN RING

2 cups coarsely chopped cooked chicken

½ cup diced red bell pepper

1 lemon

3 tablespoons chopped fresh parsley, divided

2 garlic cloves, pressed

1 cup shredded mozzarella cheese

½ cup mayonnaise

1 teaspoon Pantry Italian Seasoning Mix
½ cup grated fresh Parmesan cheese, divided

2 8oz packages refrigerated crescent roll dough

Heat the oven to 375(F. For the filling, coarsely chop the chicken using the Food Chopper. Dice the bell pepper using the Utility Knife. Using the Microplane® Zester, zest the lemon to make 1 teaspoon zest. Cut the lemon into thin slices using the Simple Slicer, then cut the slices in half. Chop the parsley using the Pizza Cutter and set aside. In the Classic Batter Bowl, combine the chicken, bell pepper, lemon zest, 2 tablespoons of the parsley, garlic pressed with the Garlic Press, mozzarella cheese, mayonnaise and seasoning mix. Mix well using the Small Mix ‘N Scraper®. Grate the Parmesan cheese using the Rotary Grater. Reserve 2 tablespoons of the cheese. Add the remaining cheese to the chicken mixture and mix well. Unroll the crescent roll dough and separate into triangles. Arrange the triangles in a circle on the Large Round Stone with the wide ends overlapping in the center and the points toward the outside. (There should be a 5-inch diameter opening in the center.) Spoon the chicken mixture evenly onto the widest end of each triangle using the Medium Scoop. Bring the points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. (The filling will not be completely covered.) Sprinkle the remaining Parmesan cheese over the ring. Bake 28-30 minutes or until golden brown. Garnish with the remaining chopped parsley and lemon slices.

Makes 10 servings with 360 calories and 24 grams of fat per serving.

FLORENTINE GARDEN RING

8 ounces deli ham, coarsely chopped

⅓ cup chopped onion

½ cup finely chopped carrot

½ cup pitted ripe olives, sliced

1½ cups shredded Swiss cheese, divided

1 10oz package frozen chopped spinach, thawed and well

drained

⅓ cup mayonnaise

2 garlic cloves, pressed

2 8oz packages refrigerated crescent roll dough

2 plum tomatoes, sliced

Heat the oven to 375°F. Chop the ham and onion and finely chop the carrot using the Food Chopper. Slice the olives using the Egg Slicer Plus®. Grate the cheese using the Rotary Grater. In the Classic Batter Bowl, combine the ham, onion, carrot, olives, 1¼ cups of the cheese, spinach, mayonnaise and garlic pressed with the Garlic Press. Mix well using the Small Mix ‘N Scraper®. Unroll the crescent roll dough and separate into 16 triangles. Arrange the triangles, slightly overlapping, in a circle on the Large Round Stone with the wide ends 4-inches from the edge of the Stone. (The points will extend off the edge of the Stone.) Using the Baker’s Roller®, roll the wide ends of the dough toward the center to create a 5-inch opening. Spoon the spinach mixture evenly over the dough in a continuous circle. Slice the tomatoes using the Utility Knife. Arrange in an overlapping circular pattern over the filling. Bring the points of the triangles up over the filling and tuck under the dough at the center to form a ring. (The filling will show.) Sprinkle with the remaining cheese. Bake 25-30 minutes or until golden brown.

Makes 8 servings with 430 calories and 27 grams of fat per serving.
CRANBERRY-ORANGE RING

Ring:

1 12oz container cranberry-orange relish, well drained

¼ teaspoon ground cinnamon
2 8oz packages refrigerated crescent roll dough

Glaze:

½ cup powdered sugar

2-3 teaspoons milk

Heat the oven to 375(F. For the ring, combine the relish and cinnamon in the Classic Batter Bowl. Unroll the crescent roll dough and separate into triangles. Spread 1 teaspoon relish mixture over each triangle. Roll up the triangles starting at the wide ends and curving to form crescents. Arrange 8 crescents end to end in a circle on the Large Round Stone. Form the inner circle using 5 crescents. Place the remaining 3 crescents in the center to form a circle. Bake 15-20 minutes or until golden brown. Cool slightly. For the glaze, combine the sugar and milk in the Small Batter Bowl using the Stainless Whisk. Drizzle the glaze over the warm ring using the V-Shaped Cutter.

Makes 8-10 servings.

MAPLE PECAN BRUNCH RING

2 tablespoons butter or margarine, melted

¾ cup coarsely chopped pecans

½ cup firmly packed brown sugar

2 teaspoons cinnamon

2 17oz packages refrigerated grand-size flaky biscuits

½ cup maple-flavored syrup

Heat the oven to 350(F. Place the butter in the Small Micro-Cooker®. Microwave, covered, on HIGH 30 seconds or until melted. Set aside. Chop the pecans using the Food Chopper. In the Classic Batter Bowl, combine the pecans, brown sugar and cinnamon and mix well. Set aside. Separate 1 package of the biscuits. Split each biscuit in half horizontally in half for a total of 16 biscuits. Place in a single layer on the Large Grooved Cutting Board. Brush the biscuits with half of the melted butter using the Chef’s Silicone Chef’s Silicone Basting Brush. Sprinkle evenly with half of the sugar mixture. Arrange the biscuits on the Large Round Stone in an overlapping circular pattern, 2-inches from the edge of the Stone. Separate the remaining biscuits and split in half as before. Brush the biscuits with the remaining butter and sprinkle with the remaining sugar mixture. Arrange a second ring of biscuits inside the first ring. (The biscuits will overlap, and there should be a 5-inch diameter opening in the center of the Stone.) Bake 30-35 minutes or until deep golden brown. Remove to the Stackable Cooling Rack and cool 10 minutes. Brush with the maple syrup. Slice and serve using the Slice ‘N Serve®.

Makes 16 servings with 300 calories and 14 grams of fat per serving.

CHICKEN PESTO SANDWICH RING

2 11oz packages refrigerated French bread dough

2 tablespoons olive oil, divided

3 tablespoons grated fresh Parmesan cheese

1 pound boneless, skinless chicken breasts

salt and black ground pepper

2 medium red bell peppers

⅔ cup mayonnaise

⅓ cup prepared basil pesto

¼ teaspoon lemon pepper seasoning mix

2 cups fresh spinach leaves, washed and stemmed

Heat oven to 350˚F. Place the dough, seam-side down, on the Large Round Stone. Join the ends of the dough together to form 1 large ring. Using the Bread Knife, make 8 diagonal cuts, ½-inch deep, on top of the dough. Using the Chef’s Silicone Basting Brush, lightly brush the dough with 2 teaspoons of the olive oil. Sprinkle with the cheese. Bake 26-30 minutes or until deep golden brown. Immediately remove to the Stackable Cooling Rack and cool completely. Prepare a grill for cooking a medium temperature. Brush the chicken with 1 teaspoon of the remaining olive oil. Season lightly with salt and black pepper. Slice the bell peppers into ½-inch thick strips using the Chef’s Knife and toss with the remaining 1 tablespoon olive oil in the Classic Batter Bowl. Place the chicken and bell peppers on the grid of the grill. Grill uncovered, 12-15 minutes or until the chicken is no longer pink in the center and bell pepper strips are tender, turning occasionally using the Barbecue Tongs. Remove from the grill and cool slightly. Cut the chicken into thin slices. Combine the salad dressing, pesto and seasoning mix. To assemble the sandwich, cut the bread in half horizontally using the Bread Knife. Using the Small Spreader, spread half of the pesto mixture over the cut side of the bread bottom. Cover with the spinach leaves. Arrange the sliced chicken evenly over the spinach and top with the bell pepper strips. Spread the remaining pesto mixture over the cut side of the bread top and place over the bottom half. Cut into 8 wedges and serve.

Makes 8 servings with 430 calories and 21 grams of fat per serving.

CALIFORNIA TURKEY SANDWICH RING

2 11oz packages refrigerated French bread dough

1 ripe avocado, peeled and pitted

¼ cup chopped onion

1 lime

¼ cup mayonnaise

1 small garlic clove, pressed

⅛ teaspoon salt

½ cup pitted ripe olives, sliced

2 tomatoes, sliced

2 cups thinly sliced deli turkey breast

8 slices Monterey Jack cheese with jalapeño peppers

Heat the oven to 350°F. Place the dough, seam-side down on the Large Round Stone. Join the ends of the dough together to form one large ring. Using the Bread Knife, make eight diagonal cuts, ½-inch deep, on top of the dough. Bake 26-28 minutes or until deep golden brown. Immediately remove the bread from the stone to the Stackable Cooling Rack and cool completely. Meanwhile, mash the avocado in the Classic Batter Bowl using the Pastry Blender. Chop the onion using the Food Chopper. Juice the lime using the Juicer to measure 2 tablespoons juice. Add the onion, lime juice, mayonnaise, garlic pressed with the Garlic Press and salt to the Batter Bowl, mixing well. Slice the olives using the Egg Slicer Plus®. Slice the tomatoes using the Simple Slicer. Thinly slice the lettuce using the Chef’s Knife. Cut the bread in half horizontally using the Bread Knife. Spread the avocado mixture evenly over the cut sides of the bread using the Skinny Scraper. Sprinkle the olives over the bottom half of the bread. Top with the turkey, tomatoes, cheese and lettuce. Place the top half of the bread over the sandwich. Cut into wedges.

Makes 8 servings with 380 calories and 17 grams of fat per serving.

FIESTA SANDWICH RING

2 11oz packages refrigerated French bread dough

1 lime

2 tablespoons finely chopped fresh cilantro

½ cup mayonnaise

1 garlic clove, pressed

2 cups thinly sliced iceberg lettuce

2 plum tomatoes, sliced

½ cup pitted black olives, sliced

4 slices Colby & Monterey Jack cheese blend

8 ounces sliced deli turkey breast or ham

Heat the oven to 350°F. Place the dough, seam-side down on the Large Round Stone. Join the ends together to form one large ring. Using the Bread Knife, make 8 diagonal cuts, ½-inch deep, on top of the dough. Bake 26-30 minutes or until deep golden brown. Immediately remove the bread from the oven to the Stackable Cooling Rack. Cool completely. Using the Microplane® Zester, zest the lime to measure ½ teaspoon zest. Juice the lime with the Citrus Press to measure 2 teaspoons juice. Finely chop the cilantro using the Pizza Cutter. Slice the stem off the jalapeño using the Utility Knife. Slice in half lengthwise. Remove the seeds from the jalapeño using the Cook’s Corer® and finely chop using the Food Chopper. Combine the lime zest, juice, cilantro, jalapeño pepper, mayonnaise and garlic pressed with the Garlic Press in the Classic Batter Bowl. Mix well using the Small Mix ‘N Scraper®. Thinly slice the lettuce and slice the tomatoes using the Utility Knife. Slice the olives using the Egg Slicer Plus®. Cut the cheese slices in half using the Crinkle Cutter. To assemble the sandwich, cut the bread in half horizontally. Spread the mayonnaise mixture evenly on the cut sides of the bread. Arrange the meat and cheese evenly over the bottom half of the bread. Top with the lettuce, tomatoes and olives. Place the top half of the bread over the bottom half. Cut into wedges.

Makes 8 servings with 390 calories and 20 grams of fat per serving.
SOUTHWESTERN CHICKEN RING

3 boneless chicken breasts

3 tablespoons Pantry Southwestern Seasoning Mix

1½ cup shredded cheddar cheese

1 red bell pepper

4 tablespoons water

2 8oz packages refrigerated crescent roll dough

4 green onions

1 12oz jar black bean & corn salsa

½ head lettuce

2 medium tomatoes

sour cream

In the 12” Skillet, brown the chicken breasts. Chop using the Chef’s Knife. In the Classic Batter Bowl, combine the chicken water, seasoning mix and 1 cup cheese. Unroll the crescent roll dough and separate into triangles. Arrange the triangles in a circle on the Large Round Stone with the wide ends overlapping in the center and the points toward the outside. (There should be a 5-inch diameter opening in the center.) Spoon the chicken mixture evenly onto the widest end of each triangle using the Medium Scoop. Bring the points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. (The filling will not be completely covered.) Sprinkle the remaining cheese over the ring. Bake 28-30 minutes or until golden brown. Meanwhile, cut the top of the bell pepper off using the V-Shaped Cutter. Shred the lettuce using the Crinkle Cutter. Slice the tomatoes using the Simple Slicer. Remove the ring from the oven. Place the bell pepper in the center of the ring and fill with the salsa. Arrange the lettuce and tomatoes around the bell pepper. Fill the Easy Accent® Decorator with the sour cream and garnish the ring.

Make 10 servings.
CARAMEL PECAN DESSERT RING

1 cup pecans, finely chopped

½ cup firmly packed brown sugar

¼ cup all-purpose flour

1 egg

½ teaspoon vanilla

1 17oz package refrigerated grand-size flaky biscuits

1 large red baking apple such as Jonathan

¼ cup caramel ice cream topping

vanilla ice cream

Heat the oven to 375(F. Finely chop the pecans using the Food Chopper. In the Classic Batter Bowl, combine the pecans and brown sugar. Mix well using the Small Mix ‘N Scraper®. Set aside ¼ cup of the pecan mixture. Add the flour to the remaining pecan mixture and mix until well blended. Set the filling aside. Separate the biscuits and peel each biscuit apart into two layers for a total of 16 biscuits halves. Arrange the biscuit halves in an overlapping circular pattern 2-inches from the edge of the Large Round Stone, leaving a 4-inch diameter opening in the center of the Stone. To create indentations for the filling, lightly flour the small end of the Baker’s Roller®. Beginning in the center of each biscuit, roll the dough to a 5-inch width, forming a well that continues around the biscuit ring. Spoon the pecan mixture evenly into the well in the biscuit ring. Cut the apple in half using the Utility Knife and remove the stem and core using the Core & More. Place the apple halves on the Cutting Board, cut sides down. Using a rocking motion, crinkle cut each apple half crosswise into ¼-inch thick slices using the Crinkle Cutter. Place 16 apple slices over the filling in a circular pattern. Sprinkle the reserved pecan mixture over the apples. Bake 25-30 minutes or until golden brown. Drizzle with ice cream topping using the V-Shaped Cutter. To serve, cut between the apple slices using the Pizza Cutter and serve using the Mini-Serving Spatula. Serve with ice cream.

Makes 16 servings with 200 calories and 10 grams of fat per serving.

PINEAPPLE-CANADIAN BACON PIZZA RING

1 12oz package refrigerated flaky biscuits

3 tablespoons sweet-and-sour sauce

1 8oz can pineapple tidbits in unsweetened juice, well

drained

1 5oz package thinly sliced Canadian bacon, chopped

1 cup shredded Monterey Jack cheese

¼ cup chopped red bell pepper

2 tablespoons sliced green onion

Heat the oven to 400°F. Separate the dough into 10 biscuits. Roll out each to for a 4½-inch round using the Baker’s Roller®. On the Large Round Stone, arrange the biscuits, slightly overlapping, to form a 14-inch ring. Spread the sweet-and-sour sauce over the biscuits using the Small Spreader. Drain the pineapple using the Small Mesh Colander. Chop the Canadian bacon using the Food Chopper. Shred the cheese using the Rotary Grater. Chop the bell pepper using the Utility Knife. Slice the green onions using the Chef’s Knife. Top each biscuit with the pineapple and Canadian bacon. Sprinkle with the cheese. Top with the bell pepper and onion. Bake 15-20 minutes or until the crust is golden brown. Cool 5 minutes. To serve, pull apart into individual pizzas.

Makes 5 servings with 415 calories and 20 grams of fat per serving.

CHERRY ALMOND WREATH

½ cup maraschino cherries, drained

¼ cup whole almonds

1 orange

2 tablespoons brown sugar

2 11oz packages refrigerated breadsticks

¾ cup brown sugar

Heat the oven to 350°F. Using the Food Chopper, chop the maraschino cherries and almonds and place in the Small Batter Bowl using the Handy Scraper. Using the Microplane® Zester, zest the orange the measure 2 teaspoons zest. Add 1 teaspoon zest and the brown sugar to the cherry mixture and mix well. Using the Citrus Press, juice the orange the measure 1 tablespoon juice and set aside. Unroll the breadstick dough into 2 rectangles on the Large Grooved Cutting Board. Do not separate the dough. Using a lightly floured Baker’s Roller®, lightly press the seams together. Spread each dough rectangle with half of the cherry mixture. Starting at the longest side of the rectangle, roll up the dough, jellyroll fashion and press the seam together to seal. Place the rolls, seam side down, on the Large Round Stone. Join the ends together to form one large ring. Using the Utility Knife, cut from the outside edge of the ring to within 1-inch of the inside ring, making the cuts at the perforations in the dough. Turn each section on its side so the filling shows. Bake 25-30 minutes or until deep golden brown. In the Small Batter Bowl, whisk the powdered sugar, orange juice and remaining zest until smooth. Drizzle over the warm coffee cake and serve warm using the Slice ‘N Serve®.

Makes 12 servings with 140 calories and 3 grams of fat per serving.

FOCACCIA WREATH

1 11oz package refrigerated French bread dough

1 teaspoons oregano

2 cups mozzarella cheese, shredded

2 garlic cloves, pressed

4 ounces Parmesan, grated

olive oil

2 roma tomatoes

1 teaspoon basil

Heat the oven to 350°F. Pull off small pieces of bread dough and roll into small balls on the Cutting Board. Layer in a circle on the Large Round Stone. Brush the dough with olive oil using the Chef’s Silicone Basting Brush. Press the garlic over the dough using the Garlic Press. Slice the tomatoes using the Simple Slicer and layer on top of the dough. Grate the Parmesan over the tomatoes using the Rotary Grater. Sprinkle with oregano, basil and mozzarella cheese. Bake 30 minutes or until golden brown.

Makes 12 servings.
BRAIDED PUMPKIN WREATHS

Bread:

5¾ to 6½ cups all-purpose flour

⅓ cup sugar

1½ teaspoons salt

2 packages regular active dry yeast

1 cup canned pumpkin puree (not pie filling mix)

¼ cup butter or margarine

1½ cups apple cider or apple juice

Topping:

1 egg

1 tablespoon water

2 teaspoons sesame seeds

2 teaspoons poppy seeds

In the Large Stainless Mixing Bowl, stir 2 cups of the flour, sugar, salt and yeast. In the 2-Qt. Saucepan, heat the pumpkin, butter and cider over medium heat, until it registers 120°F to 130°F on the Pocket Thermometer. Add to the flour mixture and mix for three minutes using the Bamboo Spoon. Stir in enough of the remaining flour to make a soft dough. On a floured Large Grooved Cutting Board, knead until smooth and elastic, 3 to 5 minutes. Place the dough in a greased Medium Serving Bowl, turning to grease the top. Cover with plastic wrap and a Kitchen Towel. Let rise in a warm place until doubled in size, about 1 hour. Punch down the dough and divide in half. Divide each half into 3 pieces. On a lightly floured Large Grooved Cutting Board, roll each piece into a 24-inch long rope. Place 3 ropes close together and braid loosely. Pinch the ends together forming a circle. Place on the Large Round Stone. Repeat with the remaining dough. Cover and let rise in a warm place until almost doubled in size, 20 to 30 minutes. Heat the oven to 375°F. In the Small Batter Bowl, beat the egg and water until blended using the Stainless Whisk. Brush over the braids using the Chef’s Silicone Basting Brush. Sprinkle with sesame and poppy seeds. Bake 18 to 24 minutes or until golden brown. Remove from the Stone and cool for 1 hour on the Stackable Cooling Rack.

Makes 2 wreaths (24 slices each) with 75 calories and 1 gram of fat per slice.
FESTIVE SNACK MIX WREATH

2 tablespoons butter or margarine

25 marshmallows

1 8oz bag honey nut snack mix

¼ cup small green gumdrops, cut in half

¼ cup small red gumdrops, cut in half

Cut the gumdrops in half using the Professional Shears. Set aside. In the 4-Qt. Saucepan, melt the butter over low heat. Add the marshmallows and cook, stirring constantly using the Classic Scraper, until completely melted. Stir in the snack mix and gumdrops until well mixed. Pour onto the Large Round Stone. Spray a sheet of wax paper with oil using the Kitchen Spritzer. With the paper, sprayed side down, and hands, shape the mixture into a wreath shape with a 4-inch whole in the center. Cool completely, about 45 minutes. To serve, cut into slice using the Bread Knife.

Makes 12 servings with 195 calories and 5 grams of fat per serving.

GLAZED APPLE WREATH

1 lemon

4 ounces cream cheese, softened

1 egg yolk

¼ cup granulated sugar

¼ cup all-purpose flour, divided

2 8oz packages refrigerated crescent roll dough

2 firm, red apples such as Braeburn, cored and coarsely

chopped

⅓ cup apricot preserves

½ teaspoon ground cinnamon

½ cup powdered sugar

2 tablespoons sliced almonds, grated

Heat the oven to 375°F. Using the Microplane® Zester, zest the lemon to measure 1 teaspoon zest. Juice the lemon to measure 1 tablespoon juice using the Juicer and set aside. In the Classic Batter Bowl, combine the cream cheese, lemon zest, egg yolk, granulated sugar and 2 tablespoons of the flour. Whisk until smooth using the Stainless Whisk. Unroll the crescent roll dough and separate into 16 triangles. Arrange 8 triangles in a circle on the Large Round Stone with the wide ends 3-inches from the edge of the Stone and the points toward the outside. (The points will extend off the edge of the Stone.) Arrange the remaining triangles in the center, matching the wide ends with the triangles already in place. Using the Baker’s Roller®, roll over the seams of the triangles where the ends meet, crating a smooth surface for the filling. Do not seal the center of the triangles. Spread the cream cheese mixture over the center of the dough in a continuous circle. Core the apples using The Corer®. Coarsely chop with the Food Chopper. In a clean Batter Bowl, combine the apples, preserves, cinnamon and remaining flour. Toss lightly and spoon over the cream cheese mixture. Beginning with the last triangle placed in the center of the Stone, bring the point of the opposite outside triangle diagonally across the filling, cover the point of previous triangle. (The filling will show.) Repeat, overlapping points of outside and inside triangles to form a wreath. Tuck the last end under the first. Bake 25-30 minutes or until golden brown. In the Small Batter Bowl, whisk the powdered sugar and 2-3 teaspoons lemon juice until smooth. Drizzle the glaze over the wreath. Grate the nuts over the wreath using the Rotary Grater. Let stand until the glaze is set. Cut into wedges using the Utility Knife. Serve with the Mini-Serving Spatula.

Makes 10 servings with 310 calories and 15 grams of fat per serving.
HAM FLORENTINE WREATH

2 8oz packages refrigerated crescent rolls

8 ounces thickly sliced deli ham

¼ cup green onions with tops

5 ounces Swiss cheese

1 10oz package frozen chopped spinach, thawed and well

drained

¼ cup mayonnaise

¼ teaspoon coarsely ground black pepper

2 plum tomatoes

1 egg

¼ cup almonds

Heat the oven to 375°F. Unroll crescent dough; separate into 16 triangles. With wide ends of triangles toward the center, arrange 8 triangles in a circle on Large Round Stone. Corners of wide ends will touch and points will extend 1-inch beyond edge of the Stone. Arrange remaining 8 triangles in center, matching wide ends. Seal seams using Baker's Roller®. (Points will overlap in center; do not seal.) Dice ham and thinly slice green onions using Chef's Knife. Grate cheese using Rotary Grater. Place ham, green onions, 1 cup of the cheese, spinach, mayonnaise and black pepper into Classic Batter Bowl. Mix using Mix 'N Scraper®. Using Large Scoop, scoop filling over seams of dough, forming a circle. Using Simple Slicer, slice tomatoes. Arrange tomatoes in an overlapping circular pattern over filling; top with remaining cheese. Beginning in center, lift one dough triangle across mixture. Continue alternating with outer triangles, slightly overlapping to form wreath. Tuck last end under first. Separate egg over Small Batter Bowl using Egg Separator. Beat egg white lightly; brush over dough using Chef’s Silicone Basting Brush. Coarsely chop almonds using Food Chopper; sprinkle over wreath. Bake 25-30 minutes or until golden brown. Cut and serve using Slice 'N Serve®.

Makes 10 servings or 20 sample servings with 310 calories and 21 grams of fat per serving.
HOLIDAY FOCACCIA BREAD WREATH

2 loaves frozen bread dough, thawed

2 garlic cloves, pressed

2 ounces fresh Romano or Parmesan cheese, grated,

divided

2 cups shredded mozzarella cheese, divided

2 teaspoons Pantry Italian Seasoning Mix
2 firm plum tomatoes, sliced

Heat the oven to 375°F. Cut the bread into three long strips using the Bread Knife and braid. Repeat with second loaf. Form into a circle on the Large Round Stone. Press the garlic over the bread using the Garlic Press. Spread evenly using the Classic Scraper. Shred the Romano cheese using the Rotary Grater. Sprinkle half of the cheese, 1 cup of the mozzarella cheese and 1 teaspoon seasoning mix over the crust. Thinly slice the tomatoes using the Simple Slicer. Place the tomatoes in a single layer over the cheese. Sprinkle with the remaining cheeses and seasoning mix. Bake 20-25 minutes or until golden brown and bubbly. Slice using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 12 servings.

GLAZED PEAR WREATH

2 8oz packages refrigerated crescent roll dough

1 cup walnuts, chopped

½ cup raisins

¼ cup plus 2 tablespoons sugar, divided

2 tablespoons all-purpose flour

1 teaspoon cinnamon

1 egg

3 firm, ripe pears

¼ cup apricot jam

Heat the oven to 375°F. Unroll the crescent roll dough and separate into 16 triangles. With the wide ends of the triangle toward the center, arrange 8 triangles in a circle on the Large Round Stone. The corners of the wide ends should touch and the points will extend 1-inch beyond the edge of the Stone. Arrange 8 remaining triangles in the center, matching the wide ends. Seal the seams using the Baker’s Roller™. The points will overlap in the center… do not seal. Chop the walnuts using the Food Chopper. In the Small Batter Bowl, combine the walnuts, raisins, ¼ cup sugar, flour, ¾ teaspoon cinnamon and egg. Mix well using the Classic Scraper. Place the remaining 2 tablespoons sugar and ¼ teaspoon cinnamon in the Flour/Sugar Shaker. Set aside. Core the pears using The Corer™. Using the Simple Slicer, slice the pears into rings. Arrange half of the pear rings over the seams in the dough, forming a circle. Scoop the filling evenly over the pears using the Medium Scoop. Arrange the remaining pear slices in an overlapping circular pattern over the filling. Sprinkle with the cinnamon-sugar mixture. Beginning in the center, lift one dough triangle across the mixture. Continue alternating with the outer triangles, slightly overlapping to form a wreath. Tuck the last end under the first. Bake 25-30 minutes or until the crust is golden brown. Remove to the Stackable Cooling Rack. Heat the apricot jam in the Small Micro-Cooker® on HIGH 30 seconds or until melted. Gently brush over the entire surface of the wreath using the Chef’s Silicone Basting Brush. Cut into servings using the Slice ‘N Serve®.

Makes 10 servings with 350 calories and 17 grams of fat per servings.

TURKEY CRANBERRY WREATH

2 8oz package refrigerated crescent rolls

½ cup mayonnaise

2 tablespoons honey Dijon mustard

½ teaspoon coarsely ground black pepper

2 cups cooked turkey, chopped

½ cup celery, sliced

3 tablespoons fresh parsley, snipped

½ cup dried cranberries

4 ounces Swiss cheese, shredded

¼ cup walnuts, chopped

1 egg, separated

Heat the oven to 375°F. Unroll the crescent roll dough and separate into 16 triangles. With the wide ends of the triangles toward the center, arrange 8 triangles in a circle on the Large Round Stone. The corners of the wide ends will touch and the points will extend 1 inch beyond the edge of the Stone. Arrange the remaining 8 triangles in the center, matching the wide ends. Seal the seams using the Baker’s Roller®. The points will overlap in the center… do not seal.) Measure the mayonnaise, mustard and black pepper into the Classic Batter Bowl. Chop the turkey using the Food Chopper. Slice the celery using the Chef’s Knife. Snip the parsley using the Professional Shears. Add the turkey, celery, parsley and cranberries into the Bowl. Grate the cheese into the Bowl using the Rotary Grater. Mix the filling using the Mix ‘N Scraper®. Using the Medium Scoop, scoop the filling over the seams of the dough, forming a circle. Coarsely chop the walnuts using the Food Chopper and sprinkle over the filling. Beginning in the center, lift one dough triangle across the mixture. Continue alternating with the outer triangles, slightly overlapping to form a wreath. Tuck the last end under the first. Separate the egg over the Small Batter Bowl using the Egg Separator. Beat the egg white lightly and brush over the dough using the Chef’s Silicone Basting Brush. Bake 25-30 minutes or until golden. Cut and serve using the Slice ‘N Serve®.

Makes 10 servings with 370 calories and 24 grams of fat per serving.

CHICKEN HOLIDAY WREATH

½ cup red bell pepper, chopped

½ cup broccoli, chopped

¼ cup canned water chestnuts, drained and chopped

2 tablespoons onion, chopped

1 5oz can chunk white chicken, drained and flaked

1 cup shredded Colby & Monterey Jack cheese

blend

⅔ cup canned condensed cream of chicken soup

2 8oz packages refrigerated crescent rolls

Heat the oven to 350(F. Using the Food Chopper, coarsely chop the bell pepper, broccoli, water chestnuts and onion. In the Classic Batter Bowl, flake the chicken with the Pastry Blender. Add the vegetables, cheese and soup, mixing well using the Classic Scraper. Unroll the crescent roll dough and separate into 16 triangles. With the wide ends of the triangles toward the center, arrange 8 triangles in a circle on the Large Round Stone. The corners of the wide ends will touch and the points will extend 1 inch beyond the edge of the Stone. Arrange the remaining 8 triangles in the center, matching the wide ends. Seal the seams using the Baker’s Roller®. (The points will overlap in the center… do not seal.) Using the Medium Scoop, scoop the filling over the seams of the dough, forming a circle. Beginning in the center, lift one dough triangle across the mixture. Continue alternating with the outer triangles, slightly overlapping to form a wreath. Tuck the last end under the first. Bake 25-30 minutes or until golden. Cut and serve using the Slice ‘N Serve®.

Makes 10 servings.

MEDITERRANEAN TUNA WREATH

2 8oz packages refrigerated crescent roll dough

1 6oz can water-packed tuna, drained and flaked

¾ cup finely chopped red bell pepper

1 14oz can artichoke hearts in water, drained and

chopped

1 3oz can pitted ripe olives, drained and sliced

1 lemon

1 4oz package feta cheese, crumbled

1 garlic clove, pressed

1 ½ teaspoons Italian seasoning mix, divided

1 egg, separated

Heat the oven to 375(F. Unroll the dough and separate into sixteen triangles. With the wide ends of the triangles towards the center, arrange 8 of the triangles in a circle on the Large Round Stone. The corners of the ends will touch and the points will extend 1-inch beyond the edge of the Stone. Arrange the remaining 8 triangles in the center, matching the wide ends. Seal the seams using the Baker’s Roller®. (The points in the center will overlap, do not seal.) Drain the tuna using the Small Colander. Using the Chef’s Knife, finely chop the bell pepper. Chop the artichoke hearts using the Food Chopper. Slice the olives using the Egg Slicer Plus™. Using the Lemon Zester/Scorer, zest the lemon to measure 1 tablespoon zest. In the Classic Batter Bowl, combine the tuna, bell pepper, artichoke hearts, olives, lemon zest, feta cheese, garlic pressed with the Garlic Press and one teaspoon of the seasoning mix. Mix well using the Mix ‘N Scraper®. Using the Large Scoop, scoop the filling over the seams of the dough, forming a circle. Beginning in the center, lift one dough triangle across the filling towards the outside. Next, lift one triangle from the outside across the length of the filling. Continue alternating triangles, slightly overlapping to form a wreath. Tuck the last end under the first. Separate the egg over the Small Batter Bowl using the Egg Separator. (Discard the yolk or set aside for another use.) Add the remaining seasoning mix to the egg white. Beat lightly. Brush over the dough using the Chef’s Silicone Basting Brush. Bake 35-40 minutes or until golden. Cut and serve using the Slice ‘N Serve®.

Makes 10 servings with 250 calories and 12 grams of fat per serving.

TEMPTING TUNA MELT

⅔ cup mayonnaise

¼ cup sweet pickle relish

2 6oz cans water-packed tuna, drained

¼ cup chopped celery

2 tablespoons finely chopped onion

1 cup shredded cheddar cheese

2 8oz packages refrigerated crescent roll dough

1 medium red or green bell pepper

1 cup shredded lettuce

Heat the oven to 375(F. In the Small Batter Bowl, mix the mayonnaise and pickle relish using the Bamboo Spoon. Place the drained tuna in the Classic Batter Bowl. Flake the tuna with the Pastry Blender. On the Cutting Board, chop the onion and celery using the Food Chopper. Add the celery, onion, cheese and ¼ cup of the mayonnaise mixture to the tuna. Mix well. Refrigerate the remaining mayonnaise mixture. Unroll the dough and separate into 16 triangles. On the Large Round Stone, arrange the triangles in a circle with the wide ends of the triangles overlapping in the center and the points toward the outside. (There should be a 5-inch diameter open circle in the center of the Stone. The tips of the rolls will hang off the edge of the Stone.) Using the Medium Scoop, scoop the tuna mixture onto the wide ends of the overlapping triangles. Bring the outside points of the triangles up of the filling and tuck under the wide ends of the dough at the center of the ring. (The filling will not be completely covered.) Bake 20-25 minutes or until deep golden brown. Using the V-Shaped Cutter, cut around the top of the bell pepper. Separate the two pieces and remove the membranes and seeds. Fill with the remaining mayonnaise mixture and place in the center of the ring. Using the Crinkle Cutter, cut the lettuce into thin strands. Arrange the lettuce around the pepper. To serve, cut with the Slice ‘N Serve®.

Makes 8 servings with 460 calories and 32 grams of fat per serving.

PIZZAS
PULL-APART PIZZA

1 10oz can refrigerated flaky biscuits

1 tablespoon olive oil

½ green bell pepper

½ red bell pepper

1 small onion

1 teaspoon Italian seasoning

¼ teaspoon garlic salt

½ cup shredded mozzarella cheese

Heat the oven to 400(F. Separate the dough into 10 biscuits. Place 2 biscuits in the center of the Large Round Stone. Arrange the remaining biscuits, edges touching, around the center biscuits. Press out to a 14-inch circle. Brush with olive oil. Coarsely chop the peppers and onion with the Food Chopper. Top the crust with the vegetables. Sprinkle with the seasonings and top with the cheese. Bake 12-15 minutes or until golden brown.

Makes 4 servings.

ASIAN VEGETABLE PIZZA

1 10oz package thin crust Italian bread shell

1 8oz package cream cheese, softened

1 teaspoons soy sauce

1 garlic clove, pressed

1 ½-inch piece gingerroot, pressed

½ cup chopped red bell pepper

½ cup grated carrot

½ cup sliced snow peas

½ cup broccoli florets

½ cup sweet and sour sauce

cilantro leaves

Heat the oven to 450(F. Place the bread shell on the Large Round Stone and bake 8-10 minutes or until crisp. Cool completely. Combine the cream cheese and soy sauce in the Small Batter Bowl. Add the garlic and ginger pressed with the Garlic Press, mixing well with the Classic Scraper. Spread the cream cheese mixture over the top of the crust. Chop the bell pepper using the Food Chopper. Grate the carrot using the Microplane® Adjustable Coarse Grater. Slice the snow peas lengthwise into thin strips using the Utility Knife. Cut the broccoli into florets. Arrange the vegetables over the cream cheese mixture. Drizzle with sweet and sour sauce. Garnish with cilantro. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 16 servings with 100 calories and 2 grams of fat per serving.

MANDARIN SALAD PIZZA

1 10oz package refrigerated pizza crust

1 8oz package cream cheese, softened

½ teaspoon soy sauce

1 medium pressed garlic clove

1 ½-inch piece gingerroot

½ cup spinach leaves, stems removed

½ cup water chestnuts

2 8oz can crushed pineapple

1 11oz can mandarin orange segments

1 small carrot

Heat the oven to 425°F. Evenly roll out the dough into a 14-inch circle on the Large Round Stone using the Baker’s Roller®. Bake 10 minutes. Cool completely. Combine the cream cheese, soy sauce, pressed garlic and ginger in the Small Stainless Mixing Bowl. Spread the mixture onto the cooled crust. Layer several spinach leaves together on the Cutting Board and roll into a cylinder. Thinly slice into shreds. Rinse and drain the spinach leaves in the Large Mesh Colander. Arrange the spinach shreds over the cream cheese mixture. Drain the water chestnuts, pineapple and mandarin oranges in the Small Mesh Colander. Chop the water chestnuts using the Food Chopper. Place the water chestnuts, pineapple, and mandarin oranges over the spinach. Peel the carrot. Zest the carrot using the Microplane® Zester. Sprinkle over the top of the pizza. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 10 servings with 190 calories and 9 grams of fat per serving.

LUAU PIZZA

1 10oz thin-crust Italian bread shell

2 cups shredded mozzarella cheese, divided

1 8oz can pineapple tidbits in juice, drained

2 Canadian bacon slices

1 cup fresh mushrooms, sliced

¼ cup green bell pepper, chopped

¼ cup freshly grated Parmesan cheese

Heat the oven to 450(F. Place the bread shell on the Large Round Stone and sprinkle with 1 cup of the mozzarella cheese. Cover evenly with the pineapple. Arrange the bacon over the pineapple on the bread shell. Using the Egg Slicer Plus®, slice the mushrooms. Using the Food Chopper, chop the bell pepper. Grate the Parmesan using the Rotary Grater. Sprinkle the mushrooms and bell pepper evenly over the bread shell. Top with the remaining cheeses. Bake 13-17 minutes or until the cheese is melted. Cut into wedges using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 6 servings with 360 calories and 12 grams of fat per serving.

GARDEN SEAFOOD PIZZA

1 8oz package refrigerated crescent rolls

1½ cups firmly packed fresh spinach leaves, stemmed

and chopped

1 8oz package cream cheese, softened

1 green onion with top, sliced

½ teaspoon dill weed

⅛ teaspoon ground black pepper

1 teaspoon lemon zest, divided

½ teaspoon lemon juice

4 ounces imitation crabmeat, coarsely chopped

¼ cup pitted ripe olives, coarsely chopped

Heat the oven to 350(F. Unroll the crescent roll dough and separate into triangles. On the Large Round Stone, arrange the triangles in a circle with the points in the center and wide ends toward the outside. Using a lightly floured Baker’s Roller®, roll out the dough to a 14-inch circle, pressing the seams together to seal. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. Using the Food Chopper, chop the spinach in three batches. In the Small Batter Bowl, combine the cream cheese, 1 cup of the spinach, green onion, dill weed, pepper, ½ teaspoon or the lemon zest and lemon juice, mixing well. Spread the cream cheese mixture evenly onto the crust. Using the Food Chopper, coarsely chop the crabmeat and olives. Top with pizza with the remaining spinach, crabmeat, olives, and remaining zest. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 10 servings with 180 calories and 14 grams of fat per serving.

CHICKEN CORDON BLEU PIZZA

1 13oz package refrigerated pizza crust dough

⅓ cup garlic ranch salad dressing

1 cup shredded smoked provolone cheese

4 ounces refrigerated roasted chicken breast strips

2 ounces sliced Canadian bacon, halved

2 tablespoons cooked bacon pieces

4 green onions, sliced

¼ cup chopped tomato

1 cup shredded mozzarella cheese

Heat the oven to 425°F. Unroll the dough and place on the Large Round Stone, stretching and rolling to fit using the Baker’s Roller®. Spread the salad dressing over the dough using the Skinny Scraper. Shred the provolone cheese over the crust using the Rotary Grater. Top with the chicken strips, Canadian bacon, and cooked bacon pieces. Slice the green onions using the Chef’s Knife and sprinkle over the pizza. Chop the tomato using the Utility Knife and sprinkle over the green onions. Shred the mozzarella cheese over the top. Bake 18 to 22 minutes or until the crust is deep golden brown.

Makes 4 servings with 605 calories and 28 grams of fat per serving.

PIZZA-IN-THE-ROUND

1 medium green bell pepper

½ cup onion, chopped

¾ cup lean ground beef

1 garlic clove, pressed

4 ounces mozzarella cheese, shredded

1 cup pizza sauce, divided

1 teaspoon Pantry Italian Seasoning Mix
1 teaspoon salt

2 8oz packages refrigerated crescent roll dough

2 tablespoons fresh grated Parmesan cheese

Heat the oven to 375°F. Using the V-Shaped Cutter, cut off the top ¼ of the bell pepper. Remove the stem and discard the membrane and seeds. Reserve the bottom of the pepper. Using the Food Chopper, chop the top of the bell pepper to make ¼ cup. Chop the onion. In the 10” Sauté Pan, cook and stir the ground beef, bell pepper, onion and garlic over medium-high heat until the meat is no longer pink. Remove from the heat and drain using the 1-Qt Colander. Shred the mozzarella cheese using the Rotary Grater. In the Classic Batter Bowl, combine the meat mixture, mozzarella cheese, ¼ cup of the pizza sauce, seasoning mix and salt. To assemble the ring, unroll the crescent roll dough and separate into 16 triangles. Arrange the triangles in a circle on the Large Round Stone with the ends of the triangles overlapping in the center and the points toward the outside. (There should be a 5-inch opening in the center of the Stone). Using the Medium Scoop, scoop the meat mixture evenly onto the widest end of each triangle. Bring the points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. The filling will not be completely covered. Bake 20-25 minutes or until deep golden brown. Sprinkle with the Parmesan cheese. Heat the remaining pizza sauce and fill the pepper bottom and place in the center of the ring. To serve, cut with the Slice ‘N Serve®. Serve with the remaining pizza sauce.

Makes 8 servings with 390 calories and 23 grams of fat per serving.

CHEESEBURGER PIZZA

¼ cup chopped onion

½ pound ground beef

½ cup pizza sauce

1 6oz package pizza crust mix

½ cup hot water

all-purpose flour

1 tablespoon cornmeal

½ cup dill or sweet pickle slices

½ cup shredded cheddar cheese

½ cup shredded mozzarella cheese

Heat the oven to 400(F. On the Cutting Board, chop the onion using the Food Chopper. Place the ground beef and onion in the 10” Sauté Pan. Cook over medium heat 8-10 minutes or until the beef is no longer pink, breaking the beef into small crumbles using the Bamboo Spoon. Drain off the drippings and return to the Sauté Pan. Stir in the pizza sauce. In the Classic Batter Bowl, combine the pizza crust mix with the hot water. Stir with the Bamboo Spoon until moistened. Continue to stir vigorously about 25 strokes. Cover with the lid and let stand 5 minutes in a warm place. Sprinkle a small amount of flour over the cutting board and knead the dough 10-12 times or until the dough is smooth. Sprinkle the cornmeal over the Large Round Stone. Place the dough in the center of the Stone and roll to a 14-inch circle using the Baker’s Roller®. Spread the beef mixture over the dough to within ¼-inch of the edge and top evenly with the pickle slices. Using the Rotary Grater, shred the cheeses evenly over the pizza. Bake 18-20 minutes or until the crust is golden brown. Cut into wedges and serve.

Makes 4 servings with 440 calories and 19 grams of fat per serving.

COOL SEAFOOD PIZZA

1 8oz package refrigerated crescent roll dough

1 8oz package cream cheese, softened

¼ cup sour cream

1-2 teaspoons dill mix

1 10oz bottle shrimp cocktail sauce

1 10oz package frozen shrimp, thawed

1 small green bell pepper

2 green onions

2 cups mozzarella cheese

Heat the oven to 375°F. Separate the crescent roll dough into triangles and place on the Large Round Stone with the points in the center and the wide ends toward the outside of the stone. Roll out the dough to cover the Stone using the Baker’s Roller®. Bake 11-13 minutes and cool completely. Blend the cream cheese, sour cream and dill mix in the Classic Batter Bowl using the Classic Scraper. Spread on the cooled crust using the Large Spreader. Spread the cocktail sauce over the cream cheese mixture. Chop the bell pepper using the Food Chopper. Slice the green onions using the Utility Knife. Shred the cheese using the Rotary Grater. Layer the seafood, green pepper, green onions and cheese over the cocktail sauce. Refrigerate before serving. Cut into wedges or squares using the Pizza Cutter.

Makes 12-16 servings.

BACON, LETTUCE & TOMATO PIZZA

1 8oz package refrigerated crescent roll dough

½ cup mayonnaise

1½ teaspoons Dijon mustard

6 bacon slices, cooked, drained and crumbled

1 cup shredded lettuce

1 medium tomato, chopped

½ cup shredded cheddar cheese

¼ cup green onion sliced

Heat the oven to 350(F. To cook the bacon, arrange the bacon slices on the Small Bar Pan. Microwave on HIGH 6 minutes or until cooked and crisp. Drain on paper towels and crumble. Shred the lettuce using the Crinkle Cutter. Chop the tomato using the Chef’s Knife. Shred the cheese suing the Rotary Grater. Thinly slice the green onion using the Utility Knife. Unroll the crescent roll dough and separate into triangles. Arrange the triangles in a circle on the Large Round Stone with the points toward the center and wide ends toward the outside. Roll the dough into a 14-inch circle using the Baker’s Roller®, pressing the seams together to seal. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. In the Small Batter Bowl, combine the mayonnaise and mustard using the Skinny Scraper. Spread evenly onto the crust. Sprinkle with the bacon. Top with the lettuce, tomato, cheese and onion. Cut into wedges using the Pizza Cutter to serve.

Makes 10 servings.

CALIFORNIA GARDEN PIZZA

1 sheet frozen puff pastry

3 cups fresh spinach or mixed greens

1 10oz jars artichoke hearts, drained and quartered

1 medium tomato, seeded and diced

½ cup sliced ripe olives

1 3oz package cream cheese, softened

½ teaspoon minced onion

2 tablespoons Dijon mustard

2 tablespoons milk

8 ounces mozzarella cheese, shredded

1 avocado, sliced

½ cup alfalfa sprouts

Heat the oven to 375(F. Thaw the puff pastry as the package directs. Roll into a 14-inch circle on a lightly floured Large Round Stone using a lightly floured Baker’s Roller®. (The crust will shrink during baking.) Prick the crust using the Pastry Tool. Bake 20 minutes or until golden brown. Cool, then gently loosen from the Stone. Combine the greens, artichoke hearts, tomato and olives in the Classic Batter Bowl. In the Small Batter Bowl, beat the cream cheese, onion, mustard and milk. Pour the mixture over the greens and toss to coat. Set aside. Sprinkle ⅔ cup mozzarella cheese over the crust. Place the crust in a hot oven 1-2 minutes or until the cheese melts. Spoon the salad mixture over the crust. Sprinkle the remaining cheese over the top of the greens. Place in the oven for 1-2 minutes until the cheese starts to melt. Quickly remove from the oven. Garnish the top of the pizza with avocado slices and sprouts. Cut into wedges.

Makes 6 servings.

CINCINNATI PIZZA

1 package refrigerated pizza crust dough

½ pound lean ground beef

½ cup chopped onion

½ cup barbecue sauce

1 teaspoon chili powder

½ teaspoon salt

½ teaspoon ground cumin

½ teaspoon apple pie spice

1 15oz can red kidney beans, drained and rinsed

2 cups shredded cheddar cheese

Heat the oven to 425°F. Unroll the dough and place on the Large Round Stone. Starting at the center, press out the dough to the edge of the Stone using the Baker’s Roller® to form a crust. Bake 7 to 10 minutes or until light golden brown. Meanwhile, chop the onion using the Food Chopper. In the 12” Skillet, cook the ground beef and onion over medium-high heat, stirring frequently with a Bamboo Spoon, until the ground beef is thoroughly cooked. Drain in the Large Mesh Colander. Stir in the barbecue sauce, chili powder, salt, cumin and apple pie spice. Cook 1 minute, stirring constantly. Rinse the beans in the Small Colander and set aside. Remove the partially baked crust from the oven. Spread the seasoned ground beef mixture over the crust. Top with the beans and cheese. Return to the oven and bake 11 to 14 minutes longer or until the crust is deep golden brown. Cut into wedges to squares to serve using the Pizza Cutter.

Makes 6 servings with 490 calories and 19 grams of fat per serving.
DELUXE TURKEY CLUB PIZZA

1 10oz can refrigerated pizza crust

2 teaspoons sesame seeds

¼ cup mayonnaise

1 teaspoon lemon zest

1 cup shredded Monterey Jack cheese

1 tablespoon thinly sliced fresh basil

4 ounces deli turkey breast slices, cut into 1-inch strips

6 strips bacon, cut into 1-inch pieces, cooked

2 small plum tomatoes, thinly sliced

½ cup shredded Swiss cheese

fresh basil leaves

Heat the oven to 425(F. Unroll the dough and place on the Large Round Stone. Starting in the center, roll the dough into a 14-inch circle, using the Baker’s Roller®. Sprinkle the sesame seeds evenly over the dough. Bake 10 to 12 minutes or until the center is light golden brown. Combine the mayonnaise and lemon zest in the Small Batter Bowl. Blend well. Spread the mixture over the crust. Top with the Monterey Jack cheese, sliced basil, turkey, bacon, and tomatoes. Sprinkle with the Swiss cheese. Bake 7 to 9 minutes or until the crust is golden and the cheese is melted. Garnish with the basil leaves.

Makes 6 servings.

A-PIZZA-TEASER

1 12oz package refrigerated buttermilk flaky biscuits

1 garlic clove

½ cup tomato

¼ cup green bell pepper

¼ cup chopped onion

¼ teaspoon dried oregano leaves

¼ teaspoon dried basil leaves

¼ cup fresh Parmesan cheese

Heat the oven to 400°F. Separate the biscuits in half horizontally to form 20 biscuits. On the Large Round Stone, arrange six biscuits, with edges touching, in a circle. Arrange the remaining biscuits, edges touching, in another circle around the center ring of biscuits. Gently press the biscuits together with your fingers to seal, leaving the outside edges scalloped to a petal effect. Using the Kitchen Spritzer, lightly spray the biscuits with oil. Using the Garlic Press, press the garlic over the biscuits and spread evenly using the Classic Scraper. Using the Food Chopper, chop the tomato, green pepper, and onion and sprinkle evenly over the biscuits along with the oregano and basil. Bake 15-17 minutes or until the edges are golden brown. Remove from the oven using the Oven Mitts. Using the Rotary Grater, immediately grate the cheese over the warm biscuits. To serve, pull the biscuits apart.

Makes 10 servings.

MEXICAN SIESTA PIZZA

1 8oz package refrigerated crescent roll dough

1 8oz package cream cheese, softened

2 tablespoons sour cream

1 garlic clove

2 tablespoons taco seasoning mix

salt and freshly ground black pepper to taste

2 cups assorted vegetables (any combination): shredded

lettuce, chopped tomato, shredded cheddar

cheese, sliced black olives, and sliced green

onions

Heat the oven to 350°F. Unroll the crescent roll dough and separate the triangles. Arrange the triangles in a circle on the Large Round Stone with the points toward the center. Roll the dough to a 14-inch circle using a lightly floured Baker’s Roller® to seal the seams. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. In the Small Batter Bowl, combine the cream cheese, sour cream, taco seasoning, salt and pepper. Press the garlic into the Bowl using the Garlic Press. Mix well using the Classic Scraper. Spread the cream cheese mixture evenly over the top of the crust. Chop the vegetables using the Food Chopper and sprinkle over the crust. Refrigerate for 30 minutes. Cut the pizza using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 10 servings with 171 calories and 13 grams of fat per serving.

WINDY CITY PIZZA

1 8oz package refrigerated crescent roll dough

1 8oz package cream cheese, softened

¼ cup freshly grated Parmesan cheese, divided

1 small garlic clove, pressed

2 plum tomatoes, thinly sliced

¼ cup green bell pepper, chopped

2 green onions, sliced

5 thin slices hard salami

1 tablespoon fresh basil leaves, sliced

Heat the oven to 350°F. Unroll the crescent roll dough and divide into triangles. Arrange the triangles on the Large Round Stone with the narrow ends toward the center. Roll the dough to a 14-inch circle using the Baker’s Roller® to seal the seams. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. Place the cream cheese in the Small Batter Bowl. Grate the Parmesan cheese using the Rotary Grater. Add 2 tablespoons cheese and garlic pressed with the Garlic Press to the cream cheese mixing well with the Classic Scraper. Spread the mixture evenly over the top of the crust. Thinly slice the tomatoes using the Simple Slicer. Place the tomatoes over the cream cheese mixture. Chop the green pepper using the Food Chopper. Slice the green onions using the Chef’s Knife. Sprinkle the green pepper and onions over the tomatoes. Stack the salami and cut into wedges using the Professional Shears. Place over the vegetables. Cut the basil leaves into thin strips using the Utility Knife. Sprinkle the basil and remaining cheese over the top of the pizza. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 10 servings with 198 calories and 15 grams of fat per serving.

SHRIMP & PESTO PIZZA

1 8oz package refrigerated crescent roll dough

¾ cup mayonnaise

2 tablespoons prepared pesto

4 ounces cooked shrimp, peeled and deveined

1 cup broccoli, coarsely chopped

2 plum tomatoes, seeded and chopped

⅓ cup pitted ripe olives

Heat the oven to 350°F. Unroll the crescent roll dough and divide into triangles. Arrange the triangles in a circle on the Large Round Stone with the narrow ends in the center. Roll the dough to a 14-inch circle using the Baker’s Roller® to seal the seams. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. Combine the mayonnaise and pesto in the Small Batter Bowl. Mix well using the Classic Scraper. Spread the mayonnaise mixture evenly over the crust. Snip the shrimp into bite-size pieces using the Professional Shears. Coarsely chop the broccoli using the Food Chopper. Chop the tomatoes using the Utility Knife. Slice the olives using the Egg Slicer Plus®. Sprinkle the shrimp, broccoli, tomatoes, and olives evenly over the mayonnaise mixture. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 10 servings with 242 calories and 20 grams of fat per serving.

SEASIDE SALMON PIZZA

1 8oz package refrigerated crescent roll dough

1 medium carrot, grated

2 tablespoons fresh dill weed, snipped

1 lemon

¼ cup mayonnaise

¼ cup sour cream

4 ounces cooked salmon, flaked

½ medium zucchini, julienned

lemon slices for garnish

Heat oven to 350°F. Unroll the crescent roll dough and divide into triangles. Arrange the triangles in a circle on the Large Round Stone with the narrow ends in the center. Roll the dough to a 14-inch circle using a lightly floured Baker’s Roller® to seal the seams. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. Grate the carrot using the Ultimate Mandoline. Snip the dill with the Professional Shears. Zest the lemon using the Lemon Zester/Scorer. Combine the carrot, 1 tablespoon dill, lemon zest, mayonnaise and sour cream in the Small Batter Bowl. Mix well using the Classic Scraper. Spread the mixture over the crust and top with the salmon. Cut the zucchini lengthwise into ¼-inch thick slices using the Crinkle Cutter. Stack the slices and cut crosswise into ¼-inch thick matchstick pieces. Sprinkle over the salmon. Sprinkle with the remaining dill. Garnish with a lemon twist. Cut using the Pizza Cutter and serve immediately using the Mini-Serving Spatula.

Makes 10 servings with 163 calories and 11 grams of fat per serving.

HEARTY HEARTLAND PIZZA

1 8oz package refrigerated crescent roll dough

2 tablespoons Parmesan, grated

1 garlic clove, pressed

1 8oz package cream cheese, softened

2 tablespoons green onion, sliced

1 tablespoon prepared horseradish

½ 2oz package thinly sliced roast beef

1 small red or green bell pepper

2 plum tomatoes, peeled and seeded

½ cup mushrooms, sliced

Heat the oven to 350°F. Unroll the crescent roll dough and divide into triangles. Arrange the triangles on the Large Round Stone with the narrow ends in the center. Roll the dough to a 14-inch circle using the Baker’s Roller® to seal the seams. Bake 12-15 minutes or until golden brown. Remove from the oven. Cool completely. Grate the Parmesan cheese using the Rotary Grater. Press the garlic using the Garlic Press. Combine the cream cheese, Parmesan cheese, garlic, green onions and horseradish in the Small Batter Bowl. Spread over the crust. Layer the beef on top of one another and roll into a cylinder. Slice the beef into thin strips using the Utility Knife. Slice the green pepper into rings using the Simple Slicer. Sprinkle the beef over the crust and top with the green pepper. To make a tomato rose, peel the skin of one tomato using the Quikut Paring Knife. Peel the remaining tomato. Seed both tomatoes and chop using the Food Chopper. Slice the mushrooms using the Egg Slicer Plus®. Top the pizza with the tomatoes and mushrooms. Garnish the center of the pizza with the tomato rose.

Makes 10 servings with 222 calories and 16 grams of fat per serving.

THREE-STEP PIZZA

1 tablespoon cornmeal

1 10oz package refrigerated pizza crust

¾ cup pizza sauce

1 cup chopped fresh vegetables

½ pound Italian sausage or ground beef, cooked and

drained

2 cups shredded mozzarella cheese

¼ cup grated Parmesan cheese

Heat the oven to 400°F. Sprinkle the Large Round Stone with cornmeal. Roll the dough into a 14-inch circle using a lightly floured Baker’s Roller®. Spread the sauce evenly over the crust. Top with the sausage and vegetables and sprinkle with the cheese. Bake 15-20 minutes or until the crust is golden brown. Cut into squares and serve using the Large Serving Spatula.

Makes 4 servings.

CHICKEN ENCHILADA PIZZA

Crust:

2 cups water

½ teaspoon salt

1 cup yellow cornmeal

¼ cup Parmesan cheese, grated

1 egg, beaten

Topping:

2 cups cooked chicken, diced

½ cup green onions, sliced

1 teaspoon cumin

1 cup sour cream

1 cup enchilada sauce

1 cup Monterey Jack cheese, shredded

Heat the oven to 400°F. Bring the water and salt to a boil in the 1-Qt. Saucepan. Gradually pour in the cornmeal, remove from the heat and whisk with the Nylon Spiral Whisk until a smooth, stiff dough is formed. Add the Parmesan cheese and egg. Place the mixture on the Large Round Stone. Press the dough out to a 14-inch circle using the Baker’s Roller® forming an edge by pressing up the sides. Bake 20-25 minutes. Meanwhile, chop the chicken using the Utility Knife. Slice the green onions using the Chef’s Knife. In the Classic Batter Bowl, mix the chicken, green onions, cumin, sour cream, salt and pepper. Fill the crust with the chicken mixture. Cover with the enchilada sauce. Top with the cheese using the Rotary Grater. Return to the oven and bake 20-25 minutes.

Makes 8 servings.

GREEK PIZZA

Crust:

1 10oz package frozen chopped spinach

¼ cup butter

½ cup milk

1 large egg

2 cups all-purpose flour

3 teaspoons baking powder

½ teaspoon salt

Topping:

1 cup feta cheese

1 cup ricotta cheese

1 cup bacon, cooked

1 medium red onion, sliced

1 large tomato, sliced

2 tablespoons olive oil

freshly ground black pepper

Heat the oven to 450°F. Drain the spinach in the Large Mesh Colander and squeeze to remove all the moisture. In the 12” Skillet, melt the butter. Stir in the spinach and cook over low heat for 5 minutes. Remove from the heat and stir in the milk and egg. In the Large Stainless Mixing Bowl, combine 1¾ cups flour with the baking powder and salt. Mix well and stir in the spinach mixture. Reserve ¼ cup flour to make a firmer dough if needed. Place the dough on the Large Round Stone and cover with Parchment Paper. Roll out to an even layer using the Baker’s Roller®. Push up the edges to form a border. Remove the Parchment Paper. Bake the crust 15-20 minutes. Meanwhile, slice the onion and tomato using the Simple Slicer. Set aside. In the Classic Batter Bowl, cream the feta and ricotta cheeses. Remove the crust from the oven. Spread the cheese mixture over the crust using the Large Spreader. Crumble the bacon over the top, then cover with the onions and tomatoes. Drizzle the oil over the top. Return to the oven for 20 minutes. Top with freshly ground black pepper.

Makes 4 servings.

ZUCCHINI PIZZA CRUST

1 package active dry yeast

1 cup warm water

2 medium zucchini, grated

salt

2 tablespoons olive oil

2½ cups all-purpose flour

Dissolve the yeast in the water in the Small Batter Bowl. Grate the zucchini using the Ultimate Mandoline. Place in the Large Mesh Colander. Sprinkle with a liberal amount of salt and let stand for at least 15 minutes to drain. Rinse and squeeze dry using paper towels. Mix the grated zucchini with the olive oil in the Classic Batter Bowl. Add the yeast mixture and 2 cups flour. Turn the dough out onto the Large Grooved Cutting Board. Knead. Continue adding more flour a little at a time until the dough no longer sticks. Place the dough in the Large Stainless Mixing Bowl that has been oiled. Cover with plastic wrap and let rise until doubled in size, about 1½-2 hours. Punch down and roll to a 14-inch circle on the Large Round Stone using the Baker’s Roller®. Top with any toppings and bake as recipe directs.

Makes 2 14-inch pizza crusts.

CORNMEAL PIZZA CRUST

2 cups water

½ teaspoon salt

1 cup yellow cornmeal

¼ cup Parmesan cheese, grated

1 egg, beaten

Heat the oven to 400°F. Bring the water and salt to a boil in the 1-Qt. Saucepan. Gradually pour in the cornmeal, remove from the heat and whisk with the Nylon Spiral Whisk until a smooth, stiff dough is formed. Add the Parmesan cheese and egg. Place the mixture on the Large Round Stone. Press the dough out to a 14-inch circle using the Baker’s Roller® forming an edge by pressing up the sides. Bake 20-25 minutes. Add toppings and bake an additional 20-30 minutes.

Makes 1 14-inch pizza crust.

SPINACH PIZZA CRUST

1 10oz package frozen chopped spinach

¼ cup butter

½ cup milk

1 large egg

2 cups all-purpose flour

3 teaspoons baking powder

½ teaspoon salt

Heat the oven to 450°F. Drain the spinach in the Large Mesh Colander and squeeze to remove all the moisture. In the 12” Skillet, melt the butter. Stir in the spinach and cook over low heat for 5 minutes. Remove from the heat and stir in the milk and egg. In the Large Stainless Mixing Bowl, combine 1¾ cups flour with the baking powder and salt. Mix well and stir in the spinach mixture. Reserve ¼ cup flour to make a firmer dough if needed. Place the dough on the Large Round Stone and cover with Parchment Paper. Roll out to an even layer using the Baker’s Roller®. Push up the edges to form a border. Remove the Parchment Paper. Bake the crust 15-20 minutes, then add the toppings and bake until done.

Makes 1 14-inch crust.

ROASTED VEGETABLE PIZZA

1 10oz package refrigerated pizza crust

½ cup reduced-fat mozzarella cheese

1 small red bell pepper

1 small red onion

1 small zucchini

1 cup fresh mushrooms

1 garlic clove

olive oil

1 teaspoon dried oregano leaves

2 teaspoons fresh Parmesan cheese

Heat the oven to 425°F. Using a lightly floured Baker’s Roller®, roll the pizza crust into a 14-inch circle on the Large Round Stone. Bake the crust for 8 minutes. Remove from the oven to the Stackable Cooling Rack and sprinkle with the mozzarella cheese. Slice the bell pepper and onion using the Utility Knife. Using the Crinkle Cutter, cut the zucchini crosswise into rounds. Slice the mushrooms using the Egg Slicer Plus®. Place the vegetables in the Rectangular Baker. Press the garlic over the vegetables using the Garlic Press. Lightly spray the vegetables with oil using the Kitchen Spritzer. Sprinkle with the oregano and toss lightly. Bake 10 minutes. Spoon the vegetables over the crust. Using the Rotary Grater, grate the Parmesan cheese over the pizza. Bake 8-10 minutes or until the crust is golden.

Makes 6 servings with 180 calories and 5 grams of fat per serving.

SMOKY BBQ CHICKEN PIZZA

1 10oz package refrigerated pizza dough

1½ cups Colby-Jack cheese

2 cups cooked chicken

½ cup barbecue sauce

½ cup green bell pepper

¼ cup red onion

Heat the oven to 425°F. Roll the pizza crust into a 14-inch circle on the Large Round Stone using the lightly floured Baker’s Roller®. Grate the cheese using the Rotary Grater. Sprinkle the crust with 1 cup cheese. Chop the cooked chicken using the Chef’s Knife and combine in the Small Batter Bowl with the barbecue sauce. Chop the green pepper using the Food Chopper. Thinly slice the onion using the Simple Slicer. Top the crust with the chicken mixture, green pepper and onion. Sprinkle with the remaining ½ cup cheese. Bake 15-20 minutes or until the crust is golden. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 8 servings with 237 calories and 11 grams of fat per serving.

COOL VEGGIE PIZZA

1 8oz package refrigerated crescent roll dough

1 8oz package cream cheese, softened

1½ teaspoons mayonnaise

1 garlic clove

1 teaspoon dried dill weed

salt and freshly ground black pepper to taste

2 cups assorted vegetables (any combination): zucchini,

broccoli, green onions, green or red bell pepper,

mushrooms, cucumbers, carrots or tomato

Heat the oven to 350°F. Unroll the crescent roll dough and separate the triangles. Arrange the triangles in a circle on the Large Round Stone with the points toward the center. Roll the dough to a 14-inch circle using a lightly floured Baker’s Roller® to seal the seams. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. In the Small Batter Bowl, combine the cream cheese, mayonnaise, dill, salt and pepper. Press the garlic into the Bowl using the Garlic Press. Mix well using the Classic Scraper. Spread the cream cheese mixture evenly over the top of the crust. Chop the vegetables using the Food Chopper and sprinkle over the crust. Refrigerate for 30 minutes. Cut the pizza using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 10 servings with 171 calories and 13 grams of fat per serving.

SAUCY SEAFOOD PIZZA

1 8oz package refrigerated crescent roll dough

1 8oz package cream cheese

1 teaspoon dried dill weed

1 lemon

½ cup seafood cocktail sauce

½ medium cucumber

¼ cup green bell pepper

4 ounces imitation crabmeat

1 tablespoon fresh parsley

Heat the oven to 350F. Unroll the crescent roll dough and separate into triangles. On the Large Round Stone, arrange the triangles in a circle with the points in the center and wide ends to the outside. Using a lightly floured Baker’s Roller®, roll out the dough to a 14-inch circle, pressing the seams together to seal. Bake 12-15 minutes or until golden. Remove to the Stackable Cooling Rack. Cool completely. In the Small Batter Bowl, combine the cream cheese and dill weed. Using the Microplane® Zester, zest the lemon to measure one teaspoon zest and add to the cream cheese, mixing well. Spread the cream cheese mixture evenly onto the crust and spread with the cocktail sauce. Using the Food Chopper, coarsely chop the cucumber, bell pepper, and crabmeat and sprinkle over the sauce. Snip the parsley using the Professional Shears and sprinkle over the pizza. Cut the pizza using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 10 servings with 180 calories and 13 grams of fat per serving.

SOUTHWEST SALSA PIZZA

1 8oz package refrigerated crescent roll dough

1 8oz package cream cheese, softened

1 garlic clove, pressed

¼ cup fresh cilantro or parsley, snipped and divided

3 plum tomatoes, seeded and chopped

¼ cup green bell pepper, seeded and chopped

2 tablespoons red onion, chopped

salt and ground black pepper, to taste

1 ripe avocado, peeled, pitted and thinly sliced

Heat the oven to 350°F. Unroll the crescent roll dough and separate into triangles. Arrange the triangles in a circle on the Large Round Stone with the points toward the center. Roll the dough to a 14-inch circle using a lightly floured Baker’s Roller® to seal the seams. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. Place the cream cheese in the Small Batter Bowl. Press the garlic into the Bowl using the Garlic Press. Snip the cilantro using the Professional Shears. Add the garlic and 2 tablespoons cilantro to the cream cheese and mix well. Spread the cream cheese mixture evenly over the top of the crust. Chop the tomatoes using the Utility Knife and place in the Classic Batter Bowl. Coarsely chop the bell pepper and onion using the Food Chopper and add to the tomatoes along with the remaining cilantro. Season with the salt and pepper and mix gently. Spoon the salsa over the cream cheese mixture. Arrange the sliced avocado over the top of the pizza. Cut using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 10 servings with 200 calories and 16 grams of fat per serving.

COOL CALIFORNIA PIZZA

1 8oz package refrigerated crescent roll dough

¼ cup fresh Parmesan cheese

1 8oz package cream cheese, softened

1 garlic clove

¼ cup fresh basil leaves

1 14oz can artichoke hearts in water

2 medium plum tomatoes

½ cup pitted ripe olives

Heat the oven to 350°F. Unroll the crescent roll dough and separate the triangles. Arrange the triangles in a circle on the Large Round Stone with the points toward the center. Roll the dough to a 14-inch circle using a lightly floured Baker’s Roller® to seal the seams. Bake 12-15 minutes or until golden brown. Remove from the oven and cool completely. Grate the Parmesan cheese using the Rotary Grater. Combine with the cream cheese in the Small Batter Bowl. Press the garlic using the Garlic Press into the Batter Bowl. Layer several basil leaves on top of one another and roll into a cylinder. Slice the basil into thin strips using the Utility Knife. Add half of the basil to the cream cheese mixture and mix well. Spread the cream cheese mixture over the top of the crust using the Classic Scraper. Cut the artichoke hearts into bite-size pieces using the Professional Shears. Remove the seeds from the tomatoes and dice using the Chef’s Knife. Coarsely chop the olives using the Food Chopper. Top the pizza with the vegetables and remaining basil. Cut the pizza using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 10 servings with 200 calories and 14 grams of fat per serving.

COOL RED PEPPER PIZZA

1 10oz package refrigerated pizza crust

½ cucumber, scored and thinly sliced

1 teaspoon Italian seasoning mix, divided

1 tablespoon red wine vinegar

4 ounces reduced-fat cream cheese, softened

1 small garlic clove, pressed

1 7oz jar roasted red peppers, drained and chopped

½ cup pitted ripe olives, sliced

2 tablespoons grated fresh Parmesan cheese

Heat oven to 400°F. For the crust, lightly sprinkle the Large Round Stone with flour using the Flour/Sugar Shaker. Roll the dough out to the edge of the Stone using a lightly floured Baker’s Roller®. Bake 15-18 minutes or until golden brown. Cool completely on the Stackable Cooling Rack. Score the cucumber lengthwise using the Lemon Zester/Scorer. Thinly slice the cucumber using the Simple Slicer. In the Classic Batter Bowl, combine the cucumber, ½ teaspoon of the seasoning mix and vinegar, and toss to coat using the Classic Scraper. Set aside. In the Small Batter Bowl, combine the cream cheese, remaining seasoning mix, and garlic pressed with the Garlic Press. Spread evenly over the crust using the Small Spreader. Drain the cucumbers in the Small Mesh Colander and arrange in an overlapping circular pattern around the edge of the pizza. Coarsely chop the roasted red peppers using the Food Chopper. Slice the olive using the Egg Slicer Plus®. In the Classic Batter Bowl, combine the peppers and olives and mix gently. Sprinkle the peppers and olives over the pizza, slightly overlapping the cucumbers. Grate the cheese over the pizza using the Rotary Grater fitted with the coarse grating drum. Slice using the Chef’s Knife. Serve using the Slice ‘N Serve®.

Makes 8 servings with 150 calories and 5 grams of fat per serving.

MEDITERRANEAN PATIO PIZZA

Crust & Cheese Spread:

1 11oz package refrigerated bread sticks

olive oil

1 garlic clove, pressed

1 14oz can artichoke hearts in water, drained and divided

4 ounces cream cheese, softened

4 ounces feta cheese, crumbled and divided

½ teaspoon dried oregano leaves

Toppers:

2 plum tomatoes, seeded and chopped

⅓ cup pitted ripe olives, sliced

⅓ cup cucumber slices, quartered

¼ small red onion, sliced into thin wedges

2 tablespoons pine nuts

¼ cup red wine vinegar and oil salad dressing

Heat the oven to 375°F. For the crust, unroll the bread stick dough and separate into strips. In the center of the Large Round Stone, coil 1 strip of dough around itself in a spiral pattern. Add a second strip to the end of the first strip and pinch the ends. Continue coiling the dough. Repeat with the remaining dough. Using the Baker’s Roller®, roll the dough to within ½-inch of the edge of the Stone, pressing the seams to seal. Lightly spray the dough with olive oil using the Kitchen Spritzer. Press the garlic over the dough using the Garlic Press and spread evenly using the Skinny Scraper. Bake 14-16 minutes or until golden brown. Cool completely. For the cheese spread, using the Food Chopper, finely chop enough artichoke hearts to make ¼ cup. Combine with the cream cheese, half of the feta cheese and oregano in the Small Batter Bowl, mixing well. Spread the mixture evenly over the crust. For the toppers, quarter the remaining artichoke hearts using the Chef’s Knife. Seed and chop the tomatoes. Slice the olives using the Egg Slicer Plus®. Using the Simple Slicer, slice the cucumber and cut the slices into quarters. Slice the red onion and quarter into thin wedges. Arrange the vegetables over the cream cheese mixture. Sprinkle with the remaining feta cheese and pine nuts. Cut into wedges using the Pizza Cutter. Drizzle with salad dressing just before serving.

Makes 6 servings with 350 calories and 18 grams of fat per serving.

ANTIPASTI PULL-APART PIZZA

2 teaspoon olive oil, divided

2 11oz packages refrigerated French bread dough

1 12oz jar marinated artichoke hearts, drained and patty

dry

1 8oz block mozzarella cheese

1 medium red bell pepper

½ cup pitted ripe olives

2 garlic cloves, pressed

¼ teaspoon salt

¼ teaspoon coarsely ground black pepper

2 oz Parmesan cheese, divided

chopped fresh parsley

Heat the oven to 400˚F. Brush the Large Round Stone with 1 teaspoon oil using the Chef's Silicone Basting Brush. Place one package of the dough on the Large Grooved Cutting Board. Using a sawing motion, cut the dough in half lengthwise using the Bread Knife. Slice each dough half crosswise into 16 half moons for a total of 32 half moons. Repeat with the remaining dough. Arrange the dough over the Stone, leaving a ½-inch border around the edges and spacing ½-inch apart. Brush with the remaining oil. Bake 14-16 minutes or until the crust is golden brown. Meanwhile, for the antipasti, coarsely chop the artichokes using the Food Chopper. Dice the mozzarella cheese into ½-inch cubes and dice the bell pepper using the Santoku Knife. Slice the olives with the Egg Slicer Plus®. Combine the artichokes, mozzarella, bell pepper, olives, garlic pressed with the Garlic Press, salt and black pepper in the Medium Stainless Mixing Bowl. Mix well. Remove the Stone from the oven to the Stackable Cooling Rack. Using the Rotary Grater, grate half of the Parmesan cheese over the crust. Top with the antipasti. Bake 5-7 minutes longer or until the mozzarella is melted. Remove from the oven and grate the remaining Parmesan over the top. Sprinkle with the fresh parsley.

Makes 16 servings with 160 calories and 6 grams of fat per serving.

ORANGE-CHICKEN-CHIPOTLE PIZZA

1 13oz package refrigerated pizza crust dough

2 tablespoons olive oil

1 large onion, quartered

3 skinless, boneless chicken breast halves, cut into ½-inch

pieces

⅓ cup orange marmalade

1 teaspoon seasoned salt

1 teaspoon ground cumin

1-3 chipotle chiles in adobo sauce

1 11oz can mandarin orange segments, well drained

1 cup shredded Monterey Jack cheese

1 cup shredded sharp cheddar cheese

Heat the oven to 425°F. Unroll the dough and place on the Large Round Stone. Starting at the center, press out the dough to the edge of the Stone using the Baker’s Roller®. Bake for six to eight minutes or just until the crust begins to brown. Meanwhile, in the 12” Skillet, heat the oil over medium heat until hot. Add the onion and cook six to eight minutes, stirring frequently, until caramelized. Remove the partially baked crust from the oven and reduce the oven temperature to 375°F. Add the chicken to the Skillet and cook five to six minutes, stirring frequently, until the chicken is no longer pink in the center. Stir in the marmalade, seasoned salt, cumin, chipotle chiles and mandarin orange segments. Remove from the heat and cool one minute. Spread the chicken mixture evenly over the crust. Shred both cheeses over the top using the Rotary Grater. Return to the oven and bake 10 to 13 minutes or until the cheese is melted and the crust is deep golden brown. Cut into wedges using the Pizza Cutter.

Makes 6 servings with 510 calories and 21 grams of fat per serving.

FABULOUS FAJITA PIZZA

1 medium red bell pepper

1 medium green bell pepper

1 medium onion

vegetable oil

1 garlic clove

1-2 teaspoons Pantry Southwestern Seasoning Mix

½ cup thick and chunky salsa

salt and ground black pepper

1 10oz package refrigerated pizza crust

1½ cups Co-Jack cheese

2 tablespoons fresh cilantro

Heat the oven to 425˚F. Slice the red and green peppers into 1-inch thick slices using the Utility Knife. Slice the onion into ¼-inch thick slices using the Simple Slicer. Heat the Stir-Fry Skillet over medium-high heat. Spray with oil using the Kitchen Spritzer. Press the garlic into the skillet using the Garlic Press. Stir-fry for thirty seconds. Add the peppers, onion, and seasoning mix and stir-fry one to two minutes. Remove from the heat and stir in the salsa. Roll the pizza crust to a 14-inch circle on the Large Round Stone using a lightly floured Baker’s Roller®. Arrange the vegetables over the crust. Top with the cheese. Bake eighteen to twenty minutes or until the crust is brown. Snip the cilantro using the Professional Shears and sprinkle over the pizza. Cut using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 8 servings with 190 calories and 9 grams of fat per serving.

TANGY GRILLED CHICKEN PIZZA

2 boneless, skinless chicken breasts (about 4oz each)

2 10oz packages refrigerated pizza crust

½ cup ketchup

1 teaspoon vinegar

1 garlic clove, pressed

1½ tablespoons Pantry Smoky Barbecue Rub
1 small red onion, sliced

1 3oz can pitted ripe olives, drained and chopped

¼ cup snipped fresh parsley

1 8oz package shredded Colby & Monterey Jack cheese

blend

¼ cup grated fresh Parmesan cheese

Heat the oven to 425˚F. Season the chicken breasts on both sides with salt and black pepper and lightly spray with oil using the Kitchen Spritzer. Heat the Grill Pan over medium-high heat. Add the chicken breasts and cook 4-5 minutes on each side or until the chicken is no longer pink. Remove from the Pan and cool 10 minutes. Dice the chicken using the Chef’s Knife and set aside. Lightly dust the Large Round Stone with flour using the Flour/Sugar Shaker. Unroll both packages of pizza crust onto the Stone, arranging them side-by-side. Press to seal the seam and form the dough into an even circle. Roll to the edge of the Stone using the Baker’s Roller®. In the Small Batter Bowl, combine the ketchup, vinegar, garlic pressed using the Garlic Press and Rub, mixing well. Spread the barbecue sauce over the crust to within ½-inch of the edge using the Large Spreader. Slice the red onion using the Simple Slicer. Chop the olives using the Food Chopper. Snip the parsley using the Professional Shears. In the Large Colander Bowl, toss the chicken, onion, olives, parsley and 1½ cups of the cheese blend. Spread the chicken mixture over the dough to within ½-inch of the edge. Grate the Parmesan cheese using the Rotary Grater and toss with the remaining cheese blend. Sprinkle evenly over the pizza. Bake 18-22 minutes or until golden brown. Let stand 10 minutes on the Stackable Cooling Rack. Cut using the Pizza Cutter and serve using the Large Serving Spatula.

Makes 12 servings with 270 calories and 11 grams of fat per serving.

BARBECUE CHICKEN & ONION PIZZA

1 large onion, sliced

2 plum tomatoes, sliced

4 slices turkey bacon, diced

2 garlic cloves, pressed

½ cup smoky barbecue sauce

1 teaspoons Pantry Smoky Barbecue Rub
2 cups diced cooked chicken

2 10oz packages refrigerated pizza crust dough

1 cup shredded cheddar & Monterey Jack cheese blend

1 tablespoon snipped fresh parsley

Heat the oven to 425°F. Cut the onion in half crosswise. Using the Simple Slicer, slice the onions and tomatoes. Dice the bacon using the Chef’s Knife. Heat the 12” Skillet over medium heat until hot. Lightly spray the Skillet with nonstick cooking spray. Add the onion, bacon and garlic pressed with the Garlic Press. Cook and stir 10-12 minutes or until the onion is tender and lightly browned. Stir in the barbecue sauce and Rub. Remove from the heat. Stir in the chicken and set aside. Lightly sprinkle the Large Round Stone with flour. Unroll both packages of pizza crust dough and arrange side-by-side on the Stone, shaping into a circle. Using a lightly floured Baker’s Roller®, roll the dough to the edge of the Stone, pressing the seams to seal. Spread the chicken mixture over the dough to within ½-inch of the edge. Arrange the tomatoes evenly over the top of the pizza. Sprinkle with the cheese. Bake 18-22 minutes or until the crust is golden brown. Remove from the oven and let stand 10 minutes. Sprinkle with parsley. Cut into wedges to serve.

Makes 8 servings with 350 calories and 9 grams of fat per serving.
CHICKEN CAESAR SALAD PIZZA

Pizza Crust:

1 package Pantry Pizza Crust Mix

Salad Toppings:

2 ounces fresh Parmesan cheese

½ cup fat-free Caesar salad dressing

1 teaspoon Pantry Lemon Pepper Rub
1 garlic clove

1 8oz package cream cheese, softened

3 boneless, skinless chicken breast halves, cooked

4 cups romaine lettuce

½ cup red bell pepper

1 3oz can pitted ripe olives

Heat the oven to 425ºF. For pizza crust, prepare as the package directs. Roll out dough to edge of Large Round Stone using lightly floured Baker's Roller®. Bake 18-20 minutes or until crust is golden brown; remove to Stackable Cooling Rack. Grate Parmesan cheese using Rotary Grater. In Small Batter Bowl, combine ¼ cup of the cheese, dressing, Lemon Pepper Rub and garlic pressed with Garlic Press; mix well. Place cream cheese in Classic Batter Bowl; add half of the dressing mixture and mix well. Chop half of the chicken using Food Chopper; add to cream cheese mixture. Slice remaining chicken into thin strips; set aside. Slice lettuce and chop bell pepper using Chef's Knife. Slice olives with Egg Slicer Plus®. Place lettuce, bell pepper and olives in Large Stainless Mixing Bowl. Add remaining dressing mixture; toss to coat. Spread cream cheese mixture over crust using Large Spreader. Top with salad mixture. Arrange chicken strips over salad; sprinkle with remaining Parmesan cheese. Cut with Pizza Cutter; serve using Slice 'N Serve®.

Makes 12 servings with 260 calories and 6 grams of fat per serving.

Cook's Tip: One package (10 ounces) refrigerated pizza crust can be substituted for the Pizza Crust & Mix, if desired. Roll out dough to edge of Stone as directed. Bake 12-14 minutes or until golden brown.
GARDEN RANCH PIZZA

2 10oz packages refrigerated pizza crust

½ cup mayonnaise

2 tablespoons ranch seasoning and salad dressing mix

1 garlic clove, pressed

2 cups shredded mozzarella cheese, divided

1 cup chopped broccoli

½ cup diced red bell pepper

1 medium carrot

½ cup pitted ripe olives, sliced

¼ cup grated fresh Parmesan cheese

Heat the oven to 425(F. Lightly sprinkle the Large Round Stone with flour. Unroll both packages of pizza dough and arrange side by side on the Stone. Using a lightly floured Baker’s Roller®, roll the dough tot the edge of the Stone, pressing the seams to seal. In the Classic Batter Bowl, combine the mayonnaise, ranch seasoning mix, and garlic pressed with the Garlic Press. Mix well using the Stainless Whisk. Spread the mixture evenly over the crust to within ½-inch of the edge using the Small Mix ‘N Scraper®. Top with half of the mozzarella cheese. Chop the broccoli using the Food Chopper. Dice the bell pepper using the Utility Knife. Crinkle cut the carrot using the Crinkle Cutter. Slice the olives using the Egg Slicer Plus®. Sprinkle the broccoli, bell pepper, carrot and olives over the pizza and top with the remaining mozzarella cheese. Grate the Parmesan cheese over the pizza using the Rotary Grater. Bake 18-22 minutes or until the edges are golden. Remove from the oven and cool 10 minutes. Cut using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 16 servings with 200 calories and 10 grams of fat per serving.

CREATE-A-PIZZA

1 tablespoon cornmeal

1½ cups all-purpose flour

1 package quick-rising dry yeast

1 teaspoon sugar

½ teaspoon salt

½ cup very warm water (125(-130(F)

1 tablespoon vegetable oil

½ pound Italian sausage or ground beef

½ cup pizza sauce

1½ cups assorted fresh vegetables such as mushroom

slices, chopped onion or chopped green bell

pepper

2 cups mozzarella cheese

¼ cup grated Parmesan cheese

Heat the oven to 400(F. Sprinkle the Large Round Stone with the cornmeal and set aside. For the crust, combine the flour, yeast, sugar and salt in the Small Batter Bowl. Add the water and oil and stir until the mixture forms a ball. Place the dough on a lightly floured surface and knead the dough until smooth and elastic, 3-4 minutes. Cover with the Batter Bowl and let rest 10 minutes. Meanwhile, for the toppings, cook the sausage in the 10” Sauté Pan until no longer pink and drain. Place the dough in the center of the prepared Stone. Roll into a 14-inch circle using a lightly floured Baker’s Roller®. Spread the pizza sauce onto the crust to within ¼-inch of the edge. Top with the sausage and vegetable toppings and sprinkle with the cheeses. Bake 16-18 minutes or until the crust is golden brown.

Makes 4 servings with 615 calories and 33 grams of fat per serving.

CHICKEN PIZZA PRIMAVERA

1 13oz package refrigerated pizza crust dough

2 tablespoons shredded asiago cheese

¼ teaspoon garlic salt

2 tablespoons light ranch dressing

1½ cups chopped chicken

⅓ cup finely chopped red bell pepper

⅓ cup thinly sliced red onion

½ cup torn baby spinach

1½ cups shredded Italian cheese blend

1 teaspoon dried pizza seasoning

Heat the oven to 400°F. Unroll the dough and place on the Large Round Stone. Starting at the center, press out the dough to the edge of the pan using the Baker’s Roller®. Shred the asiago cheese over the crust using the Rotary Grater. Sprinkle with the garlic salt. Bake 8 to 10 minutes or until lightly browned. Meanwhile, chop the chicken using the Salad Choppers. Chop the bell pepper with the Utility Knife. Slice the red onion using the Simple Slicer. Remove the partially baked crust from the oven. Spread with the ranch dressing using the Skinny Scraper. Top with the chicken, bell pepper, onion and spinach. Sprinkle the Italian cheese blend and pizza seasoning over the top. Return to the oven and bake an additional 9 to 12 minutes or until the cheese is melted and the pizza is thoroughly heated. Cut into wedges using the Pizza Cutter.

Makes 4 servings with 500 calories and 19 grams of fat per serving.
ROASTED CHICKEN, ONION & ROSEMARY PIZZA

1 package Pantry Pizza Crust Mix
2 cups cooked chicken

1 medium red onion

¼ cup fresh parsley

2 tablespoons olive oil

2 garlic cloves, pressed

1 teaspoon dried rosemary leaves or 1 tablespoon fresh

rosemary

½ teaspoon salt

¼ teaspoon coarsely ground black pepper

1 cup mozzarella cheese

Heat the oven to 425°F. In Classic Batter Bowl, prepare the Pizza Crust & Roll Mix as the package directs. Turn dough out onto well-floured Cutting Board. With floured hands, gently knead dough 8-10 times. Pat into an 8-inch disk, flouring both sides using Flour/Sugar Shaker. Place dough in center of Large Round Stone. Roll out using Baker’s Roller® to within ½-inch of edge. Coarsely chop chicken using Food Chopper. Slice red onion into ¼-inch-thick slices using Utility Knife. Snip parsley with Professional Shears. In Large Stainless Mixing Bowl toss chicken, onion, parsley, olive oil, garlic pressed with Garlic Press, rosemary, salt, black pepper and 1½ cups of the cheese. Spread chicken mixture over dough to within ½-inch of edge. Sprinkle with remaining cheese. Bake 18-22 minutes or until golden brown. Let stand 10 minutes on Stackable Cooling Rack. Cut into squares or wedges with Pizza Cutter; serve using Large Serving Spatula.

Makes 12 servings with 260 calories and 9 grams of fat per serving.
THICK-CRUST ROASTED CHICKEN, ONION & ROSEMEARY PIZZA

2 cups coarsely chopped cooked chicken

1 medium red onion, sliced

¼ cup snipped fresh parsley

2 garlic cloves, pressed

1 teaspoon crushed dried rosemary leaves

2 13oz packages refrigerated pizza crust

2 cups shredded mozzarella cheese

Heat the oven to 400°F. In the Large Stainless Mixing Bowl, combine the chicken, onion, parsley, garlic pressed with the Garlic Press and rosemary, mixing well. Unroll both packages of dough side by side on the Large Round Stone, shaping into a circle. Spread the chicken mixture over the dough to within 1-inch of the edge. Sprinkle with the cheese. Bake 18-22 minutes or until the crust is golden brown. Remove from the oven. Let stand 10 minutes, then cut into wedges and serve immediately.

Makes 12 servings with 260 calories and 7 grams of fat per serving.
CHEESY POTATO PIZZA

1 10oz package refrigerated pizza crust

1 8oz container cream cheese onion dip

1 small garlic clove, pressed

2 medium red-skinned potatoes, thinly sliced

freshly ground black pepper

1 cup cheddar cheese, grated

½ package pre-cooked bacon

2 green onions, thinly sliced

½ cup sour cream

½ cup chunky style salsa

Heat the oven to 400°F. Place the dough in the center of the Large Round Stone. Roll out to the edge of the stone using a lightly floured Baker’s Roller®. Set aside. In the Small Batter Bowl, combine the onion dip and garlic pressed with the Garlic Press. Spread the mixture evenly over the dough using the Classic Scraper. Slice the potatoes with the Simple Slicer. Arrange the potato slices over the spread and sprinkle with the pepper. Grate the cheese over the potatoes using the Rotary Grater. Chop the bacon slices using the Chef’s Knife and sprinkle over the top. Bake 25-30 minutes or until the crust is golden brown. Remove the Stone to the Stackable Cooling Rack and cool 6-8 minutes. Thinly slice the green onions and sprinkle over the top. Cut using the Pizza Cutter. Serve with sour cream and salsa.

Makes 8 servings with 346 calories and 15 grams of fat per serving.

CHORIZO, CHILI & FRESH CORN PIZZA

1 plum tomato

4 poblano peppers, roasted, peeled, seeded and

stemmed

1 ear fresh corn, husks and silks removed

1 small white onion

6 ounces pork chorizo

1 garlic clove, pressed

2 13oz packages refrigerated pizza crust

8 ounces asadero cheese, grated

1 teaspoon oregano

Heat the oven to 425°F. Roast the poblanos over a gas flame for 8-10 minutes or until blackened on all sides. Remove from the heat. Place in the Classic Batter Bowl and cover with the Lid. Cool 10 minutes. Remove the skin and seeds. Cut the tomatoes using the Utility Knife and set aside. Slice the poblanos using the Utility Knife. Cut off the tip of the ear of corn, creating a flat base. Hold the corn by the husk end and stand upright on the Cutting Board. Cut downward to remove several rows of kernels. Rotate the corn and repeat until all of the kernels are removed. Place in a Prep Bowl. Using the Food Chopper, finely chop the onion. Heat the 10” Skillet over medium-high heat until a drop of water sizzles. Add the chorizo, corn, poblanos, onion and garlic pressed with the Garlic Press to the Skillet. Cook 8-10 minutes or until the chorizo is cooked through, stirring occasionally using the Nylon Slotted Spoon. Remove from the heat. Unroll both packages of pizza dough and arrange side-by-side on the Large Round Stone, shaping into a circle. Press the dough to the edge of the Stone and seal the seams. Spoon the chorizo mixture evenly over the dough. Top with the cheese, tomato slices, and oregano measured with the Adjustable Measuring Spoon. Bake 20-25 minutes or until the edges of the crust turn golden brown and the cheese melts. Remove from the oven and cool slightly. Serve immediately using the Nylon Turner.

Makes 8 servings with 460 calories and 18 grams of fat per serving.
HAM & CHILE BRUNCH PIZZA

1 13oz package refrigerated pizza crust dough

6 eggs

¼ teaspoon salt

⅛ teaspoon pepper

1 tablespoon butter

1 cup ham, cut in julienne strips

1 4oz can chopped green chiles

1½ cups shredded hot pepper Monterey Jack cheese

2 tablespoons chopped fresh cilantro

Heat the oven to 425°F. Unroll the dough and place on the Large Round Stone. Starting at the center, press out the dough to the edge of the Stone to form a crust using the Baker’s Roller®. Bake 6 to 8 minutes or until the crust begins to brown. Meanwhile, in the Classic Batter Bowl, beat the eggs, salt and pepper using the Stainless Whisk. In the 12” Skillet, melt the butter over medium heat. Add the eggs and cook 1 to 2 minutes, stirring frequently, until firm but still moist. Remove the partially baked crust from the oven. Spoon and spread the eggs over the crust. Top with the ham, chiles and cheese. Return to the oven and bake 8 to 12 minutes longer or until the crust is deep golden brown. Sprinkle with cilantro before serving.

Makes 4 servings with 610 calories and 30 grams of fat per serving.
THAI VEGETABLE PIZZA

4 cups frozen stir-fry vegetables, thawed

1 10oz package refrigerated pizza crust

8 ounces mozzarella cheese, shredded

4 teaspoons light soy sauce

1 garlic clove, pressed

1 tablespoon reduced-fat creamy peanut butter

2 tablespoons chopped dry-roasted peanuts

2 tablespoons fresh snipped cilantro

Heat the oven to 425°F. Roll the pizza crust to a 14-inch circle on the Large Round Stone using a lightly floured Baker’s Roller®. Shred the cheese using the Rotary Grater and sprinkle ½ cup over the crust. Arrange the vegetables over the cheese. Gradually stir the soy sauce and garlic pressed with the Garlic Press onto the peanut butter. Brush over the vegetables using the Chef’s Silicone Basting Brush. Sprinkle the remaining cheese and peanuts over the vegetables. Bake 18-20 minutes or until the crust is golden brown. Sprinkle with the cilantro.

Makes 8 servings.

POTATO-CRUSTED VEGETABLE PIZZA

Crust:

1 14oz package frozen, shredded hash brown patties,

thawed

1 egg, lightly beaten

¾ teaspoon salt

Toppings:

1 small zucchini

2 green onions with tops

1 medium red bell pepper

1 cup broccoli

2 cups Swiss cheese

1 teaspoon oregano leaves

Heat the oven to 400°F. Lightly spray the Large Round Stone with vegetable oil using the Kitchen Spritzer. Place the potatoes in the Classic Batter Bowl and break apart. For the crust, combine the potatoes, egg, and salt Batter Bowl, mixing well. Spread the potato mixture into a 14-inch circle on the Stone and pat down using the Classic Scraper. Bake 20 minutes and remove from the oven. For the toppings, slice the zucchini using the Simple Slicer. Thinly slice the onion and bell pepper using the Utility Knife. Chop the broccoli using the Food Chopper. Using the Rotary Grater, shred the cheese. Sprinkle half of the cheese over the crust. Layer the vegetables over the cheese and top with the remaining cheese and oregano. Bake 10-12 minutes or until the vegetables are crisp-tender. Cut using the Pizza Cutter and serve warm using the Slice ‘N Serve®.

Makes 10 servings with 180 calories and 11 grams of fat per serving.

SPANISH CHICKEN PIZZA

1 10oz prebaked thin Italian pizza crust

1 cup diced cooked chicken

1 cup shredded mozzarella cheese

3 medium Italian plum tomatoes, sliced

½ cup quartered artichoke hearts, drained, coarsely

chopped

3 medium pimiento-stuffed green olives, sliced

Heat the oven to 450°F. Place the pizza crust on the Large Round Stone. Dice the chicken using the Chef’s Knife and sprinkle evenly over the crust. Shred ⅔ cup of the cheese over the chicken using the Rotary Grater. Slice the tomatoes using the Simple Slicer. Arrange the tomato slices over the cheese. Drain the artichokes in the Small Colander and chop using the Food Chopper. Slice the olives using the Egg Slicer Plus®. Top the tomatoes with the artichokes and olives. Sprinkle with the remaining ⅓ cup cheese. Bake 10 to 12 minutes or until the cheese is melted and the pizza is thoroughly heated.

Makes 4 servings with 350 calories and 11 grams of fat per serving.
THREE-CHEESE GARDEN PIZZA

1 10oz package refrigerated pizza crust

2 garlic cloves

1 cup mozzarella cheese

1 cup cheddar cheese

1 medium tomato

1 medium zucchini

1 small onion

1 cup mushrooms

¼ cup fresh Parmesan cheese

1 teaspoon Pantry Italian Seasoning Mix

Heat the oven to 400°F. Using a lightly floured Baker’s Roller®, roll the pizza crust into a 14-inch circle on the Large Round Stone. Bake the crust for 7 minutes. Remove from the oven and place on the Stackable Cooling Rack. Using the Garlic Press, press the garlic over the partially baked crust and spread evenly using the Skinny Scraper. Shred the mozzarella and cheddar cheeses using the Rotary Grater and sprinkle over the crust. Using the Simple Slicer, thinly slice the tomato, zucchini and onion. Slice the mushrooms using the Egg Slicer Plus®. Layer the vegetables evenly over the crust. Grate the Parmesan cheese over the vegetables using the Rotary Grater. Sprinkle with the Italian seasoning. Bake 15-18 minutes or until the crust is golden and the cheese is melted. Cut using the Pizza Cutter and serve warm using the Mini-Serving Spatula.

Makes 8 servings with approximately 210 calories and 9 grams of fat per serving.

Cook’s Tip: 1 8oz can pizza sauce may be substituted for the tomato, if desired.

CHICKEN FAJITA PIZZA

1 tablespoon oil

2 skinless, boneless chicken breasts, cut in 2-inch strips

1 garlic clove, pressed

2 teaspoons chili powder

½ teaspoon salt

1 cup onion, thinly sliced

1 cup red bell pepper, cut in strips

1 10oz package refrigerated pizza crust

½ cup mild salsa

2 cups shredded Monterey Jack cheese

Heat the oil in the Stir-Fry Skillet over medium-high heat until hot. Cut the chicken into 2-inch strips with the Chef’s Knife. Add the chicken and stir-fry 5 minutes or until lightly browned. Press the garlic with the Garlic Press into the Skillet. Add the chili powder and salt. Thinly slice the onions using the Simple Slicer. Cut the bell pepper into strips with the Utility Knife. Add the onions and bell pepper to the Skillet and stir-fry an additional 1 minutes or until the vegetable are crisp-tender. Heat the oven to 425°F. Unroll the dough and place on the Large Round Stone. Starting at the center, roll the dough into a 14-inch circle using the Baker’s Roller®. Bake the crust 8-10 minutes. Remove from the oven and spoon the chicken mixture over the crust. Spoon the salsa over the chicken. Grate the cheese over the salsa using the Rotary Grater. Return to the oven and bake 15-18 minutes or until the crust is golden brown.

Makes 6 to 8 servings.

MEXICAN PIZZA

1 11oz package refrigerated French bread dough

1 cup refried beans

2 medium firm plum tomatoes, thinly sliced

2 tablespoons mild green chilies, drained and chopped

1 small onion, chopped

2 tablespoons cilantro, snipped

1 cup shredded mozzarella cheese

2 tablespoons black olives, chopped

salt and ground black pepper

Heat the oven to 400°F. Roll the dough on the Large Round Stone using the Baker’s Roller®. Bake the crust for 10 minutes. Spread the beans on the crust using the Classic Scraper. Slice the tomatoes using the Simple Slicer and layer over the beans. Chop the green chilies and onion using the Food Chopper and layer over the tomatoes. Finely snip the cilantro using the Professional Shears. Layer over the onion. Shred the cheese using the Rotary Grater and sprinkle over the toppings. Garnish with the olives. Salt and pepper to taste. Bake 15-20 minutes longer. Slice using the Pizza Cutter serve warm.

Makes 12 servings with 101 calories and 1 gram of fat per serving.

VEGETABLE PIZZA

Crust:

3½ cups biscuit mix

1 cup skim milk

Toppings:

1 cup pizza sauce

1 cup zucchini, sliced

1 cup mushrooms, sliced

⅓ cup green pepper, chopped

⅓ cup green onions, chopped

½ cup reduced-fat mozzarella cheese, shredded

Heat the oven to 375°F. Combine the biscuit mix and milk in the Classic Batter Bowl. Mix until the dough forms a ball. If the dough is too sticky, add more biscuit mix. Spread the dough into a 14-inch circle on the Large Round Stone using the Baker’s Roller®. Bake the crust for 15 minutes. While the crust is baking, slice the zucchini using the Simple Slicer. Slice the mushrooms using the Egg Slicer Plus®. Chop the green pepper and green onions using the Food Chopper. After the crust has finished par-baking, run the Bread Knife under the crust to loosen it from the Stone. Spread the pizza sauce over the crust. Top with the vegetables and cheese. Bake 15-20 minutes longer.

Makes 8 servings with 147 calories and 3 grams of fat per serving.

COOL BBQ CHICKEN PIZZA

2 8oz packages refrigerated crescent roll dough

1 cup ketchup

1 envelope Onion Soup Mix

2 tablespoons brown sugar

2 tablespoons cider vinegar

1 garlic clove, pressed

2 cups coarsely chopped cooked chicken

4 cups thinly sliced iceberg lettuce

¾ cup diced green bell pepper

¼ cup shredded cheddar cheese

¼ cup pitted ripe olives, sliced

Heat the oven to 375°F. Unroll the crescent roll dough and separate into 16 triangles. Arrange 14 of the triangles in a circle on the Large Round Stone with the wide ends even with the edge of the Stone and the points toward the center. Place the remaining two triangles in the center, pinch the seams to seal. Roll the dough to create a smooth surface using a lightly floured Baker’s Roller®. Bake 15-18 minutes or until golden brown. Remove from the oven and cool completely. In the Classic Batter Bowl, combine the ketchup, soup mix, brown sugar, vinegar and garlic pressed with the Garlic Press, mixing well. Add the chicken and toss to coat. Microwave on HIGH 2-3 minutes or until hot. Spoon over the crust. Thinly slice the lettuce and dice the bell pepper with the Chef’s Knife. Grate the cheese using the Rotary Grater. Slice the olives with the Egg Slicer Plus®. Top the pizza with the lettuce, bell pepper, cheese and olives. Serve immediately.

Makes 8 servings with 360 calories and 14 grams of fat per serving.
MEDITERRANEAN ROASTED RED PEPPER PIZZA

1 6oz package pizza crust mix

2 teaspoons canola oil

1 6oz jar marinated artichoke hearts, undrained

3 cups fresh baby spinach leaves

1 ounce fresh Parmesan cheese

1 12oz jar roasted red peppers, drained and patted dry

2 garlic cloves, peeled

1½ cups shredded mozzarella cheese

¼ cup pitted kalamata olives

⅓ cup crumbled feta cheese

Heat the oven to 450˚F. Prepare the pizza dough as the package directs. Brush the Large Round Stone with oil. Place the dough in the center of the Stone. Roll the dough to an even thickness to within ½-inch of the edges of the Stone. Bake on the lowest rack of the oven 11-13 minutes or until the crust is golden brown. Remove 1 tablespoon of the artichoke marinade to a 1-Cup Prep Bowl and set aside. Drain the artichokes. Coarsely chop the spinach using the Chef’s Knife. Grate the Parmesan using the Rotary Grater. Process the Parmesan, peppers and garlic in the Manual Food Processor until smooth. Remove the Stone from the oven and spread the sauce over the crust. Top with the mozzarella and bake 2-3 minutes or until melted. Chop the olives and artichokes using the Food Chopper. Gently mix the olives, artichokes, spinach and reserved marinade in the Medium Bamboo Fiber Mixing Bowl. Remove the pizza from the oven, then cut into 12 slices using the Pizza Cutter. Top with the spinach mixture and feta.

Makes 6 servings with 290 calories and 12 grams of fat per serving.

WHITE BBQ CHICKEN PIZZA

1 6oz package pizza crust mix

2 teaspoons canola oil

1 small rotisserie chicken, shredded

½ cup mayonnaise

2 tablespoons cider vinegar

1 tablespoon prepared horseradish

2 teaspoons honey

¼ teaspoon ground black pepper

4 cups baby spinach leaves

1 red apple such a Fuji or Jonathan

1½ cups shredded mozzarella cheese

Heat the oven to 450˚F. Prepare the dough as the package directs. Knead on a floured Cutting Board 1 minute or until the dough is no longer sticky. Brush the Large Round Stone with oil using the Chef's Silicone Basting Brush. Place the dough in the center of the Stone and roll to an even thickness to the edge of the Stone. Bake 10-12 minutes or until the crust is golden brown. Meanwhile, remove the chicken from the bones and shred. Combine the mayonnaise, vinegar, horseradish, honey and pepper in a 2-Cup Prep Bowl, mixing well. Set aside 2 tablespoons of the sauce. Combine the chicken and remaining sauce in the Classic Batter Bowl, mixing well. Coarsely chop the spinach using the Santoku Knife. Core the apple using The Corer™. Thinly slice the apple using the Simple Slicer set on the #2 setting. Stack the apple slices and cut into thin strips. Carefully remove the Stone from the oven to the Stackable Cooling Rack. Top the crust evenly with cheese and chicken mixture. Return to the oven and bake 2-3 minutes or until the cheese is melted. Meanwhile, combine the spinach, apple and reserved sauce in the Medium Stainless Mixing Bowl, tossing to coat. Cut the pizza into 12 slices and top with the spinach mixture.

Makes 6 servings with 390 calories and 16 grams of fat per serving.

MEXICAN FIESTA PIZZA

2 8oz packages refrigerated crescent roll dough

2 plum tomatoes, seeded and diced

2 cups iceberg lettuce, thinly sliced

2 green onions, thinly sliced

½ cup cheddar cheese, shredded

¼ cup pitted ripe olives, coarsely chopped

1¼ cups thick and chunky salsa

1 envelope taco seasoning mix

1 garlic clove, pressed

1¼ pounds cooked, crumbled and drained ground beef

1 cup sour cream

additional salsa

Heat the oven to 375°F. Unroll the dough and separate into 16 triangles. Arrange 14 of the triangles in a circle on a lightly floured Large Round Stone with the wide ends even with the edge of the stone and points toward the center, pinching the seams to seal. Bake 15-18 minutes or until golden brown. Remove from the oven and cool completely. Dice the tomatoes and thinly slice the lettuce and green onions using the Utility Knife. Grate the cheese using the Rotary Grater. Coarsely chop the olives using the Food Chopper. In the Classic Batter Bowl, combine the salsa, seasoning mix, and garlic pressed with the Garlic Press. Mix well. Add the cooked beef and toss to coat. Microwave on HIGH 2-3 minutes or until hot. Spread the sour cream over the crust using the Small Mix ‘N Scraper®. Spoon the beef mixture over the sour cream. Top with lettuce, onions, tomatoes, cheese and olives. Slice into wedges using the Pizza Cutter. Serve immediately with additional salsa.

Makes 8 servings with 510 calories and 32 grams of fat per serving.
CHINESE CHICKEN PIZZA

¼ cup red onion, coarsely chopped

1½ cups cooked chicken, cubed

1 8oz can sliced water chestnuts, drained

½ cup teriyaki baste & glaze

1 medium red, yellow or green bell pepper, cut into 1-

inch strips

1 10oz package prebaked thin pizza crust

1½ cups shredded mozzarella cheese, divided

Heat the oven to 425°F. Using the Food Chopper, coarsely chop the onion. In the Classic Batter Bowl, combine the onion, chicken and water chestnuts. Add the teriyaki baste and glaze and toss gently. Slice the bell pepper into 1-inch strips, then cut the strips in half. Place the pizza crust on the Large Round Stone. Spoon the chicken mixture evenly over the crust to within ½-inch of the edge. Sprinkle half of the cheese over the chicken mixture, then top evenly with the bell pepper. Sprinkle with the remaining cheese. Bake 16-18 minutes or until the cheese is melted and the crust is deep golden brown. Remove from the oven and let stand 5 minutes. Cut into wedges using the Pizza Cutter and serve.

Makes 6 servings with 360 calories and 12 grams of fat per serving.

MOLE CHICKEN PIZZA

Mole Sauce:

¼ cup barbecue sauce

2 tablespoons semisweet chocolate morsels

2 teaspoons creamy peanut butter

¾ teaspoon chili powder

1 teaspoon lime juice

1 small garlic clove, pressed

Pizza:

1 plum tomato, sliced

2 cups diced cooked chicken

1 poblano or green bell pepper, diced

¼ cup chopped onion

¼ cup pitted ripe olives, sliced

1 10oz package thin prebaked pizza crust

1 cup shredded Colby & Monterey Jack cheese blend

2 tablespoons chopped fresh cilantro

Heat the oven to 425°F. For the mole sauce, combine the barbecue sauce, chocolate morsels, peanut butter, chili powder, lime juice and garlic pressed with the Garlic Press in the Small Batter Bowl. Microwave on HIGH 30-60 seconds or until melted and smooth, stirring after 30 seconds. Set aside. For the pizza, slice the tomato using the Utility Knife and set aside. Dice the chicken and poblano pepper. Chop the onion using the Food Chopper. Slice the olives with the Egg Slicer Plus®. In the Classic Batter Bowl, combine the chicken, poblano pepper, onion, and olives. Mix well. Place the pizza crust on the Large Round Stone. Spread the mole sauce over the crust to within ½-inch of the edge. Spoon the chicken mixture evenly over the pizza. Arrange the tomato slices around the edge of the crust. Grate the cheese over the pizza using the Rotary Grater. Chop the cilantro using the Pizza Cutter and set aside. Bake 16-18 minutes or until the cheese is melted. Remove from the oven and sprinkle with the cilantro. Cut into wedge and serve using the Mini-Serving Spatula.

Makes 6 servings with 390 calories and 17 grams of fat per serving.
EASY ARTICHOKE PIZZA

1 14oz can artichoke hearts in water, drained and

chopped

½ cup pitted ripe olives, sliced

½ cup grated fresh Parmesan cheese, divided

1 lemon

⅓ cup mayonnaise

1 garlic clove, pressed

1 13oz package refrigerated pizza crust

2 plum tomatoes, thinly sliced

1 teaspoon Pantry Italian Seasoning Mix

Heat the oven to 425°F. Chop the artichokes using the Food Chopper. Slice the olives using the Egg Slicer Plus®. Grate the Parmesan using the Rotary Grater. Zest the lemon using the Microplane® Zester to measure 1 teaspoon zest. Finely chop the zest using the Utility Knife. In the Classic Batter Bowl, combine the artichokes, olives, ¼ cup of the cheese, lemon zest, mayonnaise and garlic pressed with the Garlic Press. Mix well using the Small Mix ‘N Scraper®. Unroll the dough onto the Large Round Stone, shaping into a circle. Using a lightly floured Baker’s Roller®, roll the dough to the edge of the Stone. Spread the artichoke mixture evenly over the crust to within ½-inch of the edge using the Scraper. Thinly slice the tomatoes with the Simple Slicer and cut the slices in half. Arrange the tomato slices over the pizza and sprinkle with the seasoning mix and reaming cheese. Bake 20-25 minutes or until the cheese is melted and the crust is golden brown. Remove from the oven and let stand 10 minutes. Cut into squares using the Pizza Cutter. Serve with the Mini-Serving Spatula.

Makes 16 servings with 120 calories and 6 grams of fat per serving.
ANTIPASTO VEGETABLE PIZZA

1 13oz package refrigerated pizza crust dough

1 tablespoon olive oil

1 cup grated provolone cheese

1 6oz jar marinated artichoke hearts, undrained

1 teaspoon Italian seasoning mix

1 garlic clove, pressed

1 small yellow squash or zucchini

½ cup pitted ripe olives, sliced

2 plum tomatoes, seeded and diced

2 tablespoons chopped fresh parsley

toasted pine nuts

Heat the oven to 400°F. Unroll the dough onto the Large Round Stone, shaping into a circle. Using a lightly floured Baker’s Roller®, roll the dough to the edge of the Stone. Drizzle the oil over the dough, spreading evenly using the back of the Chef's Silicone Basting Brush. Bake 16-18 minutes or until golden brown. Remove from the oven and immediately grate the cheese evenly over the pizza using the Rotary Grater. Meanwhile, drain the artichoke marinade into the Classic Batter Bowl. Add the seasoning mix and garlic pressed with the Garlic Press to the marinade. Whisk using the Stainless Whisk. Coarsely chop the artichokes using the Food Chopper. Score the yellow squash using the Lemon Zester/Scorer. Cut the squash in half lengthwise, then into thin slices using the Crinkle Cutter. Slice the olives using the Egg Slicer Plus®. Slice the tomatoes in half lengthwise using the Utility Knife. Remove the seeds with the Cook’s Corer® and dice. Add the artichokes, squash, olives and tomatoes to the Batter Bowl and mix well using the Small Mix ‘N Scraper®. Spoon the vegetables over the pizza, draining off as much marinade as possible. Sprinkle with parsley and pine nuts. Cut into wedges using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 12 servings with 150 calories and 6 grams of fat per serving.
COASTAL SHRIMP PIZZA

1 10oz package refrigerated pizza crust dough

1 tablespoon olive oil

2 garlic cloves

8 oz frozen cooked shrimp, thawed

1 medium plum tomato

¼ cup red onion

¼ cup pitted ripe olives

1 cup mozzarella cheese

1 tablespoon fresh basil leaves

Heat the oven to 425°F. Using a lightly floured Baker’s Roller®, roll the pizza crust into a 14-inch circle on the Large Round Stone. Brush the crust lightly with olive oil using the Chef’s Silicone Basting Brush. Press the garlic over the crust using the Garlic Press and spread with the Skinny Scraper. Arrange the shrimp evenly over the crust. Dice the tomato using the Utility Knife and chop the onion with the Food Chopper. Slice the olives with the Egg Slicer Plus®. Sprinkle the vegetables over the crust using the Handy Scraper. Bake 16-18 minutes or until the crust is golden brown. Remove from the oven using Oven Mitts and place on the Stackable Cooling Rack. Shred the cheese over the pizza using the Rotary Grater. Snip the basil using the Professional Shears and sprinkle over the pizza. Cut using the Pizza Cutter and serve warm using the Mini-Serving Spatula.

Makes 8 servings with 160 calories and 4 grams of fat per serving.

GARDEN FRESH PIZZA PRIMAVERA

3½ tablespoons olive oil, divided

1 whole garlic head, unpeeled

10 ounces refrigerated prepared pizza dough

2 tablespoons all-purpose flour

1 cup milk

1 ounce Parmesan cheese, grated

¼ teaspoon salt

¼ teaspoon coarsely ground black pepper

1 cup loosely packed fresh basil leaves, thinly sliced

2 cups small broccoli florets

1 medium yellow bell pepper, sliced into 1-inch strips

6 ounces smoked provolone cheese, grated

Heat the oven 400˚F. Lightly brush the Large Round Stone with ½ tablespoon oil and set aside. Using the Santoku Knife, slice about ¼-inch off the pointed top of the garlic head to expose the cloves. Place the garlic cut-side up in the Small Batter Bowl. Drizzle with ½ tablespoon oil. Microwave, covered, on HIGH 2 minutes or until soft. Set aside to cool. Place the pizza dough onto the center of the Stone. Using the Baker's Roller®, roll the dough to within ½-inch of the edge of the Stone. Prick the dough using the pastry tool. Bake 18-21 minutes or until the crust is golden brown. Remove the Stone from the oven to the Stackable Cooling Rack. Meanwhile, for the sauce, gently squeeze the garlic onto the Cutting Board, discarding the skins. Finely chop using the Food Chopper. Heat the remaining 2½ tablespoons oil in the 1½-Qt. Saucepan over medium-high heat 1-3 minutes or until shimmering. Whisk in the flour. Gradually add the milk and whisk until smooth. Bring to a simmer, whisking constantly. Whisk in the garlic, Parmesan, salt and black pepper. Remove the Saucepan from the heat and stir in the basil. Using the Small Spreader, spread the sauce evenly over the crust to within ½-inch of the edge. Top with the broccoli and bell pepper. Sprinkle with the provolone cheese. Bake 4-6 minutes or until the cheese is melted and the crust is deep golden brown. Remove from the oven and let cool 5 minutes. Cut the pizza into six slices using the Pizza Cutter.

Makes 6 servings with 360 calories and 20 grams of fat per serving.

CHICKEN SAUSAGE & HERB WHEAT PIZZA

1 cup all-purpose flour, plus additional for dusting

½ cup whole wheat flour

1½ tablespoons fresh rosemary leaves, finely chopped,

divided

1 teaspoon dry active yeast

¼ teaspoon salt

½ cup warm water (110˚-120˚F)

2 teaspoons olive oil, divided

1 teaspoon honey

6 ounces cooked Italian chicken sausage links

2 plum tomatoes, seeded

2 garlic cloves, pressed

1 tablespoons yellow cornmeal

1¾ ounces provolone cheese

¼ teaspoon coarsely ground black pepper

¼ cup loosely packed basil leaves, thinly sliced

Heat the oven to 450˚F. Combine the flours, 1 tablespoon rosemary, yeast and salt in the Medium Stainless Mixing Bowl. Using the Stainless Mini Whisk, whisk together the water, 1 teaspoon oil and honey in the 2-Cup Easy Read Measuring Cup. Add the water mixture to the flour mixture and mix just until the dough begins to come together using the Small Mix ‘N Scraper®. Turn the dough out onto a lightly-floured Pastry Mat. Knead the dough 4-5 minutes or until smooth and elastic, but not sticky. Shape the dough into a ball, return to the Stainless Mixing Bowl and cover with plastic wrap. Let the dough rise in a warm place for 20 minutes. Meanwhile, dice the sausage and tomatoes and se aside. Combine the remaining ½ tablespoon rosemary, remaining 1 teaspoon oil and garlic pressed with the Garlic Press in a 1-Cup Prep Bowl. Sprinkle the cornmeal over the Large Round Stone. Place the dough onto the center of the Stone. Using the Baker's Roller®, roll the dough to ½-inch of the edge. Brush the oil mixture over the dough using the Chef's Silicone Basting Brush. Bake 8-10 minutes or until the crust is golden brown. Remove the Stone from the oven to the Stackable Cooling Rack. Top the crust with the sausage and tomatoes. Using the Rotary Grater, grate the cheese over the pizza. Bake 4-6 minutes or until the crust is deep golden brown and the cheese is melted. Remove from the oven and sprinkle with black pepper and basil.

Makes 4 servings with 320 calories and 10 grams of fat per serving.

MEXICAN FIESTA SALAD PIZZA

2 8oz packages refrigerated crescent roll dough

2 cups thinly sliced iceberg lettuce

2 plum tomatoes, seeded and diced

2 green onions with tops, thinly sliced

½ cup shredded cheddar cheese

¼ cup pitted ripe olives, coarsely chopped

1¼ cups medium thick & chunky salsa

1 1oz envelope taco seasoning mix

1 garlic clove, pressed

1¼ pounds lean ground turkey, cooked, drained and

crumbled

1 cup sour cream

Heat the oven to 375°F. Unroll the crescent roll dough and separate into 16 triangles. Arrange 14 of the triangles in a circle on a lightly floured Large Round Stone with the wide ends even with the edge of the stone and points toward the center, pinching the seams to seal. Roll the dough to create a smooth surface using a lightly floured Baker’s Roller®. Bake 15-18 minutes or until golden brown. Remove from the oven and cool completely. Thinly slice the lettuce using the Crinkle Cutter. Slice the tomatoes in half crosswise using the Utility Knife. Remove the seeds with the Cook’s Corer®. Dice the tomatoes and thinly slice the green onions using the Utility Knife. Grate the cheese using the Rotary Grater. Coarsely chop the olives using the Food Chopper. In the Classic Batter Bowl, combine the salsa, seasoning mix and garlic pressed with the Garlic Press. Mix well. Add the cooked turkey, tossing to coat. Microwave on HIGH 2-3 minutes or until hot. Spread the sour cream over the crust using the Small Mix ‘N Scraper®. Spoon the turkey mixture over the sour cream. Top with the lettuce, tomatoes, onions, cheese and olives. Serve immediately with additional salsa.

Makes 8 servings with 400 calories and 20 grams of fat per serving.
SPICY JOE PIZZA

1 10oz package refrigerated pizza dough

1 medium green bell pepper, chopped

½ cup onion, thinly sliced

2 garlic cloves, pressed

8 ounces lean ground beef

1 cup chili sauce

1 cup shredded cheddar cheese

Heat the oven to 425(F. Roll the pizza crust into a 14-inch circle on the Large Round Stone using a lightly floured Baker’s Roller®. Bake the crust 8 minutes. Meanwhile, chop the bell pepper using the Food Chopper. Slice the onion using the Simple Slicer. Press the garlic with the Garlic Press. In the 10” Sauté Pan, cook the ground beef, bell pepper and garlic over medium heat until the beef is no longer pink. Drain. Stir in the chili sauce. Top the crust with the meat mixture, sliced onion and cheese. Bake 11-13 minutes or until the crust is golden brown.

Makes 8 servings with 219 calories and 6 grams of fat per serving.

ENTRÉES

EMPANADA GRANDE

1 15oz package refrigerated piecrust

½ pound lean ground beef

⅓ cup pitted ripe olives, sliced

⅓ cup finely chopped onion

3 tablespoons snipped fresh cilantro

1 cup shredded Mexican cheese blend

⅓ cup thick and chunky salsa

1½ tablespoons Pantry Southwestern Seasoning Mix
1 garlic clove, pressed

1 egg, lightly beaten

sour cream and additional salsa

Heat the oven to 400(F. Let the piecrusts stand at room temperature 15 minutes. Meanwhile, cook and stir the ground beef in the 12” Skillet over medium-high heat until the meat is no longer pink. Remove from the heat and drain using the Small Colander. Slice the olives using the Egg Slicer Plus®. Finely chop the onion with the Food Chopper. Snip the cilantro with the Professional Shears. In the Classic Batter Bowl, combine the ground beef, olives, onion, cilantro, cheese, salsa, seasoning mix, and garlic pressed with the Garlic Press. Mix well. In the Small Batter Bowl, lightly beat the egg using the Stainless Whisk. Place one piecrust on the Large Round Stone and brush with a portion of the egg using the Chef’s Silicone Basting Brush. Using the Large Spreader, spread the beef mixture evenly over the crust to within 1-inch of the edge. Unfold the remaining piecrust on the smooth side of the Large Grooved Cutting Board. Using the Baker’s Roller®, roll the crust to an 14-inch circle. Place over the beef filling, matching the edges. Fold ½-inch of the edge of the piecrust in toward the center, forming an even border. Press to seal the edge using the pastry tool. Cut slits in the top using the V-Shaped Cutter. Brush with the remaining beaten egg. Bake 25-30 minutes or until deep golden brown. Cut into wedges using the Slice ‘N Serve®. Serve with sour cream and additional salsa.

Makes 16 servings with 180 calories and 11 grams of fat per serving.

SUPER SUB

2 11oz packages refrigerated bread dough

⅓ cup mayonnaise

2 tablespoons sweet pickle relish

½ teaspoon prepared yellow mustard

1½ cups shredded iceberg lettuce

1 medium tomato

4 ounces thinly sliced American cheese

8 ounces thinly sliced deli meat such as bologna, ham or

turkey

Heat the oven to 350(F. Place the bread dough, seam side down, on the Large Round Stone. Join the ends of the dough together to form one large circle and pinch the ends together to seal. Using the Bread Knife, cut 6-8 diagonal slashes, ½-inch deep, on top of the dough. Bake 26-30 minutes or until deep golden brown. Remove to the Oven Pad. Remove the bread to the Stackable Cooling Rack and cool completely. Cut the bread loaf in half horizontally using the Bread Knife. In the Small Batter Bowl, mix the mayonnaise, relish, and mustard using the Skinny Scraper until well blended. On the Cutting Board, cut the lettuce into thin strands using the Crinkle Cutter. Remove the stem end of the tomato using the Cook’s Corer™. Cut into small chunks using the Paring Knife, then chop using the Food Chopper. Cut the cheese slices in half diagonally using the Crinkle Cutter. To assemble the sandwich, spread the mayonnaise mixture even over the cut side of the bottom half of the bread. Top with the lettuce and tomato. Arrange the meat and cheese over the lettuce and tomato. Cover with the top half of the bread. Cut into wedges and serve.

Makes 8 servings with 370 calories and 17 grams of fat per serving.

SMOKED TURKEY QUESADILLA STACK

1 medium green bell pepper, sliced into rings

1 medium onion, sliced into rings

vegetable oil

½ teaspoon chili powder

¼ teaspoon ground cumin

3 10-inch round flour tortillas

6 ounces deli smoked turkey breast, thinly sliced

1½ cups shredded Co-Jack cheese, divided

2 tablespoons plus 1 teaspoon snipped fresh cilantro

salsa

Heat the oven to 400(F. Thinly slice the bell pepper and onion using the Simple Slicer. In the 10” Sauté Pan, heat 1 tablespoon of the oil over medium-high heat until hot. Add the bell pepper, onion, chili powder and cumin. Cook and stir until the vegetables are tender. Remove from the heat. On the Large Round Stone, layer 1 tortilla, half of the turkey, ½ cup of the cheese, 1 tablespoon of the cilantro and half of the vegetable mixture. Repeat the layers. Top with the remaining tortilla. Using the Chef’s Silicone Basting Brush, brush the top lightly with oil. Bake 12-14 minutes or until the cheese is melted and the top begins to brown. Sprinkle with the remaining ½ cup cheese and 1 teaspoon cilantro. Continue baking 1-2 minutes or until the cheese is melted. Cut into wedges using the Pizza Cutter and serve with the salsa.

Makes 6 servings with 300 calories and 17 grams of fat per serving.

PHILLY BEEF STUFFED SANDWICH

1 cup green bell pepper, chopped

¾ cup onion, chopped

1 tablespoon vegetable oil

2 garlic cloves, pressed

1 teaspoon dried oregano leaves, divided

2 10oz packages refrigerated pizza crust

8 ounces thinly sliced deli roast beef

8 ounces thinly sliced American cheese

1 egg white, lightly beaten

1 tablespoon water

Heat the oven to 400F. Using the Food Chopper, chop the bell pepper and onion. In the 10” Sauté Pan, heat the oil over medium heat until hot. Press the garlic into the oil using the Garlic Press. Add the bell pepper, onion, and ½ teaspoon of the oregano leaves. Cook and stir 3-4 minutes or until the vegetables are crisp-tender. Remove the pan from the heat. Unroll 1 pizza crust onto a lightly floured Large Grooved Cutting Board. Using a lightly floured Baker’s Roller®, roll out the crust to a 12x9-inch rectangle. Cover with half of the beef, cheese and vegetable mixture to within ½-inch of the edges of the dough. Starting at the longest side of the rectangle, roll up the dough, jellyroll fashion and press the seams together to seal. Repeat with the remaining crust and filling ingredients. Place the rolls, seam side down, on the Large Round Stone. Join the ends of the rolls together to form 1 large ring and press the ends together to seal. In a small bowl, combine the egg white and water. Brush onto the dough using the Chef’s Silicone Basting Brush. Sprinkle with the remaining ½ teaspoon oregano. Bake 20-25 minutes or until golden brown. Let stand 10 minutes before cutting using the Slice ‘N Serve®.

Makes 8 servings with 340 calories and 14 grams of fat per serving.

FIESTA TORTILLA STACK

1 9oz can bean dip

2 tablespoons plus ¼ cup sour cream

1 tablespoon plus ½ teaspoon Pantry Southwestern

Seasoning Mix

2 cup cooked chicken

1 medium red bell pepper

½ cup green onions with tops

¾ cup pitted ripe olives

¼ cup fresh cilantro

5 10-inch flour tortillas

2 cups milk cheddar cheese

vegetable oil

2 medium plum tomatoes

salsa, optional

Heat the oven to 375°F. In the Small Batter Bowl, combine the bean dip, 2 tablespoons sour cream and 1 tablespoon seasoning mix, mixing well. Chop the chicken and bell pepper using the Food Chopper and place in the Classic Batter Bowl. Thinly slice the green onions using the Utility Knife. Slice the olives using the Egg Slicer Plus®. Snip the cilantro using the Professional Shears. Add the green onions, ½ cup of the olive slices and 2 tablespoons cilantro to the Batter Bowl and mix gently. Place one tortilla on the Large Round Stone. Using the Medium Scoop, top the tortilla with 2 scoops of the bean mixture and spread to within ¼-inch of the edge using the Large Spreader. Top evenly with 1 cup of the chicken mixture. Cut the cheese into 4 equal pieces using the Cheese Knife. Shred one piece of the cheese evenly over the chicken using the Rotary Grater. Repeat the layers of tortilla, bean mixture, chicken mixture and cheese three more times. Top with the remaining tortilla. Spray with vegetable oil using the Kitchen Spritzer. Bake 25-30 minutes or until the top is golden brown. Chop the tomatoes using the Chef’s Knife. Mix the remaining sour cream with the remaining seasoning mix and spread evenly over the top of the warm tortilla stack. Sprinkle with the tomato, remaining olive slices and cilantro. Cut into wedges using the Slice ‘N Serve® and serve with salsa.

Makes 6 servings.

CHICKEN TACO GRANDE

1 tablespoon oil

1¼ pound boneless, skinless chicken breast halves

2 cups frozen corn

½ cup chopped green bell pepper

⅓ cup water

1 1oz package taco seasoning mix

1 cup shredded cheddar cheese

2 8oz can refrigerated crescent roll dough

1 cup shredded lettuce

½ cup chopped tomato

¼ cup sliced ripe olives

½ cup sour cream

½ cup thick & chunky salsa

Heat the oven to 375°F. Using the Chef’s Knife, cut the chicken into ½-inch pieces. Chop the green bell pepper with the Utility Knife and set aside. Shred the cheese using the Rotary Grater and set aside. Heat the oil in the 12” Skillet over medium heat until hot. Add the chicken and cook 5 minutes or until no longer pink in the center, stirring frequently with a Bamboo Spoon. Add the corn, bell pepper, water and taco seasoning mix, mixing well. Heat until bubbly. Reduce the heat to medium and cook 10 to 15 minutes or until the liquid evaporates, stirring occasionally. Remove from the heat and stir in the cheese. Unroll the crescent roll dough and separate into 16 triangles. Arrange triangles in a circle on the Large Round Stone with the wide ends of the triangles overlapping in the center and the points toward the outside. (There should be a 5-inch circle in the center of the Stone). Using the Medium Scoop, scoop the chicken mixture evenly onto the widest end of each triangle. Bring the outside points of the triangles up over the filling and tuck under the wide ends of the dough at the center of the ring. (The filling will not be completely covered). Bake 25-30 minutes or until deep golden brown. Bake 20 to 25 minutes or until golden brown. Meanwhile, shred the lettuce using the Crinkle Cutter. Chop the tomato with the Food Chopper. Slice the olives with the Egg Slicer Plus®. In the Small Batter Bowl, combine the lettuce, tomato and olives, tossing gently to mix. Spoon the lettuce mixture into the center of the ring. Serve with the sour cream and salsa.

Makes 8 servings with 450 calories and 24 grams of fat per serving.

PULL-APART PIZZA BREAD

1 10oz can refrigerated flaky biscuits

1 tablespoon olive oil

½ green bell pepper

½ red bell pepper

1 small onion

1 teaspoon Italian seasoning

¼ teaspoon garlic salt

½ cup shredded mozzarella cheese

Heat the oven to 400(F. Separate the dough into 10 biscuits. Place 2 biscuits in the center of the Large Round Stone. Arrange the remaining biscuits, edges touching, around the center biscuits. Press out to a 10-inch circle. Brush with olive oil using the Chef's Silicone Basting Brush. Coarsely chop the peppers and onion with the Food Chopper. Top the crust with the vegetables. Sprinkle with the seasonings and top with the cheese. Bake 12-15 minutes or until golden brown.

Makes 4 servings.

TURKEY AVOCADO BLOSSOM

2 packages refrigerated crescent roll dough

2 avocados, peeled & pitted

½ cup mayonnaise

1 small clove garlic, pressed

1 tsp Pantry Southwestern Seasoning Mix
½ tsp salt

2 plum tomatoes, sliced

4 oz marbled cheese, grated

8 oz thinly sliced roasted deli turkey

1 small cucumber, thinly sliced

2 green onions, thinly sliced

Heat the oven to 375°F. Unroll packages of crescent rolls; separate 12 triangles reserving one rectangle of dough (4 crescent rolls, unseparated). Arrange triangles in a circle on Large Round Stone with wide ends 3 inches from edge of the Stone. Place reserved dough in center. Using lightly floured Baker’s Roller®, roll dough to connect seams; pinch to seal. Lift points of triangles, twisting once & folding toward center of dough; press points into crust. (Folded edge of triangles will be 1 inch from edge of the Stone). Bake 16-18 minutes or until golden brown. Remove to Stackable Cooling Rack; cool completely. Slice avocadoes in half using Utility Knife; remove & discard pits. Scoop out flesh from avocadoes; place in Classic Batter Bowl. Add mayonnaise, garlic pressed with Garlic Press, seasoning mix & salt. Using Pastry Blender, blend until mixed. Spread avocado mixture evenly over crust using Small Spreader. Slice tomatoes using Simple Slicer. Arrange slices around edge of filling; reserve 5 slices. Grate cheese using the Microplane® Adjustable Coarse Grater and sprinkle over tomato slices & filling. Fold each turkey slice in half & arrange inside of tomatoes, overlapping if necessary. Score cucumber lengthwise using Lemon Zester/Scorer. Cut cucumber in half crosswise & core using The Corer™. Slice cucumber using the Simple Slicer. Arrange slices in a smaller circle inside of turkey, overlapping slightly. Arrange reserved tomato slices in center of blossom. Thinly slice green onions; place in center. Slice into wedges using Pizza Cutter and serve.

Makes 8 servings.

STUFFED SPINACH & SAUSAGE ROLL

½ pound mild Italian sausage, cooked and drained

1 cup fresh whole mushrooms

1 10oz package frozen, chopped spinach, thawed

1 cup mozzarella cheese

1 egg

2 garlic cloves

2 10oz packages refrigerated piecrusts

1 8oz can pizza sauce

Heat the oven to 400°F. Shred the cheese using the Rotary Grater. Chop the cooked sausage and mushrooms using the Food Chopper and place in the Classic Batter Bowl and add the spinach and the cheese. In the Small Batter Bowl, separate the egg and add the yolk to the spinach mixture, reserving the egg white. Press the garlic over the spinach mixture using the Garlic Press and mix well. Using the Baker’s Roller®, roll one pizza crust into a 12x9 rectangle on the Grooved Cutting Board. Spoon half of the spinach mixture over the dough to within ½-inch of the edge of the dough, spreading evenly. Starting at the longest side of the rectangle, roll up the dough, jellyroll fashion and press the seams together to seal. Repeat with the remaining pizza crust and filling. Place the rolls, seam-side down, on the Large Round Stone. Join the ends of the rolls to form one large ring. Pinch the ends together to seal. Lightly beat the egg white using the Stainless Whisk and brush onto the dough using the Chef’s Silicone Basting Brush. Bake 25-30 minutes or until golden brown. Let stand 10 minutes before cutting with the Slice ‘N Serve®. To warm the sauce, place in the Small Micro-Cooker® and microwave on HIGH 1½-2 minutes or until hot. Spoon the sauce over each serving.

Makes 10 servings with 280 calories and 12 grams of fat per serving.

Cook’s Tip: Remove the casings from the Italian sausage and cook in the 10” Sauté Pan over medium heat until the meat is no longer pink, breaking into pieces using the Nylon Spoon.
MEXICAN STUFFED CALZONE

2 11oz packages refrigerated French bread dough

1 cup shredded Colby & Monterey Jack cheese blend

½ cup diced green bell pepper

½ cup pitted ripe olives, sliced

¼ cup chopped onion

¾ cup thick & chunky salsa

1 teaspoon taco seasoning

2 garlic cloves, pressed

2 cups coarsely chopped cooked chicken

1 tablespoon olive oil

¼ cup grated fresh Parmesan cheese

thinly sliced iceberg lettuce, sliced

avocado and additional salsa

Heat the oven to 400°F. Unroll one package of the bread dough onto the Large Round Stone. Roll and stretch to the edge of the stone using the Baker’s Roller®. Sprinkle the Colby & Monterey Jack cheese over the dough to within 1-inch of the edge. In the Classic Batter Bowl, combine the bell pepper, olives, onion, salsa, seasoning mix and garlic. Mix well. Add the cooked chicken, mixing well. Spoon the chicken mixture over the cheese and spread evenly. Unroll the remaining dough directly over the filling by matching the top edges of the dough and shaping to fit as the dough is unrolled. Trim the excess dough from the corners using the Pizza Cutter, forming an even edge. Roll and crimp the edges to seal. Drizzle oil over the dough and spread evenly. Grate Parmesan over the cheese using the Rotary Grater. Using the Pizza Cutter, make three crosswise cuts, about 6-inches long, across the center of the dough to vent. Bake 18-20 minutes or until deep golden brown. Cut into wedges and serve with toppings.

Makes 8 servings with 340 calories and 13 grams of fat per serving.
ITALIAN STUFFED CALZONE

2 11oz packages refrigerated French bread dough

1 cup shredded mozzarella cheese

½ cup diced green bell pepper

½ cup pitted ripe olives, sliced

¼ cup chopped onion

1 8oz can pizza sauce

1 teaspoon Pantry Italian Seasoning Mix
2 garlic cloves, pressed

½ pound Italian sausage, cooked, crumbled and drained

1 tablespoon olive oil

¼ cup grated fresh Parmesan cheese

thinly sliced romaine lettuce, tomato wedges and Italian

dressing

Heat the oven to 400°F. Unroll one package of the bread dough onto the Large Round Stone. Roll and stretch to the edge of the stone using the Baker’s Roller®. sprinkle the mozzarella cheese over the dough to within 1-inch of the edge. In the Classic Batter Bowl, combine the bell pepper, olives, onion, pizza sauce, seasoning mix and garlic. Mix well. Add the cooked sausage, mixing well. Spoon the meat mixture over the cheese and spread evenly. Unroll the remaining dough directly over the filling by matching the top edges of the dough and shaping to fit as the dough is unrolled. Trim the excess dough from the corners using the Pizza Cutter, forming an even edge. Roll and crimp the edges to seal. Drizzle oil over the dough and spread evenly. Grate Parmesan over the cheese using the Rotary Grater. Using the Pizza Cutter, make three crosswise cuts, about 6-inches long, across the center of the dough to vent. Bake 18-20 minutes or until deep golden brown. Cut into wedges and serve with toppings.

Makes 8 servings with 340 calories and 13 grams of fat per serving.
CHEESEBURGER STUFFED CALZONE

2 11oz packages refrigerated French bread dough

6 slices American cheese

½ cup chopped onion

¼ cup dill pickle slices, diced

¾ cup ketchup

2 teaspoons yellow mustard

1 garlic clove, pressed

1 pound 95% lean ground beef, cooked, crumbled and

drained

1 tablespoon olive oil

¼ cup grated fresh parmesan cheese

shredded lettuce, tomato slices and dill pickle slices

Heat the oven to 400°F. Unroll one package of the bread dough onto the Large Round Stone. Roll and stretch to the edge of the stone using the Baker’s Roller®. Cut the cheese slices in half and arrange evenly over the dough to within ½-inch of the edge. Chop the onion using the Food Chopper. Dice the pickles using the Utility Knife. In the Classic Batter Bowl, combine the onions, pickles, ketchup, mustard and garlic pressed with the Garlic Press. Mix well. Add the cooked ground beef, mixing well. Spoon the meat mixture over the cheese and spread evenly. Unroll the remaining dough directly over the filling by matching the top edges of the dough and shaping to fit as the dough is unrolled. Trim the excess dough from the corners using the Pizza Cutter, forming an even edge. Roll and crimp the edges to seal. Drizzle oil over the dough and spread evenly. Grate Parmesan over the cheese using the Rotary Grater. Using the Pizza Cutter, make three crosswise cuts, about 6-inches long, across the center of the dough to vent. Bake 18-20 minutes or until deep golden brown. Cut into wedges and serve with toppings.

Makes 8 servings with 360 calories and 11 grams of fat per serving.
GREEK CHICKEN POT PIES

½ 17oz package frozen puff pastry sheets

1 small onion

1 lemon

1 zucchini

1 medium red bell pepper

2 teaspoons olive oil

1½ pounds boneless, skinless chicken thighs

2 tablespoons Pantry Greek Rub
1 10oz can condensed cream of chicken soup

1½ cups chicken stock

¼ teaspoon coarsely ground black pepper

Heat the oven to 425˚F. Unfold the pastry sheet onto the Large Grooved Cutting Board. Using the narrow end of the Food Chopper collar, cut out six pastry circles. Place the circles on the Large Round Stone and bake 14-16 minutes or until the pastry is golden. Meanwhile, finely chop the onion using the Food Chopper. Zest the lemon using the Microplane® Adjustable Grater to measure 1 teaspoon zest. Juice the lemon using the Citrus Press to measure 3 tablespoons juice. Using the Simple Slicer, slice the zucchini. Cut the slices into quarters using the Santoku Knife. Dice the bell pepper into ½-inch pieces. Add the oil to the 12” Skillet and heat over medium-high heat 1-3 minutes or until shimmering. Dice the chicken using the Chef’s Knife. Combine the chicken and the Rub in the Small Stainless Mixing Bowl. Toss to coat using the Chef’s Tongs. Add the onion and chicken to the Skillet and cook 4-5 minutes or until the chicken is no longer pink in the center. Stir in the zest, juice, soup, stock and black pepper. Cook, stirring occasionally, 3-4 minutes or until the mixture comes to a simmer. Add the zucchini and bell pepper to the Skillet and cook 2-3 minutes or until the vegetables are crisp-tender. Remove the Stone from the oven to the Stackable Cooling Rack. Divide the filling among serving bowls and top with the puff pastry circles.

Makes 6 servings with 300 calories and 15 grams of fat per serving.

ITALIAN MEATBALL MINI BURGERS

½ small green bell pepper

½ small red onion

8 ounces bulk hot Italian sausage or sausage links,

casings removed

⅓ cup plain dry bread crumbs

2 tablespoons water

1 8oz package refrigerated crescent rolls

1 cup shredded mozzarella cheese, divided

¼ cup loosely packed fresh basil leaves

1 15oz can pizza sauce

Heat the oven to 375˚F. Finely chop the bell pepper and onion using the Food Chopper. Combine the bell pepper, onion, sausage, bread crumbs and water in the Classic Batter Bowl and mix well using the Small Mix ‘N Scraper®. Set aside. Place the dough onto the Cutting Board (do not unroll). Using a sawing motion, slice the dough into 24 disks using the Bread Knife. Arrange the disks on the Large Round Stone. Sprinkle evenly with ⅔ cup of the cheese. Using the Medium Scoop, place one level scoop of the sausage mixture onto half of the disks. Flatten slightly with the back of the Scoop. Bake 15-18 minutes or until the buns are golden brown and the centers of the meatballs are no longer pink. Meanwhile, coarsely chop the basil using the Chef’s Knife. Pour the pizza sauce into the Small Micro-Cooker®. Microwave, covered, on HIGH 2-3 minutes or until hot. Stir in the basil. Remove the Stone from the oven to the Stackable Cooling Rack. Immediately sprinkle the meatballs with the remaining cheese and top with the bun tops. Serve with the sauce.

Makes 12 servings with 180 calories and 10 grams of fat per serving.

BBQ CHICKEN QUESADILLAS

8 6-inch flour tortillas

3 boneless, skinless chicken breast halves, cooked

½ cup barbecue sauce

½ cup green bell pepper

¼ cup onion

1 cup cheddar & Monterey Jack cheese blend

vegetable oil

Heat the oven to 425F. Slice the cooked chicken into 1-inch thin strips using the Utility Knife. Place the chicken in the Classic Batter Bowl and add the barbecue sauce, tossing gently with the Classic Scraper. Chop the bell pepper and onion using the Food Chopper. Place four tortillas on the Large Round Stone. Divide the chicken mixture evenly over the 4 tortillas and top each with an equal amount of bell pepper and onion. Using the Rotary Grater, shred the cheese evenly over the bell pepper and onion. Top each with a second tortilla. Using the Kitchen Spritzer, lightly spray each tortilla with vegetable oil. Bake 8-10 minutes or until the tops are lightly browned. Cool 5 minutes. Cut into wedges using the Pizza Cutter.

Makes 16 servings with 150 calories and 5 grams of fat per serving.

MEDITERRANEAN CHEESE QUESADILLAS

8 7-inch flour tortillas

1 garlic clove, pressed

3 firm plum tomatoes, sliced

⅓ cup pitted ripe olives, sliced

¼ cup loosely packed fresh basil leaves, snipped

2 cups shredded mozzarella cheese, divided

½ cup crumbled feta cheese

olive oil

Heat the oven to 425°F. Place four tortillas on the Large Round Stone. Using the Garlic Press, press the garlic over the tortillas, spreading evenly using the Skinny Scraper. Using the Simple Slicer, thinly slice the tomatoes. Slice the olives using the Egg Slicer® Plus. Snip the basil leaves using the Professional Shears. Sprinkle each tortilla with ¼ cup mozzarella cheese. Top with equal amounts of tomatoes, ripe olives, basil and feta cheese. Top each tortilla with ¼ cup of the remaining mozzarella cheese and a second tortilla. Spray the tops lightly with oil using the Kitchen Spritzer. Bake 8-10 minutes or until the tops are lightly browned. Cool 5 minutes. Cut each quesadilla into 6 wedges using the Pizza Cutter. Serve warm.

Makes 12 servings with 130 calories and 6 grams of fat per serving.
FAMILY-SIZE BAKED BURRITO

2 plum tomatoes, thinly sliced

3 cups diced cooked chicken

½ cup chopped onion

½ lime

¾ cup thick & chunky salsa

1 tablespoon Pantry Southwestern Seasoning Mix
1 garlic clove, pressed

1½ cups shredded Colby & Monterey Jack cheese blend,

divided

4 burrito-size flour tortillas

1 9oz can bean dip

assorted toppings such as shredded lettuce, sliced pitted

ripe olives, snipped fresh cilantro

Heat the oven to 425°F. Using the Simple Slicer, thinly slice the tomatoes and set aside. Dice the chicken with the Chef’s Knife. Chop the onion using the Food Chopper. Juice the lime half into the Classic Batter Bowl using the Citrus Press. Add the chicken, onion, salsa, seasoning mix and garlic pressed with the Garlic Press. Microwave the chicken mixture 3-4 minutes or until hot, stirring occasionally using the Mix’ N Scraper®. Stir in ½ cup cheese. Arrange the tortillas in an overlapping pattern on the Large Round Stone, covering the entire surface of the Stone. (The tortillas will extend off the edge of the Stone by 5-inches). Starting in the center, spread the bean dip over the tortillas using the Large Spreader, forming a 10x10-inch square. Spoon the chicken mixture evenly over the bean dip. Fold the edges of the tortillas up over the chicken mixture in an envelope pattern. Arrange 16 tomato slices in rows over the top of the burrito. Sprinkle the remaining cheese over the top, covering completely. Bake 18-20 minutes or until the cheese is melted and the edges are browned. Cut into rectangles using the Utility Knife.
Makes 8 servings with 330 calories and 11 grams of fat per serving.
FIESTA SALAD TURNOVER

Crust:

1 13oz package refrigerated pizza crust

½ cup shredded Colby & Monterey Jack cheese blend

Jalapeño-Lime Dressing:

1 jalapeño pepper, seeded and finely chopped

2 tablespoons chopped fresh cilantro

½ lime

½ cup sour cream

Filling:

2 small plum tomatoes, seeded and diced

½ cup pitted ripe olives, sliced

1 lean ground beef, cooked, crumbled and drained

¾ cup salsa

2 tablespoons taco seasoning mix

1 garlic clove, pressed

½ cup shredded Colby & Monterey Jack cheese blend

2 cups shredded iceberg lettuce

Heat the oven to 425°F. For the crust, unroll the dough onto the Large Round Stone and shape into a circle. Lightly spray the dough with cooking spray and sprinkle with the cheese. Bake 13-15 minutes or until the crust is light golden brown. Remove from the oven and immediately loosen the crust from the Stone and flip over. Press the Crinkle Cutter down the center to create a fold line (do not cut through the crust). Fold the crust in half to form a large taco shape and set aside. For the filling, dice the tomatoes using the Utility Knife. Slice the olives with the Egg Slicer Plus®. Set the tomatoes and olives aside. In the Classic Batter Bowl, combine the ground beef, salsa, taco seasoning mix, and garlic pressed with the Garlic Press. Mix well. Microwave on HIGH 3-4 minutes or until hot. Stir in the cheese using the Small Mix ‘N Scraper®. Open the crust and spread half of the dressing over the bottom half of the crust. Top with the beef mixture. Sprinkle with the lettuce, tomatoes, and olives. Drizzle with the remaining dressing. Fold the crust over the filling. To serve, cut into wedges using the Bread Knife.

Makes 6 servings with 410 calories and 16 grams of fat per serving.

SOUTHERN “FRIED” CHICKEN

½ cup buttermilk

1 egg white

2 garlic cloves, pressed

2 cups corn flake cereal, crushed

¼ cup cornmeal

¼ cup Parmesan cheese, grated

1 teaspoon paprika

¼ teaspoon ground black pepper

6 boneless, skinless chicken breast halves

Heat the oven to 425(F. Whisk the buttermilk and egg white together in the Small Batter Bowl using the Stainless Whisk. Add the garlic pressed using the Garlic Press. Coarsely crush the corn flakes in a sealed plastic bag using the Meat Tenderizer. Grate the Parmesan cheese using the Rotary Grater. Combine the corn flake crumbs, cornmeal, Parmesan cheese and seasonings in a Coating Tray, mixing well. Dip the chicken into the buttermilk mixture, then into the cornflake mixture, coating evenly. Place on the Large Round Stone and lightly spray with vegetable oil using the Kitchen Spritzer. Bake 20-25 minutes or until the chicken is done and the juices run clear when pierced with a fork.

Makes 6 servings with 207 calories and 4 grams of fat per serving.

SASSY SOUTHWESTERN CROSTATA

2 8oz packages refrigerated crescent roll dough

2 plum tomatoes, sliced

¼ cup Parmesan cheese, grated

fresh cilantro, snipped

½ cup onion, finely chopped

1 pound lean ground turkey

1 cup thick and chunky salsa

1 garlic clove, pressed

1 teaspoon Pantry Southwestern Seasoning Mix
¾ cup marble cheese blend, grated

Heat the oven to 375°F. Chop the onion using the Food Chopper. Cook the ground turkey and onion in the 12” Skillet over medium heat 10-12 minutes or until no longer pink. Drain. Add the salsa, garlic pressed with the Garlic Press, seasoning mix and ½ cup cheese. Mix well. Slice the tomatoes using the Simple Slicer and set aside. Unroll the crescent roll dough and separate into 16 triangles. Arrange the triangles, slightly overlapping, with the wide ends even with the edge of the Large Round Stone and points toward the center. Pinch the dough towards the center to seal the seams leaving the outer 2-inches of the triangles separate. Using a lightly floured Baker’s Roller®, roll the seams to create a smooth surface for the filling. Spoon the filling over the center of the dough, leaving a 2½-inch border around the edge. Sprinkle the remaining cheese over the filling. Fold the edges of the dough toward the center in an overlapping pattern, placing one tomato slice between each piece of dough. Grate the remaining cheese over the crust using the Rotary Grater. Bake 25-30 minutes or until the crust is golden brown. Remove from the oven and let stand 10 minutes. Sprinkle with cilantro.

Makes 8 servings with 414 calories and 19 grams of fat per serving.

ZESTY ITALIAN CROSTATA

2 8oz packages refrigerated crescent roll dough

2 plum tomatoes, sliced

¼ cup Parmesan cheese, grated

fresh parsley, snipped

½ cup onion, finely chopped

½ pound lean ground beef

½ pound Italian sausage, casings removed

1 cup pasta sauce

1 garlic clove, pressed

1 teaspoon Pantry Italian Seasoning Mix
¾ cup mozzarella cheese, grated

Heat the oven to 375°F. Chop the onion using the Food Chopper. Cook the ground beef and onion in the 12” Skillet over medium heat 10-12 minutes or until no longer pink. Drain. Add the pasta sauce, garlic pressed with the Garlic Press, seasoning mix and ½ cup cheese. Mix well. Slice the tomatoes using the Simple Slicer and set aside. Unroll the crescent roll dough and separate into 16 triangles. Arrange the triangles, slightly overlapping, with the wide ends even with the edge of the Large Round Stone and points toward the center. Pinch the dough towards the center to seal the seams leaving the outer 2-inches of the triangles separate. Using a lightly floured Baker’s Roller®, roll the seams to create a smooth surface for the filling. Spoon the filling over the center of the dough, leaving a 2½-inch border around the edge. Sprinkle the remaining cheese over the filling. Fold the edges of the dough toward the center in an overlapping pattern, placing one tomato slice between each piece of dough. Grate the remaining cheese over the crust using the Rotary Grater. Bake 25-30 minutes or until the crust is golden brown. Remove from the oven and let stand 10 minutes. Sprinkle with parsley.

Makes 8 servings with 389 calories and 24 grams of fat per serving.

APPLE CREAM CROSTATA

¼ cup sliced almonds, grated

2 8oz packages refrigerated crescent roll dough

½ 8oz package cream cheese, softened

1 egg, separated

1 lemon

¼ cup powdered sugar

2 tablespoons all-purpose flour

1 19oz can apple pie filling

2 firm red baking apples, divided

½ teaspoon cinnamon

2 tablespoons sugar

Heat the oven to 375°F. Grate the almonds using the Rotary Grater. Sprinkle in a 2-inch wide circle over the over edge of the Large Round Stone. Unroll the crescent roll dough and separate into 16 triangles. Arrange the triangles, slightly overlapping, with the wide ends even with the edge of the Stone and points toward the center. Pinch the dough towards the center to seal the seams leaving the outer 2-inches of the triangles separate. Using a lightly floured Baker’s Roller™, roll the seams to create a smooth surface for the filling. Place the cream cheese in the Small Batter Bowl. Separate the egg over a small bowl using the Egg Separator. Using the Microplane® Zester, zest the lemon to measure 1 teaspoon zest. Using the Juicer, juice the lemon to measure 1 teaspoon juice. Add the lemon zest, juice, egg yolk, powdered sugar, and flour to the cream cheese and whisk until smooth using the Stainless Whisk. Spread the cream cheese mixture over the center of the dough, leaving a 2½-inch border around the edge. Place the pie filling in the Classic Batter Bowl. Wedge one apple using the Apple Wedger and coarsely chop using the Food Chopper. Add the chopped apple and cinnamon to the pie filling and mix well using the Small Mix ‘N Scraper®. Spoon the apple mixture evenly over the cream cheese layer. Using the Apple Peeler/Corer/Slicer, core and slice the remaining apple leaving the peel on. Cut the slices in half using the Paring Knife. Lightly brush the edges of the dough with the reserved egg white using the Chef’s Silicone Basting Brush. Fold the edges of the dough toward the center in an overlapping pattern, placing one apple slice between each piece of dough. Sprinkle the sugar over the turned-up edge using the Flour/Sugar Shaker. Bake 25-30 minutes or until the crust is golden brown. Remove from the oven and let stand 10 minutes. Serve with the Slice ‘N Serve®.

Makes 16 servings with 204 calories and 10 grams of fat per serving.
ORCHARD FRUIT CROSTATA

2 8oz cans refrigerated crescent roll dough

1 lemon

1 8oz package cream cheese

1 egg, separated

⅓ cup powdered sugar

3 tablespoons all-purpose flour

1 21oz can apple or peach pie filling

1 medium firm, red baking apple, cored and coarsely

chopped

½ teaspoon apple pie spice

¼ cup coarsely grated almonds

Heat the oven to 375°F. Unroll the dough and separate into 16 triangles. Arrange 14 of the triangles in a circle on a lightly floured Large Round Stone with the wide ends even with the edge of the Stone and points toward the center. Place the remaining two triangles in the center, pinching the seams to seal. Roll the dough to create a smooth surface. Zest the lemon to measure 1 teaspoon zest using the Microplane® Zester. Juice the lemon with the Citrus Press to measure 1 teaspoon juice. Whisk the cream cheese, egg yolk, lemon zest, juice, powdered sugar and flour in the Small Batter Bowl using the Stainless Whisk until smooth. In the Classic Batter Bowl, combine the pie filling, apple and spice blend, mixing well. Brush the dough lightly with a portion of the reserved egg white. Spread the cream cheese mixture over the dough to within 3 inches of the edge of the dough. Spoon the apple mixture over the cream cheese layer. Fold the edges of the dough toward the center and brush with the remaining egg white. If desired, sprinkle the almonds over the edge of the dough. Bake 28-30 minutes or until the crust is golden brown. Remove from the oven and cool 10 minutes.

Makes 16 servings with 210 calories and 9 grams of fat per serving.
CHEESY CHICKEN CROSTATA

2 8oz packages refrigerated crescent roll dough

2 plum tomatoes, sliced

¼ cup Parmesan cheese, grated

fresh parsley, snipped

½ cup carrots, sliced

¼ cup onion, finely chopped

¼ cup red bell pepper, finely chopped

1 cup broccoli florets

2 cups cooked chicken, chopped

½ cup prepared Alfredo sauce

1 garlic clove, pressed

1 teaspoon Pantry Italian Seasoning Mix

¾ cup cheddar cheese, grated

Heat the oven to 375°F. Slice the carrots using the Crinkle Cutter. Chop the onion with the Food Chopper. Dice the bell pepper with the Chef’s Knife. Combine the carrots, onion, bell pepper and broccoli in the Large Micro-Cooker®. Microwave, covered, on HIGH 1½-2 minutes or until crisp-tender. Add the chicken, Alfredo sauce, garlic pressed with the Garlic Press, seasoning mix, and ½ cup of the cheese. Mix well. Slice the tomatoes using the Simple Slicer and set aside. Unroll the crescent roll dough and separate into 16 triangles. Arrange the triangles, slightly overlapping, with the wide ends even with the edge of the Large Round Stone and points toward the center. Pinch the dough towards the center to seal the seams leaving the outer 2-inches of the triangles separate. Using a lightly floured Baker’s Roller, roll the seams to create a smooth surface for the filling. Spoon the filling over the center of the dough, leaving a 2½-inch border around the edge. Sprinkle the remaining cheese over the filling. Fold the edges of the dough toward the center in an overlapping pattern, placing one tomato slice between each piece of dough. Grate the Parmesan cheese over the crust using the Rotary Grater. Bake 25-30 minutes or until the crust is golden brown. Remove from the oven and let stand 10 minutes. Sprinkle with parsley.

Makes 8 servings with 472 calories and 28 grams of fat per serving.

PORK TOSTADAS

3 cups corn flake cereal

¼ cup mayonnaise

4 ¼-inch thick pork cutlets (about 1lb)

4 pickled jalapeño pepper, chopped, divided

8 slices deli ham

4 ounces fresh mozzarella cheese, cut into 8 slices

1 tomato

4 lettuce leaves

1 cup refried black beans

8 tostadas

Heat the oven to 400°F. Place the cereal into a plastic resealable bag. Roll using the Measure-All® Cup to finely crush the cornflakes. Place in one of the Coating Trays. Place the mayonnaise in the Classic Batter Bowl and add the pork cutlets. Toss using the Small Mix ‘N Scraper® to coat evenly. Dip each cutlet individually into the crushed corn flakes, coating generously. Place the cutlets onto the Large Round Stone. Chop the jalapeño peppers using the Food Chopper. Top each cutlet with about 1 tablespoon jalapeño peppers. Set any remaining jalapeño peppers aside. Place 2 ham and 2 cheese slices onto each cutlet. Bake 18-20 minutes or until the cutlets are cooked through. Cool slightly and cut in half on the Cutting Board. Cut the tomato into 8 slices using the Ultimate Mandoline. Thinly slice the lettuce using the Chef’s Knife. Place the beans into a Prep Bowl. Microwave on HIGH 1-2 minutes or until hot. Spread 2 tablespoons beans on each tostada and top with a pork cutlet half, 1 tomato slice, lettuce and the remaining jalapeño peppers.

Makes 8 servings with 260 calories and 10 grams of fat per serving.

Chef’s Note: Add 1 tablespoon Pantry Southwestern Seasoning Mix to the corn flake mixture before coating the pork cutlets for extra flavor.
FAMILY-STYLE TACO

3 teaspoons canola oil

1 13oz package refrigerated pizza crust dough

2 tablespoons Pantry Tex Mex Rub, divided

6 ounces sharp cheddar cheese

1 lime

1 small red onion

1 cup grape tomatoes

1 cup fresh cilantro

¼ teaspoon ground black pepper

¾ pound 90% lean ground beef

2 cups thinly sliced romaine

Heat the oven to 425˚F. Lightly brush the Large Round Stone with 1 teaspoon oil using the Chef's Silicone Basting Brush. Unroll the dough onto the Stone and roll to an even thickness to within ¼-inch of the edge of the Stone using the Baker's Roller®. Lightly brush the dough with the remaining 2 teaspoons oil. Sprinkle 1 teaspoon of the Rub. Bake 10-13 minutes or until very light golden brown. Grate the cheese using the Microplane® Adjustable Coarse Grater and set aside. Juice the lime using the Citrus Press to measure 1 tablespoon. Process the onion in the Manual Food Processor until finely chopped. Place half of the chopped onion in the Classic Batter Bowl and set aside. For the salsa, add the tomatoes, cilantro, pepper and lime juice to the onion in the Food Processor. Process until coarsely chopped. Drain the salsa in the Easy Read Measuring Colander. Add the beef and remaining 5 teaspoons Rub to the onion in the Batter Bowl. Microwave, uncovered, on HIGH 4-5 minutes or until the beef is no longer pink. Bread the beef into crumbles halfway through cooking using the Mix ‘N Chop. Drain the beef mixture using the Small Stainless Mesh Colander. Remove the Stone from the oven to the Stackable Cooling Rack. Immediately loosen the crust and turn over using the Nylon Turner. Immediately sprinkle 1 cup of the cheese over the entire crust. Spread half of the beef mixture over one half of the crust. Top the beef with the remaining cheese, lettuce and salsa. Fold the top half of the crust over the filling, then cut into six wedges using the Bread Knife.

Makes 6 servings with 410 calories and 19 grams of fat per serving.

BEEF TOSTADAS

⅓ cup marinara sauce with meat

1 envelope taco seasoning mix

12 5-inch flat corn tostada shells

desired toppings such as lettuce, shredded cheese,

chopped tomatoes, sliced black olives and

guacamole

Heat the oven to 350°F. In the 3-Qt. Saucepan, combine the marinara sauce and seasoning mix. Bring to a boil, reduce the heat to medium-low and simmer 10 minutes. Meanwhile, place six tostada shells on the Large Round Stone. Bake the shells 3-4 minutes or until crisp. Repeat with the remaining shells. Place two shells on each serving plate. Divide the meat sauce evenly among the shells and top with desired toppings.

Makes 6 servings with 320 calories and 14 grams of fat per serving.
ASIAN SLAW ON CRUNCHY NOODLE NEST

2 3oz packages baked chicken-flavor ramen noodles

1 16oz package cabbage slaw mix

2 firm, red apples

4 green onions with tops

1 medium carrot

½ cup peanuts

3 tablespoons cider vinegar

2 tablespoons water

1 tablespoon vegetable oil

¼ cup sugar

1 garlic clove

1½ tablespoons Pantry Asian Seasoning Mix
1 head green leaf lettuce

Heat the oven to 400ºF. Set flavor packets from ramen noodles aside for dressing. In the Large Micro-Cooker®, microwave 4 cups water on HIGH 5-6 minutes or until boiling. Add ramen noodles and microwave on HIGH 3 minutes; stir. Drain noodles in Small Colander and rinse under cold water. Spread noodles out on clean kitchen towel; blot dry. Lightly spray Large Round Stone using Kitchen Spritzer. Arrange noodles on the Stone in an even layer to within ½-inch of edge; spray lightly with oil. Bake 30-35 minutes or until golden brown and crisp. Transfer noodle nest to Stackable Cooling Rack. Cool completely. Place cabbage slaw mix in Large Stainless Mixing Bowl. Using Apple Peeler/Corer/Slicer, core and slice apples, leaving peel on. Slice apples into ¼-inch strips. Thinly slice green onions using Chef's Knife. Grate carrot using Rotary Grater. Using Food Chopper, coarsely chop peanuts. Add apples, green onions, carrot, and half of the peanuts to Bowl. Toss using Bamboo Spatulas. Place vinegar, water, oil, sugar, garlic, Asian Seasoning Mix and flavor packets in Measure, Mix & Pour™; mix thoroughly. Pour dressing over salad mixture, tossing to coat. Arrange lettuce leaves on Chillzanne® Platter. Place noodle nest over lettuce. Mound slaw over nest; sprinkle with remaining peanuts. Serve using 3-Way Tongs.

Makes 12 servings with 150 calories and 5 grams of fat per serving.
DESSERTS

TAFFY APPLE PIZZA

1 18oz package refrigerated sugar cookie dough

1 8oz package cream cheese, softened

½ cup brown sugar

¼ cup creamy peanut butter

½ teaspoon vanilla

2 medium Granny Smith apples

ground cinnamon

¼ cup caramel ice cream topping

½ cup peanuts

Heat the oven to 350°F. Shape the dough into a ball. Place the dough in the center of the Large Round Stone and flatten slightly with the palm of your hand. Using a lightly floured Baker’s Roller®, roll the dough to a 14-inch circle, about ¼-inch thick. Bake 16-18 minutes or until light golden brown. Cool for ten minutes. Carefully loosen the cookie from the Stone using the Bread Knife. Cool completely. Combine the cream cheese, brown sugar, peanut butter and vanilla in the Small Batter Bowl, mixing well using the Mix ‘N Scraper®. Spread the mixture evenly over the top of the cookie using the Large Spreader. Peel, core and slice the apples using the Apple Peeler/Corer/Slicer. Arrange the apples over the cream cheese mixture and sprinkle with the cinnamon. To heat the caramel topping, microwave on HIGH 30-45 seconds or until warm and drizzle over the apples. Chop the peanuts using the Food Chopper and sprinkle over the apples. Cut the pizza with the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 16 servings with 230 calories and 11 grams of fat per serving.

Cook’s Tip: Dip the apples in lemon-lime soda or lemon juice to prevent them from turning brown.

COUNTRY APPLE TART

1 refrigerated piecrust

2 large Granny Smith apples, peeled, cored and thinly

sliced

1 tablespoon butter or margarine, melted

¼ cup raisins

2 tablespoons granulated sugar

½ teaspoon ground cinnamon

⅓ cup powdered sugar

1 teaspoon milk

Heat the oven to 400˚F. On a lightly floured Large Grooved Cutting Board, roll out the piecrust to a 14-inch circle using the Baker’s Roller®. Transfer to the Large Round Stone. Peel, core and slice the apples using the Apple Peeler/Corer/Slicer. Cut the apples rings in half using the Paring Knife and place in the Classic Batter Bowl. Melt the butter in the Small Micro-Cooker®. Drizzle the butter over the apples. Add the raisins, granulated sugar and cinnamon. Toss to coat using the Mix ‘N Scraper®. Spread the apple mixture evenly over the crust to within 1-inch of the edge. Fold the outer edge of the pastry over the filling to form a rim. The pastry will cover the outer edge of the filling only. Bake 30-35 minutes or until the crust is golden brown. Cool slightly. In the Small Batter Bowl, combine the powdered sugar and milk. Drizzle over the warm tart using the V-Shaped Cutter.

Makes 8 servings.

DOUBLE CHOCOLATE CHERRY DESSERT PIZZA

1 18oz package refrigerated chocolate chip cookie dough

2 1oz packets pre-melted unsweetened chocolate flavor

1 8oz package cream cheese, softened

¼ cup powdered sugar

1 tablespoon milk

½ teaspoon almond extract

1 8oz container frozen whipped topping, thawed, divided

1 21oz can cherry pie filling

¼ cup sliced natural almonds, toasted

Heat the oven to 350(F. Crumble the cookie dough into the Classic Batter Bowl. Add the chocolate flavor and stir with the Bamboo Spoon until thoroughly blended. Shape the cookie dough into a ball in the center of the Large Round Stone. Using a lightly floured Baker’s Roller®, roll out the dough to an 11½-inch circle, about ¼-inch thick. Bake 12-14 minutes or until the edges of the cookie are set and the center is no longer moist. (The cookie will be soft. Do not overbake.) Remove the Stone to the Stackable Cooling Rack. Cool the cookie 10 minutes. Carefully loosen the cookie from the Stone using the Bread Knife, then cool completely on the Stone. In the Small Batter Bowl, mix the cream cheese, powdered sugar, milk and almond extract until well blended. Attach the open star tip to the Easy Accent® Decorator and fill with whipped topping. Fold the remaining whipped topping into the cream cheese mixture. Spread the cream cheese mixture over the cooled cookie to within ½-inch of the edge using the Large Spreader. Spoon the pie filling over the cream cheese. Pipe 16 rosettes evenly around the outside edge. Garnish with any remaining whipped topping. Sprinkle with the almonds. Refrigerate 2 hours. Cut into wedges using the Slice ‘N Serve®.

Makes 16 servings.

PECAN BALLS

1½ cups pecans, finely chopped

1 cup butter or margarine, softened

½ cup sugar

2 teaspoons vanilla

2 cups all-purpose flour

confectioners’ sugar

Heat the oven to 300(F. Finely chop the pecans using the Food Chopper and set aside. Combine the butter and sugar in a mixer bowl and beat on medium speed until light and fluffy. Beat in the vanilla extract. On low speed, blend in the flour and pecans until well blended. With the Small Scoop, drop the cookies 1-inch apart onto the Large Round Stone. Bake 18 to 20 minutes or until the cookies just begin to brown around the edges. Cool 2 to 3 minutes on the Stone, then transfer to the Stackable Cooling Rack to finish cooling. Sprinkle with confectioners’ sugar using the Flour/Sugar Shaker while still warm.

Makes 3½ dozen cookies.

JAM THUMBPRINTS

½ cup butter or margarine, softened

⅓ cup sugar

1 egg yolk

1 teaspoon vanilla

1⅓ cups all-purpose flour

¼ cup jam, jelly or marmalade, any flavor

⅓ cup slivered blanched almonds

Heat the oven to 350(F. In a mixer bowl, cream the butter on high speed until light and fluffy. Add the sugar and continue beating until well blended. Beat in the egg yolk and vanilla. On low speed, gradually add the flour until completely blended. The dough will be quite firm. Using the Small Scoop, drop the cookies 2-inches apart onto the Large Round Stone. With the rounded side of the scoop, make a deep indentation in the center of each cookie. Bake 8 to 10 minutes or until the cookies are firm but not brown. Remove from the Stone and fill the center of each cookie with ½ teaspoon jam. Sprinkle the jam centers with slivered almonds. Return the cookies to the oven and bake 8 to 12 minutes longer, or until lightly browned. Cool the cookies on the Stone 2 to 3 minutes, then transfer to the Stackable Cooling Rack to finish cooking.

Makes 2 dozen cookies.

STRAWBERRY-BANANA SUNDAE PIZZA

1 18oz package refrigerated sugar cookie dough

1 8oz package cream cheese, softened

1 8oz container frozen whipped topping, thawed

¼ cup peanuts, chopped

2 1oz bars milk chocolate candy

2 medium bananas, sliced

1 8oz can pineapple tidbits, drained

½ cup strawberry ice cream topping

Heat the oven to 350(F. Lightly sprinkle the Large Round Stone with flour. Shape the cookie dough into a ball in the center of the Stone. Using a lightly floured Baker’s Roller®, roll the dough out to a 14-inch circle, about ¼-inch thick. Bake 16-18 minutes or until light golden brown. Cool 10 minutes. Carefully loosen the cookie from the Stone using the Utility Knife. Cool completely on the Stone. In the Classic Batter Bowl, microwave the cream cheese on HIGH 30 seconds or until softened. Whisk until smooth using the Stainless Whisk. Add the whipped topping and whisk until smooth. The mixture will be thick. Spread the cream cheese mixture over the cookie to within ½-inch of the edge using the Small Mix ‘N Scraper®. Chop the peanuts using the Food Chopper. Coarsely chop the chocolate bars using the Crinkle Cutter. Sprinkle the peanuts and chocolate over the pizza. Slice the bananas using the Egg Slicer Plus® and arrange the bananas and pineapple over the pizza. Spoon the strawberry topping evenly over the fruit using the V-Shaped Cutter. Cut into 16 wedges using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 16 servings with 320 calories and 17 grams of fat per serving.

PEANUT BUSTER PIZZA

1 19oz package brownie mix

1 8oz package cream cheese, at room temperature

½ cup firmly packed brown sugar

¼ cup creamy peanut butter

2 1.6oz packages peanut butter cups

¼ cup peanuts

2 bananas

1 ounce chocolate

2 teaspoons butter or margarine

Heat the oven to 350(F. In the Classic Batter Bowl, prepare the brownie mix as the package directs. Pour the brownie mix the Large Round Stone. Bake 20 to 25 minutes or until set. Let cool completely. Mix the cream cheese, brown sugar and peanut butter until smooth. Spread over the brownie crust. Chop the peanut butter cups and peanuts using the Food Chopper and sprinkle over the peanut butter mixture. Using the Egg Slicer Plus®, slice the bananas and layer over the peanuts. Place the chocolate and butter in the Small Micro-Cooker and microwave on HIGH 1 minute and 30 seconds, then stir until smooth. Using the V-Shaped Cutter, drizzle the mixture over the pizza. Cut into squares using the Pizza Cutter and serve.

Makes 16 servings.

COCONUT CREAM PASTRY

1 15oz package refrigerated piecrusts

1 8oz package cream cheese, softened

1 8oz can pineapple chunks in juice, undrained

1 lime

1 12oz container frozen whipped topping, thawed

1 3oz package coconut cream instant pudding & pie

filling

½ cup sweetened flaked coconut, toasted, divided

1 large orange, sliced

2 kiwi, peeled and sliced

Heat the oven to 375°F. Let the piecrust stand at room temperature 15 minutes. Lightly sprinkle the Large Round Stone with flour. Gently unfold one piecrust and place in the center of the Stone. Unfold the second piecrust and place over the first crust, matching the edges and pressing to seal. Using the Baker’s Roller®, roll the crusts to the edge of the Stone. Fold ½-inch of the crust edge under, forming an even border, pressing to seal. Flute the edge using the pastry tool. Prick the entire surface of the crust. Bake 20-25 minutes or until light golden brown. Remove from the oven and cool completely. Place the cream cheese in the Classic Batter Bowl. Whisk until smooth using the Stainless Whisk. Drain the pineapple, reserving the juice. Chop the pineapple using the Food Chopper. Using the Microplane® Zester, zest the lime. Set aside for garnish. Juice the lime to measure 1 tablespoon juice. Add the pineapple, ¼ cup of the pineapple juice and lime juice to the cream cheese and whisk until smooth. Add the whipped tipping, pudding mix and half of the coconut. Mix until well blended using the Small Mix ‘N Scraper®. Spread the filling evenly over the crust. Using the Utility Knife, cut the peel off the orange and slice the orange in half lengthwise. Slice crosswise into ¼-inch thick slices. Slice the kiwi using the Egg Slicer Plus®. Arrange the orange and kiwi slices over the filling. Sprinkle the remaining coconut around the edge of the filling. Sprinkle the reserved lime zest over the fruit. Refrigerate 30 minutes. Cut into wedges and serve.

Makes 16 servings with 280 calories and 16 grams of fat per serving.

PUMPKIN LATTICE PASTRY

1 15oz package refrigerated piecrust

¼ cup plus 1 tablespoon pecan halves, divided

1 egg

2 tablespoons sugar

1 15oz can solid pack pumpkin

1 8oz container thawed, frozen whipped topping, divided

1 3oz package cheesecake instant pudding and pie filling

1 teaspoon pumpkin pie spice blend

additional pecan halves

Heat the oven to 375(F. Let the piecrusts stand at room temperature for 15 minutes. Lightly sprinkle the Large Round Stone with flour. Gently unfold one piecrust onto the center of the Stone. Lightly brush with water using the Chef’s Silicone Chef’s Silicone Basting Brush. Using the Food Chopper, finely chop ¼ cup of the pecans and sprinkle evenly over the crust. Unfold the second piecrust and place over the first, matching the edges and pressing lightly to seal. Using the Baker’s Roller®, roll the crusts out together to the edge of the Stone. Fold the edges of the crust ½-inch toward the center, forming an even border and press to seal the seam. Using the smooth end of the pastry tool, form a decorative fluted edge and price the entire surface of the crust. In the Small Batter Bowl, lightly beat the egg and brush over the crust. Bake 20-25 minutes or until golden brown. Remove to the Stackable Cooling Rack. Cool 15 minutes. Carefully slide onto the Round Platter and cool completely. Meanwhile, for the filling, combine the pumpkin, half of the whipped topping, the pudding mix and spice blend in the Classic Batter Bowl. Whisk until smooth using the Stainless Whisk (the mixture will be thick.) Using the Large Spreader, spread the filling evenly over the crust. Attach the closed star tip to the Easy Accent® Decorator and fill with the remaining whipped topping. Pipe 3 horizontal rows of topping across the surface of the filling, followed by three diagonal rows, forming a lattice pattern. Pipe a decorative border along the edge of the filling. Using the Rotary Grater, grate the remaining pecans over the topping. Arrange additional pecan halves around the edge of the pastry. Cut into wedge using the Chef’s Knife and serve using the Slice ‘N Serve®.

Makes 12 servings with 290 calories and 15 grams of fat per serving.

THUMBS-UP THUMBPRINTS

1 cup all-purpose flour

⅓ cup sugar

½ cup butter or margarine

1 egg

1 teaspoon vanilla

½ cup honey roasted peanuts, cashews or pecans

18 foil-wrapped milk chocolate candies, unwrapped

Heat the oven to 350(F. Place the flour and sugar in a plastic zipper bag and seal. Shake the mix. Cut the butter into small pieces and add to the bag. Press the air out the bag and seal. Mix the butter and flour mixture by squeezing the bag until thoroughly combined. Separate the yolk from the egg white using the Egg Separator over the Small Batter Bowl. Drop the yolk into the plastic bag along with the vanilla. Press the air out of the bag and seal. Squeeze the mixture in the bag until thoroughly combined. Lightly beat the egg white using the Egg Separator. Using the Food Chopper, finely chop the nuts. For each cookie, use the Small Scoop to measure a level scoopful of dough into a ball. Dip each ball in the egg white, then roll in the nuts. Place balls 2-inches apart on the Large Round Stone. Press your thumb deeply into the center of each ball. Bake 16 minutes. Remove to the Silicone Trivet. Lightly press a chocolate candy in the center of each cookie. Let stand on the Stone 3 minutes. Remove to the Stackable Cooling Rack using the Mini-Serving Spatula.

Makes 18 cookies with 110 calories and 7 grams of fat per serving.

FRUIT TART

½ 17oz package frozen puff pastry sheets (one sheet)

1-2 lemons

½ cup sweetened condensed milk

1½ cups frozen whipped topping, thawed

8 large strawberries

3 kiwi

1 mango

¼ cup blackberries

¼ cup raspberries

Heat the oven to 425°F. Unfold the puff pastry onto a lightly floured Large Round Stone. Lightly prick the pastry all over using the Hold ‘N Slice®. Bake 15-18 minutes or until the pastry is golden brown and firm. (The center of the crust might puff up slightly but will flatten as it cools.) Cool completely. Meanwhile, zest the lemons to measure 1 teaspoon zest using the Microplane® Adjustable Grater. Juice the lemons to measure ¼ cup juice using the Juicer. In the Classic Batter Bowl, whisk together the lemon zest, juice, and condensed milk using the Stainless Whisk. Gently fold in the whipped topping using the Mix ‘N Scraper®. Set aside. Hull the strawberries using the Core & More. Peel the kiwi using the Serrated Peeler. Slice the kiwi and strawberries using the Egg Slicer Plus®. Peel and remove the flesh from the mangos by cutting off the top and bottom of the mango using the Santoku Knife, creating a flat base. Follow the natural curve of the fruit to slice away the peel. Determine the direction of the pit by rubbing it with your thumb so you can tell which direction to slice off the mango slices. Slice alongside the flat side of the pit to remove the flesh from the pit. Repeat with the remaining two sides. Cube the mango slices. Spread the filling on the cooled pastry shell using the Large Spreader leaving a ¼-inch border. Arrange the strawberries, kiwi, mango, blackberries and raspberries over the filling. Serve immediately.

Makes 9 servings with 270 calories and 11 grams of fat per serving.

SPECIAL SUGAR COOKIES

½ cup sugar

1¼ sticks butter (10 tablespoons)

1¼ cups flour

¼ teaspoon salt

prepared frosting and small candy decorations of choice

Heat the oven to 350°F. Measure the sugar using the Measuring Cups. Mix the sugar and butter in the Medium Stainless Mixing Bowl until smooth. Measure the flour using the Measuring Cups. Add the flour and salt to the butter. Mix until all the ingredients are well blended. Form the dough with your hands until it holds together. Sprinkle the Large Grooved Cutting Board with flour. Put the dough on the floured board and roll the dough until it is ¼-inch thick. Using 3” cookie cutters, cut shapes out of the dough and place them on the Large Round Stone. Gather the dough scraps and roll again, then cut more shapes. You should be about to cut about 12 shapes from the dough. Bake the cookies 18-22 minutes or until the edges are golden brown. Let the cookies cool for 3 minutes. With the Serving Spatula, put the cookies on the Stackable Cooling Rack. When the cookies are cool, spread them with your favorite frosting and decorate with candy.

Makes 12 cookies with 170 calories and 9 grams of fat each.

PEANUT BRICKLE

1 18oz box yellow cake mix

1 egg

1 stick butter, softened

Topping:

⅓ cup light corn syrup

1 12oz package toffee bits

2 tablespoons butter, melted

1 cup mixed nuts

Heat the oven to 350°F. In the Classic Batter Bowl, combine the cake mix, egg and butter. Pat the dough into the Large Round Stone. Bake 20 minutes. In the Small Batter Bowl, combine the corn syrup, toffee, butter and nuts. Spread on top of the warm cake and pat down. Return to the oven for an additional 5 minutes. Cool and cut into pieces.

Makes 8 servings.

ROCKY ROAD COOKIE PIZZA

1 20oz package refrigerated sugar cookie dough

½ cup salted peanuts, chopped

1 cup miniature marshmallows

1 cup semisweet chocolate chips

⅓ cup caramel ice cream topping

Heat the oven to 350°F. Slice the cookie dough using the Crinkle Cutter into ¼-inch thick slices. Place the slices of cookie dough on the Large Round Stone to form a 14-inch circle. Fill the center of the circle using the remaining slices. Roll the dough together to seal using the Baker’s Roller®. Bake 15 to 20 minutes or until light golden brown. Remove from the oven. Chop the peanuts using the Food Chopper, then sprinkle evenly over the crust. Top with the marshmallows and chocolate chips. Drizzle with the caramel topping. Bake an additional 5 to 10 minutes or until golden brown. Let cool for 10 minutes, then slide the Bread Knife under the cookie crust to loosen from the Stone. Cool completely. Cut into wedges or squares and serve.

Makes 16 servings.

BANANA SPLIT BROWNIE PIZZA

1 21oz package brownie mix

½ cup applesauce

½ cup water

1 egg

1 8oz package light cream cheese, softened

½ cup powdered sugar

1 banana

1 cup strawberries

2 tablespoons walnuts

3 tablespoons semi-sweet mini chocolate chips

Heat the oven to 375°F. Combine the brownie mix, applesauce, water and egg in the Classic Batter Bowl, mixing using the Mix ‘N Scraper®. Pour the brownie mixture on Large Round Stone. Bake 15-20 minutes or until set. Cool completely. Mix the cream cheese and powdered sugar until smooth in the Small Batter Bowl. Spread over the brownie “crust”. Slice the banana and strawberries using the Egg Slicer Plus®. Top the crust with the fruit. Chop the nuts using the Food Chopper. Sprinkle over the pizza along with the chocolate chips. Chill. Cut into wedges using the Pizza Cutter.

Makes 16 servings with 249 calories and 7 grams of fat per servings.

PEANUT & CANDY BROWNIE PIZZA

1 21oz package brownie mix

2 tablespoons flour

⅓ cup water

¼ cup oil

1 egg

1 cup miniature marshmallows

½ cup candy-coated chocolate pieces

½ cup peanuts, chopped

⅓ cup caramel ice cream topping

Heat the oven to 350°F. Combine the brownie mix, flour, water, oil and egg in the Classic Batter Bowl. Beat 50 strokes by hand using the Mix ‘N Scraper®. Pour the brownie mixture on the Large Round Stone. Bake 15 to 20 minutes. Do not overbake. Immediately sprinkle with marshmallows, candy-coated chocolate pieces and peanuts chopped with the Food Chopper. Cool 20 minutes. Drizzle with the ice cream topping using the V-Shaped Cutter. Cut into squares and serve.

Makes 16 servings.

SHORTCUT STRAWBERRY SHORTCAKES

Shortcakes:

1 17oz package refrigerated buttermilk biscuits

2 tablespoons sugar

¼ teaspoon ground ginger or ground cinnamon

Fruit Topping:

2 pints strawberries, hulled

3 kiwis, peeled and sliced

1 lemon

2 tablespoons sugar

1½ cups frozen whipped topping, thawed

Heat the oven to 375°F. For the shortcakes, place the biscuits on the Large Round Stone. Combine the sugar and ginger in the Flour/Sugar Shaker and sprinkle evenly over the tops and bottoms of the biscuits. Bake 11-15 minutes or until golden brown. For the fruit topping, slice the strawberries using the Egg Slicer Plus®. Peel the kiwis using the Vegetable Peeler and slice using the Egg Slicer Plus®. Cut the kiwi slices in half using the Paring Knife. Using the Zester/Scorer, zest the lemon the measure 1 teaspoon zest. Place in the Classic Batter Bowl. Juice the lemon using the Citrus Press to measure 1 teaspoon juice and add to the Batter Bowl. Add the fruit and sugar and mix well. Cut the shortcakes horizontally in half using the Paring Knife. Spoon ¼ cup fruit mixture over the bottom half of the shortcake and cover with the top half. Using the Easy Accent® Decorator, garnish each shortcake with whipped topping. Top each serving with a strawberry fan.

Makes 8 servings with 310 calories and 14 grams of fat per serving.

CITRUS BROWNIE PIZZA

1 19oz package fudge brownie mix

1 8oz package cream cheese, softened

1 tablespoon orange zest

3 tablespoons fresh orange juice

2 cups frozen whipped topping, thawed

¼ cup whole almonds, chopped

2 kiwi, peeled and sliced

1 11oz can mandarin oranges, drained and patted dry

¼ cup semi sweet chocolate chips, melted

1 teaspoon vegetable oil

Heat the oven to 375°F. Prepare the brownie mix in the Classic Batter Bowl as the package directs. Spread the batter over the Large Round Stone. Bake 18-20 minutes or until set. Cool completely. Place the cream cheese in a clean Classic Batter Bowl. Beat until creamy. Zest the orange using the Zester/Scorer. Add the zest, orange juice, and whipped topping to the cream cheese and mix until smooth. Spread the cream cheese mixture over the brownie using the Large Spreader. Chop the almonds using the Food Chopper and sprinkle over the cream cheese mixture. Slice the kiwi using the Egg Slicer Plus®, then cut the slices in half using the Paring Knife. Arrange the kiwi and orange segments over the top of the pizza. Place the chocolate chips in the Small Micro-Cooker®. Microwave on HIGH 2 minutes, stirring every 30 seconds until smooth. Drizzle over the fruit using the V-Shaped Cutter. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 8 servings with 407 calories and 13 grams of fat per serving.

CANDY CANE BARS

Crust:

1 20oz package refrigerated sugar cookie dough

½ teaspoon mint extract

3 tablespoons flour

Topping:

1 10oz package white chocolate chips

9 round peppermint candies, crushed

½ cup walnuts

Heat the oven to 350°F. Combine the cookie dough, extract and flour in the Classic Batter Bowl. Spread the dough evenly into a 14-inch circle on the Large Round Stone using the Baker’s Roller®. Bake 20 minutes. As the cookie is baking, chop the mints and walnuts using the Food Chopper. Remove the baked cookie from the oven and immediately sprinkle the white chocolate chips over the cookie crust. Wait 2-3 minutes. Spread the chips into a thin layer using the Small Spreader. Sprinkle the mints and nuts over the white chocolate layer. Run the Bread Knife under the crust to loosen from the Stone. Cool 5 minutes. Cut with the Pizza Cutter into squares.

Makes 14 servings.

DECADENT CHOCOLATE DESSERT PIZZA

1 18oz package refrigerated chocolate chip cookie dough

⅓ cup semi-sweet chocolate morsels, melted

1 8oz package cream cheese, softened

12-14 strawberries, hulled and halved

1 large banana, sliced

¼ cup sliced almonds, chopped

Heat the oven to 350°F. Shape the cookie dough into a ball and place in the center of the Large Round Stone. Using a lightly floured Baker’s Roller®, roll the dough to a 14-inch circle, about ¼-inch thick. Bake 12-15 minutes or until the edges are set. The cookie will be soft… do not overbake.) Remove from the oven and cool 10 minutes. Carefully loosen the cookie from the Stone using the Bread Knife. Cool completely. Place the chocolate morsels in the Small Micro-Cooker®. Microwave, uncovered, on HIGH 30-36 seconds or until the chocolate is melted and smooth, stirring after each 20-second interval. In the Classic Batter Bowl, whisk the cream cheese and chocolate until well blended using the Stainless Whisk. Spread the chocolate mixture over the cookie to within ½-inch of the edge using the Small Mix ‘N Scraper®. Reserve one strawberry for garnish. Hull the remaining strawberries using the Cook’s Corer®. Cut in half with the Paring Knife. Slice the banana using the Egg Slicer Plus®. Arrange the strawberries around the edge of the pizza. Arrange the banana slices in the center of the pizza. Chop the almonds using the Food Chopper. Sprinkle over the banana slices. Garnish the pizza with a strawberry fan. Cut into wedges using the Pizza Cutter. Serve with the Mini-Serving Spatula.

Makes 16 servings with 230 calories and 14 grams of fat per serving.

BANANA TOFFEE PIZZA

1 18oz package refrigerated sugar cookie dough

1 8oz package cream cheese, softened

⅓ cup firmly packed brown sugar

1 8oz container frozen whipped topping, thawed

2 1oz bars chocolate-covered toffee candy

¼ cup toasted sliced almonds, coarsely chopped

2 medium bananas, sliced

¼ cup caramel ice cream topping

Heat the oven to 350°F. Shape the cookie dough into a ball and place in the center of the Large Round Stone. Flatten slightly using the Baker’s Roller®. Roll out the dough to within 1-inch of the edge. Bake 20-22 minutes or until golden brown. Remove from the oven and cool 10 minutes. Carefully loosen the cookie from the Stone using the Utility Knife. Cool completely. In the Classic Batter Bowl, whisk the cream cheese until smooth using the Stainless Whisk. Add the brown sugar and mix until well blended. Using the Small Mix ‘N Scraper®, fold in the whipped topping. Spread evenly over the cookie. Coarsely chop the candy bars using the Crinkle Cutter. Coarsely chop the almonds using the Food Chopper. Immediately before serving, slice the bananas using the Egg Slicer Plus®. Arrange over the filling. Sprinkle the candy over the pizza. Drizzle the ice cream topping over the pizza and sprinkle with the almonds. Slice the pizza using the Pizza Cutter. Serve using the Mini-Serving Spatula.

Makes 16 servings with 320 calories and 17 grams of fat per serving.

CHOCOLATE BANANA PHYLLO BUNDLES

¼ cup semi-sweet chocolate morsels, grated

¾ cup hot fudge ice cream topping

½ cup toasted sliced almonds, coarsely chopped

5 small bananas, sliced

½ 16oz package thawed, frozen phyllo dough (20 sheets)

nonstick spray

thawed, frozen whipped topping,

additional hot fudge ice cream topping and powdered sugar

Heat the oven to 425°F. Grate the chocolate morsels using the Rotary Grater. Combine the chocolate and ice cream topping in the Classic Batter Bowl. Coarsely chop the almonds using the Food Chopper and set aside. Slice the bananas using the Egg Slicer Plus®. For each phyllo bundle, place one sheet of phyllo on the Large Grooved Cutting Board and spray with nonstick spray. Place a second sheet of phyllo over the first, pressing the sheets together to seal. Spoon about 1 tablespoon of the chocolate mixture evenly over one narrow edge of the phyllo using the Adjustable Measuring Spoon. Arrange the banana slices (about ½ of one banana) evenly over the chocolate mixture. Fold the bottom edge of the phyllo up over the banana slices. Fold the sides of the phyllo in toward the center. Gently roll up the phyllo from the bottom to the top. Repeat with the remaining dough, chocolate mixture and banana slices. Place the phyllo bundles, seam sides down, onto the Large Round Stone. Lightly spray with cooking spray and sprinkle with almonds. Bake 10-12 minutes or until the edges are deep golden brown. Remove from the oven. Serve warm with a dollop of whipped topping, drizzled with additional ice cream topping and sprinkled with powdered sugar.

Makes 10 bundles with 250 calories and 7 grams of fat each.

STRAWBERRY AMARETTO PASTRIES

½ 17oz package frozen puff pastry dough (1 sheet),

thawed

½ cup sliced almonds, divided

2 tablespoons granulated sugar, divided

1 orange

1 8oz container sour cream

½ cup powdered sugar

¼ teaspoon almond extract

1½ cups frozen whipped topping, thawed

12 large strawberries, sliced

Heat the oven to 400°F. Unfold the pastry dough onto the Large Round Stone. Coarsely grate half of the almonds using the Rotary Grater. Combine the grated almonds and half of the sugar. Sprinkle evenly over the surface of the dough. Lightly press the almond mixture into the dough using the Baker’s Roller®. Using the Pizza Cutter, cut the dough lengthwise into three strips. Cut the strips crosswise into four squares for a total of 12 squares. Using the Mini-Serving Spatula, separate the squares evenly over the surface of the Stone. Bake 16-18 minutes or until puffed and golden brown. Remove from the Stone and cool completely. Place the remaining almonds in the Small Micro-Cooker®. Microwave on HIGH 2-3 minutes or until lightly toasted, stirring after each 30-second interval. Coarsely chop using the Food Chopper and set aside. Zest the entire orange using the Microplane® Zester. Combine the zest and 1 tablespoons sugar and set aside. Whisk the sour cream, powdered sugar and almond extract in the Classic Batter Bowl using the Stainless Whisk. Fold in the whipped topping using the Small Mix ‘N Scraper®. Slice the strawberries using the Egg Slicer Plus®. Split open each pastry square and arrange half of the strawberries onto the bottom of each shell. Top each with about 2 heaping tablespoons of the filling and sprinkle with the chopped almonds. Top with the remaining sliced strawberries and sprinkle with the sugared orange zest. Place the tops of the pastry shells over the filling and serve immediately.

Makes 12 servings with 230 calories and 13 grams of fat per serving.

CARROT CAKE COOKIES

1 18oz package spice cake mix

1 egg, slightly beaten

⅓ cup vegetable oil

¼ cup water

½ teaspoon ground cinnamon

2 medium carrots, peeled

½ cup walnuts

powdered sugar

Heat the oven to 350(F. Place the cake mix, egg, oil, water and cinnamon in the Classic Batter Bowl. Combine with the Mix ‘N Scraper®. Grate the carrots with the Microplane® Adjustable Coarse Grater and add to the cake mixture. Chop the walnuts using the Food Chopper and stir until the mixture. Using the Small Scoop, drop the dough 2-inches apart on the Large Round Stone. Bake 18 to 20 minutes or until lightly browned. Let cool 3 minutes. Using the Mini-Serving Spatula, transfer the cookies to the Stackable Cooling Rack. Place the powdered sugar in the Flour/Sugar Shaker and sprinkle over the cooled cookies.

Makes 3 dozen.

CHOCOLATE PECAN LATTICE TART

⅓ cup semi-sweet chocolate morsels

1 tablespoon butter

¾ cup pecan halves

¾ cup packed brown sugar

1 egg

2 tablespoons light corn syrup

½ teaspoon vanilla

1 15oz package refrigerated piecrusts

additional pecan halves

Heat the oven to 375°F. In the Classic Batter Bowl, combine the chocolate morsels and butter. Microwave on HIGH 20-40 seconds until melted and smooth, stirring after each 20-second interval. Finely chop the pecans using the Food Chopper. Add the pecans, brown sugar, corn syrup and vanilla to the chocolate mixture and whisk using the Stainless Whisk. Set aside. Unroll one piecrust onto a lightly floured Large Round Stone and roll to a 13-inch circle using the Baker’s Roller®. Unroll a second piecrust and gently fold in half. Starting in the center, cut the folded crust crosswise into 12 ¾-inch thick strips using the Crinkle Cutter. Discard the ends so all the strips are crinkled. Spoon the pecan mixture over the center of the crust on the Stone using the Small Mix ‘N Scraper®. Spread to a 10-inch circle. Carefully twist six of the piecrust strips and place evenly over the filling in horizontal rows. (Place the longest strips across the widest point). Twist the remaining strips and lay over the filling in vertical rows, forming a lattice pattern. Firmly press the ends of the strips onto the edge of the crust. Fold the edge of the crust over the ends of the strips, pinching the edges to seal. Place additional pecan halves between the lattice strips. Bake 28-30 minutes or until the crust is golden brown. Remove from the oven and cool 10 minutes. To serve, cut into wedges using the Utility Knife and serve with the Mini-Serving Spatula. Serve with ice cream.

Makes 12 servings with 300 calories and 17 grams of fat per serving.

STREUSEL BERRY TART

1 15oz package refrigerated piecrusts

½ cup pecan halves, divided

2 tablespoons sugar

¼ teaspoon ground cinnamon

1 cup strawberries, hulled and sliced

1 21oz can cherry pie filling

Let the piecrusts stand at room temperature for 15 minutes. Heat the oven to 400°F. Lightly sprinkle the Large Round Stone with flour. Gently unfold one piecrust and place in the center of the Stone. Roll to within one-inch of the edge of the Stone using a lightly floured Baker’s Roller®. Using the Rotary Grater, grate ¼ cup of the pecans evenly over the crust to within 1½-inches of the edge. For the streusel, coarsely chop the remaining pecans using the Food Chopper. In the Classic Batter Bowl, combine the pecans, sugar, and cinnamon, mixing well. Cut the remaining piecrust into ½-inch pieces using the Crinkle Cutter (it’s not necessary to unfold the piecrust). Add to the pecan mixture and mix well. Hull the strawberries using the Cook’s Corer®. Slice the strawberries using the Egg Slicer Plus®. Arrange in a single layer over the grated nuts on the piecrust. Spoon the pie filling over the strawberries and sprinkle with the streusel. Fold the out edge of the pastry up over the filling to form a 1 ½-inch rim. Bake 30-35 minutes or until the crust is golden brown. Remove from the oven and cool slightly. Serve warm.

Makes 12 servings with 250 calories and 4 grams of fat per serving.

ALMOND COOKIES

1 cup sugar

¾ cup butter or margarine

1 egg, slightly beaten

1 teaspoon almond extract

1½ cups all-purpose flour

1 teaspoon baking powder

Heat the oven to 375(F. In a mixer bowl, cream the sugar and butter on high speed until light and fluffy. Add the egg and almond extract and continue to beat until well blended. On low speed, add the flour and baking powder and mix until combined. Using the Small Scoop, drop the dough 2-inches apart on the Large Round Stone. Bake 11 to 13 minutes or until the edges are lightly browned.

Makes 3 dozen.

SIMPLY ELEGANT FRUIT PASTRY

1 15oz package refrigerated piecrusts

1 6oz container blended fruit peach yogurt

1 cup frozen whipped topping, thawed

1 21oz can peach pie filling, divided

8 ounces strawberries, hulled and sliced

2 kiwi, peeled and sliced

Let the piecrusts stand at room temperature for 15 minutes. Heat the oven to 375°F. Lightly sprinkle the Large Round Stone with flour. Gently unfold one piecrust and place in the center of the Stone. Unfold the second crust and place over the first crust, matching the edges and pressing to seal. Using the Baker’s Roller®, roll the crusts to the edge of the Stone. Fold ½-inch of the crust edge under, forming an even border. Press to seal the seam. Flute the edge if desired. Using the pastry tool, prick the entire surface of the crust. Bake 20-25 minutes or until golden brown. Remove from the oven and cool completely. Place the yogurt in the Classic Batter Bowl. Fold in the whipped topping and spread evenly over the crust. Reserve ¼ cup of the pie filling to use as a glaze, remove the peach slices. Spoon the remaining pie filling evenly over the crust, arranging the peach slices over the entire surface. Hull the strawberries with the Cook’s Corer. Slice the strawberries and kiwi using the Egg Slicer Plus®. Arrange over the filling. Spoon the reserve pie filling over the fruit.

Makes 12 servings with 250 calories and 11 grams of fat per serving.

BERRY PATCH BROWNIE PIZZA

1 21oz package brownie mix

⅓ cup whole unblanched almonds, chopped

1 8oz package cream cheese, softened

1 tablespoon sugar

½ teaspoon vanilla

2 cups thawed frozen whipped topping

1 pint fresh strawberries, divided

½ cup fresh raspberries

½ cup fresh blueberries

1 tablespoon vanilla chips, grated

Heat the oven to 375(F. For the crust, prepare the brownie mix as the package directs. Chop the almonds using the Food Chopper and stir into the batter. Spread the batter onto the Large Round Stone to within 1-inch of the edge. Bake 18-20 minutes or until set. Do not overbake. Cool completely. For the topping, combine the cream cheese, sugar and vanilla in the Small Batter Bowl. Mix until well blended. Fold in the whipped topping. Using the Food Chopper, chop enough strawberries to measure ½ cup and stir into the cream cheese mixture. Spread the cream cheese mixture evenly onto the brownie. Slice the remaining strawberries using the Egg Slicer Plus® and arrange over the cream cheese mixture. Top with the raspberries and blueberries. Using the Rotary Grater, grate the vanilla chips over the fruit. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 16 servings with 330 calories and 20 grams of fat per serving.

CHOCOLATE MACAROON PIZZA

1 19oz package fudge brownie mix (plus ingredients to

make brownies)

2 eggs

1 14oz package flaked coconut

1 14oz can sweetened condensed milk

1 2oz package sliced almonds

1 1oz square semi-sweet chocolate for baking

1 teaspoon vegetable oil

Heat the oven to 375°F. Prepare the brownie mix according to package directions in the Classic Batter Bowl. Pour the brownie batter onto the Large Round Stone. Bake 15-18 minutes or until the brownie is set. Do not over bake. Remove to the Stackable Cooling Rack. Separate the eggs over a clean Classic Batter Bowl using the Egg Separator. (Set the egg yolks aside for another use.) Fold the coconut and sweetened condensed milk into egg whites. Using the Large Spreader, spread coconut mixture over top of the brownie base to within ½-inch of the edge. Sprinkle with the almonds. Return to the oven and bake 25 minutes or until edges of the coconut are deep golden brown. Remove to the Cooling Rack. Using the Food Chopper, coarsely chop chocolate. Melt the chocolate with oil in the Small Micro-Cooker®, uncovered, on HIGH for 45 seconds, stirring after each 10-second interval, or until the chocolate is melted and smooth. Do not overheat. Using the Pizza Cutter, cut the pizza into serving pieces. Drizzle with melted chocolate using the V-Shaped Cutter. Serve using the Mini-Serving Spatula.

Makes 16 servings with 450 calories and 22 grams of fat per serving.

COOKIE PIZZA

1 20oz package refrigerated sugar cookie dough

1 cup vanilla icing

1 cup shredded coconut, toasted

15 large red gumdrops, flattened slightly

8 medium-size green gumdrops, cut in half

⅓ cup chopped black licorice whip

3 tablespoons chopped pecans

Heat the oven to 350(F. With a lightly floured Baker’s Roller®, roll the cookie dough to a 14-inch circle on the Large Round Stone. Bake 15 minutes or until lightly browned. While still warm, cut into 12 wedges using the Pizza Cutter and press the wedges back into place to form a tight circle. Cool completely, then spread evenly with icing. Sprinkle with the coconut to resemble cheese, arrange the red and green gumdrops over the coconut for pepperoni and peppers. Sprinkle with chopped licorice and pecans.

Makes 12 servings.

COOKIE POPS

1 18oz package refrigerated sugar cookie dough

16 flat wooden sticks

granulated sugar

prepared vanilla or chocolate frosting

large marshmallows, colored sugars,

sprinkles, nonpareils or candies for decorating

Heat the oven to 350(F. Cut the cookie dough into 16 ½-inch thick pieces using the Paring Knife. Shape each slice into a ball. Place 8 balls of dough 3-inches apart and 2-inches from the edge on the Large Round Stone. Insert the sticks sideways into the balls, pointing the ends toward the center of the Stone. Flatten the balls slightly using the bottom of the Measure-All® Cup dipped in sugar. Bake 14-16 minutes or until light golden brown. Cool the cookies on the Stone 2-3 minutes, then remove to the Stackable Cooling Rack. Cool completely. Repeat with the remaining dough. Attach the desired tip to the Easy Accent® Decorator and fill with frosting. Decorate the cookies with the frosting and candies.

Makes 16 servings with 130 calories and 5 grams of fat per serving.

SUMMER LATTICE PASTRY

Crust:

1 15oz package refrigerated piecrust

½ cup sliced almonds

1 egg white

Filling:

1 3oz package vanilla cook and serve pudding and pie

filling (not instant)

1 cup milk

2 tablespoons butter or margarine

½ teaspoon vanilla

Toppings:

4 cups assorted fresh fruit: plums, strawberries,

blueberries, raspberries and/or grapes

¼ cup apricot preserves

3 cups frozen whipped topping, thawed

½ teaspoon cinnamon spice blend

fresh mint leaves

Heat the oven to 375°F. Let the piecrusts stand at room temperature for 15 minutes. Lightly dust the Large Round Stone with flour. Unfold one piecrust and place it in the center of the Stone. Lightly brush with water using the Chef’s Silicone Basting Brush. Using the Rotary Grater, grate half of the almonds over the crust. Unfold the second piecrust and place over the crust on the Stone, matching the edges and pressing down to seal. Using the Baker’s Roller®, roll both crusts out together to the edge of the Stone. Fold ½-inch of the edge of the crust in toward the center, forming an even order, and press to seal. Using the smooth end of the pastry tool, form a decorative fluted edge and prick the center of the crust. Brush the edge of the crust with egg white using the Chef’s Silicone Basting Brush. Grate the remaining almonds evenly over the entire crust. Bake 20-25 minutes or until golden brown. Remove to the Stackable Cooling Rack and cool at least 10 minutes. Meanwhile, for the filling, combine the pudding mix and milk in the Medium Covered Saucepan. Whisk using the Nylon Spiral Whisk. Stir over medium heat, stirring constantly until the mixture bubbles. Remove from the heat and stir in the butter and vanilla, mixing until smooth. Cool for ten minutes. Using the Large Spreader, spread the filling evenly over the crust. Slice the strawberries using the Egg Slicer Plus®. Remove the pits from the plums using The Corer™ and slice with the Simple Slicer. Cut into quarters using the Utility Knife. Place the fruit in the Classic Batter Bowl. Microwave the preserves in the Small Micro-Cooker® on HIGH for 30 seconds or until melted. Pour the preserves over the fruit, tossing gently. Spoon the fruit mixture evenly over the filling. Attach the closed star tip to the Easy Accent® Decorator and fill with the whipped topping. Pipe 3 horizontal rows of topping across the surface of the fruit, followed by 3 diagonal rows, forming a lattice pattern. Pipe a decorative border around the edge of the fruit. Sprinkle with the spice blend. Garnish with mint. Cut into wedges using the Chef’s Knife.

Makes 12 servings.

DECADENT DULCE DE LECHE TART

all-purpose flour for dusting

1 15oz package refrigerated piecrusts

1¼ cups semi-sweet chocolate morsels, divided

1 8oz package cream cheese, cubed

1 13oz can dulce de leche

⅓ cup hazelnuts

Soften the piecrusts as the package directs. Heat the oven to 450˚F. Lightly sprinkle the Large Round Stone with flour using the Flour/Sugar Shaker. Place one crust in the center of the Stone. Lightly spray the crust with water using the Kitchen Spritzer. Place a second crust over the first crust, matching the edges, pressing down to seal. Using the Baker’s Roller®, roll out the crust to the edge of the Stone. Fold ½-inch of the crust edge into toward the center, forming an even border. Pinch to form a fluted edge. Prick the entire bottom surface of the crust using the pastry tool. Bake 17-19 minutes or until the crust is golden brown. Remove the Stone to the Stackable Cooling Rack. Immediately sprinkle 1 cup of the chocolate morsels evenly over the crust. Set aside. For the filling, combine the cream cheese and dulce de leche in the Classic Batter Bowl. Microwave on HIGH 1-2 minutes or until cream cheese begins to soften, stirring every 60 seconds. Whisk the filling with the Stainless Whisk until thoroughly combined and smooth. Place the hazelnuts in the Small Micro-Cooker® and microwave, uncovered, on HIGH 1-2 minutes or until lightly browned and fragrant, stirring every 30 seconds. Coarsely chop the nuts using the Food Chopper and set aside. To assemble the tart, spread the melted morsels over the crust using the Small Spreader. Sprinkle with half of the nuts. Spread the filling over the crust and top with the remaining nuts. Place the remaining ¼ cup chocolate morsels in a Prep Bowl. Microwave on HIGH 1 minute or until the chocolate is melted, stirring every 15 seconds. Place the chocolate into a resealable plastic bag and trim the corner using the Professional Shears. Drizzle the chocolate over the tart. Serve warm.

Makes 16 servings with 330 calories and 19 grams of fat per serving.

CHERRY MOCK FRIED PIES

1 15oz package refrigerated piecrusts, softened

1 32oz jar cherry pie filling

2 egg whites

2½ cups crisp rice cereal

2 teaspoons Pantry Cinnamon Plus® Spice Blend

1½ tablespoons powdered sugar

Soften the piecrusts as the package directs. Heat the oven to 425˚F. Do not unroll the piecrusts. Cut each crust into four equal portions and gather into balls. Flatten the balls into ½-inch thick disks. Place one disk on the center of a lightly floured Baker's Mat. Roll from the center to the edges, forming a 6-inch circle using the Baker's Roller®. Repeat with the remaining rolls of dough. Place the pie filling in the Medium Colander. Place over the Medium Colander Bowl and shake out all of the gel, reserving ¼ cup. Place the cherries and reserved gel into the Small Batter Bowl. Discard the remaining gel. Spoon a scant ¼ cup of the pie filling onto the center of each dough circle. Lightly beat the egg whites in one Coating Tray. Brush some of the egg whites around the edges of the dough circles using the Chef's Silicone Basting Brush. (Reserve the remaining egg whites for the coating). Fold over the pastry to form a half-moon and press the edges to seal. Using the Pastry Cutter fitted with the fluted wheel, trim ⅛-inch off the edges. Coarsely crush the cereal in a large resealable plastic bag using the Baker’s Roller®. Combine with the spice blend. Place the cereal mixture in a second Coating Tray. Dip each pie into the egg whites and then into the cereal. Place the pies on the Large Round Stone. Snip three slits into the top of each pie using the Professional Shears. Bake 25-28 minutes or until golden brown. Cool slightly. Sprinkle with powdered sugar and serve warm.

Makes 8 pies with 360 calories and 14 grams of fat each.

FRUIT-TOPPED TRIPLE CHOCOLATE PIZZA

1 8oz package refrigerated chocolate chip cookie dough

2 1oz squares white chocolate for baking

2 tablespoons milk

1 8oz package cream cheese, softened

¼ cup powdered sugar

1 cup thawed, frozen whipped topping

12-16 strawberries, cut in half

1 11oz can mandarin orange segments, well drained

¼ cup semi-sweet chocolate morsels

1 teaspoon vegetable oil

Heat the oven to 350°F. Shape the cookie dough into a ball and place in the center of the Large Round Stone. Using a lightly floured Baker’s Roller®, roll the dough to a 14-inch circle, about ¼-inch thick. Bake 12-15 minutes or until the edges are set. (The cookie will be soft. Do not overbake.) Remove from the oven and cool 10 minutes. Carefully loosen the cookie from the Stone using the Bread Knife. Cool completely on the Stone. Place the white chocolate and milk in the Small Batter Bowl. Microwave on HIGH 1 minute. Stir until the chocolate is melted and the mixture is smooth. Microwave an additional 10-20 seconds if necessary. Cool slightly. In the Classic Batter Bowl, combine the cream cheese and powdered sugar, mixing well. Gradually stir in the white chocolate mixture and mix until smooth. Fold in the whipped topping. Spread the cream cheese mixture evenly over the cookie. Arrange the strawberries and mandarin oranges over the cream cheese mixture. Place the chocolate morsels and vegetable oil in the Small Micro-Cooker®. Microwave, uncovered, on HIGH 30 seconds or until the chocolate is melted and smooth. Drizzle over the fruit using the V-Shaped Cutter. Refrigerate at least 30 minutes. Cut into wedges.

Makes 16 servings with 260 calories and 15 grams of fat per serving.

PEANUTTY BROWNIE PIZZA

1 19oz package fudge brownie mix (plus ingredients to

make brownies)

1 8oz package cream cheese, softened

½ cup packed brown sugar

¼ cup creamy peanut butter

2 1oz packages peanut butter cup candy, chopped

¼ cup peanuts, chopped

2 bananas, sliced

2 tablespoons semi-sweet chocolate morsels

1 teaspoon vegetable oil

Heat the oven to 375°F. Prepare the brownie mix as the package directs in the Classic Batter Bowl. Pour the brownie batter onto the Large Round Stone, spreading evenly to a 13-inch circle. Bake 15-18 minutes or until the brownie is set. (Do not over bake.) Cool completely. Mix the cream cheese, brown sugar, and peanut butter until smooth. Using the Large Spreader, spread the cream cheese mixture over the brownie to within ½-inch of the edge. Chop the candy and peanuts using the Food Chopper. Sprinkle over the cream cheese mixture. Arrange the bananas over the brownie. Microwave the chocolate with the oil, uncovered, on HIGH 1½ minutes or until the chocolate is melted, stirring after 1 minute. Drizzle over the pizza. Cut into squares using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 16 servings with 390 calories and 22 grams of fat per serving.

FRENCH APPLE PASTRY

1 15oz package refrigerated piecrusts

1 cup toasted walnuts, finely grated

5 tablespoons sugar, divided

2 tablespoons all-purpose flour

3 medium red baking apples

1 teaspoon apple pie spice blend

½ cup apricot preserves

vanilla ice cream

Heat the oven to 400˚F. Let the piecrusts stand at room temperature 15 minutes. Grate the walnuts into the Small Batter Bowl using the Rotary Grater. Add 3 tablespoons of the sugar and flour. Mix thoroughly and set aside. Lightly dust the Large Round Stone with a small amount of additional flour. Unfold one piecrust and place in the center of the Stone. Using the Kitchen Spritzer, spray lightly with water. Unfold the second piecrust and place over the crust on the Stone, matching the edges and pressing down to seal. Using the Baker’s Roller™, roll both crusts out together to the edge of the Stone. Fold ½-inch of the edge of the crust under forming an even border. Using the smooth end of the pastry tool, form a decorative edge. Spray lightly with water. Spread the walnut mixture evenly over the prepared crust. Using the Apple Peeler/Corer/Slicer, core and slice the apples, leaving the peels on. Cut the slices in half. Starting at the outside edge of the crust, arrange the apple slices, slightly overlapping, over the nut mixture in a circular pattern. Fill the center with slices to form a blossom shape. Combine the spice blend and remaining 2 tablespoons sugar in the Flour/Sugar Shaker. Sprinkle over the apples. Bake 30-35 minutes or until the apples are tender and the crust is golden brown. Remove to the Stackable Cooling Rack. Microwave the preserves in the Small Micro-Cooker® on HIGH 30 seconds or until melted. Brush over the apples and crust edge with the Chef’s Silicone Basting Brush. Cool at least 10 minutes. Cut into wedges using the Chef’s Knife. Serve warm or at room temperature with ice cream.

Makes 12 servings with 300 calories and 16 grams of fat per serving.

WARM APPLE-ALMOND PASTRY

1 cup sliced almonds, divided

½ cup granulated sugar

¼ cup all-purpose flour

1 egg

1 egg yolk

½ teaspoon almond extract

1 17oz package frozen puff pastry sheets, thawed

2 firm, red baking apples such as Jonathan

¼ cup apricot jam, warmed

powdered sugar

vanilla ice cream

Heat the oven to 400°F. Grate ¾ cup of the almonds using the Rotary Grater. In the Classic Batter Bowl, combine the almonds, sugar, flour, egg, egg yolk and almond extract, mixing well. Set aside. Unfold one pastry sheet onto a lightly floured Large Round Stone. Roll to a 12½-inch square using the Baker’s Roller®. The corners of the pastry will touch the edge of the Stone. Prick the pastry using the pastry tool. Spread the almond mixture evenly over the pastry to within 1-inch of the edge. Cut the apples in half. Remove the seeds and stem using the Cook’s Corer®. Slice the apple halves crosswise into ¼-inch thick slices using the Simple Slicer. Arrange the slices in an overlapping pattern over the filling. Using the Pizza Cutter, cut the remaining pastry into nine 1-inch strips. Moisten the outer edges of the dough with water. Arrange five the strips diagonally over the apples, twisting the dough and pressing the edges to seal. Trim off any extra dough. Arrange and press the remaining four strips of dough around the edge of the pastry, forming an even border. Bake 30-35 minutes or until the pastry is puffed and golden brown. Cool at least 10 minutes. Spread the warm jam over the apples and pastry. Place the remaining almonds in the Small Micro-Cooker®. Microwave on HIGH 5-7 minutes or until golden brown, stirring after each 30-second interval. Coarsely chop the almonds using the Food Chopper and sprinkle over the pastry. Sprinkle with powdered sugar using the Flour/Sugar Shaker. Cut into squares. Serve warm with ice cream.

Makes 12 servings with 300 calories and 4 grams of fat per serving.

PINEAPPLE TURNOVERS WITH CINNAMON ICE CREAM

Cinnamon Ice Cream:

4 cups vanilla ice cream, softened

1 tablespoon ground cinnamon

Filling & Turnovers:

1 pineapple

2 tablespoons light corn syrup

3 tablespoons sugar, divided

1 15oz package refrigerated piecrusts (2 crusts),

softened as package directs

½ teaspoon ground cinnamon

For the ice cream, combine the ice cream and cinnamon in the Classic Batter Bowl using the Small Mix ‘N Scraper®. Cover and freeze until ready to serve. For the filling, peel and core the pineapple using the Utility Knife. Finely chop using the Food Chopper. Combine the pineapple, corn syrup, and 2 tablespoons sugar in the 10” Skillet. Cook over medium-high heat 15 minutes or until the pineapple is almost dry, stirring frequently using the Nylon Spoon. Remove from the heat. Heat the oven to 425˚F. Unroll the piecrust onto the Cutting Board. Cut each crust into 8 wedges using the Pizza Cutter. Spoon about 1 tablespoon pineapple filling into the center of each wedge. Bring the corners together in the center. Fold the longer corner back over itself to expose the filling. Place on the Large Round Stone. Combine the remaining 1 tablespoon sugar and cinnamon in a 1-Cup Prep Bowl. Sprinkle over the turnovers. Bake 18-22 minutes or until the turnovers are golden brown. Remove from the oven. Serve warm with the ice cream.

Makes 16 servings with 220 calories and 11 grams of fat per serving.

CARAMEL PECAN PASTRY

1 cup pecans, finely chopped

½ cup firmly packed brown sugar

¼ cup all-purpose flour

1 egg

½ teaspoon vanilla

1 package flaky dinner rolls

1 red baking apple

¼ cup caramel ice cream topping

Heat the oven to 375°F. Finely chop the pecans using the Food Chopper. In the Classic Batter Bowl, combine the pecans and brown sugar, mixing well using the Small Mix ‘N Scraper®. Set aside ¼ cup of the pecan mixture. Add the flour to the remaining pecan mixture, mixing well. Add the egg and vanilla and mix until well blended. Set the filling aside. Separate the dinner rolls. Peel each roll apart into two halves for a total of 20 halves. Arrange 13 halves 2-inches from the edge of the Large Round Stone. Arrange the remaining halves forming an inner ring leaving a 4-inch diameter opening in the center of the Stone. Press the edges of the dinner roll halves together, leaving the outer and inner edges scalloped. Using a lightly floured Baker’s Roller®, form a 2-inch well around the center of the ring. Spoon the pecan mixture evenly into the well. Cut the apple in half using the Utility Knife. Remove the stem and core using Cook’s Corer™. Place the apple half on the Cutting Board, cut-sides down. Use a rocking motion with the Crinkle Cutter to cut each apple half crosswise into ¼-inch thick slices. Arrange the apple slices over the filling in a circular pattern. Sprinkle the reserved pecan mixture over the apples. Bake 25-30 minutes or until golden brown. Drizzle with the ice cream topping using the V-Shaped Cutter. To serve, cut using the Pizza Cutter and serve using the Mini-Serving Spatula.

Makes 16 servings with 170 calories and 8 grams of fat per serving.

FRUIT BLOSSOM

2 8oz packages refrigerated crescent roll dough

1 lemon

4 cups frozen whipped topping, thawed

½ cup powdered sugar

2-3 kiwis, peeled and sliced

1 cup fresh strawberries, sliced

½ 10oz can mandarin oranges, drained

¼ cup fresh blueberries

powdered sugar

Heat the oven to 375°F. Unroll packages of crescent rolls; separate 12 triangles reserving one rectangle of dough (4 crescent rolls, unseparated). Arrange triangles in a circle on Large Round Stone with wide ends 3 inches from edge of the Stone. Place reserved dough in center. Using lightly floured Baker’s Roller®, roll dough to connect seams; pinch to seal. Lift points of triangles, twisting once & folding toward center of dough; press points into crust. (Folded edge of triangles will be 1 inch from edge of the Stone). Bake 16-18 minutes or until golden brown. Remove to Stackable Cooling Rack; cool completely. Using short strokes, zest the lemon using the Microplane® Zester to measure 2 teaspoons zest. Reserve 1 teaspoon for garnish. In the Classic Batter Bowl, combine the lemon zest, whipped topping and powdered sugar using the Classic Scraper. Using the Juicer, juice the lemon to measure 2 tablespoons. Add the juice to the topping mixture and mix until smooth. Attach the open star tip to the Easy Accent® Decorator and fill ⅔ full with the whipped topping mixture. Pipe a decorative scallop approximately 1½-inches from the outer edge to form a border. Using the Medium Scoop, scoop the remaining whipped topping mixture onto the center of the crust. Spread the mixture over the crust using the Small Spreader, leaving the scalloped border around the edge. Slice the kiwi and strawberries using the Egg Slicer Plus®. Starting at the outside edge of the border, arrange the kiwi slices in a concentric circle overlapping the slices slightly. Arrange the strawberry slices in a slightly smaller concentric circle, overlapping the kiwi. Arrange the mandarin oranges overlapping the strawberries. Arrange the blueberries in the center. Sprinkle the reserved lemon zest over the top. Sprinkle with powdered sugar using the Flour/Sugar Shaker. Cut into wedges and serve.

Makes 12 servings with 232 calories and 13 grams of fat per serving.

BANANA TORTILLA TART

1 10-inch flour tortilla

2 teaspoons butter, melted

1 orange

2 tablespoons dulce de leche ice cream and dessert

topping

¼ teaspoon cinnamon

3-4 large bananas, peeled and sliced

2 cups vanilla ice cream

Heat the oven to 425°F. Place the tortilla on the Large Grooved Cutting Board. Prick both sides of the tortilla all over using the Hold ‘N Slice®. Place the butter in a Prep Bowl. Microwave on HIGH 15-20 seconds or until melted. Brush both sides of the tortilla using the Silicone Basting Brush. Place the tortilla on the Large Round Stone. Bake 8-10 minutes. If the tortilla begins to puff, press down using the Nylon Turner. Meanwhile, finely zest the orange using the Microplane® Adjustable Grater to measure 1 teaspoon zest. Cut the orange in half crosswise, then juice the orange using the Juicer to measure 2 teaspoons juice. Place the orange zest, orange juice, ice cream topping and cinnamon in the Classic Batter Bowl. Mix well using the Skinny Scraper. Remove the Stone from the oven to the Stackable Cooling Rack. Slice the bananas using the Egg Slicer Plus®. Brush some of the topping mixture over the tortilla using the Basting Brush. Arrange the banana slices over the tortilla. Brush the banana slices with the remaining mixture. Bake an additional 8-10 minutes or until the tortilla is crispy around the edges. Slice into 8 wedges using the Pizza Cutter. Place one scoop ice cream using the Ice Cream Dipper over each serving. Serve immediately.

Makes 8 servings with 150 calories and 5 gram of fat per serving.

CHERRY APPLE TART

Crumb Topping:

⅔ cup all-purpose flour

½ cup packed brown sugar

½ teaspoon cinnamon

⅓ cup butter or margarine

½ cup pecans

Tart:

½ package refrigerated piecrusts (1 crust)

1 21oz can cherry pie filling

2 large Granny Smith apples

3 cups vanilla ice cream

Heat the oven to 400°F. Let the piecrust stand at room temperature for 15 minutes. For the topping, in the Classic Batter Bowl, combine the flour, brown sugar, cinnamon and butter. Blend thoroughly using the Pastry Blender. Chop the pecans using the Food Chopper and add to the Batter Bowl. Mix well using the Mix ‘N Scraper® and set aside. For the tart, roll the piecrust into a 13-inch circle on the Large Round Stone using a lightly floured Baker’s Roller®. Peel, core and slice the apples using the Apple Peeler/Corer/Slicer. Cut the slice in half crosswise and layer the apples evenly over the crust to within 1 inch of the edge of the crust. Spread ½ cup of the pie filling over the apples using the Skinny Scraper and sprinkle the topping over the apples. Fold the outer edge of the pasty over the filling to form a rim (the pastry will cover the outer edge of the filling only). Bake 30-35 minutes or until the crust is golden. Cool slightly. To serve, cut with the Slice ‘N Serve® and serve warm with ice cream and remaining pie filling.

Makes 12 servings with 340 calories and 17 grams of fat per serving.

STRAWBERRY PIZZA

1 cup flour

¼ cup powdered sugar

1 stick butter

8 ounces cream cheese

½ cup sugar

¼ teaspoon lemon juice

½ teaspoon vanilla

1 cup mashed strawberries

4 tablespoons sugar

½ teaspoon red food coloring

1 tablespoon cornstarch

additional whole strawberries

Heat the oven to 325°F. In the Small Batter Bowl, cut together the flour, powdered sugar and butter. Form the mixture into a ball and place on the Large Round Stone. Shape the dough into a circle or heart shape. Bake 15 minutes. Remove from the oven and cool completely. In the Classic Batter Bowl, beat together the cream cheese, sugar, lemon juice and vanilla until fluffy. Spread on the cooled crust and refrigerate. In the 2-Qt. Saucepan, combine the mashed strawberries, sugar, red food coloring and cornstarch. Cook over medium heat 3-4 minutes or until thick. Remove from the heat and cool. Spread over the cream cheese mixture. Cut the pizza into wedges. Slice the whole strawberries using the Egg Slicer Plus® and arrange over the top of the pizza. Cover and refrigerate until ready to serve.

Makes 6 servings.

CROWN PASTRY PUFF

Pastry:

½ cup butter or margarine, cold

1 cup flour

1-3 tablespoons water

Puff:

1 cup water

½ cup butter

1 cup flour

3 eggs

½ teaspoon almond extract

To make the pastry, use the Pastry Blender to cut the cold butter into the flour in the Small Batter Bowl until a coarse meal texture results. Add water and mix lightly to form a ball of dough using the Bamboo Spoon. Using the Baker’s Roller®, press the dough into a 14-inch circle on the Large Round Stone. To make the puff, heat the oven to 400°F. Bring the water and butter to a boil in the 1-Qt. Saucepan. Remove from the heat and add the eggs, one at a time, beating well after each addition with the Nylon Whisk. Mix in the almond extract. Spread the puff dough evenly over the pastry. Bake 40-45 minutes. The puff should be golden and quite firm to the touch. Take out of the oven and allow to cool slightly. Frost the warm puff with powdered sugar icing.

Makes 8 servings.

CHERRY APPLE TART

Crumb Topping:

⅔ cup all-purpose flour

½ cup packed brown sugar

½ teaspoon cinnamon

⅓ cup butter or margarine

½ cup pecans

Tart:

½ 15oz package refrigerated piecrust

1 21oz can cherry pie filling

3 Granny Smith apples

vanilla ice cream

Heat the oven to 400°F. Let the piecrust stand at room temperature for 15 minutes. For the topping, use the Pastry Blender to combine the flour, sugar, cinnamon and butter in the Classic Batter Bowl. Chop the pecans using the Food Chopper and add to the topping mixture. Mix well and set aside. For the tart, roll the piecrust into a 13-inch circle on the Large Round Stone. With the Apple Peeler/Corer/Slicer, peel, core and slice the apples. Cut the slices crosswise in half using the Utility Knife. Layer the apple slices evenly over the crust to within 1-inch of the edge. Spread ½ cup of the pie filling over the apples and sprinkle with the topping. Fold the outer edge of the pastry over the filling to form a rim. The pastry will cover the outer edge of the filling only. Bake 30-35 minutes or until the crust is golden brown. Cool slightly. Serve warm with ice cream and remaining pie filling.

Makes 12 servings.

DESSERT PIZZA

1 18oz package refrigerated sugar cookie dough

1 8oz package cream cheese, softened

⅓ cup sugar

4 cups assorted fresh fruit such as sliced strawberries,

kiwi, bananas or peaches, blueberries or

raspberries

Heat the oven to 350(F. For the crust, shape the cookie dough into a ball. Place the dough in the center of the Large Round Stone. Flatten slightly with the palm of your hand. Using a lightly floured Baker’s Roller®, roll the dough out into a 14-inch circle, about ¼-inch thick. Bake 18-20 minutes or until light golden brown. Cool 10 minutes. Carefully loosen the cookie from the Stone using the Bread Knife. Cool completely. For the topping, combine the cream cheese and sugar in the Small Batter Bowl, mixing well. Spread the mixture evenly over the top of the cookie. Slice the strawberries, peeled kiwi or bananas using the Egg Slicer Plus®. Slice the peaches using the Paring Knife. Arrange the fruit over the cream cheese mixture. Refrigerate. Serve using the Mini-Serving Spatula.

Makes 16 servings with 210 calories and 10 grams of fat per serving.

PHYLLO CHEESECAKE TART

1 lemon

2 8oz packages cream cheese, softened

⅔ cup powdered sugar

¼ cup all-purpose flour

1 egg

½ teaspoon Pantry Double Strength Vanilla
8 9x14-inch sheets thawed, frozen phyllo dough (from a

16oz package)

2 tablespoons granulated sugar

1 21oz can peach, cherry or apple pie filling

¼ cup toasted sliced almonds, coarsely chopped

additional powdered sugar

Heat the oven to 375°F. Finely zest the lemon using the Microplane® Adjustable Grater to measure 1 teaspoon zest. Juice the lemon using the Juicer to measure 1 tablespoon juice. In the Classic Batter Bowl, combine the cream cheese, powdered sugar, flour, egg, vanilla, lemon zest and juice. Whisk until smooth using the Stainless Whisk. Unroll the phyllo dough. Lay one sheet of phyllo onto the Large Grooved Cutting Board and spray with nonstick spray. Sprinkle with some of the granulated sugar. Place a second sheet over the first, pressing the sheets together to seal. Place both phyllo sheets on the Large Round Stone, with the edges hanging off the Stone. Repeat three more times, arranging the phyllo sheets in an overlapping staggered pattern on the Stone. Spoon the cream cheese mixture over the center of the dough and spread to within ½-inch of the edge of the Stone using the Small Spreader. Carefully lift the edges of the phyllo and press up against the edge of the filling. Spray the phyllo with nonstick spray. Bake 25-30 minutes or until the phyllo is golden brown. Remove from the oven and let stand 10 minutes. Meanwhile, drain the pie filling in the Small Mesh Colander, shaking out an excess glaze. Do not rinse the fruit. Top the center of the tart with the pie filling. Sprinkle with the toasted chopped almonds and powdered sugar. Cut into wedges with the Utility Knife and serve warm.

Makes 12 servings with 260 calories and 15 grams of fat per serving.

CHEDDAR APPLE DESSERT PIZZA

Crust:

1¼ cups flour

1 teaspoon salt

½ cup shortening

1 cup shredded Cheddar cheese

¼ cup ice water

Topping:

½ cup brown sugar

½ cup sugar

⅓ cup flour

1 teaspoon cinnamon

½ teaspoon nutmeg

¼ teaspoon salt

¼ cup butter, softened

4 medium apples

2 tablespoons lemon juice

Heat the oven to 375°F. To prepare the crust, combine the flour with the salt in the Classic Batter Bowl. Cut the shortening in using the Pastry Blender until crumbly. Add the cheese. Sprinkle the water over the mixture gradually. Shape into a ball with lightly floured hands. With the Baker’s Roller®, roll the dough out to the edge of the Large Round Stone. Pinch the sides up about 1-inch to form a rim. Combine the sugars, flour, spices and salt. Sprinkle half of the mixture over the pastry. Cut the butter into the remaining topping mixture until crumbly. Peel, core and slice the apples using the Apple Peeler/Corer/Slicer. Arrange the apple slices, overlapping them in circles on the crust. Sprinkle with the lemon juice and remaining topping mixture. Bake 35-40 minutes or until the apples are tender. Serve warm.

Makes 12 servings.

APPLE DESSERT PIZZA

2 cups all-purpose flour

½ cup plus 2 tablespoons sugar

½ teaspoon baking powder

¼ teaspoon salt

½ cup 70% vegetable oil spread

1 egg

1 tablespoon water

1 teaspoon ground cinnamon

4 medium Granny Smith apples

½ cup apricot preserves

Heat the oven to 350°F. In the Classic Batter Bowl, combine the flour, ½ cup sugar, baking powder, and salt. Cut in the spread using the Pastry Blender until the mixture resembles coarse crumbs. Add the combined egg and water and stir until the mixture forms a ball of dough. Place the dough in the center of the Large Round Stone. Roll the dough into a 14-inch circle creating a ½-inch lip around the edge. Combine the remaining 2 tablespoons sugar and cinnamon in the Flour/Sugar Shaker. Sprinkle over the bottom of the crust. Peel, core and slice the apples using the Apple Peeler/Corer/Slicer. Cut the apples in half. Arrange the slices over the crust beginning at the outside edge, overlapping closely. Fill the center with the remaining slices to form a blossom shape. Bake 40 minutes or until the apples are tender ad the crust is light golden brown. Heat the apricot preserves in the microwave on HIGH 30-45 seconds or until melted. Brush over the warm apples and crust. Serve warm or cool.

Makes 10 servings.

PEACHY PLANTATION PIZZA

1 18oz package refrigerated sugar cookie dough

⅓ cup pecans

1 8oz package cream cheese, softened

1 tablespoon powdered sugar

½ teaspoon vanilla

¾ cup peach preserves

1-2 peaches, peeled

1 cup fresh strawberries

2 kiwis, peeled

4 pecan halves

1 lemon

1½ cups frozen whipped topping, thawed

Heat the oven to 350°F. Place the cookie dough in the Classic Batter Bowl. Chop ⅓ cup pecans using the Food Chopper and stir into the cookie dough. Form a dough ball and place in the center of the Large Round Stone. Flatten slightly with the palm of your hand. Lightly flour the Baker’s Roller® and roll the dough to a 14-inch circle about ¼-inch thick. Bake 18-20 minutes or until light golden brown. Cool for ten minutes, then carefully loosen from the Stone using the Bread Knife. Transfer to the Stackable Cooling Rack and cool completely. In the Small Batter Bowl, combine the cream cheese, powdered sugar, and vanilla. Spread the mixture evenly over the top of the cookie. Spread the preserves over the cream cheese mixture. Chop the peaces using the Paring Knife. Slice the strawberries and kiwi using the Egg Slicer Plus®. Arrange the fruit over the preserves. Zest the lemon using the Microplane® Zester. Grate the pecans using the Rotary Grater. Sprinkle the lemon zest and pecans over the fruit. Attach the Open Star Tip to the Easy Accent® Decorator and fill with the whipped topping. Pipe around the edge of the pizza. Cut using the Pizza Cutter and serve with the Mini-Serving Spatula.

Makes 16 servings with 310 calories and 16 grams of fat per serving.

GLAZED APPLE DAISY

1 17oz package grand-size cinnamon rolls with icing

1 Granny Smith apples

¼ cup walnuts

1 orange

Heat the oven to 350°F. Set the icing aside. Separate the cinnamon rolls. Using the Utility Knife, cut each cinnamon roll in half. Arrange the cut halves in a circle, pinwheel fashion on the Large Round Stone, leaving the center open. Gently press the cinnamon rolls together with your fingers to seal. Using a lightly floured Baker’s Roller®, roll the dough out to within 1-inch of the edge of the Stone. Peel, core and slice the apple using the Apple Peeler/Corer/Slicer. Using the Food Chopper, chop the apple and walnuts. Place in the Small Batter Bowl. Using the Microplane® Zester, zest the orange to measure 1 teaspoon zest and set aside. Using the Citrus Press, juice the orange to measure 4 teaspoons juice. Sprinkle 3 teaspoons juice over the apple mixture. Spread the apple mixture evenly over the cinnamon rolls. Bake 25-30 minutes or until golden brown. Remove from the oven and cool 5 minutes on the Stackable Cooling Rack. Add the orange zest and remaining 1 teaspoon juice to the icing and mix well. Drizzle over the warm cinnamon rolls using the V-Shaped Cutter. Serve warm.

Makes 10 servings with 190 calories and 7 grams of fat per serving.

PAGE
1
Amy Smith – Independent Consultant with The Pampered Chef

asmithpampered1@gmail.com
717-816-1019
www.pamperedchef.biz/amyasmith

