

Sumptuous Haute Cuisine Recipes

A Gourmet Cookbook of Fine Dining Dish Ideas!

BY: ROSE RIVERA

© 2021 Rose Rivera All Rights Reserved

A Book Copyright Page

All rights are reserved for this book. On no account you are allowed to copy, print, publish, sell or make any kind of change to this book. Only the author has this permission. In case you have a copied version of this book please delete it and get the original one. It will support the author and he will be able to make even more helpful and fun cookbooks.

Make sure that you take every step with caution when you follow the instruction in this book. It’s a book with information that was doubled checked by the author but you are responsible for your own actions and decisions.

Gifts for My Audience

I write new books with amazing recipes all the time and the best way to get informed for each is by filling out the box below. Your email will be protected at any cost and you will receive updates about my books.

You will also receive regular discount announcements and book suggestions that you won’t want to miss out on. If you love this book I am sure you will love all my books. Recipes are never enough, especially to keep the cooking process fun.

So, subscribe and don’t miss out on anything.

https://rose.subscribemenow.com

Table of Contents

Introduction

From days of old, French chefs have regaled diners with unbelievably fine cooking. It’s rather an art form, and you

can taste it in all these dishes…

1 – Beef Bourguignon

2 – Pomegranate Glazed Scallops & Baby Spinach

3 – Potatoes Julia

4 – Beef Wellington

5 – Coq Au Vin

6 – Crab Macaroni & Brie

7 – Mussels in Vinaigrette

8 – Classic Roasted Potatoes

9 – Glazed Pork Roast & Apples

10 – Leek & Cheese Soufflé

11 – Puree de Pomme

12 – Scallop Carpaccio

13 – Sea Bass & Lemon Potatoes

14 – Classic Roast Rack of Lamb

15 – Pork Lentil Salad

16 – Steak au Poivre

17 – Salmon Rillettes

18 – Fancy Broiled Chicken

19 – Ginger Seafood Soup

20 – Elegant Stuffed Lobster

21 – Steak Diane

22 – Fried Oysters

23 – Vegetable Barigoule

24 – Maryland Classic Crab Cakes

25 – Basque Braised Chicken with Peppers

Haute cuisine isn’t limited to main and side dishes. Try these delicious, decadent desserts at your next fancy meal.

26 – Plum Clafoutis

27 – Crème Dessert Coffee Pots

28 – Pear, Chocolate & Honey Tarte

29 – Coffee Custard

30 – Ganache Turnovers

Conclusion

Author Biography

Thank You!

Introduction

Where does haute cuisine come from?

How can you employ its techniques in your own dishes?

Can you make elegant dishes that your guests will truly enjoy?

The center of the culinary world is Paris, and “haute cuisine” is derived from the French language. Many sophisticated dishes prepared even today are French, or originated in French cooking.

Although this type of food preparation started out as dishes prepared for nobility, anyone can enjoy haute cuisine dishes. The French moved on after the revolution in their country to build on the original foundations and make cuisine a much-respected profession.

If you’re enticed by the idea of preparing dishes that are by definition haute cuisine, you don’t have to be a French chef to explore the realm of meals your guests will love. These types of foods are sometimes status symbols, but they don’t have to be – they can be brought into your home. Fine dining shows you how you and your guests’

desires and tastes come together at the dinner table, with dishes fit for a king!

The French chefs of long ago have set forth a rich history when it comes to delicate, sumptuous flavors. Their dishes and techniques influence even contemporary cooking. Consider a small menu with the highest quality ingredients, and your guests will love your creations!

From days of old, French chefs have regaled diners with unbelievably fine cooking. It’s rather an art form, and you

can taste it in all these dishes…

1 – Beef Bourguignon

This dish was originally prepared in France’s Burgundy region – hence the name. The name may also come from the fact that it is made with burgundy wine.

Makes 4 Servings

Cooking + Prep Time: 3 hours

Ingredients:

2 lbs. of 1 & 1/2"-cubed beef shoulder

Kosher salt & ground pepper, as desired

1/4 cup of oil, olive

4 thinly sliced onions, medium

2 tbsp. of flour, all-purpose

1 cup of burgundy, red

6 x 1”-sliced carrots

1 garlic clove

1 herb bundle, tied: bay, thyme & parsley

To garnish: a bit of chopped parsley, flat-leaf

Instructions:

Season meat using kosher salt & ground pepper.

In large pot, heat oil on high till nearly smoking. Add meat in small batches. Sear till browned on each side.

Remove meat as it sears and set it aside.

Once you have seared all the beef and set it aside, add onions to pot. Reduce heat level to med-high for 10-12

minutes, till onions become golden brown and softened. Sprinkle flour over onions. Stir occasionally while cooking for 4-6 minutes more. Add burgundy. Bring wine to boil while scraping bottom of pot.

Return beef to pot. Add garlic, carrots & herb bundle. Add sufficient water to bring level to 3 parts of liquid to every 2 parts of meat.

Bring to boil and reduce to gentle simmer. Allow dish to cook till meat becomes tender enough that you can easily break it apart, roughly 2 hours. Check dish every 15-20 minutes, scraping bottom and stirring. Skim off oil or foam, if any, that collects on surface.

Remove & discard herb bundle. Add parsley & serve.

2 – Pomegranate Glazed Scallops & Baby Spinach

This recipe gives you a fine dining experience right at home. The sea scallops are seared and the spinach is sautéed, and they are topped with a pomegranate glaze.

Makes 4 Servings

Cooking + Prep Time: 35 minutes

Ingredients:

1 & 1/4 lbs. of large scallops, frozen or fresh

3/4 cup of pomegranate juice, undiluted

2 tbsp. of honey, pure

1/2 tsp. of coriander, ground

1/8 tsp. of cinnamon, ground

1 tbsp. of lemon juice, fresh

3/4 tsp. of corn starch

3 tsp. of oil, vegetable

1/4 tsp. of pepper, ground

1/4 tsp. of sugar, granulated

1 x 10-oz. pkg. of baby spinach, fresh

A pinch of salt, kosher

Instructions:

If you’re using frozen scallops, thaw them. Rinse scallops and pat quite dry using paper towels. Remove small muscles if any are still attached. Set the scallops aside.

To prepare the sauce, combine pomegranate juice, coriander, cinnamon and honey in medium pan. Bring to a boil on med-high. Combine lemon juice & corn starch in small-sized bowl. Stir this into the boiling mixture. Leave pan uncovered and boil gently till slightly syrupy and reduced, 8-10 minutes. Set sauce aside.

In non-stick, large skillet, heat a tsp. of oil on med-high. Use a brush so you can coat the whole inside of skillet.

Sprinkle the scallops with 1/8 tsp. pepper and the sugar. When skillet has become quite hot, add the scallops. Cook them for 2 minutes. Do not turn or stir them. Then turn the scallops. Cook till scallops are barely opaque in centers, 1-2 minutes. Transfer them to plate.

Clean the skillet. Add last 2 tsp. of oil. Add the spinach in small batches. Toss till slightly wilted, 1-2 minutes.

Season with last 1/8 tsp. pepper & a pinch of kosher salt. Arrange the spinach and scallops onto four individual plates and drizzle the sauce over them. Serve.

3 – Potatoes Julia

This tempting side dish is potato-based and only includes minimal ingredients. It is a trusted and timeless fine dining recipe.

Makes 8 Servings

Cooking + Prep Time: 55 minutes

Ingredients:

2 & 1/4 lbs. of peeled potatoes

5 tbsp. of olive oil

6 chopped garlic cloves

A pinch sea salt

A pinch peppercorns, ground

To garnish: parsley

Instructions:

Slice potatoes about 1/4" or less in thickness. Melt 2 tbsp. oil in large pan. Once hot, add potatoes and pinch sea salt. Turn occasionally using a spatula while you let it simmer for 1/2 hour.

Add another tbsp. of oil to pot. Add garlic. Cover for 2 to 3 minutes, till garlic has browned.

Transfer potatoes to bowl and sprinkle them lightly using sea salt, pepper & parsley. Serve.

4 – Beef Wellington

This recipe was inspired by the classic “boeuf en croute” of France. It translates to beef wrapped with pastry. The ready-to-use puff pastry makes it an easier dish to prepare.

Makes 6 Servings

Cooking + Prep Time: 1 & 3/4 hours

Ingredients:

1 oz. of butter, unsalted

1 finely chopped medium onion, yellow

5 oz. of finely chopped chestnut mushrooms

2 minced garlic cloves

3 tbsp. of finely chopped parsley

Kosher salt, as desired

Ground pepper, as desired

3 & 1/2 oz. of pâté, liver

1 pkg. 17.3 oz (2 x 10”x10” sheets) of thawed puff pastry

1 tbsp. of all-purpose flour

1 & 1/2 lbs. of beef tenderloin

1 lightly beaten large egg

Instructions:

Flour work surface lightly. Preheat oven to 400F.

Melt butter in large-sized fry pan on med. heat. Add onions and stir frequently while cooking for 4-5 minutes, till softened.

Add mushrooms. Stir occasionally while cooking for 5-6 minutes, till mushrooms release moisture and soften & no liquid remains in pan.

Add parsley and garlic. Season as desired. Set aside and allow to cool.

Add liver pâté to cool mushroom mixture. Combine well and reserve.

Roll puff pastry out on work surface, till big enough to fully enclose beef. Trim edges.

Spread pâté mixture on pastry and leave 1” bare around edges. Place beef in middle of mixture.

Brush exposed pastry edges with beaten egg. Fold pastry over meat, enclosing it. Seal edges well.

Place the parcel on rimmed cookie sheet with seam side facing down. Brush with beaten egg. Chill for 10-12

minutes.

Transfer parcel to oven and bake at 400F for 40-45 minutes, till pastry is golden and puffed. Insert a meat thermometer in middle. You’ll want 125F-135F if you prefer med-rare and 150F if you prefer it done medium.

Transfer parcel to serving platter. Allow to rest for 8-10 minutes, then cut in thick slices. Serve.

5 – Coq Au Vin

This dish is a true feast, and is well-known in fine dining restaurants. It’s a braised chicken that is cooked with onions, mushrooms, bacon and wine.

Makes 4 Servings

Cooking + Prep Time: 55 minutes

Ingredients:

3 tbsp. of oil, olive

4 chicken drumsticks & 4 thighs – skin-on, lightly sprinkled with kosher salt & ground pepper 4 ounces of diced bacon, thick-sliced

4 halved shallots, medium

2 minced garlic cloves

8 ounces of quartered mushrooms, white button

2 tbsp. of butter, unsalted

2 tbsp. of flour, all-purpose

2 cups of red wine, dry

1 cup of stock, chicken

2 tsp. of tomato paste – no salt added

1 tbsp. of porcini mushrooms, dried, ground

1/2 tsp. of thyme, dried

1 bay leaf, dried

13-ounce package of egg noodles – cook using instructions on package Instructions:

Heat oil in heavy pot. Sear chicken till all sides are browned nicely. Set it aside.

Add bacon. Cook till done. Add shallots and cook till browned lightly, 5 minutes. Add garlic and mushrooms and cook for 4-5 more minutes, till mushrooms soften and have released their juices. Season as desired. Transfer to large plate.

Heat butter in pot. Whisk flour in and continue to whisk till the mixture is a rich golden color. Whisk in wine & stock. Whisk to loosen brown bits at bottom of pot while bringing to boil for a couple minutes. Stir in mushrooms, tomato paste, bay leaf and thyme.

Return chicken to pot. Cover. Return pot to boil. Reduce heat level to med-low. Simmer till chicken is cooked through with no pink remaining, about 1/2 hour. Return mushroom, bacon and onion mixture to pot. Simmer for 10-12 minutes more. Season as desired. Transfer chicken atop noodles on plates and spoon sauce over it. Serve.

6 – Crab Macaroni & Brie

This dish takes mac and cheese to the fine dining level. The succulent crab meat and Brie combine with a breadcrumb topping to make it special.

Makes 8 Servings

Cooking + Prep Time: 45 minutes

Ingredients:

Cooking spray, as needed

1 halved, thinly sliced sweet, medium onion

5 tbsp. of unsalted butter

1 lb. of med. shell pasta, dried

1/3 cup of flour, all-purpose

3/4 tsp. of salt, kosher

1/2 tsp. of pepper, ground

3 cups of whole milk

1 lb. of trimmed, chopped Brie cheese

2 x 6 & 1/2-oz. cans of flaked, drained lump crab meat – remove cartilage 3 slices of white bread, firm – tear in large-sized pieces

Instructions:

Preheat the oven to 350F.

Lightly coat 8 x 14-16-oz. individual oven-proof ramekins with non-stick spray. Set them aside.

In large-sized skillet, melt the butter. Stir occasionally while cooking the onions on med-low till golden brown and tender, 13-15 minutes. Cook the pasta in pot using instructions on package. Drain well, then return to the pot.

Add the flour, kosher salt & ground pepper to the onions in the skillet. Stir for about a minute, till combined. Add milk in one pour. Stir while cooking till bubbly and thickened slightly. Add cheese gradually. Cook on med-low till cheese has melted. Stir it into the pasta. Fold crab meat in and transfer the mixture to oven-safe ramekins.

Place torn bread in a food processor. Then cover and process till you have coarse crumbs. Sprinkle them over the pasta mixture. Leave ramekins uncovered and bake in 350F oven till heated through, 20-25 minutes. Crumbs should be golden brown in color. Serve.

7 – Mussels in Vinaigrette

Mussels create a simple but delicious, fine dining recipe. The fresh herbs bring the mussels’ flavor to life.

Makes 4-6 Servings

Cooking + Prep Time: 40 minutes

Ingredients:

6 minced shallots

2 tbsp. of vegetable oil

6 & 1/2 pounds of cleaned mussels

2 minced garlic cloves

2/3 cup of olive oil

1 & 1/2 cups of white wine, dry

4 finely chopped chives

2 de-stemmed, leaf-chopped tarragon sprigs

2 de-stemmed, leaf-chopped parsley sprigs

1/2 preserved lemon, minced rind only

1 lime, juice only

Salt, kosher, as desired

Piment d’Espelette, (French pepper blend), prepared, as desired Instructions:

Warm vegetable oil in large pan on med. heat. Add garlic and shallots. Cook for 4-5 minutes, till they are soft but not yet brown. Raise heat level to med-high. Add wine and mussels. Cover pan. Occasionally shake pan as you cook mussels, till they open, about 3-5 minutes. Discard mussels that didn’t open.

Transfer mussels to cutting board. Pour their cooking liquid through fine sieve into small pan. Scrape garlic and shallots into medium-sized bowl.

Bring cooking liquid to boil. Cook for 13-15 minutes, till reduced to about 3/4 cup. Remove pan from heat. Allow reduction to completely cool.

Pour about 1/4 of reduction in with garlic and shallots. Add olive oil, parsley, chives, tarragon, lime juice and lemon rind. Toss till combined well. Season this vinaigrette as desired with salt, then French pepper blend (piment d’Espelette).

Remove unopened mussel shells and discard them. Transfer bottom, filled shells to serving platter. Spoon vinaigrette over mussels. Serve promptly.

8 – Classic Roasted Potatoes

These are also known as chateau potatoes, and they are buttery rich with crispy edges when done. They work excellently as a side with any type of roasted poultry or beef.

Makes 4-6 Servings

Cooking + Prep Time: 45 minutes

Ingredients:

1 stick of unsalted butter

2 lbs. of peeled, oval-sliced potatoes

Optional: 1 tbsp. of chopped, fresh parsley

3/4 tsp. of kosher salt

1/4 tsp. of ground pepper

1/4 teaspoon ground black pepper

Instructions:

First, preheat oven to 400F.

Melt butter in oven-proof, large-sized skillet on med-high. Add butter and sauté potatoes for 5-7 minutes.

Place skillet in 400F oven. Roast potatoes for 18-20 minutes, while frequently tossing.

Remove skillet from oven. Sprinkle potatoes with kosher salt, ground pepper and fresh parsley. Serve promptly.

9 – Glazed Pork Roast & Apples

The Normans of northern France use cider and apples in many ways, when preparing poultry or game. This pork delicacy uses slightly tart apples or cider, so the dish isn’t overly sweet.

Makes 4 Servings

Cooking + Prep Time: 2 & 1/2 hours

Ingredients:

1 x 2 & 1/2 pound tied pork loin roast

Kosher salt & ground pepper, as desired

2 tbsp. of honey, pure

4 sprigs of fresh thyme

4 sprigs of fresh rosemary

6 tbsp. of cubed, unsalted butter

2 wedge-cut yellow, medium onions

2/3 cup of apple cider, dry

5 cored, quartered sweet/tart apples, like Fuji or Gala

Instructions:

Preheat oven to 350F.

Place pork in large-sized roaster pan. Season as desired. Drizzle pork with honey. Arrange thyme and rosemary sprigs on the top. Scatter the butter over pork. Arrange onions around pork in pan.

Add cider to pan. Bake for 40-45 minutes, till center of pork is 120F on meat thermometer.

Scatter apples around pork. Continue to bake for 40-45 more minutes, till pork turns golden brown & apples become tender. Internal meat temperature should be about 165F.

Remove roaster pan from oven. Allow pork to rest for 18-20 minutes, then transfer pork to platter. Slice thinly.

Scatter baked onions and apples around sliced pork. Drizzle with juices from pan and serve.

10 – Leek & Cheese Soufflé

Recipes like these may be savory or sweet, and this leek and cheese is among our favorite savory soufflés. The flavors intermingle well and it’s a classic ingredient combination.

Makes 6 Servings

Cooking + Prep Time: 35 minutes

Ingredients:

4 oz. of unsalted butter + extra to grease ramekins

1 cleaned, medium leek – chop green and white portions in fine matchsticks 2 oz. of flour, all-purpose

2 tsp. of mustard, Dijon

1/2 pint of whole milk

3 oz of grated Emmenthal cheese – Gruyere is an acceptable substitute 4 separated large eggs

Kosher salt, as desired

Black pepper, as desired

Instructions:

Preheat oven to 395F.

Melt butter gently in large-sized pan. Add leeks. Gently cook till they soften but have not yet browned. Add and stir in flour & mustard.

Add milk, a bit at a time and thoroughly stir, creating a glossy, thick sauce. Once sauce thickens, season as desired.

Add egg yolks. Beat thoroughly with wooden spoon till incorporated fully. Add cheese and stir till it all melts.

In medium bowl, beat egg whites till firmly set and stiff, 5-7 minutes or so.

Stir 2 tbsp. of egg whites into soufflé base, loosening mixture. Fold in remainder of egg whites, 1/2 at a time. Do so gently, retaining the volume as much as possible. It takes delicate but quick work.

Grease six small ramekins lightly with butter. Spoon leek mixture into ramekins, no higher than 1/2-inch from the tops. Place ramekins on cookie sheet. Cook in 395F oven till soufflés have risen and appear golden, 12-15 minutes or so.

Soufflés sink quickly, so serve promptly when you remove them from oven, with crusty bread, salad or both.

11 – Puree de Pomme

This dish entices you with the silky consistency of its potatoes, achieved by passing them through a potato ricer. It makes this recipe extra-rich and delicious.

Makes 6-8 Servings

Cooking + Prep Time: 2 hours & 10 minutes

Ingredients:

4 & 1/2 pounds of scrubbed potatoes

2 cups of cream, heavy

1 pound of cubed, chilled butter, unsalted

Kosher salt & ground white pepper, as desired

Instructions:

Place the potatoes in large pan. Cover them with water and bring it to a boil. Reduce the heat level to med-low.

Cover pan and cook potatoes for 1 to 1 & 1/2 hours, till tender. Drain the potatoes and allow them to cool, then peel them.

Work in batches to pass the potatoes through potato ricer. Transfer them to a med-large bowl and keep them warm.

Add the cream to large pan. Bring to simmer. Whisk in the butter slowly till sauce is fully emulsified. Add and stir in potatoes and season as desired. Serve.

12 – Scallop Carpaccio

If you’re looking for a new idea in appetizers, look no further. This easy recipe comes from a fine dining restaurant in Dubai. It’s delightful, yet easy to prepare.

Makes 2 Servings

Cooking + Prep Time: 55 minutes

Ingredients:

5 scallops

1/3 tbsp. of chives

1/3 tbsp. of pomelo

3/4 tsp. of grapefruit

2 & 1/4 tsp. + 2 tsp. of olive oil

1 tsp. of fresh lime juice

3 shrimp

1 & 1/3 tbsp. of tempura batter

3/4 tsp. of shiso

3/4 tsp. of fresh basil

3/4 tsp. of fresh lemon juice

3/4 ounce of Granny Smith apples

3/4 tsp. of coriander

3/4 tsp. of lemon cress

3/4 ounce of apple juice

3/4 tsp. of fresh parsley

1 green apple

Instructions:

Reduce apple juice to one-half over med. flame. Allow it to cool. Peel apple. Blend whole apple and its skin with parsley and basil. Add 2 & 1/4 tsp. oil. Strain mixture.

Slice scallops in halves or thirds. Marinate them with lime, pomelo, chives, grapefruit, salt and 2 tsp. oil.

Arrange marinated scallops attractively on a plate.

Mix lemon cress with chopped or sliced apple. Place in middle of plate.

Place shrimp on top of scallop carpaccio. Dress plate using apple dressing. Serve.

13 – Sea Bass & Lemon Potatoes

This recipe uses a whole roasted fish. That’s not often done in the home, but it’s not too difficult. This dish is a perfect dinner for a romantic evening.

Makes 2 Servings

Cooking + Prep Time: 50 minutes

Ingredients:

For fish

1 sea bass fillet

4 tbsp. of oil, olive

1 tsp. of fresh oregano

For potatoes

1 lb. of potatoes

4 tbsp. of oil, olive

12 anchovy fillets

1 lemon, fresh

1 cup of stock, vegetable

Instructions:

Preheat oven to 395F.

Slice potatoes lengthwise, 3-4 times.

Warm 2 tbsp. oil in roasting pan on med-high heat. Add potatoes. Cook till they have some color on each side. Pale gold is the color you’re looking for.

Halve the lemon. Cut in thick segments. Add them to potatoes. Add anchovies and pour over stock.

Lay sea bass atop potatoes. Brush with just a bit of oil. Add herbs and season as desired.

Bake in 395F oven till flesh slides easily from bone in bigger, easy to handle pieces. This takes 25-30 minutes.

Spoon stock over the top. Serve.

14 – Classic Roast Rack of Lamb

Your favorite butcher can “French” cut a lamb’s rib roast, allowing you to prepare a delicious rack of lamb that will impress any guests. You’ll sear the whole rack first and then smother the lamb in an herb, mustard & bread crumb crust.

Makes 4 Servings

Cooking + Prep Time: 55 minutes

Ingredients:

2 racks of raw lamb – trim away excess fat

Kosher salt, as desired

Black pepper, as desired

Sunflower oil, as needed

1 & 1/2 cups of bread crumbs

1 tbsp. of chopped, fresh parsley

1 tbsp. of chopped thyme leaves

1 tbsp. of chopped, fresh rosemary

1/4 cup of Dijon mustard

Olive oil, as needed

Instructions:

Remove lamb from refrigerator. Generously season with salt & black pepper. Allow lamb to sit without refrigeration for 1/2 hour before you start preparing the dish.

In large pan, heat oil on high till nearly smoking.

Place a lamb rack with fat side facing down in oil. Sear till golden brown, 2-3 minutes. Flip the rack over. Brown second side for a minute more. Sear ends, too, for 1 minute or so each. Entire rack should have a golden brown crust.

Set rack aside. Drain fat from that pan. Add some fresh oil. Heat on high and repeat step 3 with second lamb rack.

Preheat oven to 425F. Line rimmed cookie sheet with foil. Top with roasting rack.

Combine bread crumbs with herbs in food processor and season as desired. Add a bit of oil. Pulse till just barely blended. Transfer seasoned bread crumbs to cookie sheet.

Brush lamb on fat side and ends but not on lean side with mustard.

Dredge lamb in bread crumbs and press them onto mustard so they stick well.

Set lamb with fat side facing up on cookie sheet with roast rack. Roast in 425F oven for 1/2 hour till ends feel firm.

When you lightly squeeze them, they should spring back. Remove lamb from oven. Tent with foil and allow to rest

for 12-15 minutes.

Slice in 2-rib sections. Serve.

15 – Pork Lentil Salad

This is a French chef’s take on a favorite pairing using pork and lentils. The lentils are cooked fully, so they absorb all the wonderful seasonings.

Makes 6 Servings

Cooking + Prep Time: 45 minutes

Ingredients:

6 cloves, whole

1 peeled, small onion, yellow

1 pound of lentils – soak them overnight

1 pound of pork belly, skinless

2 trimmed, peeled carrots

1 celery rib

3 tbsp. of mustard, Dijon

3 tbsp. of vinegar, white wine

3 tbsp. of parsley, finely chopped

1 thinly sliced red onion

Kosher salt & ground pepper, as desired

Instructions:

Use cloves to stud yellow onion. In large pan, cover onion, pork belly, lentils, celery and carrots with six cups of filtered water. Bring to boil. Reduce heat and maintain simmer.

Leave uncovered and cook till lentils become tender, about 15 minutes. Drain pan and discard the onion. Dice celery and carrots finely. Cut pork in slices of 1/4" each.

Whisk vinegar and mustard in medium-sized bowl. Add pork and vegetables, then lentils, red onion and parsley.

Season as desired. Toss, coating well. Transfer to large bowl and serve.

16 – Steak au Poivre

In French, the term “au poivre” means “peppered”. This dish offers a steak well-crusted with peppercorns. It is usually served along with a creamy, rich sauce.

Makes 4 Servings

Cooking + Prep Time: 35 minutes

Ingredients:

4 x 8-oz, 1 & 1/2" thick ribeye steaks or boneless strip steaks.

1 tbsp. of whole peppercorns, black

Kosher salt, as desired

2 tbsp. of oil, olive

4 tbsp. of butter, unsalted

1/2 cup of brandy or cognac

1 cup of cream, heavy

Instructions:

Allow steaks to sit outside of refrigerator for 1/2 hour before cooking. Preheat oven to 450F.

Crack peppercorns using mortar & pestle. Transfer to cookie sheet.

Season steaks with kosher salt, as desired. Press steaks into peppercorns. Be sure both sides are coated.

Heat an oven-safe, wide pan on med-high. Add oil & 2 tbsp. butter. Swirl to combine and add steaks. Brown for two minutes or so per side.

Transfer pan to oven and cook for 4-5 minutes. Remove pan from oven and transfer steaks to plate. Tent with foil.

Allow them to rest for 5-6 minutes, as you’re making the sauce.

Pour out fat from pan except for 1 tbsp. Place pan on stove. Don’t heat it yet.

Add brandy or cognac to pan. Scrape flavor-filled bits from pan bottom. Add cream. Stir and combine well.

Turn heat back to med-high. Bring sauce to boil. Lower heat to simmer. Cook for 5-6 minutes, till sauce is reduced by 1/2.

Stir in last 2 tbsp. of butter. Season as desired. Pour sauce over steaks and serve steals promptly.

17 – Salmon Rillettes

This dish is at home, either at lavish feasts or simple but fancy picnic affairs. It offers a contrast in textures with both smoked and poached salmon.

Makes 6 Servings

Cooking + Prep Time: 55 minutes

Ingredients:

2 scallions – mince light green and white parts and reserve darker green parts 1 zested medium lemon

1/2 cup of white wine, dry

Salt, kosher, as desired

8 ounce skinned, deboned salmon fillet

2 tbsp. of softened butter, unsalted

1 chopped, rinsed, dried shallot, small

Black pepper, as desired

1/4 pound of thin-strip-cut smoked salmon

1/4 cup of mayonnaise, low-fat

2 tbsp. of grainy mustard, Dijon

1 tbsp. of rinsed, dried, chopped capers

1/2 tsp. of honey, pure

2 tbsp. of chopped dill, fresh

1 tbsp. of cilantro, finely chopped

To serve: sliced baguette or crackers

Instructions:

In med. pot, add darker parts of scallion, 1 thin lemon slice, all wine, 1/2 cup of filtered water & 1 pinch kosher salt.

Bring to boil on high heat. Add salmon fillet and lower heat, maintaining gentle simmer. Cover pot and cook for a minute or so.

Remove pan from heat. Leave covered and set it aside for 10-12 minutes. Transfer salmon to plate. Place in refrigerator for 20-25 minutes. Discard cooking liquid.

Juice remainder of lemon. Set juice aside. Beat butter in med. bowl till spreadable and smooth. Add 1 tbsp. lemon

juice, lemon zest, shallot and scallions. Season as desired. Combine by stirring and stir in smoked salmon.

In small-sized bowl, stir mayo, mustard, honey, capers, 1 pinch pepper and 1 & 1/2 tsp. of lemon juice together.

Add to smoked salmon mixture. Combine well. Remove cooked and cooling salmon from refrigerator. Cut in small pieces. Stir cooked salmon into smoked salmon mixture gently. Keep the pieces fairly chunky. Taste and season as desired.

Fold in chopped cilantro and dill. Transfer salmon rillettes to serving bowl. Serve promptly with crackers or baguette.

18 – Fancy Broiled Chicken

This is an easy dish to prepare, and it is a delicious reward for not a lot of work. This method lays the chicken flat to cook, so it cooks more evenly and is extra crispy.

Makes 4 Servings

Cooking + Prep Time: 1 hour & 5 minutes

Ingredients:

2 x 2-3 lb. chickens, spatchcocked or halved

2 tbsp. of melted butter, unsalted

1 tbsp. of finely chopped tarragon, fresh

1 tbsp. of finely chopped parsley, fresh

Kosher salt, as desired

Ground pepper, as desired

Instructions:

Preheat broiler for med-high heat.

Brush outside and inside of chicken halves using melted butter. Rub same areas with fresh herbs. Season as desired.

Place halved chickens under broiler with skin side facing down, 8” from heat. Broil for 1/2 hour, till chickens are browned nicely. The meat should be cooked halfway.

Turn chicken halves over. Broil for 20 minutes more, till skin has browned but hasn’t burned. Chickens should be cooked fully through with no pink remaining.

Remove chicken halves from the heat. Cover them with foil and allow to rest for 5-10 minutes. Serve.

19 – Ginger Seafood Soup

This tasty broth is flavored using aromatics and wine. Just a small pool of it will be served in each individual bowl.

The broth offers a taste of Japan with its red yuzu kosho.

Makes 6 Servings

Cooking + Prep Time: 1 & 1/4 hour

Ingredients:

For broth:

1 tbsp. of oil, olive

6 thinly sliced light green and white parts scallions

3 cloves of garlic

1 thinly sliced, then rinsed & dried shallot, large

1 trimmed stalk of lemongrass – thinly slice the tender bulbs

1 x 1” piece of peeled, thinly sliced ginger, fresh

1 red chile pepper, thinly sliced

1 small strip of lime zest, fresh

Salt, kosher, as desired

1 tsp. of red yuzu kosho Japanese citrus blend, prepared

1/4 cup of vermouth or white wine, dry

5 cups of vegetable, chicken or fish broth

A pinch of granulated sugar

For fish & vegetables:

24 scrubbed mussels

1 & 1/2 pound of skinless fillet, cod or other whitefish

24 peeled, cleaned medium shrimp

6 large shrimp, head-on or peeled

6 scallions, light green and white parts only – cut each in 3 crosswise pieces 2 large mushrooms, brown or white – slice thinly

1 thinly sliced shallot – rinse in cold water, strain

1/2 crosswise cut sweet potato, peeled, sliced thinly

A handful of baby spinach

Sea salt, as desired

Optional for serving: Lime wedges & chopped cilantro Instructions:

Warm oil in large pot on med-low. Stir in garlic, scallions, lemongrass, shallot, chile, ginger & lime zest. Season as desired. Stir occasionally while cooking for 4-5 minutes, till fragrant and softened.

Add and stir in yuzu kosho and wine. Raise heat level to med-high. Stir while cooking for 1 to 2 minutes, till nearly evaporated. Add broth & bring to boil. Reduce heat to simmer. Cover pot and cook for 18-20 minutes. Adjust seasonings as desired. Remove large garlic pieces.

To prepare fish & veggies, bring broth to boil. Reduce to simmer. Add mussels. Cover pot. Cook for 3-4 minutes.

Add remainder of ingredients. Leave pot uncovered and cook for a couple minutes, till mussels open and shrimp turn pink. Discard unopened mussels. Remove pot from heat.

Divide broth, fish and vegetables into six shallow bowls. Squeeze over the top with fresh lime juice. Sprinkle using cilantro, if desired. Serve.

20 – Elegant Stuffed Lobster

This recipe allows you to cook a stuffed lobster that’s as good as you’d find in a gourmet restaurant. It’s wonderful for Valentine’s Day or a birthday, etc.

Makes 2 Servings

Cooking + Prep Time: 50 minutes

Ingredients:

1 lobster, live

1 cup of cracker crumbs, buttery, like Club Crackers® or Ritz Crackers®

2 tbsp. of melted butter + extra to serve, as desired

2 tbsp. of celery, minced

2 tbsp. of sweet onion, minced

2 tbsp. of Parmesan cheese, freshly grated

1/2 tsp. of garlic powder

1/4 tsp. of lemon pepper

Kosher salt, as desired

Sweet paprika, as desired

Instructions:

Preheat oven to 400F.

Freeze live lobster for 1/2 hour to 1 hour.

Flip lobster on back. Use sharp knife to cut open lobster body to end of tail but not fully through. Remove greenish yellow liver (tomalley) and reserve.

Remove intestines and stomach without rupturing them. Discard. Rinse cavity of lobster and set it aside.

In medium bowl, combine cracker crumbs with melted butter, onions, celery, 1 tbsp. Parmesan cheese, lemon pepper, garlic powder & kosher salt (as desired).

Add tomalley you removed from lobster. Gently mix.

Pack cracker mixture in body cavity of lobster.

Sprinkle last tbsp. Parmesan cheese onto lobster. Lightly dust with sweet paprika.

Bake lobster in 2”-deep pan in 400F oven for 1/2 hour. If stuffing isn’t browning, place under broiler till it does, 2

minutes or so. Serve stuffed lobster promptly and have melted butter alongside.

21 – Steak Diane

This dish sautés filet mignon in a bit of fat in a classic preparation. The brandy-laced sauce is set ablaze briefly, cooking off alcohol and giving the dish rich notes of caramel.

Makes 4 Servings

Cooking + Prep Time: 55 minutes

Ingredients:

2 tbsp. of oil, canola

4 x 4-ounce steaks, filet mignon

1 & 1/2 cups of beef stock, low sodium

2 tbsp. of butter, unsalted

2 minced garlic cloves

1 minced shallot

4 ounces of oyster mushrooms – tear in small-sized pieces

1/4 cup of brandy or cognac

1/4 cup of cream, heavy

1 tbsp. of mustard, Dijon

1 tbsp. of Worcestershire sauce, reduced sodium

1/4 tsp. of Tabasco or other hot sauce

1 tbsp. of parsley, minced

1 tbsp. of chives, minced

Kosher salt & ground pepper, as desired

Instructions:

Heat the oil in skillet on med-high. Season the steaks as desired. Add them to the skillet. Cook, turning only once, till both sides are browned and till steaks have cooked to your desired level of doneness. Transfer the steaks to plate. Set it aside.

Place skillet on high heat. Add stock. Cook for 8-10 minutes, till it reduces to about 1/2 cup. Pour stock into bowl.

Set it aside.

Return the skillet to heat. Add butter, shallots and garlic. Stir while cooking for 2-3 minutes, till soft. Add the mushrooms. Stir while cooking for 2-3 minutes more, till mushrooms release any of their liquid and begin

browning.

Add the cognac. Light with match and flambee, then cook till the flame has died back down. Stir in the reserved stock, Dijon, cream, hot sauce and Worcestershire sauce.

Return the steaks to the skillet. Cook while turning in the sauce till sauce thickens and steaks have warmed through, 4-5 minutes. Transfer the steak to individual plates. Stir the chives and parsley into the sauce. Pour the sauce over the steaks. Serve.

22 – Fried Oysters

This is a tasty meal that is easy to make at home. These oysters can be used as appetizers or added to pasta dishes or salads.

Makes 6 Servings

Cooking + Prep Time: 1/2 hour

Ingredients:

2 cups of drained oysters

2 beaten eggs, large

2 cups of corn meal

1 tsp. of sugar, granulated

1 tsp. of pepper, ground

2 tsp. of salt, sea

2 tbsp. of flour, all-purpose

To fry: 2 cups of oil, vegetable

Tartar sauce, prepared

Instructions:

Pat oysters dry using paper towels.

Beat eggs in medium bowl.

Add oysters to egg bowl. Set aside for 8-12 minutes.

In separate medium bowl, combine corn meal, pepper, sugar, sea salt & flour.

Lift oysters from egg mixture one at a time. Allow any excess moisture to fully drip off. Roll all the oysters in corn meal mixture, coating evenly.

Add 3” oil to deep, heavy pan. Place pan on med-high. Bring to 370F temperature.

Add oysters to heated oil carefully, not overcrowding the pan.

Fry batches of 6-8 oysters till golden brown, 2-4 minutes.

Remove oysters to drain on paper towels. Serve them with sauce.

23 – Vegetable Barigoule

This classic haute cuisine dish is lightened up by a chef at a Michelin-starred restaurant in New York City. The recipe showcases sweet peas and snappy asparagus.

Makes 6 Servings

Cooking + Prep Time: 1 hour & 20 minutes

Ingredients:

4 ounces of trimmed snow peas

1/3 cup of fresh sweet peas

6 green-topped baby carrots – peel and halve them lengthwise

A bunch of rubber banded, trimmed asparagus

1/2 tsp. of seeds, coriander

1/4 cup + 1 tbsp. of oil, olive

10 cloves of peeled, smashed garlic

4 bulbs of trimmed, halved baby fennel

4 bulbs of spring onions – white parts peeled, green parts sliced thinly 4 cups of stock, vegetable

10 thyme sprigs

5 peppercorns, black, whole

1 bay leaf, medium

1 lengthwise-split vanilla bean

3 tbsp. of vinegar, sherry

Kosher salt & ground pepper, as desired

To garnish: sprigs of cilantro, flaked sea salt

Instructions:

Bring large pan of lightly salted water to boil. Work in batches to cook the peas, snow peas, asparagus and carrots till tender-crisp. Transfer the vegetables to ice bath. Drain and discard the rubber band from asparagus. Set asparagus aside.

Clean the pan by wiping. Toast the coriander seeds on med-high for 1 to 2 minutes, till fragrant. Add 1/4 cup of oil and cook garlic till golden. Transfer to medium bowl. Cook white onions and fennel for 6-7 minutes till golden.

Transfer to med. bowl with the garlic.

Add greens from sliced onions, plus stock, bay leaf, peppercorns, thyme & vanilla bean. Simmer for 1/2 hour or so, till reduced by one-half. Strain the stock. Return it to pan. Then whisk in the remainder of oil and vinegar. Season as desired. Heat on med. heat.

Stir in all the reserved vegetables and cover pan. Cook for a few minutes, till veggies have heated fully through.

Divide the vegetables into individual bowls. Ladle broth on top. Use cilantro & sea salt for garnish, then serve.

24 – Maryland Classic Crab Cakes

Crab cakes are tender and sweet inside and crispy outside. They are quite popular at seafood restaurants and they’re easy to prepare at home, too.

Makes 6 Servings

Cooking + Prep Time: 20 minutes + 1 hour chilling time

Ingredients:

1 lb. of crab meat, backfin or lump

8 crackers, saltine

1 beaten egg, large

2 tbsp. of mayonnaise, low-fat

1 tsp. of mustard, Dijon

1/2 tsp. of seasoning blend, Old Bay® or similar, +/- as desired 1/4 tsp. of Worcestershire sauce, reduced sodium

Salt, sea, as desired

2 tbsp. of oil, vegetable

To serve: Lemon wedges and tartar sauce, prepared

Instructions:

Drain and pick through crab meat. Discard cartilage and shells. Place crab meat in medium bowl. Set aside.

Crush saltines till fine. Mix with the mayo, egg, Old Bay® seasoning blend, Dijon mustard. Worcestershire sauce & sea salt (as desired).

Gently fold crab into mixture created in step 2. Don’t shred the crab meat. Shape in 6 cakes and cover. Place in refrigerator for an hour or longer.

Heat oil in non-stick, large skillet on med-high. Cook crab cakes 3-5 minutes each side, till golden brown. Transfer them to plate.

Serve crab cakes along with lemon squeeze, tartar sauce or remoulade.

25 – Basque Braised Chicken with Peppers

This dish of braised chicken was adapted from a Spanish recipe. It shares the affection of chefs in the Basque region for peppery, colorful stews.

Makes 6-8 Servings

Cooking + Prep Time: 1 & 1/4 hour

Ingredients:

3 tbsp. of oil, olive

4 fresh, small sausages, chorizo

4 cross-wise halved chicken breasts, boneless, skin-on

Kosher salt & ground pepper, as desired

6 thyme sprigs

2 lightly crushed garlic cloves, large

1 bay leaf

1 halved, thinly sliced medium onion, yellow

1 lengthwise halved, thinly sliced shallot

1 finely chopped tomato, medium

2 tbsp. of tomato paste, no salt added

1 cup of stock, chicken

1 & 1/2 cups of white wine, dry

10 drained, lengthwise-halved piquillo peppers, jarred

12 boiled potatoes, small, new

To garnish:

1/4 cup of finely diced green apples

2 tbsp. of finely chopped parsley

2 tsp. of paprika, sweet

Instructions:

First, preheat oven to 450F.

In large, oven-safe pot, warm 1 tbsp. of oil on med. heat. Add sausages. Turn occasionally while cooking for 7-8

minutes, till browned. Transfer sausages to large-sized plate and cut in 3” pieces. Set them aside.

Add remainder of oil to pot. Raise heat level to high. Use kosher salt & ground pepper to season all over chicken.

Add to pot with skin side facing down. Tuck in bay leaf, thyme sprigs and garlic between chicken pieces. Cook for 5 to 7 minutes, till skin has browned. Transfer all to sausage plate.

In same pot on med-high, add shallot and onion. Stir occasionally while cooking for 4-5 minutes, till browned lightly. Stir in tomato. Cook for 2-3 minutes, till liquid has evaporated. Add tomato paste. Stir while cooking for a minute. Add and stir 1/2 cup of stock, then 1/2 tsp. of kosher salt. Scrape up any browned bits in bottom of pot.

Cook for 5 to 8 minutes, till liquid is nearly evaporated. Return sausages, bay leaf, garlic and thyme to pot. Return chicken to pot with skin side facing up. Transfer to oven. Roast at 450F for 10-12 minutes, till chicken has cooked fully through, with no pink remaining. Transfer chicken & sausages only to platter.

Set pot back up on stove top burner on med-high. Add peppers, wine & last cup of stock. Bring to simmer. Stir occasionally while cooking for 10-12 minutes, till liquid has been reduced by 1/2. Remove from heat. Return sausage & chicken to pot and add potatoes. Sprinkle with apple, paprika and parsley, and serve from pot.

Haute cuisine isn’t limited to main and side dishes. Try these delicious, decadent desserts at your next fancy

meal.

26 – Plum Clafoutis

This dish makes use of seasonally grown plums in a special way. It has them baked into clafoutis, a fancy type of dessert dish originally prepared in France.

Makes 6 Servings

Cooking + Prep Time: 50 minutes

Ingredients:

5 halved plums – remove pits

2 tbsp. of brandy

2 tbsp. of syrup, maple

1/2 cup of flour, plain

1 & 1/4 pints of cream, pure, thin

5 large eggs + 4 yolks only

1 cup of sugar, caster

For serving: Mascarpone

Instructions:

Grease a 6-cup oven-proof frying pan or baking dish. Preheat the oven to 325F.

Place the plums, maple syrup and brandy in a medium bowl. Stir, combining well.

In separate bowl, add flour, eggs, yolks, cream and sugar. Combine by whisking. Set bowl aside, unrefrigerated, for 15-20 minutes.

Strain the plums over another bowl. Add liquid to the batter you just prepared. Pour into pan prepared in step 1.

Press the plums into batter with the cut sides facing up. Bake in 325F oven till golden and puffed, about 45 minutes.

Serve promptly with the mascarpone.

27 – Crème Dessert Coffee Pots

Many French dishes like this one are actually fairly simple to prepare. This recipe is a long-time favorite comfort dessert food from France.

Makes 6 Servings

Cooking + Prep Time: 45 minutes + 4 hours chilling time

Ingredients:

1/2 cup of espresso, strong

1 & 1/2 cups of cream, heavy

6 yolks from large eggs

4 tbsp. of sugar, granulated

For serving:

Chocolate shavings and whipped cream, as desired

Instructions:

Boil medium kettle of water. Preheat oven to 300F.

Heat espresso with cream in pot on med-high till it simmers. Don’t allow it to boil. Remove from heat.

Whisk sugar and egg yolks in heat-proof, medium bowl till mixture is slightly thickened.

Pour the mixture slowly over eggs while constantly whisking, till all cream and espresso has been incorporated.

Pour liquid carefully into large-sized jug.

Evenly divide cream into 6 ramekins or small pots.

Place ramekins or pots in large casserole dish. Fill dish with boiling water till it is halfway up sides of ramekins or pots.

Bake in 300F oven for 1/2 hour. Pots of crème should still be a bit jiggly in middle.

Place pots on cooking rack. Allow to sit till they are room temperature. Place in refrigerator for 4 to 6 hours, or just overnight.

Top with whipped cream & chocolate shavings, as desired. Serve.

28 – Pear, Chocolate & Honey Tarte

This delicious recipe includes roasted pears, salty caramel, walnuts and crisp pastry to create a taste sensation. The chocolate enriches its caramel without overpowering it.

Makes 4 Servings

Cooking + Prep Time: 2 hours & 25 minutes

Ingredients:

1 sheet of 10” x 10” puff pastry

Optional: flour, for dusting

6 peeled, halved, pitted small pears

1 fresh lemon, juice only

2 & 1/2 oz. of chopped butter, unsalted

2 & 1/2 oz. of sugar, caster

2 & 1/2 oz. of honey, pure

1 & 3/4 oz. of chopped walnuts

1 & 3/4 oz. of chopped, dark chocolate

For serving: whipped cream

Instructions:

Grease large cookie sheet. Line with parchment paper. Preheat oven to 350F.

Cut one 9-inch circle from pastry. Use a fork to prick it all over. Place it on cookie sheet, then chill.

Place the pears and lemon juice in medium bowl.

Melt butter in 8-inch oven-proof frying pan. Sprinkle sugar over the butter. Cook till sugar starts dissolving, about 2

minutes. Stir in honey, then 1/2 tsp. of flaked salt.

Arrange 5 of 6 pears in frying pan with cut sides facing up. Narrow ends should point to middle. If you have space left in the middle of the pan, cut one circle from last pear and place it in that space.

Cook on med. heat till sauce is reduced to amber-colored, thick caramel syrup. Shake pan frequently. Spoon caramel over pears. Remove pan from heat. Sprinkle top with chocolate and walnuts, filling in all gaps between pears with nuts. Cover with puff pastry circle. Tuck edges of pastry in sides of pan.

Bake in 350F oven till golden and puffed, 25 to 30 minutes. Set the pan aside for about five minutes. Invert

carefully onto plate. Top with the whipped cream and serve promptly.

29 – Coffee Custard

This creamy dessert is dipped in chocolate, for a special end to any fancy meal. It was originally prepared by a French pastry chef.

Makes 8 Servings

Cooking + Prep Time: 1 hour and 25 minutes, + 8 hours

chilling & 2 hours freezing time

Ingredients:

For coffee custard

2 cups of cream, heavy

2/3 cup of sugar, granulated

1 split, scraped vanilla bean

1/2 cup of coffee, ground coarsely

8 yolks from large eggs

For chocolate shell

3 & 2/3 cups of chopped chocolate, dark

2 & 1/3 cups of oil, coconut

1 cup of syrup, corn

Instructions:

To prepare coffee custard, heat cream, vanilla bean, coffee and sugar in large-sized pot on med. heat. Stir occasionally till mixture boils. Remove pot from heat. Cover.

Place yolks in large-sized bowl. Stream the heated coffee cream slowly into yolks, one ladle full after another, while constantly whisking, for a minute or so, till yolks are incorporated fully. Cover bowl using cling wrap. Place in refrigerator overnight.

Next day, heat oven to 250F. strain custard base fully through strainer. Place rectangle-shaped silicone, heat-resistant baking mold in high-sided baking dish. Divide custard in molds, filling nearly to top. Place dish on middle oven rack. Pour heated water into dish till it is 2/3 up mold sides.

Bake in oven till custard edges have set and center is a bit jiggly, 30-45 minutes or so. Remove baking dish

carefully from oven. Remove molds from their hot water bath. Allow to cool for 8-10 minutes. Then place molds in freezer for 2 hours or longer, till fully frozen. Pop custards from molds. Store in freezer till you’re going to dip them.

To prepare chocolate shell, melt chocolate in bowl over double boiler. Stir corn syrup and coconut oil into chocolate and incorporate fully. Transfer to bowl where mixture almost reaches the top. Serve.

30 – Ganache Turnovers

This recipe offers you wonderful pastries with chef-worthy pairings of flavors. It will challenge you in a good way to put together separately its main event & extras.

Makes 8 Servings

Cooking + Prep Time: 1 hour & 10 minutes + 2-3 hours chilling time Ingredients:

8 oz. of chocolate chips, semi-sweet

2/3 cup of cream, heavy

To dust: flour, all-purpose

1 x 17 & 1/3-oz. pkg. of thawed puff pastry (2 sheets of 10” x 15” each) 2 well-beaten large eggs

1 & 1/2 tbsp. of white sugar, coarse grained

1 quart of prepared ice cream, vanilla bean

Instructions:

Line 11” x 17” rimmed cookie sheet with baking paper.

Place chocolate in medium-sized bowl. Heat cream in small pan on med. heat till you see steam puffs rise up from surface. Don’t allow mixture to simmer.

Pour heated cream over chocolate in bowl. Stir till smooth, then refrigerate for 2-3 hours, till you can form mixture into mounds.

Dust your work surface with some flour. Place first puff pastry sheet on surface. Cut in four squares. Place 2 tbsp.

chocolate ganache in middle of squares. Flatten it a little. Brush squares’ edges with beaten eggs. Fold squares into triangles. Seal edges using a fork. Transfer turnovers to cookie sheet prepared above. Repeat with second puff pastry sheet.

Brush turnover tops with second beaten egg. Evenly sprinkle with the sugar. Bake for 12-15 minutes, till browned and puffed. Cool for five minutes on cookie sheet. Continue to cool on wire rack till barely warm, 40 minutes or so.

After turnovers have cooked, top with ice cream and serve.

Conclusion

This haute cuisine cookbook has shown you…

How to use different ingredients to affect unique, decadent tastes in many classic food dishes.

How can you include these elegant recipes in your home repertoire?

You can…

Make chicken, steak and pork dishes, which are easy to find and quite diverse from one chef to the next.

Cook sumptuous stews, which are widely served in fine dining restaurants. They are more of an unassuming dish, but SO tasty!

Enjoy making the delectable seafood dishes, including lobster and crab cakes. Fish is a mainstay in classic recipes, and there are SO many ways to make it great.

Make elegant dishes using potatoes and pasta. There is something about them that makes them more comforting.

Make desserts like ganache turnovers and coffee custard, which are tasty and tempting for your dinner guests.

Share these special recipes with your friends!

Author Biography

Growing up with parents from different cultures, who had different traditions gave Rose Rivera a chance to taste the cuisines of two different worlds. Her first step in the cooking career was when she started combining ingredients from dishes from different cuisines.

At that time, she ended up with creations that she couldn’t believe. Her mom and dad, and everyone else in the family was surprised about her cooking skills, which gave her even more strength and determination to continue cooking and pursue school and career.

Now Rose is trying to reach everyone in the world through food. Whether it’s about classic or innovating recipes, people who got her cookbooks never had a hard time following her instructions. It made things better for them, even for those who weren’t spending a lot of time in the kitchen.

Inspired by culture and tradition Rose reached the stars. But she is not stopping anytime soon. She believes that there is no end in cooking and she will continue to cook and create recipes as long as she could.

She says, “Don’t be afraid to mix it up sometimes, you never know what you will end up with, maybe your own signature dish. Well, that’s it all started for me.”

So, you defiantly won’t be disappointed with her cookbooks. Once you try out the recipes from one of her books you would like to see all of them.

Thank You!

This won’t be my last book, in fact, there are many books coming soon. So, thank you for getting this book because you will see with your own eyes, smell, and taste that my recipes are worth buying. Your cooking skills will get better and you will have different dishes to serve daily.

I appreciate you for choosing my work, I know you won’t be disappointed. Now it’s time to try out the recipes and share your experience. Leave feedback so that not only others will know about it but also, I’ll be able to become even better in my work, every feedback is welcomed.

Thank you once more for choosing my book

Have an amazing day

 Rose Rivera

Document Outline

	Introduction

	From days of old, French chefs have regaled diners with unbelievably fine cooking. It’s rather an art form, and you can taste it in all these dishes…

	1 – Beef Bourguignon

	2 – Pomegranate Glazed Scallops & Baby Spinach

	3 – Potatoes Julia

	4 – Beef Wellington

	5 – Coq Au Vin

	6 – Crab Macaroni & Brie

	7 – Mussels in Vinaigrette

	8 – Classic Roasted Potatoes

	9 – Glazed Pork Roast & Apples

	10 – Leek & Cheese Soufflé

	11 – Puree de Pomme

	12 – Scallop Carpaccio

	13 – Sea Bass & Lemon Potatoes

	14 – Classic Roast Rack of Lamb

	15 – Pork Lentil Salad

	16 – Steak au Poivre

	17 – Salmon Rillettes

	18 – Fancy Broiled Chicken

	19 – Ginger Seafood Soup

	20 – Elegant Stuffed Lobster

	21 – Steak Diane

	22 – Fried Oysters

	23 – Vegetable Barigoule

	24 – Maryland Classic Crab Cakes

	25 – Basque Braised Chicken with Peppers

	Haute cuisine isn’t limited to main and side dishes. Try these delicious, decadent desserts at your next fancy meal.

	26 – Plum Clafoutis

	27 – Crème Dessert Coffee Pots

	28 – Pear, Chocolate & Honey Tarte

	29 – Coffee Custard

	30 – Ganache Turnovers

	Conclusion

	Author Biography

	Thank You!

index-42_1.jpg

index-41_1.jpg

index-13_1.jpg

index-45_1.jpg

index-11_1.jpg

index-44_1.jpg

index-16_1.jpg

index-49_1.jpg

index-14_1.jpg

index-48_1.jpg

index-19_1.jpg

index-52_1.jpg

index-18_1.jpg

index-50_1.jpg

cover.jpeg
SUMPTUOUS

HAUTE

CUISINE RECIPES

by

Rose
Rivera

a gourmet
cookbook

of fine
dining
dish ideas!

index-37_1.jpg

index-35_1.jpg

index-39_1.jpg

index-57_1.jpg

index-25_1.jpg

index-28_1.jpg

index-27_1.jpg

index-31_1.jpg

index-30_1.jpg

index-34_1.jpg

index-32_1.jpg

index-22_1.jpg

index-56_1.jpg

index-21_1.jpg

index-54_1.jpg

index-24_1.jpg

index-23_1.jpg

index-1_1.jpg
SUMPTUOUS

HAUTE

CUISINE RECIPES

by

a gourmet
cookbook

of fine
dining |
dish ideas!

index-2_2.jpg

index-2_1.jpg

index-4_1.jpg
Subscribe!

Subscribe to our newsletter
and get FREE delicious recipes
in your inbox every week!

Enter email address

SEND

index-3_1.jpg

index-7_1.jpg

index-4_2.jpg

index-9_1.jpg

