

[image: image]

[image: Image]

TUNE IN WEEKDAYS TO WATCH THE CHEW ON ABC!

[image: Image]

THE COMPLETE COOKBOOK, INCLUDING FALL FLAVORS AS WELL AS DELICIOUS SPRING, SUMMER, AND WINTER RECIPES, AND FASCINATING BEHIND-THE-SCENES SCOOP IS AVAILABLE IN PAPERBACK WHEREVER BOOKS ARE SOLD.

VISIT: WWW.THECHEW.COM

Dedication

[image: Image]

[image: Image]

CONTENTS

COVER

TITLE PAGE

DEDICATION

INTRODUCTION BY GORDON ELLIOTT, EXECUTIVE PRODUCER

THE CHEW ICONS

LOVE AT FIRST BITE

ROASTED AUTUMN VEGETABLES

CHESTNUT CREPES WITH MUSHROOMS AND RADICCHIO SALAD

EGGS WITH SWEET POTATO APPLE PANCAKES

MONTE CRISTO SANDWICH

CHILE CHICKEN FLAUTAS

EGGPLANT PARMIGIANINO

STUFFED MUSHROOMS

SPAGHETTI SQUASH FRITTERS

WINE-STAINED PASTA WITH SAUSAGE MEATBALLS AND CAULIFLOWER

GENERAL TSO’S CHICKEN

ROASTED CHICKEN WITH SWEET POTATOES AND SAGE

CAST-IRON PORK PIE

CRISPY LIME AND CILANTRO CHICKEN WINGS

LEMON SAGE TURKEY

CHESTNUT MERGUEZ STUFFING

MUSHROOM AND VEGETABLE STUFFING

PAN-SEARED TURKEY WITH GREMOLATA

BRUSSELS SPROUTS À LA “RUSS” WITH WALNUTS AND CAPERS

CHOCOLATE PUMPKIN PIE

BATTER FRIED APPLE RINGS

CHEW CHEW CLUSTERS

TEN-GALLON APPLE PIE

BLT BLOODY MARY

THE STINTON

POMEGRANATE SUNSET

CRANBERRY SODA

Q&A WITH THE HOSTS OF THE CHEW

OUR LAST SUPPER

ACKNOWLEDGMENTS

COPYRIGHT

Introduction

By Gordon Elliott, EXECUTIVE PRODUCER

The CHEW was created in about 20 minutes, like a fully formed song just waiting to be written by a hungover rock star. Brian Frons, then head of ABC daytime, a lovely man, was chatting with me one day and threw out the question, “What would you do with an hour on ABC daytime?”

Being a cable TV producer, it was rare anyone asked my opinion of anything. I had one shot and nothing to lose, so I began a stream of consciousness ramble that had been running around my head for years.

I had always imagined a group of friends with lifestyle skills, wit, and real camaraderie that could show viewers how to get a little more out of their daily routines. Not fancy stuff, not expensive, just how to get through the day with a better meal, a smarter choice, a useful tip, a few laughs. If it was done right, I hoped it would feel like a party in the kitchen. TV that made you feel the time you spent watching wasn’t wasted.

Brian paused. I imagined I’d bored him rigid by this point.

“What would you call it?’

The name was pure cheek.

“Well, it’s a mix of food and a group host format like The View, so The Chew seems blindly obvious.”

I figured he thought I was just kidding around. Neither of us was. The Chew was born.

I immediately sat down with the very smart Mark Schneider, my managing director and trusted consigliere. Our usual easy collaboration made it all look doable. Without him it would have been a nightmare. I took a deep breath and made a casting note to myself. I imagined a group of friends effortlessly preparing dinner, splashing Chardonnay and laughter with each other. I wrote the type of “characters” they would be—like a scene from The Big Chill.

The host of the party—generous, witty, and well rounded.

The funny guy with a cheeky point of view but also something solid to him.

The curious younger woman with a mix of humility and smarts.

The “mother love” figure with life under her belt but still laughs easily.

The older guy with wisdom and skill—the father figure.

Things began to come together quickly. Randy Barone, the show’s eventual godfather at ABC, rushed into my office the first week of casting with a tape of Daphne Oz. She had just made her first-ever appearance on her father’s TV program, The Dr. Oz Show. Her poise, humor, and humility were obvious. We had coffee. She wasn’t looking to be on TV; she wanted to study and write. She was not overeager, like a presidential nominee who doesn’t seem to want the gig. This only made her an even more attractive candidate.

Similar to many women, her relationship with food was complex. She had faced terrible insecurity about her body image growing up and knew that constant dieting only fed the beast—pun intended. Daphne eventually found a daily routine that helped her shed her excess 30 pounds and keep it off permanently. She then wrote a book about her search and solutions. It was a New York Times bestseller. Not bad for a twenty-three-year-old.

Daphne was newly married, curious, practical, and looking for balance—in her body, work, food, and career. Add a wicked sense of humor and an ability to give as good as she got and you understand why I called her the following day and offered her the job. One down, four to go.

The easy ones? Michael Symon and Mario Batali, two of the most congenial cooks ever to grace the tube. Mario—like Madonna—needs only a first name to identify him to millions of fans of his television and restaurant empire. Michael’s stellar reputation was forged in the fires of Iron Chef, and he is the master of a heartland domain of successful and terrific restaurants. Working with them over the years, I knew what cheeky, funny men they were. Stylishly competent, they made cooking in stultifying kitchens eight days a week look sexy. Blunt but charming with hearts the size of holiday hams, they were huge TV stars in their own right. That was the problem. They had great lives and didn’t need the money, the extra fame, or the time away from their families.

[image: Image]

But I knew their weakness. Like all great chefs, they are both congenital pleasers. They live to make people happy. I explained this was their dream show. A chance to tell their stories and cook their food in real time, to hang out together and show folks how fun cooking can be. That and a couple pounds of fifty-dollar bills helped do the trick.

From the first time I saw Carla Hall on Top Chef, I could see she didn’t cook to impress the judges as much as she grooved on her blend of food, love, and soul and the audience sensed it. Like Michael and Mario, nothing makes her happier than standing next to a new friend and showing them a long-learned recipe. She takes them into her calming, comforting world. I needed that magic on the show. I called, she screamed. I found out later she screams a lot. Her joy is high volume.

Clinton came out of the blue at the last moment. We were a week away from announcing the show and still lacked a master of ceremonies. I was starting to sweat and began checking my list of usual suspects when Randy Barone threw open my door again and walked in with Clinton Kelly, fresh from his appearance on The View promoting his relationship with Macy’s as the company’s spokesman. He walked into the room with a confident grin and a hilarious story, sweeping everyone off their feet and into party mode. I had never seen him on TV before and was staggered by how naturally he fit in. He was a true natural host. He listened carefully and, with the mental suppleness of a Russian gymnast, directed conversation to a graceful point, making people feel funnier than they really were. I was as excited as a fat boy in a bakery. I couldn’t wait to bring them all together and see if they liked one another as much as I liked them individually.

They did. And the result, as they say, is in the chocolate volcano pudding: five real friends doing what they love, adding a little smarts and fun into the TV world.

You can’t fake this stuff. People can tell. That’s why the show is a hit.

Writing this book felt like a natural evolution. The Chew was always designed to be useful, but the information our hosts naturally spilled into the show soon became a flood. Beyond just recipes and cooking times, their fertile minds bore a bumper crop of life-enhancing tips that felt like a master class in useful fun. We wanted to keep the unique voice of the show intact, so we literally took the words off the screen, added some beautiful shots of the food, and threw a fellow host’s side comment in here and there, just as they do on-air.

We hope we’ve captured the mood created on-screen and continued that spark to try something different. As Clinton says, “Small changes can make big differences in your life,” so go ahead, pick one and try it out. Or just sit there and enjoy a lazy, delicious read.

I hope you enjoy the result.

The Chew icons

	[image: images]

	LIGHT AND HEALTHY

	[image: images]

	SIMPLE ITALIAN

	[image: images]

	VIEWERS’ CHOICE

	[image: images]

	TWO-FER (Two Meals in One)

	[image: images]

	5-IN-5 (5 Ingredients in 5 Minutes)

	[image: images]

	KID FRIENDLY

	[image: images]

	COCKTAIL

Each recipe includes skill level (Easy or Moderate) and price range ($ for recipes that cost under $5 to make, $$ for recipes that cost under $10, and $$$ for recipes that cost over $10).

Love at First Bite

Clinton

Sometimes one bite is all it takes to fall in love. Here’s a little bit about the foods that we ate for the first time that we just fell in love with and couldn’t get enough of from then on.

Carla

I was in Milan … I was about twenty-six years old … and I bit into this slice of pizza that I shared with a friend … it was cut with scissors and the crust was perfectly crisp with not so much topping. I remember taking a bite and going, “Oh my god, this is delicious. This is pizza! Yeah!”

Daphne

I was in Barcelona and I had something I called garlic butter-basted shrimp. You sucked them out of the head. It was a totally mind-boggling experience and the most delicious shrimp I’ve ever had. And I don’t know what the recipe is so I can’t make them for myself, which is sad.

Michael

My favorite bites of food always happened with family. And it was in the basement of my yiayia’s house … that’s where we ate dinner. She had a kitchen down there and a kitchen upstairs. The dish was her bisticchio: layered baked pasta. Oh god. I mean, I remember biting into it and thinking, “This is what I wanna cook. This is why I wanna be a chef.” Food makes everybody so happy.

Mario

I was lucky enough to go to high school in Madrid. My friends and I discovered this little place where they made calamari en su tinta. Sounds complicated, but basically it’s fried calamari with garlic and salt and pimento stuffed into a soft bread with a lot of crust on it and then drizzled with an aioli with black squid ink in it. So you eat it and then you look at each other and go, “Is there anything in my teeth?” They looked pretty gross—actually that’s probably understating it—but boy, was it good!

Clinton

I was thirteen, with my grandparents in Carmel, California, a beautiful city, and we went to a restaurant called the Clam Box where I had lobster thermidor. It was so fancy. I thought to myself, “When I grow up, I’m gonna be fancy!”

Daphne

And here you are!

Clinton

And here I am!

Daphne

You’re freakin’ fancy!

Clinton

It was a life-changing moment. Love at first bite.

[image: Image]

[image: Image]

[image: Image]

ROASTED AUTUMN VEGETABLES

SERVES 4

Skill Level: EASY

Cook Time: 30 mins.

Prep Time: 20 mins.

Cost: $

This is a recipe that practically goes in one dish and comes out 30 minutes later ready to eat! With a side salad and maybe a baguette, you’ve got dinner. Lentils are probably the ingredient that I buy the most. I inherit that from the Turkish side of my family. We use lentils in a lot of ways to complement meat dishes but also sometimes as a substitute for meat. For vegetarians, they are a nutrientdense, protein-dense food with the meaty consistency we all crave.

This medley features carrots and shallots, which develop a savory sweetness, and Brussels sprouts, which are at their pinnacle of flavor in the fall. When I cook for my husband after a day’s work, I want to make dishes that are relatively easy and not about a whole big production. This is just that.

[image: Image]

4 small carrots, halved lengthwise

3 shallots, halved

1 butternut squash, halved, seeded, and cut into 1/2-inch slices

1/2 pound Brussels sprouts, halved

4 cloves garlic

6 tablespoons extra virgin olive oil

Salt

Freshly ground pepper

1/2 cup dried black lentils, rinsed

1/2 an onion

1 bay leaf

3 tablespoons apple cider vinegar

1 tablespoon Dijon mustard

1/2 pound arugula

1. Preheat the oven to 400 °F.

2. In a large bowl, combine the carrots, shallots, squash, Brussels sprouts, and garlic. Drizzle 2 tablespoons of the extra virgin olive oil, and season with salt and pepper. Toss to coat. Pour vegetables onto a sheet tray and roast in the oven for 30 minutes, tossing once, halfway through.

3. Meanwhile, prepare the lentils by putting them into a small saucepan and covering with water by 2 inches. Add the onion and bay leaf. Bring to a boil, then simmer covered for 20 minutes, or until tender. Drain and discard the onion, season with salt and pepper, and set aside.

4. Once the vegetables are finished roasting, remove the garlic. Peel and mash the garlic in a small bowl, combine with the remaining 4 tablespoons of extra virgin olive oil, apple cider vinegar, and Dijon mustard, and whisk into a vinaigrette. Toss the lentils with the vinaigrette, fold in the arugula leaves, and then top with roasted vegetables to serve.

Some advice to new lentil lovers

With lentils, you want to add flavor while they cook. I usually boil them in water with an onion studded with cloves, some bay leaves, and a little olive oil. Then walk away and let the ingredients get to know one another. A low simmer is the way to go. Cook until they are al dente, with just a little tooth resistance. Mushy lentils are no fun. I like to use red lentils for soup because they’re already cracked, they’re really creamy, and they give a nice starchiness to the soup. I would use green (Puy) lentils for a salad, and I might use brown lentils for a heartier soup or casserole where I want the lentils to hold their shape.

[image: Image]

CHESTNUT CREPES WITH MUSHROOMS & RADICCHIO SALAD

SERVES 6

Skill Level: MODERATE

Cook Time: 30 mins.

Prep Time: 15 mins.

Cost: $$

Inactive Prep Time: 20 mins. – 1 hr.

In World War I, when the supply lines were cut, the hill country folk of EmiliaRomagna, Italy, had to make everything with chestnuts, including flour for crepes. So when I opened my restaurant Babbo, I put these crepes on the menu and they have never come off it. Gwyneth Paltrow, who was first my customer and is now my friend, ordered it on her first visit and, according to her, every time since, which is why we chose to make it when Gwyneth visited The Chew. She once paid me the highest compliment a chef can receive: My crepes always tasted the same. Now you might think a chef wants to hear “Wow! It was so delicious!” But that’s not true. If someone orders something more than once, you already know they think it’s great. The real thing that moves a chef’s heart is to know that you can turn out something good consistently. Quick, easy, delicious, that’s enough to get into my recipe Hall of Fame.

[image: Image]

FOR THE CREPE:

1/2 cup chestnut flour

1/4 cup all-purpose flour

2 eggs

1 cup whole milk

Salt

Freshly ground black pepper

4 tablespoons butter, melted

FOR THE FILLING:

4 tablespoons extra virgin olive oil

3 shallots, minced

1 pound mixed mushrooms, thinly sliced

2 sprigs fresh rosemary, minced

2 sprigs thyme (leaves only)

Salt, to taste

Freshly ground black pepper, to taste

FOR THE SALAD:

3 tablespoons extra virgin olive oil

3 tablespoons good balsamic vinegar

1 head radicchio lettuce, shredded

1/4 cup freshly grated Parmigiano-Reggiano, to serve

TO MAKE THE BATTER:

1. Place the two flours in a mixing bowl. Add the eggs one at a time, whisking to combine. Add the milk bit by bit, and whisk to combine, until all the milk is incorporated. Season with salt and pepper. Allow the batter to stand for 20 minutes to an hour.

TO MAKE THE FILLING:

2. In a small saucepan, heat the oil over medium heat, until smoking. Add the shallots and cook until soft, about 8–10 minutes.

3. Add the mushrooms and cook until softened, about 10 minutes.

4. Add the rosemary and thyme, and stir to combine. Season to taste with salt and pepper. Remove from the heat and set aside.

TO MAKE THE CREPES:

5. Heat a 6-inch nonstick pan over high heat until hot, and brush with the butter. Turn the heat down to medium and pour 1 1/2 tablespoons of batter into the pan. Cook until pale golden on the bottom, about 1 minute. Flip and cook just 5–10 seconds on the second side. Remove and set aside. Continue the process until all the batter has been used. At this point you can freeze the crepes. Wrap crepes tightly in plastic and freeze.

TO ASSEMBLE:

6. Preheat the oven to 350 °F.

7. Use 2 tablespoons of the melted butter to coat the bottom and sides of a 10-by-8-inch ceramic baking dish. Fill each crepe with some of the mushroom mixture and fold. Put the filled crepes into the buttered dish and drizzle top with remaining butter. Put into the oven for about 15 minutes.

8. In the meantime, make a vinaigrette by slowly adding the olive oil to the balsamic vinegar, whisking to emulsify. Use the vinaigrette to dress the radicchio.

9. When the crepes are hot, remove from the oven and divide evenly among heated plates. Top the crepes with the radicchio salad and sprinkle with the grated Parmigiano-Reggiano. Drizzle with balsamic vinegar to taste and serve warm.

We all need a rest

Any batter with flour, eggs, and milk in it always improves if you let it rest. Leaving it overnight gives you a beautiful, smooth, silky batter.

Crepes on demand

You can make crepes in advance and store them in the freezer. Then whenever you’re stuck for a meal idea, grab a few, sauté any ingredients you have on hand, and you have an interesting meal in a few minutes. Ground meat, ricotta, onions, cheese … let your imagination go wild.

[image: Image]

Mario chats with his friend Gwyneth as she takes over the stove.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/images/Headspot02.jpg

OEBPS/images/Headspot01.jpg

OEBPS/images/Headspot04.jpg

OEBPS/images/Icon10.jpg

OEBPS/images/Headspot03.jpg
f\

OEBPS/images/Headspot05.jpg

OEBPS/images/page26.jpg

OEBPS/images/page30.jpg

OEBPS/images/page28.jpg

OEBPS/images/page35.jpg

OEBPS/images/page33.jpg

OEBPS/images/page39.jpg

OEBPS/images/page36.jpg

OEBPS/images/page41a.jpg

OEBPS/images/page41.jpg

OEBPS/images/page46.jpg

OEBPS/images/title.jpg

OEBPS/images/9781401305352_Cover.png
CHEW
FALL FLAYORS

OEBPS/images/page49.jpg

OEBPS/images/page48.jpg

OEBPS/images/page55.jpg

OEBPS/images/page50.jpg

OEBPS/images/page58.jpg

OEBPS/images/9781401305352_Cover.jpg
CHEW
FALL FLAYORS

OEBPS/images/page57.jpg

OEBPS/images/page63.jpg

OEBPS/images/page60.jpg

OEBPS/images/page66.jpg

OEBPS/images/page64.jpg

OEBPS/images/page06_07.jpg
RO
LN

e s

OEBPS/images/page09.jpg

OEBPS/images/page13.jpg

OEBPS/images/page14.jpg

OEBPS/images/page17.jpg

OEBPS/images/page19.jpg

OEBPS/images/Frontmat.jpg

OEBPS/images/page22.jpg

OEBPS/images/page23.jpg

OEBPS/images/page68.jpg

OEBPS/images/QA.jpg
<< Y
\ O 4

OEBPS/images/page05.jpg

OEBPS/images/Icon01.jpg

OEBPS/images/Icon03.jpg

OEBPS/images/Icon02.jpg

OEBPS/images/Icon05.jpg

OEBPS/images/Icon04.jpg

OEBPS/images/Icon07.jpg

OEBPS/images/Icon06.jpg

OEBPS/images/Icon09.jpg
<l

OEBPS/images/Icon08.jpg

OEBPS/images/content.jpg

OEBPS/images/pg11b.jpg

OEBPS/images/pg11a.jpg

OEBPS/images/pg11d.jpg

OEBPS/images/pg11c.jpg

OEBPS/images/pg11f.jpg

OEBPS/images/pg11e.jpg

OEBPS/images/pg11g.jpg

