

KitchenAid®

STAND MIXER ATTACHMENTS
SHEET CUTTER
RECIPES

SHEET CUTTER

— RECIPES —

Apple Blossom Tarts	4
Apple Roll Ups with Ham & Cheddar	5
Apple Spiral Coffee Cake	6
Apple Wraps with Almond Butter & Granola	7
Avocado Crab Rolls	8
Beef & Bean Burrito	9
Beef Wellington with Potato Crust	10
Breakfast Burrito	11
Candied Sweet Potato Mini Cakes	12
Caramelized Pear Crêpes with Pistachios	13
Chocolate Apple Napoleon	14
Crispy Zucchini Chips with Roasted Tomato Dipping Sauce	15
Green & White Pizza with Potato Crust	16
Pear Upside Down Cake	17
Pickled Watermelon Radish	18

SHEET CUTTER

— RECIPES —

Rainbow Spring Rolls	19
Root Vegetable Chips with Chimichurri Dip	20
Salted Lemon Thyme Chips with Feta Dip	21
Spicy Shrimp Hand Roll	22
Spicy Zucchini Salmon Roll	23
Spicy Zucchini Tuna Rolls	24
Spinach & Mushroom Mini Tarts	25
Summer Vegetable Tart with Sweet Potato Crust	26
Sweet Potato & Sausage Pie	27
Two Potato & Beet Hash	28
Zucchini Cake with Crispy Prosciutto	29
Zucchini Caprese Rolls	30
Zucchini Club Wrap	31
Zucchini Enchiladas with Chicken	32
Zucchini Manicotti	33

MAKES 12 SERVINGS

NUTRITION - 1 SERVING (2.8 OZ)		
194 calories	22g carbs	28mg cholesterol
11g fat	2g protein	148mg sodium

APPLE BLOSSOM TARTS

PREHEAT OVEN TO 375° F

Butter a 12 cup muffin tin. Combine flour, oats and salt in bowl of food processor. Pulse to combine. Add butter and pulse until crumbly. Add ice water, 1 tablespoon at a time, pulsing until dough begins to hold together. On work surface, gather dough into a ball and divide into two pieces. Flatten into a disc, wrap and refrigerate for 45 minutes. When dough has chilled, roll to about ¼-inch thick. Cut into circles using 3-inch cutter. Fit each round into the prepared muffin tin, pushing dough up the sides.

Combine brown sugar, flour, salt and cinnamon in medium bowl. Toss with melted butter. Set aside.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of apple and secure onto attachment. Insert food skewer through apple, up to first mark. Attach Thin Blade to attachment. Position bowl under blade to catch apples. Turn Stand Mixer to Speed 2 and position blade against apple to process. Repeat with remaining apples.

Drizzle apple sheets with lemon juice to prevent browning. Cut apple sheets horizontally, then into 2-3 inch pieces. Arrange in circular pattern, beginning on the outside of dough and continuing to form flower pattern. Sprinkle with cinnamon sugar topping.

Bake 20-25 minutes until beginning to brown. Let cool slightly before removing from tin.

INGREDIENTS

- 1 cup all purpose flour
- ¼ cup rolled oats
- ¼ teaspoon salt
- ½ cup cold unsalted butter, cut into ½-inch pieces
- 3 tablespoons ice water
- 3 Granny Smith apples
- 2 teaspoons fresh lemon juice

CINNAMON SUGAR TOPPING

- ½ cup brown sugar
- ¼ cup all purpose flour
- ½ teaspoon salt
- ½ teaspoon cinnamon
- 3 tablespoons unsalted butter, melted

APPLE ROLL UPS WITH HAM & CHEDDAR

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of apple and secure onto attachment. Insert food skewer through apple, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch apple. Turn Stand Mixer to Speed 2 and position blade against apple to process.

Cut apple sheet into 8-inch lengths, yields about eight sheets. Place one slice of ham on each apple sheet, folding to fit, if needed. Top with one slice cheddar cheese and ½ teaspoon honey mustard. Roll tightly, securing with pick, if needed.

Serve immediately.

INGREDIENTS

- 1 large Granny Smith Apple
- 4 ounces deli ham, about 8 slices
- 2 ounces sharp cheddar, sliced thinly into 8 slices
- 4 teaspoons honey mustard

MAKES 8 ROLL UPS

NUTRITION - 1 SERVING (1.7 OZ)

62 calories	5g carbs	13mg cholesterol
2.9g fat	4g protein	252mg sodium

MAKES 8 SERVINGS

NUTRITION - 1 SERVING (5.3 OZ)		
482 calories	63g carbs	89mg cholesterol
23.3g fat	6g protein	218mg sodium

APPLE SPIRAL COFFEE CAKE

PREHEAT OVEN TO 350° F

Butter 9-inch cake pan. Combine flour, salt and baking soda in a large bowl. Place ½ cup softened butter and both sugars in bowl of KitchenAid® Stand Mixer with Flat Beater attached. Mix on Speed 4 until combined, 3-4 minutes. Add eggs and vanilla and mix until just combined, about 1 minute. Add flour mixture 1 cup at a time, alternately with sour cream, ending with sour cream. Do not over mix. Spread batter into prepared pan.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of apple and secure onto attachment. Insert food skewer through apple, up to first mark. Attach Thin Blade to attachment. Position bowl under blade to catch apple. Turn Stand Mixer to Speed 2 and position blade against apple to process. Drizzle apple sheet with lemon juice to prevent browning. Transfer to cutting board and cut horizontally then into 4-5-inch lengths.

Push apple sheets vertically into batter making swirling patterns. Sprinkle with crunch topping and bake until pick comes out clean, 35-40 minutes.

Remove from oven and cool completely before serving.

INGREDIENTS

- 2 cups all purpose flour
- ½ teaspoon sea salt
- 1 teaspoon baking soda
- ½ cup unsalted butter, softened
- ½ cup sugar
- ½ cup brown sugar
- 1 teaspoon vanilla
- 2 eggs
- 1 cup sour cream
- 1 Granny Smith apple
- 1 teaspoon fresh lemon juice

CRUNCH TOPPING

- ½ cup brown sugar
- ½ cup pecans, chopped
- 1 teaspoon cinnamon
- 2 tablespoons butter, melted

APPLE WRAPS WITH ALMOND BUTTER & GRANOLA

PREHEAT OVEN TO 300° F

Combine coconut flakes, almonds, pumpkin seeds, pecans, poppy seeds and sesame seeds in large bowl. Sprinkle with sea salt and cinnamon. Drizzle with honey and coconut oil and toss to combine. Spread evenly on large baking sheet and place in oven. Bake 20-25 minutes until golden, stirring halfway through. Cool completely on wire rack. Store in airtight container up to three days. Makes about 4 cups. Save remaining granola for another use.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of apple and secure onto attachment. Insert food skewer through apple, up to first mark. Attach Thin Blade to attachment. Position bowl under blade to catch apple. Turn Stand Mixer to Speed 2 and position blade against apple to process.

Cut apple sheet into 6-inch lengths, yields about twelve sheets. Place two sheets on top of each other and brush with lemon juice. Spread 1 teaspoon almond butter or peanut butter on the top sheet and sprinkle with 1 teaspoon granola. Roll, securing with a pick, if needed.

Serve immediately.

INGREDIENTS

- 1 large Granny Smith Apple
- ¼ cup teaspoons almond butter or peanut butter, divided
- ¼ teaspoons gluten free granola, divided
- 1-2 teaspoons fresh lemon juice

GLUTEN FREE GRANOLA

- 2 cups coconut flakes, unsweetened
- 1 cup sliced almonds
- ½ cup unsalted pumpkin seeds
- ½ cup pecans, chopped
- 1 tablespoon poppy seeds
- 2 tablespoons sesame seeds
- ¼ teaspoon cinnamon
- ½ teaspoon sea salt
- 3 tablespoons honey
- 2 tablespoons coconut oil, melted

MAKES 6 ROLL UPS

NUTRITION - 1 SERVING (2 OZ)		
148 calories	10g carbs	0mg cholesterol
11.6g fat	3g protein	127mg sodium

AVOCADO CRAB ROLLS

PREHEAT OVEN TO 350° F

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thin Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini.

Cut zucchini sheets into 6-inch pieces, yields about six sheets. Spread sheets out evenly on work surface and absorb liquid with paper towel, if needed.

Place nori in oven and heat about 10 minutes to soften. Cut nori to fit zucchini and place on top of each sheet. Drizzle lemon juice over avocado. Working from one end, divide avocado and cucumber slices horizontally across each sheet, about 1 inch from opposite end. Top with crab meat and roll tightly. Wrap in wax paper and refrigerate 10 minutes.

Cut each roll into four pieces and serve immediately with soy sauce and wasabi, if desired.

INGREDIENTS

- 1 large zucchini, ends trimmed and cut into 4-inch sections
- 8 ounces lump crab meat, broken into smaller pieces
- 1 small cucumber, julienned
- 4 sheets nori (seaweed)
- 1 avocado, peeled, pitted and sliced
- 1 teaspoon lemon juice

OPTIONAL

- Soy sauce
- Wasabi

MAKES 24 PIECES

NUTRITION - 1 SERVING (0.9 OZ)		
23 calories	1g carbs	7mg cholesterol
1.3g fat	2g protein	29mg sodium

BEEF & BEAN BURRITO

PREHEAT OVEN TO 350° F

Heat 1 tablespoon olive oil in large skillet over medium heat. When oil is hot, add garlic and ground beef. Cook 4-5 minutes, breaking up beef with a spoon. Add taco seasoning and $\frac{1}{4}$ cup water. Simmer until water has evaporated, 3-4 minutes.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of potato and secure onto attachment. Insert food skewer through potato, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch potatoes. Turn Stand Mixer to Speed 2 and position blade against potato to process. Repeat with remaining potatoes.

Cut potato sheets into 9-inch pieces, yields about twelve sheets. Absorb moisture with paper towel, if needed. Sprinkle sheets lightly with sea salt and brush both sides lightly with olive oil.

Heat large skillet over medium-high heat. Add potato sheets, two at a time, to skillet and cook for 1 minute. Turn and cook an additional 30 seconds. Repeat with remaining sheets.

Lay one potato sheet on work surface. Place second sheet over first in cross pattern, making an X. Spoon 1 tablespoon refried beans in center of cross and top with $\frac{1}{3}$ cup taco meat. Sprinkle with cilantro. Fold ends over filling making a square packet. Repeat with remaining potato sheets.

Arrange evenly, seam down, on parchment lined baking sheet. Bake 20-25 minutes until beginning to brown. Remove from oven and serve immediately with desired toppings.

INGREDIENTS

2 tablespoons olive oil, divided
1 clove garlic, minced
 $\frac{3}{4}$ pound ground beef
 $\frac{1}{2}$ package taco seasoning, about 2 tablespoons
 $\frac{1}{4}$ cup water
6 tablespoons prepared refried beans
 $\frac{1}{4}$ cup cilantro, chopped
3 large Yukon Gold potatoes, ends trimmed
 $\frac{1}{2}$ teaspoon sea salt

FOR SERVING

Lettuce, shredded
Tomatoes, chopped
Cheddar cheese, shredded
Onion, chopped
Sour cream
Salsa

MAKES 6 BURRITOS

NUTRITION - 1 SERVING (9.1 OZ)

331 calories	33g carbs	50mg cholesterol
13.9g fat	18g protein	101mg sodium

BEEF WELLINGTON WITH POTATO CRUST

PREHEAT OVEN TO 425° F

Heat olive oil in heavy skillet over medium-high heat. Season tenderloin with salt and pepper. When skillet is hot, sear on all sides until nice crust forms. Once seared on all sides, turn off heat and add 2 teaspoons butter to skillet, turning meat to coat. Let rest while preparing potatoes.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of potato, secure onto attachment. Insert food skewer through potato, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch potatoes. Turn Stand Mixer to Speed 2 and position blade against potato to process. Repeat with remaining potatoes.

Transfer potato sheets to cutting board lined with paper towel. Cut sheets into 3-4-inch lengths. Remove excess moisture with paper towel.

Rub all sides of meat with mustard and center on baking pan. Shingle potatoes over meat, making sure to overlap slices. Tuck thyme sprigs between meat and potato slices. Roast 15 minutes.

Remove from oven and brush potatoes with remaining butter that has been melted. Sprinkle with ½ teaspoon sea salt and return to oven. Continue roasting, 20-25 minutes, until internal temperature reaches 120° F, for medium rare.

Remove from oven and let rest 15 minutes before slicing.

INGREDIENTS

- 1 beef tenderloin (2 lbs), tied
- 2 teaspoons olive oil
- 3 teaspoon butter, divided
- 1½ teaspoons sea salt, divided
- ½ teaspoon black pepper, freshly ground
- 2 tablespoons country mustard
- 6 thyme sprigs
- 2 large potatoes (such as russet, Yukon Gold or red), ends trimmed

MAKES 8 SERVINGS

NUTRITION - 1 SERVING (7.5 OZ)

336 calories	16g carbs	109mg cholesterol
12.9g fat	37g protein	561mg sodium

BREAKFAST BURRITO

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thick Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini.

Cut zucchini sheets into 8-inch pieces, yields about eight sheets. Absorb moisture with paper towel, if needed.

Heat large skillet over medium-high heat. Spray zucchini sheets lightly with olive oil cooking spray and sprinkle with sea salt. Reduce heat to low and add zucchini sheets, two at a time. Cook until beginning to brown, about 2 minutes per side.

Remove from skillet onto work surface, laying sheets side-by-side, overlaying about 1 inch.

Scramble eggs and cook to desired doneness. Divide scrambled eggs equally between zucchini sheets. Top eggs with one sausage link and cheddar cheese. Roll tightly and serve with salsa, if desired.

INGREDIENTS

2 large zucchini, ends trimmed, cut into 4-inch pieces
 ½ teaspoon sea salt
 Olive oil cooking spray
 4 large eggs
 2 teaspoons butter
 ¼ cup cheddar cheese, shredded
 4 breakfast sausage links, cooked

MAKES 4 BURRITOS

NUTRITION - 1 SERVING (3.9 OZ)

105 calories	2g carbs	22mg cholesterol
7.5g fat	7g protein	596mg sodium

MAKES 12 MINI CAKES

NUTRITION - 1 SERVING (0.9 OZ)		
132 calories	8g carbs	24mg cholesterol
11.6g fat	1g protein	161mg sodium

CANDIED SWEET POTATO MINI CAKES

PREHEAT OVEN TO 400° F

Spray muffin pan with cooking spray. Melt butter in medium saucepan along with brown sugar, heavy cream, maple syrup, sea salt, cinnamon, ginger and black pepper. Bring to a low simmer and cook 3-4 minutes until beginning to thicken. Remove from heat.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of sweet potato section, secure onto attachment. Insert food skewer through sweet potato, up to first mark. Attach Thin Blade to attachment. Position bowl under blade to catch sweet potatoes. Turn Stand Mixer to Speed 2 and position blade against sweet potato to process. Repeat with remaining sweet potatoes.

Cut sweet potato sheets into 2-3-inch squares and transfer to a large bowl. Toss with ½ of the butter-sugar mixture. Divide and stack sweet potato squares in prepared muffin pan. Drizzle with remaining butter-sugar mixture and bake 20 minutes until potatoes pierce easily with a fork.

Remove from oven and top with pecans and marshmallows. Return to oven for 5 minutes. Remove and let cool 5 minutes before transferring to a plate.

INGREDIENTS

- 8 tablespoons butter
- ¼ cup brown sugar
- 2 tablespoons heavy cream
- 2 tablespoons maple syrup
- ½ teaspoon sea salt
- ½ teaspoon cinnamon
- ½ teaspoon fresh ginger, grated
- ½ teaspoon black pepper, freshly ground
- 3 large sweet potatoes, ends trimmed, cut into 4-inch pieces
- ½ cup pecans, chopped
- Olive oil cooking spray
- ½ cup mini marshmallows, optional

CARAMELIZED PEAR CRÊPES WITH PISTACHIOS

Place eggs, milk, flour, salt and 2 tablespoons melted butter in blender. Process on low for 30 seconds, increase to high speed for 45 seconds. Refrigerate batter at least one hour, up to four hours.

Combine goat cheese, honey and lemon juice in medium bowl. Set aside until ready to use.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of pear and secure onto attachment. Insert food skewer through pear, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch pears. Turn Stand Mixer to Speed 2 and position blade against pear to process. Repeat with remaining pears.

Cut pear sheets into 6-inch pieces. Heat large skillet over medium heat. Working in two batches, melt 3 tablespoons butter and 3 tablespoons sugar in large skillet. Add ½ of the pear slices and cook without stirring, until butter and sugar begin to caramelize, 5-6 minutes. Transfer to plate and repeat with remaining pears. Reserve any pan juices.

Melt remaining 1 tablespoon butter. Heat 8-inch non-stick skillet over medium heat. When pan is hot, brush with melted butter. Pour scant ¼ cup crêpe batter to pan, swirling to coat bottom and slightly up side of pan. Cook 45 seconds to 1 minute, then turn and cook for an additional 30 seconds. Transfer to warm oven and repeat with remaining batter.

To serve, spread 1 teaspoon goat cheese onto crêpe. Top with about three pear slices and fold. Repeat with remaining crêpes. Drizzle with any pan juices and sprinkle with chopped pistachios.

Serve immediately.

INGREDIENTS

- 2 eggs
- 1¼ cups whole milk
- 1 cup all purpose flour
- ½ teaspoon salt
- 9 tablespoons butter, divided
- 4 ounces goat cheese, softened
- 4 teaspoons honey
- 2 teaspoons fresh lemon juice
- 3 Asian pears, ends trimmed
- 6 tablespoons sugar
- 2 teaspoons fresh lemon juice
- ½ cup pistachios, chopped

MAKES 12 CRÊPES

NUTRITION - 1 SERVING (5.2 OZ)

256 calories	26g carbs	57mg cholesterol
14.8g fat	6g protein	180mg sodium

CHOCOLATE APPLE NAPOLEON

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of apple and secure onto attachment. Insert food skewer through apple, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch apple. Turn Stand Mixer to Speed 2 and position blade against apple to process.

Cut apple sheets into 2-inch squares and toss with lemon juice to prevent browning.

To assemble, top one wafer cookie with 1 teaspoon whipped cream and apple slice. Repeat this layering twice, ending with cookie on top. Repeat with remaining cookies and apples. Yields about ten stacks.

Top with warm chocolate sauce, additional whipped cream and chopped nuts, if desired. Serve immediately.

INGREDIENTS

- 1 large Granny Smith Apple
- Juice from 1 lemon
- 30 chocolate wafer cookies
- 1½ cups whipped cream
- ½ cup dark chocolate ice cream topping
- ½ cup chopped peanuts

MAKES 4 SERVINGS

NUTRITION - 1 SERVING (3.4 OZ)		
211 calories	20g carbs	25mg cholesterol
13.3g fat	4g protein	165mg sodium

CRISPY ZUCCHINI CHIPS WITH ROASTED TOMATO DIPPING SAUCE

PREHEAT OVEN TO 400° F

Cut tomatoes in half and arrange in 9-inch baking pan, cut side up. Toss garlic cloves around tomatoes and drizzle with olive oil and dot with butter. Bake 25-30 minutes until edges of tomatoes begin to brown. Remove from oven and mash. Set aside until ready to use. Can be made two days ahead and stored in refrigerator.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thin Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini. Cut zucchini sheets into 5-inch lengths.

Increase oven heat to 425° F. Line baking sheet with parchment. Measure flour into shallow dish. Whisk eggs in separate shallow dish. Combine Panko, Gouda, grated garlic, sea salt, pepper and cayenne in third shallow dish. Dredge zucchini sheet first in flour, then egg and then in panko mixture. Fold in half then in half again to make a square. Repeat with remaining sheets.

Space zucchini evenly on baking sheet. Yields about twelve folded and breaded zucchini chips. Spray lightly with olive oil cooking spray and bake until crisp, 20-25 minutes.

Serve immediately with Roasted Tomato Dipping Sauce.

INGREDIENTS

- 2 large zucchini, ends trimmed, cut into 4.5-inch sections
- 3 large eggs
- ½ cup all purpose flour
- 1¼ cup Panko or breadcrumbs
- ½ cup aged Gouda, grated
- 1 clove garlic, grated
- ½ teaspoon sea salt
- ½ teaspoon black pepper, freshly ground
- ⅛ teaspoon cayenne
- Olive oil cooking spray

ROASTED TOMATO DIPPING SAUCE

- 1 pound fresh Roma tomatoes
- 6 cloves garlic, peeled
- 2 tablespoons olive oil
- 1 tablespoon butter, cut into small cubes
- ½ teaspoons sea salt

MAKES 12 APPETIZERS

NUTRITION - 1 SERVING (2.7 OZ)

112 calories	7g carbs	163mg cholesterol
7.1g fat	5g protein	293mg sodium

GREEN & WHITE PIZZA WITH POTATO CRUST

PREHEAT OVEN TO 425° F

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of the end of the potato and secure onto attachment. Insert food skewer through potato, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch potato. Turn Stand Mixer to Speed 2 and position blade against potato to process.

Transfer potato sheet to cutting board and cut into 8-inch lengths. Brush sheets with 1 teaspoon olive oil and arrange in a circular pattern on a parchment lined baking sheet. Bake 20-25 minutes until golden.

Remove crust from oven and spread pesto over crust. Arrange asparagus over pesto and top with fontina cheese. Season with sea salt and pepper. Bake 10 minutes, until cheese melts and begins to brown.

Cut into six slices and serve immediately.

INGREDIENTS

1 large potato, ends trimmed, cut into 4-inch lengths
Olive oil cooking spray
2 tablespoons prepared pesto
¼ pound asparagus, blanched
¼ cup fontina cheese
½ teaspoon sea salt
¼ teaspoon black pepper, freshly ground

MAKES 6 SERVINGS

NUTRITION - 1 SERVING (3.3 OZ)

69 calories	6g carbs	27mg cholesterol
3.7g fat	4g protein	160mg sodium

PEAR UPSIDE DOWN CAKE

PREHEAT OVEN TO 425° F

Butter 9-inch cake pan and set aside. Combine flour, cornmeal, baking powder, salt and cinnamon in large bowl. Place 4 tablespoons softened butter, along with sugar, in the bowl of the KitchenAid® Stand Mixer with Flat Paddle attached. Mix on Speed 4 until combined and fluffy, 3-4 minutes. Add eggs, vanilla and buttermilk and mix until just combined, about 1 minute. Fold this mixture into the flour mixture. Do not over mix.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of pear and secure onto attachment. Insert food skewer through pear, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch pears. Turn Stand Mixer to Speed 2 and position blade against pear to process.

Transfer pear sheet to cutting board and cut into 4-5-inch lengths. Melt remaining 2 tablespoons butter and pour into prepared pan. Add brown sugar and pecans. Make even stacks of pears and place over butter sugar mixture. Spread batter over top and bake 30-35 minutes until pick comes out clean.

Let cool 5 minutes before inverting onto serving plate. Let cool completely before serving.

INGREDIENTS

1½ cups all purpose flour
 ½ cup cornmeal
 1½ teaspoons baking powder
 ½ teaspoon sea salt
 1 teaspoon cinnamon
 6 tablespoons butter,
 softened, divided
 ¾ cup sugar
 1 tablespoon vanilla
 ⅔ cup buttermilk
 1 Asian pear, ends trimmed
 3 tablespoons brown sugar
 ¼ cup pecans, chopped

MAKES 8 SERVINGS

NUTRITION - 1 SERVING (3.6 OZ)

302 calories	45g carbs	24mg cholesterol
11.5g fat	4g protein	256mg sodium

PICKLED WATERMELON RADISH

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of radish and secure onto attachment. Insert food skewer through radish, up to first mark. Attach Thin Blade to attachment. Position bowl under blade to catch radish. Turn Stand Mixer to Speed 2 and position blade against radish to process. Repeat with remaining radishes.

Cut sheets into 1-1½-inch pieces, then cut again horizontally. Transfer to glass bowl and pour hot pickling brine over radishes. Let cool completely. Store in airtight containers in refrigerator, up to 1 month.

Serve on tacos, sandwiches or grain bowl.

INGREDIENTS

2 large watermelon radishes,
ends trimmed

BRINE

¾ cup water
¾ cup distilled white vinegar
1 teaspoon kosher salt
1 teaspoon sugar
8 black peppercorns
1 clove garlic, crushed
½ teaspoon dried chili flakes

MAKES 1½ CUPS

NUTRITION - 1 SERVING (2 OZ)

9 calories	1g carbs	0mg cholesterol
0g fat	0g protein	342mg sodium

RAINBOW SPRING ROLLS

PREHEAT OVEN TO 350° F

Combine all peanut sauce ingredients except water in medium bowl. Whisk in hot water, 1 tablespoon at a time until you get to a smooth, dipping consistency. Set aside. Can be made three days ahead and stored in refrigerator.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of radish section and secure onto attachment. Insert food skewer through radish, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch radish. Turn Stand Mixer to Speed 2 and position blade against radish to process. Repeat with remaining radish sections.

Cut radish sheets into 6-inch pieces, yields about 12-14 sheets. Evenly spread sheets out onto work surface. Absorb moisture with paper towel, if needed. Heat nori in oven until it begins to soften. Remove from oven and cut to fit radish sheets.

Lay a sheet nori on top of each radish sheet. Starting 1 inch from the end, layer cabbage, carrots, mango and red pepper on top of the nori. Distribute mint and cilantro over empty end of nori. Roll tightly, securing with a pick, if needed.

Serve immediately with Peanut Dipping Sauce.

INGREDIENTS

- 1 large daikon radish, ends trimmed, cut into 4-inch sections
- 3-4 sheets nori (seaweed sheets)
- 1½ cups red cabbage, shredded
- 1½ cups carrots, shredded, about 2
- 1 mango, sliced
- 1 red pepper, cored, seeded and sliced
- ¼ cup fresh mint leaves
- ½ cup cilantro leaves

PEANUT DIPPING SAUCE

- ½ cup natural peanut butter
- 1 tablespoon lime juice, about 1 lime
- 1 clove garlic, minced
- 1 teaspoon grated ginger
- 2 teaspoons Sriracha
- 1 tablespoon brown sugar
- 2 tablespoons soy sauce
- ½ teaspoon dried chili flakes
- 3-4 tablespoons hot water

MAKES 12-14 SPRING ROLLS

NUTRITION - 1 SERVING (2.4 OZ)

57 calories	8g carbs	0mg cholesterol
2.5g fat	2g protein	267mg sodium

ROOT VEGETABLE CHIPS WITH CHIMICHURRI DIP

PREHEAT OVEN TO 375° F

Combine parsley, cilantro, garlic, lemon zest, sea salt and chili flakes in medium bowl. Puree sour cream, mayonnaise and avocado in blender. Add just a bit of water, if needed. Combine avocado puree with parsley-cilantro mixture. Store in airtight container until ready to use.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of sweet potato and secure onto attachment. Insert food skewer through sweet potato, up to first mark. Attach Thin Blade to attachment. Position bowl under blade to catch sweet potato. Turn Stand Mixer to Speed 2 and position blade against sweet potato to process. Repeat with remaining sweet potato, parsnip and beet sections.

Transfer vegetable sheets to cutting board and cut into irregular square and triangular pieces, about 2-inches. Toss with olive oil and spread out evenly on 2-3 baking sheets. Sprinkle with sea salt and bake until crisp, 15-20 minutes, turning once halfway through cooking time.

Remove from oven and sprinkle with Parmesan cheese. Let cool completely before serving with Chimichurri Dip.

INGREDIENTS

2 sweet potatoes, ends trimmed, cut into 4-inch sections
2 parsnips, ends trimmed, cut into 4-inch sections
2 beets, ends trimmed, cut into 4-inch sections
3 teaspoons olive oil
½ teaspoons sea salt
1½ tablespoons olive oil
½ teaspoon flaked salt
2 tablespoons grated Parmesan cheese

CHIMICHURRI DIP

¼ cup parsley, chopped
2 tablespoons cilantro, chopped
1 clove garlic, minced
1 teaspoon lemon zest
½ teaspoon sea salt
¼ teaspoon dried chili flakes
3 tablespoons sour cream
3 tablespoons mayonnaise
½ avocado, chopped

MAKES 12 SERVINGS

NUTRITION - 1 SERVING (3.7 OZ)

135 calories	16g carbs	3mg cholesterol
7.4g fat	2g protein	396mg sodium

MAKES 12 SERVINGS

NUTRITION - 1 SERVING (3.6 OZ)

108 calories	17g carbs	6mg cholesterol
3.7g fat	3g protein	160mg sodium

SALTED LEMON THYME CHIPS WITH FETA DIP

PREHEAT OVEN TO 450° F

Mash feta with back of a fork slightly then combine with lemon zest, lemon juice, garlic, olive oil cayenne and black pepper in medium bowl. Refrigerate until ready to use. Can be made three days ahead and store in airtight container in refrigerator.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of potato and secure onto attachment. Insert food skewer through potato, up to first mark. Attach Thin Blade to attachment. Position bowl under blade to catch potato. Turn Stand Mixer to Speed 2 and position blade against potato to process. Repeat with remaining potatoes.

Transfer potato sheets to cutting board and cut into irregular square and triangular pieces, about 2 inches. Spray two baking sheets with olive oil and spread potatoes out evenly on baking pans. Spray tops of potatoes lightly with cooking spray and sprinkle with sea salt. Bake until beginning to brown and crisp, 15-20 minutes, turning once halfway through.

Remove from oven and sprinkle with thyme and lemon zest. Let cool completely before serving with Feta Dip.

INGREDIENTS

- 3 large Yukon Gold potatoes, ends trimmed
- Olive oil cooking spray
- ½ teaspoon sea salt
- 1 teaspoon fresh thyme
- 1 teaspoon lemon zest

FETA DIP

- ½ cup feta cheese, crumbled
- 1 teaspoon lemon zest
- 1 teaspoon lemon juice
- 1 clove garlic, minced
- 2 tablespoons olive oil
- Pinch cayenne pepper
- ½ teaspoon black pepper, freshly ground

SPICY SHRIMP HAND ROLL

Chop shrimp into ½-inch pieces. Combine mayonnaise and Sriracha in medium bowl. Add shrimp and toss to combine. Can be made up to four hours ahead.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thick Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini and cucumber sections.

Cut zucchini and cucumber sheets into 6-inch pieces. Yields about 12-14 sheets. Evenly spread sheets out onto work surface. Absorb moisture with paper towel, if needed. Stack one cucumber sheet on top of zucchini sheet. Divide shrimp mixture between stacked sheets, and top with one or two asparagus spears. Roll tightly into a cone shape. Secure with a pick, if needed.

Serve immediately with optional soy sauce. Can be made two hours ahead and stored in refrigerator.

INGREDIENTS

- ½ pound cooked shrimp, peeled and deveined
- 3 tablespoons mayonnaise
- 1 teaspoon Sriracha, or to taste
- ¼ pound asparagus, blanched
- 1 zucchini, ends trimmed, cut into 4-inch pieces
- 1 cucumber, ends trimmed, cut into 4-inch pieces
- Soy sauce, optional

MAKES 12-14 HAND ROLLS

NUTRITION - 1 SERVING (2.6 OZ)

43 calories	2g carbs	40mg cholesterol
1.6g fat	5g protein	241mg sodium

SPICY ZUCCHINI SALMON ROLL

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thin Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini sections.

Cut zucchini sheets into 5-inch pieces, yields about six sheets. Spread sheets out evenly on work surface. Combine salmon with lemon juice in small bowl. Spread 1 teaspoon cream cheese over each sheet. Working from one end, place two asparagus spears horizontally across sheet, about 1 inch away from the end. Divide carrots and salmon between sheets, over the top of asparagus. Drizzle with Sriracha mayonnaise and roll tightly.

Cut each roll into four pieces, securing with a pick if needed. Serve immediately with wasabi and pickled ginger.

INGREDIENTS

- 1 large zucchini, ends trimmed, cut into 4-inch pieces
- 1 can salmon (6 oz), drained
- 1 teaspoon fresh lemon juice
- 6 teaspoons cream cheese, softened
- 12 asparagus spears, blanched, cut into 4-inch sections
- 1 medium carrot, peeled and julienned
- 2 tablespoons mayonnaise
- 1 teaspoon Sriracha

OPTIONAL

- Wasabi
- Pickled ginger

MAKES 24 PIECES

NUTRITION - 1 SERVING (0.9 OZ)

28 calories	1g carbs	7mg cholesterol
2g fat	2g protein	64mg sodium

MAKES 24 PIECES

NUTRITION - 1 SERVING (1.2 OZ)		
46 calories	6g carbs	2mg cholesterol
1.7g fat	2g protein	57mg sodium

SPICY ZUCCHINI TUNA ROLLS

PREHEAT OVEN TO 350° F

Rinse sushi rice. Bring rice and 1 cup water to a boil in saucepan, then reduce heat, cover and simmer 12-15 minutes until water is absorbed. Do not stir. Remove from heat and let rest 10 minutes. Transfer rice to a large bowl.

Bring rice vinegar, sugar and salt to a simmer in small saucepan. Simmer 1-2 minutes. Let cool while rice is cooling then toss with the rice, breaking up clumps with your hands. Spread rice onto baking pan and let sit 20 minutes. Rice will be very sticky.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thin Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini sections.

Cut zucchini sheets into 5-inch pieces, yields about six to eight sheets. Spread sheets out evenly on work surface and absorb liquid with paper towel, if needed. Combine mayonnaise and wasabi in medium bowl, then toss with tuna.

Place nori in oven and heat about 10 minutes to soften. Cut nori to fit zucchini and place on top of each zucchini sheet. Drizzle lemon juice over avocado. Divide rice between sheets and with damp fingers, spread rice out to an even layer over nori. Divide tuna between sheets, short ways across the center of each sheet. Top with avocado and roll tightly.

Cut each roll into four pieces and serve immediately with soy sauce, if desired.

INGREDIENTS

- 1 cup sushi rice
- 1 cup water
- 3 tablespoons rice vinegar
- 2 teaspoons sugar
- ½ teaspoon salt
- 1 large zucchini, ends trimmed, cut into 4-inch pieces
- 2 tablespoons mayonnaise
- ½ teaspoon wasabi, or to taste
- 1 can tuna (5 oz)
- 4 sheets nori (seaweed)
- 1 avocado, sliced into 8 slices
- 2 teaspoons fresh lemon juice
- Soy sauce, optional

SPINACH & MUSHROOM MINI TARTS

PREHEAT OVEN TO 400° F

Spray muffin pan with cooking spray. Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thick Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini and parsnip sections. Reserve cores from vegetables.

Cut zucchini and parsnip sheets into 4-inch pieces. Absorb moisture with paper towel, if needed. Press two parsnip pieces in each prepared muffin cavity, crisscrossing each piece. Bake 10 minutes. Remove from oven and press two zucchini slices on top of parsnips, making the crust for the tarts. Return to oven and bake 5 minutes longer.

While crusts are baking, heat olive oil in a large skillet over medium-high heat. Add onion and mushrooms and sauté 3-4 minutes. Chop parsnip and zucchini cores and add to skillet. Continue to sauté 2 minutes longer. Stir in arugula and remove from heat. Season with salt and pepper. Let cool slightly.

Whisk eggs, Parmesan cheese and half and half in a large bowl. Add sautéed vegetables and stir to combine. Divide egg mixture between muffin cups and bake 15 minutes until slightly puffed and eggs are cooked.

Serve immediately.

INGREDIENTS

2 zucchini, ends trimmed, cut into 4-inch pieces
 2 parsnips, ends trimmed, cut into 4-inch pieces
 2 teaspoons olive oil
 ½ cup onion, chopped
 1 cup mushrooms, chopped
 2 cups Baby arugula
 ½ teaspoon sea salt
 ½ teaspoon black pepper, freshly ground
 6 large eggs
 ¼ cup half and half
 ½ cup Parmesan cheese, grated
 Olive oil cooking spray

MAKES 12 MINI TARTS

NUTRITION - 1 SERVING (5.6 OZ)

336 calories	8g carbs	499mg cholesterol
23.5g fat	22g protein	1007mg sodium

MAKES 8 APPETIZER SERVINGS

NUTRITION - 1 SERVING (3.3 OZ)

69 calories	6g carbs	27mg cholesterol
3.7g fat	4g protein	160mg sodium

SUMMER VEGETABLE TART WITH SWEET POTATO CRUST

PREHEAT OVEN TO 400° F

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of sweet potato section, secure onto attachment. Insert food skewer through sweet potato, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch sweet potatoes. Turn Stand Mixer to Speed 2 and position blade against sweet potato to process. Repeat with remaining sweet potato.

Begin sheet cutting zucchini. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thick Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini and yellow squash sections.

Set zucchini and yellow squash sheets aside. Line baking sheet with parchment. Transfer sweet potato sheets to cutting board and cut into 12-inch lengths. Brush sheets with 1 teaspoon olive oil and lay on parchment, overlapping sheets by 1 inch, creating a 8x12 rectangle. Bake 20 minutes.

Cut zucchini and yellow squash sheets into 6-inch pieces and then three strips longways, set aside. Scramble egg in small bowl with 1 teaspoon water. Brush baked sweet potato crust with egg wash and sprinkle with Parmesan cheese. Top with zucchini and yellow squash, twisting decoratively. Arrange tomatoes and mozzarella balls over tart. Drizzle with remaining olive oil. Bake until cheese melts and vegetables begin to crisp, 10-12 minutes.

Top with fresh basil and cut into squares. Serve immediately.

INGREDIENTS

- 1 sweet potato, ends trimmed, cut into 4-inch lengths
- 1 zucchini, ends trimmed, cut into 4-inch pieces
- 1 yellow squash, cut into 4-inch pieces
- 2 teaspoons olive oil, divided
- 1 large egg, scrambled
- 2 tablespoons Parmesan cheese, shredded
- 6 cherry tomatoes, cut in half
- ¼ cup small fresh mozzarella balls, cut in half
- ¼ teaspoon salt
- ¼ teaspoon black pepper, freshly ground
- 2 tablespoons fresh basil, chopped

SWEET POTATO & SAUSAGE PIE

PREHEAT OVEN TO 350° F

Spray 9-inch pie pan with cooking spray. Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert food holder into center of one end of sweet potato section, secure onto attachment. Insert food skewer through sweet potato, up to first mark. Attach Thick Blade to attachment. Position bowl under blade to catch sweet potatoes. Turn Stand Mixer to Speed 2 and position blade against sweet potato to process. Repeat with remaining sweet potato sections.

Transfer sheets to cutting board and cut into 12-inch lengths. Brush sheets with olive oil and drape into pie pan, crisscrossing to form crust. Press foil onto sweet potato and bake 15 minutes. Remove foil, adjust sheets if needed and continue baking 10 minutes. Remove from oven.

Heat large skillet over medium-high heat. Crumble Italian sausage into pan and cook 5-6 minutes. Let cool slightly. Whisk eggs, half and half, mozzarella, parsley, sea salt, chili flakes and black pepper in large bowl. Stir in sausage and pour into sweet potato crust. Top with sliced tomatoes. Bake 30-35 minutes until pick comes out clean.

INGREDIENTS

- 1 large sweet potato, ends trimmed, cut into 4-inch sections
- 1 teaspoon olive oil
- 1 pound sweet Italian sausage
- 6 large eggs
- ½ cup half and half
- ¾ cup mozzarella
- 2 tablespoons parsley
- ½ teaspoon sea salt
- ⅛ teaspoon dried chili flakes
- ½ teaspoon black pepper, freshly ground
- 2 Roma tomatoes, sliced

MAKES 1 PIE

NUTRITION - 1 SERVING (5.6 OZ)

336 calories	8g carbs	499mg cholesterol
23.5g fat	22g protein	1007mg sodium

TWO POTATO & BEET HASH

PREHEAT OVEN TO 400° F

Coarsely chop potatoes, beets and onion. Toss chopped vegetables in large bowl with olive oil and season with salt and pepper. Spread onto baking sheet in an uneven layer. Bake 20 minutes, toss and bake another 10-15 minutes until beginning to crisp. Remove from oven and toss hash with thyme and baby kale. Return to oven for 2-3 minutes, until kale begins to wilt. Remove from oven and serve immediately.

CHEF'S TIPS

Top with a fried or poached egg, if desired.

INGREDIENTS

6 sweet potato cores, reserved from previous sheet cutting
6 red skin, Yukon Gold or russet potato cores, reserved from previous sheet cutting
6 beet cores, reserved from previous sheet cutting
1 medium onion, chopped
3 teaspoons olive oil
½ teaspoon sea salt
½ teaspoon black pepper, freshly ground
2 teaspoons fresh thyme, chopped
3 cups baby kale

MAKES 8 SERVINGS

NUTRITION - 1 SERVING (6.3 OZ)

130 calories	26g carbs	0mg cholesterol
2g fat	3g protein	207mg sodium

ZUCCHINI CAKE WITH CRISPY PROSCIUTTO

PREHEAT OVEN TO 400° F

Place prosciutto on baking sheet lined with parchment. Bake until crisp, 10-15 minutes. Remove from oven and let cool.

Reduce heat to 350° F. Place flour, baking powder, salt and pepper into bowl of food processor. Pulse 3-4 times to combine. Add butter and pulse until sandy in texture. In a separate bowl, combine yogurt, eggs, green onion, feta cheese and parsley.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter into the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thin Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini sections.

Cut zucchini sheets into 5-inch lengths and then vertically into four slices. Chop left-over zucchini cores into ¼-inch pieces.

Gently fold yogurt egg mixture and chopped zucchini core into flour mixture. Spread into 9x5 loaf pan coated with cooking spray. Push zucchini sheets vertically and randomly into batter, letting some of the edges peek from the top. Crumble prosciutto and sprinkle over the top. Bake until pick comes out clean, about 1 hour and 15 minutes. Let cool in pan for 15 minutes, then transfer to cooling rack.

Cool completely before serving.

INGREDIENTS

- 1 package prosciutto (3 oz)
- 2 cups unbleached flour
- 1 tablespoon baking powder
- ½ teaspoon salt
- ½ teaspoon black pepper, freshly ground
- ½ cup cold unsalted butter, cut into pieces
- ½ cup plain Greek yogurt
- 2 large eggs
- ¼ cup green onion, sliced
- 4 ounces feta cheese, crumbled
- ½ cup parsley
- 1 large zucchini, ends trimmed, cut into 4-inch pieces

MAKES 8 SERVINGS

NUTRITION - 1 SERVING (4.8 OZ)

296 calories	26g carbs	90mg cholesterol
17.4g fat	12g protein	466mg sodium

MAKES 24 PIECES

NUTRITION - 1 SERVING (.04 OZ)		
10 calories	0g carbs	1mg cholesterol
0.2g fat	2g protein	84mg sodium

ZUCCHINI CAPRESE ROLLS

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thick Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini sections.

Cut zucchini sheets into 4-inch pieces. Heat grill pan (or gas grill) over medium heat. Working in batches, brush one side of zucchini lightly with olive oil and grill one minute. Transfer grilled zucchini sheets to cutting board, grilled side down, and let cool slightly. Place two basil leaves on one end of each zucchini sheet section. Top with one cherry tomato and three fresh mozzarella pieces. Drizzle entire sheet with balsamic glaze and sprinkle lightly with salt and pepper. Starting with the filled end, roll tightly, securing with a pick. Cut each roll into three sections.

Serve immediately.

INGREDIENTS

- 1 large zucchini, ends trimmed, cut into 4-inch sections
- 1 teaspoon olive oil
- 8 small fresh mozzarella balls, cut into thirds
- 16 basil leaves
- 8 cherry tomatoes, cut into thirds
- 2 teaspoons balsamic glaze
- ½ teaspoon sea salt
- ½ teaspoon black pepper, freshly ground

ZUCCHINI CLUB WRAP

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thick Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini sections.

Cut each zucchini sheet into 9-inch lengths. Place zucchini sheets onto work surface. Spread 1 teaspoon honey mustard over each sheet. Working from one end, divide lettuce between each sheet, leaving a 1-inch strip empty on the end of the sheets. Top lettuce with ham or turkey, bacon, avocado, tomato, blue cheese and hard boiled egg. Starting with the filled end, roll tightly. Secure with pick, if needed.

Serve immediately.

INGREDIENTS

1 large zucchini, ends trimmed, cut into 4-inch sections
8 teaspoons honey mustard
4 romaine lettuce leaves, chopped
8 slices ham or turkey, about 1 oz
8 slices bacon, cooked, broken into 4-inch lengths
1 avocado, cut into 8 slices
4 Campari tomatoes, cut into 4 slices
¼ cup blue cheese, crumbled
4 large eggs, hard boiled, peeled and cut into 4 slices

MAKES 8 WRAPS

NUTRITION - 1 SERVING (4.2 OZ)

180 calories	6g carbs	117mg cholesterol
12.2g fat	13g protein	673mg sodium

MAKES 10-12 ENCHILADAS

NUTRITION - 1 SERVING (4.8 OZ)		
171 calories	7g carbs	36mg cholesterol
11.4g fat	10g protein	350mg sodium

ZUCCHINI ENCHILADAS WITH CHICKEN

PREHEAT OVEN TO 350° F

Heat olive oil in large skillet over medium heat. Add onion, garlic and jalapeño and sauté 3-4 minutes. Stir in cumin and sauté 1 minute longer. Add black beans, chicken and cream cheese to skillet and cook until melted and heated through. Remove from heat.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thin Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini sections.

Cut zucchini sheets into 6-inch pieces, yields about 10-12 sheets. Spread sheets out evenly on work surface. Divide chicken mixture between sheets and spread out evenly, leaving a 1-inch strip empty on the end of the sheets. Starting with the filled end, roll tightly and transfer to 9x13 pan. Top with both salsas and cheese. Cover with foil and bake 20 minutes. Remove foil and continue baking 10 minutes until bubbly and beginning to brown.

INGREDIENTS

- 2 large zucchini, ends trimmed, cut into 4-inch pieces
- 1 tablespoon olive oil
- ½ cup yellow onion, diced
- 1 clove garlic, minced
- 1 jalapeño, minced
- 1 teaspoon cumin
- ½ teaspoon sea salt
- 1 cup black beans, rinsed
- 8 ounces cooked chicken breast, pulled
- 4 ounces cream cheese, cut into cubes
- 1 cup tomatillo (green) salsa
- ½ cup tomato salsa
- 1 cup cheddar cheese, shredded

MAKES 10-12 MANICOTTI

NUTRITION - 1 SERVING (5.3 OZ)

482 calories	63g carbs	89mg cholesterol
23.3g fat	6g protein	218mg sodium

ZUCCHINI MANICOTTI

PREHEAT OVEN TO 375° F

Heat 2 teaspoons olive oil in large skillet over medium heat. Add garlic and chili flakes; sauté 1-2 minutes. Stir in whole tomatoes, tomato paste and salt. Simmer 10-15 minutes. Break up whole tomatoes with back of spoon. Stir in basil and remove from heat. Heat 1 tablespoon olive oil in large skillet over medium heat. Add mushrooms and garlic; sauté 3-4 minutes. Stir in salt, pepper and spinach. Cook 2-3 minutes until spinach is wilted. Remove from heat and transfer to medium bowl. Let cool slightly, then stir in ricotta, mozzarella, ¼ cup Parmesan and eggs. Combine thoroughly.

Attach Vegetable Sheet Cutter Attachment to KitchenAid® Stand Mixer. Insert the food holder and zucchini/cucumber adapter in the center of both ends of zucchini section, aligning the red marks. Secure zucchini and food holder onto attachment. Insert food skewer through zucchini/cucumber adapter and all the way through zucchini. Attach Thin Blade to attachment. Position bowl under blade to catch zucchini. Turn Stand Mixer to Speed 2 and position blade against zucchini to process. Repeat with remaining zucchini sections. Cut zucchini sheets into 6-inch pieces, yields about 10-12 sheets.

Spread ¾ of the tomato sauce in bottom of 9x13 pan. Spread sheets out evenly on work surface. Divide ricotta mixture between sheets and spread out evenly, leaving a 1-inch strip empty on the end of each sheet. Starting with the filled end, roll tightly and arrange manicotti in prepared pan, seam side down. Spoon remaining sauce over rolls. Sprinkle with remaining ¼ cup Parmesan and bake 30-35 minutes.

INGREDIENTS

TOMATO SAUCE

- 2 teaspoons olive oil
- 2 cloves garlic, minced
- ½ teaspoon dried chili flakes
- 1 can whole tomatoes (28 oz)
- 1 tablespoon tomato paste
- ½ teaspoon salt
- 2 teaspoons fresh basil, chopped

FILLING

- 1 tablespoon olive oil
- 2 cups Baby Bella mushrooms, sliced
- 1 clove garlic, minced
- ½ teaspoon salt
- ½ teaspoon black pepper, freshly ground
- 4 cups baby spinach
- 1½ pounds ricotta
- 1 cup mozzarella, shredded
- ½ cup Parmesan, divided, shredded
- 2 large eggs
- 2 large zucchini, ends trimmed, cut into 4-inch sections

KitchenAid®

©/TM ©2017 KitchenAid. All rights reserved. KP170016-D
The design of the stand mixer is a trademark in the U.S. and elsewhere.