The Simple Kitchen

Passover cooking made easy with Chef Jack Silberstein

Roasted Vegetables

Yields: 10 servings

Ingredients:

2 medium zucchinis, sliced on the bias 2 medium yellow Squash, sliced on the bias 2 medium carrots, sliced on the bias 2 medium parsnips, sliced on the bias 2 medium red onions, sliced ¹/₂ cup olive or vegetable oil 1 Tb. salt

Method:

1. Combine all ingredients in a mixing bowl. Toss well. Place single layer on baking sheets and bake in a 500° oven for about 15-20 minutes until tender. If desired, place under the broiler for 1-2 minutes for additional color.

Caramelized Onion Potato Croquettes

Yields: 10 servings

Ingredients:

1 large onion 2 tsp oil 1 tsp salt

20 large russet potatoes 1/2 cup oil 4 eggs, beaten 1 Tb salt

1 egg beaten, for brushing

Method:

- 1. Combine the onions, oil and salt in a pot. Cover and cook over a low flame stirring often for 1 hour.
- 2. Remove lid and raise heat to medium. Continue cooking until liquid is evaporated and onions darken in color, about 25 minutes.
- 3. Peel potatoes and place in a large pot. Cover with water and add salt. Bring to a boil and cook covered over high heat until tender. Remove from heat and drain.
- 4. Mash potatoes and add oil, eggs and salt. Combine well. Form into patties and place on a parchment lined baking sheet. Brush with egg and bake in a 350° oven until golden brown, about 15-20 minutes.

Roasted Butternut Squash with Hazelnuts

Yields: 10 servings

Ingredients:

2 butternut squash, peeled and cut into ¾" dice
1 Tb+1tsp sugar
4 Tb olive or vegetable oil
2 tsp salt
1 cup chopped hazelnuts, toasted

Method:

1. Combine squash, sugar, oil and salt. Place on baking sheets in a single layer. Bake in a 400° oven until tender, about 25-30 minutes. Remove from oven and toss with hazelnuts.

Poached Pears in Red Wine Sauce

Yields: 10 servings

Ingredients:

10 small pears, peeled2 cups dry red wine, such as zinfandel1 cup water1 cup sugar

Method:

- 1. Combine the wine, water and sugar in a saucepan and bring to a simmer. Stir to dissolve the sugar.
- 2. Place the pears in the poaching liquid and simmer covered until just tender, about 8-10 minutes. Let the pears cool in the liquid and serve warm or cold.