

Please make sure to read the Ninja® Owner's Guide prior to using your unit.

NINJA®

DELICIOUS DONE EASY

100+ Surprising & Simple One-Pot Recipes

DELICIOUS DONE EASY

100+ Surprising & Simple
One-Pot Recipes

Copyright © 2017 SharkNinja Operating LLC

All rights reserved. No portion of this book may be reproduced by any means whatsoever without written permission from SharkNinja Operating LLC, except for the inclusion of quotations in a media review.

Editors and Content: Meghan Reilly, Kenzie Swanhart, and Elizabeth Skladany

Recipe Development: Amy Golino, Sam Ferguson, Molly Shuster, Joy Howard, Judy Cannon, Irina Margil and Great Flavors

Design and Layout: Emily Regis and Lisa Vroman

Copywriter: Melissa Stefanini

Creative Director: Joshua Hanson

Photo Direction: Joshua Hanson and Dmitry Mangeym

Photography: Molly Shuster, Joy Howard, and Shutterstock

Published in the United States of America by
SharkNinja Operating LLC
89 A Street
Needham, MA 02494

CS960 ISBN: 978-1-5323-4244-8

NINJA is a registered trademark of SharkNinja Operating LLC.
AUTO-IQ is a trademark of SharkNinja Operating LLC.

10 9 8 7 6 5 4 3 2 1

Printed in China.

TABLE OF CONTENTS

MEET YOUR COOKING SYSTEM	2
TRICKS OF THE TRADE	6
MEASURING MATTERS	7
AUTO-IQ™ RECIPES	8
• GRAINS	10
• POACHED INFUSIONS & STOCKS	18
• QUICK MEALS	28
• LAYERED BOWLS	58
MANUAL RECIPES	84
• BAKE	86
• STEAM	90
• SLOW COOK	94
• STOVE TOP	98
REFERENCE CHARTS	102
INDEX	106

LOOKS LIKE A POT, FEELS LIKE A JACKPOT

In today's go-go-go world, everyone's got a couple go-to recipes. But what if you had a hundred or more? And your taste buds were never bored? Imagine making full meals in minutes, in the same pot. Or perfectly poached eggs at the touch of a button. Or takeout favorites right at home. Now, stop imagining it and start cooking—thanks to the Ninja Cooking System with Auto-iQ™ Recipes, you win big at breakfast, lunch and dinner.

AUTO-IQ™ RECIPE PROGRAMS

Gone are the days of guessing in the kitchen. These four cooking modes do the thinking for you.

QUICK MEALS

All of these recipes are especially designed to get you in and out of the kitchen, quick and easy. Just add your ingredients and hit the button. All that's left to do is enjoy.

LAYERED BOWLS

These two-step recipes use the Auto-iQ Cooking System as a stovetop to sear proteins and build layers of flavor before cooking to perfection.

GRAINS

Cook grains such as oats and quinoa to the perfect consistency with the touch of a button.

POACHED INFUSIONS

Use this setting to poach fish, fruit, and more—like poached eggs for breakfast or shrimp cocktail for a classic dinner party appetizer.

MANUAL FUNCTIONS

These four functions make fundamental kitchen techniques easier and more convenient.

SLOW COOK

Worry-free ACCUTEMP temperature control operates behind the scenes to ensure your meals aren't overcooked or underdone, so you can slow cook with confidence.

BAKE

With a controllable range of temperatures from 250°–425°F, you can dry bake hearty roasts or steam bake breads, cakes, and more.

STEAM

Steam veggies for that delightful snap, or steam light proteins like seafood to play up their naturally subtle flavors.

STOVE TOP

An innovative heating element turns your Cooking System into a skillet so you can sear meats and sauté vegetables in one pot.

TRICKS OF THE TRADE

Here are a few tips to help you get the most out of your Auto-iQ™ Cooking System.

AT THE STORE

Organize your grocery list by the sections of your grocery store to make shopping a breeze.

Buy pre-cut vegetables when available to cut down on prep time.

PREPARE YOUR KITCHEN

Have the right tools on hand for prepping and measuring your ingredients. You will need both dry and liquid measuring cups (check out the next page to see why).

Designate a small container on your counter for trash-like package wrappings, vegetable trimmings, and used paper towels.

ALWAYS USE GOOD FORM

Familiarize yourself with the recipe by re-reading the ingredient list and directions.

Always use nonstick-safe utensils to avoid damaging the cooking pot's nonstick coating.

Gather your ingredients, then measure and organize them by step.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350° F for 5-10 minutes, checking for desired doneness.

DIETARY LABELS

- GF** Gluten-Free
- VE** Vegan
- DF** Dairy-Free
- PA** Paleo
- VG** Vegetarian

A Adventurous Recipes

Adventurous Recipes let you take a bite on the wild side. Inspired by restaurant and takeout favorites from near and far, these recipes pack a ton of flavor into just one easy-to-follow Auto-iQ recipe.

MEASURING MATTERS

Dry and liquid measurements differ, so it's important to use the right tool for the job. Here's a simple breakdown of standard measuring cups for dry and liquid ingredients.

DRY MEASURING CUPS

Dry measuring cups are used to measure dry ingredients (like flour and sugar) as well as non-pourable wet ingredients (like peanut butter and sour cream).

Measuring Tip

Over a bowl, overfill the measuring cup. Then level the ingredient with a flat edge, like a butter knife or spatula. This will ensure an exact measurement and preserve the excess ingredient for future use.

Use dry measuring cups for:

- Flour
- Granulated white sugar
- Brown sugar
- Confectioners' sugar
- Oats & other grains
- Bread crumbs
- Cereal
- Peanut butter
- Sour cream
- Yogurt
- Cream cheese
- Fresh & frozen fruit

LIQUID MEASURING CUPS

Liquid measuring cups are used to measure liquid and pourable ingredients.

Measuring Tip

Place the measuring cup on your countertop before filling it. Once filled, bend down so you can see the measurement at eye level (looking at the cup from above will skew your view).

Use liquid measuring cups for:

- Water
- Oil
- Vinegar
- Milk
- Juice
- Stock/broth

AUTO-iQ KNOWS WHAT TO DO

Gone are the days of guessing in the kitchen. From hands-free grain preparation to delicately poached meals without the use of a stovetop, Auto-iQ does the thinking for you.

GRAINS	10
POACHED INFUSIONS & STOCKS	18
QUICK MEALS	28
LAYERED BOWLS	58

GO WITH THE GRAINS

GRAINS

Your Auto-iQ cooking system is now your sous chef, helping you quickly and easily make delicious side dishes and breakfasts such as quinoa and oats. Refer to the charts on the following pages, add your grain and liquid, and let the Auto-iQ program do the rest.

OLD-FASHIONED OATS	12
STEEL-CUT OATS	14
QUINOA	16

OLD-FASHIONED OATS

- 1 Place oats and liquid into the cooking pot, stir, and cover.
- 2 Select Auto-iQ Grains: Recipe 1, 2, or 3 and press the START/STOP button.
- 3 Stir and serve.

TIPS

For a flavorful variation, try using milk, almond milk, or coconut milk instead of water.

*Stir in nuts and dried fruit at the end of the Auto-iQ program for added texture and flavor.
Stir in honey or maple syrup for added sweetness.*

AUTO-IQ PROGRAM NUMBER	OATS 	LIQUID* 	COOK†	MAKES
1	1 cup	1 3/4 cups	13-18 minutes	4 servings
2	2 cups	3 1/2 cups	29-34 minutes	8 servings
3	3 cups	5 1/4 cups	27-32 minutes	12 servings

*Use the measurements in this chart instead of the measurements on your packaging.

†All cook times are estimates. Your Auto-iQ Cooking System will begin a countdown timer with five minutes left to cook.

STEEL-CUT OATS

- 1 Place oats and liquid into the cooking pot, stir, and cover.
- 2 Select Auto-iQ Grains: Recipe 4, 5, or 6 and press the START/STOP button.
- 3 Stir and serve.

NOTE: You may notice a little water left at the bottom of your pot when the cooking cycle is complete. You can either let this sit on “keep warm” or drain right away.

TIPS

For a flavorful variation, try using milk, almond milk, or coconut milk instead of water.

*Stir in nuts and dried fruit at the end of the Auto-iQ program for added texture and flavor.
Stir in honey or maple syrup for added sweetness.*

AUTO-iQ PROGRAM NUMBER	OATS 	LIQUID* 	COOK†	MAKES
4	1 cup	3 cups	55–60 minutes	4 servings
5	2 cups	6 cups	55–60 minutes	8 servings
6	3 cups	9 cups	72–77 minutes	12 servings

*Use the measurements in this chart instead of the measurements on your packaging.

†All cook times are estimates. Your Auto-iQ Cooking System will begin a countdown timer with five minutes left to cook.

QUINOA

- 1 Place quinoa and liquid into the cooking pot, stir, and cover.
- 2 Select Auto-iQ Grains: Recipe 7, 8, or 9 and press the START/STOP button.
- 3 Stir and serve.

TIPS

Quinoa is a protein-packed ancient grain that pairs well with poultry, makes salads heartier, and is a great base for grain bowls.

For a flavorful variation, try using stock instead of water.

AUTO-IQ PROGRAM NUMBER	QUINOA 	LIQUID* 	COOK†	MAKES
7	1 cup	2 cups	25–30 minutes	4 servings
8	2 cups	4 cups	35–40 minutes	8 servings
9	3 cups	6 cups	40–45 minutes	12 servings

*Use the measurements in this chart instead of the measurements on your packaging.

†All cook times are estimates. Your Auto-iQ Cooking System will begin a countdown timer with five minutes left to cook.

POACH PERFECT

POACHED INFUSIONS & STOCKS

Want delicate flavor that'll make your taste buds sing? Lightly poach everything from fish to eggs at the touch of a button (yes, really!). You can even experiment with different poaching liquids—like wines, milks, or stocks—to up the flavor ante.

EGGS	20
SHRIMP	21
FISH	22
FRUIT	24
STOCKS	26

EGGS

- 1 Crack eggs into a single bowl.
- 2 Pour water into the cooking pot and cover. **Select Auto-iQ Poached Infusions: Recipe 1, 2, 3, or 4 and press the START/STOP button.** The water will start heating up to a gentle simmer.
- 3 At the first beep, which signifies the water has come to a simmer, the display will read “Add.” Lift lid and pour eggs carefully into water. Cover pot and **press the START/STOP button.**
- 4 While eggs are poaching, line a plate with a paper towel and have a slotted spoon ready.
- 5 At the second beep, transfer eggs one by one with the slotted spoon onto the paper-towel-lined plate.

AUTO-IQ PROGRAM NUMBER	EGGS	WATER	PREP	COOK*	MAKES
1	2 large eggs	5 cups	2 minutes	16 1/2 minutes	1 serving
2	4 large eggs	5 cups	2 minutes	18 1/2 minutes	2 servings
3	6 large eggs	5 cups	2 minutes	18 1/2 minutes	3 servings
4	12 large eggs	5 cups	2 minutes	21 minutes	6 servings

TIPS

To help keep the egg whites from separating, add 1 tablespoon vinegar to the water.

Make Eggs Benedict, found on Page 98, with this process.

Crack your eggs first. This helps speed up the process and gives you more control over those delicate egg yolks, rather than cracking them right into the pot.

SHRIMP

- 1 Pour liquid and any seasonings into the cooking pot and cover. **Select Auto-iQ Poached Infusions: Recipe 5 or 6 and press the START/STOP button.** The liquid will start heating up to a gentle simmer.
- 2 At the first beep, which signifies the liquid has come to a simmer, the display will read “Add.” Lift lid and add shrimp carefully to liquid. Cover pot and **press the START/STOP button.**
- 3 While shrimp are poaching, place a colander in your sink.
- 4 At the second beep, CAREFULLY remove the cooking pot using oven mitts and drain shrimp in the colander.
- 5 Pat shrimp dry, then chill in refrigerator for 1-2 hours.

AUTO-IQ PROGRAM NUMBER	SHRIMP	LIQUID	PREP	COOK*	MAKES
5	1 pound uncooked fresh large shrimp, peeled, deveined	4 cups	10 minutes	19 minutes	8 servings
6	1 pound uncooked frozen large shrimp, peeled, deveined	4 cups	10 minutes	30 minutes	8 servings

FLAVOR INSPIRATION

Classic Shrimp Cocktail Seasonings

2 lemons, cut in half 1 tablespoon salt
10 peppercorns 2 bay leaves

TIPS

Mix it up by trying different poaching liquids like white wine, beer, or broth/stock.

- Use a dry white wine, like pinot grigio or sauvignon blanc. Use a 1-to-3 ratio of wine to water.
- Use a light beer, like a lager or ale. Use a 1-to-3 ratio of beer to water.

*All cook times are estimates. Your Auto-iQ Cooking System will begin a countdown timer with five minutes left to cook.

FISH

- 1 Place all vegetables, liquids, and seasonings in the cooking pot and stir gently to incorporate.
- 2 Nestle the fish portions into the contents of the pot so they are roughly half submerged in the liquid and surrounded by aromatics and vegetables.
- 3 Cover pot and select Auto-iQ Poached Infusions: Recipe 7, 8, or 9 and press the START/STOP button.

AUTO-IQ PROGRAM NUMBER	FISH	LIQUID	PREP	COOK*	MAKES
7	2-6 uncooked fish pieces (4 ounces each, fish should have skin removed), 1/4-inch to 1/2-inch thick	4 cups	2-20 minutes	16 minutes	2-6 servings
8	2-6 uncooked fish pieces (4 ounces each), 3/4-inch to 1-inch thick	4 cups	2-20 minutes	18 minutes	2-6 servings
9	2-6 uncooked fish pieces (4 ounces each), 1 1/4-inches to 1 1/2-inches thick	4 cups	2-20 minutes	20 minutes	2-6 servings

BEST FISH FOR POACHING

Best results are achieved with fish that is slightly thicker and heartier.

- Salmon
- Cod
- Grouper
- Halibut
- Arctic Char
- Steelhead Trout

FLAVOR INSPIRATION

Classic French Seasonings

- 3 cups water
- 1 cup white wine
- 1 lemon, cut in half, juiced
- 2 carrots, cut in quarters
- 2 stalks celery, cut in quarters
- 1 white onion, peeled, sliced
- 1 leek, sliced
- 2 bay leaves
- 4 sprigs parsley
- 5 sprigs thyme
- 3 cloves garlic, smashed
- 1 tablespoon kosher salt
- 1 teaspoon peppercorns

Southeast Asian Seasonings

- 1 cup water
- 3 cups coconut milk
- 1 lemongrass stem, smashed
- 1-inch piece ginger, smashed
- 3 cloves garlic, smashed
- 1 lime, zested, juiced
- 1 tablespoon fish sauce
- 1 tablespoon sesame oil
- 1 tablespoon sugar
- 1 tablespoon kosher salt

Spicy Southwest Seasonings

- 4 cups water
- 1 tablespoon paprika
- 1 tablespoon ancho chili powder
- 2 dry chipotle peppers
- 2 tablespoons cumin seed
- 1 tablespoon coriander seed
- 1 tablespoon fennel seed
- 1 orange, zested, juiced
- 1 tablespoon agave nectar

TIPS

Mix it up by trying different poaching liquids like red or white wine, broth/stock, or coconut milk.

- Use a dry white wine, like pinot grigio or sauvignon blanc. Use a 1-to-3 ratio of wine to water.
- Use a 3-to-1 ratio of coconut milk to water.

Make a reduction by straining the poaching liquid through a fine mesh sieve, discarding the vegetables and aromatics but reserving the liquid. Return liquid to pot, add 1/4 cup heavy cream, and cook on STOVE TOP HIGH for roughly 30 minutes, until the liquid has reduced by 75%. Turn unit off, and slowly whisk in 6 ounces cold butter cut into small cubes. Serve over your poached fish.

FRUIT

- 1 Place liquid and seasonings in the cooking pot and stir gently to combine.
- 2 Add fruit, ensuring it is fully submerged in the liquid, cutting as needed.
- 3 Cover pot and **select Auto-iQ Poached Infusions: Recipe 10** and **press the START/STOP** button.
- 4 At the beep, use a slotted spoon to remove the fruit from the poaching liquid.

BEST FRUIT FOR POACHING

Best results are found with modestly dense fresh fruit that are heartier.

- Pears
- Apples
- Plums
- Cherries
- Peaches
- Pineapple

FLAVOR INSPIRATION

Warm Spice Seasonings

4 cups dry white wine
2 cups water or apple cider
3 cups sugar
½ teaspoon vanilla extract
2 cinnamon sticks
4 whole cloves

Savory Seasonings

4 cups red wine
2 cups water
2 cups sugar
1 cup molasses
2 teaspoons fennel seed
1 teaspoon peppercorns
2 sprigs rosemary
4 sprigs thyme

Citrus Seasonings

4 cups orange juice
2 cups water
1 cup sugar
1 cup honey
zest and juice of 2 lemons
2 teaspoons coriander seed
2 whole star anise

AUTO-IQ
PROGRAM
NUMBER

10

FRUIT

LIQUID

PREP

COOK*

MAKES

1 pound fresh fruit,
peeled, core or pit removed

6 cups

15 minutes

35 minutes

3 cups

TIPS

For best results, peel and core or pit your fruit before cutting it into 1"-3" chunks or slices so fruit is fully submerged in liquid.

Mix it up by trying different poaching liquids, like wine, juice, or cider. Use a 2-to-1 ratio of wine, juice, or cider to water to not overwhelm your fruit.

Make a reduction by straining the poaching liquid through a fine mesh sieve. Return liquid to pot and cook on STOVE TOP HIGH for roughly 45 minutes, until liquid has reduced by 75% and has a texture similar to caramel sauce. Spoon over poached fruit, ice cream, yogurt, or granola.

STOCKS

- 1 Place all the ingredients in the cooking pot and cover. **Select Auto-iQ Poached Infusions: Recipe 11 or 12 and press the START/STOP button.**
- 2 Place colander over a large bowl.
- 3 At the beep, CAREFULLY remove the cooking pot using oven mitts and drain stock in the colander.
- 4 Allow stock to cool, uncovered, at room temperature. When cool, skim any fat from the surface of the strained stock and discard. Use immediately, or cover and store in the refrigerator up to 1 week or in the freezer up to 6 months.

ENHANCE THE FLAVOR

Before starting your stock, sear bones and/or sauté vegetables on **STOVE TOP HIGH** until browned.

STOCK INSPIRATION

Chicken Stock

- 2 pounds chicken bones
- 1/2 pound carrots, peeled, cut in half
- 1/2 pound celery, cut in quarters
- 1 pound onions, peeled, cut in quarters
- 1 tablespoon tomato paste
- 1/2 cup fresh herbs such as parsley, thyme, bay leaves, and/or rosemary
- 1 tablespoon peppercorns

Vegetable Stock

- 1 pound onions, peeled, cut in quarters
- 1/2 pound carrots, peeled, cut in quarters
- 1/2 pound celery, cut in quarters
- 1/2 cup fresh herbs such as parsley, thyme, bay leaves, and/or rosemary

AUTO-iQ PROGRAM NUMBER	STOCK	LIQUID	PREP	COOK*	MAKES
11	Chicken Stock	10 cups	15 minutes	3 1/2 hours	10 cups
12	Vegetable Stock	10 cups	15 minutes	68 minutes	10 cups

TIPS

Don't add salt. This allows you to better season your dishes when using your stock later.

Save your leftover vegetables throughout the week and use them when making your stock.

For even more flavor, generously season with other aromatics such as fennel or coriander seed.

For sauces and soups on the fly, keep your stock in a sealed container in the refrigerator up to 1 week, or freeze it in ice cube trays, transfer to freezer bags, and store frozen up to 6 months.

THESE ONLY TASTE LIKE THEY TOOK HOURS

QUICK MEALS

We're all pretty strapped for time when it comes to cooking at home. But the Auto-iQ Cooking System is set up to do the work for you—just select a pre-set recipe, add your ingredients and hit a button. All you have to do is enjoy.

BREAKFAST

Herb Frittata	30
Red Pepper & Potato Frittata	31
Rolled Oats with Peaches, Honey & Walnuts	31
Banana Nut Steel-Cut Oatmeal	33
Cinnamon Roll Breakfast Casserole	33

BEEF

Quick Beef Chili	34
Asian Meatballs with Broccoli	34
Green Chili & Chorizo Grits	35
Meat Ravioli with Marinara	35
Franks & Beans	36
Pepperoni Pizza Mac & Cheese	37
Spiced Ground Beef with Polenta	37

POULTRY

Chicken Spinach Noodle Bake	39
Chicken Spinach Artichoke Casserole	39
BBQ Chicken Dinner	40
Coconut Chicken Curry Stew	40
Green Chile Chicken Enchiladas	41
Chicken Tikka Masala	42
Chicken Corn Casserole	42
Turkey Lasagna	44
Chicken Curry	45
Thai Coconut Stew	45
Sweet Chili Chicken	47

SEAFOOD

Salmon & Broccoli Slaw	48
Ginger Shrimp & Green Beans	48
Lobster Ravioli in Vodka Sauce	49
Thai Mussels	50
White Wine Mussels	50

VEGETARIAN

Cheese Tortellini with Pesto	51
Baked Vegetable Polenta	52
Mexican Bean Casserole	52
Chickpea Curry	53
Vegetarian Tortilla Soup	54
Asian Pot Sticker Soup	55
Vegetable Pad Thai	55
Pinto Bean & Vegetable Enchilada Casserole	56
Tofu Lentil Stew	56
Pierogi with Horseradish Sauce	57
Cuban-Style Black Beans	57

Meal need to be cooked a little longer?
Simply set to BAKE DRY at 350°F for 5-10
minutes, checking for desired doneness.

RECIPE
1

HERB FRITTATA

GF VG

PREP: 15 MINUTES | COOK: 20 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

10 large eggs, beaten	1 cup cherry tomatoes or grape tomatoes
2/3 cup whole milk	1/4 teaspoon salt
1 cup fresh parsley, chopped	1/4 teaspoon pepper
1 cup fresh basil leaves, chopped	1 cup crumbled feta cheese
2 tablespoons fresh chives, chopped	

DIRECTIONS

- 1 Grease pot or coat with canola spray. Place all ingredients, except feta, into the pot, and gently stir to combine. Sprinkle feta on top, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 1 and press the START/STOP button.

SWAP

Gruyere cheese for feta cheese

Tip: Serve with multigrain toast or a simple green salad.

RECIPE
2

RED PEPPER & POTATO FRITTATA

GF DF VG

PREP: 10 MINUTES | COOK: 29 MINUTES | MAKES: 6-8 SERVINGS

INGREDIENTS

10 large eggs	1/3 package (about 8 ounces) frozen shredded hash brown potatoes
3 tablespoons olive oil	1 medium onion, peeled, diced
1 teaspoon kosher salt	2 red bell peppers, diced
1/2 teaspoon ground black pepper	

DIRECTIONS

- 1 In a mixing bowl, whisk together eggs, olive oil, salt, and black pepper.
- 2 Place hash browns, onion, peppers, and egg mixture into the pot. Gently stir to combine, then cover pot.
- 3 Select Auto-iQ Quick Meals: Recipe 2 and press the START/STOP button.

Tip: Serve warm for breakfast or cold, cut out into small pieces, as tapas for a party.

RECIPE
3

ROLLED OATS WITH PEACHES, HONEY & WALNUTS

GF DF VG VE

PREP: 15 MINUTES | COOK: 22 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

2 1/3 cups water	1/4 teaspoon ground cinnamon
1 bag (16 ounces) frozen peach slices	1/4 teaspoon kosher salt
1 cup uncooked old-fashioned whole grain rolled oats	OPTIONAL
2/3 cup chopped walnuts	1/4 cup milk, for serving
1/2 teaspoon vanilla extract	1/4 cup honey, for serving

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 3 and press the START/STOP button.
- 3 Stir and serve.

SWAPS

Frozen mixed berries for peaches
Sliced almonds for walnuts
Maple syrup for honey

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

BANANA NUT STEEL-CUT OATMEAL

RECIPE
4

BANANA NUT STEEL-CUT OATMEAL

PREP: 15 MINUTES | COOK: 25 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

3 ³/₄ cups water
1 cup uncooked steel-cut oats
1/2 cup chopped walnuts
1 tablespoon flaxseed
1/2 teaspoon vanilla extract
1/4 teaspoon ground cinnamon

³/₄ cup dried fruit, like cherries or raisins
1/4 teaspoon kosher salt

OPTIONAL

3 tablespoons light brown sugar, for serving
2 ripe bananas, sliced, for serving
1/4 cup low-fat milk, for serving

DIRECTIONS

- 1 Place all ingredients into the pot. Do not cover.
- 2 Select Auto-iQ Quick Meals: Recipe 4 and press the START/STOP button.
- 3 Stir and serve.

RECIPE
5

CINNAMON ROLL BREAKFAST CASSEROLE

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 8 SERVINGS

INGREDIENTS

5 large eggs
2/3 cup milk
1/2 cup heavy cream
1/4 cup sugar
1 teaspoon vanilla extract
1/4 teaspoon ground cinnamon

1/4 teaspoon kosher salt
4 large cooked cinnamon rolls, cut in 1-inch chunks
1/2 package (4 ounces) cream cheese, cut in 1/2-inch pieces

DIRECTIONS

- 1 Lightly grease pot. In a mixing bowl, whisk together eggs, milk, heavy cream, sugar, vanilla, cinnamon, and salt.
- 2 Place cinnamon roll chunks, cream cheese, and egg mixture into the pot, then cover.
- 3 Select Auto-iQ Quick Meals: Recipe 5 and press the START/STOP button.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
6

QUICK BEEF CHILI

PREP: 10 MINUTES | COOK: 30 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

1 1/2 pounds uncooked ground beef	1 large onion, peeled, chopped
1 can (28 ounces) diced tomatoes	2 tablespoons chili powder
1 can (15 ounces) kidney beans, rinsed, drained	1/2 teaspoon ground cumin
1 large green bell pepper, chopped	1 teaspoon salt

DIRECTIONS

- 1 Place beef in pot and break apart with a spatula.
- 2 Place remaining ingredients in pot. Stir to combine, then cover pot.
- 3 Select Auto-iQ Quick Meals: Recipe 6 and press the START/STOP button.
- 4 Stir and serve.

SWAPS

Ground chicken or ground turkey for ground beef
Black beans for kidney beans

Tip: Serve with your favorite toppings such as diced avocado, sliced scallions, and grated cheddar cheese.

RECIPE
7

ASIAN MEATBALLS WITH BROCCOLI

PREP: 5 MINUTES | COOK: 25 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

1/2 package (12 ounces) frozen mini beef meatballs	2 tablespoons rice vinegar
1 pound frozen broccoli florets	1 tablespoon light brown sugar
1/2 cup low-sodium beef broth	1/2 teaspoon garlic powder
1/2 cup hoisin sauce	1/4 teaspoon ground ginger
3 tablespoons low-sodium soy sauce	

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 7 and press the START/START button.
- 3 Stir and serve.

SWAPS

Turkey meatballs for beef meatballs
Brussels sprouts, cut in half, for broccoli florets

RECIPE
8

GREEN CHILE & CHORIZO GRITS

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

1 cup old-fashioned grits	1/2 teaspoon ground black pepper
3 cups water	1/4 teaspoon kosher salt
1 can (10 ounces) diced tomatoes and green chilies	OPTIONAL
2 cans (4 ounces each) diced green chiles	1 cup shredded Colby-Jack cheese, for serving
1/2 package (6 ounces) cooked chorizo, chopped	1/4 cup fresh cilantro, chopped, for serving

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 8 and press the START/STOP button.
- 3 Stir and serve.

SWAPS

Corn grits for old-fashioned grits
Andouille chicken sausage for chorizo

RECIPE
9

MEAT RAVIOLI WITH MARINARA

PREP: 5 MINUTES | COOK: 25 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

2 pounds frozen meat ravioli	1/4 teaspoon garlic powder
1 jar (24 ounces) marinara sauce	OPTIONAL
1 2/3 cups water	1/4 cup fresh basil, chopped, for serving
1 teaspoon Italian seasoning	Grated Parmesan cheese, for serving
1/4 teaspoon ground black pepper	

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 9 and press the START/START button.
- 3 Stir and serve.

SWAPS

Cheese ravioli for meat ravioli
Vodka sauce or Alfredo sauce for marinara sauce

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
10

FRANKS & BEANS

GF DF

PREP: 10 MINUTES | COOK: 30 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

3 cans (15 ounces each) cannellini beans, rinsed, drained	3/4 cup water
4 hot dogs, cut in 1-inch pieces	1/3 cup molasses
1 onion, peeled, minced	1/4 cup apple cider vinegar
1 cup lightly packed brown sugar	1 tablespoon dry mustard
1 cup ketchup	

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 10 and press the START/STOP button.
- 3 Stir and serve.

SWAPS

Baked beans for cannellini beans
Cooked sausage for hot dogs

Tip: You can replace the molasses, brown sugar, vinegar, and ketchup with some BBQ sauce.

RECIPE
11

PEPPERONI PIZZA MAC & CHEESE

PREP: 5 MINUTES | COOK: 25 MINUTES | MAKES: 6-8 SERVINGS

INGREDIENTS

5 cups water	1 teaspoon Italian seasoning
1 jar (14 ounces) pizza sauce	1/2 teaspoon crushed red pepper
1 package (8 ounces) cream cheese, softened, cut in 1-inch pieces	3 cups shredded mozzarella cheese, for serving
1 pound uncooked mini wheel pasta	
1 bag (4 ounces) mini pepperoni	

DIRECTIONS

- 1 Place all ingredients, except mozzarella, into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 11 and press the START/STOP button.
- 3 Add cheese. Stir and serve.

SWAPS

Elbow pasta for mini wheel pasta
Turkey pepperoni or diced cooked chicken sausage for pepperoni

Tip: For a loaded version, add 1/4 cup each sliced black olives and canned quartered artichoke hearts.

RECIPE
12

SPICED GROUND BEEF WITH POLENTA

GF DF

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

2 pounds uncooked lean ground beef	1/4 teaspoon crushed red pepper
1 tablespoon chili powder	1 can (15 ounces) tomato sauce
1 teaspoon paprika	1 log (18 ounces) cooked polenta, cut in 1/2-inch rounds (about 12-14 total)
1 teaspoon salt	
1/2 teaspoon ground cumin	

DIRECTIONS

- 1 Place all ingredients, except polenta, into the pot. Stir to combine, making sure to break up any large chunks of beef.
- 2 Place polenta on top of beef mixture, then cover pot.
- 3 Select Auto-iQ Quick Meals: Recipe 12 and press the START/STOP button.

SWAPS

Ground turkey for ground beef
1 cup frozen corn for polenta

Tip: For extra protein, stir in a can of rinsed and drained black beans before topping with polenta.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

CHICKEN SPINACH NOODLE BAKE

RECIPE
13

CHICKEN SPINACH NOODLE BAKE

PREP: 10 MINUTES | COOK: 30 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

1 1/2 pounds uncooked boneless, skinless chicken breasts, cubed	1 1/2 cups shredded mozzarella cheese
3 1/2 cups water	3 cloves garlic, peeled, minced
1 pound uncooked elbow pasta	4 cups fresh baby spinach
1 pound whole-milk ricotta cheese	1 teaspoon salt

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 13 and press the START/STOP button.
- 3 Serve immediately.

SWAPS

Cavatappi or cavatelli pasta for elbow pasta
Swiss chard or kale for spinach

RECIPE
14

CHICKEN SPINACH ARTICHOKE CASSEROLE

PREP: 15 MINUTES | COOK: 25 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

1 rotisserie chicken (2.5-3 pounds), meat shredded	1 package (8 ounces) fresh mozzarella cheese, shredded
2 boxes (10 ounces each) chopped spinach, thawed, squeezed of excess liquid	1/2 cup grated Parmesan cheese, plus more for serving
3 cans (14 ounces each) quartered artichoke hearts, drained	1 cup heavy cream
1 bunch scallions, chopped	1 teaspoon salt

DIRECTIONS

- 1 Place all ingredients into the pot and stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 14 and press the START/STOP button.
- 3 Sprinkle with additional Parmesan and serve.

SWAPS

Leftover turkey for rotisserie chicken
Whole milk or full-fat coconut milk for heavy cream

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
15

BBQ CHICKEN DINNER

PREP: 5 MINUTES | COOK: 25 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

2 pounds uncooked boneless, skinless chicken thighs, cut in half
1 medium onion, peeled, thinly sliced
1 cup barbecue sauce
1 can (28 ounces) baked beans

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 15 and press the START/STOP button.

SWAP

Boneless pork chops for chicken thighs

Tip: Serve on rice with corn on the cob and coleslaw for a complete Fourth of July meal.

RECIPE
16

COCONUT CHICKEN CURRY STEW

PREP: 10 MINUTES | COOK: 20 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

2 1/2 pounds uncooked boneless, skinless chicken breasts, cut in 1-inch pieces
2 cups fresh snow peas
1 can (13.66 ounces) coconut milk
3-inch piece lemongrass, minced
2 cloves garlic, peeled, minced
2 1/2 tablespoons curry powder
1 tablespoon sugar
1 tablespoon grated fresh ginger
1/4 teaspoon crushed red pepper
OPTIONAL
1 cup toasted sweetened coconut flakes, for serving
1/2 cup fresh cilantro, chopped, for serving

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 16 and press the START/STOP button.
- 3 Stir and serve.

SWAPS

Firm tofu for chicken breasts
Green bell peppers for snow peas
Juice and zest of 1 lime for lemongrass

RECIPE
17

GREEN CHILE CHICKEN ENCHILADAS

PREP: 10 MINUTES | COOK: 20 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

3 cups shredded chicken
1 package (8 ounces) cream cheese, softened
1/2 cup sour cream
1/2 cup fresh cilantro, chopped
1 can (4.5 ounces) chopped green chiles
1/2 teaspoon salt
1 can (28 ounces) red or green enchilada sauce, divided
18 (6-inch) corn tortillas, divided
1 package (16 ounces) shredded Monterey Jack cheese, divided
1/2 teaspoon garlic powder
1 teaspoon ground cumin

OPTIONAL
1 tablespoon cilantro, chopped, for serving

DIRECTIONS

- 1 Stir together the chicken, cream cheese, sour cream, cilantro, green chiles, and spices in a bowl; set aside.
- 2 Pour 1 cup enchilada sauce into the pot. Arrange 6 tortillas in a single layer in pot, slightly overlapping.
- 3 Evenly cover tortillas with half the chicken mixture, 1 1/4 cups cheese, and 1/2 cup enchilada sauce. Place 6 tortillas on top and repeat process.
- 4 Arrange remaining tortillas on top and cover with 1 1/2 cups sauce. Sprinkle with remaining cheese and cover pot.
- 5 Select Auto-iQ Quick Meals: Recipe 17 and press the START/STOP button.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
18

CHICKEN TIKKA MASALA

PREP: 15 MINUTES | COOK: 30 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

2 pounds uncooked boneless, skinless chicken breasts, cut in 1-inch chunks	1-inch piece fresh ginger, peeled, minced
1 can (28 ounces) crushed tomatoes	1 tablespoon ground garam masala seasoning
1 pound frozen peas	1 1/2 teaspoons salt
1 onion, peeled, chopped	1 teaspoon ground turmeric
3 cloves garlic, peeled, chopped	3/4 cup heavy cream

Tip: Serve with rice or naan on the side. Garnish with chopped cilantro, if desired.

DIRECTIONS

- 1 Place all ingredients into the pot and stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 18 and press the START/STOP button.
- 3 Stir and serve.

SWAPS

Chicken thighs for chicken breasts
Coconut cream for heavy cream

RECIPE
19

CHICKEN CORN CASSEROLE

PREP: 10 MINUTES | COOK: 15 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

1 rotisserie chicken (3 pounds), shredded (about 5 cups shredded chicken)	1 cup sour cream
1 can (15.5 ounces) corn, drained	1 1/2 cups butter crackers, roughly crushed, divided
1 can (10.5 ounces) condensed cream of chicken soup	

Tip: Serve with a green salad for a simple supper.

DIRECTIONS

- 1 Place chicken, corn, soup, sour cream, and 3/4 cup crackers into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 19 and press the START/STOP button.
- 3 Top with remaining crackers and serve.

SWAPS

Cream of mushroom soup or cream of celery soup for cream of chicken soup
Greek yogurt for sour cream

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

CHICKEN TIKKA MASALA

RECIPE
20

TURKEY LASAGNA

PREP: 10 MINUTES | COOK: 30 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

- | | |
|---|---|
| 1 pound uncooked ground turkey (preferably dark meat) | 1 medium zucchini, cut in 1/4-inch thick rounds |
| 1 jar (24 ounces) marinara sauce, divided | 1 pound whole-milk ricotta cheese |
| 8 uncooked no-boil lasagna pasta sheets, divided | 1 1/2 cups shredded mozzarella cheese, divided |

DIRECTIONS

- Place turkey and 1/3 cup sauce into the pot. Cover with 4 sheets pasta, breaking up the fourth to cover the sides of the pan.
- Scatter the zucchini slices over the pasta. Spread with ricotta and sprinkle with 1 cup mozzarella cheese. Cover with half the remaining sauce.
- Layer the remaining pasta, then top with the remaining sauce and mozzarella cheese. Cover pot.
- Select Auto-iQ Quick Meals: Recipe 20 and press the START/STOP button.**
- For best results, let stand 5 to 10 minutes before serving.

SWAPS

Ground beef or ground chicken for ground turkey
Eggplant for zucchini

RECIPE
21

CHICKEN CURRY

PREP: 15 MINUTES | COOK: 30 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

- | | |
|--|----------------------------------|
| 1 1/2 pounds uncooked boneless, skinless chicken breasts, cut in 1-inch strips | 2 tablespoons honey |
| 1 onion, peeled, sliced | 1 can (15 ounces) diced tomatoes |
| 2 cloves garlic, peeled, chopped | 1/2 cup chicken stock |
| 1 red bell pepper, sliced | 1/2 cup full-fat coconut milk |
| 1 1/2 tablespoons curry powder | 1 1/2 teaspoons salt |

DIRECTIONS

- Place all ingredients into the pot. Stir to combine, then cover pot.
- Select Auto-iQ Quick Meals: Recipe 21 and press the START/STOP button.**

SWAPS

Heavy cream for coconut milk
Agave nectar for honey

Tip: Serve with white or brown rice. Garnish with chopped cilantro, if desired.

RECIPE
22

THAI COCONUT STEW

PREP: 10 MINUTES | COOK: 30 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

- | | |
|---|--|
| 1 can (14 ounces) coconut milk | 4 cups chicken stock |
| 2 tablespoons lime juice | 1 pint (6 ounces) button mushrooms, sliced |
| 2 tablespoons lemongrass, minced | 2 tablespoons fresh ginger, minced |
| 2 cups uncooked jasmine rice | 3 cups water |
| 1 tablespoon salt | OPTIONAL |
| 1 teaspoon ground black pepper | 1/4 cup fresh cilantro, chopped, for serving |
| 1 pound uncooked boneless, skinless chicken breasts, cut in 1-inch pieces | |

DIRECTIONS

- Place all ingredients into the pot. Stir to combine, and cover pot.
- Select Auto-iQ Quick Meals: Recipe 22 and press the START/STOP button.**
- Stir and serve.

SWAP

White basmati rice for jasmine rice

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

SWEET CHILI CHICKEN

RECIPE
23

SWEET CHILI CHICKEN

PREP: 15 MINUTES | **COOK:** 25 MINUTES | **MAKES:** 2-4 SERVINGS

INGREDIENTS

1 pound uncooked chicken tenderloins
1 red bell pepper, cut in 1-inch pieces
2 cups (about 6 ounces) snow peas, trimmed
1 cup pineapple chunks, fresh or canned, drained
1/4 cup sweet chili sauce

2 tablespoons low-sodium soy sauce

OPTIONAL

1/3 cup roasted or candied cashews, chopped, for serving

DIRECTIONS

- 1** Place all ingredients into the pot. Stir to combine, then cover pot.
- 2** Select Auto-iQ Quick Meals: Recipe 23 and press the **START/STOP** button.
- 3** Stir and serve.

SWAPS

Chicken breasts for chicken tenderloins
Frozen peas for snow peas
Any unsalted roasted nuts for cashews

Tip: For a heartier meal, serve over brown rice, white rice, or rice noodles.

Meal need to be cooked a little longer? Simply set to **BAKE DRY** at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
24

SALMON & BROCCOLI SLAW

PREP: 20 MINUTES | COOK: 23 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

- | | |
|-----------------------------------|---|
| 1 bag (12 ounces) broccoli slaw | 2 pounds uncooked salmon fillets, cut in quarters |
| 1 shallot, peeled, minced | 1 tablespoon salt |
| 5 cloves garlic, peeled, minced | 1 teaspoon ground black pepper |
| 1 teaspoon ground cumin, divided | 3 cups water |
| 1 tablespoon paprika, divided | 1 1/2 cups uncooked Israeli couscous |
| 1 tablespoon dry mustard, divided | |

OPTIONAL

1 tablespoon chives, minced, for serving

DIRECTIONS

- Mix broccoli slaw with shallot, garlic, 1/2 teaspoon cumin, 1/2 tablespoon paprika, and 1/2 tablespoon dry mustard.
- Season salmon with remaining spices, salt, and pepper. Add water, couscous, and seasoned vegetables to the pot. Next, add the salmon and cover the pot.
- Select Auto-iQ Quick Meals: Recipe 24 and press the START/STOP button.

SWAPS

- 1 bag (14 ounces) coleslaw mix for broccoli slaw
Orzo for Israeli couscous

RECIPE
26

RECIPE
25

GINGER SHRIMP & GREEN BEANS

PREP: 15 MINUTES | COOK: 18 MINUTES | MAKES: 2-4 SERVINGS

INGREDIENTS

- | | |
|---|--|
| 1 pound uncooked large shrimp (16-18 count), peeled, deveined | 1 can (8 ounces) sliced water chestnuts, drained |
| 1 package (8 ounces) green beans, trimmed | 1/3 cup chicken stock |
| 2-inch piece fresh ginger, peeled, minced | 1 tablespoon low-sodium soy sauce |
| 2 cloves garlic, peeled, minced | 1 tablespoon mirin |
| | 1 tablespoon toasted sesame oil |

DIRECTIONS

- Place all ingredients into the pot. Stir to combine, then cover pot.
- Select Auto-iQ Quick Meals: Recipe 25 and press the START/STOP button.
- Serve immediately.

SWAPS

- Tofu for shrimp
Baby corn for water chestnuts
Rice wine for mirin

Tip: For a heartier meal, serve over steamed white or brown rice.

LOBSTER RAVIOLI IN VODKA SAUCE

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

- | | |
|---------------------------------------|---------------------------------|
| 2 pounds frozen lobster ravioli | 1/4 teaspoon crushed red pepper |
| 1 jar (24 ounces) vodka sauce | |
| 1 3/4 cups water | |
| 1 teaspoon garlic powder | |
| 2 tablespoons fresh tarragon, chopped | |

OPTIONAL

1/3 cup grated Parmesan cheese, for serving

DIRECTIONS

- Place all ingredients into the pot, then cover pot.
- Select Auto-iQ Quick Meals: Recipe 26 and press the START/STOP button.
- Stir and serve.

SWAPS

- Cheese or mushroom ravioli for lobster ravioli
Basil for tarragon

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
27

THAI MUSSELS

PREP: 15 MINUTES | COOK: 30 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

3 pounds fresh mussels, rinsed, debearded	4 cups water
1 can (14 ounces) full-fat coconut milk	1/2 package (8 ounces) uncooked linguine, broken in half
Zest and juice of 4 limes	2 tablespoons red curry paste
2 tablespoons lemongrass, minced	1 pound sugar snap peas
2 tablespoons ginger, minced	1 tablespoon fish sauce
1 tablespoon salt	

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 27 and press the START/STOP button.
- 3 Serve immediately.

SWAPS

Littleneck clams for mussels
White or rice vinegar for fish sauce

Tip: Garnish with any combination of chopped cilantro, basil, and mint.

RECIPE
28

WHITE WINE MUSSELS

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 2 SERVINGS

INGREDIENTS

3/4 box (12 ounces) uncooked angel hair pasta	3 tablespoons butter, cut in pieces
5 cloves garlic, peeled, minced	2 1/2 pounds uncooked mussels, scrubbed, rinsed
1 small bunch fresh parsley, chopped (about 1/2 cup)	
1 1/2 cups dry white wine	
1 cup water	

DIRECTIONS

- 1 Place all ingredients, except mussels, into the pot and stir to combine.
- 2 Add the mussels, then cover pot.
- 3 Select Auto-iQ Quick Meals: Recipe 28 and press the START/STOP button.
- 4 Stir and serve.

SWAP

Littleneck clams for mussels

Tip: Pinot grigio or sauvignon blanc wine would work well in this recipe.

RECIPE
29

CHEESE TORTELLINI WITH PESTO

PREP: 5 MINUTES | COOK: 20 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

2 pounds frozen cheese tortellini	1/3 cup water
2 cups low-sodium vegetable broth	1/2 teaspoon ground black pepper
3/4 cup basil pesto	OPTIONAL
1/2 cup sundried tomatoes, chopped	Grated asiago cheese, for serving

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 29 and press the START/STOP button.
- 3 Stir and serve.

SWAP

Frozen mini ravioli for cheese tortellini

Tip: Add chopped prosciutto and pine nuts for a northern Italian twist.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
30

BAKED VEGETABLE POLENTA

PREP: 10 MINUTES | COOK: 30 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

2 tablespoons extra virgin olive oil

1 large red onion, peeled, cut in 1/4-inch rounds

1 medium yellow squash, cut in 1/4-inch rounds

1 medium zucchini, cut in 1/4-inch rounds

1 1/2 pounds vine-ripened tomatoes (about 4 medium tomatoes), cut in 1/4-inch rounds

Salt and pepper, to taste

1 log (18 ounces) cooked polenta, cut in 1/4-inch rounds (about 12-14 total)

1/4 cup grated Parmesan cheese

DIRECTIONS

1 Pour the olive oil into the pot. Layer the onion, summer squash, zucchini, and then the tomatoes on top of oil. Season generously with salt and pepper.

2 Layer the polenta on top. Sprinkle with Parmesan cheese, then cover pot.

3 Select Auto-iQ Quick Meals: Recipe 30 and press the START/STOP button.

SWAPS

1 can (15 ounces) whole tomatoes for vine-ripened tomatoes

1 cup frozen corn for polenta

RECIPE
32

RECIPE
31

MEXICAN BEAN CASSEROLE

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

2 cans (15 ounces each) pinto beans, rinsed, drained

1 can (15 ounces) diced tomatoes

5 corn tortillas, torn in 3-inch pieces

1 large green bell pepper, chopped

1 large onion, peeled, chopped

1 1/2 tablespoons chili powder

1/2 teaspoon ground cumin

1 teaspoon salt

2 cups grated white cheddar cheese, for serving

DIRECTIONS

1 Place all ingredients, except cheddar cheese, into the pot. Stir to combine, then cover pot.

2 Select Auto-iQ Quick Meals: Recipe 31 and press the START/STOP button.

3 Add cheese. Stir and serve.

SWAPS

Black beans for pinto beans

Corn chips for corn tortillas

CHICKPEA CURRY

PREP: 15 MINUTES | COOK: 30 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

1 can (13.66 ounces) unsweetened full-fat coconut milk

1 teaspoon lime juice

2 teaspoons curry powder

1 can (14.5 ounces) diced tomatoes

Salt and pepper, to taste

1/2 teaspoon fresh ginger, grated

1 clove garlic, peeled, minced

1 small onion, peeled, diced (about 1/2 cup)

2 cans (15.5 ounces each) chickpeas, rinsed, drained

1/2 small bunch kale, sliced (about 2 1/2 cups)

DIRECTIONS

1 In a large bowl, whisk together the coconut milk, lime juice, and curry powder until combined. Stir in the tomatoes and their juices, then season with salt and pepper.

2 Transfer mixture to the pot along with remaining ingredients. Stir to combine, then cover pot.

3 Select Auto-iQ Quick Meals: Recipe 32 and press the START/STOP button.

4 Stir and serve.

SWAP

Spinach for kale

Tip: For a complete meal, serve this with naan or pita bread.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
33

VEGETARIAN TORTILLA SOUP

PREP: 15 MINUTES | COOK: 25 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

- | | |
|--|--|
| 4 cups low-sodium vegetable broth | 1/2 teaspoon onion powder |
| 2 cups water | 1/2 teaspoon dried oregano |
| 1 can (10.75 ounces) condensed tomato soup | 1/4 teaspoon smoked paprika |
| 1 can (15 ounces) dark red kidney beans | 1/4 teaspoon ground black pepper |
| 2 cups frozen classic mixed vegetables | 20 corn tortilla chips |
| 2 cloves garlic, peeled, minced | 1/2 teaspoon salt |
| 1 teaspoon ground cumin | OPTIONAL |
| | 1/4 cup fresh cilantro, chopped, for serving |

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 33 and press the START/STOP button.
- 3 Stir and serve.

SWAPS

- 1 can (15 ounces) crushed tomatoes for condensed tomato soup
- Black beans for kidney beans

RECIPE
34

ASIAN POT STICKER SOUP

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 4-5 SERVINGS

INGREDIENTS

- | | |
|--|---|
| 2 bags (7 ounces each) frozen pot stickers | 3 tablespoons low-sodium teriyaki sauce |
| 1 bag (16 ounces) frozen Asian vegetable blend | 1/4 teaspoon ground ginger |
| 3 cups fresh baby spinach | |
| 4 cups low-sodium vegetable broth | |
| 1/4 cup stir-fry sauce | |

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 34 and press the START/STOP button.
- 3 Serve immediately.

SWAPS

- Frozen stir-fry vegetables for Asian vegetable blend
- Bok choy for spinach
- Chicken broth for vegetable broth

RECIPE
35

VEGETABLE PAD THAI

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

- | | |
|---|---|
| 3/4 package (12 ounces) uncooked linguine, broken in half | 1 tablespoon peanut butter |
| 3 carrots, peeled, thinly sliced | 3 tablespoons soy sauce |
| 1 red bell pepper, thinly sliced | 1 tablespoon brown sugar |
| 4 scallions, trimmed, thinly sliced | 1/2 teaspoon crushed red pepper |
| 4 cloves garlic, peeled, minced | 1 cup fresh cilantro, finely chopped, plus more for serving |
| 2 teaspoons fresh ginger, minced | Juice of 1 lime |
| 3 1/2 cups vegetable broth | OPTIONAL |
| | 1/2 cup chopped peanuts, for serving |
| | Lime wedges, for serving |

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, ensuring pasta is submerged, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 35 and press the START/STOP button.
- 3 Stir and serve.

SWAP

- 1 package whole wheat spaghetti for linguine

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
36

PINTO BEAN & VEGETABLE ENCHILADA CASSEROLE

PREP: 5 MINUTES | COOK: 25 MINUTES | MAKES: 6-8 SERVINGS

INGREDIENTS

2 cans (10 ounces each) mild enchilada sauce	16 soft corn tortillas, cut in quarters
2 cans (4.5 ounces each) chopped green chiles	2 cans (15 ounces each) pinto beans, rinsed, drained
1 tablespoon ground cumin	
1/4 teaspoon ground black pepper	
2 bell peppers, sliced	

OPTIONAL
1 1/2 cups shredded Mexican cheese, for serving

DIRECTIONS

- 1 In a mixing bowl, stir together enchilada sauce, green chiles, cumin, and black pepper.
- 2 Place peppers, corn tortillas, pinto beans, and sauce mixture into the pot. Stir to combine, then cover pot.
- 3 Select Auto-iQ Quick Meals: Recipe 36 and press the START/STOP button.

SWAPS

Red chiles for green chiles
Black beans for pinto beans

RECIPE
38

PIEROGI WITH HORSERADISH SAUCE

PREP: 10 MINUTES | COOK: 25 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

2 pounds frozen pierogi	1/4 teaspoon kosher salt
1 medium onion, peeled, chopped	1/4 teaspoon ground black pepper
2 cups vegetable broth	
3 cups fresh baby spinach	
2 tablespoons prepared horseradish	

DIRECTIONS

- 1 Place all ingredients into the pot. Gently stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 38 and press the START/STOP button.

SWAP

Large frozen ravioli for pierogi

Tip: Serve with a side of sour cream or Greek yogurt.

RECIPE
37

TOFU LENTIL STEW

PREP: 5 MINUTES | COOK: 25 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

1 brick (14 ounces) extra-firm tofu, drained, cut in 1/2-inch chunks	3 cups bok choy, chopped
2 2/3 cups vegetable broth	1 tablespoon Italian seasoning
2/3 cup uncooked red lentils	1/4 teaspoon ground black pepper
1 can (14.5 ounces) petite diced tomatoes	

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 37 and press the START/STOP button.

SWAPS

1 medium zucchini, chopped or 1 pound uncooked chicken breast, cut in 1-inch cubes for tofu
Kale or Chinese cabbage for bok choy
2 tablespoons curry paste for Italian seasoning

Tip: Serve with fresh sprouts, cilantro, and lime wedges.

RECIPE
39

CUBAN-STYLE BLACK BEANS

PREP: 5 MINUTES | COOK: 20 MINUTES | MAKES: 6-8 SERVINGS

INGREDIENTS

3 cans (15.5 ounces each) black beans, rinsed, drained	2 bay leaves
1 can (15.5 ounces) white hominy, rinsed, drained	1 teaspoon ground cumin
1 small white onion, peeled, finely chopped	1 teaspoon salt
2 cloves garlic, peeled, minced	1 1/3 cup vegetable stock
	2 teaspoons dried Mexican oregano

DIRECTIONS

- 1 Place all ingredients into the pot. Stir to combine, then cover pot.
- 2 Select Auto-iQ Quick Meals: Recipe 39 and press the START/STOP button.
- 3 Stir and serve.

Tip: Serve with plenty of fresh toppings like sliced avocado, sliced radishes, chopped cilantro, and Mexican cheese like cotija or queso fresco.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

DO A 1-2 STEP TO DELICIOUS

LAYERED BOWLS

These 2-step recipes use your Auto-iQ Cooking System to build some serious flavor. Yep, these layered bowls featuring hearty blends of proteins and veggies will have your taste buds dancing.

BREAKFAST

Baked Eggs with Breakfast Hash	60
Butternut Hash & Eggs	60

BEEF

Beef Fajita Rice Bowl	61
American Chop Suey	62
Sweet & Spicy Beef with Edamame	63
Beef Barley Stroganoff	63
Cheeseburger Pasta	64
Freeform Beef & Artichoke Lasagna	64

PORK

Tortellini with Sausage Alfredo	65
Pork Chops with Apples & Rice	65
Sausage with Butter Beans	67
Orecchiette with Broccoli Rabe & Sausage	67
Sausage & Peppers Rice Bowl	68
Ham with Pineapple Rice	68
Jambalaya	69
Mushroom Pork Chops	69

POULTRY

Peanut Chicken with Cauliflower Rice	71
Chicken Pho	71
Mediterranean Chicken Tenders	72
Arroz Con Pollo	72

Creamy French Onion Chicken & Rice	73
Southwest Chicken Burrito Bowl	74
Chicken Gyro with Quinoa	75
Chicken with Mushroom Marsala Couscous	75
Chicken with Mustard Cream Sauce	76
Red Wine Chicken (Coq au Vin)	76
Quick Chicken Cassoulet	77
Turkey & Mushroom Kasha	78
Turkey Minestrone Soup	79

SEAFOOD

Shrimp & Bok Choy with Rice	81
Cod with Broccoli Rabe & Quinoa	81
New England Clam Chowder	82
Cashew-Crusted Flounder	82

VEGETARIAN

Ravioli with Mushroom Sauce	83
Moroccan Chickpea Stew	83

Meal need to be cooked a little longer?
Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
1

BAKED EGGS WITH BREAKFAST HASH

PREP: 15 MINUTES | COOK: 29 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

- | | |
|---|---------------------------------|
| 2 tablespoons butter | 1 teaspoon onion powder |
| 1 pound uncooked ground breakfast sausage, crumbled | 2 teaspoons salt |
| 1 large Idaho potato, diced | 1 teaspoon ground black pepper |
| 2 bell peppers, diced | 8 eggs |
| 1 medium white onion, peeled, diced | 1/4 cup maple syrup |
| 1 teaspoon garlic powder | OPTIONAL |
| | 1 teaspoon paprika, for serving |

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat butter in pot for 2 minutes and add breakfast sausage, potato, bell peppers, onion, garlic powder, onion powder, salt, and pepper. Cook, uncovered, for 15 minutes, stirring occasionally.
- 2 Crack the eggs on top of the hash. Pour maple syrup evenly over top, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 1 and press the START/STOP button.** Serve immediately.

RECIPE
2

BUTTERNUT HASH & EGGS

PREP: 20 MINUTES | COOK: 30 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

- | | |
|--|--|
| 1 teaspoon butter | 1 jalapeño pepper, diced |
| 1 package (4 ounces) diced pancetta | 1 sprig fresh thyme leaves |
| 1 butternut squash, peeled, cut in 1-inch pieces | 4 eggs |
| 1 medium shallot, peeled, chopped | OPTIONAL |
| | 1 teaspoon fresh parsley, chopped, for garnish |

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat butter in pot for 2 minutes and add pancetta, squash, shallot, jalapeño pepper, and thyme. Cook for 15 minutes, stirring occasionally.
- 2 Crack eggs on top of squash mixture. **Select Auto-iQ Layered Bowls: Recipe 2 and press the START/STOP button.** Stir and serve.

SWAP

Bacon for pancetta

Tip: For a spicier dish, look for a red jalapeño pepper instead of a green one.

RECIPE
3

BEEF FAJITA RICE BOWL

PREP: 15 MINUTES | COOK: 47 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

- | | |
|---|--------------------------------------|
| 1 tablespoon canola oil | 2 1/2 cups low-sodium beef broth |
| 1 1/2 pounds uncooked beef flank steak, cut in 2-inch x 1/4-inch slices | 1 cup uncooked long grain white rice |
| 2 packets (1.25 ounces each) fajita seasoning mix | OPTIONAL |
| 2 bell peppers, thinly sliced | Guacamole, for serving |
| 1 medium onion, peeled, thinly sliced | Salsa, for serving |
| | Sour cream, for serving |

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add flank steak, fajita seasoning mix, bell peppers, and onion. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Add broth and rice to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 3 and press the START/STOP button.** Stir and serve.

Tip: To turn this bowl into a burrito—just warm large soft flour tortillas and wrap up the finished product.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
4

AMERICAN CHOP SUEY

PREP: 10 MINUTES | COOK: 35 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

- | | |
|---|---|
| 1 tablespoon canola oil | 4 cups water |
| 1 pound uncooked ground beef | 1/4 cup Worcestershire sauce |
| 1 red bell pepper, chopped | 1/2 teaspoon ground black pepper |
| 1 medium onion, peeled, chopped | 1/4 teaspoon kosher salt |
| 1 box (16 ounces) uncooked elbow macaroni | OPTIONAL
2 cups shredded mozzarella cheese, for serving |
| 1 jar (24 ounces) pasta sauce | |

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add ground beef, red bell pepper, and onion. Cook uncovered for 8 minutes, stirring occasionally.
- 2 Add macaroni, pasta sauce, water, Worcestershire sauce, black pepper, and salt to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 4 and press the START/STOP button.** Stir and serve.

SWAPS

- Ground turkey for ground beef
- Ditalini pasta for elbow macaroni

RECIPE
5

SWEET & SPICY BEEF WITH EDAMAME

PREP: 15 MINUTES | COOK: 42 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

- | | |
|--|---|
| 1 tablespoon canola oil | 1 cup uncooked jasmine rice |
| 1 1/2 pounds uncooked beef flank steak, cut in 2-inch by 1/4-inch slices | 1 cup frozen shelled edamame |
| 1 red bell pepper, thinly sliced | 1/3 cup sweet chili sauce |
| 1 medium carrot, peeled, thinly sliced | 1 tablespoon sambal oelek (or any red chili sauce or paste) |
| 1 tablespoon fresh ginger, minced | OPTIONAL
1 can (11 ounces) mandarin oranges, drained, for serving |
| 1 1/2 cups low-sodium beef broth | |

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add flank steak, red bell pepper, carrot, and ginger. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Add broth, rice, edamame, chili sauce, and sambal oelek to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 5 and press the START/STOP button.** Stir and serve.

RECIPE
6

BEEF BARLEY STROGANOFF

PREP: 15 MINUTES | COOK: 42 MINUTES | MAKES: 8 SERVINGS

INGREDIENTS

- | | |
|--|--|
| 1 tablespoon canola oil | 1 pound white mushrooms, chopped |
| 1 1/2 pounds uncooked lean ground beef | 1/2 cup uncooked barley |
| 2 medium carrots, peeled, chopped | 2 tablespoons Worcestershire sauce |
| 1 medium onion, peeled, chopped | 1 tablespoon Dijon mustard |
| 3 cloves garlic, peeled, minced | 1 teaspoon paprika |
| 1 can or jar (10.5 ounces) beef gravy | 1/4 teaspoon ground black pepper |
| 3 cups low-sodium beef broth | OPTIONAL
1/2 cup sour cream, for serving |

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add beef, carrots, onion, and garlic. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Add gravy, broth, mushrooms, barley, Worcestershire sauce, mustard, paprika, and black pepper to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 6 and press the START/STOP button.** Stir and serve.

SWAPS

- Ground turkey for ground beef
- Greek yogurt for sour cream

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
7

CHEESEBURGER PASTA

PREP: 15 MINUTES | COOK: 38 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

1 1/2 pounds uncooked ground beef	3/4 box (12 ounces) uncooked large pasta shells
1 medium white onion, peeled, diced	3 cups water
1 tablespoon kosher salt	1 cup shredded cheddar cheese
1 can (14 ounces) crushed tomatoes	OPTIONAL
1/2 cup ketchup	2 scallions, sliced, for garnish
1/2 cup yellow mustard	
1/2 cup relish	

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Add beef, onion, and salt and cook, stirring occasionally, for 5 minutes.
- 2 Add tomatoes, ketchup, mustard, relish, pasta, and water to pot. Gently stir to combine and cover pot. **Select Auto-iQ Layered Bowls: Recipe 7 and press the START/STOP button.** Stir in cheese and serve.

SWAPS

Ground chicken for ground beef
Penne pasta for shells

RECIPE
9

TORTELLINI WITH SAUSAGE ALFREDO

PREP: 15 MINUTES | COOK: 30 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

1 tablespoon olive oil	1 jar (15 ounces) Alfredo sauce
2 cloves garlic, peeled, minced	1 cup water
1 small white onion, peeled, chopped	2 pounds frozen cheese tortellini
1 pound uncooked spicy Italian sausage, sliced in 1-inch pieces	OPTIONAL
	1/2 cup grated Parmesan cheese, for serving

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add garlic, onion, and sausage. Sauté 4 minutes, or until sausage is browned, stirring occasionally.
- 2 Add Alfredo sauce, water, and tortellini to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 9 and press the START/STOP button.** Stir and serve.

RECIPE
8

FREEFORM BEEF & ARTICHOKE LASAGNA

PREP: 20 MINUTES | COOK: 37 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

2 tablespoons canola oil	1 jar (8 ounces) cooked artichoke hearts, drained, cut in half
1 1/2 pounds uncooked ground beef	1 cup (8 ounces) ricotta cheese
3 cloves garlic, peeled, minced	1 jar (24 ounces) prepared pasta sauce
1 medium white onion, peeled, chopped	OPTIONAL
2 tablespoons kosher salt	1 bag (5 ounces) baby spinach, for serving
1 box (9 ounces) uncooked oven-ready lasagna noodles, broken in 2-inch pieces	1 cup shredded mozzarella cheese, for serving

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add beef, garlic, onion, and salt. Cook for 10 minutes, stirring occasionally.
- 2 Add lasagna noodles, artichoke hearts, ricotta, and pasta sauce to the pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 8 and press the START/STOP button.** Stir and serve.

SWAPS

Ground chicken for ground beef
Sundried tomatoes for artichoke hearts

RECIPE
10

PORK CHOPS WITH APPLES & RICE

PREP: 15 MINUTES | COOK: 47 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

1 tablespoon canola oil	2 tablespoons apple cider vinegar
4 uncooked boneless pork chops, 1-inch thick	1 tablespoon whole grain mustard
2 cups shredded red cabbage	3/4 teaspoon kosher salt
1/2 medium onion, peeled, chopped	1/2 teaspoon ground black pepper
2 1/2 cups low-sodium chicken broth	1/4 teaspoon ground sage
1 cup uncooked long grain white rice	2 apples, cored, cut in quarters

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add pork chops, cabbage, and onion. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Add remaining ingredients to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 10 and press the START/STOP button.** Serve immediately.

SWAPS

Turkey cutlets for pork chops
Pears for apples

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

SAUSAGE WITH BUTTER BEANS

RECIPE
11

SAUSAGE WITH BUTTER BEANS

PREP: 15 MINUTES | COOK: 25 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

- | | |
|--|--|
| 1 tablespoon extra virgin olive oil | 3/4 cup chicken stock |
| 1 package (16 ounces) smoked andouille sausage, sliced | 3 shallots, peeled, finely chopped |
| 2 cans (15 ounces each) butter beans, rinsed, drained | 2 cloves garlic, peeled, finely chopped |
| | 2-3 sprigs fresh thyme, leaves roughly chopped |

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add sausage. Cook, stirring occasionally, until browned on both sides, about 8 minutes.
- 2 Add beans, stock, shallots, garlic, and thyme to the pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 11 and press the START/STOP button.**

SWAPS

- Smoked chorizo for andouille sausage
- Cannellini beans for butter beans

Tip: To lighten up this dish, add 3 cups baby spinach, chopped mustard greens, or chopped kale when adding the stock.

RECIPE
12

ORECCHIETTE WITH BROCCOLI RABE & SAUSAGE

PREP: 15 MINUTES | COOK: 34 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

- | | |
|--|--|
| 2 tablespoons extra virgin olive oil | 1 bunch broccoli rabe, cut in 2-inch pieces, tough stems removed |
| 1 pound uncooked sweet Italiansausage, casings removed | 1/4 teaspoon crushed red pepper |
| 1 small yellow onion, peeled, finely chopped | 4 cups chicken broth |
| 4 medium cloves garlic, peeled, minced | 6 sundried tomatoes packed in oil, thinly sliced (about 1/2 cup) |
| 1 teaspoon salt | 1/2 pound uncooked orecchiette pasta (about 2 1/2 cups) |
| 1/4 teaspoon ground black pepper | 1 teaspoon lemon zest |

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add sausage, onion, and garlic. Cook uncovered, breaking sausage apart, for about 10 minutes, or until sausage is no longer pink.
- 2 Add the salt, pepper, broccoli rabe, crushed red pepper, broth, sundried tomatoes, orecchiette, and lemon zest to pot. Gently stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 12 and press the START/STOP button.** Stir and serve.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
13

SAUSAGE & PEPPERS RICE BOWL

PREP: 20 MINUTES | COOK: 42 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

2 tablespoons olive oil	3 cups chicken broth
2 medium onions, peeled, chopped	1 1/2 teaspoons salt
2 bell peppers, chopped	1 teaspoon dried oregano
4 cloves garlic, peeled, minced	1/2 teaspoon garlic powder
1 package (16 ounces) smoked sausage, sliced	1/2 teaspoon dried basil
1 1/2 cups uncooked jasmine rice	1/4 teaspoon crushed red pepper

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add onions, bell peppers, and garlic. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Add all remaining ingredients to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 13 and press the START/STOP button.** Stir and serve.

SWAPS

Kielbasa for smoked sausage
Basmati rice for jasmine rice

RECIPE
15

JAMBALAYA

PREP: 20 MINUTES | COOK: 42 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

1 1/2 pounds uncooked boneless, skinless chicken breasts, cut in 1-inch cubes	1 medium onion, peeled, chopped
2 tablespoons Cajun spice, divided	2 green bell peppers, chopped
2 tablespoons salt, divided	5 cloves garlic, peeled, chopped
1 tablespoon ground black pepper, divided	1 1/2 cups chicken stock
2 tablespoons canola oil	1 can (28 ounces) diced fire-roasted tomatoes
1 pound cooked andouille sausage, chopped	2 cups uncooked jasmine rice

DIRECTIONS

- 1 Season chicken with 1 tablespoon Cajun spice, 1 tablespoon salt, and 1/2 tablespoon black pepper. Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes, then add chicken, sausage, onion, peppers, and garlic. Cook, uncovered, for 15 minutes, stirring occasionally.
- 2 Add the chicken stock, tomatoes, rice, and remaining Cajun spice, salt, and pepper to pot. Stir gently to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 15 and press the START/STOP button.** Serve immediately.

RECIPE
14

HAM WITH PINEAPPLE RICE

PREP: 15 MINUTES | COOK: 47 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

1 tablespoon canola oil	1/2 cup unsalted dry-roasted whole cashews
1 1/2 pounds cooked ham steaks, cut in 1/2-inch pieces	1/2 teaspoon kosher salt
2 medium carrots, peeled, chopped	1/4 teaspoon ground black pepper
1 medium onion, peeled, chopped	OPTIONAL
1 1/2 cups low-sodium chicken broth	1 cup pineapple, chopped, for serving
1 cup pineapple juice	1/4 cup scallions, chopped, for serving
1 cup uncooked long grain white rice	

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add ham, carrots, and onion. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Add broth, pineapple juice, rice, cashews, salt, and black pepper to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 14 and press the START/STOP button.** Stir and serve.

SWAPS

Cooked chicken sausage for ham steak
Jasmine or basmati rice for long grain white rice

RECIPE
16

MUSHROOM PORK CHOPS

PREP: 15 MINUTES | COOK: 40 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

4 uncooked boneless pork chops (6 ounces each)	1 pint (6 ounces) button mushrooms, cut in quarters
2 tablespoons kosher salt	1 white onion, peeled, diced
2 teaspoons ground black pepper	3/4 box (12 ounces) uncooked bowtie pasta
2 tablespoons canola oil	3 cups water
1 can (10 ounces) condensed cream of mushroom soup	OPTIONAL
	2 tablespoons fresh parsley, minced, for garnish

DIRECTIONS

- 1 Season pork chops with salt and pepper. Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add seasoned pork chops. Sear for 5 minutes on each side. Remove pork from pot and set aside.
- 2 Add mushroom soup, mushrooms, onion, pasta, and water to the pot. Stir to combine. Place pork chops on top of mushroom mixture, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 16 and press the START/STOP button.**

SWAP

Chicken breast for pork chops

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

PEANUT CHICKEN WITH CAULIFLOWER RICE

RECIPE
17

PEANUT CHICKEN WITH CAULIFLOWER RICE

PREP: 30 MINUTES | COOK: 25 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

2 teaspoons canola oil
1 1/2 pounds uncooked boneless, skinless chicken breasts, cut in cubes
1/2 cup low-sodium soy sauce
3 tablespoons peanut butter
1-2 teaspoons sriracha (optional)

1 bunch scallions, roughly chopped
4 cups (12 ounces) cauliflower florets, finely chopped (about 1 head cauliflower)
1 bag (8 ounces) snap peas, trimmed

OPTIONAL

Peanuts, chopped, for serving

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add chicken. Cook, stirring occasionally, until chicken is golden brown and mostly cooked through, about 10 minutes.
- 2 Add soy sauce, peanut butter, and sriracha to the pot. Stir to combine. Layer scallions, cauliflower, and peas on top of chicken mixture. Cover pot. **Select Auto-iQ Layered Bowls: Recipe 17 and press the START/STOP button.** Stir and serve.

RECIPE
18

CHICKEN PHO

PREP: 20 MINUTES | COOK: 32 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

2 tablespoons canola oil
3 uncooked boneless, skinless chicken breasts (about 1 1/4 pounds), cut in 1-inch cubes
4 cloves garlic, peeled, chopped
2 tablespoons lemongrass, minced
1 tablespoon fresh ginger, chopped

2 cartons (32 ounces each) chicken stock
4 cups bok choy, cleaned
1 tablespoon fish sauce
1 sleeve (6 ounces) uncooked cellophane rice noodles

OPTIONAL

8 scallions, sliced, for serving

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add chicken, garlic, lemongrass, and ginger. Cook for 10 minutes, stirring occasionally.
- 2 Add the chicken stock, bok choy, fish sauce, and rice noodles to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 18 and press the START/STOP button.** Stir and serve.

SWAP

Large shrimp, peeled, deveined, for chicken breasts

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
19

MEDITERRANEAN CHICKEN TENDERS

PREP: 10 MINUTES | COOK: 31 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

2 tablespoons olive oil	2 2/3 cups low-sodium chicken broth
1 pound uncooked chicken tenderloins	1 cup uncooked orzo
1 medium onion, peeled, chopped	1 cup frozen peas
3 cloves garlic, peeled, minced	1/2 cup sundried tomatoes, chopped
1 teaspoon lemon pepper seasoning	1/3 cup sliced black olives
3/4 teaspoon dried oregano	

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add chicken, onion, garlic, lemon pepper seasoning, and oregano. Cook uncovered for 7 minutes, stirring occasionally.
- 2 Add remaining ingredients to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 19 and press the START/STOP button.** Serve immediately.

RECIPE
20

ARROZ CON POLLO

PREP: 20 MINUTES | COOK: 47 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

1 tablespoon canola oil	1 cup frozen peas
1 1/2 pounds uncooked boneless skinless chicken thighs	1 teaspoon dried oregano
1 medium onion, peeled, chopped	1 tablespoon ground cumin
3 cloves garlic, peeled, minced	1/4 teaspoon kosher salt
2 3/4 cups low-sodium chicken broth	OPTIONAL
1 cup uncooked long grain white rice	1/3 cup fresh cilantro, chopped, for serving

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add chicken, onion, and garlic. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Add broth, rice, peas, oregano, cumin, and salt to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 20 and press the START/STOP button.** Stir and serve.

SWAPS

Chicken breasts for chicken thighs
Yellow rice for long grain white rice

RECIPE
21

CREAMY FRENCH ONION CHICKEN & RICE

PREP: 15 MINUTES | COOK: 52 MINUTES | MAKES: 4-5 SERVINGS

INGREDIENTS

1 1/2 tablespoons canola oil	1 rotisserie chicken, shredded (about 4 cups shredded chicken)
1 medium onion, peeled, chopped	3 cups water
1 carrot, peeled, chopped	1 cup uncooked long grain white rice
1/2 cup celery, chopped	OPTIONAL
1 packet (1.4 ounces) dry French onion soup mix	1 1/2 cups shredded mild cheddar cheese, for serving
1 can (10.5 ounces) condensed cream of chicken soup	

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add onion, carrot, and celery. Cook uncovered for 5 minutes, stirring occasionally.
- 2 Add French onion soup mix, cream of chicken soup, chicken, water, and rice to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 21 and press the START/STOP button.** Stir and serve.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
22

SOUTHWEST CHICKEN BURRITO BOWL

PREP: 15 MINUTES | COOK: 42 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

2 teaspoons chili powder	3/4 cup red or yellow bell pepper, diced
1/2 teaspoon ground cumin	1 can (15 ounces) black beans, rinsed, drained
1/4 teaspoon garlic powder	2 1/2 cups chicken broth
1/2 teaspoon kosher salt	1 box (7 ounces) yellow Spanish rice
1 pound uncooked chicken tenderloins, cut in half lengthwise	OPTIONAL
2 teaspoons olive oil	1/4 cup fresh cilantro, chopped, for serving
1 small onion, peeled, chopped	Sour cream, for serving
	Shredded cheddar cheese, for serving

DIRECTIONS

- 1 In a small bowl, stir together the chili powder, cumin, garlic powder, and salt. Season the chicken with half the spice mixture. Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add seasoned chicken, onion, and bell pepper. Sauté until chicken is lightly browned, about 5 minutes.
- 2 Add remaining spice mixture, beans, broth, and rice to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 22 and press the START/STOP button.** Stir and serve.

RECIPE
23

CHICKEN GYRO WITH QUINOA

PREP: 15 MINUTES | COOK: 40 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

1 tablespoon canola oil	1 1/2 teaspoons dried oregano
2 pounds uncooked boneless, skinless chicken thighs, cut in 1-inch pieces	1/2 teaspoon kosher salt
1 green bell pepper, chopped	1/2 teaspoon ground black pepper
1 onion, peeled, sliced	OPTIONAL
2 3/4 cups low-sodium chicken broth	1 1/2 cups cherry tomatoes, cut in half, for serving
1 cup uncooked quinoa	1 cup crumbled feta cheese, for serving
4 cloves garlic, peeled, minced	1 cup tzatziki sauce, for serving

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add chicken thighs, bell pepper, and onion. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Add broth, quinoa, garlic, oregano, salt, and black pepper to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 23 and press the START/STOP button.** Stir and serve.

SWAPS

Chicken breasts for chicken thighs
Basmati rice for quinoa

RECIPE
24

CHICKEN WITH MUSHROOM MARSALA COUSCOUS

PREP: 15 MINUTES | COOK: 32 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

2 tablespoons butter	3/4 teaspoon ground black pepper
3 tablespoons all-purpose flour	2 cups chicken broth
1 pound uncooked boneless, skinless chicken breasts, cut in 1 1/2-inch pieces	1/3 cup Marsala wine
1 medium onion, peeled, chopped	1 cup uncooked Israeli couscous
4 cloves garlic, peeled, minced	1 package (16 ounces) sliced white mushrooms
2 teaspoons fresh thyme, minced	OPTIONAL
	1/4 cup fresh parsley, chopped, for garnish

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat butter in pot for 2 minutes and add flour, chicken, onion, garlic, thyme, and black pepper. Cook uncovered for 5 minutes, stirring occasionally.
- 2 Add broth, Marsala, couscous, and mushrooms to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 24 and press the START/STOP button.** Stir and serve.

SWAP

Cremini mushrooms for sliced white mushrooms

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
25

CHICKEN WITH MUSTARD CREAM SAUCE

PREP: 10 MINUTES | COOK: 37 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

6 uncooked boneless, skinless chicken thighs
1 tablespoon kosher salt
2 tablespoons canola oil
2 1/2 cups chicken stock
1 1/2 cups uncooked jasmine rice
1 cup heavy cream

1/2 cup Dijon mustard
1 tablespoon fresh tarragon, minced

OPTIONAL

2 scallions, sliced, for serving

DIRECTIONS

- Season chicken with salt. Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add seasoned chicken. Brown for 5 minutes on each side.
- Add stock, rice, cream, mustard, and tarragon to pot. Gently stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 25 and press the START/STOP button.** Stir and serve.

SWAP

Pork tenderloins for chicken thighs

RECIPE
26

RED WINE CHICKEN (COQ AU VIN)

PREP: 20 MINUTES | COOK: 45 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

4 uncooked boneless, skinless chicken thighs
1 tablespoon flour
1 tablespoon butter
3 slices (about 3 ounces) bacon, diced
6 button mushrooms, cut in quarters
1 carrot, peeled, diced

1/2 medium onion, peeled, chopped
2 cups cauliflower florets, finely chopped
1 cup dry red wine
1 1/2 cups chicken stock

DIRECTIONS

- Coat the chicken thighs in flour. Set to STOVE TOP HIGH and preheat pot for 5 minutes. Add butter, bacon, and chicken to the pot and cook for 10 minutes or until the chicken is golden brown.
- Flip chicken thighs. Add mushrooms, carrot, onion, cauliflower, red wine, and stock to the pot. **Select Auto-iQ Layered Bowls: Recipe 26 and press the START/STOP button.**

SWAPS

1 package (4 ounces) diced pancetta for bacon
Broccoli rice for cauliflower rice

RECIPE
27

QUICK CHICKEN CASSOULET

PREP: 25 MINUTES | COOK: 50 MINUTES | MAKES: 6 SERVINGS

DF

INGREDIENTS

4 uncooked boneless, skinless chicken thighs, cut in 1-inch pieces
1 package (12 ounces) prepared chicken sausages, sliced
1 package (4 ounces) diced pancetta
2 medium carrots, peeled, diced
1 medium white onion, peeled, diced
3 cloves garlic, peeled, minced
1 tablespoon tomato paste

2 cups chicken stock
2 cans (15 ounces each) cannellini beans, rinsed, drained
1 tablespoon kosher salt

OPTIONAL

5 fresh thyme sprigs, leaves reserved, for garnish

DIRECTIONS

- Set to STOVE TOP HIGH and preheat pot for 5 minutes. Add chicken, sausages, pancetta, carrots, onion, and garlic to the pot and cook for 10 minutes, stirring occasionally.
- Add tomato paste, stock, cannellini beans, and salt to the pot. Gently stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 27 and press the START/STOP button.** Stir and serve.

SWAP

3 slices cooked bacon, chopped, for pancetta

RECIPE
28

TURKEY & MUSHROOM KASHA

PREP: 15 MINUTES | COOK: 35 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

2 tablespoons unsalted butter	2 sprigs fresh thyme, leaves roughly chopped
1 pound uncooked ground turkey	1 cup uncooked medium-ground kasha
1 onion, peeled, finely chopped	2 cups chicken stock
1 package (12 ounces) button mushrooms, trimmed, cut in half	1/2 teaspoon salt

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat butter in pot for 2 minutes and add turkey, onion, and mushrooms. Cook, stirring occasionally, until turkey is crumbled and cooked through and mushrooms are softened, about 15 minutes.
- 2 Add thyme, kasha, stock, and salt to the pot. Stir to combine. **Select Auto-iQ Layered Bowls: Recipe 28 and press the START/STOP button.**

SWAPS

Ground chicken for ground turkey
Orzo for kasha

Tip: Garnish with finely chopped parsley or chives for a pop of green.

RECIPE
29

TURKEY MINESTRONE SOUP

PREP: 15 MINUTES | COOK: 47 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

2 teaspoons extra virgin olive oil	1/2 head green cabbage, chopped
1 pound uncooked lean ground turkey	1 can (15 ounces) diced tomatoes
1 onion, peeled, finely chopped	1 cup water
3 cloves garlic, peeled, finely chopped	1/2 box (8 ounces) uncooked ditalini pasta
3 stalks celery, chopped	6 cups chicken stock
4 carrots, peeled, chopped	Salt and pepper, to taste

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add turkey, onion, garlic, celery, and carrots. Cook, stirring occasionally, until turkey is crumbled and cooked through and vegetables are beginning to soften, about 15 minutes.
- 2 Add cabbage, tomatoes, water, pasta, stock, salt, and pepper to the pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 29 and press the START/STOP button.**

SWAPS

Ground chicken for ground turkey
Elbow macaroni pasta for ditalini pasta

Tip: For a heartier soup, add a can of kidney or cannellini beans, drained and rinsed, at Step 2.

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

SHRIMP & BOK CHOY WITH RICE

RECIPE
30

SHRIMP & BOK CHOY WITH RICE

PREP: 20 MINUTES | COOK: 32 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

- 2 teaspoons canola oil
- 4 cloves garlic, peeled, minced
- 2-inch piece fresh ginger, peeled, minced
- 6 heads baby bok choy, roughly chopped, leafy greens separated
- 1 cup uncooked long grain white rice
- 1 1/3 cup water
- 1/3 cup soy sauce
- 1 1/2 pounds uncooked shrimp, peeled, deveined

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add garlic, ginger, and thick ends of bok choy. Sauté until softened, about 5 minutes.
- 2 Add rice, water, and soy sauce to the pot. Stir to combine. Place shrimp on top of rice mixture, then layer the leafy bok choy greens over the shrimp. Cover pot. **Select Auto-iQ Layered Bowls: Recipe 30 and press the START/STOP button.**

Tip: Serve with extra soy sauce and chopped scallions on the side.

RECIPE
31

COD WITH BROCCOLI RABE & QUINOA

PREP: 15 MINUTES | COOK: 27 MINUTES | MAKES: 2 SERVINGS

INGREDIENTS

- 2 tablespoons olive oil
- 1/2 red bell pepper, chopped
- 1/2 medium onion, peeled, chopped
- 2 cloves garlic, peeled, minced
- 1 2/3 cups low sodium vegetable broth
- 1/2 cup uncooked quinoa
- 1/4 teaspoon kosher salt, plus more to taste
- 1/4 teaspoon ground black pepper, plus more to taste
- 2 uncooked fresh cod fillets (6 ounces each)
- 1/2 bunch broccoli rabe, coarse stems trimmed

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add red bell pepper, onion, garlic, broth, quinoa, salt, and pepper. Cook uncovered for 10 minutes, stirring occasionally.
- 2 Season cod with additional salt and black pepper. Place cod and broccoli rabe on rack and place rack in pot. Cover pot. **Select Auto-iQ Layered Bowls: Recipe 31 and press the START/STOP button.** Serve immediately.

SWAP

Asparagus for broccoli rabe

Meal need to be cooked a little longer? Simply set to BAKE DRY at 350°F for 5-10 minutes, checking for desired doneness.

RECIPE
32

NEW ENGLAND CLAM CHOWDER

PREP: 30 MINUTES | COOK: 35 MINUTES | MAKES: 4 SERVINGS

INGREDIENTS

1 tablespoon butter
3 slices (about 3 ounces) uncooked bacon, diced
2 carrots, peeled, diced
1/2 onion, peeled, chopped
1 pound Yukon gold potatoes, peeled, diced
1 1/2 tablespoons flour
4 cups half & half

1 bottle (8 ounces) clam juice
3 cans (6.5 ounces each) minced clams, drained
1 tablespoon seafood or crab seasoning

OPTIONAL
Oyster crackers, for serving

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Add butter, bacon, carrots, onion, and potatoes to the pot and cook for 10 minutes, stirring occasionally.
- 2 Add flour, half & half, clam juice, minced clams, and seafood or crab seasoning. Leave pot uncovered. **Select Auto-iQ Layered Bowls: Recipe 32 and press the START/STOP button.** Stir and serve.

SWAPS

Pancetta for bacon
Idaho potatoes for Yukon gold potatoes

RECIPE
34

RAVIOLI WITH MUSHROOM SAUCE

PREP: 10 MINUTES | COOK: 24 MINUTES | MAKES: 4-6 SERVINGS

INGREDIENTS

2 tablespoons olive oil
1/2 medium onion, peeled, diced
2 cloves garlic, peeled, crushed
2 1/2 cups vegetable stock
1 can (10 ounces) condensed cream of mushroom soup

1 package (8 ounces) sliced mushrooms
2 pounds frozen cheese ravioli

Tip: Garnish with 1/4 cup Romano cheese and 1 tablespoon fresh chopped parsley for a tasty topper and a pretty finished dish.

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add onion and garlic. Sauté 2 minutes, or until onion is softened.
- 2 Add remaining ingredients to pot. Stir gently to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 34 and press the START/STOP button.** Serve immediately.

SWAP

Meat ravioli for cheese ravioli

RECIPE
33

CASHEW-CRUSTED FLOUNDER

PREP: 20 MINUTES | COOK: 27 MINUTES | MAKES: 4 SERVINGS

DF

INGREDIENTS

1 tablespoon canola oil
3 cloves garlic, peeled, minced
1/2 bag (8 ounces) chopped kale
3 cups water, divided
4 uncooked flounder fillets (4 ounces each)
1 tablespoon kosher salt
2 tablespoons Dijon mustard

1/2 cup cashews, chopped
1 1/2 cups uncooked Israeli couscous
Juice of 1 lemon

OPTIONAL
1 tablespoon fresh chives, minced, for serving

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add garlic, kale, and 1/2 cup water. Cook for 7 minutes, stirring occasionally. Season flounder with salt and brush with mustard, then gently cover with the chopped cashews.
- 2 Add remaining 2 1/2 cups water, couscous, and lemon juice to pot and stir to combine. Place crusted fish fillets on top, then cover pot. **Select Auto-iQ Layered Bowls: 33 and press the START/STOP button.** Stir and serve.

SWAP

Sole for flounder

RECIPE
35

MOROCCAN CHICKPEA STEW

PREP: 15 MINUTES | COOK: 47 MINUTES | MAKES: 6 SERVINGS

GF DF VE

INGREDIENTS

1 1/2 tablespoons canola oil
2 medium carrots, peeled, chopped
1 medium onion, peeled, chopped
3 cloves garlic, peeled, minced
4 cups low-sodium vegetable broth
2 cans (15.5 ounces each) chickpeas, rinsed, drained

1 can (14.5 ounces) diced tomatoes
3 cups fresh baby spinach
1/2 cup uncooked long grain brown rice
1 teaspoon ground cumin
3/4 teaspoon ground ginger
1/4 teaspoon ground cinnamon
1/4 teaspoon crushed red pepper

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add carrots, onion, and garlic. Cook uncovered for 5 minutes, stirring occasionally.
- 2 Add remaining ingredients to pot. Stir to combine, then cover pot. **Select Auto-iQ Layered Bowls: Recipe 35 and press the START/STOP button.** Serve immediately.

SWAPS

Cannellini beans for chickpeas
Kale for spinach

KITCHEN BASICS 2.0

MANUAL RECIPES

There's a reason some cooking methods are classic—they work. We've taken these fundamental kitchen techniques and put them all in one convenient countertop device. Use the **STOVE TOP**, **STEAM**, **BAKE**, and **SLOW COOK** buttons on your Auto-iQ™ Cooking System to make everything from braised beef to steamed mussels, easy.

BAKE

Chicken Satay	86
Hearty Skillet Lasagna	87
Prime Rib Au Jus	88
Cod with Orange Glaze & Snap Peas	88
Banana Lime Coconut Bread	89

STEAM

Cantonese Steamed Chicken	90
Garlic Lemon Steamed Clams	91
Mussels Fra Diavolo	91
Asparagus with Lemon Aioli	92
Corn on the Cob	93

SLOW COOK

Savory Pot Roast	94
Korean Chicken Wings	95
Pulled Pork & Apple Cider Sliders	96
Hearty Beef Stew	97
Pork Chops Provençal	97

STOVE TOP

Eggs Benedict	98
Butternut Squash Risotto with Bacon & Sage	99
Mini Cheesecakes	100
Hard-Boiled Eggs	101
Soft-Boiled Eggs	101

CHICKEN SATAY

PREP: 10 MINUTES | **COOK:** 23 MINUTES | **MAKES:** 8 SERVINGS

INGREDIENTS

16 wooden skewers
1 pound uncooked boneless, skinless chicken tenderloins, cut in half lengthwise
¼ teaspoon cayenne pepper
½ teaspoon ground ginger
Salt and black pepper, to taste
2 tablespoons canola oil
2 cloves garlic, peeled, minced

1 can (14 ounces) coconut milk
3 tablespoons creamy peanut butter
1½ tablespoons reduced-sodium soy sauce
3 tablespoons packed light brown sugar

OPTIONAL

Fresh cilantro leaves, for garnish

DIRECTIONS

- 1 Spray skewers with cooking spray. Thread chicken onto skewers. Season with cayenne pepper, ginger, salt, and black pepper.
- 2 Set to **STOVE TOP HIGH** and preheat pot for 5 minutes. Heat oil in pot for 2 minutes and then add garlic. Cook uncovered 1 minute or until garlic is tender, stirring often. Stir coconut milk, peanut butter, soy sauce, and brown sugar into pot. Season with salt and black pepper.
- 3 Place skewers on rack. Place rack in pot. Set to **BAKE DRY** at 325°F for 10 minutes, cover, and cook until chicken is cooked through. Remove skewers from pot, cover, and keep warm.
- 4 Reduce coconut milk mixture to a sauce by simmering on **STOVE TOP LOW** uncovered 5 minutes or until thickened, stirring often.
- 5 Sprinkle skewers with cilantro and serve with sauce.

HEARTY SKILLET LASAGNA

PREP: 5 MINUTES | **COOK:** 30-35 MINUTES | **MAKES:** 6 SERVINGS

INGREDIENTS

1 pound uncooked lean ground beef
10 uncooked lasagna noodles, broken in 2-inch pieces
1 jar (24 ounces) pasta sauce
1½ cups water

1 package (about 6 ounces) fresh baby spinach
1 cup shredded mozzarella cheese
½ cup ricotta cheese
¼ cup shredded Parmesan cheese

DIRECTIONS

- 1 Set to **STOVE TOP HIGH** and preheat pot for 5 minutes. Then add beef. Cook uncovered 10 minutes or until beef is browned, stirring often.
- 2 Arrange noodle pieces over beef. Pour sauce and water over noodles. Set to **BAKE DRY** at 350°F. Cover and cook 15–20 minutes or until noodles are tender. Turn off pot.
- 3 Stir in spinach. Combine cheeses in bowl; spoon cheese mixture over noodle mixture. Cover and let stand.

Tip: Replace ground beef with ground turkey or chicken and add 1 tablespoon olive oil to pot before browning.

PRIME RIB AU JUS

PREP: 10 MINUTES | **COOK:** 1 HOUR 25 MINUTES | **MAKES:** 4 SERVINGS

INGREDIENTS

1 uncooked beef standing rib roast (about 5 pounds)
Salt and pepper, to taste
1 tablespoon fresh rosemary, chopped

4 cups beef broth
1 tablespoon butter, softened
1 tablespoon all-purpose flour

DIRECTIONS

- Season beef with salt, pepper, and rosemary. Set pot to STOVE TOP HIGH and preheat pot for 5 minutes. Add beef and cook uncovered 10 minutes or until browned on all sides. Remove beef from pot.
- Pour broth into pot. Place rack in pot. Place beef on rack. Set to BAKE DRY at 350°F for 1 hour. Cover and cook 1 hour for a medium-rare degree of doneness. Transfer beef to a cutting board and cover with foil.
- Combine butter and flour in a bowl. Add mixture to pot. Set to STOVE TOP HIGH. Cook 10 minutes or until mixture is slightly reduced, stirring constantly. Serve sauce with beef.

COD WITH ORANGE GLAZE & SNAP PEAS

PREP: 5 MINUTES | **COOK:** 30 MINUTES | **MAKES:** 4 SERVINGS

INGREDIENTS

2 teaspoons canola oil
1 teaspoon ground ginger
2 cloves garlic, peeled, minced
1 bunch green onions, sliced, divided
2/3 cup orange juice

1/3 cup water
2 teaspoons low-sodium soy sauce
1 tablespoon sugar
4 frozen uncooked cod fillets, 1-inch thick
2 cups sugar snap peas

Tip: Frozen cod comes in different weights and thicknesses. For fish thicker than a 1/2 inch, add an additional 1/2 cup water or orange juice to the glaze, and add 2-4 minutes to the cooking time.

DIRECTIONS

- Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes. Add ginger, garlic, and half the green onions to pot. Cook uncovered 3 minutes or until garlic is tender, stirring occasionally.
- Stir orange juice, water, soy sauce, and sugar into pot. Place frozen fish in a 9.75 x 7.25-inch pan. Place rack in pot. Place pan on rack. Cover and set to BAKE STEAM at 325°F for 15 minutes.
- Place snap peas on top of fish. Cover and cook 5 minutes or until fish flakes easily when tested with fork and snap peas are tender-crisp. Serve with orange sauce and remaining green onions.

BANANA LIME COCONUT BREAD

PREP: 10 MINUTES | **COOK:** 40 MINUTES | **MAKES:** 10 SERVINGS

INGREDIENTS

1 cup all-purpose flour
1 1/2 teaspoons baking soda
1/4 teaspoon salt
1/2 ripe banana, mashed
2/3 cup skim milk
1 teaspoon vanilla extract
Zest and juice of 2 limes, divided
1/4 cup butter, divided

1/2 cup sugar
1 egg
4 cups water
1/3 cup toasted pecans, chopped
1/3 cup sweetened flaked coconut
1/4 cup packed brown sugar

DIRECTIONS

- Spray a 6.5 x 11-inch loaf pan with cooking spray; set aside.
- Combine flour, baking soda, and salt in a mixing bowl.
- In another mixing bowl, combine banana, milk, vanilla extract, and half the lime zest and juice.
- In another mixing bowl, beat 2 tablespoons butter and granulated sugar with an electric mixer until well combined. Beat in the egg.
- Stir half the flour mixture and half the banana mixture into the butter mixture. Repeat with remaining flour mixture and butter mixture. Pour batter into loaf pan.
- Pour water into pot. Place rack in pot. Place loaf pan on rack. Set to BAKE STEAM at 375°F for 40 minutes. Cover and cook until wooden toothpick inserted in center comes out clean. Remove pan from pot. Let bread cool in loaf pan on cooling rack for 10 minutes.
- Use oven mitts to carefully remove rack from pot and pour out water. Combine remaining lime zest and juice, remaining butter, pecans, coconut, and brown sugar in pot. Set to STOVE TOP HIGH. Cook uncovered 1 minute or until sugar is dissolved. Spoon coconut mixture over bread.

CANTONESE STEAMED CHICKEN

PREP: 5 MINUTES | **COOK:** 33 MINUTES | **MAKES:** 4 SERVINGS

INGREDIENTS

2 tablespoons soy sauce	1 medium onion, peeled, sliced
1 tablespoon rice wine vinegar	2 carrots, peeled, sliced 1/4-inch thick
1 tablespoon fresh ginger, minced	1/2 cup chicken broth
1 tablespoon honey	1 pound sugar snap peas, strings removed
1/4 teaspoon crushed red pepper	6 shiitake mushrooms, sliced, stems removed
4 uncooked chicken breasts, thinly sliced (about 1 pound)	
1 tablespoon vegetable oil	

DIRECTIONS

- 1 Stir soy sauce, vinegar, ginger, honey, and crushed red pepper in a bowl. Add chicken and toss to coat.
- 2 Set to **STOVE TOP HIGH** and preheat pot for 5 minutes. Heat oil in pot for 2 minutes. Add onion and carrots and cook uncovered 7 minutes, stirring occasionally.
- 3 Remove chicken from soy sauce mixture and place on rack.
- 4 Pour soy sauce mixture and chicken broth into pot with onion and carrots. Cover and set to **STEAM** for 5 minutes (steaming time) and wait for the beep (approximately 7 minutes) to signify liquid is boiling.
- 5 When beep sounds, use oven mitts to carefully place rack in pot and cover. Steam 5 minutes.
- 6 Remove cover, add sugar snap peas and mushrooms, and steam another 7 minutes until chicken is cooked through and vegetables are just tender.
- 7 At the second beep, use oven mitts to carefully remove rack. Serve with the vegetables and steaming liquid from the pot.

GARLIC LEMON STEAMED CLAMS

PREP: 5 MINUTES | **COOK:** 31 MINUTES | **MAKES:** 4 SERVINGS

INGREDIENTS

2 tablespoons olive oil	1 lemon, sliced
1 small onion, peeled, chopped	2 tablespoons fresh parsley, chopped
1/4 teaspoon salt	2 dozen clams, uncooked, scrubbed
3 cloves garlic, peeled, minced	
1 cup beer	

DIRECTIONS

- 1 Set to **STOVE TOP HIGH** and preheat pot for 5 minutes. Heat oil in pot for 2 minutes. Add onion and salt to pot. Cook uncovered 6 minutes or until onions are tender, stirring occasionally.
- 2 Add garlic to pot. Cook uncovered 1 minute, stirring often.
- 3 Add beer, lemon, and parsley to pot and cover. Set to **STEAM** for 10 minutes (steaming time). Wait for the beep (approximately 7 minutes) to signify liquid is boiling.
- 4 At the beep, add clams to the broth and cover.
- 5 At the second beep, serve immediately.

MUSSELS FRA DIAVOLO

PREP: 5 MINUTES | **COOK:** 14 MINUTES | **MAKES:** 4 SERVINGS

INGREDIENTS

2 cups Fra Diavolo sauce
 1 cup water
 1 pound mussels, uncooked, cleaned, debearded
 3 long hot peppers, sliced into rings

DIRECTIONS

- 1 Place Fra Diavolo sauce and water in pot, cover, and set to **STEAM** for 7 minutes (steaming time) and wait for the beep (approximately 7 minutes) to signify liquid is boiling.
- 2 At the first beep, place mussels in sauce and cover.
- 3 At the second beep, split sauce and mussels between 4 bowls and top with hot peppers.

ASPARAGUS WITH LEMON AIOLI

PREP: 10 MINUTES | **COOK:** 17 MINUTES | **MAKES:** 4 SERVINGS

INGREDIENTS

1 cup water	1/4 teaspoon salt
1 lemon	Ground black pepper, to taste
1/3 cup light mayonnaise	1 pound asparagus, trimmed
1 small clove garlic, peeled, minced	

DIRECTIONS

- 1 Pour water into pot, cover, and set to STEAM for 10 minutes (steaming time) and wait for the beep (approximately 7 minutes) to signify water is boiling.
- 2 Meanwhile, for the lemon aioli, grate 1/2 teaspoon zest and squeeze 2 teaspoons juice from lemon into a bowl. Stir in mayonnaise, garlic, and salt. Season with black pepper.
- 3 Place asparagus on rack. At the first beep, use oven mitts to carefully place rack in pot and cover.
- 4 At the second beep, use oven mitts to carefully remove rack. Serve with lemon aioli.

CORN ON THE COB

PREP: 5 MINUTES | **COOK:** 13 MINUTES | **MAKES:** 4 SERVINGS

INGREDIENTS

1 cup water
4 ears corn
1/4 cup garlic & herb
cheese spread, divided
Salt and pepper, to taste

DIRECTIONS

- 1 Pour water into pot, cover, and set to STEAM for 6 minutes (steaming time) and wait for the beep (approximately 7 minutes) to signify water is boiling.
- 2 Meanwhile, pull back the husks of the corn (but do not remove), remove the silks, and then enclose corn with husks.
- 3 Place corn on rack. At the first beep, use oven mitts to carefully place rack in pot and cover.
- 4 At the second beep, use oven mitts to carefully remove rack.
- 5 Pull back husks and slather each ear with 1 tablespoon cheese spread, season with salt and pepper, replace husks, and serve immediately.

SAVORY POT ROAST

PREP: 20 MINUTES | **COOK:** 6-8 HOURS | **MAKES:** 8 SERVINGS

INGREDIENTS

1 uncooked boneless beef chuck roast (3 to 4 pounds)	3 cloves garlic, peeled, crushed
1/4 cup plus 2 tablespoons flour, divided	1 can (28 ounces) whole plum tomatoes in purée
1/4 cup olive oil, divided	1 cup red wine
2 carrots, peeled, chopped	1 cup beef broth
2 stalks celery, chopped	3 sprigs fresh thyme
1 medium onion, peeled, chopped	2 sprigs fresh rosemary
	1 tablespoon butter, softened

DIRECTIONS

- 1 Coat beef with 1/4 cup flour.
- 2 Set to **STOVE TOP HIGH** and preheat pot for 5 minutes. Heat oil in pot for 2 minutes. Add beef to pot. Cook uncovered 10 minutes or until browned on all sides. Remove beef from pot.
- 3 Add remaining oil, carrots, celery, onion, and garlic to pot. Cook uncovered 10 minutes or until vegetables are tender, stirring occasionally. Add tomatoes, wine, broth, thyme, and rosemary and heat to a boil.
- 4 Return beef to pot. Set to **SLOW COOK LOW** for 6-8 hours. Cover and cook until beef is fork-tender.
- 5 Transfer beef to cutting board. Combine butter and remaining flour in a bowl, then stir into pot. Set to **STOVE TOP HIGH**. Cook uncovered 2 minutes or until gravy is thickened.
- 6 Serve beef with gravy.

KOREAN CHICKEN WINGS

PREP: 10 MINUTES | **COOK:** 3-5 HOURS | **MAKES:** 4 SERVINGS

INGREDIENTS

2 pounds uncooked chicken wings, tips removed	2 tablespoons fresh ginger, minced
1/2 cup soy sauce	3 green onions, thinly sliced
1/4 cup packed brown sugar	
3 cloves garlic, peeled, minced	

DIRECTIONS

- 1 Set to **STOVE TOP HIGH** and preheat pot for 5 minutes. Add chicken to pot. Cook uncovered 5 minutes or until chicken is lightly browned on both sides.
- 2 Stir soy sauce, brown sugar, garlic, ginger, and green onions in bowl. Pour mixture over chicken and toss to coat. Set to **SLOW COOK LOW** and cook covered for 3-5 hours.

***Tip:** Preparing for a crowd? Double the recipe and keep wings warm in the pot on **SLOW COOK WARM** for the duration of your party.*

PULLED PORK & APPLE CIDER SLIDERS

PREP: 10 MINUTES | **COOK:** 5-6 HOURS | **MAKES:** 6 SERVINGS

INGREDIENTS

1 uncooked boneless pork shoulder roast (3 to 4 pounds)

Salt and pepper, to taste

2 teaspoons paprika

1/4 cup spicy brown mustard

1/4 cup packed brown sugar

3 cloves garlic, peeled, minced

1 cup apple cider or apple juice

12 slider or mini sandwich buns

DIRECTIONS

1 Season pork with salt, pepper, and paprika. Stir mustard, brown sugar, garlic, and cider in pot. Add pork and turn to coat. Set to SLOW COOK HIGH for 5-6 hours. Cover and cook until pork is fork-tender.

2 Transfer pork to a large bowl, and use two forks to shred it. Divide pork among buns.

HEARTY BEEF STEW

PREP: 10 MINUTES | **COOK:** 7-9 HOURS | **MAKES:** 8 SERVINGS

INGREDIENTS

2 pounds uncooked stew beef

1 teaspoon salt

1/2 teaspoon ground black pepper

1/4 cup all-purpose flour

2 tablespoons vegetable oil

1 1/2 cups beef broth

4 red potatoes, cut in quarters

2 onions, peeled, cut in quarters

1 cup baby carrots

4 cloves garlic, peeled, chopped

2 sprigs fresh thyme (or 1 teaspoon dried thyme leaves, crushed)

1 cup frozen peas, thawed

DIRECTIONS

1 Season beef with salt and black pepper. Coat with flour.

2 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes. Add beef and cook uncovered 10 minutes or until browned, stirring occasionally.

3 Stir broth, potatoes, onions, carrots, garlic, and thyme into pot. Set to SLOW COOK LOW for 7-9 hours. Cover and cook until beef is fork-tender. Stir in peas during last 10 minutes of cooking time.

PORK CHOPS PROVENÇAL

PREP: 15 MINUTES | **COOK:** 5-7 HOURS | **MAKES:** 6 SERVINGS

INGREDIENTS

1/4 pound bacon, cut in 1-inch strips

6 uncooked bone-in center-cut pork chops

Salt and ground black pepper, to taste

1 large onion, peeled, thinly sliced

3 cloves garlic, peeled, minced

1 can (14.5 ounces) diced tomatoes

1 package (8 ounces) frozen artichoke hearts, thawed, drained

1 cup Kalamata olives, pits removed

1 tablespoon fennel seed

DIRECTIONS

1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Add bacon. Cook uncovered 10 minutes or until bacon is crisp, stirring occasionally. Remove bacon from pot and drain on paper towels.

2 Season pork with salt and black pepper. Add pork to pot. Cook 10 minutes or until browned on both sides.

3 Return bacon to pot. Add onion, garlic, tomatoes, artichoke hearts, olives, and fennel seed to pot. Cook 5 minutes, stirring occasionally. Set to SLOW COOK LOW for 5-7 hours. Cover and cook until pork is fork-tender.

EGGS BENEDICT

PREP: 20 MINUTES | COOK: 35 MINUTES | MAKES: 3 SERVINGS

INGREDIENTS

3 English muffins, cut in half
 6 slices Canadian bacon
 6 poached eggs (see PROGRAM 3, page 20)

1 cup Hollandaise sauce (see below)

OPTIONAL
 1 tablespoon chives, minced, for garnish

HOLLANDAISE SAUCE

3 egg yolks
 ¼ cup lemon juice
 1 teaspoon kosher salt

2 sticks (1 cup) butter, melted

DIRECTIONS

- 1 To make the Hollandaise Sauce, set to STOVE TOP HIGH and immediately add egg yolks, lemon juice, and salt. Whisk constantly for 1 minute, or until egg mixture is frothy. For 2 minutes, slowly whisk in the melted butter, ensuring it is evenly distributed and emulsified with the eggs. Use oven mitts to carefully remove the pot from the unit, then whisk in warm water to thin sauce, if needed. Transfer sauce to a bowl.
- 2 Place the English muffins and Canadian bacon on a baking sheet and toast in the oven for 5 minutes at 375°F.
- 3 To poach the eggs, use Auto-iQ Poached Infusions Program 3 (see page 20).
- 4 To assemble the Eggs Benedict, place one slice of Canadian bacon on each half of the toasted English muffins. Lay a poached egg on top of each piece of bacon, and then cover generously with Hollandaise Sauce. Garnish with minced chives and serve.

Tip: Use Hollandaise Sauce to top steak, potatoes, asparagus, or other vegetables.

Tip: Get creative with your Eggs Benedict by using lobster meat, crab meat, smoked salmon, or hash in place of the Canadian Bacon.

BUTTERNUT SQUASH RISOTTO WITH BACON & SAGE

PREP: 25 MINUTES | COOK: 62 MINUTES | MAKES: 6 SERVINGS

INGREDIENTS

1 tablespoon olive oil
 2 medium onions, peeled, chopped
 4 strips uncooked bacon, chopped
 2 tablespoons fresh sage, chopped
 1 cup uncooked Arborio rice
 ½ teaspoon salt

¼ teaspoon ground black pepper
 4 cups chicken broth
 2 cups butternut squash, peeled, chopped
 ¼ cup grated Parmesan cheese

DIRECTIONS

- 1 Set to STOVE TOP HIGH and preheat pot for 5 minutes. Heat oil in pot for 2 minutes. Add onions, bacon, and sage to pot. Cook uncovered 10 minutes or until onions are tender, stirring occasionally.
- 2 Stir rice, salt, and pepper into pot. Cook uncovered 5 minutes, stirring often.
- 3 Stir in broth. Cook 10 minutes.
- 4 Stir squash into pot. Set to STOVE TOP LOW. Cover and cook 20 minutes or until rice and squash are tender.
- 5 Stir cheese into pot. Set to STOVE TOP HIGH. Cook uncovered 10 minutes or until liquid is absorbed and mixture is creamy, stirring occasionally.

MINI CHEESECAKES

PREP: 15 MINUTES | **COOK:** 35 MINUTES | **CHILL:** 3 HOURS | **MAKES:** 2 5-INCH SPRINGFORM PANS

INGREDIENTS

1/2 cup graham cracker crumbs	1 egg
2 tablespoons butter, melted	1 teaspoon vanilla extract
1/3 cup sugar, divided	Zest of 2 lemons
1 1/2 packages (12 ounces) cream cheese, softened	4 cups water, room temperature

DIRECTIONS

- Cover outside of 2 (5-inch) springform pans with foil. In a medium bowl, combine graham cracker crumbs, melted butter, and 1 tablespoon sugar. Press mixture into bottom of springform pans.
- In a large bowl, beat cream cheese and remaining sugar with an electric mixer or handheld whisk until smooth. Beat in egg, vanilla extract, and lemon zest. Pour batter evenly into pans.
- Pour water into pot. Place rack in pot and place pans on rack. Cover and set to STOVE TOP HIGH. Cook for 35 minutes.
- Use oven mitts to carefully remove the rack. Transfer cheesecakes to refrigerator and chill at least 3 hours.

Tip: Serve with fresh fruit tossed in sugar, fruit preserves, chocolate sauce, or chopped toasted nuts.

HARD-BOILED EGGS

PREP: 2 MINUTES | **COOK:** 30 MINUTES | **MAKES:** 2-12 EGGS

INGREDIENTS

2-12 eggs
8 cups water

DIRECTIONS

- Place desired number of eggs in the pot along with 8 cups of water. Set to STOVE TOP HIGH, cover, and cook for 30 minutes.
- When finished, remove with a slotted spoon and serve immediately if desired, or cool down in ice water and store in the refrigerator up to 3 days.

Tip: To keep shells from cracking, add 1 tablespoon vinegar to the water.

Tip: Eat these plain with sea salt, or mash into egg salad with mayo and paprika.

SOFT-BOILED EGGS

PREP: 2 MINUTES | **COOK:** 20 MINUTES | **MAKES:** 2-12 EGGS

INGREDIENTS

2-12 eggs
8 cups water

DIRECTIONS

- Place desired number of eggs in the pot along with 8 cups of water. Set to STOVE TOP HIGH, cover, and cook for 20 minutes.
- When finished, remove with a slotted spoon and serve immediately if desired, or cool down in ice water and store in the refrigerator up to 3 days.

Tip: To keep shells from cracking, add 1 tablespoon vinegar to the water.

MORE HELPFUL HOW-TOS

REFERENCE CHARTS

Exactly how long should you steam parsnips? Is slow cooking pork tenderloin different than slow cooking pork shoulder, and how different is it? What is hoisin sauce and where can I get it? You'll find the answers to all these and more in the next few pages. Happy cooking!

TAKE TASTE BUDS OFF THE BEATEN PATH

From garam masala to sambal oelek, here's a list of some ingredients you may not already have in your pantry and where to find them at your local supermarket.

INGREDIENT	WHAT IT IS	WHERE TO FIND IT
Garam Masala	A blend of spices used in India, Pakistan, and other South Asian cuisine, typically composed of peppercorn, clove, cinnamon, mace, cardamom, bay leaf, and cumin	Herbs and spices section
Curry Paste	A staple of Thai cuisine, usually composed of shrimp paste, lemongrass, green Thai chili pepper, peppercorn, garlic, lime, cumin, coriander, and galangal	Sauces section
Hoisin Sauce	A sauce used in many Chinese dishes, usually made of black bean sauce, sugar, garlic, vinegar, and five-spice powder	Sauces section of the International food aisle
Lemongrass	A type of grass commonly used in Thai and Vietnamese cuisine, known for its mild citrusy flavor	Produce section
Mirin	A rice wine used in Japanese cooking, with a sweet flavor, slightly thick consistency, and golden to light amber color	Sauces section of the International food aisle
Okra	A vegetable that looks like a ridged pepper and when cooked, releases a gelatin-like substance that makes it a popular ingredient for gumbos and soups	Produce section
Sambal Oelek	A spicy Southeast Asian chile sauce made with hot red chile pepper, salt, vinegar, and sometimes onion, garlic, or sugar—spicier than Sriracha	Sauces section of the International food aisle

STEAM CHART

VEGETABLE	SIZE/PREPARATION	WATER	SEASONING IDEAS	STEAMING TIME
Artichokes	whole	4 cups	olive oil, lemon zest	25-40 minutes
Asparagus	whole spears	3 cups	olive oil	7-13 minutes
Beans, green	whole	2 cups	garlic, minced	6-10 minutes
Beans, wax	whole	2 cups	Italian seasoning	6-10 minutes
Beets	whole, unpeeled	4 cups	garlic, minced	35-50 minutes
Beet greens	coarsely chopped	2 cups	thyme	7-9 minutes
Broccoli	trimmed stalks	2 cups	olive oil	1-5 minutes
Broccoli	florets	2 cups	olive oil	5-7 minutes
Brussels sprouts	whole, trimmed	3 cups	thyme	8-15 minutes
Cabbage	cut in wedges	2 cups	lemon juice	6-10 minutes
Carrots	¼ inch slices	2 cups	maple syrup	7-10 minutes
Carrots, baby	whole	2 cups	honey and ginger	7-10 minutes
Cauliflower	florets	2 cups	lemon juice	5-10 minutes
Corn on the cob	whole, husks removed	2 cups	garlic butter	15-20 minutes
Kale	trimmed	2 cups	olive oil and garlic	5-8 minutes
Okra	whole, trimmed	2 cups	sautéed scallions	6-8 minutes
Onions, pearl	whole	2 cups	lemon juice	8-12 minutes
Parsnips	peeled, ½ inch slices	2 cups	Italian seasoning	7-10 minutes
Peas, green	fresh or frozen shelled	2 cups	mint and lemon juice	2-4 minutes
Peas, sugar snap	whole pods, trimmed	2 cups	mint and lemon juice	5-6 minutes
Potatoes, all	½ inch slices	2 cups	parsley dill	8-12 minutes
Potatoes, new	whole	4 cups	parsley or rosemary	15-20 minutes
Potatoes, sweet	½ inch chunks	3 cups	honey	8-12 minutes
Spinach	whole leaves	2 cups	olive oil and garlic	3-5 minutes
Squash, butternut	peeled, ½ inch cubes	2 cups	maple syrup	7-10 minutes
Turnips	½ inch slices	3 cups	Italian seasoning	8-12 minutes
Turnip greens	coarsely chopped	2 cups	olive oil and garlic	4-8 minutes
Swiss Chard	coarsely chopped	2 cups	olive oil and garlic	3-5 minutes
Zucchini	1 inch slices	2 cups	olive oil and Italian seasoning	5-8 minutes

SLOW COOK CHART

TYPE OF MEAT	COOK TIME LOW	COOK TIME HIGH
BEEF		
Top or bottom round	8-10 hours	4-5 hours
Eye of the round	6-8 hours	3-4 hours
Chuck	8-10 hours	4-5 hours
Pot roast or brisket	7-9 hours	3 ½-4 ½ hours
Short ribs	7-9 hours	3 ½-4 ½ hours
Frozen meatballs (precooked)	6-8 hours	3-4 hours
PORK		
Baby back or country ribs	7-9 hours	3 ½-4 ½ hours
Pork tenderloin	6-7 hours	3-4 hours
Pork loin or rib roast	7-9 hours	3 ½-4 ½ hours
Pork butt or shoulder	10-12 hours	5-6 hours
Ham, bone in (uncooked)	7-9 hours	3 ½-4 ½ hours
Ham (fully cooked)	5-7 hours	2 ½-3 ½ hours
POULTRY		
Boneless, skinless breast	6-7 hours	3-4 hours
Boneless, skinless thighs	6-7 ½ hours	3-4 ½ hours
Bone-in breast	6-7 ½ hours	3-4 ½ hours
Bone-in thighs	7-9 hours	3 ½-4 ½ hours
Whole chicken	7-9 hours	3 ½-4 ½ hours
Chicken wings	6-7 hours	3-4 hours
Turkey breast or thighs	7-9 hours	3 ½-4 ½ hours
FISH		
1-inch fillets	N/A	30-45 minutes
OTHER		
Stew meat (beef, lamb, veal, rabbit)	7-9 hours	3-4 hours

INDEX

AUTO-IQ RECIPES

A

American Chop Suey	62
Arroz Con Pollo	72
Asian Meatballs with Broccoli	34
Asian Pot Sticker Soup	55

B

Baked Eggs with Breakfast Hash	60
Baked Vegetable Polenta	52
Banana Nut Steel-Cut Oatmeal	33
BBQ Chicken Dinner	40
Beef Barley Stroganoff	63
Beef Fajita Rice Bowl	61
Butternut Hash & Eggs	60

C

Cashew-Crusted Flounder	82
Cheese Tortellini with Pesto	51
Cheeseburger Pasta	64
Chicken Corn Casserole	42
Chicken Curry	45
Chicken Gyro with Quinoa	75
Chicken Pho	71
Chicken Spinach Artichoke Casserole	39
Chicken Spinach Noodle Bake	39
Chicken Tikka Masala	42
Chicken with Mushroom	
Marsala Couscous	75
Chicken with Mustard Cream Sauce	76
Chickpea Curry	53
Cinnamon Roll Breakfast Casserole	33
Coconut Chicken Curry Stew	40

Cod with Broccoli Rabe & Quinoa	81
Creamy French Onion Chicken & Rice	73
Cuban-Style Black Beans	57

F

Franks & Beans	36
Freeform Beef & Artichoke Lasagna	64

G

Ginger Shrimp & Green Beans	48
Green Chile Chicken Enchiladas	41
Green Chili & Chorizo Grits	35

H

Ham with Pineapple Rice	68
Herb Frittata	30

J

Jambalaya	69
-----------	----

L

Lobster Ravioli in Vodka Sauce	49
--------------------------------	----

M

Meat Ravioli with Marinara	35
Mediterranean Chicken Tenders	72
Mexican Bean Casserole	52
Moroccan Chickpea Stew	83
Mushroom Pork Chops	69

N

New England Clam Chowder	82
--------------------------	----

O

Old-Fashioned Oats	12
Orecchiette with Broccoli Rabe & Sausage	67

P

Peanut Chicken with Cauliflower Rice	71
Pepperoni Pizza Mac & Cheese	37
Pierogi with Horseradish Sauce	57
Pinto Bean & Vegetable Enchilada Casserole	56
Poached Eggs	20
Poached Fish	22
Poached Fruit	24
Poached Shrimp	21
Pork Chops with Apples & Rice	65

Q

Quick Beef Chili	34
Quick Chicken Cassoulet	77
Quinoa	16

R

Ravioli with Mushroom Sauce	83
Red Pepper & Potato Frittata	31
Red Wine Chicken (Coq au Vin)	76
Rolled Oats with Peaches, Honey & Walnuts	31

S

Salmon & Broccoli Slaw	48
Sausage & Peppers Rice Bowl	68
Sausage with Butter Beans	67
Shrimp & Bok Choy with Rice	81
Southwest Chicken Burrito Bowl	74
Spiced Ground Beef with Polenta	37
Steel-Cut Oats	14
Stocks	26

Sweet & Spicy Beef with Edamame	63
Sweet Chili Chicken	47

T

Thai Coconut Stew	45
Thai Mussels	50
Tofu Lentil Stew	56
Tortellini with Sausage Alfredo	65
Turkey & Mushroom Kasha	78
Turkey Lasagna	44
Turkey Minestrone Soup	79

V

Vegetable Pad Thai	55
Vegetarian Tortilla Soup	54

W

White Wine Mussels	50
--------------------	----

INDEX

MANUAL RECIPES

A

Asparagus with Lemon Aioli 92

B

Banana Lime Coconut Bread 89

Butternut Squash Risotto
with Bacon & Sage 99

C

Cantonese Steamed Chicken 90

Chicken Satay 86

Cod with Orange Glaze & Snap Peas 88

Corn on the Cob 93

E

Eggs Benedict 98

G

Garlic Lemon Steamed Clams 91

H

Hard-Boiled Eggs 101

Hearty Beef Stew 97

Hearty Skillet Lasagna 87

K

Korean Chicken Wings 95

M

Mini Cheesecakes 100

Mussels Fra Diavolo 91

P

Pork Chops Provençal 97

Prime Rib Au Jus 88

Pulled Pork & Apple Cider Sliders 96

S

Savory Pot Roast 94

Soft-Boiled Eggs 101

ISBN 978-1-5323-4244-8

90000>

9 781532 342448