R-580D MODELS R-580D(K) J

WARRANTY

Consumer Electronic Products

Congratulations on Your Purchase!

This Sharp product is warranted against faults in materials and manufacture for a period of twelve (12) months from the date of original purchase.

If service is required during the warranty period, please contact your nearest Sharp Approved Service Centre. These repairs would be carried out at no charge to the owner, subject to the conditions specified herein.

The owner is responsible for any transportation and insurance costs if the product has to be returned for repair.

This warranty does not extend to accessories or defects or injuries caused by or resulting from causes not attributable to faulty parts or the manufacture of the product, including but not limited to, defect or injury caused by or resulting from misuse, abuse, neglect, accidental damage, improper voltage, liquid spillage, vermin infestation, software, or any alterations made to the product which are not authorised by Sharp.

Please retain your sales documentation, as this should be produced to validate a warranty claim.

This warranty is in addition to and in no way limits, varies or excludes any express and implied rights and remedies under any relevant legislation in the country of sale.

IMPORTANT DO NOT RETURN THIS PAGE TO SHARP

For your reference, please enter the particulars of your purchase below and retain, with your purchase documentation.

Model No.		
Serial No.		
Date of Purch	nase	
Retailer		

FOR LOCATION ENQUIRIES WITHIN AUSTRALIA

> REGARDING YOUR LOCAL

SHARP APPROVED SERVICE CENTRE CALL THE SHARP SERVICE REFERRAL CENTRE

TOLL FREE 1 300 135 022 DURING NORMAL BUSINESS HOURS

(Eastern Standard Time) or contact our web site www.sharp.net.au

SHARP CORPORATION OF AUSTRALIA PTY. LIMITED ABN 40 003 039 405 1 Huntingwood Drive Blacktown NSW 2148 FOR PRODUCTS PURCHASED IN **NEW ZEALAND**

CONTACT YOUR SELLING DEALER/RETAILER OR CALL SHARP CUSTOMER SERVICES

telephone: 09 573 0111

FACSIMILE: 09 573 0113 or contact our web site www.sharpnz.co.nz

SHARP CORPORATION OF NEW ZEALAND LIMITED 59 Hugo Johnson Drive Penrose, Auckland

IMPORTANT NOTICE: This warranty applies only to products sold in Australia & New Zealand.

INTRODUCTION SHARP®

INFO DISPLAY COOKING SYSTEM

Thank you for buying a Sharp Microwave Oven. Your new oven has an "Information Display System" which offers you step-by-step instructions to easily guide you through each feature.

Your oven also has a HELP key for instructions on using Auto Start, Demonstration Mode, Child Lock, Info on Pads and Help.

We strongly recommend however that you read this operation manual thoroughly before operating your oven, paying particular attention to the safety warnings and special notes.

The manual is divided into two sections:

1. OPERATION (P2~P20)

This section describes your oven and teaches you how to use all the features.

2. COOKING GUIDE

This section is at the back of the manual, it contains the more commonly used information such as how to prepare food, which cooking utensil to use, standing time. It also contains recipes for automatic cooking and manual cooking.

Please take some time to read your operation manual carefully, the automatic cooking menus programmed into your new oven have been carefully developed to give optimum results when the step-by-step instructions are followed.

When selecting another home appliance, please again consider our full range of Sharp products.

Warranty Inside	of front cover
Introduction	1
Warning	2
Special Notes	3
Installation Instructions	4
Oven Diagram	4
Operation of Touch Control F	anel 5
Control Panel Display	5
Touch Control Panel Layou	t 5
Before Operating	6
Getting Started	6
Clock Setting	6
Stop/Clear	6
To Cancel a Programme	6
Manual Operations	7
Microwave Time Cooking	7
Sequence Cooking	8
Instant Cook	8
Increasing Time	9
Slow Cook	10
Automatic Operations	11
Notes for Automatic Operat	ions 11
Sensor Instant Reheat	11
Sensor Cook	12
Express Defrost	13
Easy Defrost	14
Other Convenient Features	15
Help Feature	15
Less/More Setting	18
Timer	19
Alarm	19
Care and Cleaning	20
Service Call Check	20
Specifications	20
Cooking Guides	(1) - 35
Quick Reference Guide	See last page

CONTENTS

page

WARNING

Read all instructions before using the appliance.

To reduce the risk of fire in the oven cavity:

- a. Do not overcook food.
- b. Remove wire twist-ties from paper or plastic bags before placing bag in the oven.
- c. Do not heat oil or fat for deep frying. The temperature of the oil cannot be controlled.
- d. Look at the oven from time to time when food is heated in disposable containers made of plastic, paper or other combustible materials for signs of smoke or burning.
- e. If materials inside the oven should ignite, or smoke is observed, keep oven door closed, turn oven off, and disconnect the power cord, or shut off power at the fuse or circuit breaker panel.

To reduce the risk of explosion and sudden boiling:

- a, Do not place sealed containers in the oven. Babies bottles fitted with a screw cap or teat are considered to be sealed containers.
- b, When boiling liquids in the oven, use a wide-mouthed container and stand about 20 seconds at the end of cooking to avoid delayed eruptive boiling of liquids.

This oven is for home food preparation only and should only be used for heating, cooking and defrosting food and beverage.

It is not suitable for commercial, laboratory use, or heating therapeutic devices eg. Wheat bags.

Never operate the oven whilst any object is caught or jammed between the door and the oven.

Do not try to adjust or repair the oven yourself because of hazard. The oven must be adjusted or repaired by a qualified service technician trained by SHARP.

Do not operate the oven if it is not working correctly or damaged until it has been repaired by a qualified service technician trained by SHARP. It is particularly important that the oven door closes properly and that there is no damage to:

(1) Door (warped), (2) Hinges and Latches (broken or loosened), (3) Door Seals, Sealing Surfaces and oven cavity (buckled or deformed), (4) Burn marks on the door seal faces.

Do not bump, or catch utensils, loose clothes and your accessories on the door safety latches when removing food from the oven.

Never poke an object, particularly a metal object, through a grille or between the door and the oven while the oven operating.

Never tamper with or deactivate the door safety latches.

Always use oven gloves to prevent burns when handling utensils that are in contact with hot food. Enough heat from the food can transfer through utensils to cause skin burns.

Should the power supply cord become damaged, it must be replaced with a special cord supplied by a SERVICE CENTRE APPROVED BY SHARP. And it must be replaced by a qualified service technician trained by SHARP.

If the oven lamp fails please consult your dealer or a qualified service technician trained by SHARP.

Avoid steam burns by directing steam away from the face and hands.

Slowly lift the furthest edge of a dish's cover and microwave plastic wrap and carefully open popcorn and oven cooking bags away from the face.

Make sure that the power supply cord is undamaged, and that it does not run under the oven or over any hot surfaces or sharp edges.

To prevent the glass turntable from breaking:

- a. Before cleaning the turntable with water, leave the turntable to cool.
- b. Do not place anything hot on a cold turntable.
- c. Do not place anything cold on a hot turntable.

Do not place anything on the outer cabinet.

This appliance must be earthed.

Do not store food or any other items inside the oven.

Make sure the utensil does not touch the interior walls during cooking.

Only allow children to use the oven without supervision when adequate instructions have been given so that the child is able to use the oven in a safe way and understands the hazards of improper use.

This appliance is not intended for use by young children or infirm persons without supervision.

Young children should be supervised to ensure that they do not play with the appliance.

SPECIAL NOTES

	DO	DON'T
Eggs, fruits, nuts, seeds vegetables, sausages and oysters	 * Puncture egg yolks and whites and oysters before cooking to prevent "explosion". * Pierce skins of potatoes, apples, squash, hot dogs, sausages and oysters so that steam escapes. 	 Cook eggs in shells. This prevents "explosion", which may damage the oven or injure yourself. Reheat whole eggs. Overcook oysters. Dry nuts or seeds in shells.
Popcorn	 * Use specially bagged popcorn for the microwave oven. * Listen while popping corn for the popping to slow to 1-2 seconds. 	 * Pop popcorn in regular brown bags or glass bowls. * Exceed maximum time on popcorn package.
Baby food	 Transfer baby food to small dish and heat carefully, stirring often. Check for suitable temperature to prevent burns. Remove the screw cap and teat before warming baby bottles. After warming shake thoroughly. Check for suitable temperature. 	 * Heat disposable bottles. * Overheat baby bottles. Only heat until warm. * Heat bottles with nipples on. * Heat baby food in original jars.
General	 Food with filling should be cut after heating, to release steam and avoid burns. Stir liquids briskly before and after cooking for even heating. Use a deep bowl when cooking liquids or cereals to prevent boiling over. For boiling or cooking liquids see WARNING on page 2. 	 * Heat or cook in closed glass jars or air tight containers. * Deep fat fry. * Heat or dry wood, herbs, wet papers, clothes or flowers. * Operate the oven without a load (i.e. an absorbing material such as food or water) in the oven cavity.
Canned foods	* Remove food from can.	* Heat or cook food while in cans.
Sausage rolls, Pies, Christmas pudding	 * These foods have high sugar and/or fat contents. * Cook for the recommended time. 	* Overcook as they may catch fire.
Meats	* Use a microwave proof roasting rack to collect drained juices.	* Place meat directly on the turntable for cooking.
Utensils	* Check the utensils are suitable for MICROWAVE cooking before you use them.	* Use metal utensils for MICROWAVE cooking. Metal reflects microwave energy and may cause an electrical discharge known as arcing.
Aluminium foil	 * Use to shield food to prevent over cooking. * Watch for sparking. Reduce foil or keep clear of cavity walls. 	 * Use too much. * Shield food close to cavity walls. Sparking can damage the cavity.
Browning dish	* Place a suitable insulator such as microwave and heat proof dinner plate between the turntable and the browning dish.	* Exceed the preheating time recom- mended by the manufacturer. Exces- sive preheating can cause the glass turntable to shatter and/or damage internal parts of the oven.

INSTALLATION INSTRUCTIONS

- Remove all packing materials from the oven cavity. Check the unit for any damage, such as a misaligned door, damaged door seals around the door or dents inside the oven cavity or on the door. If there is any damage, please do not operate the oven until it has been checked by a SERVICE CENTRE APPROVED BY SHARP and repaired, if necessary.
- 2. Accessories provided
 - 1) Turntable 2) Roller stay
 - 3) Operation manual and Cook book
- Locate the roller stay in the centre of the oven, then fit the turntable on the roller stay. Make sure the turntable and roller stay are centrally located and locked together. Refer to OVEN DIAGRAM below. NEVER operate the oven without the roller stay and turntable.
- 4. The oven should not be installed in any area where excessive heat and steam are generated, for example, next to a conventional oven unit. The oven should be installed so as not to block ventilation openings. Allow at least 10cm on the top, 5cm on the both sides and at the rear of the oven for free air space.
- Neither the manufacturer nor the distributors can accept any liability for damage to the machine or personal injury for failure to observe the correct electrical connecting procedure. The A.C. voltage must be single phase 230 – 240V, 50Hz.
- Operate the oven from a general purpose domestic outlet.

If a generator is used, do not operate the oven with non-sinusoidal outputs.

OVEN DIAGRAM

- 1 Door handle
- 2 Touch control panel
- ③ Digital readout
- (4) See through door
- (5) Door seals and sealing surfaces
- 6 Door safety latches
- (7) Door hinges
- (8) Coupling
- (9) Menu label
- (10) Oven lamp
- (1) Waveguide cover
- 12 Turntable
- (13) Roller stay
- (14) Ventilation openings
- (15) Power supply cord

OPERATION OF TOUCH CONTROL PANEL

The operation of the oven is controlled by pressing the appropriate pads arranged on the surface of the control panel.

An entry signal tone should be heard each time you press the control panel to make a correct entry. In addition the oven will beep for approximately 2 seconds at the end of the cooking cycle, or 4 times when a cooking procedure is required.

Control Panel Display

Touch Control Panel Layout (3) (1)(2) (4) Dinner Rice Slow Casserole Vegetables Soup Help Plate Pasta Cook — Sensor Instant Reheat — Sensor Cook -Fxpress Fasy Pizza Rice Pie Meat Desserts Defrost Defrost (5) (6) (8) (9) (7)Power Timer 1 2 3 4 5 Clock level STOP nstant Cook 6 7 8 9 0

- (1) SENSOR INSTANT REHEAT PADS Press once to reheat 1 of 6 popular menus.
- (2) SENSOR COOK PADS Press to select Sensor Cook menus.
- (3) SLOW COOK PAD Press to cook slowly and for a longer time.
- (4) HELP PAD Press to select auto start, child lock, demonstration modes or info on pads. Press to get cooking information.

- (5) EXPRESS DEFROST PAD Press to select the Express Defrost menu.
- (6) EASY DEFROST PAD Press to defrost frozen food by entering quantity.
- (7) NUMBER PADS Press to enter cooking times, clock time, weight or quantity of food.
- (8) POWER LEVEL PAD

Press to select microwave power setting. If not pressed, HIGH is automatically selected. Press to alter the cooking result for automatic operations.

(9) TIMER/CLOCK PAD Press to set clock or timer.

Clear

(10)

START

(11)

(10) STOP/CLEAR PAD Press to clear during programming.

Press once to stop operation of oven during cooking; press twice to cancel cooking programme.

(11) INSTANT COOK/START PAD Press once to cook for 1 minute on HIGH or increase by 1 minute multiples each time this pad is pressed during cooking. Press to start oven after setting programmes.

BEFORE OPERATING

* This oven is preset with the INFORMATION GUIDE. To assist you in operating your oven useful information will appear on the display. In this manual, the display of information guide is abbreviated.

Getting Started

Step	Procedure	Pad Order	Display
1	Plug the oven into a power point and switch on the power. Ensure the oven door is closed.		SHARP, MICRO-WAVE, OVEN will be displayed repeatedly.
2	Press the STOP/CLEAR pad so that the oven beeps.	STOP Clear	Only the dots will remain.

Clock Setting

* To enter the present time of day 11:34 (AM or PM).

Step	Procedure	Pad Order	Display
1	Press the TIMER/CLOCK pad twice.	Timer Clock x 2	ENTER TIME
2	Enter the correct time of day by press- ing the numbers in sequence.	1 1 3 4	$11\frac{3}{5}34$ The dots (:) will flash on and off.
3	Press the TIMER/CLOCK pad again.	Timer Clock	11:34

This is a 12 hour clock. If you attempt to enter an incorrect clock time (Ex. 13:45) ERROR will appear in the display. Press the STOP/CLEAR pad and re-enter the time of day (Ex. 1:45).

If you wish to know the time of day during the cooking, auto start or timer mode, press the TIMER/CLOCK pad. As long as your finger is pressing the TIMER/CLOCK pad, the time of day will be displayed.

Stop/Clear

Press the STOP/CLEAR pad once to:

- 1. Stop the oven temporarily during cooking.
- 2. Clear if you make a mistake during programming.
- 3. Clear the message on the display after cooking.

To Cancel a Programme During Cooking

Press the STOP/CLEAR pad twice.

MANUAL OPERATIONS

Microwave Time Cooking

This is a manual cooking feature, first enter the cooking time then the power level. There are five different power levels. You can programme up to 99 minutes, 99 seconds.

	-			1		1	
Power level		LOW	M•LOW	MEDIUM	M•HIGH	HIGH	
Approximate percentage of microwave power		10%	30%	50%	70%	100%	
Examples of foods typical- ly cooked on different mi-	Keepi warm	ng food	Defrosting Softening	Casseroles	Cakes Muffins Slices	Fruit Vegetables	
crowave power levels			butter	Seat	ood	Rice/Pasta	

This variable cooking control allows you to select the rate of microwave cooking. If a power level is not selected, then HIGH power is automatically used.

* Suppose you want to cook for 10 minutes on HIGH power.

Step	Procedure	Pad Order	Display
1	Enter desired cooking time.	1 0 0 0	1000
2	Press the INSTANT COOK/START pad.	Instant Cook START	The timer begins to count down.

To lower the power press the POWER LEVEL pad once. Note the display will indicate "HIGH". To lower to "M•HIGH" press the POWER LEVEL pad again. Repeat as necessary to select "MEDIUM", "M•LOW" or "LOW" power levels.

* Suppose you want to cook Fish Fillets for 10 minutes on MEDIUM power.

Step	Procedure	Pad Order	Display
1	Enter desired cooking time.	1 0 0 0	1000
2	Select power level by pressing the POWER LEVEL pad as required (for MEDIUM press three times).	Power Level x 3	MEDIUM
3	Press the INSTANT COOK/START pad.	Ins <u>tant Cook</u> START	The timer begins to count down.

If the door is opened during the cooking process, the cooking time in the display automatically stops. The cooking time starts to count down again when the door is closed and the INSTANT COOK/START pad is pressed. If you want to check the power level during the cooking, press POWER LEVEL pad.

As long as your finger is pressing the POWER LEVEL pad, the power level will be displayed.

Sequence Cooking

Your oven can be programmed up to 3 automatic cooking sequences, automatically switching from one variable power setting to the next.

* Suppose you want to cook for 10 minutes on MEDIUM followed by 5 minutes on HIGH.

Step	Procedure	Pad Order	Display
1	Enter desired cooking time.	1 0 0 0	1000
2	Select desired power level by pressing the POWER LEVEL pad (for MEDIUM press three times).	Power Level x 3	MEDIUM
3	For second sequence, enter desired time for cooking time. If power is not selected the oven will operate at HIGH power.	500	500
4	Press the INSTANT COOK/START pad.	Instant Cook START	1000

Instant CookTM

For your convenience Sharp's Instant Cook allows you to easily cook for one minute on HIGH power.

Step	Procedure	Pad Order	Display
1	Press the INSTANT COOK/START pad. Within 3 minutes of closing the door.	Instant Cook START	100 The timer begins to count down.

Press the INSTANT COOK/START pad until desired time is displayed. Each time the pad is pressed, the cooking time is increased by 1 minute.

Increasing Time During a Cooking Programme

Microwave time can be added during a cooking programme using the INSTANT COOK/START pad.

* Suppose you want to increase cooking time by 2 minutes during 5 minutes on MEDIUM cooking.

Step	Procedure	Pad Order	Display
1	Enter desired cooking time.	500	500
2	Select power level by pressing the POWER LEVEL pad as required. (for MEDIUM press three times)	Power Level x3	MEDIUM
3	Press the INSTANT COOK/START pad.	Instant Cook START	500 The timer starts to count down. 130
4	Press the INSTANT COOK/START pad twice to increase time by two minutes.	Instant Cook START x2	330

Slow Cook

Slow The SLOW COOK setting is designed for food which require longer cooking time. For example, stewing, braising. The maximum cooking time that can be programmed is 2 hours.

* To cook on SLOW COOK for 1 hour 30 minutes.

Step	Procedure	Pad Order	Display
1	Press the SLOW COOK pad.	Slow Cook	ENTER SENGOR
2	Enter desired cooking time.	1 3 0	1H30 SENSOR
	Press the INSTANT COOK/START pad.	Instant Cook START	SENSOR COOK ING SBIGOR
3	* When the sensor detects the va- pour from the food, the programmed cooking time will appear.		1H30 Sensor cook
			The cooking time will begin counting down.

NOTE 1. After oven is plugged in, wait 2 minutes before using SLOW COOK.

- 2. ERROR will be displayed if :
 - (a) the oven door is opened or the STOP/CLEAR pad is pressed before the cooking time is displayed.

To clear, press the STOP/CLEAR pad and cook manually using MEDIUM setting. Check the food several times during cooking.

- (b) more than the maximum cooking time is programmed when the INSTANT COOK/START pad is pressed.
 - To clear, press the STOP/CLEAR pad and reprogramme.
- 3. If you need to check the cooking result while the timer is counting down, you can open the oven door by pressing the STOP/CLEAR pad once, then check and stir. After that close the door and press the INSTANT COOK/START pad to resume cooking.

SPECIAL NOTES ON SLOW COOKING

For better cooking result, always try to:

- 1. Cut the ingredients into smaller pieces.
- 2. Add in adequate liquid medium (eg: water, sauce) and try to submerge the ingredients into the liquid medium in order to avoid scorching. This is especially important when stewing or making soup.
- 3. Do not add too much seasonings or salt at the initial stage of cooking. Try to add (especially salt) midway through the cooking cycle.
- 4. Cook with the casserole lid on.
- 5. Stir and stand for 10 minutes after cooking.

AUTOMATIC OPERATIONS

Notes for Automatic Operations

- 1. Wipe off any moisture from the outside of cooking containers and the interior of the oven with a dry cloth or paper towel prior to cooking on SENSOR INSTANT REHEAT or SENSOR COOK.
- 2. After oven is plugged in, wait 2 minutes before using SENSOR INSTANT REHEAT or SENSOR COOK.
- 3. ERROR will be displayed if:
 - (a) more or less than the quantity or weight of foods suggested in the EASY DEFROST MENU GUIDE is programmed when the INSTANT COOK/START pad is pressed. To clear, press the STOP/CLEAR pad and reprogramme.
 - (b) the door is opened or the STOP/CLEAR pad is pressed before the cooking time is displayed. To clear, press the STOP/CLEAR pad and cook manually.
- 4. When using the automatic features (SENSOR INSTANT REHEAT, SENSOR COOK, EXPRESS DE-FROST, EASY DEFROST), carefully follow the details provided in each MENU GUIDE to achieve the best result.

If the details are not followed carefully, the food may be overcooked or undercooked or ERROR may be displayed.

- 5. When cooking small quantities of food on SENSOR INSTANT REHEAT or SENSOR COOK, the food may be cooked without displaying any remaining cooking time or requiring any operations during the cooking.
- 6. To defrost foods above or below the weights allowed on the EXPRESS DEFROST MENU GUIDE, use EASY DEFROST or defrost manually.
- 7. Food weighing more or less than the quantity or weight listed in each MENU GUIDE, cook manually.
- 8. When entering the weight of the food, round off the weight to the nearest 0.1kg(100g). For example, 1.65kg would become 1.7kg.
- 9. To change the final cooking or defrosting result from the standard setting, press the POWER LEVEL pad once (for more) or twice (for less) after selecting desired setting. See page 18.
- 10. The final cooking result will vary according to the food condition (e.g. initial temperature, shape, quality). Check the food after cooking and if necessary continue cooking manually.

Sensor Instant Reheat

Press once to reheat 6 popular menus. Follow the details provided in SENSOR INSTANT REHEAT MENU GUIDE on page ③, ④ in the cooking guides.

* Suppose you want to reheat 4 cups of soup.

Step	Procedure	Pad Order	Display
1	Press the SENSOR INSTANT REHEAT pad for soup (within 3 minutes of closing the door). *When the sensor detects the vapour from the food, the remaining reheating time will appear. (eg. remaining reheating time is approxi- mately 1 min. 30 sec.)	Soup	SOUP SENSOR After about 2 sec., the oven will start automatically. SOUP SENSOR SENSOR SENSOR COOK 130 SENSOR COOK The timer begins to count down. When the cooking time reaches zero,
	(eg. remaining reheating time is approxi-		

SENSOR COOK will automatically compute the power level and cooking time. SENSOR COOK has 4 categories. To select a menu, press the desired SENSOR COOK pad until the menu of your choice is displayed. Follow the details provided in SENSOR COOK MENU GUIDE or SENSOR COOK RECIPES on page (5) - (13) in the cooking guides.

* Suppose you want to use Sensor Cook to cook 0.5 kg of Corned Meat.

Step	Procedure	Pad Order	Display
1	Select menu category and menu number for SENSOR COOK. Press MEAT pad 4 times to cook Corned Meat.	Meat x 4	CORNED MEAT
	If you require a cooking hint, press the HELP pad.	Help	05-20 KG PLACE IN CASSE- week ED SHOULE ED SH
2	 Press the INSTANT COOK/START pad. * When the sensor detects the vapour from the food, the remaining cooking time will appear. (eg. remaining cooking time is ap- 	Instant Cook START	CORNED MEAT SERVER SENSOR COOK ING SERVER 21.03 SERVER COOK (EEP The cooking time will begin counting
	proximately 21 min. 03 sec.)		down. The oven will "beep" 4 times and will stop. TURN CORNED, MEAT OVER will be displayed repeatedly.
3	Open the door. Turn over meat. Close the door.		PRESS START will be displayed repeatedly.
4	Press the INSTANT COOK/START pad.	Instant Cook START	The cooking time will begin counting to zero, when it reaches zero, the oven will "beep". STAND COVERED, 5-10 MIN FOIL, ENJOY YOUR, CORNED MEAT will be displayed repeatedly.

You can get a cooking hint whenever HELP is lit in the display. See page 18.

Express Defrost

Express Defrost 1.Fish Fillets 2.Chicken Fillets 3.Sausages / Minced Meat EXPRESS DEFROST rapidly defrosts 0.5 kg specific foods. Follow the details provided in EXPRESS DEFROST MENU GUIDE on page (4) in the cooking guides.

* Suppose you want to defrost 0.5 kg of Chicken Fillets.

Step	Procedure	Pad Order	Display
	Press the EXPRESS DEFROST pad until the desired menu is displayed (for Chicken Fillets press twice).	Express Defrost x 2	CHICKEN FILLETS DEFNOST EED DEFNOST EED DEFNOST EED
1	If you require a cooking hint, press the HELP pad.	Help	CHICKEN FILLETS DEFNOSTØ5KG DEFNOSTPULL PIECES DEFNOST DEFNOSTØ5KG DEFNOSTPLACE DEFNOST DEFNOSTDEFNOST CEPDEFNOST CEP
2	Press the INSTANT COOK/START pad.	Instant Cook START	The cooking time will begin counting down. The oven will "beep" 4 times and will stop. TURN CHICKEN, OVER, SEPARATE INTO, PIECES will be displayed repeatedly.
3	Open the door. Turn meat over and separate into pieces. Close the door.		PRESS START will be displayed repeatedly.
4	Press the INSTANT COOK/START pad.	Instant Cook START	The cooking time will begin counting to zero. When it reaches zero, the oven will "beep". STAND COVERED, 5 MIN FOIL will be displayed repeatedly.

You can get a cooking hint whenever HELP is lit in the display. See page 18.

Easy Defrost

The Easy Defrost feature allows you to defrost meats by entering weight. Follow the details provided in EASY DEFROST MENU GUIDE on page (f) in the cooking guides.

* Suppose you want to defrost 2.0 kg of Poultry.

Step	Procedure	Pad Order	Display
1	Select menu number for EASY DEFROST. Press EASY DEFROST pad 4 times to defrost Poultry.	Easy Defrost x 4	POULTRY DEFROST BED
2	Press number pads to enter weight.	20	20 KG defrost fied
3	Press the INSTANT COOK/START pad.	Instant Cook START	The cooking time will begin counting down. The oven will "beep" 4 times and will stop. TURN, POULTRY OVER, SHIELD WARM, PORTION will be displayed repeatedly.
4	Open the door. Turn over meat. Close the door.		PRESS START will be dis- played repeatedly.
5	Press the INSTANT COOK/START pad.	Instant Cook START	EAD The cooking time will begin counting to zero, when it reaches zero, the oven will "beep". STAND COVERED, 5-50 MIN FOIL will be displayed re- peatedly.

You can get a cooking hint whenever HELP is lit in the display. See page 18.

Easy Defrost

OTHER CONVENIENT FEATURES Help Feature

Help

The HELP feature has 5 different programmes.

Auto Start

The Auto Start feature allows you to set your oven to start automatically.

* Suppose you want to start cooking a casserole for 20 minutes on MEDIUM at 4:30 in the afternoon. (Check that the correct time of day is displayed.)

Step	Procedure	Pad Order	Display
1	Press the HELP pad.	Help	AUTO START PRESS 1 LOCK PRESS 2 DEMO PRESS 3 PADS PRESS DESIRED PAD
2	Press the number 1 pad.	1	AUTO START ENTER START TIME
3	Enter the desired start time.	4 3 0	4 ⁺ <u>3</u> 0 The dots (:) will flash on and off.
4	Press the TIMER/CLOCK pad.	Timer Clock	4:30
5	Enter the desired cooking time.	2 0 0 0	2000
6	Select power level by pressing the POWER LEVEL pad as required. (for MEDIUM press three times)	Power Level x 3	MEDIUM
7	Press the INSTANT COOK/START pad.	Instant Cook START	HUTO START 4:30 ON The oven will start cooking at 4:30 P.M. 2000

To check the current time, simply press the TIMER/CLOCK pad, the time will be displayed.

If the door is opened after step 7, close the door and press the START pad to continue with Auto Start. Press the STOP/CLEAR pad to cancel Auto Start.

The correct time of day must be set before using Auto Start, see clock setting on page 6.

Child Lock

If the oven is accidentally started with no food or liquid in the cavity, the life of the oven can be reduced. To prevent accidents like this, your oven has a "Child Lock" feature that you can set when the oven is not in use.

* To set the Child Lock.

After step 1 for Auto Start.

Step	Procedure	Pad Order	Display
2	Press the number 2 pad.	2	CHILD LOCK
3	Press the INSTANT COOK/START pad.	Instant Cook START	LOCK The time of day will appear in the display.

The control panel is now locked, each time a pad is pressed, the display will show "LOCK".

* To unlock the control panel.

After step 2 for Child Lock.

Step	Procedure	Pad Order	Display
3	Press the STOP/CLEAR pad.	STOP Clear	LOCK OFF The time of day will appear in the display. The oven is ready to use.

Demonstration Mode

This feature is mainly for use by retail outlets, and also allows you to practice key operations.

* To demonstrate.

After step 1 for Auto start.

Step	Procedure	Pad Order	Display
2	Press the number 3 pad.	3	DEMO MODE
3	Press the INSTANT COOK/START pad.	Instant Cook START	Then DEMO,SHARP, MICROWAVE, OVEN will appear repeatedly.

Cooking operations can now be demonstrated with no power in the oven.

* Suppose you demonstrate Instant Cook.

Step	Procedure	Pad Order	Display
1	Press the INSTANT COOK/START pad.	Instant Cook START	The cooking time will begin counting down to zero at ten times the speed. When the timer reaches zero, END will appear in the display.

* To cancel the Demonstration Mode.

After step 2 above.

Step	Procedure	Pad Order	Display
3	Press the STOP/CLEAR pad.	STOP Clear	The time of day will appear in the display.

Info on Pads

Each pad has a useful guide.

* To get the guide for VEGETABLES pad. After step 1 for Auto Start.

Step	Procedure	Pad Order	Display
2	Press the VEGETABLES pad.	Vegetables	PRESS TO SELECT PRESET VEGETA- BLE MENUS

The guide message will be repeated twice, and then the display will show the time of day. If you want to cancel the guide, press the STOP/CLEAR pad.

Help

The SENSOR COOK, EXPRESS DEFROST and EASY DEFROST menus have cooking hints. If you wish to check, press the HELP pad whenever HELP is lit in the display.

Less/More Setting

The cooking times programmed into the automatic menus are tailored to the most popular tastes. To adjust the cooking time to your individual preference use the "more" or "less" feature to either add (more) or reduce (less) cooking time.

The LESS/MORE can be used to adjust the cooking time of the following features

- SENSOR INSTANT REHEAT
- SENSOR COOK
- EXPRESS DEFROST
- EASY DEFROST

Press the POWER LEVEL pad once (for more) or twice (for less) after selecting desired setting.

(1) SENSOR INSTANT REHEAT

* Suppose you want to reheat 4 serves soup for less time than the standard setting.

Step	Procedure	Pad Order	Display
1	Press the SENSOR INSTANT RE- HEAT pad for soup.	Soup	SOUP
2	Press the POWER LEVEL pad twice within 2 seconds after step 1.	Power Level x 2	LESS sensor After about 2 sec., the oven will start automatically.

(2) EASY DEFROST

* Suppose you want to defrost 2.0 kg Poultry for longer than the standard setting.

Step	Procedure	Pad Order	Display
1	Select menu number for EASY DE- FROST. Press EASY DEFROST pad 4 times to defrost Poultry.	Easy Defrost x 4	
2	Press number pads to enter weight.	20	2.0 KG Defrost red
3	Press the POWER LEVEL pad once.	Power Level x 1	20 KG MORE Defrict
4	Press the INSTANT COOK/START pad.	Instant Cook START	3746 DEFROST DEFROST

For EXPRESS DEFROST, SENSOR COOK select the menu using the EXPRESS DEFROST pad or desired SENSOR COOK pad instead of the EASY DEFROST pad, and go to step 3.

Timer

Use this feature as a general purpose timer. Examples include:

timing boiled eggs cooked on the stove top.

timing the recommended standing time of food.

You can enter any time up to 99 minutes, 99 seconds. If you want to cancel the timer during the count down phase simply press STOP/CLEAR and the display will return to showing time of day.

* Suppose you want to set the timer to 3 minutes for boiling an egg on the stove top:

Step	Procedure	Pad Order	Display		
1	Press the TIMER/CLOCK pad once.	Timer Clock	KITCHEN TIMER TIME		
2	Enter desired time.	300	300		
	Once the egg has come to the boil in the	e saucepan you can sta	art the timer		
3	Press the TIMER/CLOCK pad.	Timer Clock	300 The timer begins to count down. When the timer reaches zero, the oven will "beep". END will appear in the display.		

Alarm

Your oven has an alarm function. If you leave food in the oven after cooking, the oven will "beep" 3 times and REMOVE FOOD will be appeared in the display after 2 minutes.

If you do not remove the food at that time, the oven will "beep" 3 times after 4 minutes and 6 minutes.

CARE AND CLEANING CLEAN THE OVEN AT REGULAR INTERVALS

Disconnect the power supply cord before cleaning. And if possible leave the door open to inactivate the oven.

Exterior:

The outside may be cleaned with mild soap and warm water, wipe clean with a damp cloth. Avoid the use of harsh abrasive cleaners.

Door/Touch Control Panel:

Care should be taken in cleaning the door/touch control panel. Wipe the door and window on both sides, the door seals and adjacent parts frequently with a damp cloth to remove any spills or spatters. Wipe the front side of the door (including the touch control panel) with a cloth dampened slightly with water only.

Do not scrub or use any sort of chemical cleaners. Do not use abrasive cleaner. Avoid the use of excess water.

Interior walls:

To clean the interior surfaces, wipe with a soft cloth and warm water for hygienic reasons. After use wipe the waveguide cover in the oven with a soft damp cloth to remove any food splashes. Built-up splashes may overheat and begin to smoke or catch fire. Do not remove the waveguide cover. DO NOT USE A COMMERCIAL OVEN CLEANER, ABRASIVE OR HARSH CLEANERS AND SCOURING PADS ON ANY PART OF YOUR MICROWAVE OVEN. NEVER SPRAY OVEN CLEANERS DIRECTLY ONTO ANY PART OF YOUR OVEN.

Avoid using excess water. After cleaning the oven, ensure any water is removed with a soft cloth.

Turntable/Roller Stay:

Wash with mild soapy water and dry thoroughly.

SERVICE CALL CHECK

Please check the following before calling for service:

- 1. Does the display light?
- 2. When the door is opened, does the oven lamp come on?
- NO YES 3. Place one cup of water (approx. 250 ml) in a glass measure in the oven and close the door securely. Oven lamp should go off if door is closed properly. Press the INSTANT COOK/START pad once.

YES

NO

A. Does the oven lamp light?B. Does the cooling fan work?	YES YES	NO NO
(Put your hand over the rear ventilation openings.) C. Does the turntable rotate?	YES	NO
(The turntable can rotate clockwise or anticlockwise. This is on D. After one minute, did an audible signal sound and COOK	uite normal.)	
indicator go off? E. Is the water inside the oven hot?	YES YES	NO NO

If "NO" is the answer to any of the above questions, please check your wall socket and the fuse in your meter box.

If both the wall socket and the fuse are functioning properly, CONTACT YOUR NEAREST SERVICE CENTRE APPROVED BY SHARP.

NOTE: 1. If time in the display is counting down rapidly, check Demonstration Mode. (See P16. for detail.)

2. If you cook the food over 40 minutes on HIGH, the microwave power will be automatically reduced to avoid overheating.

SPECIFICATIONS

AC Line Voltage AC Power Required **Output Power** Microwave Frequency Outside Dimensions (W x H x D) Cavity Dimensions (W x H x D) **Oven Capacity** Cooking Uniformity Weight

Single phase 230-240V,50Hz 1.55kW 1000W*(IEC test procedure) 2450 MHz **(Class B / Group 2) 495mm x 355mm x 525mm 450mm x 222mm x 432mm 43 litre Turntable (ø406mm tray) system Approx. 22kg

* When tested in accordance with AS/NZS 2895.1.1995.

** This is the classification of ISM (Industrial, Scientific and Medical) equipment described in the International Standard CISPR11.

	<u>C</u>	OOK	ING G	UIDE	<u>S</u>					
CONTENT		iuide			_					
HELPFUL HINTS	COOKWARE AND UTENSIL GUIDE	SENSOR INSTANT REHEAT MENU GUIDE $(3) - (4)$	SENSOR COOK MENU GUIDE (5) – (13)	EXPRESS DE- FROST MENU GUIDE	EASY DEFROST MENU GUIDE	RECIPES				

HELPFUL HINTS

1. THE ARBANGEMENT

Arrange foods carefully. Place thickest areas toward outside of dish.

3. COVERING

Cover foods in the microwave if you would normally cover the food in your ordinary oven. or to retain moisture. Cover foods such as Vegetables, Casseroles, or when Reheating. Use to cover foods:

5. SHIELDING

PLASTIC WRAP PAPER TOWEL

Shield using small pieces of aluminium foil to shield thin areas of meat, fish and poultry or edges of cakes to prevent overcooking.

7. STIRRING

CHICKEN

Stir foods from the outside to the centre of the dish, once or twice during cooking if possible.

Eg. Casseroles and Sauces.

9. DENSITY

The depth to which microwaves penetrate food varies depending on the food's density. Porous foods like minced beef or mashed potatoes microwave faster than dense ones like steak or whole potatoes.

11. STARTING TEMPERATURE

Frozen or refrigerated foods take longer to heat than food at room temperature. Cooking times in this book are based on normal storage temperatures. Since rooms, refrigerators and freezers differ in temperature, check cooking result at the minimum time.

13.CONDENSATION

Condensation is a normal part of microwave cooking. The humidity and moisture in food will influence the amount of condensation in the oven. Generally, covered foods will not cause as much condensation as uncovered foods. Ensure that the ventilation openings are not blocked.

2. TURNING

Foods such as poultry and joints of meat should be turned over after half the cooking time.

4. PIFRCING

Pierce potatoes, eggs, tomatoes or any foods with a skin or membrane to allow steam to escape.

6. STANDING TIME

Standing time is important. After cooking or defrosting ensure adequate standing time. This allows the food to continue cooking or heating. Refer to cooking guides for each menu or according to manufacturers instructions.

8. SIZE

Small pieces cook faster than large ones. To speed up cooking, cut pieces smaller than 5 cm so microwaves can penetrate to the centre from all sides. For even cooking, make all the pieces the same size.

10. FAT AND BONE

Marbling within meat, or a thin, even layer of fat on a roast, speeds cooking. Large fatty areas or excess drippings in dish attract energy away from meat, and slows cooking. Centre bones do not affect cooking, but bone on the side of meat conducts heat to the areas next to it.

12. QUANTITY

Microwave cooking times are directly related to the amount of food in the oven. Because energy is absorbed by the food itself, one potato or a single piece of chicken cooks rapidly. When the energy is divided among several items, cooking takes more time.

COOKWARE AND UTENSIL GUIDE

Utensil	Use	Advice
GLASSWARE/CERAMIC (HEAT RESISTANT)	YES	GLASSWARE • Ordinary glass is not suitable for cooking but may be used for short periods for heating foods. CERAMIC • Most ovenproof china, and ceramics, are suited. • Avoid dishes that are decorated with gold or silver leaf. • Avoid using antique pottery. • If unsure, check with the manufacturer.
METAL COOKWARE	NO	 Metal cookware should be avoided when cooking in the microwave oven. Microwave energy is reflected by metal.
PLASTIC WRAP/ OVEN BAGS (MICROWAVE SAFE ONLY)	YES	 Plastic wrap can be used to cover food. Some shrinkage of the wrap may occur, over an extended cooking time. When removing wrap, lift it in such a way to avoid steam burns. Do not tie oven bags with metal twist ties, substitute with string. For cooking food with high fat content, do not bring the wrap in contact with the food as it may melt.
	FOR SHIELDING	 Small amounts may be used to shield certain parts of meat and fish when cooking or defrosting. Remove food in foil trays, if possible, and place in a microwave safe dish. If not possible, place the foil tray onto a heat proof plate allowing 2.5 cm room between the walls of the oven.
STRAW AND WOOD	NO	Excessive over heating of these materials may cause a fire in the microwave oven.
PAPER	YES	 Paper towels and waxed paper are suitable to use to prevent splatters. These are suitable for use when reheating foods or for short cooking times.
PLASTIC COOKWARE MICROWAVE SAFE	YES	 Ideal for cooking, reheating and defrosting. Some microwave safe plastic cookware are not suitable for cooking foods with high fat and sugar content.
BROWNING DISH	YES	 Ensure that the preheating time of the dish is not exceeded. Ensure that a microwave heat proof dinner plate or suitable insulator be placed between the turntable and the browning dish.
THERMOMETERS • MICROWAVE SAFE • CONVENTIONAL	YES NO	

SENSOR INSTANT REHEAT MENU GUIDE

Dinner Plate	Casserole	Soup
■—— Se	nsor Instant Rehe	at ——
Pizza	Rice	Pie

The final cooking result will vary according to the food condition (e.g. initial temperature, shape, quality). Check the food after cooking and if necessary continue cooking manually.

Menu	 Weight Range		Initial Temperature (approx.)	Procedure	Standing Time (minutes)		
Dinner Plate	1 serve (approx. 400 g	3)	+ 3°C Refrigerated	Cover with plastic wrap.After cooking, stand covered.	2		
	MEAT	POTATO	VEGETABLES				
	175-180g	125g	100g				
	Beef, Lamb Chicken, T-Bone	sliced	2 varieties eg. sliced Carrot, Zucchini Broccoli				
Casserole Beef Stroganoff Springtime Lamb Apricot Chicken	1 – 4 cups (1 cup, 250 ml)		off (1 cup, 250 ml) Refrigerated mb			Place into a casserole dish, and cover with lid.After cooking, stir and stand covered.	1-5
Canned Food Baked Beans Spaghetti			+ 20°C Room temperature				
Soup	1 – 4 cups (1 cup, 250 ml	1)	+ 20°C Room temperature	 Place in a Pyrex[®]bowl. Cover with glass lid or plastic wrap. After cooking, stir. HINT For other beverages, see HINT on page 4. 			
Pizza	1 - 4 pieces (1 piece, approx. 90 g)	+ 3°C Refrigerated	Place pizza on paper towel on the turntable.			
Rice includes : White rice Brown rice Fried rice	1 – 4 cups (1 cup, 250 ml	1)	+ 3°C Refrigerated	Place into a casserole dish, and cover with lid.After cooking, stir.			

SENSOR INSTANT REHEAT MENU GUIDE

Menu	(1) Weight Range	Initial Temperature (approx.)	Procedure	
Pie includes: Pies Pasties	1 – 4 pieces (1 piece, approx. 160-200 g)	+ 3°C Refrigerated	 Place pie upside down on the turntable. Cover with paper towel. When oven stops and TURN PIES OVER is displayed, turn pies over and continue cooking covered. After cooking, stand. 	1-3

HINT								
To Reheat Beverage Tea, Coffee, Water(+20°C Room Temperature)								
Qty(250 ml per 1 cup)	Cooking Time	Power Level						
1 cup	1 min. 30 sec.	HIGH						
2 cups	3 min.	HIGH						
*Stir after heating.								

SENSOR COOK MENU GUIDE

VEGETABLES MENU GUIDE

Vegetables

When you cook the following menus with SENSOR COOK, press the VEGETABLES pad until the desired menu appears in the display.

No.	Menu		(1) Weight Range	Initial Temperature (approx.)	Procedure	Standing Time (minutes)
1	Fresh Vegetables Hard Carrots Potato Beans Broccoli Cauliflower Pumpkin		0.1-1.0 kg	+ 3°C Refrigerared	 Wash the vegetables. Arrange the vegetables in a shallow dish. Cover with a glass lid or plastic wrap. After cooking, stir then stand covered. 	1-5
2	Fresh Vegetables Soft Brussels Sprouts Zucchini Spinach Cabbage Squash		0.1-1.0 kg	+ 3°C Refrigerared	 Wash the vegetables. Pierce skin of squash with fork. Arrange the vegetables in a shallow dish. Cover with a glass lid or plastic wrap. After cooking, stir then stand covered. 	1-5
3	Frozen Vegetables Carrots Beans Brussels Sprouts Broccoli Cauliflower Corn Green Peas Mixed Vegetables	hard vegetables medium vegetables soft vegetables	0.1-1.0 kg	–18°C Frozen	 Before cooking, separate vegetables eg. broccoli as much as possible. Arrange the vegetables in a shallow dish in the following way : hard vegetables around the outside, soft vegetables in the centre, medium vegetables in-between. Cover with a glass lid or plastic wrap. After cooking, stir then stand covered. 	1-5
4	Jacket Potato Potato (whole)	(1-10 pieces 1 piece, approx. 150 g	+ 20°C Room temperature	 Use washed new potatoes. Pierce twice with fork on each side. Place on outside of turntable. When oven stops and TURN POTATO, OVER is displayed, turn potatoes over and continue cooking. After cooking, stand covered with aluminium foil. N.B. For small quantities, the food may not require a turn over during the cooking. 	3-10

VEGETABLES MENU GUIDE

No.	Menu		i eight ange	Initi Temper (appr		Procedure	Standing Time (minutes)
5	Fresh Soup Pumpkin Soup	2-1	2-12 serves R)°C nperature	 Combine all ingredients except cream and nutmeg in a casserole dish and cover with plastic wrap or glass lid. When oven stops and STIR is displayed, stir soup. Continue 	
	Serves	2-4 serves	4-6 serves	6-8 serves	8-12 serves	cooking covered.The oven will stop again and display STIR. Stir soup and	
	Ingredients; pumpkin small onion chicken stock cream nutmeg, salt, pepper	500 g 1 1/2 cup 1/2 cup to taste	1000 g 2 1 cup 1 cup to taste	1500 g 3 1 1/2 cups 1 1/2 cups to taste	2000 g 4 2 cups 2 cups to taste	 continue cooking covered. After cooking, stir and place in a blender or processor and blend until smooth. Transfer to a serving bowl and stir in cream and nutmeg. Season to taste. 	
•	Serves	2-4 serves	4-6 serves	6-8 serves	8-12 serves	Combine butter, leeks, potatoes and stock in a casserole dish. Cover with plastic wrap or a lid.	
	Ingredients; butter leeks (sliced and washed) potatoes, peeled and cubed chicken stock worcestershire sauce cream salt and pepper	50 g 1	75 g 2 3 2 cups 1 ts 1 cup to taste	100 g 3 4 3 cups 1 1/2 ts 1 1/2 cups to taste	125 g 4 5 4 cups 2 ts 2 cups to taste	 When oven stops and STIR is displayed, stir soup. Continue cooking covered. The oven will stop again and display STIR. Stir soup and continue cooking covered. After cooking, stir and place in a blender or processor and blend until smooth. Transfer to a serving bowl and stir in worcestershire sauce and cream. Season to taste. 	

RICE / PASTA / CEREAL MENU GUIDE

Rice When you cook the following menus with SENSOR COOK, press the RICE/ PASTA pad until the desired menu appears in the display. Pasta

No.	Menu			() Weight Range			Initial mperature approx.)	Procedure	Standing Time (minutes)	
	White Rice		1,	/2 - 4 cup	S	+60°C hot tap water or soup stock		 Wash rice thoroughly until water runs clear. Place into a Pyrex[®] bowl and cover with hot tap water or soup stock. Cook uncovered. 	3-5	
1	Rice Hot tap water or soup stock (1 cup=250ml)	1/2 cup 1 1/2 cups	1 cup 2 cups	1 1/2 cups 2 1/2 cups	· ·	3 cups 4 cups	4 cups 5 cups	 When oven stops and STIR is displayed, stir and continue cooking. After cooking stand and stir. 		
	Dry Pasta		1,	/2 - 4 cup	s	hot	+60°C tap water	 Place into a Pyrex® bowl and cover with hot tap water. Cook uncovered. When oven stops and STIR is displayed, stir and continue cooking. 	3-5	
2	Pasta Hot tap water (1 cup=250ml)	1/2 cup 2 cups	1 cup 2 1/2 cups	1 1/2 cups 3 cups	2 cups 4 cups	3 cups 5 cups	4 cups 6 cups	After cooking, stand and stir.		
3	Fresh Pasta Tortellini Ravioli Fettuccine	1/2 - 4 cups			+60°C hot tap water		 Place into a Pyrex® bowl and cover with hot tap water. Cook uncovered. When oven stops and STIR is displayed, stir and continue cooking. After cooking, stand and stir. 	1-5		
	Pasta Hot tap water (1 cup=250ml)	1/2 cup 2 cups	1 cup 2 cups	1 1/2 cups 3 cups	2 cups 4 cups	3 cups 5 cups	4 cups 6 cups			
	Instant Noodles	1.	- 2 pkts (1 pkt = ap	prox. 85g)	+60°C	Place into a Pyrex® bowl and cover with hot tap water.	1-2	
4	Noodles Hot tap water (1 cup=250ml)	1 pkt 2 cups	2 pkts 4 cups			ho	t tap water	 Cook uncovered. When oven stops and STIR is displayed, stir and continue cooking. After cooking, stir then stand. 		
	(1 00)-200111)							N.B. For small quantities, the food may not require a stir during the cooking.		
5	Frozen Pasta Tortellini Ravioli		1.	/2 - 4 cup	cups +60°C hot tap water			 Place into a Pyrex[®] bowl and cover with hot tap water. Cook uncovered. When oven stops and STIR is displayed, stir and continue cooking. 	1-5	
5	Pasta Hot tap water (1 cup=250ml)	1/2 cup 2 cups		1 1/2 cups 3 cups	2 cups 4 cups	3 cups 5 cups	4 cups 6 cups	 After cooking, stand and stir. 		

 $\overline{7}$

RICE / PASTA / CEREAL MENU GUIDE

No.	Menu		↓ Weight Range	Initial Temperature (approx.)	Procedure	Standing Time (minutes)
	Porridge		1 - 4 serves	+20°C Room temperature	 Place into a deep Pyrex[®] bowl and add water. Cook uncovered. When oven stops and STIR is displayed, stir and continue cooking. Stir after cooking. 	
		Porridge	Water		• Sur aner cooking.	
6	1serve 2serves 3serves 4serves	1/3 cup 2/3 cup 1 cup 1 1/3 cups	3/4 cup 1 1/2 cups 2 1/4 cups 3 cups			

MEAT MENU GUIDE

Meat	When you cook the following menus with SENSOR COOK, press the MEAT pad
	until the desired menu appears in the display.

No.	Menu T Weight Range		Procedure	Standing Time (minutes)
1	Roast Beef 0.5-2.0 kg * You can select desired co MORE - Well done STD - Medium LESS - Rare	Refrigerated	 Tie meat with string. Place the meat on a small roasting rack fat side down in a casserole dish. Cover with 2 sheets of plastic wrap. Ensure that the start and finish extends down the sides and at least 2cm across the bottom of the dish. Pierce both layers of plastic wrap with a carving fork 8 times around edges. (See diagrams on page (10)) When oven stops with REMOVE WRAP, DRAIN JUICE displayed, remove wrap, drain excessive juice, season and continue cooking. When oven stops and TURN BEEF, OVER is displayed, turn beef over. After cooking, stand covered with aluminium foil. 	5-15
2	Roast Lamb0.5-2.0 k* You can select desired co MORE - Well done STD - Medium	Refrigerated	 Place the meat on a small roasting rack fat side down in a casserole dish. Cover with 2 sheets of plastic wrap. Ensure that the start and finish extends down the side and at least 2cm across the bottom of the dish. Pierce both layers of plastic wrap with a carving fork 8 times around edges. (See diagrams on page (10)) When oven stops with REMOVE WRAP, DRAIN JUICE displayed, remove wrap, drain excessive juice, season and continue cooking. When oven stops and TURN LAMB, OVER is displayed, turn lamb over. After cooking, stand covered with aluminium foil. 	5-15
3	Roast Chicken 1.0-2.5 k	(g +3°C Refrigerated	 Remove neck, tail and excess fat from chicken. Rinse inside of chicken with cold tap water. Drain and dry chicken with paper towel. Tie legs together prior cooking. Place the chicken on a small roasting rack breast side down in a casserole dish. Cover with 2 sheets of plastic wrap. Ensure that the start and finish extends down the side and at least 2cm across the bottom of the dish. Pierce both layers of plastic wrap with a carving fork 8 times around edges. (See diagrams on page ⁽¹⁾) When oven stops with REMOVE WRAP, DRAIN JUICE displayed, remove wrap, drain excessive juice, brush with butter, season and continue cooking. When oven stops and TURN CHICKEN, OVER is displayed, turn chicken over and season. After cooking, stand covered with aluminium foil. 	5-15
4	Corned Meat 0.5-2.0 kg 1-2 tbsp. brown 1-2 tbsp. malt v 2-3 cups. hot ta	n suger Refrigerated	 Place the meat in a casserole dish just large enough to contain it. Add suger, vinegar and water, cover with a casserole lid and cook. When oven stops and TURN CORNED, MEAT OVER is displayed, turn corned meat over, and continue cooking. After cooking, stand covered with aluminium foil. Serve hot or cold as required. 	5-10
5	Casserole 1-4 serve	28	• See recipes on page (1).	
6	Seasoned Roast 0.5-2.5 k	g +3°C Refrigerated	• See recipes on page $\textcircled{2}$ and diagrams on page $\textcircled{0}$.	

MEAT MENU GUIDE

No.	Menu $\overline{\stackrel{\frown}{\bigcirc}}$ Weight Range	Initial Temperature (approx.)	Procedure	Standing Time (minutes)
7	Fish Fillets0.1-0.6 kgeg. Sea perch1 tsp butter/fillet1/2 tsp lemon juice/fillet	+3°C Refrigerated	 Arrange in a flan dish or a casserole dish in a single layer. (Fold under the thin edges of the fish.) Top with lemon juice and butter. Cover with plastic wrap or glass lid. After cooking, stand covered. 	1-3

- NOTE: 1. If you wish to cook more than 2.0 kg of beef or lamb, cook manually using times and power level supplied in the cookbook Roasting chart.
 - 2. For Roast Beef, Roast Lamb, Roast Chicken and Seasoned Roast, you may be required to turn meat over upon removing the plastic wrap. The oven display will inform when to follow this procedure.
 - 3. To cover meats with 2 layers of plastic wrap, follow these diagrams.

3. Pierce 8 times with a carving fork

MEAT RECIPES

CASSEROLE

Apricot Chicken

Serves		1 serve	2 serves	3 serves	4 serves
Ingredients;	chicken breast fillets, cubed	250 g	500 g	750 g	1000 g
flour		1 tbs	1 1/2 tbs	2 tbs	2 tbs
	French onion soup mix	1/2 pkt	1 pkt	1 1/2 pkts	2 pkts
	apricot nectar	125 ml	250 ml	375 ml	500 ml
	dried apricot, halved	100 g	200 g	300 g	400 g

1. Toss chicken in combined French onion soup mix and plain flour.

- 2. Place into a casserole dish and cover with a glass lid.
- 3. Cook on Sensor Cook MEAT 5 "Casserole".
- 4. The oven will stop and display STIR. At this stage stir the casserole. Cover with lid and press START pad to continue cooking. The oven will stop again and display ADD STIR, at this stage add apricot nectar and apricots. Cover with lid. Press START pad to continue cooking.
- 5. After cooking, stir and stand, covered 2-5 minutes before serving.

Beef Stroganoff

Serves		1 serve	2 serves	3 serves	4 serves
Ingredients;	rump steak, cubed	250 g	500 g	750 g	1 kg
	plain flour	2 tbs	1/4 cup	1/3 cup	1/2 cup
	salt and pepper	to taste	to taste	to taste	to taste
	onion, chopped	1/2 (small)	1 (small)	1	1
	tomato puree	2 ts	1 tbs	1 1/2 tbs	2 tbs
	beef stock	125 ml	200 ml	250 ml	375 ml
	red wine	60 ml	60 ml	60 ml	60 ml
	mushroom, thinly sliced	25 g	50 g	75 g	100 g
	sour cream	75 ml	150 ml	200 ml	300 ml

1. Toss steak with flour, salt and pepper in a freezer bag until evenly coated.

- 2. Place steak, left over flour, onion, tomato puree, beef stock and wine into a casserole dish.
- 3. Cover with a glass lid and Cook on Sensor Cook MEAT 5 "Casserole".
- 4. The oven will stop and display STIR. At this stage stir the casserole. Cover with lid and press START pad to continue cooking. The oven will stop again and display ADD STIR, at this stage stir the casserole and add mushrooms. Cover with lid. Press START pad to continue cooking.
- After cooking stir in sour cream and stand, covered 2–5 minutes. Serve hot with boiled rice or pasta.

Springtime Lamb Casserole

Serves		1 serve	2 serves	3 serves	4 serves	
Ingredients;	lamb, cubed French onion soup mix	250 g 1/2 pkt	500 g	750 g	1 kg	
	plain flour	2 tbs	1 pkt 4 tbs	1 1/2 pkts 1/4 cup	2 pkts 1/4 cup	
spring onion, chopped		1	2	3	4	
	small carrot, sliced		2	2	2	
	chicken stock	1/2 cup	1/2 cup	3/4 cup	1 cup	
	corn kernels	60 g	125 g	310 g	310 g	
	celery	1 stick	1 stick	2 sticks	2 sticks	
	sour cream (optional)	75 ml	150 ml	200 ml	300 ml	

- 1. Toss lamb in combined French onion soup mix and flour in a freezer bag until evenly coated.
- 2. Place lamb left over flour, onion, carrot and chicken stock in a casserole dish.
- 3. Cover with a glass lid and cook on Sensor Cook MEAT 5 "Casserole".
- 4. The oven will stop and display STIR. At this stage stir the casserole. Cover with lid and press START pad to continue cooking. The oven will stop again and display ADD STIR at this stage stir the casserole, add the corn and celery. Cover with lid. Press START pad to continue cooking.
- 5. After cooking, stir in sour cream (optional) and stand, covered 2-5 minutes before serving.
- N.B. For small quantities, the food may require one stir only during the cooking. The oven display will inform when to follow this procedure.

MEAT RECIPES

SEASONED ROAST

Apple and Sage Pork

boned loin pork (with rind on)

Seasoning

- 1-2 cups sage and onion stuffing mix
- 1/2 cup dried apples, chopped
- 8-10 prunes, pitted and chopped
- 125 g toasted silvered almonds
- 1. Following instructions on the packet prepare stuffing.
- 2. Add apples, prunes and almonds. Mix well.
- 3. Pack loosely down the centre of meat. Roll up tightly and secure with string.
- 4. Sprinkle rind with salt.
- 5. Place the meat on a small roasting rack fat side down in a casserole dish.
- 6. Cover with 2 sheets of plastic wrap. Ensure that the start and finish extends down the sides and at least 2cm across the bottom of the dish. Pierce both layers of plastic wrap with a carving fork 8 times around edges. (See page (10))
- 7. Cook on Sensor Cook MEAT 6 "Seasoned Roast".
- 8. When oven stops with REMOVE WRAP, DRAIN JUICE displayed, remove wrap, drain excessive juice, season and continue cooking, when oven stops and TURN MEAT, OVER is displayed, turn meat over and season.
- 9. After cooking, stand covered with aluminium foil 5-15 mins. before carving.

Fruity Beef

topside beef

Sauce

125 ml fruit chutney

Seasoning 1 1/2 cups stuffing mix

- 1 tablespoon oil
- 1 tablespoon Worcestershire Sauce
- 1 tablespoon curry powder
- 2 teaspoons mustard powder
- 1 tablespoon sweet sherry
- 1. Prepare beef to be seasoned by cutting a pocket in the centre.
- 2. Mix sauce ingredients together and put to one side.
- 3. Prepare enough seasoning by following instructions on the packet. Place loosely into prepared packet. Tie meat with string.
- 4. Brush sauce over meat. Place the meat on a small roasting rack fat side down in a casserole dish.
- 5. Cover with 2 sheets of plastic wrap. Ensure that the start and finish extends down the sides and at least 2cm across the bottom of the dish. Pierce both layers of plastic wrap with a carving fork 8 times around edges. (See page (10))
- 6. Cook on Sensor Cook MEAT 6 "Seasoned Roast".

- 7. When oven stops with REMOVE WRAP, DRAIN JUICE displayed, remove wrap, drain excessive juice, season and continue cooking, when oven stops and TURN MEAT, OVER is displayed, turn meat over and season.
- 8. After cooking, stand covered with aluminium foil 5-15 mins. before carving.
- NOTE: Baste meat 2-3 times during cooking with prepared sauce after plastic wrap is removed.

Apricot Lamb

- loin of forequarter lamb (deboned)
- 1 packet dried apricots
- 250 ml apricot nectar
- 1 tablespoon cornflour
- 1. Unroll meat. Place dried apricots down the centre 2 rows deep.
- 2. Roll up tightly and secure with string.
- 3. Mix apricot nectar with cornflour and heat for 3-4 mins, on HIGH or until boil. Allow to cool slightly.
- 4. Pour apricot juice over the meat and marinade 1-2 hours.
- 5. Remove meat from the marinade, place the meat on a small roasting rack fat side down in a casserole dish.
- 6. Cover with 2 sheets of plastic wrap. Ensure that the start and finish extends down the sides and at least 2cm across the bottom of the dish. Pierce both lavers of plastic wrap with a carving fork 8 times around edges. (See page (10))
- 7. Cook on Sensor Cook MEAT 6 "Seasoned Roast".
- 8. When oven stops with REMOVE WRAP, DRAIN JUICE displayed, remove wrap, drain excessive juice, season and continue cooking, when oven stops and TURN MEAT, OVER is displayed, turn meat over and season.
- 9. After cooking, stand covered with aluminium foil 5-15 mins. before carving.

water to mix

DESSERTS MENU GUIDE

Desserts When you cook the following menus with SENSOR COOK, press the DESSERTS pad until the desired menu appears in the display.

No.	Menu	 Weight Range	Initial Temperature (approx.)			Procedure	Standing Time (minutes)
1	Cake Packet cake	1 packet	+20°C Room temperature			 Follow ingredient instructions on packet. Mix all ingredients with a fork throughly. Pour into microwave ring container. –Approx. 21 cm. After cooking stand before turning out. 	3
2	Stewed Fruit Fruit (apples, p	0.1-1.0 kg pears etc.)	+3°C Refrigerated			 Wash, peel and core fruit. Remove stone if necessary and slice thinly. Place in a Pyrex® bowl. Cover with a glass lid or plastic wrap. After cooking, stand covered and stir. 	1–5
	Pudding	2 – 8 serves					3–5
	Serve		2-4 serves	4-6 serves	6-8 serves	• Combine flour, cocoa, caster sugar in a pudding bowl. Stir in milk, chocolate and butter. Mix until smooth.	
3	Ingredients;	Self-Raising Flour cocoa powder caster sugar milk dark cooking chocolate, melted butter,melted brown sugar cocoa, extra boiling water	1/2 cup 1 tbs 1/4 cup 1/4 cup 50 g 30 g 1/2 cup 1 tbs 1 cup	3/4 cup 2 tbs 1/3 cup 1/2 cup 100 g 60 g 3/4 cup 2 tbs 1 1/2 cups	1 1/4 cups 3 tbs 1/2 cup 3/4 cup 150 g 90 g 1 1/4 cups 3 tbs 2 1/2 cups	 In a separate bowl, mix brown sugar, extra cocoa powder and boiling water. Pour over mixture. After cooking, stand. 	
	Crunch	2 – 8 serves					3–5
	Serve		2-4 serves	4-6 serves	6-8 serves	Place pie apple in a shallow dish.	
4	Ingredients;	can pie apples White Wings butter cake mix butter, cut into thin slices brown sugar coconut crushed nuts cinnamon	400 g 1/2 cup 50 g 1 tbs 1 tbs 1 tbs 1 tbs 1/2 ts	600 g 3/4 cup 75 g 2 tbs 2 tbs 2 tbs 2 tbs 1 ts	800 g 1 1/2 cups 150 g 3 tbs 3 tbs 3 tbs 1 ts	 Sprinkle evenly with dry cake mix. Layer sliced butter over cake mix. Combine brown sugar, coconut, nuts and cinnamon. Sprinkle over butter. After cooking, stand. 	
	Muesli Delight 2 – 8 serves						3–5
	Serve		2-4 serves	2-4 serves 4-6 serves 6-8 serves		• Spread sour cream evenly over base of pie plate. Sprinkle with drained peaches.	
5	Ingredients;	sour cream can sliced peaches, drained White Wings butter cake mix toasted muesli coconut butter, melted	3/4 x 300 g carton 425 g can 1/2 cup 3/4 cup 2 tbs 75 g	300 g carton 825 g can 1 cup 1 1/2 cups 1/4 cup 125 g	300 g carton 3 x 425 g can 1 cup 2 cups 1/2 cup 175 g	 Combine butter cake mix, muesli, coconut and butter. Mix well. Spread muesli over peaches. After cooking, stand. 	
EXPRESS DEFROST MENU GUIDE

Express Defrost When you defrost the following menus with EXPRESS DEFROST, press the EXPRESS DEFROST pad until the desired menu appears in the display.

No.	Menu	Quantity min-max (kg's)	Procedure	Standing Time (minutes)
1	Fish Fillets	• W	lace fish fillets on a defrost rack. /hen the oven has stopped, turn over and separate into pieces. fter defrost time, stand covered with aluminium foil.	5
2	Chicken Fillets	• W	lace chicken fillets on a defrost rack. /hen the oven has stopped, turn over and separate into pieces. fter defrost time, stand covered with aluminium foil.	5
3	Sausages / Minced Meat	• W e	lace sausages / minced meat on a defrost rack. /hen the oven has stopped, remove defrosted portions of mince, turn over and shield dges with foil strips. fter defrost time, stand covered with aluminium foil.	5

NOTE: When freezing minced meat, shape it into flat even sizes.

For fish fillets, chicken fillets and sausages freeze separately in single flat layers and if necessary separate into layers with freezer plastic.

This will ensure even defrosting.

It is also a good idea to label the packs with the correct weights.

EASY DEFROST MENU GUIDE

Easy	
efrost	

When you defrost the following menus with EASY DEFROST, press the EASY DEFROST pad until the desired menu appears in the display.

No.	Menu	Quantity min-max (kg's)	Procedure	Standing Time (minutes)
1	Minced Meat Beef	0.1-3.0	 Place frozen minced meat on a defrost rack. Shield edge. When the oven has stopped, remove defrosted portions of mince, turn over and shield edges with foil strips. After defrost time, stand covered with aluminium foil. See NOTE below. 	5-20
2	Steak/Chops Fish Fillets	0.1-3.0 0.1-1.0	 Shield thin end of chops or steaks with foil. Position the food with thinner parts in the centre in a single layer on a defrost rack. If pieces are stuck together, try to separate as soon as possible. When the oven has stopped, remove defrosted pieces, turn over and shield the warm portions of remaining pieces. After defrost time, stand covered with aluminium foil. See NOTE below. 	5-30 (Steak/ Chops) 10-15 (Fish fillets)
3	Chicken Pieces	0.1-3.0	 Shield the exposed bone with foil. Place chicken pieces on a defrost rack. When the oven has stopped, remove any defrosted pieces, turn over and shield the warm portions of remaining pieces. After defrost time, stand covered with aluminium foil. See NOTE below. 	5-15
4	Poultry	1.0-4.0	 Remove from original wrapper. Shield wing and leg tips with foil. Place breast side down on a defrost rack. When the oven has stopped, turn over and shield the warm portions. After defrost time, stand covered with aluminium foil. N.B. After standing run under cold water to remove giblets if necessary. 	5-50
5	Roast Meat Beef/Pork Lamb	0.5-3.0 0.5-2.5	 Shield the bone and the edge with foil strips about 2.5cm wide. Place joint with lean side face upwards (if possible) on a defrost rack. When the oven has stopped, turn over and shield the warm portions. After defrost time, stand covered with aluminium foil. 	5-60
6	Bread	1-6 slices (1slice, (approx. 30g)	Separate slices and place between paper towel on turntable.After defrosting, stand.	1

Foods not listed in the Guide can be defrosted using M•LOW setting.

NOTE: When freezing minced meat, shape it into flat even sizes.

For chicken pieces, steaks and chops, freeze separately in single flat layers and if necessary separate into layers with freezer plastic.

This will ensure even defrosting.

It is also a good idea to label the packs with the correct weights.

RECIPES

INDEX

MEAT APRICOT AND ALMOND CRUSTY LAMB **BEEF STROGANOFF** CHILLI CON CARNE CHINESE BEEF CORNED MEAT CRUSTY ROSEMARY LAMB GOLDEN CURRY SAUSAGES HERBED LOIN OF LAMB HONEY ROAST LAMB INDIAN CURRY LAMB ITALIAN SPAGHETTI SAUCE LASAGNE MINTED PICNIC LOAF SHEPHERD'S PIE SPRINGTIME LAMB CASSEROLE VEAL Á LA MEDALLION VEAL AND AUBERGINE

POULTRY

<u>SEAFOOD</u>

23

	<u>SLAI OOD</u>	
21	AVOCADO SCALLOPS	29
(18)	BOUILLABAISSE	29
20	CHEESY SALMON CANNELLONI	26
20	CRAB MORNAY	28
(18)	GARLIC MUSSELS	28
(17)	GARLIC PRAWNS	26
(18)	PAELLA	26
(19)	PRAWN CREOLE	(27)
(21)	SEAFOOD LAKSA	27)
20	SEAFOOD LASAGNE	28
(19)	SESAME PRAWNS	28
(17)	SMOKED SALMON TAGLIATELLE	(27)
20	SQUID IN TOMATO AND WINE SAUCE	3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
(17)	THAI SCALLOPS WITH VERCAMILLI	27)
(18)	NOODLES	0
(19)		
28228789229727898	VEGETABLES	
	CAULIFLOWER AU GRATIN	(30)
	CAULIFLOWER POLONAISE	33
(24)	CHOKOS WITH SOUR CREAM AND BACON	<u>(31)</u>
22	EASY HOME-MADE RICE RISOTTO	30
2 4)	HONEY CARROTS	30
Ž4)	HONEY GINGERED VEGETABLES	32
25	HOT CURRIED SLAW	32
22	MINESTRONE	31
X X X X X X X X X X X X X X X X X X X	POTATOES PIZZAIOLA	33
23	POTATO, AVOCADO AND ONION SALAD	31
23	PUMPKIN SALAD	33
22	SCALLOPED POTATOES	30
	SQUASH WITH YOGHURT	32
25	STUFFED BAKED POTATOES	9 3 5 9 9 2 2 3 3 3 3 8 3 8 3 8 3 8 3 8 3 8 3 8 3
25 24 25 23	SUNSHINE BRUSSELS SPROUTS	32
25	VEGETABLE PLATTER	30
23		

DESSERTS

29)	AUSTRALIAN FRUIT CAKE
29) 26)	BAKED APPLES
28)	BREAD AND BUTTER PUDDING
28	CALIFORNIAN APPLE CRUNCH
26)	CARAMEL RICE PUDDING
26	CHOCOLATE MOUSSE
27)	CHOCOLATE CAKE
27)	CHOCOLATE SELF-SAUCING PUDDING
<u> </u>	

MEAT

CRUSTY ROSEMARY LAMB

1/4 cup brown sugar

- 2 tablespoons seeded mustard
- 1 tablespoon lemon juice
- 2 tablespoons chopped fresh rosemary

1.5 kg leg lamb

- 1. Combine brown sugar, mustard, lemon juice and rosemary in a small bowl.
- 2. Place fat side down on a rack.
- 3. Cook for 25-27 minutes on MEDIUM HIGH (for medium) or 33-35 minutes on MEDIUM HIGH (for well done).
- 4. Turn over halfway through cooking, shielding shank with foil to prevent overcooking. Spread combined ingredients over leg of lamb. Allow to stand 10 minutes covered with foil before carving.

SHEPHERD'S PIE	Serves 6-8
4 large potatoes (approx.1 kg) butter milk	2 tablespoons gravy powder 420 g can minestrone soup 1 tablespoon Worcestershire sauce
2 tablespoons fresh chives, chopped salt and pepper 1 kg minced beef 1 onion, chopped	1 tomato, chopped 2 tablespoons parsley 60 g grated chedder cheese

- 1. Peel and cut potatoes into 2.5 cm cubes. Place in a large bowl. Add 2 tablespoons water; cover and cook for 12-14 minutes on HIGH or until tender. Drain.
- 2. Mash potatoes; add butter, milk, chives, salt and pepper until smooth consistency forms.
- 3. In a large bowl, combine mince and onion and cook for 10-12 minutes on MEDIUM HIGH, stirring every 2 minutes. Drain juices from meat.
- 4. Add gravy powder, minestrone soup, Worcestershire sauce, tomato and parsley. Mix well.
- 5. Spoon mixture into a 25 x 20 cm rectangular dish.
- 6. Spread mashed potato evenly over top of mixture. Sprinkle cheese on top.
- 7. Cook for 20-22 minutes on MEDIUM HIGH.
- 8. Allow to stand covered with foil for 10 minutes before serving.

LASAGNE

MEAT SAUCE INGREDIENTS

- 30 g butter
- nonion, chopped
 kg topside mince
 '/4 cup tomato paste
 240 g jar neopolitana sauce
 cup fresh button mushrooms, sliced
 cloves garlic, crushed (optional)
 tablespoon fresh oregano

CHEESE SAUCE INGREDIENTS

90 g butter ¹/₃ cup flour 1 ³/₄ cups milk 125 g tasty cheese, grated 200 g packet instant lasagne noodles 100 g mozzarella cheese, grated

MEAT SAUCE METHOD

- 1. Place butter and onion in a Pyrex bowl. Cook for 2-3 minutes on HIGH.
- 2. Stir in mince. Cook, uncovered, for 12-14 minutes on MEDIUM HIGH, stirring every 2 minutes. Drain excess fat.
- 3. Stir in tomato paste, neopolitana sauce, mushrooms, garlic and oregano.

CHEESE SAUCE METHOD

- 1. Melt butter for 40-50 seconds on HIGH. Stir in flour; cook for further 40-50 seconds on HIGH.
- 2. Gradually stir in milk. Cook for 4-6 minutes on HIGH, stirring every minute.
- 3. Stir in tasty cheese.

TO ASSEMBLE

- 1. Use a 20 x 20 cm deep casserole dish
- 2. Dip lasagne sheets in hot water, then cover base of dish.
- 3. Spoon over sheets one-third of meat sauce. Cover with one-third of cheese sauce.
- 4. Repeat the process 3 times, ending with the cheese sauce.
- 5. Sprinkle with mozzarella cheese.
- 6. Cook for 20-22 minutes on MEDIUM HIGH.
- 7. Allow to stand 10 minutes before serving.
- 8. Serve with a fresh garden salad and bread.

SPRINGTIME LAMB CASSEROLE Serves 4

1¹/₂ packets (45 g) French onion soup
¹/₄ cup plain flour
750 g lamb, cubed
3 spring onions, quartered
2 carrots, thinly sliced
³/₄ cup chicken stock
310 g can corn kernels, drained
2 sticks celery, finely chopped
200 mL carton sour cream

2 teaspoons parsley 2 teaspoons chives

- 1. Combine French onion soup mix and flour in a 2-3-litre casserole dish. Toss the lamb in flour mixture, coating thoroughly.
- 2. Add onions and carrots, stir in chicken stock and mix well.
- 3. Cover and cook for 20-22 minutes on MEDIUM, stirring during cooking.
- 4. Add corn, celery, parsley and chives. Mix well.
- 5. Cook a further 4-5 minutes on MEDIUM.
- 6. Add sour cream, stand covered for 3 minutes.

GOLDEN CURRY SAUSAGES

Serves 4-6

- 1 kg sausages2 tablespoons plain flour1 onion, finely sliced1 carrot, grated2 tablespoons butter2 tablespoons Worcestershire sauce3 teaspoons curry powder1 tablespoon brown sugar1½ cups water2 tablespoons brown vinegar
- 1. Pierce sausages with a fork twice. Arrange on a microwave rack.
- 2. Cook sausages for 14-16 minutes on MEDIUM, turning halfway through cooking. After cooled, slice into rounds.
- 3. Mix sugar, vinegar, curry powder, flour, Worcestershire sauce and water together in a jug.
- 4. In a 3-litre casserole dish combine butter, onions and cook for 2-3 minutes on HIGH, or until onions become transparent.
- 5. Add carrot, sausages and sauce. Mix well and cook for an extra 6-7 minutes on MEDIUM.
- 6. Serve hot with Balsmati rice and pappadums.

BEEF STROGANOFF

1 kg rump steak, cut into strips 1/2 cup plain flour salt and pepper 1 onion, finely chopped 2 tablespoons tomato purée 11/2 cups beef stock 1/4 cup red wine 100 g mushrooms, thinly sliced 300 mL sour cream

- 1. Toss steak with flour, salt and pepper in a freezer bag until evenly coated.
- 2. Place steak, left-over flour, onion, tomato purée, beef stock and red wine in a 3-litre casserole dish.
- 3. Cook, covered, for 24-26 minutes on MEDIUM, stirring twice during cooking.
- 4. Stir in mushrooms and sour cream. Cook for a further 7-8 minutes on MEDIUM.
- 5. Serve with boiled rice.

CORNED MEAT

Serves 6-8

- 2 tablespoons brown sugar
- 2 tablespoons malt vinegar
- 4 cups hot water
- 1.5 kg corned meat
- 1. Place corned meat in a casserole dish just large enough to contain it.
- 2. Add sugar, vinegar and water.
- Cover with lid and cook for 64-66 minutes on MEDIUM, turning over halfway through cooking. Allow to stand covered with foil for 10 minutes before serving.
- 4. Serve with white sauce.

VEAL À LA MEDALLION

1 kg veal, cubed	¹ / ₂ teaspoon grated lemon rind
¹ / ₂ cup plain flour	2 rashers bacon, chopped
salt and pepper	250 g fresh mushrooms, sliced
³ / ₄ cup water	300 mL carton sour cream
1 cup finely chopped shallots	1 tablespoon chopped chives
2 carrots, thinly sliced	

- 1. Toss veal in flour. Place in a 3-litre casserole dish. Stir in salt, pepper, water. shallots, carrots, lemon rind and bacon.
- 2. Cover and cook for 34-36 minutes on MEDIUM, stirring 2-3 times during cookina.
- 3. Stir in mushrooms and sour cream.
- 4. Cover and cook a further 5-7 minutes on MEDIUM.
- 5. Sprinkle with chives.

VEAL AND AUBERGINE

Serves 4-6

- 750 g veal, diced
- 1 large aubergine or eggplant, cubed
- 1 tablespoon flour
- 2 teaspoons fresh sage
- black pepper to taste
- 1 teaspoon chicken stock powder
- 4 rashers bacon, chopped
- 3 shallots. sliced
- 1 yellow capsicum, sliced
- 420 g can peeled tomatoes
- 2 tablespoons continental parsley, chopped

2 tablespoons tomato paste

- 1. Toss veal in combined flour, fresh sage, chicken stock powder and black pepper.
- 2. Stir in bacon, shallots, crushed tomato, yellow capsicum, tomato paste and aubergine.
- 3. Cover and cook for 32-34 minutes on MEDIUM, stirring 2-3 times during cookina.
- 4. Sprinkle with parsley and serve with rice and Kalamata olives.

HERBED LOIN OF LAMB

 $1/_2$ cup white wine ¹/₄ cup oil 3 cloves garlic, crushed freshly ground black pepper 2 teaspoons rosemary spikes 1 kg loin of lamb

- 1. Mix all ingredients except lamb together to form a marinade.
- 2. Place loin of lamb in large shallow dish and pour over marinade; leave overnight.
- 3. Remove loin of lamb from marinade and roll loin tightly, securing with string.
- 4. Place on a rack. Cook for 20 minutes on MEDIUM (for medium) or 24 minutes on MEDIUM (for well done). Turn meat over halfway through cooking.
- 5. Allow to stand 10 minutes covered with foil before carving.

ITALIAN SPAGHETTI SAUCE

Serves 4-6

- 500 g topside mince
- 1 onion, chopped
- 2 clove garlic, crushed
- 410 g can whole tomatoes
- ¹/₂ cup tomato paste
- 100 g mushrooms, sliced
- 1 tablespoon chopped parsley
- 1 tablespoon fresh oregano leaves
- 1 tablespoon fresh basil leaves
- 1. Mix mince, onion and garlic together in a large bowl. Cook for 8-10 minutes on MEDIUM HIGH, stirring every 2 minutes. Drain well.
- 2. Stir in canned tomatoes, tomato paste, mushrooms, parsley, salt, oregano and basil.
- 3. Cook a further 6-8 minutes on MEDIUM HIGH. Stir halfway through cooking.
- 4. Serve over hot spaghetti.

Serves 4-6

(19)

CHINESE BEEF

Serves 4-6

750 g blade or round steak, cubed 1 large onion, sliced	200 g Fresh baby corn 2 tablespoons sesame oil
2 carrots, thinly sliced	170 g snow peas, sliced
1 clove garlic, crushed	1 red capsicum, sliced
¹ / ₂ cup beef stock	8 tablespoons oyster sauce
¹ / ₂ cup oyster sauce	7 tablespoons sesame seeds

- 1. In a 3-litre casserole dish, combine meat, garlic and sesame oil; mix well. Cook 1 minute on HIGH.
- Add onions and carrots.
- 3. In a jug, combine beef stock, oyster sauce; stir well. Pour over beef.
- 4. Cook, covered, for 20-22 minutes on MEDIUM, stirring 2-3 times during cookina.
- 5. Add baby corn and capsicum. Cover and cook a further 10-11 minutes on MEDIUM, stirring once during cooking.
- 6. Add snow peas cover and cook 2-3 minutes on MEDIUM. Stir once.
- 7. Sprinkle toasted sesame seeds over the top.

INDIAN CURRY LAMB

Serves 4-6

- 1 small sweet potato, cubed 1 tablespoon curry paste 400 g can of chickpeas 1 onion, thinly sliced 1 kg lamb, trimmed and cubed 3 cubed zucchini 1 cup chicken stock 2 tablespoons fresh coriander or
- 1 teaspoon chicken stock powder, extra
- 1. Place onion and curry paste in a dish, cook for 1 minute on MEDIUM HIGH.

parsley, chopped

- 2. Place onion, lamb, sweet potato, chicken stock and stock powder into a 3litre casserole dish.
- 3. Cover and cook for 28-30 minutes on MEDIUM, stirring twice during cooking.
- 4. Add zucchini and cook for a further 1-2 minutes on HIĞH.
- 5. Combine lamb, canned chickpeas and stock mixture in a 3-litre casserole dish and cover.
- 6. Heat through for 6-8 minutes on MEDIUM.
- 7. Stir through coriander, and serve.

MINTED PICNIC LOAF

2 cloves garlic

- 140 g can crushed tomato
- 1 packet tomato soup mix
- 1 onion, minced

500 g sausage mince 500 g minced beef 2 tablespoons chopped fresh mint

TOPPING

- 1 cup grated fresh tasty cheese
- 1 cup stale breadcrumbs
- 1 tablespoon chopped fresh mint
- 1. Mix onion, garlic, tomato and soup mix in bowl.
- 2. Add mince and mint; mix well.
- 3. Press mixture into an 11 x 25 cm loaf dish lined with paper towels.
- 4. Cook for 22-24 minutes on MEDIUM HIGH.
- 5. Drain excess liquid from loaf dish.

TOPPING

- 1. Combine topping ingredients and press evenly over loaf. Cook for a further 7-8 minutes on MEDIUM HIGH.
- 2. Allow to stand 10 minutes before turning out. Serve hot or cold.

CHILLI CON CARNE

Serves 4-6

1 kg mince

1 large onion, finely chopped	1 tablespoon vinegar
825 g can peeled tomatoes	1 teaspoon sugar
salt and pepper	375 g jar tomato paste
1-2 teaspoons chilli powder	425 g can red kidney beans, drained

- 1. Mix mince and onion together in a large bowl. Cook for 10-12 minutes on MEDIUM HIGH, stirring every 2 minutes. Drain excess liquid.
- 2. Stir in tomatoes, salt and pepper, chilli powder, vinegar, sugar, tomato paste and kidnev beans.
- 3. Cook for 18-20 minutes on MEDIUM HIGH, stirring twice during cooking.
- 4. Serve with boiled rice.

APRICOT AND ALMOND CRUSTY LAMB Serves 4

- 100 g dried apricots, finely chopped
 ¹/₄ cup shelled blanched almonds
 ¹/₄ cup ground almonds
 1 teaspoons dried rosemary
 1 egg, lightly beaten
 1 rack of lamb (approx. 8 chops)
 1 tablespoon apricot jam
- ¹/₂ cup breadcrumbs
- 1. Mix together apricots, breadcrumbs, ground almonds, rosemary and egg.
- 2. Brush lamb with apricot jam.
- 3. Place apricot crust on top of lamb.
- 4. Place on a microwave rack. Cook for 20-24 minutes on MEDIUM. Allow to stand 10 minutes before carving.

HONEY ROAST LAMB

- 1.5 kg leg lamb
- 3 tablespoons honey
- 1 tablespoon Dijon mustard
- 1. Combine honey and Dijon mustard. Brush over lamb.
- 2. Place fat-side down on a roasting rack.
- 3. Cook for 26-28 minutes on MEDIUM HIGH (for medium) or 32-34 minutes on MEDIUM HIGH (for well done).
- 4. Turn over halfway through cooking shielding shank with foil to prevent overcooking. Brush combined ingredients over leg of lamb. Allow to stand 10 minutes covered with foil before carving.

POULTRY **CHICKEN WITH BACON** AND LEEK SEASONING

CHICKEN IN A POT

Serves 4-6

1.5 ka chicken thiahs ¹/₄ cup plain flour 2 rashers bacon, finely chopped 1 green capsicum, diced 1 onion, finely chopped 425 g can peeled tomatoes

2 tablespoons tomato paste 2 chicken stock cubes 1 tablespoon soy sauce salt and pepper 200 g mushrooms, sliced

- 1. Toss chicken thighs in flour.
- 2. Combine all ingredients, except mushrooms, in a 3-litre casserole dish.
- 3. Cover and cook for 30-33 minutes on MEDIUM HIGH. Stir 2-3 times during cookina.
- 4. Add mushrooms. Cook, uncovered, a further 5-7 minutes on MEDIUM HIGH.

CHICKEN FRICASSEE

Serves 4

1 large cooked chicken	¹ / ₄ cup cream
60 g butter	¹ /4 teaspoon nutmeg
3 tablespoons flour	400 g drained artichoke hearts
2 cups chicken stock	¹ / ₂ cup grated cheddar cheese
1 egg yolk	

- 1. Remove meat from chicken and chop into cubes.
- 2. Melt butter for 40-50 seconds on HIGH in a jug. Stir in flour, cook a further 40 seconds.
- 3. Gradually stir in chicken stock. Cook for 6-8 minutes on HIGH, stirring halfway through cooking.
- 4. Stir in chopped chicken, egg yolk, cream, nutmeg and artichokes.
- 5. Pour into a 1¹/₂-litre casserole dish. Sprinkle cheese over the top. Cook a further 10-12 minutes on MEDIUM.

CHICKEN AND PENNE SALAD

6. Turn over, cook a further 14-16 minutes on MEDIUM HIGH.

7. Stand covered with foil for 10 minutes before carving.

2. Stir in breadcrumbs, egg volk and seasonings. Mix well. 3. Fill cavity of chicken with stuffing and secure with a toothpick.

4. Brush chicken with extra melted butter.

Serves 6

No.15 chicken

No.15 chicken

60 a butter, melted

1 leek, finely chopped

MEDIUM HIGH.

2 rashers bacon, chopped

- 20 g butter
- 1 packet picador cheese
- 1 cup chicken stock
- 1/2 red capsicum, chopped
- ¹/₂ yellow capsicum, chopped
- 1 stick celery, chopped
- 2 cups penne pasta
- 4 cups hot tap water
- 1 tablespoon fresh chives
- 1. Brush chicken with butter melted for 20 seconds on HIGH.
- 2. Cook chicken for 28-32 minutes on MEDIUM HIGH turning over halfway through cooking.
- Cool and then remove chicken flesh from the bone.
- 4. Cook pasta in a large bowl for 15-16 minutes on HIGH. Stand for 5 minutes, stir and strain. Set aside to cool.
- 5. Melt cheese by combining with chicken stock in a bowl and cooking on HIGH for 2 minutes.
- 6. Combine all other ingredients and mix well with chicken, pasta and sauce.

Serves 4

1¹/₂ cups wholemeal breadcrumbs

1 egg yolk

1. Combine butter, leek and bacon in a bowl. Cook for 1-2 minutes on HIGH.

5. Place chicken on a rack, breast-side down, cook for 14-16 minutes on

salt and pepper

20 g butter, melted, extra

CHICKEN PROVENCALE

Serves 4

1/2 cup white wine1425 g can peeled tomatoes1.21 large onion, chopped(o1 apple, peeled and chopped251/2 cup black olivesch

1 teaspoon curry powder 1.25 kg chicken pieces (or 4 marylands) 250 g button mushrooms chopped parsley

- 1. In a large jug combine wine, tomatoes, onion, apple, olives and curry powder. Mix well.
- 2. Arrange chicken pieces in a casserole dish. Pour over sauce. Cover and cook for 24-26 minutes on MEDIUM HIGH. Stir once during cooking.
- 3. When oven stops, stir in mushrooms. Cover and cook for a further 3-4 minutes on MEDIUM HIGH.
- 4. Sprinkle with parsley.

CHICKEN TERRINE

Serves 6-8

60 g butter	250 g cream cheese, softened
6 shallots, chopped	1 cooked chicken, chopped
1/2 cup flour	2 teaspoons green peppercorns,
1 cup chicken stock	chopped
1 cup milk	3 teaspoons gelatine
1/4 teaspoon tabasco sauce	¹ / ₂ cup water
pepper	6 rashers bacon

- 1. Melt butter for 50-60 seconds on HIGH. Add shallots and flour. Cook for 1 minute on HIGH.
- 2. Gradually stir in stock and milk. Cook for 4-5 minutes on HIGH, stirring every 2 minutes.
- 3. Stir in tabasco sauce and pepper.
- 4. Beat cream cheese. Gradually stir in the sauce. Add chicken and peppercorns.
- 5. Dissolve gelatine in water. Cook for 40 seconds -1 minute on HIGH; add to chicken mixture.
- 6. Line 25 x 11 cm loaf dish with paper towel and place bacon across paper towel.
- 7. Cover with paper towel and cook for 3-5 minutes on HIGH.
- 8. Remove top layer of paper towel.
- 9. Pour in chicken mixture. Refrigerate overnight.
- 10. Turn out and slice. Serve with Melba toast.

SEASONED CHICKEN PARCELS

3 spring onions, chopped finely 1/2 cup fresh (white) bread crumbs 1 clove garlic, minced 1 egg yolk 1/2 cup pine nuts, chopped finely 100 g smoked bacon ³/₄ cup vintage cheddar, grated
2 tablespoons finely chopped fresh basil
2 large chicken breasts
20 g melted butter

- 1. Mallet chicken breasts until flat.
- 2. Mix all other ingredients in a small bowl.
- 3. Place mixture in the centre of the chicken breast.
- 4. Roll and tie chicken with string so as no filling is exposed.
- 5. Place in casserole dish and brush with butter.
- 6. Cook 16 minutes on MEDIUM HIGH. Turn over halfway during cooking.

TANDOORI CHICKEN

Serves 4-6

- 2 fresh red chillies, seeded
- 1 onion
- 2 cloves garlic, crushed
- 2 teaspoons crushed ginger
- 2 tablespoons lemon juice
- 2 teaspoons ground cumin
- ¹/₂ teaspoon black pepper
- 3 teaspoons ground coriander
- 2 whole cloves

- 1/4 teaspoon cinnamon
 1 bay leaf
 1/2 teaspoon turmeric
 1/2 teaspoon nutmeg
 2 teaspoons paprika
 6 chicken thighs, skin removed
 200 g low-fat yoghurt
- 1. Pureé chillies, onion, garlic, ginger and lemon juice until smooth.
- 2. Mix cumin, pepper, coriander, cloves, cinnamon, bay leaf, turmeric, nutmeg and paprika in a small bowl.
- 3. Cook for 1 minute on HIGH, stirring halfway through cooking. Remove bay leaf and cloves.
- 4. Combine chilli mixture, spices and yoghurt together. Spread over chicken.
- 5. Cover and marinate overnight, stirring occasionally.
- 6. Place on a roasting rack, cook for 19-21 minutes on MEDIUM HIGH. Turn over halfway through cooking.
- 7. Serve with boiled rice.

CHICKEN AND MACARONI BAKE Serves 4-6

No. 15 chicken 20 g butter, melted 2 cups macaroni 1/4 cup plain flour 300 mL sour cream 1 cup chicken stock 100 g vintage chedder cheese 100 g mozzarella cheese 100 g romano cheese 1 tablespoon chopped parsley

- 1. Brush chicken with butter melted for 20 seconds on HIGH. Place on a roasting rack. Cook for 30-32 minutes on MEDIUM HIGH, turning halfway through cooking. Cool.
- 2. Place macaroni in a large bowl. Cover with 4 cups hot water. Cook for 20-22 minutes on HIGH or until pasta is tender. Drain.
- 3. Remove flesh from chicken.
- 4. Mix together plain flour, sour cream and chicken stock.
- 5. Combine chicken, macaroni, sauce and cheese. Place in a large short sided casserole dish and cook for 12-14 minutes on MEDIUM HIGH.
- 6. Sprinkle with parsley.
- 7. Serve immediately with a tossed salad.

APRICOT CHICKEN

Serves 4

- 1000 g chicken breast fillets, cubed 2 packets French onion soup 2 tablespoons plain flour 500 mL apricot nectar 400 g dried apricot, halves
- 1. Toss chicken in combined French onion soup and plain flour.
- 2. Place in a 3-litre casserole dish and cover with a glass lid.
- 3. Cook chicken for 13-15 minutes on MEDIUM HIGH. Stir.
- 4. Add apricot nectar and apricots.
- 5. Cook, covered, for 13-15 minutes on MEDIUM HIGH.
- 6. Stir and stand, covered 5 minutes before serving.
- 7. Serve hot with pasta.

HONEY CHICKEN LEGS

250 mL soy sauce 4 tablespoons honey 1 tablespoon lemon juice 1 clove garlic, crushed 1/2 teaspoon freshly grated ginger2 tablespoons oil8 large chicken legssesame seeds

- 1. Combine soy sauce, honey, lemon juice, garlic, ginger and oil in a small bowl. Pour over chicken and marinate for 2-3 hours.
- 2. Sprinkle with sesame seeds.
- 3. Arrange chicken legs on a roasting rack. Cook for 16-18 minutes on MEDI-UM HIGH, turning over halfway through cooking.

CHICKEN CACCIATORE

- 6 chicken thighs
- ¹/₄ cup flour
- 1 tablespoon Season All salt
- 1 onion, sliced
- 30 g butter
- 1 clove garlic, crushed
- 2 tablespoons tomato paste
- 440 g can peeled tomatoes
- 2 chicken stock cubes
- ¹/₂ cup white wine
- 1 green capsicum, thinly sliced
- 6 black olives, sliced
- 1. Place chicken, flour and Season All salt into a freezer bag. Toss until chicken is coated.
- 2. Combine chicken thighs, any flour remaining in bag, onion, butter, garlic, tomato paste, juice from tomatoes, stock cubes and white wine in a 3-litre casserole dish.
- 3. Cover and cook for 22-26 minutes on MEDIUM HIGH. Stir 2-3 times during cooking.
- 4. Add capsicum and chopped tomatoes. Cover and cook a further 10-12 minutes on MEDIUM HIGH.
- 5. Garnish with black olives.

CRUNCHY CAMEMBERT CHICKEN Serves 6

125 g camembert cheese, finely chopped 2 rashers bacon, finely chopped 1/2 cup toasted, slivered almonds 2 tablespoons seeded mustard No.15 chicken 2 tablespoons honey

- 1. Mix camembert, bacon, almonds and 1 tablespoon mustard together.
- 2. Press camembert mixture between skin and flesh of chicken. Tie chicken legs together.
- 3. Mix remaining mustard and honey. Brush over chicken.
- 4. Place breast side down on a roasting rack, cook for 30-32 minutes on MEDIUM HIGH. Turn over halfway through cooking.
- 5. Allow to stand covered with foil for 10 minutes before serving.

CHICKEN FILLET BURGERS

Serves 4

3 chicken breast fillets 1 pkt of chicken coating mix 30 g melted butter

TOPPING 1 HAWAIIAN

TOPPING 2 MEDITERRANEAN

1 slice ham, sliced in half 2 slices pineapple, sliced in half 3 slices cheddar cheese

4 pieces of procecuttio 4 pieces of marinated vegetables such as eggplant or roast capsicum ¹/₄ cup grated vintage cheese ¹/₄ cup Parmesan cheese

- 1. Brush fillets with butter.
- 2. Place chicken and seasoning mix into a freezer bag. Toss to coat chicken.
- 3. Place chicken fillets onto a roasting rack.
- 4. Cook for 8-10 minutes on MEDIUM HIGH, turning halfway through cooking.
- 5. Layer topping on chicken, finishing with cheese.
- 6. Cook for 4-6 minutes on MEDIUM.
- 7. Serves on a roll with salad.

ROAST CHICKEN

No.15 chicken 30 g butter, melted Season All salt

- 1. Wash and dry chicken well.
- 2. Tie legs of chicken together with string.
- 3. Place breast-side down on a roasting rack.
- 4. Baste with butter and sprinkle with Season All salt.
- 5. Cook for 16-18 minutes on MEDIUM HIGH.
- 6. Turn chicken over. Baste with butter and sprinkle with Season All salt.
- 7. Cook a further 16-18 minutes on MEDIUM HIGH.
- 8. Allow to stand covered with foil for 10 minutes before serving.

SEAFOOD

Serves 8

PAELLA

3 cups brown rice 6 cups chicken stock 1 tablespoon olive oil 2 cloves garlic, crushed 1 onion, chopped 4 ripe tomatoes, chopped 1/4 cup tomato paste 1 cup frozen peas 1 red capsicum, diced 1 green capsicum, diced ¹/₂ teaspoon turmeric paprika
2 cups white wine
1 kg fish fillets, cubed
24 green prawns, peeled with tails intact and deveined
2 calamari tubes, sliced into rings
6 mussels

- 1. Combine rice and chicken stock together in a large casserole dish. Cook for 45-50 minutes on HIGH, until tender.
- 2. Combine oil, garlic and onion together in a small bowl. Cook for 2-3 minutes on HIGH.
- 3. Stir in tomatoes and tomato paste. Cover and cook for 3-5 minutes on HIGH, stirring halfway through cooking.
- 4. Stir in peas, capsicums, turmeric and paprika. Cook for 5-6 minutes on HIGH, stir in cooked rice.
- 5. In a large bowl, heat white wine for 4-5 minutes on HIGH. Add fish fillets. Cover and cook for 4-6 minutes on MEDIUM. Remove fish.
- 6. Stir in prawns and calamari. Cover and cook a further 8-10 minutes on MEDIUM until prawns turn pink. Remove from wine.
- 7. Place mussels in remaining white wine. Cook for 3-5 minutes on MEDIUM HIGH, until mussels open.
- 8. Gently fold seafood into rice mixture.
- 9. Cover and reheat Paella for 14-16 minutes on MEDIUM.
- 10. Serve with French bread.

CHEESY SALMON CANNELLONI

Serves 4-6

large packet cannelloni
 g ricotta cheese
 g cheddar cheese
 g cheddar cheese
 salt and pepper to taste
 eggs lightly beaten
 g red salmon, drained with bones removed
 teaspoons lemon juice
 tablespoons fresh parsley, chopped
 tablespoons of extra cheddar cheese

- 375 g jar pasta sauce
- 1. Combine ricotta cheese, cheddar cheese, salt and pepper, eggs, salmon and lemon juice and mix well.
- 2. Place a spoonfuls of salmon mixture into cannelloni shells until full.
- 3. Place in a single layer in a shallow dish.
- 4. Pour pasta over cannelloni and smooth over with the back of a spoon to ensure all sections of pasta are covered with sauce.
- 5. Cook for 14 minutes on MEDIUM HIGH.
- 6. Remove dish and sprinkle with extra cheese. Continue cooking on MEDIUM HIGH for a further 2-4 minutes.
- 7. Sprinkle with chopped parsley to serve.

GARLIC PRAWNS

- 24 green king prawns
- 3 tablespoons butter
- 3 cloves garlic, crushed
- 1 tablespoon chopped parsley
- 1. Peel and devein prawns, leaving tails in tact.
- 2. Combine butter and garlic. Cook for 1 minute on HIGH.
- 3. Stir in prawns and cook for 4-6 minutes on MEDIUM, tossing every 2 minutes.
- 4. Serve in individual dishes sprinkle with parsley.

THAI SCALLOPS WITH VERCAMILLI **NOODLES**

Serves 4

500 g scallops	1 teaspoon caster sugar
2 tablespoons butter	2 tablespoons sweet Indonesia
2 cloves garlic	soy sauce
1 tablespoon chopped lemon grass	1 red hot chilli
1 tablespoon fresh chives, chopped	200 g vercemilli noodles
1 tablespoon fish sauce	5 cm piece of fresh ginger,
1 teaspoon sesame oil	minced

- 1. In a large bowl combine sesame oil, butter, chilli and garlic. Cook for 2 minutes on HIGH.
- 2. Stir in sugar, soy sauce, ginger, lemongrass, fish sauce and scallops. Stir well.
- 3. Cook for 10-12 minutes on MEDIUM, stirring twice during cooking.
- 4. Place vercamilli in hot water, and let stand until noodles are transparent and have collapsed.
- 5. Serve scallops on a bed of noodles, sprinkled with coriander and chives.

SEAFOOD LAKSA	Serves 4-6	
1 tablespoon lemon grass	1 tablespoon fish sauce	
270 mL coconut cream	1 packet of bean shoots	
2 fish fillets or 300 g king prawns or both	2 cloves garlic minced	
1 tablespoon oil	1 packet of vercamelli noodles	

1. In a large bowl cook Laksa paste, oil, lemon grass, and garlic for 1 minute on HIGH stirring once during cooking.

4 cups fish stock

2. Add fish sauce, fish stock and cook for 3 minutes on HIGH.

1-2 tablespoons Laksa paste

- 3. Add cubed fish and or deveined prawns and cook for 7 minutes on MEDIUM. Stir through coconut cream and cook for a further 5 minutes on MEDIUM.
- 4. Add noodles to a large bowl of boiling water and let stand for 5-10 minutes, or until noodles collapse.
- 5. In a serving bowl place bean shoots, noodles and then Laksa soup.
- 6. Garnish with freshly torn coriander and fried onion flakes.

SMOKED SALMON TAGLIATELLE Serves 4

250 g tagliatelle pasta 60 g butter 100 g smoked salmon 200 g snow pease, trimmed and sliced 100 g button mushrooms, finely sliced

2 cloves fresh garlic 2 small shallots, finely sliced 600 g thickened cream 1 tablespoon fresh dill 1 cup parmesan cheese

- 1. Place tagliatelle in a large bowl with 5 cups of hot tap water. Cook for 14-16 minutes on HIGH. stirring halfway.
- 2. In a large bowl cook garlic, butter and shallots for 1 minute on HIGH.
- 3. Add button mushrooms, and cook for a further 2 minutes on HIGH.
- 4. In a large shallow dish combine vegetables, pasta, cream, smoked salmon, snow peas and dill. Stir gently until pasta is well coated.
- Heat for 5 minutes on MEDIUM.
- 6. Sprinkle Parmesan cheese over pasta and heat for 3 minutes on HIGH.

PRAWN CREOLE

- 1 tablespoon butter 1 medium onion, chopped 1 capsicum, chopped 1 stick celery, sliced
- 2 tablespoons flour
- 425 g can whole tomatoes ¹/₂ cup tomato paste
- 1 tablespoon parsley 2 teaspoons sugar ¹/₂ teaspoon salt ¹/₂ teaspoon chilli powder

1 cup chicken stock

500 g green prawns, peeled and deveined

- 1. In a large bowl, combine butter, onion, capsicum and celery. Cook for 4-5 minutes on HIGH.
- 2. Stir in flour, tomatoes, tomato paste, chicken stock, parsley, sugar, salt and chilli powder: mix well.
- 3. Cook, uncovered, for 5 minutes on HIGH, stirring once.
- 4. Add prawns and cook for 13-15 minutes on MEDIUM, stirring twice. Serve with rice.

SEAFOOD LASAGNE

~	~ ~
Serves	6-6

125 g butter 1¹/₂ cups plain flour 1 teaspoon dry mustard 4 cups milk 500 g seafood marinara 1 packet precooked lasagne noodles 1¹/₂ cups grated tasty cheese

- 1. In a large bowl, melt butter for 1-2 minutes on HIGH.
- 2. Stir in flour and dry mustard. Cook for 1¹/₂ minutes on HIGH.
- 3. Gradually stir in milk. Cook for 4-6 minutes on HIGH or until sauce is thick. Stir every 2 minutes.
- 4. Stir in marinara. Cook for 4-6 minutes on MEDIUM.
- 5. Dip noodles, individually into a large bowl of boiling water.
- 6. Layer noodles over base of a 2-litre rectanglar casserole dish.
- Cover noodles with 1/3 marinara sauce and 1/2 cup cheese. Repeat process, ending with marinara sauce and cheese.
- 8. Cook for 17-19 minutes on MEDIUM.
- 9. Allow to stand for 10 minutes before serving.

SESAME PRAWNS

Serves 4

24 green king prawns (approx. 1 kg) 1/4 cup port 1/4 cup oil 1/4 cup chopped parsley 3 shallots, finely chopped lemon pepper to taste

- 1/2 cup toasted sesame seeds
- 6 bamboo skewers
- 1. Peel prawns, leaving tails intact, and devein. Place in a shallow dish.
- 2. Combine port, oil, parsley, shallots and lemon pepper. Pour over prawns. Marinate for 1-2 hours.
- 3. Thread 3-4 prawns onto each bamboo skewer. Coat in sesame seeds.
- 4. Place skewers on a roasting rack. Cook for 8-10 minutes on MEDIUM. Turn over halfway.
- 5. Serve with satay sauce and rice.

CRAB MORNAY

350 g fresh crabmeat or 2 x 170 g cans crab meat, drained	1 onion, finely chopped ¹ /2 cup grated cheese
5 cloves garlic, crushed	4 tablespoons tomato sauce
60 g butter	¹ / ₂ teaspoon tobasco
¹ /₃ cup plain flour	2 teaspoons Worcestershire sauce
1/2 teaspoon dry mustard	3 tablespoons cream
2 cups milk	-

- 1. In a large bowl, melt butter and garlic for 1 minute on HIGH. Stir in flour and mustard. Cook for a further 1 minute on HIGH.
- 2. Gradually stir in milk. Cook for 3-5 minutes on HIGH, stirring every 2 minutes.
- 3. Stir in onion, crab meat, salt and pepper, ¹/₄ cup cheese, tomato sauce, tabasco, Worcestershire sauce and cream.
- 4. Place into a 1-litre serving dish. Sprinkle with remaining cheese.
- 5. Cook for 8-10 minutes on MEDIUM.
- 6. Serve in volavaunt shells with a garden salad.

GARLIC MUSSELS

Serves 4 as entree

250 g mussels	<u>GARLIC BUTTER</u>
250 g New Zealand mussels	2 tablespoons butter
1 cup wine	2 tablespoons olive oil
2 cups water	2 cloves garlic, crushed
1 clove garlic, crushed	pepper

- 1. Wash mussels under running water; remove all traces of mud, seaweed and barnacles with brush or knife; remove beards. Discard cracked, broken or open mussel shells.
- 2. In a large bowl, cover mussels with wine, water and garlic. Cook for 14-16 minutes on MEDIUM or until open, removing from liquid as they open. Discard unopened mussels.

GARLIC BUTTER

- 1. Melt butter in jug for 30 seconds on HIGH, add oil, garlic and pepper. Pour ¹/₂ garlic sauce over mussels; toss well.
- 2. Arrange mussels in serving bowl and pour remaining sauce over mussels.

rvoc 1 oc ontroo

SQUID IN TOMATO AND WINE SAUCE Serves 6

- 500 g squid tube
- 1/2 teaspoon meat tenderiser (optional)
- 1 tablespoon cornflour
- 1 tablespoon olive oil
- 1 spring onion, chopped
- 1 clove garlic, crushed 410 g can tomato purée ¹/₄ cup dry white wine 2 tablespoons tomato paste
- 1 tablespools tollato paste
- 1 tablespoon chopped fresh basil
- 1. Cut squid tube into rings. Sprinkle with combined meat tenderiser and cornflour. Refrigerate for 30 minutes.
- 2. Combine oil, onion and garlic. Cook for 1 minute on HIGH.
- 3. Stir in tomatoes, white wine and tomato paste. Cook for 5-6 minutes on HIGH.
- 4. Stir in squid. Cook for 8-10 minutes on MEDIUM, tossing every minute until squid is firm.
- 5. Sprinkle with fresh basil.
- 6. Serve with French bread and tossed salad.

BOUILLABAISSE

- 1. Wash and clean seafood.
- 2. Cook oil, onion and garlic in a large casserole dish for 1-2 minutes on HIGH.
- 3. Stir in fish stock, tomatoes, white wine and tomato paste. Cover and cook for 8 minutes on HIGH, stirring halfway through cooking.
- 4. Place mussels into hot stock, cover and simmer for 4-6 minutes on MEDIUM HIGH or until mussels open. Discard any which stay closed.
- 5. Stir in scallops, prawns, turmeric, lemon rind, salt and pepper. Cover and cook for 5-6 minutes on MEDIUM HIGH.
- 6. Stir in fish fillets, crab sticks and oysters. Cover and cook for 10-12 minutes on MEDIUM HIGH or until fish flakes.
- 7. Garnish with fresh basil.

- **AVOCADO SCALLOPS**
- 4 avocados, halved 500 g scallops, halved 2 tablespoons butter 1 onion, finely chopped 1/2 teaspoon cumin 1/2 teaspoon coriander 1/2 teaspoon turmeric 1/2 cup cream 1 tablespoon fresh chives, chopped 2 tablespoons mozzarella cheese, grated 1 teaspoon paprika Lemon juice
- 1. Halve avocados, remove seed and brush with lemon juice to prevent browning.
- 2. In a large bowl, combine butter, onion, cumin, coriander and turmeric. Cover and cook for 5-6 minutes on HIGH.
- 3. Stir in cream, blending well.
- 4. Add the scallops to the mixture and cook for a further 14-16 minutes on MEDIUM. Stir during cooking and after cooking.
- 5. Scoop mixture into advocardo hallows. Sprinkle with mozzarella and paprika.
- 6. Cook for 1 minute on HIGH or until cheese has melted.
- 7. Garnish with Chives, serve hot.

VEGETABLES

CAULIFLOWER AU GRATIN

Serves 4-6

500 g cauliflower florets

30 g butter

- 2 tablespoons flour
- 1 cup milk
- 1 teaspoon mustard

¹/₂ cup grated cheese

paprika

- 1. Place cauliflower in a flan dish. Cover and cook for 4-6 minutes on HIGH, until tender. Drain.
- 2. Melt butter in a Pyrex jug for 30-40 seconds on HIGH.
- 3. Stir in flour. Cook for 1 minute on HIGH.
- 4. Gradually stir in milk and mustard. Cook for 2-21/2 minutes on HIGH, stirring every minute.
- 5. Stir in cheese until melted.
- 6. Pour over cauliflower. Sprinkle with paprika.
- 7. Cook for 2-4 minutes on MEDIUM HIGH.

EASY HOME-MADE RICE RISOTTO Serves 6-8

1 onion, diced

- 60 g butter
- 4 rashers bacon, diced
- (or 1 cup cooked chicken or ham)
- 3 chicken or beef stock cubes
- 2 cups boiling water
- 1 cup long-grain rice, washed well
- 1 cup assorted finely chopped vegetables,
- e.g. carrots, zucchinis, mushrooms
- 1. Place onion, butter and bacon in large casserole dish. Cook for 3-4 minutes on HIGH. Stir well.
- Dissolve stock cubes in boiling water; add to onion and bacon. Add all other ingredients. Cover with a lid and cook for 23-25 minutes on HIGH. Do not stir while cooking.
- 3. At the end of this time, all the liquid will have been absorbed.
- 4. Leave to stand for 5 minutes and stir with a fork before serving.

SCALLOPED POTATOES

Serves 4-6

3 large potatoes (approx. 500 g), peeled and sliced thinly ¹/₄ cup water 1 large onion, sliced 200 g carton light sour cream 1 egg 90 g cheddar cheese, finely grated paprika

- 1. Place potatoes in a round or oval shallow dish, add water, cover, and cook for 6-8 minutes on HIGH.
- 2. Drain off water.
- 3. Arrange sliced onion over potatoes.
- 4. Combine sour cream and egg. Mix well and pour over potatoes. Sprinkle with cheese and a little paprika if desired.
- 5. Cook uncovered, 6 minutes on MEDIUM HIGH.

HONEY CARROTS

Serves 4

500 g carrots, sliced lengthwise 60 g butter 1 tablespoon honey

.

1 teaspoon garlic, minced

1 teaspoon sesame seeds

- 1. Combine all ingredients in a casserole dish.
- 2. Cover and cook for 5-6 minutes on HIGH.
- 3. Stand covered for 3 minutes before serving.
- 4. Sprinkle with toasted sesame seeds.

VEGETABLE PLATTER

Serves 4

200 g carrots, sliced 200 g broccoli, cut into florets 100 g zucchinis, sliced

- 1. Arrange vegetables in a shallow dish with the harder vegetables positioned around the outside and the softer vegetables in the centre.
- 2. Cover with a lid or plastic wrap.
- 3. Cook for 4-6 minutes on HIGH.
- 4. Stand covered for 3 minutes, before serving.

POTATO, AVOCADO AND ONION SALAD Serves 6

1 kg small new potatoes

1 large onion, sliced into rings

1 tablespoon caster sugar 1 tablespoon butter

¹/₂ cup mayonnaise

150 mL sour cream

black pepper

1 large avocado, cubed

chives

- 1. Cut unpeeled potatoes in half. Place in a large dish and cover with water. Cook, covered with a lid, for 14-16 minutes on HIGH (potatoes should be tender but holding their shape). Drain.
- 2. Place onion rings, caster sugar and butter in a Pyrex dish. Cook for 4-6 minutes on HIGH, stirring twice.
- 3. Combine mayonnaise, sour cream and black pepper. Pour over potatoes.
- 4. Toss in onions and avocado; sprinkle with chives.

CHOKOS WITH SOUR CREAM AND BACON

Serves 4-6

2 rashers bacon, chopped

3 medium chokos (500 g), peeled, cored and thinly sliced 150 mL sour cream

1/4 teaspoon dried basil leaves

¹/₄ teaspoon dried oregano leaves

¹/₂ cup grated tasty cheese

6 shallots, chopped

- 1. Cook bacon in a large bowl for 2-3 minutes on HIGH. Drain on absorbent paper.
- 2. Add chokos to bacon fat in bowl; cover and cook for 8-10 minutes on HIGH or until tender.
- 3. Combine sour cream, basil, oregano, cheese and shallots with chokos.
- 4. Sprinkle with bacon.
- 5. Cook for 1-2 minutes on HIGH.

MINESTRONE

60 g butter

- 2 onions, peeled and chopped
- 3 carrots, finely chopped
- 1 potato, peeled and chopped
- 3 sticks celery, chopped 2 zucchinis, chopped
- ¹/₂ cup pasta shells

3 cups beef stock 2 x 400 g cans peeled tomatoes, chopped salt and pepper parmesan cheese 425 g can drained red kidney beans (optional)

- 1. Combine butter and onion in a large casserole dish. Cook for 2-3 minutes on HIGH.
- 2. Add carrots and potato. Cover and cook for 5 minutes on HIGH.
- 3. Add celery and zucchini. Cover and cook for 3 minutes on HIGH. Add stock, undrained tomatoes, salt and pepper to taste. Cook, covered, for 15-20 minutes on HIGH, stirring occasionally.
- 4. Serve hot, topped with parmesan cheese.

STUFFED BAKED POTATOES

Serves 4

- 4 large potatoes 1/4 cup milk 1/4 cup cream 1/2 cup grated cheddar cheese 30 g butter 2 teaspoons dried parsley flakes 1/4 teaspoon dry mustard paprika
- 1. Pierce potatos with a fork; place on turntable. Cook for 10-12 minutes on HIGH. Stand in foil for 5 minutes.
- 2. Cut a thin slice from top of each potato; scoop out cooked potato with a spoon, leaving a thin shell.
- 3. Stir milk, cream, half the cheese, butter, parsley, mustard and potato. Mix well until no lumps remain.
- 4. Spoon mixture into each potato shell. Place on a plate.
- 5. Sprinkle with remaining cheese and paprika. Cook for 4-5 minutes on HIGH, until cheese is melted.

HOT CURRIED SLAW

Serves 6-8

- ¹/₂ large cabbage, finely shredded salt and pepper 60 g butter 1 large carrot, grated 2 tablespoons plain flour ¹/₂ cup chicken stock 1 tablespoon curry powder 1 onion, peeled and halved 4 whole cloves ³/₄ cup cream ¹/₄ cup dry breadcrumbs 2 cloves garlic 2 bay leaves 2 teaspoons butter, extra
- 1. In a large casserole dish, place cabbage, carrot, stock, onion halves with cloves pressed in, garlic, bay leaves, salt and pepper. Cover and cook for 10-12 minutes on HIGH, stirring halfway through cooking.
- 2. Remove onion and bay leaves.
- 3. Melt butter for 45 seconds on HIGH in a jug. Stir in flour and curry powder. Cook for 45 seconds on HIGH.
- 4. Gradually stir in cream. Pour over slaw, then toss. Sprinkle with breadcrumbs and dot with extra butter.
- 5. Cook, covered for 5-6 minutes on HIGH.
- 6. Serve hot.

SQUASH WITH YOGHURT

Serves 4-6

500 g sguash 200 g carton natural yoghurt 2 teaspoons seeded mustard ground black pepper

- 1. Wash and trim squash. Slice thinly, place in a pyrex pie plate.
- 2. Cover and cook for 4-6 minutes on HIGH, or until just tender. Drain juice prior to adding yoghurt.
- 3. Combine yoghurt, mustard and pepper and gently fold through the squash.
- 4. Serve hot.

HONEY GINGERED VEGETABLES

¹/₂ cup salad dressing 2 teaspoons grated ginger 2 tablespoons honey 1 tablespoon soy sauce 2 tablespoons lemon juice 500 g butternut pumpkin, peeled and thinly sliced 1 cup frozen beans 2 zucchinis. sliced $\frac{1}{2}$ cup pecans

- 1. In a large bowl,heat dressing, ginger, honey, soy sauce and lemon juice for 3-4 minutes on HIGH.
- 2. Add pumpkin and cook covered 4-6 minutes on HIGH, until just tender.
- 3. Stir in beans and zucchinis. cook covered a further 3-4 minutes on HIGH.
- 4. Spoon onto a serving plate. Sprinkle with pecans.

SUNSHINE BRUSSELS SPROUTS

Serves 4

- 500 g Brussels sprouts
- 30 g butter
- 1 small onion, finely chopped
- $\frac{1}{2}$ cup milk
- 4 egg yolks, lightly beaten (ensure all yolks have broken)
- 2 tablespoons lemon juice

salt and pepper

- 1. Place Brussels sprouts into a pie plate.
- 2. Cover and cook for 3-5 minutes on HIGH.
- 3. Combine butter and onion in a jug. Cook for 2-3 minutes on HIGH.
- 4. Blend in remaining ingredients. Cook for 5-6 minutes on MEDIUM until thick, stirring every minute.
- 5. Pour over Brussels sprouts. Heat for 2-3 minutes on MEDIUM.

POTATOES PIZZAIOLA

4 large potatoes

1 tablespoon butter 1 clove garlic, crushed 425 g can tomatoes, roughly chopped

2 teaspoons fresh (or 1/2 teaspoon dried) oregano ground black pepper

- 1. Peel and dice potatoes into 1.5 cm cubes, rinse and place in a large bowl with 2 tablespoons of water, cover and cook for 8 minutes on HIGH, stirring halfway through cooking. Drain.
- 2. In a small bowl, combine butter and garlic and cook for 30 seconds on HIGH.
- 3. Combine oregano and pepper to garlic mixture.
- 4. Add tomatoes and garlic mixture to potatoes, ensuring potatoes are well coated.
- 5. Cook, uncovered, for 10 minutes on HIGH, stirring halfway through cooking.

CAULIFLOWER POLONAISE

500 g cauliflower 1 cup peanut butter 2 tablespoons honey 200 mL carton natural yoghurt 1 tablespoon parsley 1/2 cup toasted pine nuts

- 1. Trim cauliflower and break into florets.
- 2. Place cauliflower in a 20 cm pie plate. Cover and cook for 4-6 minutes on HIGH.
- 3. Heat peanut butter and honey in a large jug for 40 seconds on HIGH.
- 4. Add yoghurt to the mixture, stir well.
- 5. Pour over cooked cauliflower. Sprinkle parsley, eggs and breadcrumbs and sprinkle over peanut butter sauce.
- 6. Cook for 3-4 minutes on HIGH or until hot.
- 7. Serve hot with toasted pine nuts sprinkled on top.

PUMPKIN SALAD

Serves 6-8

- 1 kg pumpkin, peeled and cubed
- 2 tablespoons water
- 3/4 cup walnuts
- 6 shallots, chopped
- ¹/₄ cup finely chopped parsley
- 1/2 teaspoon nutmeg
- ground black pepper
- 1 cup mayonnaise
- 1. Place pumpkin in large bowl, add 2 tablespoons of water, cover and cook for 10-12 minutes on HIGH or until pumpkin is just cooked, but still firm.
- 2. Refresh by running cold water over pumpkin. Drain and chill.
- 3. Mix walnuts, shallots, parsley, nutmeg and pepper with mayonnaise.
- 4. Fold mayonnaise mixture gently into the pumpkin. Serve chilled.

DESSERTS

CALIFORNIAN APPLE CRUNCH

Serves 6-8

800 q can pie apple

- 1¹/₂ cups White Wings buttercake mix
- 150 g hard butter, cut into thin slices
- 3 tablespoons brown sugar
- 3 tablespoons coconut
- 3 tablespoons crushed nuts
- 1 teaspoon cinnamon
- 1. Place pie apple in a shallow casserole dish.
- 2. Sprinkle evenly with dry cake mix.
- 3. Layer sliced butter over cake mix, covering completely.
- 4. Combine last 4 ingredients and sprinkle over sliced butter.
- 5. Cook for 10-12 minutes on HIGH.
- 6. Serve warm with whipped cream.

AUSTRALIAN FRUIT CAKE

Serves 4-6

- 1 cup plain flour, sifted 1 ka mixed fruit 1 teaspoon baking powder 1 cup brown sugar salt 250 g butter, chopped ¹/₂ teaspoon nutmeg 2 tablespoons brandy 1 teaspoon cinnamon 4 eggs, lightly beaten 2 tablespoons brandy, extra 2 teaspoons parisienne essence
- 1. Combine the first 4 ingredients in a large bowl. Cover and cook for 5 minutes on HIGH, stirring once. Allow to cool slightly.
- 2. Stir in eggs and parisienne essence, followed by dry ingredients.
- 3. Pour into a greased 20 cm cake container.
- Cook for 10-12 minutes on MEDIUM.
- 5. Using a 3 cm foil strip, place around the outside of cake plastic container. (This will prevent the outside from overcooking before the centre is cooked.)
- Cook a further 10-12 minutes on MEDIUM.
- 7. Stand 5-10 minutes before turning out.
- 8. Pour over extra brandy. Decorate with extra glacé fruits if desired.

BAKED APPLES

³/₄ cup walnuts ¹/₄ cup brown sugar 2 teaspoons mixed spice 4 large apples 2 tablespoons lemon juice 30 g butter, melted

- 1. Place walnuts, sugar and mixed spice in a blender or food processor, process until nuts are finely chopped.
- 2. Peel and core apples, brush with lemon juice.
- 3. Brush apples with butter. Toss in walnut mixture until evenly coated.
- 4. Place in base of a 20 cm pie plate. Fill centre of apples with any remaining walnut mixture.
- 5. Cook for 4-6 minutes on HIGH. Allow to stand for 5 minutes.
- 6. Serve with whipped cream.

CHOCOLATE CAKE

2 cups sugar	
³ /₄ cup cocoa	
1 teaspoon baking powder	
1 ¹ / ₂ cups milk	

ICING

125 g butter	125 g philadelphia cheese
1 cup icing sugar	2 dessert spoons cocoa
1 dessert spoon rum	

- 1. Combine all ingredients together in a large bowl.
- 2. Beat together for 3 minutes on HIGH.
- 3. Pour into a greased microwave safe gugelhopf container.
- 4. Cook for 20-23 minutes on MEDIUM. Allow to stand 5-10 minutes before turnina out.
- 5. Allow to cool before icing.

ICING

(34)

- 1. Beat ingredients together till light and creamy.
- 2. Ice cake when cool.

CHOCOLATE SELF-SAUCING PUDDING

Serves 4-6

90 g butter

1¹/₂ cups self-raising flour ¹/₂ cups caster sugar 3 tablespoons cocoa powder

³/₄ cup milk

150 g dark cooking chocolate, melted

1 cup brown sugar

3 tablespoons cocoa powder, extra

21/2 cups boiling water

- 1. Combine flour, cocoa, caster sugar in a Pyrex bowl. Stir in milk, chocolate and butter. Mix until smooth.
- 2. In a separate bowl, mix brown sugar, extra cocoa powder and boiling water. Pour over mixture.
- 3. Cook for 9-11 minutes on HIGH.
- 4. Stand 5 minutes before serving.
- 5. Serve hot with ice cream.

BREAD AND BUTTER PUDDING

Serves 4-6

4 slices bread, crusts removed

butter

3 tablespoons caster sugar

1/4 cup sultanas

2¹/₂ cups milk

- ¹/₂ teaspoon vanilla essence
- 4 eggs, lightly beaten
- 3 tablespoons brown sugar
- ¹/₄ teaspoon nutmeg
- 1. Spread bread with butter and cut into 2 cm cubes.
- 2. Place bread, sugar and sultanas in a 1.25-litre pudding bowl.
- 3. Heat milk and vanilla for 3 minutes on HIGH. Gradually whisk into eggs. Cook for 3-4 minutes on HIGH, stirring during cooking, or until thick.
- 4. Pour over bread mixture.
- 5. Sprinkle with brown sugar and nutmeg.
- 6. Cook for 15-20 minutes on MEDIUM LOW.
- 7. Allow to stand for 5-10 minutes before serving.

CARAMEL RICE PUDDING

1 cup rice 3 cups hot water 400 g can condensed milk 1 tablespoon butter 1 tablespoon lemon juice 3 eggs, separated 1 tablespoon vanilla essence 2 tablespoons caster sugar cinnamon sugar

- 1. Place rice and water in a large Pyrex bowl. Cook for 12-15 minutes on HIGH, or until tender. Stir halfway. Drain.
- 2. Mix condensed milk and butter together. Cook for 4-6 minutes on HIGH, stirring every 20 seconds. (Caramel will boil over if not stirred.)
- 3. Stir cooked rice, lemon juice, egg yolks and vanilla essence into caramel. Pour into a 2-litre pudding bowl.
- 4. Beat egg whites until stiff, gradually beat in sugar. Spoon over rice pudding.
- 5. Sprinkle with cinnamon sugar. Cook for 3-5 minutes on MEDIUM.
- 6. Stand 5 minutes before serving.

CHOCOLATE MOUSSE

Serves 4

200 g cooking chocolate 2 tablespoons water 2 tablespoons rum ¹/₄ cup caster sugar 3 egg whites 300 mL carton thickened cream extra cream for decoration 30 g chocolate, grated

- 1. Place chocolate, water and rum in a large heatproof bowl. Melt for 1 minute on HIGH, stirring after 30 seconds. Stir in sugar.
- 2. Allow mixture to cool, then whip until aerated.
- 3. Beat egg whites until stiff peaks form.
- 4. Whip the cream until thick but not stiff. Fold cream and beaten egg whites into chocolate mixture.
- 5. Divide mixture evenly between four dessert glasses. Refrigerate until set.
- 6. Serve decorated with cream and chocolate shavings.

(35)

Serves 4-6

QUICK REFERENCE GUIDE

FEATURE	QUICK OPERATION GUIDE
Sensor Instant Reheat	Soup PRESS once to automatically reheat 1 to 4 cups soup.
Sensor Cook	Menu Category and Menu Desserts x1 eg. Cake START
Express Defrost	Menu Express Defrost x2 eg. Chicken Fillets
Easy Defrost	$\begin{array}{c c} Menu & Weight \\ \hline Easy \\ Defrost _{x4} \\ eg. Poultry \end{array} \rightarrow \begin{array}{c} 1 & O \\ eg. 1.0kg \end{array} \rightarrow \begin{array}{c} \hline Instant Cook \\ \hline START \end{array}$
More or Less (Sensor Instant Reheat)	Menu For more setting For less setting Soup Power Or Power Level x1 Vevel x2 eg. Soup Within 2 seconds Vevel X2
More or Less (Sensor Cook, Express Defrost, Easy Defrost)	$\begin{array}{c} \text{Menu} \\ \textbf{Easy} \\ \textbf{Defrost} \\ \text{eg. Poultry} \end{array} \begin{array}{c} \text{Weight}^{\star} \\ \textbf{For more setting} \\ \textbf{eg. Power} \\ \textbf{eg. 1.0kg} \end{array} \begin{array}{c} \text{For less setting} \\ \textbf{Power} \\ \textbf{Level} \\ \textbf{x1} \end{array} \begin{array}{c} \text{For less setting} \\ \textbf{Power} \\ \textbf{Level} \\ \textbf{x2} \end{array} \begin{array}{c} \begin{array}{c} \textbf{Instant Cook} \\ \textbf{START} \end{array} \\ \textbf{START} \end{array}$
Variable Cooking Control	To Soften Cream Cheese or Butter for 40 seconds on M•LOW. Cooking Time Power Level x4 \rightarrow Instant Cook START
Slow Cook	$\begin{array}{ccc} \text{Slow} \\ \text{Cook} \end{array} \rightarrow \begin{array}{c} \textbf{1} & \textbf{3} & \textbf{0} \\ \text{eg. 1hour 30min.} \end{array} \rightarrow \begin{array}{c} \text{Instant Cook} \\ \text{START} \end{array}$
Auto Start	To cook a Casserole for 40 minutes on MEDIUM to start at 4:00 pm $\begin{array}{cccc} \text{Start Time} \\ \text{Help} \rightarrow 1 \rightarrow 4 & \text{O} & \text{O} \rightarrow \frac{\text{Timer}}{\text{Clock}} \\ \xrightarrow{\text{Cooking Time}} \\ \rightarrow 4 & \text{O} & \text{O} & \rightarrow \frac{\text{Power}}{\text{Level}}_{\times 3} \rightarrow \frac{\text{Instant Cook}}{\text{START}} \end{array}$
Instant Cook	Just One Touch Instant Cook Within 3 minutes of closing the door START Vithin 3 minutes of closing the door
Clock	To set for 11:45 am. $\underline{\frac{\text{Timer}}{\text{Clock}}}_{x_2} \rightarrow 1 1 4 5 \rightarrow \underline{\frac{\text{Timer}}{\text{Clock}}}$

SHARP CORPORATION OSAKA, JAPAN

SHARP