

Tupperware®

Silicone Form
SMALL
ROUND
Recipes

Silicone Forms

SMALL ROUND FEATURES

- No need for grease or spray with our non-stick interior coating
- Raised handles
- Heat distributes evenly throughout the mold
- Fits in all microwaves and ovens
- It has 1½ cup, 400 ml capacity.
- Measures 6¼" x ¾"
- Royal Amethyst

Our durable Silicone Baking Forms feature non-stick coating on the interior for easy cleaning and cooking (up to 428° F/220°C). They produce no odor or smoke and can be used in the fridge, freezer, oven or microwave.

*Features Limited Lifetime Warranty.

Silicone Forms

SMALL ROUND FEATURES

Microwave Safe

Refrigerator Safe

Dishwasher Safe

Oven Safe
up to 428° F/220°C

Freezer Safe

SMALL ROUND FORM RECIPES

5. Apple Crisp
6. Apple Pie
7. Banana Bread
8. Banana Cake
9. Berry Shortbread Pie
10. Blueberry Crumble
11. Blueberry Ice Cream Cake
12. Broccoli Cheddar Frittata
13. Caramel Apple Streusel
14. Carrot Cake
15. Chili Cheese Dip
16. Chocolate Brownie Cake
17. Chocolate Cake
18. Chocolate Raspberry Truffle Tart
19. Crab Dip
20. Deep Dish Pepperoni Pizza
21. French Apple Cake
22. Frittata
23. Giant French Shortbread
24. Greek Peach & Blueberry Yogurt Cake
25. Hazelnut Cake with Chocolate Frosting
26. Hot Chocolate Cheesecake
27. Lemon Raspberry Cake
28. Mascarpone Pear Tea Cake
29. Meyer Lemon Olive Oil Coffee Cake
30. Mushroom Pot Pie
31. Pomegranate Molasses Cake with Cream Cheese Frosting
32. Quiche Lorraine
33. Simply Delicious Cheesecake
34. Southern Cornbread
35. Spinach Pie
36. Strawberry Lemonade Cake
37. Streusel Coffee Cake
38. Summer Frittata
39. Sushi Cake
40. Tres Leche Cake

Apple
CRISP

INGREDIENTS

- 2 medium apples, peeled, cored & quartered
- 3 Tbsp. oatmeal
- 3 Tbsp. flour
- 3 Tbsp. brown sugar
- 2 Tbsp. butter

Ice cream for serving

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Place apples into the **Silicone Small Round Form**.
3. In a small bowl combine oatmeal, flour and brown sugar; crumble mixture over apples, then top with pats of butter.
4. Place in microwave and cook on high for 2-3 minutes.
5. Let rest 2 minutes.

Apple Pie

INGREDIENTS

Crust

- 1½ cups all-purpose flour
- 4 Tbsp. unsalted butter, small cubed
- ¼ tsp. salt
- ¼ tsp. granulated sugar
- 6 Tbsp. ice water
- 1 large egg, beaten

Filling

- 4 small apples, thinly sliced
- 6 Tbsp. granulated sugar
- 6 Tbsp. brown sugar
- 1 Tbsp. all-purpose flour
- ¼ tsp. ground cinnamon
- ¼ tsp. lemon juice

DIRECTIONS

1. Remove the rack from the oven and preheat to 218° C/425°F. Place the **Silicone Small Round Form** in the middle of a baking sheet.
2. In the **SuperSonic Chopper Extra** with blade attachment, place all crust ingredients except for the ice water and egg, cover and pull cord 3–4 times. Attach funnel and pour ice water in and pull cord until water is gone. Dough should hold together when pinched. If not, add more ice water 1 tbsp at a time. Reserve ⅓ cup of the dough, set aside in the fridge.
3. Roll dough on a lightly floured surface using the **Rolling Pin**, into a 8 inch circle; about ⅛" thick.
4. Place dough into **Silicone Small Round Form** and press in the bottom and sides. Leave enough dough on the rim to attach your top crust. Carefully trim any excess dough with a knife. Using a fork, lightly pierce the dough all around bottom and sides. Brush dough with egg wash. Par-bake for 10 minutes.
5. Combine all filling ingredients in a **Thatsa Bowl**; Set aside.
6. Using reserved dough, roll out the crust to 6½ in. circle; about ⅛ inch thick.
7. Remove pie crust from oven and pour in pie filling. Reduce oven heat to 180°C/350°F.
8. Place dough on top of the pie. Close edges of the top and bottom crust together by pressing the doughs together. Make 3–4 slices in the center of the pie. Brush top crust with egg wash and bake for 30 minutes or until golden brown. Allow to stand 10 minutes before unmolding.

Banana BREAD

INGREDIENTS

- 1½ cup flour
- ¾ cup sugar
- ½ cup plus 2 Tbsp. soft butter
- ⅓ cup milk
- 2 eggs
- 2 medium bananas, sliced or mashed
- 1 tsp. baking soda
- 1 tsp. pumpkin pie spice
- ½ tsp. salt

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. In the **Mix-N-Stor Pitcher**, combine ingredients.
3. Divide Batter between two **Silicone Small Round Forms** and microwave each one for 6 minutes at 70% power.
4. Allow to stand for 5 minutes before unmolding. Use the Spatula to remove the bread.

Banana CAKE

Tupperware®

INGREDIENTS

3 very ripe bananas, mashed
¾ cup granulated sugar
½ cup light brown sugar, lightly packed
½ cup vegetable oil
2 extra-large eggs, at room temperature
½ cup sour cream
1 tsp. pure vanilla extract
Grated zest of 1 orange
2 cups all-purpose flour
1 tsp. baking soda

½ tsp. kosher salt
½ cup coarsely chopped walnuts (optional)
Walnut halves, for decorating (optional)

Cream Cheese Frosting

6 ounces cream cheese, at room temperature
6 Tbsp. unsalted butter, at room temperature
1 tsp. pure vanilla extract
2½ cups sifted confectioners' sugar

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place Two **Silicone Small Round Forms** on a baking sheet, lightly butter inside of form and set aside.
2. In the bowl of an electric mixer fitted with the paddle attachment, mix the bananas, granulated sugar, and brown sugar on low speed until combined. With the mixer still on low, add the oil, eggs, sour cream, vanilla, and orange zest. Mix until smooth.
3. In a separate bowl, sift together the flour, baking soda, and salt. With the mixer on low, add the dry ingredients and mix just until combined. Stir in the chopped walnuts, if using. Pour the batter into the **Silicone Small Round Forms** and bake for 30 to 35 minutes, until a toothpick inserted in the center comes out clean. Cool in the pan for 15 minutes, turn out onto a cooling rack, and cool completely.
4. Mix the cream cheese, butter, and vanilla in the bowl of an electric mixer fitted with the paddle attachment on low speed until just combined. Don't whip! Add the sugar and mix until smooth.
5. Spread the frosting thickly on the top of the cake and decorate with walnut halves, if using.

Berry
SHORTBREAD PIE

INGREDIENTS

- 1 cup all purpose flour
- $\frac{1}{3}$ sugar
- $\frac{1}{4}$ tsp. baking powder
- $\frac{1}{3}$ cup butter, cut into small cubes
- 2 egg yolks
- $\frac{3}{4}$ cup whipped cream
- 1 cup strawberries or raspberries
- Powdered sugar, to serve

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place **Silicone Small Round Form** on a baking sheet, lightly butter inside of form and set aside.
2. In a Mixing Bowl, combine flour, a pinch of salt, sugar and baking powder. Rub in butter to form a soft dough. Do not overwork.
3. Press evenly into **Silicone Small Round Form**. Bake in center of oven for about 25-27 minutes until pale golden. Cool completely, about 30 minutes before gently unmolding.
4. Spread with cream and decorate with berries and powdered sugar.

Blueberry ICE CREAM CAKE

INGREDIENTS

2 eggs
⅓ cup sugar
⅓ cup flour
a little butter to grease the mold
2 cups blueberries
3 Tbsp. blueberry jam
⅓ cup powdered sugar
a little freshly squeezed lemon juice
2 cups lemon yogurt

2 cups whipped cream
Whipped cream and blueberries for garnish

DIRECTIONS

1. Preheat oven to 400°F/200°C. Place two **Silicone Small Round Form** on a baking sheet, lightly butter inside of form and set aside.
2. Separate eggs and beat egg whites. Add sugar and beat to stiff snow. Put egg yolks, sift flour over them and fold in a little.
3. Pour the dough into the **Silicone Small Round Forms** and bake for 13-15 minutes. Allow to cool and invert onto a plate and cover.
4. Place blueberries in the **SuperSonic Chopper Extra** cover and pull cord to puree the blueberries and, if necessary, pass through a sieve. Add jam, powdered sugar, lemon juice and yogurt, then fold in the stiff whipped cream.
5. Pour blueberry mixture into the **Round Silicone Mold**, top with cake, cover with saran wrap and place in the freezer for 6 hours.
6. Invert cake onto a serving plate or Round Cake Taker decorate with cream, blueberries and mint leaves.

Blueberry **CRUMBLE**

INGREDIENTS

- 1 (21 oz.) can blueberry pie filling
- 1 (9 oz.) pkg. yellow cake mix
- ¼ cup butter, melted
- ½ tsp ground cinnamon

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Divide the pie filling between two **Silicone Small Round Forms**.
3. Sprinkle half the cake mix over each pie filling; drizzle melted butter over cake mix, sprinkle cinnamon over butter. Cover with parchment paper.
4. Microwave each one on high for 5-7 minutes.
5. Let rest 5 minutes.

Broccoli Cheddar FRITTATA

INGREDIENTS

- 4 eggs
- 2 Tbsp. milk
- Salt and pepper, to taste
- 1 cup broccoli florets, cooked
- 1 clove garlic, crushed
- ¼ cup cheddar cheese, grated

DIRECTIONS

1. Preheat oven to 375°F/190°C. Place the **Silicone Small Round Form** on a baking sheet.
2. Add Broccoli and cheese to the **Silicone Small Round Form**.
3. In the **Quick Shake Container** add eggs, milk, salt and pepper, cover and shake to combine. Pour over broccoli and cheese.
4. Bake for 25 minutes or until set or golden brown, allow to cool in the form for 10 before removing.

Caramel
APPLE STREUSEL

INGREDIENTS

- 2 medium apples, peeled and sliced
- ¼ cup caramel ice cream topping
- 2 Tbsp. water
- 1 Tbsp. lemon juice
- ⅓ cup flour
- 2 Tbsp. sugar
- ¼ tsp. cinnamon
- 2 Tbsp. butter or margarine

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Put apples in **Silicone Small Round Form**.
3. Mix together caramel topping, water and lemon juice, pour over apples.
4. Combine flour, sugar and cinnamon in a **Thatsa Bowl**, cut in butter, until mixtures is crumbly; sprinkle over apples.
5. Place in the microwave and cook on high for 8 minutes.
6. Let rest 5 minutes.

Carrot CAKE

Tupperware

INGREDIENTS

- 1 small carrot, peeled, cut into small pieces
- ½ cup self raising flour
- ½ cup sugar
- ½ tsp. ground cinnamon
- ¼ cup butter, melted
- 1 egg

Topping

- ⅓ cup cream cheese, softened
- 2 Tbsp. powdered sugar, sifted
- ¼ tsp. lemon juice
- Chopped nuts, to decorate

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Place carrot into the **SuperSonic Chopper Extra** with blade attachment. Lock in cover and pull cord until finely chopped.
3. In a mixing bowl, combine all cake ingredients.
4. Place **Silicone Small Round Form** on the microwave turntable. Cook on medium power (50%) at 900 watts for 3 minutes, 30 seconds, or until set. Stand for 5 minutes before gently unmolding.
5. In a small bowl, whisk cream cheese, powdered sugar and lemon juice until smooth.
6. Spread over cold cake and sprinkle over nuts.

Chili Cheese DIP

INGREDIENTS

- 1 (8 oz.) pkg. Cream cheese
- 1 (15 oz.) can chili
- 1 Cup sharp cheddar cheese
- 1 green onion, chopped

corn chips or tortilla chips for serving

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Spread cream cheese in the **Silicone Small Round Form**.
3. Top cream cheese with chili then the cheddar cheese.
3. Microwave at 50% power for 2-3 minutes or until mixture is hot.
4. Serve with corn chips or tortilla chips.

Chocolate Brownie **CAKE**

Tupperware®

INGREDIENTS

- ½ cup dark chocolate, broken into small pieces
- ⅓ cup butter
- ⅓ cup sugar
- 2 eggs
- 3 tsp. plain flour
- Shaved dark chocolate, to decorate (optional)

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Place chocolate and butter into the **2 Cup Micro Pitcher**. Cover and melt in microwave on medium power (50%) power at 900 watts for 2 minutes, or until melted.
3. Mix in sugar and eggs, one at a time. Add flour and mix until smooth.
4. Pour batter in the **Silicone Small Round Form** and place turntable in the microwave. Cook on medium (50%) at 900 watts for 3 minutes, 30 seconds, or until just set. Stand for 5 minutes before gently unmolding.
5. Scatter with chocolate shavings to serve.

Chocolate CAKE

INGREDIENTS

- 1 cup all-purpose flour
- $\frac{1}{3}$ cup cocoa powder
- $\frac{1}{2}$ cup granulated sugar
- 1 tsp. baking powder
- $\frac{1}{8}$ tsp. table salt
- $\frac{1}{2}$ cup canola oil
- 1 cup reduced-fat (2%) milk
- 1 tsp. vanilla extract
- $\frac{1}{4}$ cup chocolate chips

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Combine all ingredients in a medium bowl and whisk until combined.
3. Pour batter into the **Silicone Small Round Form**.
4. Microwave on high for 6-8 minutes.
5. Let rest 5 minutes.

Chocolate Raspberry **TRUFFLE TART**

Recipe by ChefMike McCurdy

Tupperware

INGREDIENTS

- 1 (9-oz.) pkg Famous Wafers
- ¼ cup sugar
- 1 stick unsalted butter, melted
- 2 ¼ cups heavy cream
- 2 Tbsp. unsalted butter
- 4 (4 oz.) bars good-quality baking chocolate, broken into small pieces (*Do not use chips*)
- 1 tsp. vanilla extract

Garnish

- 3 (6-oz.) pkg. fresh raspberries*
- 2 Tbsp. apricot preserves
- 2 Tbsp. water

**3 packages of raspberries will completely cover top of tart - otherwise just use 1 to go around outside edge.*

DIRECTIONS

1. Combine Famous Wafers and sugar in the **SuperSonic Chopper Extra** with blade attachment, pull the cord until crumbled, add melted butter and pull cord until combined. Transfer crumb mixture to two **Silicone Small Round Form**, press firmly into bottom, paying attention to the edges. Place form on a baking sheet then in freezer for 15-20 minutes.
2. Combine cream and butter in **1-Qt. Micro Pitcher**, cover in vent position, microwave on high for 30 seconds or until butter is melted (do not boil). Add chocolate, cover in closed position for 5 minutes. Add vanilla, stir to combine.
3. Remove **Silicone Small Round Forms** from the freezer. Pour chocolate mixture into form. Return to freezer for 1 hour.
4. Remove from freezer and place a plate on top of tart and invert, gently peeling edges away from chocolate until tart releases from pan. Place serving plate on top of crumb base and invert again.
5. Decorate top of tart with raspberries, placing them close together; Set aside.
6. In **2 Cup Micro Pitcher** heat apricot preserves and water on high for 30 seconds then again for 20 seconds. Stir to mix thoroughly.
*(NOTE: if there are pieces of fruit in the preserves then you should strain them out). Using **Silicone Basting Brush**, apply a thin coating of glaze over raspberries. You must apply the glaze while it is hot, so work quickly. (If mixture thickens too much microwave for 20 seconds.)*
7. Refrigerate the tart until ready to serve. Allow to stand at room temperature for 20 minutes before slicing.

Crab DIP

INGREDIENTS

- 1 pkg. cream cheese
- 1 can (6 ½ oz) crab meat
- 3 Tbs. mayonnaise
- 2 tsp. lemon juice
- 1 Tbs. Worcestershire sauce
- 1 tsp. minced onion

Crackers or chips to serve

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Spread cream cheese in the **Silicone Small Round Form**, microwave for 30 seconds to soften.
3. Rinse crab meat in cool water add to cream cheese.
3. Add crab, mayonnaise lemon juice, Worcestershire sauce and onion to cream cheese and stir to combine.
4. Microwave at 50% power for 4-6 minutes or until mixture is hot, stir after 2 minutes.
5. Serve with crackers or chips.

Deep Dish
**PEPPERONI
PIZZA**

INGREDIENTS

- 9 oz. pizza dough
- ¼ cup pizza sauce
- ½ oz pepperoni slices (about 8 slices)
- ¼ cup shredded mozzarella cheese

DIRECTIONS

1. Remove rack from oven and preheat oven to 425°F/215°C.
2. Place the **Silicone Small Round Form** on a baking sheet.
3. Using the **Rolling Pin**, roll out pizza dough on a lightly floured surface roughly to a 8 inch circle.
4. Place dough in the **Silicone Small Round Form** and firmly press dough down so it lines the bottom and sides of the **Silicone Small Round Form**.
5. Spread pizza sauce onto the dough and add pepperoni slices. Top with shredded mozzarella cheese.
6. Bake for 15-18 minutes or until the crust is golden brown.
7. Allow to stand for 5 minutes before unmolding.
8. Using the **Spatula**, transfer pizza to a cutting board and cut into wedges using the **Chef Knife**.

French APPLE CAKE

INGREDIENTS

- 1 cup all-purpose flour
 - 1 tsp. baking powder
 - ¼ tsp. salt
 - 1 stick unsalted butter, softened
 - ⅔ cup granulated sugar, plus more for sprinkling over cake
 - 2 large eggs
 - 1 tsp. vanilla extract
 - 3 Tbsp. dark rum
 - 3 baking apples, peeled, cored and cut into ½-inch cubes
- Confectioners' sugar, for decorating cake

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place two **Silicone Small Round Form** on a baking sheet, lightly butter inside of form and set aside.
2. In a small bowl, whisk together the flour, baking powder and salt.
3. Cream the butter and granulated sugar until light and fluffy, about 3 minutes. Add the eggs, one at a time. Beat in the vanilla and rum.
4. Add the flour mixture and mix on low speed until just combined. Using a rubber spatula, fold in the chopped apples.
5. Divide the batter into the **Silicone Small Round Forms**. Sprinkle each with 1 Tbsp. of granulated sugar. Bake for about 25-30 minutes, or until the cake is golden and a toothpick inserted into the center comes out clean.
6. Allow the cake to cool on a rack. Carefully invert the cake onto the rack, then gently flip the cake over and place right-side-up on a platter. Using a fine sieve, dust with Confectioners' sugar.
7. Cake can be served warm or room temperature, plain or with lightly sweetened whipped cream or vanilla ice cream.

FRITTATA

INGREDIENTS

4 eggs
2 Tbsp. milk
Salt and pepper, to taste

Option 1

1 cup small broccoli florets,
cooked
1 clove garlic, crushed
¼ cup grated cheddar or parmesan
Optional finely chopped chorizo

Option 2

¼ cup diced and cooked zucchini
¼ cup feta
2 Tbsp. sundried tomato strips
2 Tbsp. chopped chives
4 basil leaves

DIRECTIONS

1. Preheat oven to 375°F/190°C. Place **Silicone Small Round Form** on a baking sheet.
2. In a **Quick Shake Container**, mix eggs, milk, salt and pepper. Mix in option flavors of choice.
3. Pour mixture into **Silicone Small Round Form** and bake in center of oven for 25 minutes, or until set and golden.
4. Stand 10 minutes before unmolding.

Giant French SHORTBREAD

INGREDIENTS

- 1 cup all-purpose flour
- $\frac{1}{3}$ tsp. baking powder
- 6 Tbsp. granulated sugar
- 1 pinch of salt
- $\frac{1}{2}$ cup unsalted butter, cut into small pieces
- 3 large egg yolks

DIRECTIONS

1. Preheat to 180°C/350°F.
2. In a **Thatsa Bowl**, combine all ingredients and knead with your fingers until you have a consistent dough that sticks together with no visible pieces of butter. Avoid over kneading the dough.
3. Place the **Silicone Small Round Form** on a baking sheet.
4. Press dough evenly into the **Silicone Small Round Form** and flatten using the **Silicone Spatula**.
5. Place the rack at the second lowest level in the oven and bake 28–30 minutes.
6. Allow to cool completely before unmolding (approx. 30 minutes).

Greek Peach & Blueberry YOGURT CAKE

INGREDIENTS

- | | |
|------------------------------|-------------------------|
| 1½ cups all-purpose flour | 6 oz. blueberries |
| 1 tsp. baking powder | 1 tsp. granulated sugar |
| ½ tsp. baking soda | |
| 2 oz. butter softened | |
| 1 cup sugar | |
| 2 eggs | |
| ½ tsp. vanilla | |
| ½ cup Greek yogurt | |
| 2 peaches sliced into wedges | |

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place two **Silicone Small Round Forms** on a baking sheet, lightly butter inside of form, line with parchment paper. Grease the parchment paper too, set aside.
2. Sift flour, baking powder, baking soda, together into a medium bowl.
3. In a separate bowl, beat butter, sugar, and 2 eggs until fluffy, 2-3 minutes on high speed. Add vanilla and Greek yogurt and continue beating until very creamy and light in color, for about 1 more minute. Keeping the mixer speed low, mix in the flour mix until combined. Do not overmix.
4. Transfer the cake batter to the **Silicone Small Round Forms**. Top with sliced peaches, and scatter blueberries evenly on top in the spaces between the peach slices. Sprinkle the fruit with 1 tsp. granulated sugar.
5. Bake until cake turns golden, and the tester comes out clean in the center, about 45-60 minutes, depending on your oven.
6. When the cake is done baking, let it cool (still in the baking pan) on a wire rack. After cake has cooled for about 40 minutes. At this point, if the cake is cool enough, you can slide your hand under the cake, between the parchment paper and the bottom portion of the pan and move the cake with the parchment paper attached to its bottom onto a cake plate easily.

HAZELNUT CAKE

with Chocolate Frosting

INGREDIENTS

1 cup all-purpose flour
½ cup granulated sugar
½ cup hazelnuts, finely ground
2 tsp. baking powder
¼ tsp. salt
4 large eggs
⅓ cup whole milk
⅓ cup vegetable oil
1 tsp. vanilla extract

Frosting

¼ cup unsalted butter, softened
¼ cup chocolate-hazelnut spread
2 ½ cup powdered sugar
1 Tbsp. cocoa powder
¼ tsp. salt
2 Tbsp. heavy cream

Ganache

⅓ cup heavy cream, hot
4 oz. semisweet chocolate bar,
roughly chopped

DIRECTIONS

1. Preheat oven to 350°F. Place three **Silicone Small Round Forms** on metal baking sheet and set aside.
2. In large bowl, whisk first five ingredients until well combined. Add remaining ingredients in **Quick Shake Container** cover, shake well until combined. Make well in center, add liquid ingredients into dry mixture, and whisk until smooth.
3. Pour batter evenly into **Silicone Small Round Forms** and bake for 10-12 minutes or until toothpick inserted in center comes out clean. At the end of baking let cool 5 minutes before unmolding.
4. In the **Whip 'N Mix Chef** add butter and hazelnut spread and turn handle on gear I until creamy and well combined. Add powdered sugar 1 cup at a time, adding heavy cream to mixture and switching to gear II if handle will not turn. Continue adding all frosting ingredients and turning until fully combined.
5. To assemble: Place one cake on cake plate then spread ⅓ of the frosting on top. Stack second layer on top and add more frosting, repeat with remaining cake layer and frosting. Place cake in fridge for at least 30 minutes.
6. To decorate, mix hot heavy cream with chocolate and mix until smooth. Let cool slightly then spread ganache all over top of cake letting it drip down the sides. Decorate with additional chocolate on top and serve.

Hot Chocolate CHEESECAKE

INGREDIENTS

Cookie Crust

- 1 (17.5 oz) pkg. sugar cookie mix
- Butter and egg called for on cookie mix pouch for drop cookies
- 2 Tbsp. unsweetened cocoa
- ¼ cup butter, melted

Filling

- 3 packages (8 oz.) cream cheese, softened
- 1 cup sugar
- 1 cup dark chocolate chips, melted, cooled slightly
- 3 eggs
- 2 tsp. vanilla extract

DIRECTIONS

1. Heat oven to 350°F. Place two **Silicone Small Round Form** on a baking sheet for transferring to the oven.
2. Make and bake 36 cookies as directed on pouch. Cool completely, reserve 20 cookies used below.
3. In the **SuperSonic Chopper Extra** with blade attachment, chop cookies to fine crumbs. Place in a medium bowl. Stir in cocoa and ¼ cup melted butter. Press very firmly on bottom and ½ inch up side of **Silicone Small Round Forms**. Bake 14 to 16 minutes or until set in center.
4. In a large bowl, beat cream cheese with electric mixer until fluffy, add sugar, beat, add in melted chocolate. Beat in eggs one at a time, just until blended. Beat in vanilla. Pour into crust.
5. Bake 45 to 50 minutes or until cheesecake is set at least 2 inches from edge of pan and center of cheesecake still jiggles slightly when moved. Cool on cooling rack 30 minutes. Run small plastic spatula around edge of pan. Refrigerate uncovered at least 6 hours or overnight before serving.
6. When ready to serve, remove from **Silicone Small Round Forms**.
7. In chilled medium bowl, beat whipping cream until soft peaks form; add marshmallow creme, and beat until blended and smooth. Fit decorating bag with ½-inch round piping tip; fill with cream mixture. Starting on outer edge of cheesecake, and using constant pressure on bag, pipe clockwise, working toward center and ending in a tall peak (use photo as guide). Decorate as desired. Store covered in refrigerator.

Topping

- 1 cup cold heavy whipping cream
- 1 jar (7 oz) Kraft Jet-Puffed marshmallow creme (1½ cups)

Decorations, as desired

- Miniature semisweet chocolate chips
- Kraft Jet-Puffed mallow bits vanilla marshmallows
- Peppermint candies, unwrapped, crushed

Lemon Raspberry CAKE

INGREDIENTS

- 1½ cup all-purpose flour
- ⅔ cup granulated sugar
- 1 tsp. baking powder
- ¼ tsp. salt
- ½ cup canola oil
- 1 cup reduced-fat (2%) milk
- 2 Tbsp. lemon juice
- 1 lemon, zested
- ¼ cup fresh raspberries

DIRECTIONS

1. Place two **Silicone Small Round Forms** on a microwave safe plate for transferring to the microwave.
2. Combine all ingredients except raspberries in a medium bowl and whisk until combined.
3. Divide the batter between two **Silicone Small Round Forms** , top with berries.
4. Microwave one **Silicone Small Round Forms** at a time on high for 5-6 minutes.
5. Allow to cool for 5 minutes before unmolding.

Mascarpone Pear TEA CAKE

INGREDIENTS

- | | |
|------------------------------------|--|
| 1½ cups all purpose flour | 2 pears, room temperature, ripe but firm |
| ¼ cup + 1½ Tbsp. cornstarch | 2 Tbsp. sugar |
| 1½ tsp. teaspoon baking powder | |
| ¼ tsp. baking soda | |
| ¾ cup sugar | |
| 3 large eggs, room temperature | |
| 1 cup mascarpone, room temperature | |
| 2½ Tbsp. vegetable oil | |
| ¼ tsp. salt | |

DIRECTIONS

1. Pre-heat oven to 340°F /170°C. Place **Silicone Small Round Form** on a baking sheet. Lightly grease and flour two **Silicone Small Round Forms**.
2. Clean and peel the pears, one pear chop into medium-sized cubes and the other pear thin slices, set aside.
3. In a medium bowl, at medium speed beat eggs and sugar until creamy, add mascarpone and continue beating until smooth.
4. In a medium bowl, whisk together flour, salt, corn starch, baking powder and baking soda.
5. Stir the flour mixture into the creamed mixture, stir gently to combine, then add the oil and stir to combine.
6. Fold in the medium-sized cubed pear, spoon into **Silicone Small Round Forms**.
7. Top with sliced pears and sprinkle with sugar.
8. Bake approximately 45 - 60 minutes, or until toothpick comes out clean.

Meyer Lemon Olive Oil COFFEE CAKE

Tupperware

INGREDIENTS

- | | |
|--|---|
| 2 cups all-purpose flour, divided | 9 Tbsp. unsalted butter, melted and divided |
| 3 Tbsp. firmly packed light brown sugar | 2 large eggs |
| ½ cup + 1½ tbsp. granulated sugar, divided | ⅓ cup extra-virgin olive oil |
| 2½ tsp. Meyer lemon zest, divided | 1 tsp. baking powder |
| 5 tsp. fresh Meyer lemon juice, divided | 2 Tbsp. sour cream |
| 1 tsp. kosher salt, divided | ¼ cup prepared lemon curd |
| | Garnish: confectioners' sugar |

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place two **Silicone Small Round Form** on a baking sheet, lightly butter; set aside.
2. In a medium bowl, whisk together ¾ cup flour, brown sugar, 1½ Tbsp. granulated sugar, 1 tsp. lemon zest, 1 tsp. lemon juice, and ½ tsp. salt. Drizzle with 5 Tbsp. melted butter, and stir until combined. Crumble with your fingertips until desired consistency is reached.
3. In the bowl of a stand mixer fitted with the paddle attachment, beat eggs, oil, and remaining ½ cup granulated sugar at medium-high speed until thick and pale yellow, 5 to 6 minutes. Stir in remaining 4 Tbsp. melted butter, remaining ½ tsp. lemon zest, and remaining 4 tsp. lemon juice until combined.
4. In a medium bowl, whisk together baking powder, remaining ¼ cups flour, and remaining ½ tsp. salt. With mixer on low speed, gradually add flour mixture to egg mixture, beating just until combined. Stir in sour cream. Pour ¼ of batter into each **Silicone Small Round Forms**. Spread with half lemon curd in each form, and top with remaining batter, smoothing top with an offset spatula. Sprinkle with streusel.
5. Bake until a wooden pick inserted in center comes out clean, 30 to 35 minutes. Let cool in pan for 15 minutes. Run a sharp knife around edges of cake to loosen sides. Invert onto a plate, and then invert again onto a wire rack. Let cool completely. Garnish with confectioners' sugar.

Mushroom POT PIE

INGREDIENTS

- | | |
|---|---------------------|
| 1 (2 ct.) pkg. refrigerated pie crust dough, each cut in half rolled to 6" size | 1 tsp. tomato paste |
| | 2 Tbsp. flour |
| | ½ cup heavy cream |
| 1 clove garlic, crushed | |
| 1 shallot, peeled | |
| 1½ cups mixed mushrooms (button or Portabella or mixed) | |
| 2 Tbsp. butter | |
| 1 tsp. thyme | |

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place two **Silicone Small Round Forms** on a baking sheet.
2. Place one of the portions into the pie dough in the base of the **Silicone Small Round Forms** easing up the sides and lightly prick with a fork. Refrigerate remaining pastry.
3. Bake single pie crust in the center of the oven for 10 minutes.
4. Place the garlic, shallot and mushrooms in the **SuperSonic Chopper Extra** with the blade attachment, cover and pull cord until finely chopped.
5. Place mixture with butter into the **Stack Cooker 1¾ Qt. Casserole**. Cover and cook in microwave on high power at 900 watts for 2 minutes. Add remaining ingredients, salt and pepper and cook a further 1 minute, 20 seconds.
6. Place filling into **Silicone Small Round Forms**. Cover with remaining pie crust, pressing seams together. Cut some small vent holes in the top. Bake for 20 minutes until golden. Stand for 10 minutes before gently unmolding.

Pomegranate Molasses
CAKE
with Cream Cheese
Frosting

INGREDIENTS

½ cup unsalted butter, softened
½ cup granulated sugar
2 large eggs
½ cup pomegranate molasses
2 tsp. lemon zest
2 tsp. grated fresh ginger
1½ cups all-purpose flour
1 tsp. ground ginger
¼ tsp. baking soda
¼ tsp. kosher salt
½ tsp. ground cloves
¼ tsp. ground black pepper
½ cup whole milk
½ cup diced crystallized ginger

Vanilla cream cheese frosting
½ cup cream cheese, softened
¼ cup unsalted butter, softened
¼ tsp. vanilla extract
1 vanilla bean, split lengthwise, seeds
scraped and reserved
¼ tsp. kosher salt
2½ cups confectioners' sugar

Pomegranate molasses
3 cups pomegranate juice
½ cup granulated sugar
1½ Tbsp. fresh lemon juice
¼ tsp. kosher salt
¼ tsp. ground black pepper

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place **Silicone Small Round Form** on a baking sheet, lightly butter; set aside.
2. In a **Chef Series II Saucepan**, bring all pomegranate molasses ingredients to a boil over medium-high heat. Reduce heat to medium-low, and simmer until reduced by two-thirds. Let cool completely, then refrigerate overnight.
3. In the bowl of a stand mixer fitted with the paddle attachment, beat cream cheese, butter, vanilla extract, vanilla bean seeds, and salt at medium speed until smooth. With mixer on low speed, add confectioners' sugar, ½ cup at a time, beating until well combined. Refrigerate.
4. In the bowl of a stand mixer fitted with the paddle attachment, beat butter and sugar at medium speed until creamy, 3 to 4 minutes, stopping to scrape sides of bowl. Add eggs, one at a time, beating well after each addition. Add pomegranate molasses, zest, and grated ginger, and beat until combined.
5. In a medium bowl, whisk together flour, ground ginger, baking soda, salt, cloves, and pepper. With mixer on low speed, gradually add flour mixture to butter mixture alternately with milk, beginning and ending with flour mixture, beating just until combined after each addition. Fold in crystallized ginger. Pour batter into **Silicone Small Round Form**.
6. Bake until a wooden pick inserted in center comes out clean, 30 to 35 minutes. Let cool in pan for 10 minutes. Remove sides of pan, and turn cake over. Remove bottom of pan, and gently peel off parchment. Return cake to bottom of pan, right side up. Let cool completely. Spread Vanilla Cream Cheese Frosting onto cooled cake. Sprinkle with pomegranate arils, if desired. 31

Quiche **LORRAINE**

INGREDIENTS

- 1-2 strips bacon, cooked and crumbled
- 2 Tbsp. flour
- 2 extra large eggs
- ¼ cup cream
- ¼ cup Swiss cheese
- ¼ cup grated parmesan cheese
- 2 Tbsp. all-purpose flour
- Salt and pepper

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. In the **Mix-N-Stor Pitcher**, whisk together ingredients.
3. Pour mixture into the **Silicone Small Round Form**.
4. Microwave on high for 4-6 minutes.
5. Allow to stand 5 minutes before unmolding. Use the Spatula to remove quiche from **Silicone Small Round Form**.

Simply Delicious CHEESECAKE

INGREDIENTS

Crust
5 graham crackers
2 Tbsp. granulated sugar
¼ tsp. ground cinnamon
3 Tbsp. unsalted butter, melted

Filling
8 oz. cream cheese, softened
½ cup granulated sugar
¼ tsp. vanilla extract
½ cup heavy cream
1 pinch of salt

Serving
Fresh berries

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. In the **SuperSonic Chopper Extra** with blade attachment, add graham crackers, sugar and cinnamon. Cover and pull cord until crumbled. Add butter and pull to combine. Should have a sand-like consistency, not too wet.
3. Press the graham cracker mixture in the **Silicone Small Round Form** until you have an even layer.
4. Microwave crust 6–8 minutes at 50% power. Allow crust to cool completely; set aside.
5. Add all filling ingredients except heavy cream in the **SuperSonic Chopper Extra** with paddle attachment. Cover and pull cord until you have a smooth mixture. Set aside.
6. In the **Whip N Mix Chef** add heavy cream, cover and whip until firm peaks. Place the whipped cream into the cream cheese mixture and gently fold together using the **Silicone Spatula** until combined.
7. Layer cream cheese mixture on top of the graham cracker crust using the **Silicone Spatula**. Freeze for 4–6 hours.
8. Allow to stand 5 minutes at room temperature before unmolding. Serve with fresh berries.

Southern **CORNBREAD**

INGREDIENTS

- 1 box Jiffy cornbread mix
- ½ cup sour cream
- 1 egg
- ¼ cup butter
- ⅓ cup milk

DIRECTIONS

1. Preheat oven to 400°F/205°C. Place two **Silicone Small Round Form** on a baking sheet, set aside.
2. In small bowl, whisk together, sour cream, egg, butter and milk. Add cornbread mix and stir to combine.
3. Divide batter between the **Silicone Small Round Form**.
4. Bake 15-20 minutes or until golden brown.

Spinach Pie

INGREDIENTS

- 3 cups baby spinach
- 2 Tbsp. chopped dill or mint
- 1 clove garlic, crushed
- 1 cup feta cheese
- $\frac{2}{3}$ cups fresh ricotta
- 1 egg
- 1 Tbsp. dried breadcrumbs
- 8 sheets filo pastry
- Olive oil, for brushing

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place **Silicone Small Round Form** on a baking sheet, set aside.
2. Place spinach in the **Stack Cooker 1½ Qt. Casserole** and pour boiling water over to wilt. Drain off water. Rinse in cold water to cool then squeeze dry. Finely chop. Place back into **Stack Cooker 1½ Qt. Casserole**. Add dill, garlic, cheeses and egg. Season with pepper and mix.
3. Drape sheets of filo pastry over **Silicone Small Round Form**, overlapping them over the sides. Brush with oil. Repeat with all the sheets. Sprinkle over breadcrumbs. Spoon spinach mixture into the form. Gather up pastry edges over the filling. Brush with more oil.
4. Bake in the center of the oven for 20 -25 minutes, or until golden. Remove and stand for 10 minutes before gently unmolding.

Strawberry Lemonade **SHORTCAKE**

INGREDIENTS

- ¾ cups fresh strawberries, rinsed & sliced
- 1½ tbsp. vegetable oil
- 1 tbsp. lemon juice
- 1 lemon, zested
- 1 large egg
- ¾ cup self-rising flour
- 4 tbsp. granulated sugar
- ½ tsp. baking soda

DIRECTIONS

1. In base of **SuperSonic Chopper Extra** fitted with blade attachment, mix strawberries, vegetable oil, lemon juice/zest and egg.
2. Separately mix remaining flour, sugar and baking soda. Then, pour wet mixture into dry and mix until combined.
3. Divide batter in two
4. **Silicone Small Round Form** and microwave on 80% power for 4-5 minutes or until toothpick inserted in center comes out clean.
5. Serve with fresh strawberries, whipped cream and lemon wedge.

Streusel COFFEE CAKE

INGREDIENTS

Streusel

- ¼ cup packed light brown sugar,
- ¼ cup chopped nuts and
- 1 tsp. ground cinnamon

Cake

- 1½ cups all-purpose baking mix
- ½ cup sugar
- ¾ cup dairy sour cream
- 2 Tbsp. butter or margarine, softened
- 1 tsp. vanilla extract
- 1 large egg

DIRECTIONS

1. Preheat oven to 350°F/180°C. Place two **Silicone Small Round Form** on a baking sheet, Grease and flour form, set aside.
2. In small bowl, stir streusel ingredients until crumbly; set aside.
3. Stir together cake ingredients in a **Thatsa Bowl** until blended.
4. Divide batter between the **Silicone Small Round Forms**. Sprinkle evenly with streusel; with Small Silicone Spatula, cut through batter in a swirl pattern.
5. Bake 15-18 minutes or until golden brown. Cool 10 minutes. Invert onto plate and remove Form. Place cake right side up on wire rack to cool.

Summer
FRITTATA

INGREDIENTS

- 4 eggs
- 2 Tbsp. milk
- Salt and pepper, to taste
- ¼ cup zucchini, diced
- 2 Tbsp chives, chopped
- 2 Tbsp. sundried tomatoes, chopped
- ¼ cup feta cheese, grated

DIRECTIONS

1. Preheat oven to 375°F/190°C. Place the **Silicone Small Round Form** on a baking sheet.
2. Add zucchini, chives, tomatoes and cheese to the **Silicone Small Round Form**.
3. In the **Quick Shake Container** add eggs, milk, salt and pepper, cover and shake to combine. Pour over zucchini and cheese.
4. Bake for 25 minutes or until set or golden brown, allow to cool in the form for 10 before removing.

Sushi CAKE

INGREDIENTS

Ahi Tuna Marinade

1/3 cup coconut aminos

5 drops fish sauce

1 Tbsp. sesame oil

2 tsp. sesame seeds

1/4 cup seaweed salad

2 Tbsp. rice vinegar

1 Tbsp. granulated sugar

1 tsp. salt

1 seaweed sheet, divided

3 Tbsp. toasted sesame seeds

1/2 cup cream cheese, softened

1/2 cucumber, thinly sliced

1/2 avocado, thinly

1-2 sushi nori seaweed sheets

Mango, diced, optional

8 oz. of fresh sushi-grade Ahi Tuna, chopped

2 cups sushi or short grain rice

3 cups water

DIRECTIONS

1. In a medium bowl, toss together the ahi tuna with coconut aminos, fish sauce, sesame oil, sesame seeds and seaweed salad. Cover and place in refrigerator for 10-15 minutes.
2. Rinse rice until water runs clear. Add rice and water to base of **Smart Multi-Cooker**. Add grains insert, seal and microwave for 5 minutes on high power, then 15 minutes at 50% power. Let cool.
3. In small bowl mix rice vinegar, sugar and salt until well combined. Add to cooked rice and mix well.
4. Divide rice between two **Silicone Small Round Forms** and press down to compact and place in freezer to set.
5. Unmold one rice cake and place in serving dish. Layer with 1/2 cup ahi tuna, half the sliced cucumber and half the sliced avocado and one seaweed sheet. Place 2nd layer of rice on top and repeat layers, of cucumbers, avocado and seaweed.
6. Top with remaining Ahi tuna, sprinkle with sesame seeds and mango, if desired.

Tres Leche CAKE

INGREDIENTS

⅓ cup self-raising flour
Pinch of salt
1 egg, separated
¼ cup sugar, divided
1½ Tbsp. whole milk
¼ tsp. vanilla extract

Sauce

½ cup sweetened condensed milk
¼ cup evaporated milk
¼ cup full cream milk

Cream

½ cup cold heavy cream
2 Tbsp. sifted icing sugar
½ tsp. vanilla extract

DIRECTIONS

1. Place **Silicone Small Round Form** on a microwave safe plate for transferring to the microwave.
2. Place flour in a small bowl with a pinch of salt.
3. In a separate bowl, whisk egg yolk, 2 tablespoons of the sugar, milk and vanilla extract.
4. In another bowl Beat egg white and remaining sugar to stiff peaks. Gently fold both egg mixtures into flour mixture. Pour into **Silicone Small Round Form**.
5. Place **Silicone Small Round Form** on a microwave turntable. Cook on medium power (50%) at 900 watts for 3 minutes, 30 seconds, or until just set. Stand for 15 minutes before gently unmolding onto a board to cool completely.
6. Generously pierce the top and bottom of the cake with a fork. Combine all sauce ingredients together in a small bowl.
7. Pour half the sauce on the **Silicone Small Round Form** base, top with cake then pour over remaining sauce, coating well. Refrigerate for 1-2 hours until sauce has soaked in.
8. Whip cream ingredients together in a small bowl and spread over cake. Sprinkle with cinnamon.