Cookbook

Cleveland Convection Steamers SteamCraft Series Convection Steamers SteamPro ConvectionPro Steamers

1333 East 179th St. Cleveland, Ohio U.S.A. 44110

Phone: (216) 481-4900 Fax: (216) 481-3782 Visit our web at www.clevelandrange.com

Table of Contents

Controls	3
Pan Information	4
Cooking Guidelines	5
Timer Settings Guidelines	6-11
SteamPro & ConvectionPro Information	12,13
Recipes	14-26
Notes	27

^CCleveland

Convection Steamer Cookbook

SteamCraft Series Convection Steamer

Controls:

The *SteamCraft* Series Steamers have either solid state digital or mechanical controls. Each can operate in either the manual mode or the timed mode. In the timed mode, the timer counts down and when it reaches "00:00", the steam being fed into the compartment is shut off. An audible signal indicates the end of the timed cycle. If the mechanical timer is set, then add 1-2 more minutes per pan to the suggested time in the Timer Setting Guide.

NOTE: Be sure to preheat the compartments before cooking.

Cooking Times:

The steaming time suggested in the Timer Setting Guide and the recipes are based on preheating the compartment and steaming in 2 ½" deep perforated pans, unless otherwise noted. The times are for an al' dente or firm-cooked product. If you need vegetables that are softer, add 2-4 minutes to the listed steaming time. Be sure to note the new times on the steaming chart.

The Digital Compensating Thermostat:

The compensating thermostat is important for the operator to understand. It senses the temperature of the compartment and delays the timer countdown. The word "pause" appears on the control. When the compartment ambient reaches a factory preset temperature the thermostat activates the timer. The total steam time during the timed mode is the delay time plus the timer setting. The delay time will increase or decrease, depending on the volume and temperature of the product. Example: It takes 2 minutes to steam a pan of frozen peas. It will take the same amount of time to cook 1 pan of frozen peas as it does to cook 10 pans of frozen peas. Although, the "pause" time will be longer on the 10-pan batch, both the timers are set for 2 minutes.

NOTE: When the compartment is not preheated the thermostat will delay when steaming one pan, will delay up to 2 minutes when steaming two pans, up to 3 minutes when steaming three pans, etc.

Pans:

The steamer compartment is designed to hold stainless steel steam table pans. These can be standard steam table pans that measure 12" x 20" x 2 $\frac{1}{2}$ " or can be two thirds pans – 12" x 13", half size pans – 12" x 10" or one third size pans – 12" x 6". The depth can vary from 1", 2 $\frac{1}{2}$ ", or 4", and the pans can be solid or perforated. In most cases, the maximum amount of food per 2 $\frac{1}{2}$ " deep perforated pan is 5-7 lbs. (2.27-3.18 kg).

Cleveland

Convection Steamer Cookbook

Perforated or Solid – How Deep?

The most efficient steaming pan is a 1" or 2 ½" deep perforated pan.

The timer settings listed on the Timer Setting Guide were developed using perforated pans no deeper that 2 ½" unless otherwise noted. Meat, fish, poultry, vegetables and eggs in the shell are steamed in a 1" or 2 ½" deep perforated pan. If a perforated pan is not available, these items can be steamed in a solid pan using a slightly longer timer setting. Using pans deeper than 2 ½" will also increase the steaming time.

Cake, scrambled eggs, rice, beans and dehydrated foods and prepared casseroles are steamed in a solid pan.

NOTE: Steaming vegetables in a solid pan will increase the steaming time to produce the equivalent product.

NOTE: Steam must transfer evenly into the product. Overloading the pan will result in uneven cooking – the delay time will be too long.

Catch Pan:

When steaming meat, seafood, poultry or other protein items, always use a catch pan under the perforated pan. This will catch the juices from under the perforated pan, or placed on the lowest pan slide if all the perforated pans in the compartment contain the same protein products. The juices can then be used for soup stock, gravy or broth. The protein juices will clog the drain (located at the rear of the compartment) if not caught in the catch pan. The catch pan is not necessary under pans of vegetables.

Pan Covering:

It is not necessary to cover the pans of product during convection steaming. A cover will increase the steaming time fourfold.

Nested Pans:

The nested pan is used when steaming pasta, shrimp or ground meat. This is a perforated pan placed into an equal size solid pan. After steaming, the perforated pan is lifted out of the solid pan to drain.

Cleveland

Convection Steamer Cookbook

Steam:

The steam in the convection steamer is dry enough to steam a cake. The temperature in the compartment during steaming is 212 degrees Fahrenheit (100 degrees Celsius). Therefore, more than one type of food can be steamed in the compartment at a time. The 212 degrees Fahrenheit steam does not destroy the vitamins and color in vegetables.

Timer Setting:

Refer to the Suggest Timer Setting Guide. Remember, the automatic compensating thermostat may add a few minutes to the timer setting, making the total steaming time the sum of the timer setting and the delayed time. The more volume and the lower the temperature and ice in the product, the total steaming time will increase.

Compartment Preheat and Loading:

The compartment should be preheated before loading the product. To preheat the compartment, set the timer for 5 minutes. As the steamer cools, the steam in the lines will condense into water. By pre-heating, the lines become hot and dry steam results. This has to be done only once a day before using the equipment. Pans can be loaded in any position in the steamer compartment. Do not, however, put pans directly on the compartment floor. This will interfere with the proper steam flow.

Compartment Drain:

Read the Owner's Manual about the importance of keeping the drain clean. Be sure to use a catch pan for protein items. A clogged drain will cause steam to escape around the door and will lengthen the total steaming time.

Cleaning and Maintenance:

Follow the directions in the Use and Care Manual for Cleveland equipment. If you do not have a Use and Care Manual, call:

Cleveland Range Service Department 800-338-2204

For a manual, when you call, please know the serial number and the model number of the equipment.

CLEVELAND CONVECTION STEAMER TIMER SETTINGS GUIDE

Preheat compartments before steaming. Timer settings are approximate due to the differences in food quality, age, shape, and the degree of "doneness" desired. It is not necessary to add water. Perforated pans are recommended. Starred items (*) must be cooked in solid pans or containers. Items marked with two stars (**) require handling in two steps. First, steam for approximately ½ the time shown, remove from steamer, separate thawed portion, or stir, and return to the steamer the time remaining. The compensating feature of the timer allows the cooking compartment to reach cooking temperature before the preset time starts to count.

VEGETABLES:

MINUTES:

TEGET///DEEG:	miito i Eo.	
	FRESH	FROZEN
Artichoke	12	
Asparagus spears	4	6
Beans, green, 2" cut	6	5
French cut	4	5**
Whole	4	6
Broccoli, spears	3	2-3
Florets	3	4-5
Chopped		3-4
Brussels Sprouts	4-5	4
Cabbage, 12-16 wedges/head	4	
Cabbage, whole – to remove leaves for	2	
cabbage rolls		
Carrots, baby whole	10	6
Sliced. Crinkle cut	7-8	3
Diced		3
Cauliflower, florets	4-5	3-4
Whole	10	
Celery, diagonal cut 1 1/2"	3	
Diced	2	2
Minced	2	
Corn, yellow whole kernel		2
Corn-on-cob/cobettes	6	12**
Eggplant, sliced, diced	2	
Mixed vegetables		3-4
Mushrooms, whole, 1 1/2" dia.	3	
Sliced	2	
Onions, sliced or diced	2-3	2
Whole	4	2
Peas, green		2

CLEVELAND CONVECTION STEAMER TIMER SETTINGS GUIDE

VEGETABLES CON'T:

MINUTES:

	FRESH	FROZEN
Potatoes, whole 8 oz.	30-35	
Peeled, quartered, fresh	12-19	
Peeled, diced	8-10	
Potatoes, sweet, whole	30-35	
Spinach, leaf	2	21**
Chopped		21**
Squash, acorn halves	15	
Butternut, quartered	7	
Whipped*		20**
Spaghetti Squash, halves	15-18	
Tomatoes, whole, sliced*	1	
Turnips, whole	20-25	
Zucchini, sliced	2-4	2-4

SEAFOOD:

MINUTES:

	FRESH	FROZEN
Clams in Shell	3-5	
Cod Fillets, 5 oz. Portions	3	4
Crab Legs, King		4-6
Snow Crab		2-4
Crab, Live 4 oz.	4	
³⁄₄ - 1 lb.	12	
Halibut, 6-8 oz. Portions	4-6	6-8
Lobster, Whole, 1 lb.	7-9	
Lobster Tails, 8 oz.		8-10
Defrosted, butterflied		4-6
Mussels in Shell	2	
Oysters in Shell	2-4	
Red Snapper, 8 oz.	4-5	4-5
Salmon Steak, 8 oz.	6	7
Shrimp, 10 CT. per lb. IQF	3	4-6
5 lb. Block, Peeled and Deveined 26-30 CT.		6-8**
5 lb. Block, green, 26-30 CT. (nested pan)		10**

NOTE: Steam all seafood on a perforated pan with catch pan.

CLEVELAND CONVECTION STEAMER TIMER SETTINGS GUIDE

EGGS: MEDIUM SIZED:

Hard Cooked for Egg Salad, Potato Salad	10-12
Soft Cooked	3
Coddled	6
Poached in a Cup	2-3
Scrambled*	6-7**

FRUITS: Blanch for peeling MINUTES: Add water to re-hydrate*

FRESH	*DRIED
1	
1	
1	
1	
1	10
2	
	10
	10
	10
	10
	1 1 1 1

MEATS & POULTRY:

Steam meats and poultry in nested pans. Juices can be used for gravy, sauces, beef stock and soups. The size of portion, thickness of cut, grades, and should be considered when selecting a timer setting for doneness.

POULTRY: MINUTES/LB.:

	FRESH	FROZEN
Turkey, Whole	6-8	6-8
Chicken, 5-8 oz. Breasts	18-20	
Halves, 1 ¼ - 1 ½ lb. per Half	20-24	20-24

PORK, SAUSAGE, HOT DOGS: MINUTES/LB.:

	FRESH	FROZEN
Pork Chop, 4 CT/lb.	10	
Italian Sausage, 4 oz. Portion		10
Ribs, 3 lb. And Down	20-26	
Hot-dog, 8 CT/lb.	2	

CLEVELAND CONVECTION STEAMER TIMER SETTINGS GUIDE

BEEF: MINUTES/LB.:

	FRESH	FROZEN
Cubes, 1 ½"	6-7	6
Ground Chuck for Chili	4	4-6
Pot Roast, Choice	8-12	
Rump Roast, Choice: Boned, Rolled, &	12	
Tied		
Meat Loaf, 4 lb. Loaf	5	
Liver, Baby Beef, 8oz. Slice	2-4	2-4
Corned Beef, 6-8lb. Cut, Add ½" Water to	20-23	
Pan		

STEAKS:

Using a ¾" to 1" steak, the steaming time listed below produces a "rare" steak. A "well-done" steak is first steamed to the "rare" stage, then broiled or grilled for 1½ minutes on each side. This "well done" steak shrinks less, is more tender and juicy; and, when served, is the same size as the "rare" steak.

STEAKS: MINUTES:

Sirloin Patties, Chopped, 8 oz.	4
Rib Eye, 8 oz.	4
Top Butt Steak, 6 oz.	4
Top Butt Steak, 8 oz.	6
Filet Mignon, 4 oz.	3
Filet Mignon, 6 oz.	3-4
Filet Mignon, 8 oz.	4
Filet Mignon, 10 oz. (butterflied)	5
Filet Mignon, 16 oz. (butterflied)	8
Strip Steak, 10 oz.	5
Strip Steak, 12 oz.	7
T-bone, 12 oz.	5
T-bone, 16 oz.	8
T-bone, 18 oz.	8
T-bone, 22 oz.	10

CLEVELAND CONVECTION STEAMER TIMER SETTINGS GUIDE

PREPARED ENTREES: Full Size Pans

MINUTES/LB:

	FRESH	FROZEN
Cabbage Rolls, Stuffed*, Cover W/	25	20
Tomato Sauce and Serve		
Casserole Dishes*, Beef Stew	20-25	25-30
Casserole Dishes*, Stroganoff	20-25	25-30
Lasagna*, Freshly Prepared	20-25	25-30
Reheat Each Serving 4"	6-8	12

DEHYDRATED FOODS:

MINUTES:

Potatoes*, 2 ½ lbs. Random Sliced + 5	12
Cups Cold Water/lb.	

RICE & BEANS:

MINUTES:

17
45
2 ½ hrs.
15-17

PASTA:

Steam in nested pans. Place pasta in a 2 $\frac{1}{2}$ " perforated pan use a solid 2 $\frac{1}{2}$ " pan as a liner in. Cover pasta with cold water.

PASTA:

MINUTES:

Egg Noodles, ½" Wide	4-6**
Lasagna Noodles	10-12**
Macaroni, Shells, Elbow	10-12**
Rigatoni	10**
Spaghetti, Vermicelli	10-12**
Spaghetti, Regular	10**

SteamPro SUGGESTED TIMER SETTING GUIDE IN PRESSURE MODE

NOTE: Timer settings are approximate due to the differences in age, quality, unit shape, and degree of doneness desired.

ITEM	PAN SIZE	SUGGESTED TIMER SETTING	
Rice: 2 lbs. (907 g) $1 - \frac{1}{2}$ qt.	12x20x2 ½"	15	
(1.4 L) water (use for a	Uncovered		
casserole)			
Rice: 2 lbs. (907 g) 2 qt. (1.9	12x20x2 ½"	17	
L) water (use as a side dish)	Uncovered		
Rice: 3 lbs. (1.36 kg) 2-1/2 qt.	12x20x4"	20	
(2.4 L) water	Uncovered		
Spaghetti: 1 lb. (454 g) 1 gal.	12x20x2 ½"	14	
(3.8 L) water	Uncovered		
Dried Legumes: 4 lbs. (1.81	12x20x4"	45-50	
kg) Soak over night; drain.			
Add 5-qt. (4.8 L) water.			
Potatoes: 8-10 oz. (227-283	12x20x4"	30	
g), white			
Potatoes, Sweet:	12x20x4"	40	
Turnips:	12x20x2 ½" or	25	
	12x20x4		
Parsnips:	12x20x2 ½" or	15	
^	12x20x4"		
Rutabaga, Whole:	12x20x2 ½" or	30	
_	12x20x4"		
Meatloaf: 10 lbs. (4.5 kg) per	12x20x2 ½"		
pan	Uncovered,	30-35	
	perforated or		
	Covered, solid.	35-40	
Rice, Spaghetti and Legumes: Use solid pans			
Fresh Vegetables:	Use Perforated pa	an	
Meatloaf:	Use Solid pan		

Cleveland

Convection Steamer Cookbook

CONVENIENCE FOODS:

The lid on purchased convenience foods should be left on and perforated before loading into the steamer. Frozen convenience foods do not have to be thawed overnight in the refrigerator before cooking. The pan can go right from the freezer to the steamer. Steam with the lid on. Reheat temperature for convenience foods that are already cooked is 165 degrees Fahrenheit (74 degrees Celsius). Check the cooking instructions for temperature guidelines.

General guidelines for pressure steaming of convenience foods, frozen, in covered 12x10x1" to 12x10x2½" disposable pans. Internal temperature desired is 160 degrees Fahrenheit (74 degrees Celsius).

<u>ltem</u>	Timer Setting
12x10x1", covered, frozen	25-30 minutes
12x20x21/2", covered, frozen	40-45 minutes

STEAM PRO XVI COMPARTMENT CAPACITY:

Pan Capacity

(per compartment)

With the center pan slide in place:

16 2x20x1" 8 12x20x2½" 6 12x20x4"

With the center pan slide removed:

4 18" x 26" bun pans

SteamPro & ConvectionPro COOKING GUIDELINES

Item	Total Amount	Total # of Pans and Size	Approx. Loads Per Hour
Potatoes (8 oz./227 g)	100 lbs. (4.5 Kg)	6/4" perforated	2
Eggs, medium	70 dozen	6/2 1/2" and 2/1" perforated	2
Frozen Peas	80 lbs. (36.3 Kg)	8/2 1/2" perforated	3
Meat	80 lbs. (36.3 Kg)	8/2 1/2" perforated with 2/2 1/2" catch pans	Varies
Spaghetti: Pressure Mode Convection Mode	16 lbs. (7.3 Kg) 8 lbs. (3.6 Kg)	8/2 ½" nested pans	4 4
Rice:			
Pressure Mode	16 lbs. (7.3 Kg)	8/2 1/2" nested pans	4
Convection Mode	24 lbs. (10.9 Kg)	8/2 1/2" nested pans	3
Chicken, quarters	80 lbs. (36.3 Kg)	12/1" perforated plus 2/2 1/2" catch pans	2
Fresh Broccoli Spears	36 lbs. (16.3 Kg)	8/2 1/2" perforated	4

STEAMING PRESSURE VS. CONVECTION

Ask the questions: What is the desired end product? How long does it take to steam?

If the steaming time is over 20 minutes in the convection mode, consider pressure steaming. Also important, what is the desired use of the product after cooking? Pressure steaming causes the food to break down slightly. For example:

<u>Potatoes:</u> Mashed, try pressure. Potato salad, use convection

Meat: Large pieces, over 4" thick, try pressure. Pieces under 4" thick and

to be sliced, use convection.

<u>Poultry:</u> Mature or steaming hens for deboning or stock try pressure. Young

fowl for oven or fryer finish, use convection.

Rice: Soft, sticky rice, try pressure. Fluffy rice, use convection.

<u>Dried Legumes:</u> Refried or mashed, use pressure. Whole beans for 3-bean salad

use convection.

FLAN

Category: Dess	ert Yie	ld: 1-3/4 qt. (1.66 L	.) Portion/Size: (14)	4 oz/113g
METRIC	INGREDIENTS	AMOUNT/ MEASURE	METHOD	TIMER SETTING
10	Eggs, Large	10	Break eggs into bowl and beat.	
227g	Sugar	4 oz.	Add sugar gradually.	
1L	Milk	1 qt.	Stir milk into egg mixture.	
10 ml	Vanilla Extract	2 t		
113g	Sugar, Brown	4 oz.	Cover the bottom of one 12x10x2 1/2" solid pan. *Pour custard mixture over. Steam Remove from steamer and refrigerate immediately. Cut into squares. *Pour into individual custard cups. A fluted cup works well.	4
			Steam Refrigerate immediately. Before serving, invert on serving dish.	4

Variations: Grand Marnier, Southern Comfort, Dark or Light Rum; ½ t-per cup.

Fresh Strawberries, whole or sliced. Fresh Raspberries or fresh blueberries.

RICE PUDDING WITH RAISINS

Category: Dessert	- Custard Yi	eld: 6-1/2 qt. (6.18L) Portion/Size: (5	60) 4 oz./113g
Metric	Ingredients	Amount or Measure	Method	Timer Setting
1 kg	Rice, enriched long grain	2 lb. 3 oz.	Place rice into one 12x20x2 1/2" solid pan	
1.9L	Water	2 qt.	Add Water. Steam	20
Custard Mixture:			<u> </u>	
9 ea	Eggs, medium	9 ea	In a mixing bowl, whip eggs lightly.	
737 g	Sugar, granulated	1 lb. 10 oz.	Add sugar slowly until blended.	
1.07 L	Milk, reconstituted	4 1/2 cups	Add reconstituted milk.	
390 ml	Evaporated Milk, undiluted	13 oz. Can	Add evaporated milk.	
20ml	Vanilla	4 t	Add vanilla	
454 g	White, seedless raisins	1 lb.	Pour custard mixture over steamed rice. Add raisins, combine gently. Return to steamer. Steam Check for doneness by using knife. Garnish with nutmeg after steaming. Chill, cut into servings. Top with whipped cream.	12 - 14

CAKE – FROM A COMMERCIAL MIX

Catego	ory: Dessert Yield: C	One 12x20x2 ½" Po	rtion/Size: (32) pcs. Cut 4x8	3
Metric	Ingredients	Amount or	Method	Timer
		Measure		Setting
2.27 kg	Cake mix,	5 lb.	Place dry mix in a bowl.	
	commercial			
	Water, tepid	See Directions	Add water, mix with a	
			wire whip until the	
			lumps are almost gone,	
			about 1 minute. Pour	
			batter into two 12x20x2	
			½" solid pans, treated	
			with food release. Place	
			one pan in each	
			preheated	
			compartment. Steam!	30
			let cake cool before	
			frosting.	
			To Serve: Frost with	
			your Favorite frosting or	
			serve with whipped	
			topping garnished with	
			a fresh strawberry, a	
			slice of kiwi fruit, a	
			pineapple or orange	
			wedge.	
Compartment load	: SteamCraft 3 - c	ne pan only		
	SteamCraft 5 - t	-		
	StoomCroft 10	three pane per con	nortmont	

SteamCraft 10 – three pans per compartment

SCRAMBLED EGGS

Category: Eggs Yield: 3-1/4qt. (3.09L) Portion/Size: (25) 4 oz/113g				
Metric	Ingredients	Amount or	Method	Timer
		Measure		Setting
2.27 kg	Eggs, frozen or	5 LB carton	Thaw eggs, see directions	
	thawed		on carton. Add 5 fresh	
			eggs to frozen egg. Blend	
			frozen and fresh eggs,	
			water and salt.	
50	Fresh eggs	50	Step 1. Coat one 12x20x2	
			½" solid pan with food	
			release. Pour egg mixture	
			into treated pan. Steam	4
5 each	Eggs, fresh	5 each	Step 2. Remove from	
			steamer and stir around	
			the pan and then in a	_
			figure 8. Steam	3
480 ml	Water	2 cups		
17 g	Salt	1 T		
Variations:	1			1
340 g	Cheese,	1 ½ c	After stirring eggs in the	
	American or		first step, place cheese on	
	cheddar, sliced		top. Steam	4
	or shredded.		Remove from steamer, stir	
			to break up large clumps.	
Variations:				
	n place of the chees			
cooked bacon, green pepper or pimento, minced				
	combination of the			
	the second steami			
Compartment Load	Compartment Load: SteamCraft Ultra 3 – 1 pan			
	SteamCraft Ultra 5– 3 pans			
	StemaCraft Ultr	a 10 – 3 pans/com	partment	

MEATLOAF

Category: Entrée	, Beef Yie	eld: 16 LB (7.26 kg) Portion/Size: 50/	′ 4 oz/113g
Metric	Ingredients	Amount or Measure	Method	Timer Setting
4.09 kg	Ground Beef	9 LB	Combine all ingredients and pack into one 12x20x2 ½" pan. Divide into 4 loaves. Place in steamer with catch pan on the bottom. Steam	40 -45
9	Eggs, beaten	9	Lift perforated pan to drain. Fat and meat juices may be used as base for gravy.	
795 g	Bread Cubes, whole wheat or croutons, soft	1-3/4 LB	Garnish with fresh tomato slices	
681 g	Onion, chopped fine	1 ½ LB	Note: 3 pans 12x20x2 ½" can be loaded into one compartment of the convection steamer in the same time setting.	
340 g	Green Pepper, chopped	12 oz		
454 b	Celery, chopped			
113 g	Horseradish	4 oz		
240 ml	Catsup	1 cup		
8 g	Dry Mustard	4 t		
51 g	Salt	3 t		
2 g	Pepper	1 t		
Compartment Load: SteamCraft Ultra 3 – 2 pans SteamCraft Ultra 5 – 4 pans SteamCraft Ultra 10 – 4 pans per compartment				

POTATOES AU GRATIN

Category: Vegeta	ble Yiel	d: 7 ½ qt. (7.13L)	Portion/Size: (50)	5 oz/142g
Metric	Ingredients	Amount or	Method	Timer
		Measure		Setting
5.44 kg	Potatoes, fresh	12 LB	Scrub skins clean,	
	AP		remove blemishes. Place	
			potatoes into one	
			12x20x2 1/2" perforated	
			pan. Steam: whole	40 – 45
			Quartered	30
			When cool, peel potatoes	
			and slice into on 12x20x2	
			½" solid pan. Quartered,	
			sliced or diced potatoes	
			purchased as ready to	
			use. Steam	20
			Prepare medium cream	
			sauce. Add dry mustard	
			to flour when making the	
			sauce. Add one half of	
			the grated cheese to	
			cream sauce. Pour	
			cheese sauce over diced	
			potatoes. Sprinkle remaining cheese over	
			the top. Steam to reheat.	8
1.90 L	Cream Sauce,	½ Gallon	the top. Steam to reneat.	0
1.90 L	medium	/2 Gallol1		
1.9 g	Dry Mustard	1 t		
680 g	Sharp Cheese,	1 ½ LB		
000 g	grated	1 /2 LD		
Variation: Creame		l	<u> </u>	<u> </u>
1.90 L	Medium Cream	½ gallon	Prepare potatoes and	
	Sauce		cream sauce. Add	
			seasoning into flour when	
			making cream sauce.	
			Pour over potatoes and	
			Steam to reheat. Sprinkle	8
			paprika on top for color.	
5 g	White Pepper	2 t		
6.5 g	Onion Powder	1 T		

CAJUN RICE

Category: Rice	Yield: 5	½ qt. (5.23 L)	Portion/Size: (50)	3 ½ oz/99 g
Metric	Ingredients	Amount or	Method	Timer
		Measure		Setting
907 g	Rice, white	2 LB	Place in a 12x20x2 ½"	
	enriched		solid pan. Steam	18
1.43 L	Water	1 ½ qt	Place ingredients into	
			one 12x20x4" nested	
			pan or two 12x20x2 1/2"	
			nested pans. Steam	25
454 g	Beef, ground	1 LB	Skin off fat and add	
	chuck		cooked rice. Mix gently.	
454 g	Beef liver,	1 LB		
	chopped			
454 g	Gizzards,	1 LB		
	chopped			
454 g	Onion, chopped	1 LB		
227 g	Peppers, bell	8 oz		
	chopped			
227 g	Celery, diced	8 oz		
227 g	Mushrooms,	8 oz		
	fresh chopped			
1	Egg	1	While mixture is hot,	
			add raw egg, parsley	
			and chopped onions	
			and serve after mixing.	
60 g	Parsley,	1 cup		
	chopped			
99 g	Onion, green	3 ½ oz		
	chopped			
Compartment Loa		-		
	SteamCraft Ultra			
SteamCraft Ultra 10 – 5 pans per compartment				

SteamCraft Ultra 10 – 5 pans per compartment

HERBED PEAS

Category: Vegeta	able Yield:	One 12x20x2 ½' pan	Portion/Size: (5)	0) 3 oz/85g
Metric	Ingredients	Amount/Measure	Method	Timer
	_			Setting
4.54 kg	Frozen Green	10 LB	Place into two 12x20x2	
	Peas		½" perforated pans.	
			Steam	2
			Nest in solid pan for	
			steam table.	
454 g	Butter	1 LB	Place ingredients in	
			small container. Steam.	4
			Pour sauce over peas.	
			toss gently to coat.	
			Garnish with chopped	
			pimento and parsley	_
			sprigs. Steam to reheat.	1
425 g	Green Onions,	15 oz		
	with tops, thin			
	sliced			
3.3 g	Thyme, crushed	2 t		
1.2 g	Marjoram,	2 t		
	crushed			
19 g	Sugar	2 T		
8 g	Salt	1 ½ t		
113 g	Pimento,	4 oz		
	chopped and			
	Parsley, snipped			
	sprigs			

OATMEAL

Category: Cereal	Yield	: 8 ½ qt. (8.08 L)	Portion/Size: 50/5	5 oz/142 g
Metric	Ingredients	Amount or	Method	Timer
		Measure		Setting
1.19 g	Oatmeal	2 LB 10 oz	Combine oatmeal, salt	
			and water in one	
			12x20x4" solid pan. Mix	
			well. Steam Blend with	18
			wire whip to prevent	
			lumping.	
42 g	Salt	1 ½ oz		
6.65 L	Water	7 qt		
113 g	Sugar	4 oz	Add sugar, butter and	
			milk to hot oatmeal.	
57 g	Butter	2 oz		
60 ml	Milk,	¼ cup		
	reconstituted			

Compartment Load:

12x20x4"

For quantities of 100 use

Solid pan: 1 pan

SteamCraft Ultra 5 – 5 pans SteamCraft Ultra 10 – 5 pans/compartment 3 pans

SteamCraft Ultra 3 - 3 pans

3 pans/compartment

SPARE RIBS SWEET & SAUCY

Category: Entrée, Pork Yield: Two 12x20x2 ½" pans; marinade 3 ½ qt. (3.33 L) Portion/Size: (50) 12-14 oz/340-397 g				
Metric	Ingredients	Amount or Measure	Method	Timer Setting
18.1 kg	Spare ribs; 3 & down, 2 ½ LB (1.14 kg) slab.	40 LB	Place ribs on four 12x20x1" perforated pans with a catch pan on the bottom rack of compartment. Steam	60
Marinade:				
720 ml	Soy Sauce	3 cups	Combine marinade ingredients. Brush over ribs for delicate seasonings. Steam	6
.95 L	Lemon Juice	1 qt	-	
.95 L	Corn Syrup	1 qt		
5.6 g	Garlic powder	2 t		
11.8 g	Dry mustard powder	2 T		
6.6 g	Cloves, ground	1 T		
15 ml	Tobasco	1 T		
17 g	Salt	1 T		
822 g	Pineapple, chunks (optional)	1-2 ½ can (29 oz)		
Suggested: 1" perforated pans				
Compartment Load: Catch pan on lowest pan slide SteamCraft Ultra 3 – 4 pans SteamCraft Ultra 5 – 8 pans SteamCraft Ultra 10 – 8 pans per compartment				

STUFFED GREEN PEPPERS

Category:	Entrée, Meat Portion/Size: (50) half peppers and sauce					
Metric	Ingredients	Amount or	Преррега	Method	Timer	
Wictric	ingredients	Measure		Wethod	Setting	
908 g	Rice, raw	2 LB	Place	e rice and water into one	Coung	
300 g	Moc, raw	2 25		0x2 ½" solid pan. Steam		
			IZAZ	oxz /2 dolla pari. Otcam	18	
1.9 L	Water	2 qt				
25 each	Green Peppers,	25 each	Wa	sh peppers, cut in half		
	whole			wise. Remove seeds and		
			13.1.3	white portion.		
2.72 kg	Ground beef or pork	6 LB	Place	meat into one 12x20x4"		
	•		solid pa	an. Place onions and garlic		
				o. Steam Drain off excess		
				drippings. Chill dripping to	10-15	
				Return defatted liquid to		
				meat.		
908 g	Onion, chopped, EP	2 LB				
3 each	Garlic cloves, minced	3 each				
510 g	Parmesan cheese,	18 oz	Add cooked rice, grated cheese,			
	grated		and seasonings to meat. Stir to combine. Fill each pepper half			
				4 ½ oz. (128 g) of meat		
			mixture. Place in two 12x20x2 ½"			
				solid pans. Steam		
					_	
					4	
85 g	Parsley, fresh	3 oz				
47.0	chopped	4.T				
17 g	Salt	1 T				
2 g	Pepper Pepper	1 t				
4 g Sauce:	Rosemary, crushed	1 1			1	
3.78	L Tomato Saud	20 1.0	ıal	Top with tomato sauce.		
3.76 L Tomato Sauc		e 1 gal		Steam	1	
Variations: Instead of rosemary, use 3T (45ml) horseradish, 1 T (6 g) curry powder, or celery						
seed 1 T (7 g).						
Compartment Load: SteamCraft 3 – 2 pans						
SteamCraft 5 – 4 pans						
SteamCraft 10 – 4 pans per compartment						
Otodinoral To T pario por compartment						

BREAD STUFFING

Yield: Two 12x20x2 1/2" pans Portion/Si				4 oz/113 g
Metric	Ingredients	Amount or Measure	Method	Timer Setting
227 g	Margarine	8 oz	Place margarine in two 12x2x2 ½" solid pans. Add onion and celery. Steam	4
454 g	Onion, diced or sliced	1 LB		
454 g	Celery, diced or sliced	1 LB		
318 kg	Bread cubes seasoned	7 LB	Add seasoned bread cubes, toss slightly.	
1.9 L	Chicken broth	2 qt	Add broth to moisten bread cubes. Add parsley. Gently toss to combine well. Do not cover. Steam	10
28 g	Parsley, fresh chopped	1 oz		

Note: Additional thyme, sage, and pepper may be added to the stuffing.

Compartment Load: SteamCraft 3 - 3 pans

SteamCraft 5 – 5 pans

SteamCraft $10 - \dot{5}$ pans per compartment

NOTES