Operating Instruction and Cook Book
Microwave Oven
Household Use Only

Model Number: **NN-ST750W**
NN-ST780W

Please read these instructions carefully before using this product, and save this manual for future use.
We are glad you have chosen to purchase a PANASONIC microwave oven. Before operating this oven, please read these instructions carefully and completely, and keep them for further reference.

If you have only used a microwave oven for reheating and defrosting, with Panasonic’s Inverter Technology you can be reassured of excellent results when cooking a variety of foods, as the ‘soft’ penetration of microwave energy to the centre of food helps prevent over cooking on edges and surfaces. Foods can now be gently simmered without the concern of boil over.

After reading the introductory chapter, we are sure you will be able to master the basic techniques and thereby develop a firm understanding of your new oven. This book includes recipes from starters to desserts. After trying our recipes be sure to adapt your favourite recipes to microwave methods.

Start experimenting now, and enjoy the first class results you will achieve by using your new microwave oven.

Panasonic Australia Pty. Ltd.
Locked Bag 505
Frenchs Forest NSW 1640

The serial number of this product may be found on the left side of the control panel. You should note the model number and serial number of this oven in the space provided and retain this book as a permanent record of your purchase for future reference.
Table of Contents

Before Operation
- Safety Instructions ... 1
- Installation and General Instructions .. 2
- Microwaves and How They Work ... 3
- Cookware and Utensils Guide ... 3-4
- Feature Diagram .. 5
- Control Panels ... 6-7
- Ingredient Conversion Chart .. 19

Operation and Hints
- Let’s Start to Use Your Oven .. 8
- Operation Guide in the Display Window 8
- To Set Clock ... 10
- To Use Child Safety Lock ... 10
- To Use Timer Pad .. 11
- To Cook by Micro Power and Time 9
 - using Sensor Cook Pads (for NN-ST780W) 14-15
 - using Auto Cook Pads (for NN-ST750W) 17
- To Reheat by Micro Power and Time 9
 - using Sensor Reheat Pad (for NN-ST780W) 15
 - using Auto Reheat Pad (for NN-ST750W) 16
- To Defrost by Micro Power and Time 9, 12-13
 - using Turbo Defrost Pads .. 12
- To Use Recipe Prompting ... 18-19
- Quick Guide to Operation ... 23-24

Maintenance
- Before Requesting Service .. 20
- Care of Your Oven .. 21
- Technical Specifications ... 21
- Panasonic Warranty ... 22

Cookbook
- Microwave Recipe Preparation and Techniques 25-27
- Reheat ... 28-30
- Soups and Snacks ... 31-33
- Fish and Shellfish ... 34-36
- Poultry and Eggs .. 37-41
- Meat ... 42-46
- Vegetables and Legumes ... 47-52
- Rice, Pasta and Noodles ... 53-58
- Cakes, Desserts and Slices ... 59-65
- Preserves .. 66
- Sauces .. 67
- Beverages ... 68
READ CAREFULLY AND KEEP FOR FUTURE REFERENCE

Precautions to be taken when using Microwave Ovens for Heating foodstuffs

INSPECTION FOR DAMAGE. A microwave oven should only be used if an inspection confirms all of the following conditions:
1. The door fits squarely and securely and opens and closes smoothly.
2. The door hinges are in good condition.
3. The metal plates of a metal seal on the door are neither buckled nor deformed.
4. The door seals are neither covered with food nor have large burn marks.

PRECAUTIONS. Microwave radiation from microwave ovens can cause harmful effects if the following precautions are not taken:
1. Never tamper with or deactivate the interlocking devices on the door.
2. Never poke an object, particularly a metal object, through a grille or between the door and the oven while the oven is operating.
3. Never place saucepans, unopened cans or other heavy metal objects in the oven.
4. Do not let other metallic articles, e.g., fast food foil, touch the side of the oven.
5. Clean the oven cavity, the door and the seals with water and a mild detergent at regular intervals. Never use any form of abrasive cleaner that may scratch or scour surfaces around the door.
6. Always use the oven with trays or cookware recommended by the manufacturer.
7. Never operate the oven without a load (i.e., an absorbing material such as food or water) in the oven cavity unless specifically allowed in the manufacturer’s literature.
8. For horizontally hinged doors, never rest heavy objects such as food containers on the door while it is open.
9. Do not place sealed containers in microwave ovens. Baby bottles fitted with a screw cap or a teat are considered to be sealed containers.
10. This appliance is not intended for use by persons (including children) with reduced physical, sensory or mental capabilities, or lack of experience and knowledge, unless they have been given supervision or instruction concerning use of the appliance by a person responsible for their safety.
11. Young children should be supervised to ensure that they do not play with the appliance.

Important Instructions

WARNING—To reduce the risk of burns, electric shock, fire, injury to persons or excessive microwave energy:
1. Read all instructions before using the microwave oven.
2. Some products such as whole eggs and sealed containers - (for example, closed glass jars and sealed baby bottles with teat) - may explode and should not be heated in the microwave oven.
3. Use this microwave oven only for its intended use as described in this manual.
4. As with any appliance, close supervision is necessary when used by children.
5. Do not operate this microwave oven if it is not working properly or if it has been damaged or dropped.
6. To reduce the risk of fire in the oven cavity: (a) Do not overcook food. Carefully attend microwave oven if paper, plastic, or other combustible materials are placed inside the oven to facilitate cooking.
(b) Heating therapeutic wheat bags is not recommended. If heating, do not leave unattended and follow manufacturer's instructions carefully.
(c) Remove wire twist-ties from bags before placing bag in oven.
(d) If materials inside the oven should ignite, keep oven door closed, turn oven off at the wall switch, or shut off power at the fuse or circuit breaker panel.
(e) Never leave microwave unattended while cooking or reheating.
7. Failure to maintain the oven in a clean condition could lead to deterioration of the surface that could adversely affect the life of the appliance and possibly result in a hazardous situation.

Earthing Instructions

This microwave oven must be earthed. In the event of an electrical short circuit, earthing reduces the risk of electric shock by providing an escape wire for the electric current. This microwave oven is equipped with a cord having an earthing wire with an earthing plug. The plug must be plugged into an outlet that is properly installed and earthed.

WARNING—Improper use of the earthing plug can result in a risk of electric shock.

(This statement applicable only to New Zealand.)

We certify that this microwave oven has been inspected and complies with the safety requirements of government notice 466 of March 1981, and complies with the Radio Regulation of government notice 587 of March 1986.
(This statement applicable only to South Africa)

WARNING
a) The door seals and door seal areas should be cleaned with a damp cloth. The appliance should be inspected for damage to the door seals and door seal areas and if these areas are damaged the appliance should not be operated until it has been repaired by a qualified service technician trained by the manufacturer.
b) It is hazardous for anyone other than a competent person to carry out any service or repair operation that involves the removal of a cover which gives protection against exposure to microwave energy.
c) If the supply cord of this appliance is damaged, it must be replaced by a qualified service technician with the special cord available only from the manufacturer.
d) Before use, the user should check that whether utensils are suitable for use in microwave ovens.
e) Liquids or other foods must not be heated in sealed containers since they are liable to explode.
f) 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.
Installation and General Instructions

General Use
1. In order to maintain high quality, do not operate the oven when empty. The microwave energy will reflect continuously throughout the oven if no food or water is present to absorb energy. This can lead to damage to the microwave oven including arcing within the oven cavity.
2. If smoke is observed, press the STOP/RESET Pad and leave door closed in order to stifle any flames. Disconnect the power cord, and/or shut off power at the fuse or circuit breaker panel.
3. Do not dry clothes, newspapers or other materials in oven. They may catch on fire.
4. Do not use recycled paper products, unless the paper product is labelled as safe for microwave oven use. Recycled paper products may contain impurities which may cause sparks and/or fires when used.
5. Do not use newspapers or paper bags for cooking.
6. Do not hit or strike the Control Panel. Damage to controls may occur.
7. POT HOLDERS may be needed as heat from food is transferred to the cooking container and from the container to the Glass Tray. The Glass Tray can be very hot after removing the cooking container from the oven.
8. Do not store flammable materials next to, on top of, or in the oven. It could be a fire hazard.
9. Do not cook food directly on Glass Tray unless indicated in recipes. (Food should be placed in a suitable cooking container.)
10. **DO NOT** use this oven to heat chemicals or other non-food products. **DO NOT** clean this oven with any product that is labelled as containing corrosive chemicals. The heating of corrosive chemicals in this oven may cause microwave radiation leaks.
11. Do not leave the microwave unattended while reheating or cooking food in disposable containers made of plastic, paper or other combustible materials, as these types of containers can ignite if overheated.

Placement of Oven
1. The oven must be placed on a flat, stable surface. For correct operation, the oven must have sufficient air flow. **Allow 15 cm of space on the top of the oven, 10 cm at the back, and 5 cm on both sides. If one side of the oven is placed flush to wall, the other side or top must not be blocked. Do not remove feet.**
 a. Do not block air vents. If they are blocked during operation, the oven may be overheated and damaged. When using any cloth over the oven, the air intake and exhaust should not be blocked. Also allow sufficient space on back and both sides of the oven.
 b. Do not place oven near a hot or damp surface such as a gas stove, electric range or sink etc.
 c. Do not operate oven when room humidity is too high.
2. This oven was manufactured for household use only.
3. The appliance is freestanding type and shall not be placed in a cabinet.

Circuits
Your microwave oven should be operated on a separate 10 A circuit from other appliances. Failure to do this may cause the power board fuse to blow, and/or food to cook slower. Do not insert higher value fuse in the power board.

Food
1. Do not use your oven for home canning or the heating of any closed jar. Pressure will build up and the jar may explode. In addition, the microwave oven cannot maintain the food at the correct canning temperature. Improperly canned food may spoil and be dangerous to consume.
2. Do not attempt to deep fry in your microwave oven.
3. Do not boil eggs in their shell and whole hard-boiled eggs (unless otherwise stated in Cooking Guide section). Pressure will build up and the eggs will explode.
4. Potatoes, apples, egg yolks, chicken wings, whole squash and sausages are examples of foods with nonporous skins. This type of food must be pierced before cooking, to prevent bursting.
5. When heating liquids, e.g. soup, sauces and beverages, in your microwave oven, overheating the liquid beyond boiling point can occur without evidence of bubbling. This could result in a sudden boil over of hot liquid. To prevent this possibility the following steps should be taken:
 a. Avoid using straight-sided containers with narrow necks.
 b. Do not overheat.
 c. Stir the liquid before placing the container in the oven and halfway through cooking time.
 d. After heating, allow to stand in the oven for a short time, stirring again before carefully removing the container.
6. **DO NOT USE A CONVENTIONAL MEAT THERMOMETER IN THE MICROWAVE OVEN.** To check the degree of cooking of roasts and poultry use a MICRO-wave THERMOMETER. Alternatively, a conventional meat thermometer may be used after the food is removed from the oven. If undercooked, return meat or poultry to the oven and cook for a few more minutes at the recommended power level. It is important to ensure that meat and poultry are thoroughly cooked.
7. **COOKING TIMES given in the Cooking Guide section are APPROXIMATE.** Factors that may affect cooking time are preferred degree of moisture content, starting temperature, altitude, volume, size, shape of food and utensils used. As you become familiar with the oven, you will be able to adjust for these factors.
8. It is better to UNDERCOOK RATHER THAN OVERCOOK foods. If food is undercooked, it can always be returned to the oven for further cooking. If food is overcooked, nothing can be done. Always start with minimum cooking times recommended.
9. Extreme care should be taken when cooking popcorn in a microwave oven. Cook for minimum time as recommended by manufacturer. Use the directions suitable for the wattage of your microwave oven. NEVER leave oven unattended when popping popcorn.
10. When heating food in plastic or paper containers, check the oven frequently due to the possibility of ignition.
11. The contents of feeding bottles and baby food jars are to be stirred or shaken and the temperature is to be checked before consumption, in order to avoid burns.
Microwaves and How They Work

Microwaves are a form of high frequency radio waves similar to those used by a radio, including AM, FM and CB. They are similar to a television where the radio waves are converted to a picture on the screen. However, microwaves are much shorter than radio waves; approximately twelve centimetres wave length. Electricity is converted into microwave energy by the magnetron tube (which is the heart of the microwave oven).

From the magnetron tube, microwave energy is transmitted to the oven cavity through a small plastic covered piece. The microwaves are converted to heat in the food. The microwaves enter from the outside of the food and travel through the food losing half of their power every two to three centimetres. Continued cooking to the centre occurs by conduction.

Although pacemakers used to be affected by microwaves (as well as by other radio waves), they are now shielded and are not bothered by these interferences. This allows people with pacemakers to sit calmly by their radio or television and cook with microwave ovens.

When microwaves come in contact with a substance, any one or combination of three things may occur. They can be:
1. REFLECTED
2. TRANSMITTED
3. ABSORBED

Reflection:
Metal substances REFLECT microwave energy and because there is no absorption, there is no heating. This is why the oven interior is either stainless steel or epoxy-coated steel. This ensures that the microwaves are kept inside the cavity and evenly distributed throughout the food with the help of the turntable.

Transmission:
Such substances as paper, glass and plastic TRANSMIT microwave energy and do not become hot except from food. Because these substances do not reflect or absorb microwave energy, they are ideal materials for microwave cooking containers.

Absorption:
Food contains moisture and will ABSORB microwave energy, which causes the moisture molecules within the food to vibrate at an incredible rate (2,450,000,000 times per second). Friction, created by the vibration, produces heat energy which is conducted throughout the food.

Cookware and Utensils Guide

It is important to use the correct container when cooking in a microwave oven. The following will help you make the right selection.

How to Test a Container for Safe Microwave Oven Use

TO TEST A CONTAINER FOR SAFE MICROWAVE OVEN USE: Fill a 1-cup glass measure with cool water and place it in the microwave oven alongside the empty container to be tested; heat one (1) minute at P10. If the container is microwave oven-safe (transparent to microwave energy), the container should remain comfortably cool, the water in glass measure should be hot. If the container is hot, it has absorbed some microwave energy and should NOT be used. This test cannot be used for plastic containers.

Paper Products and Freezer Wrap
Waxed paper, paper plates, cups and napkins should not be used for heating or cooking food. Freezer wrap should not be used as it is not heat resistant and may melt. Paper towel, greaseproof paper and bake paper may be safely used for short periods of time for covering or lining.

Glass, Ceramic and China
Heat-Resistant glass cookware is invaluable in microwave cooking. Many of these items are readily available in most homes: glass jugs, mixing bowls, loaf dishes, covered casseroles, oblong baking dishes, pie plates and round or square cake dishes. Examples of this type of cookware are Pyrex® and Corningware®.

Dinnerware can be used for microwave heating. Many brands of dinnerware are microwave safe. Check the care information for reference to microwave use for dinnerware and serving pieces. If dinnerware is marked ovenproof, it frequently is safe to use in the microwave oven. However, to be sure, check by conducting microwave dish test previously mentioned.

Several types of glassware and dinnerware are not recommended for use in the microwave oven. Do not use dishes with metallic trim or containers with metal parts. Do not use cups or mugs with glued on handles, as they may fall off with continued heating. Do not use delicate glassware. Although the glassware may be transparent to microwave energy the heat from the food may cause the glassware to crack.
Plastics

Plastic dishes, cups and some freezer containers should be used with care in a microwave oven. Choose plastic containers carefully, as some plastic containers may become soft, melt and may scorch. The majority of plastic dishes, even those designed for use in the microwave oven, are not suitable for cooking foods with high fat or sugar content, or for lengthy cooking times. Most microwave plastic dishes should not be used for longer than 3 to 5 minutes on P10 power. These dishes, although not suitable for extended cooking, may be used successfully for defrosting or for use on lower power levels.

Cooking Bags designed to withstand boiling, freezing, or conventional heating are microwave safe. Prepare bags according to manufacturer’s directions. When cooking by microwave, DO NOT use wire twist-ties to close bag. They can act as an antenna and cause arcing (sparks).

DO NOT COOK IN PLASTIC FOOD STORAGE BAGS.

Plastic Wrap such as GLAD WRAP® can be used to cover dishes in most recipes. Over an extended heating time, some disfiguration of the wrap may occur. When removing plastic wrap “covers”, as well as any glass lid, be careful to remove it away from you to avoid steam burns.

Loosen plastic but let dish stand, covered.

Jars and Bottles

Jars and bottles can be used to warm food to serving temperature, if the lid is removed first. Cooking should not be done in these containers since most are not heat resistant and during extended heating times, heat from food would cause cracking or breaking.

Metal

Metal cookware or utensils, or those with metallic trim, should NOT be used in the microwave. Since microwave energy is reflected by metal, foods in metal containers will not cook evenly. There is also a possibility of “arching.”

Although metal utensils should be avoided in microwave cooking, some metal can be helpful when used correctly.

Aluminum foil can be used safely, if certain guidelines are followed, to prevent overcooking. Small pieces of foil are used to shield areas such as chicken wings, tips of roasts, or other thin parts that cook before the rest of the recipe is finished. Make sure foil is attached securely and doesn’t touch sides of oven, otherwise arcing may occur. Foil lined containers, either cardboard or plastic, should NOT be used in the microwave oven as arcing could occur.

Metal twist-ties, either paper or plastic coated, should NOT be used in the microwave oven. Frozen dinner trays can be used in the microwave, if the container is no deeper than 2 cm and is filled with food. Metal skewers can not be used in microwave ovens as arcing may occur. Wooden skewers are readily available and give the same result.

Shells: Scalloped baking shells are best used during reheating and for short periods of cooking time only.

Thermometers are available for use in microwave ovens. DO NOT USE CONVENTIONAL MERCURY TYPE CANDY OR MEAT THERMOMETERS in food while cooking in the microwave oven.

Straw, Wicker and Wood

Straw and wicker baskets may be used in the microwave oven for short periods of time to warm rolls or bread. Large wooden utensils, such as bowls or cutting boards should NOT be used for prolonged heating as the microwave energy may cause the wood to become dry and brittle.
Feature Diagram

Glass Tray
1. Do not operate the oven without the Roller Ring and Glass Tray in place.
2. Only use the Glass Tray specifically designed for this oven. Do not substitute another Glass Tray.
3. If Glass Tray is hot, allow to cool before cleaning or placing in water.
4. **Do not** cook directly on Glass Tray. Always place food on a microwave-safe dish, or on a rack set in a microwave-safe dish.
5. If food or utensil on Glass Tray touches oven walls, causing the tray to stop moving, the tray will automatically rotate in opposite direction. This is normal.
6. Glass Tray can rotate in either direction.

Oven Air Vents
- **Oven Window with Vapor Barrier Film** *(do not remove)*
- **Caution Label**
- **Identification Plate**
 - The model number and serial number are displayed here.
- **Door Safety Lock System**
- **Door Release Button**
 - Press to open the door. Opening the door during cooking will stop the cooking process without cancelling the program. Cooking resumes as soon as the door is closed and Start Pad is pressed. It is quite safe to open the door at any time during a cooking program and there is no risk of Microwave exposure.

Door Release Button
- Press to open the door. Opening the door during cooking will stop the cooking process without cancelling the program. Cooking resumes as soon as the door is closed and Start Pad is pressed. It is quite safe to open the door at any time during a cooking program and there is no risk of Microwave exposure.

Oven Light:
Oven Light will turn on during cooking and also when door is opened.

NOTE:
The above illustration is for reference only.
Control Panels

NN-ST780W

Display Window

Micro Power Pad (pg. 9)

Sensor Reheat Pad (pg. 15)

Time Pads

Turbo Defrost Pads (pg. 12)

Recipe Prompting Pads (pg. 18-19)

More/Less Pad (pg. 14)

Timer/Clock Pad (pg. 10-11)

Stop/Reset Pad

Before cooking: One tap clears all your instructions.

During cooking: One tap temporarily stops the cooking process. Another tap cancels all your instructions and colon or time of day appears in the Display Window.

Frozen Reheat Pad (pg. 15)

Sensor Cook Pads (pg. 14-15)

Start Pad

One tap allows oven to begin functioning. If door is opened or Stop/Reset Pad is pressed once during oven operation, Start Pad must again be pressed to restart oven.

Recipe Prompting Pads

1. Vegetables
2. Frozen Veg.
3. Potatoes
4. Legumes
5. Fresh Pasta
6. Dried Pasta
7. Rice
8. Noodles
9. Curries
10. Fish
11. Chicken Pcs.
12. Whole Chicken
13. Casseroles
14. Desserts

Start Pad

One tap allows oven to begin functioning. If door is opened or Stop/Reset Pad is pressed once during oven operation, Start Pad must again be pressed to restart oven.

Word Promters

When pads are pressed, a beep sound is heard and the corresponding letter or word(s) appear and roll across the Display Window. If a pad is pressed and no beep is heard, the unit does not or cannot accept the instruction. As each pad is pressed the corresponding word(s) roll across the Display Window. Words will automatically appear to prompt the user to perform the next step. It is not necessary to wait for the words to appear before pressing pads for the next step. A two beep sound is heard between stages. At the end of any complete programme, the oven will beep five times and “ENJOY YOUR MEAL” will appear in the Display Window.
Control Panels

NN-ST750W

Display Window

Micro Power Pad (pg. 9)

Time Pads

Turbo Defrost Pads (pg. 12)

Auto Reheat Pad (pg. 16)

Timer Pad (pg. 11)

Clock Pad (pg. 10)

Auto Cook Pad (pg. 17)

Serving/Weight Pad (pg. 17)

Recipe Prompting Pads (pg. 18-19)

Stop/Reset Pad

Before cooking: One tap clears all your instructions.

During cooking: One tap temporarily stops the cooking process. Another tap cancels all your instructions and colon or time of day appears in the Display Window.

Start Pad

One tap allows oven to begin functioning. If door is opened or Stop/Reset Pad is pressed once during oven operation, Start Pad must again be pressed to restart oven.

NOTE:

If an operation is set and Start Pad is not pressed, after 6 minutes, the oven will automatically cancel the operation. The display will revert back to clock or colon mode.
Let’s Start To Use Your Oven!

1 Plug in
Plug into a properly earthed electrical outlet. “WELCOME TO PANASONIC MICROWAVE OVEN COOKING” appears in the Display Window. (This will immediately cease when any pad is pressed.)

2 Open Door
Open the door and place container with food on Glass Tray in the oven. Then close the door.

3 Select Power Level

<table>
<thead>
<tr>
<th>Power Level</th>
<th>NN-ST780W</th>
<th>NN-ST750W</th>
</tr>
</thead>
<tbody>
<tr>
<td>Micro Power</td>
<td>(see page 9 for Micro Power chart)</td>
<td>or</td>
</tr>
</tbody>
</table>

4 Set Time

- e.g. 1 minute 30 seconds

Press Time Pads

<table>
<thead>
<tr>
<th>NN-ST780W</th>
<th>NN-ST750W</th>
</tr>
</thead>
<tbody>
<tr>
<td>10 min</td>
<td>1 min</td>
</tr>
<tr>
<td>10 sec</td>
<td>1 sec</td>
</tr>
<tr>
<td>3 times</td>
<td>3 times</td>
</tr>
</tbody>
</table>

5 Press

5 Press

Operation Guide in the Display Window

To assist you in programming your oven, the following operation will appear in the Display Window. When you become familiar with your oven, the Operation Guide can be turned off.

To turn off:

- **NN-ST780W** Timer/Clock
- **NN-ST750W** Timer

Press 4 times.

Display Window

Colon or time of day appear in the Display Window.

To turn on:

- **NN-ST780W** Timer/Clock
- **NN-ST750W** Timer

Press 4 times.

Display Window

Colon or time of day appear in the Display Window.
To Cook / Reheat / Defrost by **Micro Power and Time**

1 **Select Power Level**

Press **Micro Power** Pad until the desired power level appears in the Display Window. (see chart below)

NN-ST780W

<table>
<thead>
<tr>
<th>Power Level</th>
<th>Wattage</th>
<th>Example of Use</th>
</tr>
</thead>
<tbody>
<tr>
<td>P10</td>
<td>1100 W</td>
<td>Boil water. Cook vegetables, rice, pasta and noodles. Reheating.</td>
</tr>
<tr>
<td>P9</td>
<td>1000 W</td>
<td>Cook fresh fruits.</td>
</tr>
<tr>
<td>P8</td>
<td>900 W</td>
<td>Cook cakes, desserts. Heat milk.</td>
</tr>
<tr>
<td>P7</td>
<td>800 W</td>
<td>Cook pork, whole chicken and chicken pieces.</td>
</tr>
<tr>
<td>P6</td>
<td>700 W</td>
<td>Cook beef, lamb and eggs. Melt butter.</td>
</tr>
<tr>
<td>P5</td>
<td>600 W</td>
<td>Cook meatloaves. Melt chocolate.</td>
</tr>
<tr>
<td>P4</td>
<td>400 W</td>
<td>Cook fish and seafood.</td>
</tr>
<tr>
<td>P3</td>
<td>300 W</td>
<td>Thaw foods. Cook christmas pudding, corned beef, dried beans and peas.</td>
</tr>
<tr>
<td>P2</td>
<td>200 W</td>
<td>Simmer soups, stews and casseroles (less tender cuts).</td>
</tr>
<tr>
<td>P1</td>
<td>100 W</td>
<td>Keep cooked foods warm, simmer slowly.</td>
</tr>
</tbody>
</table>

NN-ST750W

<table>
<thead>
<tr>
<th>Power Level</th>
<th>Wattage</th>
<th>Example of Use</th>
</tr>
</thead>
<tbody>
<tr>
<td>P10</td>
<td>1100 W</td>
<td>Boil water. Cook vegetables, rice, pasta and noodles. Reheating.</td>
</tr>
<tr>
<td>P9</td>
<td>1000 W</td>
<td>Cook fresh fruits.</td>
</tr>
<tr>
<td>P8</td>
<td>900 W</td>
<td>Cook cakes, desserts. Heat milk.</td>
</tr>
<tr>
<td>P7</td>
<td>800 W</td>
<td>Cook pork, whole chicken and chicken pieces.</td>
</tr>
<tr>
<td>P6</td>
<td>700 W</td>
<td>Cook beef, lamb and eggs. Melt butter.</td>
</tr>
<tr>
<td>P5</td>
<td>600 W</td>
<td>Cook meatloaves. Melt chocolate.</td>
</tr>
<tr>
<td>P4</td>
<td>400 W</td>
<td>Cook fish and seafood.</td>
</tr>
<tr>
<td>P3</td>
<td>300 W</td>
<td>Thaw foods. Cook christmas pudding, corned beef, dried beans and peas.</td>
</tr>
<tr>
<td>P2</td>
<td>200 W</td>
<td>Simmer soups, stews and casseroles (less tender cuts).</td>
</tr>
<tr>
<td>P1</td>
<td>100 W</td>
<td>Keep cooked foods warm, simmer slowly.</td>
</tr>
</tbody>
</table>

NOTE: When selecting P10 on the first stage, you can start from step 2.

2 **Set Cooking Time**

(P10: up to 30 minutes, other powers: up to 99 minutes and 59 seconds for a single stage)

E.g., 5 minutes

<table>
<thead>
<tr>
<th>Power Level</th>
<th>Time</th>
<th>Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>NN-ST780W</td>
<td>10 min</td>
<td>1 min</td>
</tr>
<tr>
<td></td>
<td>10 sec</td>
<td>1 sec</td>
</tr>
<tr>
<td>NN-ST750W</td>
<td>10 min</td>
<td>1 min</td>
</tr>
<tr>
<td></td>
<td>10 sec</td>
<td>1 sec</td>
</tr>
</tbody>
</table>

3 **Press**

Cooking will start. The time in the Display Window will count down.

For more than one stage cooking,
Repeat steps 1 & 2 above then press **Start**. The maximum number of stages for cooking is 3. The oven will beep twice between stages.

E.g.,

<table>
<thead>
<tr>
<th>Stage</th>
<th>Power Level</th>
<th>Time</th>
<th>Time</th>
</tr>
</thead>
<tbody>
<tr>
<td>Stage 1</td>
<td>P10 for 10 minutes</td>
<td>10 min</td>
<td>1 min</td>
</tr>
<tr>
<td>Stage 2</td>
<td>P6 for 50 minutes</td>
<td>10 min</td>
<td>1 min</td>
</tr>
<tr>
<td>Stage 3</td>
<td>P4 for 20 minutes</td>
<td>10 min</td>
<td>1 min</td>
</tr>
</tbody>
</table>

Micro Power:

The **Micro Power** Pad gives you a selection of different power levels representing decreasing amounts of microwave energy, used for cooking foods at different speeds. E.g., The lower the micro power setting, the more evenly the food cooks, although it will take a little longer. To select the correct power level for cooking different foods, refer to the chart below.

<table>
<thead>
<tr>
<th>Press</th>
<th>POWER LEVEL</th>
<th>WATTAGE</th>
<th>EXAMPLE OF USE</th>
</tr>
</thead>
<tbody>
<tr>
<td>1x</td>
<td>P10</td>
<td>1100 W</td>
<td>Boil water. Cook vegetables, rice, pasta and noodles. Reheating.</td>
</tr>
<tr>
<td>2x</td>
<td>P9</td>
<td>1000 W</td>
<td>Cook fresh fruits.</td>
</tr>
<tr>
<td>3x</td>
<td>P8</td>
<td>900 W</td>
<td>Cook cakes, desserts. Heat milk.</td>
</tr>
<tr>
<td>4x</td>
<td>P7</td>
<td>800 W</td>
<td>Cook pork, whole chicken and chicken pieces.</td>
</tr>
<tr>
<td>5x</td>
<td>P6</td>
<td>700 W</td>
<td>Cook beef, lamb and eggs. Melt butter.</td>
</tr>
<tr>
<td>6x</td>
<td>P5</td>
<td>600 W</td>
<td>Cook meatloaves. Melt chocolate.</td>
</tr>
<tr>
<td>7x</td>
<td>P4</td>
<td>400 W</td>
<td>Cook fish and seafood.</td>
</tr>
<tr>
<td>8x</td>
<td>P3</td>
<td>300 W</td>
<td>Thaw foods. Cook christmas pudding, corned beef, dried beans and peas.</td>
</tr>
<tr>
<td>9x</td>
<td>P2</td>
<td>200 W</td>
<td>Simmer soups, stews and casseroles (less tender cuts).</td>
</tr>
<tr>
<td>10x</td>
<td>P1</td>
<td>100 W</td>
<td>Keep cooked foods warm, simmer slowly.</td>
</tr>
</tbody>
</table>

NOTE:
After using the oven over 3 minutes, the fan may rotate to cool the electric components and “COOL” appears in the display window. This is perfectly normal, and you can take out the food from the oven while the fan operates.
To Set Clock

You can use the oven without setting the clock.

NN-ST780W NN-ST750W

1 Press Timer/Clock twice or Clock once
Colon will blink in Display Window.

2 Enter Time of Day
Enter time of day using Time Pads e.g. 12:35
Clock is a 12 hour display. There isn’t a.m. or p.m. setting.

NN-ST780W NN-ST750W

3 Press Timer/Clock or Clock
Colon stops blinking; time of day is entered and locked into Display Window.

NOTES: 1. Oven will not operate while colon is still blinking
2. To reset time of day, repeat step 1 through 3.
3. The clock will keep the time of day as long as oven is plugged in and electricity is supplied.
4. Maximum time available is 12:59. Clock is 12 hour only. One o’clock will be displayed as 1:00
not 13:00.

To Use Child Safety Lock

To set:

NN-ST780W NN-ST750W

To cancel:

NN-ST780W NN-ST750W

NOTE:
To set or cancel child safety lock, Start pad or Stop/Reset pad must be pressed 3 times within 10 seconds.
To Use Timer Pad

To Use as a Kitchen Timer

Press.	Set desired amount of time. (up to 99 minutes and 59 seconds)	Press Start. Time will count down without oven operating.
NN-ST780W

![Timer/Clock]

<table>
<thead>
<tr>
<th>10 min</th>
<th>1 min</th>
</tr>
</thead>
<tbody>
<tr>
<td>10 sec</td>
<td>1 sec</td>
</tr>
</tbody>
</table>

NN-ST750W

![Timer]

<table>
<thead>
<tr>
<th>10 min</th>
<th>1 min</th>
</tr>
</thead>
<tbody>
<tr>
<td>10 sec</td>
<td>1 sec</td>
</tr>
</tbody>
</table>

To Set Standing Time

Press.	Set desired amount of standing time. (up to 99 minutes and 59 seconds)	Press Start. Cooking will start. After cooking, standing time will count down without oven operating.
NN-ST780W

![Timer/Clock]

<table>
<thead>
<tr>
<th>10 min</th>
<th>1 min</th>
</tr>
</thead>
<tbody>
<tr>
<td>10 sec</td>
<td>1 sec</td>
</tr>
</tbody>
</table>

NN-ST750W

![Timer]

<table>
<thead>
<tr>
<th>10 min</th>
<th>1 min</th>
</tr>
</thead>
<tbody>
<tr>
<td>10 sec</td>
<td>1 sec</td>
</tr>
</tbody>
</table>

To Set Delay Start

Press.	Set desired amount of delay time. (up to 99 minutes and 59 seconds)	Press Start. Delayed time will count down. Then cooking will start.
NN-ST780W

![Timer/Clock]

<table>
<thead>
<tr>
<th>10 min</th>
<th>1 min</th>
</tr>
</thead>
<tbody>
<tr>
<td>10 sec</td>
<td>1 sec</td>
</tr>
</tbody>
</table>

NN-ST750W

![Timer]

<table>
<thead>
<tr>
<th>10 min</th>
<th>1 min</th>
</tr>
</thead>
<tbody>
<tr>
<td>10 sec</td>
<td>1 sec</td>
</tr>
</tbody>
</table>

NOTES:
1. If oven door is opened during the Standing Time, Delay Start or Kitchen Timer, the time in the Display Window will continue to count down.
2. Delay Start cannot be programmed before any Auto Control function. This is to prevent the standing temperature of the food from rising before defrosting or cooking begins. A change in the starting temperature could cause inaccurate results and/or food may deteriorate.
To Defrost

Turbo Defrost or Weight Defrost

This feature allows you to defrost meat, poultry and seafood automatically by just setting the weight of the food.

1 Set Weight

The shape and size of the food will determine the maximum weight the oven can accommodate. The recommended maximum weight of food depends on the oven cavity size. Weight must be programmed in kilograms and tenths of a kilogram (max 3.0 kg).

NN-ST780W/T750W

<table>
<thead>
<tr>
<th>Turbo Defrost</th>
<th>1.0 kg</th>
<th>0.1 kg</th>
</tr>
</thead>
</table>

Enter weight.

NN-ST780W

Start

or

NN-ST750W

Start

2 Press

Defrost time appears in the Display Window and begins to count down.
When cooking time is longer than 60 minutes, the time will appear in hours and minutes.

NOTES:
For further information, refer to next page.

Defrost by Micro Power and Time Setting

NN-ST780W

Step 1. Micro Power

Step 2.

10 min 1 min

10 sec 1 sec

Step 3. Start

Press 8 times to P3. (Defrost power level, page 9)

Set time according to chart on next page.

Press.

NN-ST750W

Step 1. Micro Power

Step 2.

10 min 1 min

10 sec 1 sec

Step 3. Start

Press 8 times to P3. (Defrost power level, page 9)

Set time according to chart on next page.

Press.
Defrosting Tips and Techniques

Preparation for Freezing:
1. Heavy-duty plastic wraps, bags and freezer wrap are suitable.
2. Freeze meats, poultry and fish in packages with only 1 or 2 layers of food. To aid in separating layers, place two pieces of wax paper between them.
3. REMOVE ALL AIR and seal securely.
4. LABEL package with type and cut of meat, date and weight.
5. Defrosting times given in the charts are for thoroughly frozen foods (i.e. at least 24 hours in freezer maintained at -18°C or lower).

Defrosting Technique:
1. Remove from wrapper and set on a defrosting rack in a dish on Glass Tray.
2. On Turbo Defrost, the oven will beep during the defrosting time. At “beep”, turn over all meat, poultry, fish and shellfish. Break apart stewing meat, chicken pieces and minced meat. Separate chops and hamburger patties. Shield thin ends of roasts, poultry legs and wings, fat or bones with foil.
3. Throughout the defrosting time, remove any defrosted portions of mince or cubed meat, etc.
4. After defrosting, large roasts may still be icy in the centre. Let stand, 15 to 30 minutes, in refrigerator to complete defrosting.

Defrosting Chart (by setting Micro Power at P3):

<table>
<thead>
<tr>
<th>FOOD</th>
<th>APPROX. TIME (minutes per 500 g)</th>
<th>INSTRUCTION</th>
</tr>
</thead>
<tbody>
<tr>
<td>MEAT</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Beef</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Minced Beef</td>
<td>7 - 9</td>
<td>Halfway through the defrost cycle, break apart minced beef, separate chops and remove meat that is defrosted.</td>
</tr>
<tr>
<td>Roast: Topside</td>
<td>8 - 10</td>
<td>Turn meat over two to three times during defrosting.</td>
</tr>
<tr>
<td>Beef Tenderloin</td>
<td>8 - 10</td>
<td>Shield edges and unevenly shaped ends of roasts halfway through the defrost cycle.</td>
</tr>
<tr>
<td>Chuck or Rump</td>
<td>8 - 10</td>
<td></td>
</tr>
<tr>
<td>Sirloin, rolled</td>
<td>8 - 10</td>
<td></td>
</tr>
<tr>
<td>Steak</td>
<td>6 - 8</td>
<td>Large roasts may still be icy in centre. Let stand.</td>
</tr>
<tr>
<td>Miscellaneous</td>
<td>7 - 9</td>
<td></td>
</tr>
<tr>
<td>Pork/Lamb</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Roast</td>
<td>8 - 10</td>
<td>Turn poultry over two to four times during defrosting.</td>
</tr>
<tr>
<td>Chops</td>
<td>6 - 8</td>
<td>Halfway through the defrost cycle, shield end of drumsticks, wings, breast bones and ends of poultry with foil.</td>
</tr>
<tr>
<td>Ribs</td>
<td>6 - 8</td>
<td>Break apart chicken pieces and remove small pieces such as wings, which may be defrosted before larger pieces.</td>
</tr>
<tr>
<td>POULTRY</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Chicken</td>
<td></td>
<td></td>
</tr>
<tr>
<td>whole</td>
<td>8 - 10</td>
<td>Rinse poultry under cold water to remove ice crystals. Let stand 5 to 10 minutes, before cooking.</td>
</tr>
<tr>
<td>pieces</td>
<td>7 - 9</td>
<td>Halfway through the defrost cycle, shield end of drumsticks, wings, breast bones and ends of poultry with foil.</td>
</tr>
<tr>
<td>fillets</td>
<td>7 - 9</td>
<td></td>
</tr>
<tr>
<td>Duck</td>
<td>7 - 9</td>
<td></td>
</tr>
<tr>
<td>Turkey</td>
<td>8 - 10</td>
<td></td>
</tr>
<tr>
<td>FISH & SHELLFISH</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Fish Fillets</td>
<td>8 - 10</td>
<td>Halfway through the defrost cycle, turn whole fish or blocks of fillets over. Also, break apart prawns or scallops.</td>
</tr>
<tr>
<td>Whole Fish</td>
<td>7 - 9</td>
<td>Remove any pieces that are defrosted.</td>
</tr>
<tr>
<td>Crabmeat</td>
<td>6 - 8</td>
<td></td>
</tr>
<tr>
<td>Lobster Tails</td>
<td>6 - 8</td>
<td></td>
</tr>
<tr>
<td>Sea Scallops</td>
<td>6 - 8</td>
<td>Let stand, 5 to 10 minutes, before cooking.</td>
</tr>
<tr>
<td>Green Prawns</td>
<td>6 - 8</td>
<td></td>
</tr>
</tbody>
</table>
To Cook Using **Sensor Cook** (for NN-ST780W) (S)

Sensor Cook

1 **Select Category**

Select the appropriate pad for the food you are cooking. The category will appear in the display window.

e.g.:

- press once for rice
- press twice for noodles
Category appears in the display window.

NOTE:

When cooking using the automatic sensor, all food must be covered securely with plastic wrap. Do not use plastic containers as a secure seal cannot be achieved and inaccurate cooking may occur.

More/Less Pad:

Preferences for food doneness varies with each individual. After having used Sensor Cook a few times, you may decide you prefer your food cooked to a different doneness. By using the **More/Less** Pad, the Auto Sensor programmes can be adjusted to cook food for a longer or shorter time. Press **More/Less** Pad before pressing **Start** Pad.

- 1 tap: More cooking with indication “MORE+”
- 2 taps: Less cooking with indication “LESS-”
- 3 taps: Returns to average cooking result.

If you are satisfied with the result of the **SENSOR COOK** programme, you don’t have to use this pad.

2 **Press**

NOTE:

The door should not be opened before the countdown time appears in the Display Window.

3 **After the heat and humidity is detected by the SENSOR, the remaining cooking time appears in the Display Window and begins to count down. When cooking time is longer than 60 minutes, the time will appear in hours and minutes.**
Sensor Reheat (for NN-ST780W)

For best results on Sensor Reheat, follow these recommendations:
1. Food being reheated should weigh between 125 g and 1.0 kg. For foods weighing less than 125 g and more than 1.0 kg, use a manual micro power setting.
2. All foods must be previously cooked and at room or refrigerator temperature (for sensor reheat) or frozen at -18°C for at least 24 hours (for frozen reheat).
3. Foods should always be covered loosely, but completely, with plastic wrap. (Do not use any snap closing lids.)
4. All foods should have a covered stand time of at least 3 to 5 minutes.
5. Do not reheat bread or pastry products (raw or uncooked), or beverages.
6. Do not use if oven cavity is warm (from previously cooked foods).

Consult the following Recipe Chapters for Sensor Cooking Instructions for Each Category on your oven.

<table>
<thead>
<tr>
<th>Menu</th>
<th>Recommended Weight</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sensor Reheat</td>
<td>125 g - 1.0 kg</td>
</tr>
<tr>
<td>- Sensor Reheat</td>
<td>125 g - 1.0 kg</td>
</tr>
<tr>
<td>- Frozen Reheat</td>
<td>125 g - 1.0 kg</td>
</tr>
<tr>
<td>1 Vegetables</td>
<td>125 g - 500 g</td>
</tr>
<tr>
<td>2 Frozen Vegetables</td>
<td>125 g - 1.0 kg</td>
</tr>
<tr>
<td>3 Potatoes</td>
<td>125 g - 1.0 kg</td>
</tr>
<tr>
<td>4 Legumes</td>
<td>1 - 4 cups</td>
</tr>
<tr>
<td>5 Fresh Pasta</td>
<td>125 g - 625 g</td>
</tr>
<tr>
<td>6 Dried Pasta</td>
<td>125 g - 500 g</td>
</tr>
<tr>
<td>7 Rice</td>
<td>1 cup - 2½ cups</td>
</tr>
<tr>
<td>8 Noodles</td>
<td>150 g - 800 g</td>
</tr>
<tr>
<td>9 Curries</td>
<td>250 g - 750 g</td>
</tr>
<tr>
<td>10 Fish</td>
<td>125 g - 500 g</td>
</tr>
<tr>
<td>11 Chicken Pieces</td>
<td>400 g - 1.0 kg</td>
</tr>
<tr>
<td>12 Whole Chicken</td>
<td>1.0 kg - 2.0 kg</td>
</tr>
<tr>
<td>13 Casseroles</td>
<td>500 g - 2.0 kg</td>
</tr>
<tr>
<td>14 Desserts</td>
<td>375 g - 1.5 kg</td>
</tr>
</tbody>
</table>
To Reheat Food Using Auto Reheat (for NN-ST750W)

1. Press

Press the Auto Reheat Pad.

2. Press

Press the desired Serving/Weight Pad until the desired food serving/weight appears in the Display Window. (see below chart)

<table>
<thead>
<tr>
<th>NO. OF TAPS</th>
<th>DISPLAY</th>
<th>RECOMMENDED FOOD WEIGHT</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>250 g</td>
<td>200 - 300 g</td>
</tr>
<tr>
<td>2</td>
<td>450 g</td>
<td>400 - 500 g</td>
</tr>
<tr>
<td>3</td>
<td>650 g</td>
<td>600 - 700 g</td>
</tr>
<tr>
<td>4</td>
<td>850 g</td>
<td>800 - 900 g</td>
</tr>
</tbody>
</table>

3. Press

Reheating time appears in the Display Window and begins to count down.

For best results on Auto Reheat, follow these recommendations:
1. All foods must be precooked. Suitable for casseroles, plated dinners, soups, stews, pasta dishes (except lasagne), canned foods.
2. Foods should be reheated from room temperature or refrigerator temperature. Do not reheat frozen foods on this setting.
3. Foods should be covered loosely but completely with plastic wrap or a casserole lid which does not snap seal.
4. Foods weighing less than 200 g and more than 900 g should be reheated by Micro Power and Time only.
5. All foods should have a covered stand time of 3 to 5 minutes at the end of reheating.
6. Do not reheat bread or pastry products; raw, uncooked or frozen foods; or beverages.
To Cook Food Using Auto Cook (for NN-ST750W)

1 Press Auto Cook Pad

Press the Auto Cook Pad until the desired food category appears in the display window.

2 Press Desired Serving / Weight Pad

Press the desired serving / weight Pad until the desired food Serving/Weight appears in the display window. (see below chart)

<table>
<thead>
<tr>
<th>Pad</th>
<th>Food Category</th>
<th>Serving / Weight</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>1 tap</td>
</tr>
<tr>
<td>Auto Cook</td>
<td>1. Frozen Reheat</td>
<td>250 g</td>
</tr>
<tr>
<td></td>
<td>2. Dried Pasta</td>
<td>150 g</td>
</tr>
<tr>
<td></td>
<td>3. Fresh Pasta</td>
<td>250 g</td>
</tr>
<tr>
<td></td>
<td>4. Vegetables</td>
<td>120 g</td>
</tr>
<tr>
<td></td>
<td>5. Frozen Vegetables</td>
<td>120 g</td>
</tr>
<tr>
<td></td>
<td>6. Potatoes</td>
<td>250 g</td>
</tr>
<tr>
<td></td>
<td>7. Legumes</td>
<td>1.0 cup</td>
</tr>
<tr>
<td></td>
<td>8. Rice</td>
<td>1.0 cup</td>
</tr>
<tr>
<td></td>
<td>9. Noodles</td>
<td>200 g</td>
</tr>
<tr>
<td></td>
<td>10. Fish</td>
<td>120 g</td>
</tr>
<tr>
<td></td>
<td>11. Curries</td>
<td>250 g</td>
</tr>
<tr>
<td></td>
<td>12 Chicken Pieces</td>
<td>400 g</td>
</tr>
</tbody>
</table>

3 Press

Cooking time appears in the Display Window and begins to count down.

* See Individual recipe chapters for hints and food types suitable for each Auto Cook food category.
To Use Recipe Prompting

Recipe Prompting
This feature helps you to cook by following the instructions given in the Display Window.
The instructions for a total of 30 recipes are given (see following page).

NN-ST780W

1 Press

Until the desired recipe appears in the Display Window.
For the previous recipe, press REV.

Recipes are arranged alphabetically. The first time you use Recipe Prompting after plugging in your oven, the first recipe, Beef Stroganoff, will appear. The next time you press the Recipe pad, the last recipe you selected will be displayed.

Once you have selected a recipe,

2 Press

The first instruction will scroll across the Display Window.

Press for the next instruction. Press for the previous instruction.

“ENJOY YOUR MEAL” appears in the Display Window at the end of each recipe.

HINTS WHILE USING RECIPE PROMPTING

<table>
<thead>
<tr>
<th>Recipe Prompting</th>
<th>One tap: Stops scrolling of the Display Window. Two taps: Restarts scrolling of the Display Window. After you have programmed the recipe with micro power level and cooking time, press Start.</th>
</tr>
</thead>
<tbody>
<tr>
<td>Recipe</td>
<td>Stop</td>
</tr>
<tr>
<td></td>
<td>Start</td>
</tr>
<tr>
<td>Stop/Reset</td>
<td>1. While instructions are in the Display Window, one tap will clear the Display Window and colon or time of day will appear in the Display Window. 2. While setting power or time, previous instruction will appear in the Display Window by one tap. Two taps make the colon or time of day appear in the Display Window. 3. While cooking, one tap stops the remaining cooking time counting down. The next instruction will start scrolling by two taps.</td>
</tr>
<tr>
<td>Stop/Reset</td>
<td>1. While instructions are in the Display Window, one tap will clear the Display Window and colon or time of day will appear in the Display Window. 2. While setting power or time, previous instruction will appear in the Display Window by one tap. Two taps make the colon or time of day appear in the Display Window. 3. While cooking, one tap stops the remaining cooking time counting down. The next instruction will start scrolling by two taps.</td>
</tr>
<tr>
<td>Start</td>
<td>Cooking will start by pressing this pad.</td>
</tr>
<tr>
<td>Start</td>
<td>Cooking will start by pressing this pad.</td>
</tr>
</tbody>
</table>
To Use Recipe Prompting

NOTE:
Throughout Recipe Prompting, the oven will instruct you to set the cooking time and power level at each stage of the recipe. Set the instructed power level and cooking time using the Micro Power pad and numbered Time pads. These settings are a guide only. If you wish to change, the oven can accept a different power level and cooking time.

For further information about cooking any of these recipes, refer to the recipe section.

The following recipes are programmed in Recipe Prompting:

<table>
<thead>
<tr>
<th>Recipe</th>
<th>Page of Cook Book</th>
<th>Recipe</th>
<th>Page of Cook Book</th>
</tr>
</thead>
<tbody>
<tr>
<td>Beef Stroganoff</td>
<td>46</td>
<td>Green Peppercorn Chicken</td>
<td>39</td>
</tr>
<tr>
<td>Cheese Sauce</td>
<td>67</td>
<td>Herbed Vegetables</td>
<td>50</td>
</tr>
<tr>
<td>Cheesy Mashed Potatoes</td>
<td>50</td>
<td>Honey Sesame Drumsticks</td>
<td>40</td>
</tr>
<tr>
<td>Chicken Cacciatore</td>
<td>39</td>
<td>Lemon Pepper Fish</td>
<td>36</td>
</tr>
<tr>
<td>Chicken Curry</td>
<td>41</td>
<td>Peach Crumble</td>
<td>59</td>
</tr>
<tr>
<td>Chicken Risotto</td>
<td>54</td>
<td>Potato and Leek Soup</td>
<td>31</td>
</tr>
<tr>
<td>Chilli Beef</td>
<td>46</td>
<td>Potato Bake</td>
<td>50</td>
</tr>
<tr>
<td>Chinese Beef and Vegetables</td>
<td>46</td>
<td>Pumpkin Soup</td>
<td>31</td>
</tr>
<tr>
<td>Chocolate Brownies</td>
<td>64</td>
<td>Rich Chocolate Sauce</td>
<td>67</td>
</tr>
<tr>
<td>Chocolate Fudge</td>
<td>64</td>
<td>Seasoned Roast Lamb</td>
<td>46</td>
</tr>
<tr>
<td>Cinnamon Poached Pears</td>
<td>65</td>
<td>Spaghetti Meat Sauce</td>
<td>46</td>
</tr>
<tr>
<td>Creamy Bacon Sauce</td>
<td>57</td>
<td>Speedy Nachos</td>
<td>33</td>
</tr>
<tr>
<td>Fragrant Coconut Rice</td>
<td>53</td>
<td>Sweet Berry Sauce</td>
<td>65</td>
</tr>
<tr>
<td>French Onion Beef Casserole</td>
<td>44</td>
<td>Tomato Vegetable Casserole</td>
<td>50</td>
</tr>
<tr>
<td>Garlic Prawns</td>
<td>35</td>
<td>Thai Vegetable Curry</td>
<td>50</td>
</tr>
</tbody>
</table>

INGREDIENT CONVERSION CHART

<table>
<thead>
<tr>
<th>Measurement</th>
<th>Conversion</th>
<th>Measurement</th>
<th>Conversion</th>
</tr>
</thead>
<tbody>
<tr>
<td>¼ cup</td>
<td>60 ml</td>
<td>¼ teaspoon</td>
<td>1 ml</td>
</tr>
<tr>
<td>½ cup</td>
<td>85 ml</td>
<td>½ teaspoon</td>
<td>2 ml</td>
</tr>
<tr>
<td>⅔ cup</td>
<td>125 ml</td>
<td>1 teaspoon</td>
<td>5 ml</td>
</tr>
<tr>
<td>⅔ cup</td>
<td>165 ml</td>
<td>2 teaspoons</td>
<td>10 ml</td>
</tr>
<tr>
<td>¾ cup</td>
<td>190 ml</td>
<td>3 teaspoons</td>
<td>15 ml</td>
</tr>
<tr>
<td>1 cup</td>
<td>250 ml</td>
<td>1 tablespoon</td>
<td>20 ml</td>
</tr>
<tr>
<td>1⅓ cups</td>
<td>310 ml</td>
<td>1⅓ tbs</td>
<td>30 ml</td>
</tr>
<tr>
<td>1½ cups</td>
<td>375 ml</td>
<td>2 tbs</td>
<td>40 ml</td>
</tr>
<tr>
<td>2 cups</td>
<td>500 ml</td>
<td>3 tbs</td>
<td>60 ml</td>
</tr>
<tr>
<td>3 cups</td>
<td>750 ml</td>
<td>4 tablespoons</td>
<td>80 ml</td>
</tr>
<tr>
<td>3½ cups</td>
<td>875 ml</td>
<td></td>
<td></td>
</tr>
<tr>
<td>4 cups</td>
<td>1 litre</td>
<td></td>
<td></td>
</tr>
<tr>
<td>6 cups</td>
<td>1.5 litre</td>
<td></td>
<td></td>
</tr>
<tr>
<td>8 cups</td>
<td>2 litre</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

All recipes are tested using standard measurement that appear in the above chart.
Before Requesting Service

THESE THINGS ARE NORMAL

<table>
<thead>
<tr>
<th>Problem</th>
<th>Possible Cause</th>
<th>Remedy</th>
</tr>
</thead>
<tbody>
<tr>
<td>The oven causes interference with my TV.</td>
<td>Some radio and TV interference might occur when you cook with the microwave oven. This interference is similar to the interference caused by small appliances such as mixers, vacuums, hair dryers, etc. It does not indicate a problem with your oven.</td>
<td></td>
</tr>
<tr>
<td>Steam accumulates on the oven door and warm air comes from the oven vents.</td>
<td>During cooking, steam and warm air are given off from the food. Most of the steam and warm air are removed from the oven by the air which circulates in the oven cavity. However, some steam will condense on cooler surfaces such as the oven door. This is normal.</td>
<td></td>
</tr>
<tr>
<td>I accidentally ran my microwave oven without any food in it.</td>
<td>Running the oven empty for a short time will not damage the oven. However, we do not recommend this.</td>
<td></td>
</tr>
<tr>
<td>PROBLEM</td>
<td>POSSIBLE CAUSE</td>
<td>REMEDY</td>
</tr>
<tr>
<td>Oven will not turn on.</td>
<td>The oven is not plugged in securely.</td>
<td>Remove plug from outlet, wait 10 seconds and re-insert.</td>
</tr>
<tr>
<td></td>
<td>Circuit breaker or fuse is tripped or blown.</td>
<td>Contact the specified service centre.</td>
</tr>
<tr>
<td></td>
<td>There is a problem with the outlet.</td>
<td>Plug another appliance into the outlet to check if the outlet is working.</td>
</tr>
<tr>
<td>Oven will not start cooking.</td>
<td>The door is not closed completely.</td>
<td>Close the oven door securely.</td>
</tr>
<tr>
<td></td>
<td>Start was not pressed after programming.</td>
<td>Press Start Pad.</td>
</tr>
<tr>
<td></td>
<td>Another programme has already been entered into the oven.</td>
<td>Press Stop/Reset Pad to cancel the previous programme and programme again.</td>
</tr>
<tr>
<td></td>
<td>The programme has not been entered correctly.</td>
<td>Programme again according to the Operating Instructions.</td>
</tr>
<tr>
<td></td>
<td>Stop/Reset has been pressed accidentally.</td>
<td>Programme over again.</td>
</tr>
<tr>
<td>The word "Lock" appears in the display window.</td>
<td>The Child Safety Lock was activated by pressing Start pad 3 times.</td>
<td>Deactivated Lock by pressing Stop/Reset pad 3 times.</td>
</tr>
<tr>
<td>The word "DEMO MODE** appears on the screen.</td>
<td>The oven is in demonstration mode.</td>
<td>Deactivated mode by pressing Micro power Pad once, Start pad 4 times and Stop/Reset pad 4 times.</td>
</tr>
<tr>
<td>When the oven is turning on, there is noise coming from the Glass Tray.</td>
<td>The Roller Ring and oven bottom are dirty.</td>
<td>Clean these parts according to "Care of Your Microwave Oven" (see next page).</td>
</tr>
<tr>
<td>"H97" or "H98" appears in the display window.</td>
<td>The display indicates a problem with microwave generation system.</td>
<td>Contact the specified service centre.</td>
</tr>
<tr>
<td>"COOL" appears in the display window and the post fan operates after using the oven.</td>
<td>The fan rotates to cool the electric components. This is normal.</td>
<td>It is quite safe to take out the food from the oven while the fan operates.</td>
</tr>
</tbody>
</table>

* DEMO MODE is designed for retail store display. Cooking and other functions will not operate during the DEMO mode. If it seems there is a problem with the oven, contact an authorised Service Centre.
Care of Your Oven

NOTE: The oven should be cleaned regularly and any food deposits removed.

BEFORE CLEANING:
Remove plug from outlet. If impossible, leave oven door open to prevent oven from accidentally turning on.

Inside of the oven:
Wipe with a damp cloth. Mild detergent may be used if the oven gets very dirty. The use of harsh detergent or abrasives is not recommended.

Glass Tray:
Remove and wash in warm soapy water or in a dishwasher. If grease accumulates, clean with a non-abrasive nylon mesh scouring pad and a non-abrasive cleanser.

Outside oven surfaces and back vents.
To prevent overheating caused by blocked vents, clean periodically with damp cloth. To prevent damage to the operating parts inside the oven, water should not be allowed to seep into ventilation openings.

Control Panel:
If it becomes wet, clean with a soft, dry cloth. Do not use harsh detergents or abrasives on the Control Panel.

Roller Ring and oven cavity floor:
Wipe the bottom surface of the oven with mild detergent water or window cleaner and dry. Roller Ring may be washed in mild soapy water or dishwasher. These areas should be kept clean to avoid excessive noise and scratching of painted surface.

Technical Specifications

<table>
<thead>
<tr>
<th></th>
<th>NN-ST780W</th>
<th>NN-ST750W</th>
</tr>
</thead>
<tbody>
<tr>
<td>Power Supply:</td>
<td>230 - 240 V 50 Hz</td>
<td></td>
</tr>
<tr>
<td>Power Consumption*:</td>
<td>1,000 W 4.6 A</td>
<td></td>
</tr>
<tr>
<td>Power Requirement (Maximum):</td>
<td>1,800 W 8.0 A</td>
<td></td>
</tr>
<tr>
<td>Cooking Power*:</td>
<td>1,100 W</td>
<td></td>
</tr>
<tr>
<td>Outside Dimensions (W x H x D):</td>
<td>555 mm x 304 mm x 493 mm</td>
<td></td>
</tr>
<tr>
<td>Oven Cavity Dimensions (W x H x D):</td>
<td>418 mm x 228 mm x 470 mm</td>
<td></td>
</tr>
<tr>
<td>Operating Frequency:</td>
<td>2,450 MHz</td>
<td></td>
</tr>
<tr>
<td>Uncrated Weight:</td>
<td>Approx. 13.1 kg</td>
<td></td>
</tr>
</tbody>
</table>

* IEC Test Procedure
Specifications subject to change without notice.
Panasonic Warranty

1. The product is warranted for 12 months from the date of purchase. Subject to the conditions of this warranty Panasonic or its Authorised Service Centre will perform necessary service on the product without charge for parts or labour if, in the opinion of Panasonic, the product is found to be faulty within the warranty period.

2. This warranty only applies to Panasonic products purchased in Australia and sold by Panasonic Australia or its Authorised Distributors or Dealers and only where the products are used and serviced within Australia or its territories. Warranty cover only applies to service carried out by a Panasonic Authorised Service Centre and only if valid proof of purchase is presented when service is requested.

3. This warranty only applies if the product has been installed and used in accordance with the manufacturer’s recommendations (as noted in the operating instructions) under normal use and reasonable care (in the opinion of Panasonic). The warranty covers normal domestic use only and does not cover damage, malfunction or failure resulting from use of incorrect voltages, incorrect installation, accident, misuse, neglect, build-up of dirt or dust, abuse, maladjustment of customer controls, mains supply problems, thunderstorm activity, infestation by insects or vermin, tampering or repair by unauthorised persons (including unauthorised alterations), exposure to abnormally corrosive conditions or any foreign object or matter having entered the product.

4. This warranty does not cover the following items unless the fault or defect existed at the time of purchase:
 (a) Video or Audio Tapes
 (b) Video or Audio Heads and Styli resulting from wear and tear in normal use
 (c) Shaver Heads or Cutters
 (d) Cabinet Parts
 (e) User replaceable Batteries
 (f) Thermal Paper, Toner/Ink Cartridges, Drums,
 (g) Microwave Oven cook plates.
 (h) Kneader mounting shaft unit
 (i) Bread bakery
 (j) Whiteboard (except portable type)

5. If warranty service is required you should:
 - Telephone Panasonic’s Customer Care Centre on 132600 or visit our website and use the Service Centre Locator for the name/address of the nearest Authorised Service Centre.
 - Send or bring the product to a Panasonic Authorised Service Centre together with your proof of purchase receipt as a proof of purchase date. Please note that freight and insurance to and / or from your nearest Authorised Service Centre must be arranged by you.
 - Note that home or pick-up/delivery service is available for the following products in the major metropolitan areas of Australia or the normal operating areas of the nearest Authorised Service Centres:
 (a) Picture tube (CRT) based Television Receivers (screen sizes greater than 66cm); Rear Projection TV’s; Plasma/LCD
 (b) Convection/Combination Microwave Ovens
 (c) Whiteboard (except portable type)

6. The warranties hereby conferred do not extend to, and exclude, any costs associated with the installation, deinstallation or re-installation of a product, including costs related to the mounting, de-mounting or remounting of any screen, and any other ancillary activities, delivery, handling, freight, transportation or insurance of the product or any part thereof or replacement of and do not extend to, and exclude, any other loss or damage resulting from reason of, during, associated with, or related to such installation, de-installation, re-installation or transit.

Panasonic Authorised Service Centres are located in major metropolitan areas and most regional centres of Australia, however, coverage will vary dependant on product. For advice on exact Authorised Service Centre locations for your product, please telephone our Customer Care Centre on 132600 or visit our website and use the Service Centre Locator.

Unless otherwise specified to the consumer the benefits conferred by this express warranty are additional to all other conditions, warranties, guarantees, rights and remedies expressed or implied by the Trade Practices Act 1974 and similar consumer protection provisions contained in legislation of the States and Territories and all other obligations and liabilities on the part of the manufacturer or supplier and nothing contained herein shall restrict or modify such rights, remedies, obligations or liabilities.

November 2005

THIS WARRANTY CARD AND THE PURCHASE DOCKET (OR SIMILAR PROOF OF PURCHASE) SHOULD BE RETAINED BY THE CUSTOMER AT ALL TIMES

If you require assistance regarding warranty conditions or any other enquiries, please visit the Panasonic Australia website www.panasonic.com.au or by phone on 132 600

If phoning in, please ensure you have your operating instructions available.

Panasonic Australia Pty. Limited
ACN 001 592 187 ABN 83 001 592 187
Locked Bag 505, Frenchs Forest, NSW 2086
www.panasonic.com.au

PRO-031-F01 Issue: 3.0
23-11-2005

– 22 –
Quick Guide to Operation

FOR ALL MODELS

<table>
<thead>
<tr>
<th>Feature</th>
<th>NN-ST780W</th>
<th>How to Operate</th>
</tr>
</thead>
<tbody>
<tr>
<td>To Set Clock</td>
<td>Timer/Clock (Hours) 10 min</td>
<td>Timer/Clock</td>
</tr>
<tr>
<td>Press twice.</td>
<td>Timer/Clock (Mins) 1 min 10 sec</td>
<td>Timer/Clock</td>
</tr>
<tr>
<td>To Set / Cancel Child Safety Lock</td>
<td>Clock</td>
<td>Press 3 times.</td>
</tr>
<tr>
<td>To Cook / Reheat / Defrost by Micro Power and Time Setting</td>
<td>Micro Power</td>
<td>Press 3 times.</td>
</tr>
<tr>
<td>To use Turbo Defrost Pad</td>
<td>Turbo Defrost 10 min 1 min 10 sec</td>
<td>Turbo Defrost 10 min 1 min 10 sec</td>
</tr>
<tr>
<td>To Use as a Kitchen Timer</td>
<td>Timer/Clock 10 min 1 min 10 sec</td>
<td>Timer/Clock 10 min 1 min 10 sec</td>
</tr>
<tr>
<td>To Set Standing Time</td>
<td>Timer/Clock 10 min 1 min 10 sec</td>
<td>Timer/Clock 10 min 1 min 10 sec</td>
</tr>
<tr>
<td>To Set Delay Start</td>
<td>Timer/Clock 10 min 1 min 10 sec</td>
<td>Timer/Clock 10 min 1 min 10 sec</td>
</tr>
</tbody>
</table>

Note: See Page 9 for details.
Quick Guide to Operation

FOR NN-ST780W

<table>
<thead>
<tr>
<th>Feature</th>
<th>How to Operate</th>
</tr>
</thead>
<tbody>
<tr>
<td>To Cook using</td>
<td></td>
</tr>
<tr>
<td>“Sensor Cook” Pads (S)</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td>Press once for rice. Press twice for noodles.</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td>Press.</td>
<td></td>
</tr>
</tbody>
</table>

FOR NN-ST750W

<table>
<thead>
<tr>
<th>Feature</th>
<th>How to Operate</th>
</tr>
</thead>
<tbody>
<tr>
<td>To Cook using</td>
<td></td>
</tr>
<tr>
<td>“Auto Cook” Pads</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td>Press to select the desired food category.</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td>To Reheat using</td>
<td></td>
</tr>
<tr>
<td>“Auto Reheat” Pad</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td>Press.</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td>Press to select desired weight.</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Microwaves penetrate the surface of the food to a depth of about two to three centimetres and then the heat is gradually conducted in a random pattern. Some parts of food matter cook faster than others. Special microwave techniques are used to promote fast and even cooking. Some of these techniques are similar to those used in conventional cooking, but because microwaves produce heat very quickly these following techniques are extremely important. It’s a must for you to be familiar with the following tips.

Food Characteristics

Size and Quantity
Small portions cook faster than large portions. As you increase the quantity of food you put into the microwave oven, you must also increase your cooking time. The microwave oven has the same power regardless of quantity; thus the power is divided between more items and so it takes longer to cook.

As a general guide, if you double the quantity of food suggested in the recipe, add half the time suggested again.

Liquid Content
Low moisture foods take a shorter time to cook than foods with a lot of moisture.

Shape
Uniform sizes cook more evenly. To compensate for irregular shapes, place thin pieces towards the centre of the dish and thicker pieces towards the outer edge of the dish.

Bone and Fat
Bones conduct heat and cause the meat next to them to be heated more quickly. Large amounts of fat absorb microwave energy and the meat next to these areas may overcook.

Starting Temperature
Food which has been sitting at room temperature takes less time to cook than refrigerated or frozen food.

Density and Composition
Porous, airy foods (cakes and breads) take less time to cook than heavy compacted foods (meat and vegetables). Recipes high in fat and sugar content cook more quickly.

Techniques for Preparation

Timing
A range of cooking times is given in each recipe for two reasons. First, to allow for the uncontrollable differences in food shapes, starting temperatures and personal preferences. Secondly, these allow for the differences in electrical voltage input which changes during peak load periods. Always remember that it is easier to add time to undercooked food. Once the food is overcooked, nothing can be done. For each recipe, an approximate cooking time is given.

Stirring
Stirring is often necessary during microwave cooking. We have noted when stirring is helpful in the recipes. Always bring the outside edges towards the centre and the centre portions to the outside.

Rearranging or Turning
Some foods should be turned in the container during cooking. For example, because of the different thicknesses in the breast and back sections of poultry, it is a good idea to turn poultry over once to ensure more even cooking. Rearranging or turning over uneven shaped food in the dish should be done as suggested to ensure a satisfactory result. Rearrange small items such as chicken pieces, prawns, hamburger patties, steak or chops. Rearrange pieces from the centre to the edge of the dish.

Cooking in Layers
This microwave oven is not designed to cook more than 1 layer of food. Cooking in 2 layers may not always be successful, it takes longer and may be uneven. You can successfully reheat two dinner plates of food at one time but remember to increase the reheating time and use a microwave warming rack.

Piercing of Foods
Pierce the skin or membrane of foods when cooked whole in the microwave oven. This allows steam to escape. If the skin has not been pierced, food may burst.

Cured Meats
Cured meats may overcook in some areas due to the high concentration of salts used in the curing process. So take care when cooking different brands of bacon as cooking times may vary slightly.
Covering
Covering food minimizes the microwave cooking time. Because microwave cooking is done with time and not direct heat, the rate of evaporation cannot be easily controlled. However, this can be corrected by using different materials to cover dishes. Plastic wrap is the best substitute for a lid as it creates a tighter seal and so it retains more heat and steam. Wax paper and paper towels hold the heat in but not the steam. These materials also prevent splattering. Use a paper towel, wax paper or no cover when steam is not needed for tenderizing.

Browning
Meats and poultry, when cooked longer than 10 to 15 minutes, will brown from their own fat. Foods cooked for shorter periods of time can be aided with the help of a browning sauce, worcestershire sauce or soy sauce. Simply brush one of these sauces over meat or poultry before cooking. Baked goods do not need long cooking times and therefore, do not brown. When cakes or cupcakes are iced, no one will notice the visual difference. For cakes or cupcakes, brown sugar can be used in the recipe in place of caster sugar or the surface can be sprinkled with dark spices before baking.

Standing Time
The moisture molecules continue to vibrate in the food when the microwave oven has turned itself off. After all, the molecules were vibrating at 2,450,000,000 times per second during cooking. So cooking continues even after the food is no longer being exposed to the microwaves whether in or outside your microwave oven. Standing time refers to the time it takes (after the microwave time is completed) to allow the interior of the food to finish cooking. The amount of standing time varies with the size and density of the food. In meat cookery, the internal temperature will rise between 5°C and 10°C if allowed to stand covered for ten to fifteen minutes. Casseroles and vegetables need shorter standing time, but this is necessary to allow foods to complete cooking in the centre without overcooking on the edges. The power level used in microwave cooking also determines the standing time. For example, when using a lower power level the standing time is shorter because of a lower concentration of heat in the food. Foods should always be kept covered while standing in order to retain the heat. If a longer standing time is required (while you cook another food to serve with the first, for instance), cover with aluminum foil.

Converting Your Favourite Conventional Recipes for Microwave Cooking

When adapting conventional recipes for microwave cooking time are reduced considerably. For example, A chicken which takes 1 hour to cook in a moderate oven will take 15 to 20 minutes on P7 Power in your microwave oven.

Use similar microwave recipes to help you adapt conventional recipes. Remember, it is always best to undercook a recipe and then add an extra minute or two to finish it off.

Here are some other tips that may help:
- Reduce liquids in a conventional recipe by one half to two thirds, e.g. 1 cup (250 ml) should be reduced to ½ cup (125 ml).
- Add more thickening such as flour or cornflour to sauces and gravies if you do not reduce the liquid.
- Reduce seasonings slightly in a recipe where ingredients do not have time to simmer by microwave.
- Do not salt meats, poultry or vegetables before cooking; otherwise, they will toughen and dry out.
- If one ingredient takes longer to cook than the others, pre-cook it in the microwave oven first. Onion, celery and potato are examples.
- When cooking meat or vegetables, omit any oil or fat that would have been used in a conventional recipe for browning.
- Reduce leavening agents for cakes by one quarter and increase liquids by one quarter.
- Biscuits require a stiff dough. Increase flour by about 20 percent. Substitute brown sugar for white sugar and use biscuit recipes that have dark spices or require icing. Because of the short cooking time, biscuits don’t have time to brown. Chill dough for half an hour before baking. This produces a crisper biscuit. Bake biscuits on a glass tray lined with greaseproof paper.
- Since microwaves penetrate foods about two centimetres from the top, bottom and sides, mixtures in round shapes and rings cook more evenly. Corners receive more energy and may overcook.
- Items with a lot of water, such as rice and pasta, cook in about the same time as they would on a conventional stove. (Refer to Rice and Pasta chapter.)

Select recipes that convert easily to microwave cooking such as casseroles, stews, baked chicken, fish and vegetable dishes. The results from foods such as grilled meats, cooked souffles or two-crust pies could be less than satisfactory. Never attempt to deep fry in your microwave oven.
Menu Planning for Microwave Cooking

How to Keep Everything Hot at The Same Time
Plan your meals so that the food will not all need last minute cooking or attention at the same time. The special features of microwave cookery make it easy to serve meals with everything piping hot. Cooking of some foods may be interrupted while you start others, without harming the nutritional value or flavour of either. A recipe which requires standing time can be microwaved first and another food cooked while it stands. Dishes prepared in advance can be reheated briefly before serving. It does take some experience and time to cook with confidence. Microwaves are fast so you will have to do some experimenting. You might find you will use your conventional range in conjunction with your microwave oven. For example, while cooking the roast in the microwave oven, you can be cooking the vegetables and gravy on the range top. This can also be done the other way around. Prepare your meals as follows.

1. Firstly, cook the most dense item (roast or casserole). Drain and retain meat juice from joints then cover with foil.
2. Cook the potatoes, rice or pasta.
3. Cover with foil for standing.
4. Cook greens and other vegetables.
5. Cover with foil for standing.
6. Cook the gravy with the retained meat juices, stock and thickening.
7. Carve the roast and serve the vegetables and gravy.

While you are learning to plan meals, you may get a bit behind time. Don’t worry. Dinner servings may be suitably reheated on P7, 1 to 2 minutes per serving.

If you prefer not to use foil, cover food with saucepan lids. A metal lid will retain the heat for at least 15 minutes. Meanwhile, how can you cook all the vegetables at the same time? Simply place potatoes and pumpkin in one dish and less dense vegetables such as broccoli, cabbage, cauliflower, beans and peas in another. Sprinkle greens with water. Cover with a lid or plastic wrap. Cook on P10 for cooking times refer to vegetables cooking chart on page 47. Remember, if you increase the quantity of vegetables, increase the cooking time. Fresh and frozen vegetables can be mixed on a vegetable platter, but remember the latter are not as dense as fresh vegetables, as they have been blanched before freezing. If vegetables are cut to a similar size, they can be cooked in separate ramekins or small dishes at the same time.

Increasing & Decreasing Recipes

Increasing
• To increase a recipe from 4 to 6 servings, increase each ingredient listed by half.
• To increase a recipe from 4 to 8 servings, double each ingredient listed.
• For larger quantities of a recipe, a large dish should be used. Make sure that the dish is deep enough to prevent the recipe from boiling over during cooking.
• Make sure to cover, stir or rearrange food as directed in the recipe and always check the food during cooking.
• Increase standing times by 5 minutes per 500g.
• Use the same Power Level recommended in the original recipe.
• Increase the cooking times by: ⅓ of original cooking time for 6 servings; and an extra ½ of original cooking time for 8 servings.

Decreasing
• To decrease a recipe from 4 to 2 servings, decrease each ingredient listed by half.
• For small quantities, a small dish should be used. Make sure that the dish is large enough to prevent the recipe from boiling over during cooking.
• Use the same Power Level recommended in the original recipe.
• Decrease the cooking times by ⅓ to ⅔ of the original cooking time.

Cooking for One
• To decrease a recipe from 4 to 1 serving, quarter each ingredient listed.
• A smaller dish should be used, making sure that the dish is still large enough to prevent the recipe from boiling over.
• Use the same Power Level recommended in the original recipe.
• Quarter the original cooking times, then add extra time, if needed.
• Make sure to cover, stir or rearrange food as directed in original recipe and always check the food during cooking.

Converting Recipes from Other Sources
When the recipe is written with a wattage different than your oven, adjust the cooking time by approximately 10% per 100 watts, e.g. 6 minutes would be adjusted by 36 seconds. Alternately, adjust the power level by one level. If your wattage is higher than the recipe: (1) Adjust time downward or (2) Adjust power level downward. If your wattage is lower than the recipe: (1) adjust time upward or (2) adjust power level upward (when possible).
One of the most common uses for a microwave oven is to reheat food. Your Panasonic microwave allows you to either reheat by placing food into the oven and you choose the micro power level and length of heating time or you may reheat automatically by using the SENSOR REHEAT buttons on your microwave. Following are some directions for reheating pre-cooked foods from either frozen refrigerator temperature or room temperature.

General rules for reheating foods by Micro Power

- Many convenience foods contain heating instructions on the packaging. It is best to follow these instructions, being sure to check the wattage of the oven they used and adjust the cooking time if necessary (decrease cooking time by 10% for every 100 watts more powerful your oven is)
- If package directions are not available, follow the recommendations in the charts on the following pages.
- All foods must be pre-cooked; raw foods will not cook through during reheating times and if consumed may cause illness.
- Do not reheat in foil containers, cans or plastic containers as incorrect heating times will result. Place foods into microwave safe bowls or dinner plate before heating.
- Most foods can be heated on P10 but consider if the food is delicate in structure like baked custard or you have a large quantity, a lower power level for slightly longer may be gentler.
- Cover foods with plastic wrap if you require a steamed effect or leave uncovered for a dryer surface e.g. Crumbed foods.

Note: when cooking by Sensor Cook all food must be covered.

- Stir or re-arrange foods during heating as this will help food heat evenly. Stir after heating and let stand for 2 to 3 minutes. Check temperatures before adding extra heating time and ensure food is hot. If food is not heated enough, consumption may cause illness.

Reheating by Sensor Cook (S)

(125 g - 1.0 kg)

- Reheating by Sensor is suitable for pre-cooked foods. There is a setting for frozen, and refrigerator temperature or room temperature foods. It is suitable for casseroles, plated meals, soup, stews, pasta dishes (except lasagne) and canned foods.
- Do not reheat bread or pastry products, raw uncooked food or beverages on Sensor Reheat.
- Foods greater than 1 kg or smaller than 125 g should be cooked by micro power and time.
- Follow general directions for heating as above.
- Cover foods securely with plastic wrap or a fitted lid, which does not snap seal.
- Halfway through the cooking time, the oven will 'beep' and prompt you to stir/rearrange the food. There is no need to recover if not required.
- After heating, stir the food, check it is hot and allow standing for 2 to 3 minutes.

To Operate: Press then Press **Start**.

NN-ST780W

Reheating by Auto Cook (A)

(250 g - 850 g)

- Foods weighing less than 200 g and more than 900 g should be heated by micro power and time.
- Auto Cook has 2 settings one for heating frozen foods and one for heating foods from refrigerator or room temperature.
- Suitable foods include casseroles, plated dinners, soups, stews, pasta dishes, (except lasagne) and canned foods.
- Do not reheat bread or pastry items, raw or uncooked foods or beverages.
- Cover foods loosely with plastic wrap or a lid, which does not snap seal.
- During the cooking time, the oven will 'beep' and prompt you to rearrange or stir. At the end of cooking time, stir the food, check it is hot and allow standing 2 to 3 minutes.

To Operate: Press **Auto Reheat** or **Auto Cook**

1. Frozen Reheat,

Select the **serving / weight** pad, then Press **Start**.
Reheating by Micro Power - Frozen Pre-cooked Foods

<table>
<thead>
<tr>
<th>FROZEN ITEM (Pre-cooked)</th>
<th>POWER</th>
<th>TIME (in minutes)</th>
<th>SPECIAL INSTRUCTIONS</th>
</tr>
</thead>
<tbody>
<tr>
<td>BREAD & BAKED PRODUCT</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Bread 1 slice</td>
<td>P7</td>
<td>10 - 15 sec</td>
<td>Do not let bread get hot, or it will become rubbery and dry out. Remove whole loaf from original wrapper. Place on paper towel to absorb moisture.</td>
</tr>
<tr>
<td>1 loaf</td>
<td>P7</td>
<td>1 - 3</td>
<td></td>
</tr>
<tr>
<td>6 rolls</td>
<td>P6</td>
<td>1 - 2</td>
<td></td>
</tr>
<tr>
<td>Cheesecake (450 g)</td>
<td>P3</td>
<td>5 - 7</td>
<td>Remove from container. Defrost on plate.</td>
</tr>
<tr>
<td>Muffins - 4 (400 g)</td>
<td>P7</td>
<td>1½ - 2</td>
<td>Place onto paper towel lined plate.</td>
</tr>
<tr>
<td>Scones - 6 (400 g)</td>
<td>P6</td>
<td>1½ - 2</td>
<td>Defrost on paper towel lined plate. Stand 2 minutes.</td>
</tr>
<tr>
<td>PIES</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Fruit Pie (600 g)</td>
<td>P3</td>
<td>5 - 7</td>
<td>Remove from foil container and place uncovered into a pie dish.</td>
</tr>
<tr>
<td></td>
<td>then</td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>P7</td>
<td>5 - 7</td>
<td></td>
</tr>
<tr>
<td>Meat Pie (175g)</td>
<td>P7</td>
<td>3 - 4</td>
<td>Place onto paper towel lined plate.</td>
</tr>
<tr>
<td>Pizza (350 g)</td>
<td>P10</td>
<td>5 - 7</td>
<td>Remove from package and place onto paper towel or follow manufacturer’s instructions.</td>
</tr>
<tr>
<td>FROZEN MEAL</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Fish in Sauce (200 g)</td>
<td>P5</td>
<td>5 - 7</td>
<td>Pierce corner of bag. Heat on a plate.</td>
</tr>
<tr>
<td>Frozen Casserole (500g)</td>
<td>P7</td>
<td>6 - 8</td>
<td>Pierce pouch. Heat on a plate or bowl.</td>
</tr>
<tr>
<td>Lasagne (500 g)</td>
<td>P9</td>
<td>11 - 13</td>
<td>Remove from foil container, place into serving dish.</td>
</tr>
<tr>
<td>Plated style dinner (320 g)</td>
<td>P5</td>
<td>8 - 10</td>
<td>Remove foil cover and replace with plastic wrap.</td>
</tr>
<tr>
<td>Vegetables & Sauce (in the bag) (500 g)</td>
<td>P7</td>
<td>6 - 8</td>
<td>Pierce corner of bag. Heat on a plate.</td>
</tr>
<tr>
<td>MISCELLANEOUS</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Chicken Pieces (500 g)</td>
<td>P7</td>
<td>5 - 7</td>
<td>Place onto paper towel lined plate.</td>
</tr>
<tr>
<td>Chicken Nuggets (12)</td>
<td>P7</td>
<td>3 - 4</td>
<td></td>
</tr>
<tr>
<td>Croissants - 4 (200 g)</td>
<td>P3</td>
<td>1 - 1½</td>
<td>Place onto paper towel lined plate.</td>
</tr>
<tr>
<td>Fish Fingers - 8 (200 g)</td>
<td>P3 then P10</td>
<td>2 - 4</td>
<td>Place onto paper towel lined plate.</td>
</tr>
<tr>
<td>Sausage Rolls (225 g)</td>
<td>P5</td>
<td>2 - 3</td>
<td>Place onto paper towel lined plate.</td>
</tr>
</tbody>
</table>
IMPORTANT POINTS TO CONSIDER WHEN REHEATING COLD FOODS

STARTING TEMPERATURE —
Foods taken from the refrigerator will take longer to reheat than foods from room temperature.

Quantity —
One serving heats faster than several servings. When heating large quantities, stir food to ensure even heating. It is quicker to heat individual plates of food than large quantities in a casserole dish.

Plated Dinners —
Arrange foods with the most dense items towards the outside of the plate. Cover meats with sauces/gravies if desired, spread out mashed potatoes or rice so it heats more evenly. When assembling plates of leftover foods, use foods which have a similar starting temperature.

Covering Foods —
Most foods need to be covered with one sheet of absorbent paper towel to hold in the heat and prevent spattering without steaming. When more moisture is desired, cover with plastic wrap.

Heating —
Reheating is usually done on P10, however, if food has a more delicate texture, like a baked custard, a lower power setting should be used. P7 for a little longer will be gentler on the food. An average plate of food would generally take 1 to 3 minutes to heat depending on the density of the food. Place it in for the minimum time and add extra heating time if required.

Ensure food is hot by feeling the bottom of the plate in the centre. If the plate is cool, food may be warm but will lose heat quickly as the plate will absorb the heat and taste cold when served.

If food is not heated enough, consumption may cause illness.

Elevation —
Elevate pastries and breads on a small plastic rack with paper towel under the food to prevent it from becoming soggy.

Caution:
Pastry items which have a filling that is high in fat, sugar or moisture will become hotter in the centre and the pastry may only feel warm. Ensure you allow it to stand for several minutes before eating.

IMPORTANT POINTS TO CONSIDER WHEN REHEATING FOODS FROM THE FREEZER

VOLUME —
The greater the volume and the more dense the item, the longer it takes to reheat. E.g. frozen cake will take less time than frozen casseroles.

LARGE VOLUME —
Large, dense, frozen precooked foods are best thawed on defrost until icy in the centre then heated on P7. This prevents overcooking of the edges. Stirring is often needed to distribute heat evenly.

Commercial frozen foods —
These foods should be removed from their foil containers if possible and placed into suitable microwave safe containers. If a foil container is used in the microwave oven it shouldn't be more than 4 cm high and must not touch the interior of the microwave oven. Remove the cover from the tray and replace with paper towel or plastic wrap to prevent splattering.

Foods to be served at room temperature —
For best results, defrost for a short time and allow to stand to complete thawing, e.g. frozen cake.

Vacuum sealed pouches —
Pierce pouches, bags before heating to allow steam to escape. This prevents bursting.

Containers —
Use dishes about the same volume of the food or slightly larger to allow for stirring. Remove or release snap seal lids otherwise they will pop during heating and may disfigure.

Pies and pastries —
Pies and pastries that contain raw pastry and filling cannot be cooked in the microwave oven. Pre-cooked products can be thawed and heated. Place them on a sheet of paper towel and elevate on plastic rack for best results. For added crispness place under the grill or in a hot oven for few minutes. Pastry items can become tough and rubbery if overheated, remember to allow 5 minutes standing then test before adding extra heating time.
PUMPKIN SOUP
Serves: 4

Ingredients:
1 kg pumpkin, chopped and peeled
1 onion, diced
2 cups chicken stock
1 teaspoon curry powder

Method:
Place pumpkin and onion in 2-litre casserole dish.
Cover and cook on P10 for 12 minutes. Add chicken
stock, curry powder and pepper. Cook on P10 for 10
minutes. Cool slightly. Purée pumpkin and liquid in a
blender or food processor. Pour into individual
serving dishes and garnish with chives.

SHORT AND LONG SOUP
Serves: 4

Ingredients:
200 g fresh singapore noodles
12 (200 g) frozen mini dim sims
4 green onions, sliced
1 litre chicken stock
1 teaspoon crushed garlic
½ teaspoon chopped ginger
2 tablespoons soy sauce
1 chicken breast, cooked and sliced
4 baby bok choy, quartered
1 cup bean sprouts
2 tablespoons dried onion (optional)

Method:
Place all ingredients except bok choy and bean
sprouts in a 4 litre casserole dish and cook on P10
for 10 minutes. Add bok choy and cook on P10 for 2
minutes. Serve in individual bowls topped with bean
sprouts and onion.

Hints:
To cook 1 double chicken breast. Place onto a
dinner plate. Cover and cook on P7 for 8 to 10
minutes.

Hints:
To reheat a single portion of soup. Place in a
microwave safe dish and cook on P7 for 2 to 3
minutes. Stir and serve.

TOMATO BACON SOUP
Serves: 4 to 6

Ingredients:
4 bacon rashers, chopped
1 onion, chopped
1 (840 g) can tomatoes
2 tablespoons tomato paste
2 cups chicken stock
1 teaspoon oregano
pepper

Method:
Place bacon and onion in 4-litre casserole dish. Cook
on P10 for 3 minutes. Add remaining ingredients and
stir. Cook on P10 for 16 to 18 minutes, stirring once
during cooking. Purée in food processor or blender
and serve in individual soup bowls.

POTATO AND LEEK SOUP
Serves: 4 to 6

Ingredients:
800 g potatoes, peeled and diced
1½ cups thinly sliced leeks
2 teaspoons fresh thyme
pepper
2 cups chicken stock
150 ml cream

Method:
Place potatoes, leeks, thyme and pepper in 4-litre
casserole dish. Cover and cook on P10 for 8 to 10
minutes. Stir in chicken stock. Cover and cook on
P10 for 14 to 16 minutes. Purée soup mixture. Add
cream, stir and serve hot or cold in individual bowls.
PEA AND HAM SOUP

Serves: 6

Ingredients:
- 2 1/2 cups green split peas
- 850 g smoked ham hock
- 1 medium onion, chopped
- 1 tablespoon thyme leaves
- 1 bay leaf
- 6 cups chicken stock
- 1/2 cup frozen peas

Method:
Wash split peas and place in a 2-litre bowl with 1-litre of water. Cover and allow soaking for 8 hours or overnight. Remove rind from ham hock and discard. Cut meat away from the bone and roughly chop. Reserve bone. Drain peas and place into a 5-litre microwave safe dish. Add ham bone, chopped ham, onion, thyme, bay leaf and chicken stock. Cook uncovered on P10 for 15 minutes. Reduce power to P6 and cook for 15 minutes. Skim top of soup and cook on P6 for a further 30 minutes. Remove ham bone and bay leaf and stir in frozen peas. Cook on P6 for 10 minutes. Blend half the soup and return to the bowl, stirring through the remaining soup. Serve hot with crusty bread.

Tip:
Substitute 500 g bacon bones and 250 g of diced bacon rashers for the ham hock.
Do not add salt when cooking lentils or pulses, as they will toughen. Add salt after cooking if desired.

CHICKEN AND PRAWN LAKSA

Serves: 4

Ingredients:

Soup:
- 2 tablespoons laksa paste
- 400 ml coconut milk
- 1 litre chicken stock
- 1 tablespoon soy sauce

Laksa:
- 250 g rice noodles
- 8 cups boiling water
- 4 leaves from 1 bunch of coriander
- 1/2 cup small red chillies, seeds removed and finely chopped
- 4 bean sprouts
- 1 tablespoon lime wedges
- 400 g cooked chicken tenderloins, sliced
- 12 green king prawns, peeled

Method:

Soup:
Place the laksa paste, coconut milk, stock, soy sauce and pepper into a 3-litre dish and cook covered on P10 for 8 to 10 minutes.

Laksa:
Place the noodles and water in a 4-litre dish. Cover and cook on P10 for 2 to 3 minutes, stirring halfway through. Drain well and divide between 4 deep bowls. Place the coriander, chillies, bean sprouts and lime on top. Place the peanut oil and prawns in a 1-litre dish and cook on P7 for 3 to 5 minutes, stirring halfway through. Add the chicken and prawns to each individual bowl and set aside.

To serve:
Heat soup on P10 for 2 minutes. Pour the hot soup over the ingredients in the 4 bowls and serve.

POTATO AND CORN SOUP

Serves: 6 to 8

Ingredients:
- 6 rashers bacon, chopped
- 1 onion, thinly sliced
- 500 g potatoes, peeled and diced
- 4 cups chicken stock
- 1 (420 g) can creamed corn
- 2 tablespoons flour, mixed with a little stock
- 1/2 teaspoon thyme
- salt and pepper

Method:
Place bacon in a 4-litre dish. Cook on P10 for 2 to 3 minutes. Remove bacon from dish and set aside. Add onion and potatoes to dish and cook on P10 for 8 to 10 minutes. Add stock and cook on P10 for a further 8 to 10 minutes. Blend flour with 2 tablespoons of stock and add to dish with corn, thyme and bacon. Cook on P10 for 4 to 5 minutes. Stir halfway through cooking. Season with salt and pepper.

SWEET POTATO AND CORIANDER SOUP

Serves: 4 to 6

Ingredients:
- 1 onion, diced
- 1 teaspoon crushed garlic
- 1 teaspoon crushed chilli
- 1 teaspoon chopped ginger
- 1 kg sweet potato, peeled and chopped
- 1/2 teaspoon cumin
- 500 ml chicken stock
- 200 ml coconut milk
- 1 tablespoon chopped coriander

Method:
Place onion, garlic chilli, ginger, and sweet potato into a 4-litre bowl. Cook covered on P10 for 10-12 minutes, stirring halfway through cooking. Stir in cumin, chicken stock and coconut milk. Cook on P10 for 10-12 minutes, stirring halfway through cooking. Add coriander and stir. Allow to cool slightly then puree in a blender or food processor. Serve topped with extra coriander and chilli.
ROASTED NUTS
Serves: 2 to 4

Ingredients:
1 cup (150 g) raw peanuts (with or without skins, and unsalted)
1 teaspoon vegetable oil
salt to taste

Method:
Place peanuts in a single layer on a pie plate. Drizzle nuts with oil and sprinkle with salt. Cook on P10 for 4 to 6 minutes, stirring every 2 minutes during cooking, until golden brown. Stir well. Serve hot or cold in a small bowl.

SPEEDY NACHOS
Serves: 2 to 4

Ingredients:
1 (310 g) can red kidney beans, drained
1 cup chilli salsa
200 g packet corn chips
1 cup grated cheese

Method:
Mix kidney beans and salsa in a 1-litre dish. Place corn chips in the base of a flat dish. Pour sauce over beans and top with grated cheese. Cook on P10 for 4 to 5 minutes.

Note: Chilli salsa can be substituted with your favourite tomato relish.

NUTS AND BOLTS
Serves: 6 to 8

Ingredients:
80 g butter
2 teaspoons curry powder
2 tablespoons worcestershire sauce
½ teaspoon salt
⅛ teaspoon garlic powder
100 g packet mixed rice crackers
100 g fried noodles
200 g salted peanuts
125 g packet pretzel sticks
½ cup Nutri-Grain

Method:
Place butter, curry, worcestershire sauce, salt and garlic powder in a 3-litre casserole dish. Cook on P10 for 1 to 2 minutes. Add remaining ingredients, mix well and cook on P10 for 4 to 5 minutes. Stir twice during cooking. Allow to cool. Place in a bowl and serve with drinks. Store in an airtight container once cool.

HINT:
TO MAKE CROUTONS:
Remove crusts from 3 slices of bread and cut into cubes. Place in a pyrex bowl with 1 tablespoon of butter and cook on P10 for 2 to 3 minutes.

HINT:
TO REHEAT A CROISSANT:
Wrap in paper towel and place on a dinner plate, cook on P10 for 15 to 30 seconds.

NACHOS SUPREME
Serves: 4 to 6

Ingredients:
500 g topside mince
35 g packet taco seasoning mix
½ cup tomato paste
1 teaspoon Mexican chilli powder
1 (310 g) can red kidney beans, mashed in liquid
180 g packet corn chips
1 avocado
½ cup sour cream
½ cup grated cheese
½ teaspoon paprika

Method:
Place meat in a 2-litre dish. Cover and cook on P7 for 6 minutes stirring halfway through cooking. Mix with fork, breaking up any large pieces of meat. Add taco mix, tomato paste, chilli powder and kidney beans. Cook on P7 for further 10 minutes, stirring halfway through cooking. Place corn chips in a 3-litre microwave suitable serving dish. Pile meat sauce in the centre. In a small bowl, mash avocado and mix in sour cream. Spoon this mixture over meat sauce and top with grated cheese. Sprinkle with paprika. Heat on P7 for 3 to 4 minutes.

STUFFED POTATOES
Serve: 4

Ingredients:
4 (700 g) potatoes, unpeeled

Method:
Pierce the skin of each potato several times with a fork. Place potatoes evenly around a microwave safe dinner plate. Cook on P10 for 8 to 10 minutes. Set aside to cool slightly. Cut tops off potatoes and reserve. Scoop out potato flesh leaving a 1 cm thick shell. Mash potato flesh and mix with your choice of filling. Pile back into potato shell. Replace top and heat potatoes on P10 for 2 minutes.

Filling:
Corn & bacon
1 rashers bacon, finely chopped
125 g creamed corn
¼ cup grated cheddar cheese
1 green onion, finely sliced

Method:
Place bacon onto a microwave safe dinner plate. Cover with paper towel and cook on P10 for 1 minute. Mix with remaining ingredients.

Tomato pesto
½ cup spreadable cream cheese
½ cup chopped sun-dried tomatoes
2 tablespoons pine nuts, roasted
2 tablespoons grated Parmesan cheese
2 tablespoons chopped basil

Method:
Mix together all ingredients.
Cooking Fish and Shellfish by Micro Power

Clean fish before starting the recipe. Arrange fish in a single layer, overlap thin fillet ends to prevent overcooking. Prawns and scallops should be placed in a single layer.

Cover dish with plastic wrap. Cook on the power level and the minimum time recommended in the chart below. Halfway through cooking rearrange or stir prawns, fish fillets or scallops.

<table>
<thead>
<tr>
<th>FISH OR SHELLFISH</th>
<th>AMOUNT</th>
<th>POWER</th>
<th>APPROX. COOKING TIME (in minutes)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Fish Fillets</td>
<td>500 g</td>
<td>P4</td>
<td>8 to 10</td>
</tr>
<tr>
<td>Scallops (sea)</td>
<td>500 g</td>
<td>P4</td>
<td>6 to 8</td>
</tr>
<tr>
<td>Green Prawns medium size (shelled and cleaned)</td>
<td>500 g</td>
<td>P4</td>
<td>7 to 9</td>
</tr>
<tr>
<td>Whole Fish (stuffed or unstuffed)</td>
<td>500 g to 600 g</td>
<td>P4</td>
<td>7 to 10</td>
</tr>
</tbody>
</table>

Directions for cooking fish by Sensor (S) / Auto Cook [A]

- Minimum Weight 120 g / Maximum Weight 500 g
- Suitable for cooking whole fish and fish fillets.
- Select fish suitable for microwave cooking and place in a single layer in a shallow dish, with skin-side down.
- Add butter, spices, herbs, or lemon juice to flavour.
- Overlap thin edges of fillets to prevent overcooking.
- Shield the eye and tail area of whole fish with small amounts of aluminum foil to prevent overcooking.
- Cover dish securely with plastic wrap or fitted lid that does not snap seal.
- During the cooking time, the oven will 'beep' and prompt you to turn over and rearrange.
- Allow large amounts of fish to stand for 3 to 5 minutes after cooking before serving.

To Operate for Sensor Cook:
Select Fish, then Start.

To operate for Auto Cook:
Select Auto Cook to Fish. Select the serving / weight, then press Start.

Gingered Whole Fish (S)

Serves: 2

Ingredients:

1 (700 g) whole bream, cleaned
1 tablespoon sweet sherry
¼ cup soy sauce
1 teaspoon minced ginger
3 green onions, sliced
1 tablespoon peanut oil

Method:
Place fish in a shallow casserole dish. Combine sherry, soy sauce, minced ginger, spring onions and peanut oil in a 1-litre jug. Pour sauce mixture over fish. Cover and cook on P4 for 4 to 5 minutes. Turn over and re-cover. Cook on P4 for 4 to 6 minutes.

To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Fish, then Start.

Fish Pie

Serves: 4

Ingredients:

500 g new potatoes, unpeeled
500 g marinara mix or mixed fish
½ onion
1 bay leaf
250 ml milk
2 tablespoons butter
2 tablespoons flour
⅛ cup milk, extra
2 hard-boiled eggs, roughly chopped
2 tablespoons chopped parsley
⅛ cup grated cheese
1 teaspoon paprika

Method:
Wash potatoes and pierce skins with a fork, place on a paper towel lined plate. Cook on P7 for 8 to 10 minutes. Set aside. In a 3-litre casserole dish combine fish, onion, bay leaf and milk. Cook on P6 for 4 to 6 minutes, stirring halfway through cooking. Strain and reserve milk, discard onion and bay leaf. Place butter in a 1-litre jug and cook on P10 for 30 to 60 seconds, stir in flour and slowly whisk in reserved milk. Cook on P10 for 2 to 3 minutes, stirring halfway through cooking. Stir in extra milk, eggs, parsley and fish cook on P7 for 1 to 2 minutes. Pour into a shallow casserole dish. Slice potatoes and layer over fish mixture. Sprinkle with grated cheese and paprika. Cook on P10 for 4 to 6 minutes.
SALMON MORNAY

Serves: 4

Ingredients:
- 40 g butter
- 1 onion, diced
- ¼ cup flour
- 1 tablespoon fresh parsley, chopped
- pepper
- ½ teaspoon prepared mustard
- 1½ cups milk
- 1 (440 g) can salmon, de-boned
- ¾ cup fresh bread crumbs
- ½ cup grated cheese

Method:
Place butter and onion in a 4-cup jug. Cook on P10 for 1 minute. Add flour and cook on P10 for 1 minute. Add parsley, pepper, mustard and gradually blend in milk. Cook on P10 for 2 to 3 minutes, stir halfway through cooking. Lightly mix through salmon and liquid into sauce. Pour into serving dish and top with bread crumbs and cheese. Cook for further 4 to 5 minutes on P10 power.

Bouillabaisse

Serves: 4 to 6

Ingredients:
- 2 tablespoons olive oil
- 2 onions, sliced
- 1 large leek, sliced
- 4 cloves garlic, crushed
- 425 g can tomato pieces
- ½ cup tomato paste
- 4 cups hot fish stock
- ½ cup dry white wine
- 1 tablespoon saffron thyme leaves
- ½ teaspoon chilli powder
- freshly ground black pepper
- salt
- 500 g firm fish fillets, chopped
- 500 g green prawn meat, de-veined

Method:
Place oil, onions, leek and garlic in a 4 litre dish. Cover and cook on P10 for 6 to 8 minutes. Stir halfway through cooking. Add tomatoes, tomato paste, fish stock, wine, thyme, saffron, and chilli powder. Season with salt and pepper. Cook on P10 for 12 minutes. Add fish fillets and prawns. Cook on P10 for 7 to 8 minutes or until seafood is cooked. Serve garnished with fresh thyme.

Garlic Prawns

Serves: 2

Ingredients:
- 60 g butter
- 1 teaspoon minced garlic
- 1 tablespoon lemon juice
- 1 tablespoon chopped parsley
- 500 g peeled green prawns

Method:
Place butter and garlic in a 1-litre dish and cook on P10 for 30 to 50 seconds. Add lemon juice, parsley and prawns. Cook on P6 for 5 to 7 minutes, stirring halfway through cooking. Serve in individual ramekins.

Malay Coconut Fish

Serves: 4

Ingredients:
- 1 (400 ml) can coconut milk
- 1 tablespoon chilli sauce
- 1 lime zested
- 5 cm piece peeled ginger, finely chopped
- 1 tablespoon garam masala
- 1 tablespoon fish sauce
- 2 tablespoons brown sugar
- 800 g fish fillets, halved
- ¼ cup fresh coriander leaves

Method:
Mix coconut milk, chilli sauce, lime rind, ginger, garam masala, fish sauce and brown sugar in a 2-litre dish. Cover and cook on P10 for 8 minutes, stir halfway through. Add fish, ensuring all surfaces are coated well. Cover and cook on P5 for 6 to 7 minutes, turning fish halfway through cooking. Allow to stand for 5 minutes. Top with coriander leaves.

Noise

When cooking fish, popping sounds may be heard. This is due to moisture trapped between the flesh, particularly with oily fish such as salmon and mackerel. This can be minimised when cooking if the skin and flesh is pierced serveral times with a skewer.
TOMATO BASIL MUSSELS

Serves: 4

Ingredients:
- 1 kg fresh mussels
- ¼ cup water
- 1 tablespoon olive oil
- 1 leek, sliced
- 1 clove garlic, crushed
- 1 (425 g) can tomato pieces
- 1 tablespoon tomato paste
- ½ teaspoon oregano
- 2 tablespoons chopped fresh basil
- freshly ground black pepper

Method:
Place mussels and water into a bowl. Cover and cook on P7 for 4 to 6 minutes. Set aside. Place oil, leeks and garlic into a 3-litre dish. Cook on P10 for 2 minutes. Stir well, add tomato, tomato paste, oregano, basil and pepper. Mix well. Cook on P10 for 3 to 4 minutes. Add mussels. Cover and cook on P10 for 2 to 3 minutes. Serve immediately.

SALMON STEAKS WITH LIME BUTTER (S)

Serves: 4

Ingredients:
- 60 g butter
- 1 clove garlic, crushed
- 1 teaspoon grated fresh ginger
- 1 teaspoon grated lime rind
- 2 tablespoons lime juice
- ½ teaspoon sugar
- 500 g salmon, steaks

Method:
Place butter, garlic, ginger, lime rind, juice and sugar in a shallow dish. Cook on P7 for 1 to 2 minutes. Stir halfway through cooking. Add salmon steaks and coat with sauce. Cover and cook on P5 for 5 to 7 minutes. Stand for 2 to 3 minutes before serving.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Cover with plastic wrap. Refer to direction on page 34.

LEMON PEPPER FISH (S)

Serves: 2

Ingredients:
- 300 g fish fillets
- ¼ cup lemon juice

Method:
Place fish, lemon juice and cracked black pepper in a 1-litre casserole dish. Cook on P6 for 4 to 6 minutes. Let stand for 3 minutes before serving.

To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Fish, then Start.

SEAFOOD MARINARA

Serves: 4

Ingredients:
- 750 g marinara mix
- 2 tablespoons butter
- 1 clove garlic, crushed
- 2 tomatoes, peeled and chopped
- 1 tablespoon tomato paste
- ¾ cup white wine
- 1 teaspoon basil
- pepper
- chopped parsley

Method:
Place marinara mix into a 2-litre casserole dish. Set aside. Place butter and garlic in 1-litre casserole dish. Cook on P7 for 1 minute. Add remaining ingredients (except seafood), to dish and cook on P10 for 5 minutes. Purée tomato mixture in blender or food processor and pour over seafood. Cook on P6 for 7 to 9 minutes. Stand for 5 minutes. Serve with pasta.

OYSTERS KILPATRICK

Makes: 12

Ingredients:
- 2 rashers bacon finely chopped
- 1 tablespoon worcestershire sauce
- 2 teaspoons lemon juice
- 1 tablespoon barbecue sauce
- 12 oysters in shell

Method:
Spread bacon on a dinner plate. Cover with paper towel and cook on P10 for 1 to 2 minutes. Mix together worcestershire sauce, lemon juice and barbecue sauce. Place oysters in shell evenly around dinner plate and sprinkle with bacon mixture. Pour some sauce mixture over each oyster. Cook on P10 for 1 to 1½ minutes. Serve with drinks or as an entree.
Cooking Whole Poultry by Micro power

Season as desired, but salt after cooking. Browning sauce mixed with equal parts of butter will enhance the appearance.

Poultry must be unstuffed. Tie legs together with cotton string. Place on a microwave rack set in a rectangular dish. Place poultry breast-side down: turn over halfway through cooking. Cover with wax paper to prevent splattering.

If the poultry is not cooked enough, return it to the oven and cook a few more minutes at the recommended power level.

DO NOT USE A CONVENTIONAL MEAT THERMOMETER IN THE MICROWAVE OVEN.

Let stand, covered with foil, 10 to 15 minutes after cooking. Standing time allows the temperature to equalize throughout the food and finishes the cooking process.

If a large amount of juice accumulates in the bottom of the baking dish, occasionally drain it. If desired, reserve juices for making gravy.

Less-tender birds should be cooked in liquid such as soup or broth. Use \(\frac{1}{4} \) cup per 500 g of poultry.

Use an oven cooking bag or a covered casserole. Select a covered casserole deep enough so that bird does not touch the lid.

If an oven cooking bag is used, prepare according to package directions. Do not use wire twist-ties to close bag. Use only nylon tie, a piece of cotton string, or a strip cut from the open end of the bag. Make six 2 cm slits on top of bag.

Multiply the weight of the poultry by the minimum recommended minutes per 500 g. See chart below. Programme Micro Power and Time.

After cooking, check the internal temperature of the bird with a microwave or conventional meat thermometer inserted into the muscle. Check temperature in both muscles. The thermometer should not touch bone. If it does, the reading could be inaccurate. A thermometer cannot be accurately inserted into a small bird. To check desired cooking of a small bird, juices should be clear and the drumsticks should readily move up and down after standing time.

During cooking, it may be necessary to shield legs, wings and the breast bone with foil to prevent overcooking. Wooden toothpicks can be used to hold foil in place.

Cooking Poultry Pieces by Micro power

Cover with wax paper or paper towel. Use the chart below to determine recommended minimum cooking times.

Arrange pieces skin-side down and evenly spread in a shallow dish.

Turn or rearrange halfway through cooking. Shield wing tips, drumstick ends etc., if required.

Cooking Poultry by Micro power

<table>
<thead>
<tr>
<th>POULTRY</th>
<th>POWER</th>
<th>TEMPERATURE AFTER COOKING</th>
<th>APPROX. COOKING TIME (minutes per 500 g)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Chickens (up to 2 kg)</td>
<td>P7</td>
<td>87°C</td>
<td>10 to 15</td>
</tr>
<tr>
<td>Chicken (pieces)</td>
<td>P7</td>
<td>87°C</td>
<td>8 to 10</td>
</tr>
<tr>
<td>Turkey</td>
<td>P7</td>
<td>87°C</td>
<td>12 to 17</td>
</tr>
<tr>
<td>Duck</td>
<td>P7</td>
<td>87°C</td>
<td>10 to 15</td>
</tr>
</tbody>
</table>
Cooking Whole Chicken by Sensor Cook (S)

- Minimum Weight 1.0 kg / Maximum Weight 2.0 kg
- Whole chickens should be cooked directly from the refrigerator and totally thawed.
- Tie legs together with string.
- Place onto a microwave rack set inside a dish.
- Place whole poultry breast side down.
- Do not stuff poultry with raw meat, bread crumbs or cooked rice, seasonings may be used.
- Marinate or baste chicken before cooking for added flavour and colour.
- Cover dish completely and securely with plastic wrap.
- Anytime during the cooking time, the oven will ‘beep’ and instruct you to turn over. At this time, shield the wings and drumstick ends, if needed. Remove plastic.
- Let stand 10 to 15 minutes at the completion of cooking. This makes carving the meat easier and ensures that the heat is even throughout.

To Operate: Select Whole Chicken, then press Start.

Cooking Chicken Pieces by Sensor Cook (S) / Auto Cook [A]

- Suitable for cooking chicken pieces, such as wings, thighs, drumsticks and breasts.
- Chicken pieces should be completely thawed before cooking.
- Marinate chicken pieces before cooking for added flavour and colour.
- Arrange chicken pieces skin side down with thicker, meatier portions towards the edge of dish.

Sensor Cook (S) (400 g - 1.0 kg)
- Cover dish securely with plastic wrap.
- Anytime during the cooking time, the oven will ‘beep’ and instruct you to turn over/re-arrange. Remove the plastic wrap completely from dish. There is no need to re-cover.
- Let stand 5 to 10 minutes at the completion of cooking.

To Operate by Sensor Cook: Select Chicken Pieces, then press Start.

Auto Cook [A] (400 g - 1.0 kg)
- Leave chicken pieces uncovered if desired.
- Halfway through the cooking time, the oven will ‘beep’ and prompt you to turn over and re-arrange the chicken pieces.
- Let stand 5 to 10 minutes at the completion of cooking.

To Operate by Auto Cook: Press Auto Cook to Chicken Pieces. Select the serving / weight, then press Start.

Cooking Eggs by Micro Power

Boiled Eggs: Do not boil eggs in your microwave. Raw eggs boiled in their shells can explode and cause serious injury.

Poached Eggs: The membrane on egg yolks must be pierced before cooking, otherwise steam will build up and cause yolk to pop.

Scrambled Eggs: Slightly undercook scrambled eggs as they will finish cooking during standing.

SCRAMBLED EGGS
Serves: 2

Ingredients:
4 x 61 g eggs
4 tablespoons milk
pinch of salt

Method:
In 1-litre casserole dish, beat eggs lightly with whisk. Add milk and salt. Whisk until well combined. Cover dish with plastic wrap and cook on P6 for 2 to 2½ minutes. Stir eggs and cook for further 2½ to 3 minutes. Stand, covered, for 1 minute before serving.

POACHED EGGS
Serves: 2

Ingredients:
2 x 61 g eggs
½ cup hot tap water
dash of vinegar
pinch of salt

Method:
Place one quarter of cup of water, dash of vinegar and pinch of salt into 2 ramekin dishes or small glass bowls. Heat water on P10 for 30 - 60 seconds. Break egg into the water and with toothpick pierce the egg yolk twice and egg white several times. Cover dishes with plastic wrap and cook on P6 for 1 to 1½ minutes. Stand, covered, for 1 minute before serving.

Note: The size of the eggs will alter cooking time.
GREEN PEPPERCORN CHICKEN
Serves: 4
Ingredients:
500 g sliced chicken breast fillets
2 tablespoons green peppercorns
1 tablespoon seeded mustard
1 teaspoon chicken stock powder
2 tablespoons lemon juice
1/2 cup cream

Method:
Place chicken in a 3-litre casserole dish. Cook on P7 for 8 to 10 minutes stirring halfway through cooking. Mix together peppercorns, mustard, stock powder, lemon juice and cream. Pour over chicken, stir. Cook on P10 for 2 to 3 minutes.

HONEY MUSTARD DRUMSTICKS (S) [A]
Serves: 3 to 4
Ingredients:
1.3 kg chicken drumsticks
2 tablespoons worcestershire sauce
1/4 cup honey
1 tablespoon seeded mustard
1 teaspoon curry powder

Method:
Place drumsticks into a shallow casserole dish. Mix together the remaining ingredients and combine with the drumsticks. Marinate for at least 2 hours in the refrigerator. Cook on P7 for 18 to 20 minutes, turning halfway through cooking. Serve with boiled rice or noodles.
To cook by Sensor Cook / Auto Cook:
Prepare as above. Refer to directions on page 38.

THAI CHICKEN WINGS (S) [A]
Serves: 3 to 4
Ingredients:
1 kg chicken wings
2 tablespoons soy sauce
2 tablespoons fish sauce
2 tablespoons lime juice
1 teaspoon crushed garlic
1 teaspoon crushed ginger
1 teaspoon crushed chilli

Method:
Place wings into a shallow dish. Combine remaining ingredients and pour over wings. Marinate for at least 2 hours in the refrigerator. Drain chicken from marinade and return to dish. Cook on P7 for 15 to 20 minutes, rearranging halfway through cooking.
To cook by Sensor Cook / Auto Cook:
Prepare as above. Refer to directions on page 38.

ZUCCHINI SLICE
Serves: 4 to 6
Ingredients:
4 rashers bacon, diced
1 onion, diced
2 cups grated zucchini
2 cups grated carrot
1 cup grated tasty cheese
1 cup self raising flour
5 eggs, lightly beaten
125 ml vegetable oil
1 tablespoon fresh chopped parsley
salt and pepper

Method:
Lightly grease a 25 cm square microwave safe dish. Place bacon and onion in a 2-litre casserole dish and cook on P10 for 2 to 3 minutes. Allow to cool slightly. Stir in zucchini, carrot, cheese and flour. In a 1-litre bowl whisk together eggs, oil and parsley. Add to bacon mixture season with salt and pepper and stir until combined. Pour into prepared dish. Cook on P6 for 18 to 20 minutes.

CHICKEN BURRITOS
Serves: 4 to 6
Ingredients:
1 clove garlic, crushed
2 large onions, chopped
1 teaspoon chilli powder (optional)
1 (35 g) packet taco seasoning mix
500 g chicken tenderloins, diced
425 g canned Kidney beans
1/2 cup tomato paste
1/2 cup water
1 cup grated cheese
10 tortillas

Method:
Place garlic, onion and chilli in a 3-litre casserole dish. Cook on P10 for 2 minutes. Stir in remaining ingredients except cheese and tortillas. Cover and cook on P7 for 16 to 18 minutes, stirring twice during cooking. Serve in warmed tortillas topped with grated cheese.

CHICKEN CACCIATORE
Serves: 4
Ingredients:
440 g whole tomatoes
1/4 cup tomato paste
1 teaspoon minced garlic
1 onion, diced
2 teaspoons dried oregano
1 kg chicken drumsticks

Method:
Place all ingredients in a 2-litre casserole dish. Stir until combined. Cover and cook on P7 for 10 to 12 minutes. Turn chicken and stir. Cook on P7 for 10 to 12 minutes.
Chicken Rolls with Honey Mustard

Serves: 4 to 6

Ingredients:
- 8 chicken thigh fillets
- 16 prunes, pitted
- 8 green onions, sliced
- 2 tablespoon flaked almonds
- 4 rashers rindless bacon, halved lengthwise

Honey Mustard Glaze
- 1 tablespoon brown sugar
- 1 tablespoon French mustard
- 1 tablespoon honey
- 10 g butter, melted
- ground black pepper

Method:
Open out each thigh fillet and trim away fat. Place 2 prunes, some green onion and a few flaked almonds on each fillet. Roll fillets up and wrap a piece of bacon around each one. Secure with toothpicks. Blend all glaze ingredients together in a small bowl. Place chicken into a 3-litre dish in a single layer and brush with glaze mixture. Cook on P7 for 16 to 20 minutes, turning halfway through cooking.

Chicken and Asparagus Risotto

Serves: 4

Ingredients:
- 300 g fresh asparagus, chopped
- 2 tablespoon olive oil
- 1 1/2 cups arborio rice
- 1 clove garlic, crushed
- 4 cups boiling chicken stock
- 2 cups coarsely chopped cooked chicken
- 1/4 cup grated fresh parmesan cheese
- 1/4 cup cream
- 1 tablespoon chopped parsley
- ground black pepper
- extra coarsely grated parmesan cheese

Method:
Place asparagus into 2-litre dish and cook on P10 for 1 minute. Set aside. Place oil, rice and garlic in a large microwave safe bowl. Cook covered on P10 for 1 minute. Add 2 cups of boiling chicken stock, cook on P10 for 5 minutes. Stir twice during cooking. Add remaining chicken stock and cook on P10 for another 5 minutes. Add remaining ingredients along with asparagus and stir into risotto. Cook covered on P10 for 2 minutes. Stand for 5 minutes. Serve topped with extra parmesan and black pepper.

HINT:
- A No. 15 (1.5 kg) chicken will make 4 cups of diced cooked chicken.
- 2 half breasts will make 2 cups of diced cooked chicken.
- 1 chicken maryland will make 1 cup of diced cooked chicken.

Honey Sesame Drumsticks (S)

Serves: 3 to 4

Ingredients:
- 8 (1.3 kg) chicken drumsticks
- 1 teaspoon chopped garlic
- 1 teaspoon chopped ginger
- 1/4 cup soy sauce
- 1/4 cup honey
- 2 tablespoons sesame seeds

Method:
Place all ingredients in 2-litre bowl, stir until combined. Marinate for at least 2 hours or overnight. Remove chicken from marinade and place in shallow dish with the meatiest ends to the outside. Cook on P7 for 18 to 20 minutes, turning once during cooking.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Refer to directions on page 38.

Chicken Wings in Lemon Sauce (S)

Serves: 4 to 6

Ingredients:
- 1 kg chicken wings
- 1/4 cup soy sauce
- 1 teaspoon ginger powder
- 2 cloves garlic, crushed
- 1/4 cup lemon juice

Method:
Place chicken wings in 3-litre casserole dish. Mix together remaining ingredients and pour over chicken wings. Marinate for 1 to 2 hours in the refrigerator. Cook, covered, on P7 for 15 to 20 minutes. Serve hot with rice.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Refer to directions on page 38.

Chicken Wings in Lemon Sauce
Casseroles

Casseroles

Ingredients:
- 750 g chicken thigh fillets, diced
- 4 rashers bacon, chopped
- 8 baby onions, peeled
- 2 cloves garlic, crushed
- ½ cup white wine
- 1 ½ cups chicken stock
- ¼ cup tomato paste
- 300 g button mushrooms
- 1 tablespoon plain flour

Method:
Place chicken, bacon, onions and garlic in a 3-litre casserole dish cook on P10 for 8 to 10 minutes. Add remaining ingredients except flour cook on P6 for 20 to 25 minutes, stirring halfway through cooking. Mix flour with two tablespoons water and stir into chicken mixture. Cook on P10 for 2 to 3 minutes. Serve with rice or crusty bread.

To cook by Sensor Cook:
Place all ingredients except flour in a 3-litre casserole dish cover with plastic wrap. Select Casseroles, then Start. Finish by thickening with flour as above.

Chicken and Potato Casserole

Serves: 4

Ingredients:
- 1 cooked BBQ chicken
- 500 g potatoes, peeled and thinly sliced
- 1 ½ cups water
- 30 g butter
- 1 onion, finely chopped
- 1 clove garlic, crushed
- 2 tablespoons plain flour
- 1 cup chicken stock
- 1 teaspoon french mustard
- ½ cup cream
- ¾ cup grated tasty cheese
- paprika

Method:

Chicken Curry

Serves: 4

Ingredients:
- 1 onion, chopped
- 2 tablespoons red curry paste
- 500 g chicken fillets, sliced
- 2 cups finely sliced vegetables
- 1 cup coconut milk

Method:

Spicy Chicken Curry

Serves: 4 to 6

Ingredients:
- 1 onion, finely chopped
- 1 clove garlic, crushed
- 2 tablespoons finely grated root ginger
- 1 ½ teaspoons ground coriander
- 1 teaspoon ground turmeric
- 1 teaspoon ground cumin
- 1 teaspoon chilli powder
- 3 tablespoons vinegar
- 3 tablespoons chicken breast fillets, cut into strips
- 1 cup chicken stock
- ¼ cup coconut cream

Method:
Place onion, garlic and ginger in a 3-litre dish and cook on P10 for 2 to 3 minutes. Add spices and vinegar to onion mixture and cook on P10 for 1 to 2 minutes. Add chicken and stock to onion mixture and cook on P6 for 10 to 15 minutes, stirring 2 to 3 times. Before serving, stir through coconut cream. Heat for 1 to 2 minutes on P6. Serve with rice, pappadums and sambals.
Cooking Tender Cuts of Meat using Micro Power

For best results, select roasts that are uniform in shape.
Place meat on a microwave rack in a suitable dish.
Beef rib roast should be placed cut-side down. Other bone-in roasts should be placed fat-side down.
Boneless roasts should be placed fat-side up.
Halfway through cooking, turn roasts. Half hams should be shielded by wrapping an 8 cm wide strip of foil around the large end of the ham. Secure to the body of the ham with wooden toothpicks. Fold 3 cm over cut surface. For shank ham halves, shield shank bone by cupping it with foil. One third of the way through cooking, remove ham from oven and cut off skin. Turn fat side up and resheild edges. If desired, glaze last 10 to 20 minutes of cooking.
Loosely cover baking dish with wax paper or paper towel to prevent splatter. If a large amount of juice accumulates in the bottom of the dish, drain occasionally. If desired, reserve for making gravy. Multiply the weight of the roast by the minimum recommended times per 500g. Programme Micro Power and Time.
Meats can be shielded at the beginning of cooking or halfway through cooking. If you wish to shield at the beginning of cooking, remove foil halfway through the cooking time. Beef and pork rib roasts should be shielded around the bones. Foil should extend about 5 cm down from bones. The Shank and thin ends of boneless roasts should also be shielded. Make sure foil does not touch the sides of the oven, as arcing may occur. Canned hams should be shielded on the top cut-edge with a 3 cm strip of foil. Wrap strip of foil around ham and secure to body of ham with wooden toothpicks. Fold 2 cm over cut surface. After heating, check temperature using a meat thermometer. The thermometer should not touch bone or fat. If it does, the reading could be inaccurate. Lower temperatures are found in the centre of the roast and in the muscle close to a large bone, such as a pork loin centre rib roast. If the temperatures are low, return meat to the oven and cook a few more minutes at the recommended power level. DO NOT USE A CONVENTIONAL MEAT THERMOMETER IN THE MICROWAVE OVEN. Let stand, covered with foil, 10 to 15 minutes. During standing time the internal temperature equalises and the temperature rises 5°C to 10°C.

Cooking Less-Tender Cuts of Meat using Micro Power

Less-tender cuts of meat such as pot roasts should be cooked in liquid. Use 1/2 to 2 cups of soup, broth, etc. per 500g of meat. Use an oven cooking bag or covered casserole when cooking less-tender cuts of meat. Select a covered casserole deep enough so that the meat does not touch the lid. If an oven cooking bag is used, prepare the bag according to package directions. Do not use wire or metal twist-ties. Use the nylon tie provided, otherwise, use a piece of cotton string or a strip cut from the open end of the bag. Make six 2 cm slits in top of bag to allow steam to escape. Multiply the weight of the roast by the minimum recommended minutes per 500g as suggested in the chart below. Programme Micro Power and Time. Turn meat over halfway through cooking. Meat should be tender when cooked.

Cooking meat by Micro Power

<table>
<thead>
<tr>
<th>MEAT</th>
<th>POWER</th>
<th>APPROX. COOKING TIME (minutes per 500 g)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Beef</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Roasts</td>
<td>P6</td>
<td>10 to 12</td>
</tr>
<tr>
<td>Rare</td>
<td>P6</td>
<td>12 to 14</td>
</tr>
<tr>
<td>Medium</td>
<td>P6</td>
<td>14 to 16</td>
</tr>
<tr>
<td>Well</td>
<td>P2</td>
<td>25 to 30</td>
</tr>
<tr>
<td>Pot Roast</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Pork</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Leg of Pork</td>
<td>P7</td>
<td>11 to 13</td>
</tr>
<tr>
<td>Loin of Pork</td>
<td>P7</td>
<td>11 to 13</td>
</tr>
<tr>
<td>Ham Canned (fully cooked)</td>
<td>P7</td>
<td>4 to 5</td>
</tr>
<tr>
<td>Lamb</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Medium</td>
<td>P6</td>
<td>8 to 10</td>
</tr>
<tr>
<td>Well</td>
<td>P6</td>
<td>12 to 14</td>
</tr>
</tbody>
</table>
Cooking Curries by Sensor Cook (S) / Auto Cook

LAMB KORMA (S)

Serves: 4

Ingredients:
- 1 onion, diced
- 500 g lamb, cubed
- ½ cup korma curry paste
- 2 cups carrots sliced
- 250 ml tomato puree
- 250 ml beef stock
- 2 tablespoons natural yoghurt

Method:
Place onion, lamb, curry paste and carrot in a 3-litre casserole dish. Cook on P10 for 6 minutes. Add tomato puree and beef stock and stir, cook on P6 for 40 minutes, stirring once during cooking. Stir in yoghurt and serve with basmati rice.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Refer to directions on this page.

MUSSAMAN BEEF CURRY (S)

Serves: 4

Ingredients:
- 500 g round steak diced
- ½ cup musssaman curry paste
- 400 g potato diced
- 250 ml coconut milk
- 250 ml beef stock
- 1 tablespoon brown sugar

Method:
Place steak, curry paste and potato in a 3-litre casserole dish cook on P10 for 6 minutes. Add coconut milk, stock and brown sugar, stir, cook on P5 for 40 minutes. Stir once during cooking serve with jasmine rice.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Refer to directions on this page.

HINT:
TO COOK PAPPADUMS:
Place on paper towel lined microwave safe plate. Cook on P10 for 15 to 20 seconds for each pappadum, turning halfway through cooking. Allow to stand 1 minute before serving.

Thai Beef Curry

Serves: 4 to 6

Ingredients:
- 1 onion, thinly sliced
- 2 tablespoons Thai green curry paste
- 500 g thinly sliced lean beef
- ½ red capsicum, thinly sliced
- 1 carrot, thinly sliced
- 1 zucchini, sliced
- 200 g broccoli, broken into flowerets
- 1 cup coconut milk
- 1 tablespoon soy sauce
- 1 tablespoon lemon juice
- 2 tablespoons shredded fresh basil
- ⅓ cup roasted unsalted peanuts

Method:
Place the onion and curry paste into a 4-litre dish. Cook on P10 for 2 to 3 minutes. Add the beef and cook on P10 for 4 to 6 minutes, stirring halfway through cooking. Add the vegetables and coconut milk and cook on P10 for 6 to 8 minutes. Mix in the soy sauce, lemon juice and basil and serve sprinkled with peanuts.

General Guide to Curries For Sensor Cook / Auto Cook

<table>
<thead>
<tr>
<th>Serves</th>
<th>Weight of meat</th>
<th>Amount of liquid (coconut milk, stock)</th>
<th>Weight of hard vegetables</th>
</tr>
</thead>
<tbody>
<tr>
<td>2</td>
<td>250 g</td>
<td>375 ml</td>
<td>200 g</td>
</tr>
<tr>
<td>4</td>
<td>500 g</td>
<td>500 ml</td>
<td>400 g</td>
</tr>
<tr>
<td>6</td>
<td>750 g</td>
<td>750 ml</td>
<td>600 g</td>
</tr>
</tbody>
</table>
Meat

Ingredients:

1 onion, chopped
1 clove garlic, crushed
1 tablespoon butter
2 tablespoons tomato paste
½ teaspoon paprika
500 g lamb, diced
1 small capsicum, diced
1 cup beef stock
2 tablespoons flour
2 tablespoons water
2 tablespoons sour cream

Method:
Place onion, garlic and butter in 3-litre casserole dish. Cook on P10 for 1 to 2 minutes. Add tomato paste and paprika. Cook on P10 for a further 2 minutes. Add lamb, capsicum and stock. Cover and cook on P6 for 25 to 30 minutes, stirring halfway through cooking. Mix flour with 2 tablespoons of water and stir into goulash mixture. Cook on P10 for 1 to 2 minutes. Stir in sour cream and serve with pasta and rice.

To Cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Casseroles, then Start.

Hint:
It is better to cook meat for a lesser time in a recipe and add extra time if needed. This will prevent over cooking.

Cooking Casseroles by Sensor Cook (500g-2.0kg) (Weight includes all ingredients) (S)

• Suitable for cooking casseroles with less tender cuts of meat combined with liquid and vegetables.
• Cut meat and vegetables into even size pieces.
• Place in a suitable size dish. Dish should be approximately ¾ full.
• Do not use plastic dishes as incorrect cooking time may result.
• Add 1½ to 2 cups of soup, broth or stock per 500 g of meat.
• Cover securely with plastic wrap or a well fitting lid.
• During the cooking time, the oven will 'beep' and instruct you to 'STIR'.
• At the end of cooking time, allow the casserole to stand for 5 to 10 minutes.

To Operate by Sensor Cook:
Select Casseroles, then Start.

Goulash (S)
Serves: 4

Ingredients:

1 onion, chopped
1 clove garlic, crushed
1 tablespoon butter
2 tablespoons tomato paste
½ teaspoon paprika
500 g lamb, diced
1 small capsicum, diced
1 cup beef stock
2 tablespoons flour
2 tablespoons water
2 tablespoons sour cream

Method:
Place onion, garlic and butter in 3-litre casserole dish. Cook on P10 for 1 to 2 minutes. Add tomato paste and paprika. Cook on P10 for a further 2 minutes. Add lamb, capsicum and stock. Cover and cook on P6 for 25 to 30 minutes, stirring halfway through cooking. Mix flour with 2 tablespoons of water and stir into goulash mixture. Cook on P10 for 1 to 2 minutes. Stir in sour cream and serve with pasta and rice.

To Cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Casseroles, then Start.

Hint:
It is better to cook meat for a lesser time in a recipe and add extra time if needed. This will prevent over cooking.

Pepper Pot Beef (S)
Serves: 4

Ingredients:

1 teaspoon minced garlic
1 red capsicum, sliced
400 g can tomatoes
425 g can tomato puree
750 g cubed beef
½ cup tomato paste
1 tablespoon worcestershire sauce
1 teaspoon cracked black pepper

Method:
Combine all ingredients in 3-litre casserole dish. Cook on P7 for 15 minutes. Stir, cook on P6 for 25 minutes. Serve with boiled or steamed rice.

To Cook by Sensor Cook:
Prepare as above, cover with plastic wrap. Select Casseroles, then Start.

French Onion Beef Casserole (S)
Serves: 4

Ingredients:

1 onion, chopped
1 teaspoon minced garlic
200 g diced potatoes
500 g beef, diced
2 carrots, diced
½ cup tomato paste
1 cup beef stock
100 g whole button mushroom
½ cup frozen peas

Method:
Place onion and garlic in 3-litre casserole dish. Cook on P10 for 1 to 2 minutes. Add remaining ingredients, except mushrooms and peas. Stir until combined. Cover and cook on P10 for 8 minutes. Stir and cook on P4 for 28 to 30 minutes. Add mushrooms and frozen peas. Stir cook on P4 for 14 to 15 minutes.

To Cook by Sensor Cook:
Prepare as above, cover with plastic wrap. Select Casseroles, then Start.

BEEF BOURGUIGNONNE (S)
Serves: 4 to 6

Ingredients:

750 g diced chuck steak
4 rashers bacon
6 pickling, onions
2 teaspoons minced garlic
¼ cup red wine
425 ml tomato puree
½ cup beef stock
1 teaspoon minced chilli
1 teaspoon tarragon
250 g button mushrooms, halved

Method:
Place all ingredients except mushrooms in a 3-litre casserole dish, stir until combined. Cover and cook on P7 for 10 to 15 minutes. Stir and cook on P6 for 25 to 30 minutes. Stir and add mushrooms halfway through cooking.

To Cook by Sensor Cook:
Prepare as above, cover with plastic wrap. Select Casseroles, then Start.
LASAGNE
Serves: 4 to 6
Ingredients:
Meat Sauce:
500 g minced beef
2 small onions, chopped
1 (425 g) can tomato purée
1 cup beef stock
1/4 cup chopped basil
1 tablespoon cracked black pepper
Cheese Sauce:
80 g butter
1/4 cup flour
500 ml milk
1/2 cup grated cheese
1/2 cup Parmesan cheese
12 lasagne sheets, cooked
1/2 cup extra grated cheese
Method:
Meat Sauce:
Combine all meat sauce ingredients in 4-litre casserole dish. Cook on P7 for 30 to 35 minutes, stirring several times during cooking. Set aside.
Cheese Sauce:
Melt butter in 2-litre jug on P10 for 30 to 40 seconds. Add flour and mix well. Gradually stir in milk. Cook on P10 for 3 to 4 minutes. Stirring halfway through cooking. Add grated cheese and Parmesan cheese. Cook on P10 for 50 to 60 seconds. Spoon quarter of the meat sauce into the base of 25 x 25 cm deep casserole dish. Top with three lasagne sheets. Spoon another quarter of meat sauce over the lasagne sheets and spread with cheese sauce. Continue with remaining ingredients. Top with meat and cheese sauce. Sprinkle with extra cheese and cook on P7 for 20 to 25 minutes.

BARBECUED MARINATED SPARE RIBS
Serves: 4
Ingredients:
1 kg pork spare ribs
3/4 cup fruit chutney
3/4 cup tomato sauce
1 tablespoon soy sauce
1 tablespoon worcestershire sauce
Method:
Place all ingredients in 3-litre casserole dish and marinate for several hours or overnight. Cook ribs covered on P7 for 20 to 25 minutes, turning once during cooking.

GINGERED PORK STIR FRY
Serves: 4
Ingredients:
500 g sliced lean pork
1/4 cup teriyaki sauce
1 tablespoon honey
2 teaspoons minced ginger
2 teaspoons cornflour
1 onion, sliced
300 g sugar snap peas, trimmed
1 zucchini, sliced
1/2 red capsicum, sliced
2 green onions, sliced
1/2 cup bean sprouts
1 tablespoon toasted sesame seeds
Method:
Place pork, teriyaki sauce, honey, ginger and cornflour in a 2-litre dish. Cover and marinate in the refrigerator for 2 hours. Place onion in a 3 litre dish.
SPAGHETTI MEAT SAUCE
Serves: 4 to 6

Ingredients:
500 g minced beef
1 onion, chopped
1 teaspoon minced garlic
1 (425 g) can tomatoes
1 cup tomato puree
2 beef stock cubes
1 teaspoon dried mixed herbs
pepper

Method:
Combine all ingredients in a 3-litre casserole dish. Cook on P10 for 7 minutes, stir. Cook on P7 for 14 to 16 minutes. Stir halfway through cooking. Serve with spaghetti.

BEEF STROGANOFF
Serves: 4

Ingredients:
1 onion, sliced
1 teaspoon minced garlic
1 teaspoon paprika
750 g rump steak sliced thinly
2 tablespoons tomato sauce
2 tablespoons worcestershire sauce
1 beef stock cube
200 g sliced mushrooms
1/2 cup sour cream

Method:
Place all ingredients (except sour cream and mushrooms) in a 3-litre casserole dish. Stir until combined. Cook on P7 for 7 to 9 minutes, stirring once during cooking. Add mushrooms. Stir and cook on P7 for 3 to 4 minutes. Stir through sour cream.

CHINESE BEEF AND VEGETABLES
Serves: 4 to 6

Ingredients:
500 g rump steak sliced
1 teaspoon chopped ginger
1 teaspoon chopped garlic
1 tablespoon soy sauce
1/4 cup Hoisin sauce
1/4 cup sweet chilli sauce
3 cups sliced vegetables

Method:
Place steak, ginger and garlic in a 3-litre casserole dish. Cook on P10 for 1 minute. In 1-cup jug, combine soy sauce, Hoisin sauce and sweet chilli. Add to meat mixture. Cook on P10 for 3 to 4 minutes. Add the vegetables, cover and cook on P10 for 3 to 5 minutes, stirring halfway through cooking. Let stand for 5 minutes before serving.
Cooking Fresh Vegetables by Micro power

Place vegetables in a casserole dish. Add 2 to 3 tablespoons of water per 500 g of vegetables. Add salt to water or add after cooking. Do not place salt directly on vegetables. Cover dish with glass lid or plastic wrap.

Cook on P10 according to time recommended in the chart. Halfway through cooking, stir, turn vegetables over or rearrange. Vegetables that are to be cooked whole and unpeeled, need to be pierced to allow steam to escape. Place vegetables on a paper towel lined dinner plate. Allow to stand, covered, according to the time indicated in the charts.

Cooking Fresh Vegetables by Micro power

Vegetables should be covered and cooked on P10 power for best results. Weights given are trimmed weights.

<table>
<thead>
<tr>
<th>VEGETABLE</th>
<th>QUANTITY</th>
<th>COOKING PROCEDURE</th>
<th>APPROX. COOKING TIME (in minutes) on P10</th>
</tr>
</thead>
<tbody>
<tr>
<td>Asparagus</td>
<td>250 g</td>
<td>Covered with 1/4 cup water.</td>
<td>1 to 3</td>
</tr>
<tr>
<td>Beans (finely sliced)</td>
<td>250 g</td>
<td>Covered with 1/4 cup water.</td>
<td>3 to 5</td>
</tr>
<tr>
<td>Beetroot</td>
<td>4 whole (1 kg)</td>
<td>Covered with 1 cup water in 4-litre dish. Stand after cooking - 5 mins.</td>
<td>14 to 18</td>
</tr>
<tr>
<td>Broccoli</td>
<td>250 g</td>
<td>Covered with 1/4 cup water.</td>
<td>4 to 6</td>
</tr>
<tr>
<td>Brussels Sprouts</td>
<td>250 g</td>
<td>Covered with 1/4 cup water.</td>
<td>4 to 6</td>
</tr>
<tr>
<td>Cabbage</td>
<td>500 g</td>
<td>Shredded, with 1/4 cup water in covered dish.</td>
<td>5 to 7</td>
</tr>
<tr>
<td>Carrots</td>
<td>4 (sliced finely) 250 g</td>
<td>With 1/4 cup water in covered dish.</td>
<td>5 to 6</td>
</tr>
<tr>
<td>Cauliflower</td>
<td>500 g</td>
<td>With 1/4 cup water in covered dish.</td>
<td>6 to 8</td>
</tr>
<tr>
<td>Celery</td>
<td>6 stalks (400 g) cut in 1 cm pieces</td>
<td>With 1/4 cup water in covered dish.</td>
<td>4 to 6</td>
</tr>
<tr>
<td>Corn</td>
<td>2 cobs (500 g) 4 cobs (1 kg)</td>
<td>Brush with melted butter and cook in covered dish.</td>
<td>4 to 6 10 to 12</td>
</tr>
<tr>
<td>Eggplant</td>
<td>1 (500 g)</td>
<td>Dice with 1/4 cup water in covered dish.</td>
<td>4 to 6</td>
</tr>
<tr>
<td>Mushrooms</td>
<td>250 g (sliced)</td>
<td>Cook with 2 tablespoons butter in covered dish.</td>
<td>2 to 4</td>
</tr>
<tr>
<td>Onions</td>
<td>3 (200 g)</td>
<td>Cut in quarters with 1/4 cup water in covered dish.</td>
<td>5 to 7</td>
</tr>
<tr>
<td>Peas</td>
<td>250 g</td>
<td>Shell peas and place with 1/4 cup water in covered dish.</td>
<td>3 to 5</td>
</tr>
<tr>
<td>Potatoes-Mashed -Jacket</td>
<td>500 g 3 Med</td>
<td>Peeled and quartered with 1/4 cup water. Covered. Cook uncovered on paper towel lined plate.</td>
<td>8 to 10 6 to 8</td>
</tr>
<tr>
<td>Pumpkin</td>
<td>500 g</td>
<td>Peeled and cut into uniform pieces with 1/4 cup water in covered dish.</td>
<td>7 to 9</td>
</tr>
<tr>
<td>Spinach / Silver beet</td>
<td>250 g</td>
<td>Remove stem, cut leaves into small pieces. Cook with 1/4 cup water in covered dish.</td>
<td>4 to 6</td>
</tr>
<tr>
<td>Sweet Potato</td>
<td>500 g</td>
<td>In serving size pieces with 2 tablespoons water in covered dish.</td>
<td>7 to 9</td>
</tr>
<tr>
<td>Turnips</td>
<td>500 g</td>
<td>Peeled and sliced finely with 1/4 cup water in covered dish.</td>
<td>6 to 8</td>
</tr>
<tr>
<td>Tomatoes</td>
<td>2 (300 g)</td>
<td>Sliced and cooked covered.</td>
<td>2 to 4</td>
</tr>
<tr>
<td>Zucchini</td>
<td>500 g</td>
<td>Cut in 2 cm pieces in covered dish.</td>
<td>5 to 7</td>
</tr>
</tbody>
</table>
Cooking Vegetables and Root Vegetables by Sensor Cook and Auto Cook (S)

Vegetables
(125 g - 500 g) by Sensor Cook
(120 g - 370 g) by Auto Cook
- Suitable for cooking all types of leaf, green and soft varieties of vegetables, including broccoli, squash cauliflower, cabbage, asparagus, beans, celery, zucchini, spinach, capsicum or a mixture of these.
- All vegetables should be trimmed or prepared and cut into evenly sized pieces.
- Add 1 tablespoon to ¼ cup of water to vegetables if dehydrated or a softer cooked texture is desired.
- Place in a suitable size dish.
- Butter, herbs, etc., may be added before heating, but do not salt vegetables until serving.
- Cover dishes securely with plastic wrap or a fitted lid.
- At the completion of heating, stir larger quantities of vegetables. Let stand, covered, for 2 to 3 minutes.

To Operate by Sensor Cook:
Select Vegetables, then press Start.
To Operate by Auto Cook:
Press Auto Cook to Vegetables. Select the serving / weight, then press Start.

COOKING FROZEN VEGETABLES BY MICRO POWER
Remove vegetables from package and place in an appropriate sized container. Vegetables frozen in a pouch should be placed on a dish and the top pierced. Cook on P10 according to directions given in chart. Vegetables should be cooked covered with a lid or plastic wrap.

Cooking Frozen Vegetables by Micro Power

<table>
<thead>
<tr>
<th>VEGETABLE</th>
<th>QUANTITY</th>
<th>COOKING PROCEDURE</th>
<th>APPROX. COOKING TIME (in minutes) on P10</th>
</tr>
</thead>
<tbody>
<tr>
<td>Beans</td>
<td>250 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>4 to 6</td>
</tr>
<tr>
<td>Broad Beans</td>
<td>250 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>5 to 7</td>
</tr>
<tr>
<td>Broccoli (spears)</td>
<td>350 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>5 to 7</td>
</tr>
<tr>
<td>Brussels Sprouts</td>
<td>250 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>5 to 7</td>
</tr>
<tr>
<td>Carrots (baby)</td>
<td>250 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>6 to 8</td>
</tr>
<tr>
<td>Cauliflower</td>
<td>500 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>5 to 7</td>
</tr>
<tr>
<td>Corn (½ cob)</td>
<td>125 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>3 to 4</td>
</tr>
<tr>
<td>Corn (cobs)</td>
<td>250 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>5 to 7</td>
</tr>
<tr>
<td>Mixed Vegetables</td>
<td>250 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>5 to 7</td>
</tr>
<tr>
<td>Peas</td>
<td>250 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>4 to 6</td>
</tr>
<tr>
<td>Spinach</td>
<td>250 g</td>
<td>Cook in covered 2-litre dish.</td>
<td>4 to 6</td>
</tr>
</tbody>
</table>

COOKING FROZEN VEGETABLES BY SENSOR COOK / AUTO COOK
(125 g - 1.0 kg) by Sensor Cook
(120 g - 750 g) by Auto Cook
- Suitable for all types of frozen vegetables.
- Place in a suitable size dish.
- Best results are achieved if large quantities are placed in a single layer.
- Add 1 tablespoon to ¼ cup water to vegetables, if desired.
- Butter, herbs etc. may be added before heating, but do not add salt until serving.
- Cover dishes securely with plastic wrap or a fitted lid.
- During the cooking time, the oven will ‘beep’ and prompt you to stir and rearrange vegetables.
- At the end of the cooking time, stir vegetables and let stand, covered, for 2 to 3 minutes.

To Operate by Sensor Cook:
Select Frozen Vegetables, then press Start.
To Operate by Auto Cook:
Press Auto Cook to Frozen Vegetables. Select the serving / weight, then press Start.

• During the cooking time, the oven will 'beep' and prompt you to stir and rearrange the vegetables.
• At the completion of cooking, stir larger quantities of vegetables. Let stand, covered, for 2 to 3 minutes.
COOKING DRIED BEANS OR PEAS BY MICRO POWER

Place hot tap water in 4-litre dish. Bring hot water to the boil on P10 for 10 to 12 minutes. Add beans and 2 tablespoons oil to water. Cook according to directions in chart. Stir. Allow to stand, covered, for 15 to 20 minutes.

Note: Beans such as red kidney beans and lima beans should be soaked overnight before cooking. 250 g of dried beans equals about 3 cups cooked beans. Use in place of canned beans.

Cooking Dried Beans and Peas by Micro power

<table>
<thead>
<tr>
<th>ITEM</th>
<th>CONTAINER</th>
<th>TO COOK BEANS on P3 (in minutes) COVERED</th>
</tr>
</thead>
<tbody>
<tr>
<td>Lentils (250 g)</td>
<td>4-litre dish</td>
<td>15 to 20</td>
</tr>
<tr>
<td>Soup Mix (250 g)</td>
<td>4-litre dish</td>
<td>20 to 25</td>
</tr>
<tr>
<td>Split Peas or Lentils (250 g)</td>
<td>4 litre dish</td>
<td>25 to 30</td>
</tr>
<tr>
<td>Beans (250 g)</td>
<td>4-litre dish</td>
<td>25 to 30</td>
</tr>
<tr>
<td>Soaked overnight</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Cooking Legumes by Sensor Cook (S) / Auto Cook [A]

- Suitable for cooking chickpeas, split peas, dried beans and peas and brown rice.
- Cover legumes with cold water and soak overnight, drain.
- Place legumes and boiling water into an appropriate sized dish. (See table for quantities)

<table>
<thead>
<tr>
<th>Amount of Legumes</th>
<th>Amount of Boiling Water</th>
<th>Dish Size</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 cup</td>
<td>3 cups</td>
<td>2 litre</td>
</tr>
<tr>
<td>2 cups</td>
<td>4 cups</td>
<td>3 litre</td>
</tr>
<tr>
<td>3 cups</td>
<td>6 cups</td>
<td>4 litre</td>
</tr>
<tr>
<td>4 cups</td>
<td>8 cups</td>
<td>4 litre</td>
</tr>
</tbody>
</table>

- During cooking the oven will beep and prompt you to stir. Remove covering.
- At the end of cooking time, allow legumes to stand for 5 minutes if required.

To Operate by Sensor Cook:
Select Legumes, then press Start.

To Operate by Auto Cook:
Press Auto Cook to Legumes. Select the serving size, then press Start.

RED COCONUT DHAL (S) [A]
Serves: 4 to 6

Ingredients:
1 cup 1 teaspoon 400 ml 250 ml 1 teaspoon 1 teaspoon
red lentils turmeric can coconut milk water crushed red chili crushed garlic

Method:
Place all ingredients in a 2 litre casserole dish. Stir and cook on P7 for 18 to 20 minutes, stirring twice during cooking.

To cook by Sensor Cook / Auto Cook:
Prepare as above; cover with plastic wrap. Refer to Legumes directions on this page.

Chickpea Salad with Coriander Dressing (S) [A]
Serves: 4 to 6

Ingredients:
1 cup dried chickpeas, water for soaking
3 cups boiling water
1 red capsicum, diced
1 Lebanese cucumber, diced
250 g cherry tomatoes, quartered
1 Spanish onion, diced

Coriander Dressing:
1/2 cup lemon juice
2 teaspoons sugar
1/2 cup chopped fresh coriander
1 teaspoon chopped red chilli

Method:
Cover chickpeas with water and soak overnight. Drain.
Place chickpeas and boiling water into a 3-litre dish and cook on P7 for 25 to 30 minutes.

To cook by Sensor Cook / Auto Cook:
Prepare as above, cover with plastic wrap. Refer to Legumes directions on this page. Drain and allow to cool.
Combine remaining salad ingredients in a large bowl and mix well.

Dressing:
Combine all ingredients in a screw top jar, shake well. Pour over salad and toss well.

Lentil Hot Pot (S)
Serves: 4 to 6

Ingredients:
900 g New potatoes
2 onions, diced
2 carrots, diced
2 stalks celery, sliced
3 cloves garlic, crushed
1 teaspoon curry powder
415 g can diced tomatoes
1 cup vegetable stock
2 tablespoon tomato paste
5/4 cup red lentils, washed
1/2 cup grated cheese
paprika
1 tablespoon chopped parsley

Method:
Wash potatoes and place onto a paper towel lined plate. Cook on Potatoes or P7 for 10 to 12 minutes. Set aside. Place onion, carrot, celery and garlic into a 3 litre dish. Cook on P7 for 8 minutes. Add curry powder and cook on P7 for a further 1 minute. Add tomatoes, stock, tomato paste and lentils. Cook on P7 for 20 to 24 minutes. Slice potatoes thickly and layer over the top of lentil mixture. Sprinkle with grated cheese, paprika and parsley. Cook on P10 for 4 to 6 minutes.

To cook by Sensor Cook / Auto Cook:
Prepare potatoes as above. Cover with plastic wrap. Refer to Potatoes directions on page 48.
HUMMUS (S) [A]

Ingredients:
1 cup chick peas, water for soaking
3 cups boiling water
2 tablespoons lemon juice
2 teaspoon turmeric
¼ cup tahini (sesame paste)
1 tablespoon minced garlic
2 tablespoons olive oil

Method:
Place chick peas and water into a 4-litre casserole dish and soak overnight. Drain.
Place chick peas and boiling water into a 3-litre casserole dish and cook on P7 for 25 to 30 minutes. Drain. Process with remaining ingredients.
To cook by Sensor Cook / Auto Cook:
Prepare as above. Cover with plastic wrap. Refer to Legumes directions on page 49.

CHEESY MASHED POTATOES (S) [A]

Serves: 4

Ingredients:
500 g potatoes, peeled and diced
¼ cup water
¼ cup milk
¼ cup grated cheese

Method:
Place potatoes and water in a 2-litre casserole dish. Cover and cook on P10 for 10 minutes.
To cook by Sensor Cook / Auto Cook:

TOMATO VEGETABLE CASSEROLE

Serves: 4 to 6

Ingredients:
200 g mushrooms, sliced
1 eggplant, chopped
200 g zucchini, sliced
1 capsicum, sliced
1 onion, sliced
400 g can tomatoes
½ cup tomato paste
1 tablespoon chopped basil
1 teaspoon minced garlic

Method:
Place mushrooms, eggplant, zucchini, capsicum and onion in a 3-litre casserole dish. Cover. Cook on P10 for 6 minutes. Add tomatoes, tomato purée, herbs and garlic. Re-cover and cook on P10 for 6 to 8 minutes.

POTATO BAKE

Serves: 4 to 6

Ingredients:
750 g peeled and sliced potatoes
250 ml cream
¼ cup milk
3 green onions, sliced
2 bacon rashers, chopped
½ cup grated cheese

Method:
Combine potatoes, cream and milk in a 2-litre casserole dish. Cook on P10 for 15 to 18 minutes. Top with green onions, bacon and cheese. Cook on P10 for 5 minutes.

HERBED VEGETABLES

Serves: 4

Ingredients:
200 g sliced snow peas
200 g sliced carrots
200 g sliced zucchini
2 tablespoons chopped fresh parsley

Method:
Place snow peas, carrots and zucchini in a 2-litre casserole dish. Cover. Cook on P10 for 5 to 7 minutes, stirring once during cooking. Sprinkle with parsley. Serve.

THAI VEGETABLE CURRY

Serves: 4

Ingredients:
1 onion, sliced
2 tablespoons green curry paste
3 cups sliced vegetables
440 g can chick peas, drained
1 cup coconut milk
1 tablespoon lemon juice
1 tablespoon soy sauce
½ cup chopped nuts

Method:
Place onion and curry paste in a 3-litre casserole dish. Cook on P10 for 2 minutes. Add vegetables, chick peas, coconut milk, lemon juice and soy sauce. Cook on P10 for 8 to 10 minutes. Sprinkle with chopped nuts. Serve with jasmine rice.

HINT:
It is better to slightly undercook vegetables as they will soften on standing. Allow to stand, covered, with plastic wrap or a lid.

Vegetables and Legumes
CABBAGE HAM AND ONION (S)

Serves: 6

Ingredients:
- 500 g cabbage, shredded
- 2 tablespoons water
- 1 onion, finely chopped
- 1 tablespoon butter
- 125 g ham, finely chopped
- salt and pepper

Method:
Place cabbage and water in a 3-litre casserole dish. Cover and cook on P10 for 8 to 10 minutes.

To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap.

Vegetables.
Drain and set aside. Place onion and butter in a 1-litre casserole dish and cook on P10 for 2 to 3 minutes. Add onion mixture and ham to cabbage and mix well. Return to oven and cook on P10 for 2 to 3 minutes. Season with salt and pepper. Serve.

CREAMED SPINACH (S)

Serves: 4

Ingredients:
- 1 bunch spinach, roughly chopped
- 4 green onions, finely chopped
- 1 clove garlic, crushed
- 2 tablespoons sour cream
- salt and pepper

Method:
Cook washed spinach leaves, shallots and garlic in a covered 3-litre casserole dish on P10 for 5 to 7 minutes.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Cover with plastic wrap.

Refer to Vegetables on page 48.

Drain well by squeezing between two dinner plates. Stir through sour cream. Season to taste. Cook on P10 for 1 to 2 minutes. Serve.

ARDENNIS STYLE POTATOES (S)

Serves: 4

Ingredients:
- 4 medium sized potatoes
- 100 g ham, finely diced
- 3 tablespoons snipped chives
- 50 g butter
- ½ cup grated Cheddar cheese
- ground black pepper

Method:
Scrub potatoes, wash and pat dry with paper towel. Prick skins and place in a 2-litre casserole dish. Cook on P10 for 6 to 8 minutes.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Cover with plastic wrap.

Refer to Potatoes on page 48.

Allow to cool slightly. Cut tops off potatoes and scoop out pulp from centre, leaving 1 to 2 cm in shell. Mash pulp and combine with remaining ingredients. Spoon filling back into potato shells. Place potatoes in 2-litre casserole dish. Cook on P10 for 2 to 3 minutes.

CAULIFLOWER AU GRATIN (S)

Serves: 4

Ingredients:
- 500 g cauliflower, trimmed and cut into pieces
- 2 tablespoons water
- 2 tablespoons butter
- 1 small onion, finely chopped
- 2 tablespoons flour
- 1 cup milk
- ½ cup grated tasty cheese

Method:
Place cauliflower and water in a shallow casserole dish. Cover and cook on P10 for 6 to 8 minutes.

To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap.

Refer to Vegetables on page 48.

Stand, covered, while making sauce. Place butter and onion in a 4-cup glass jug. Cook on P10 for 1 to 2 minutes. Stir in flour and cook on P10 for 1 minute. Add milk gradually. Stir well. Cook on P10 for 2 to 3 minutes, stirring halfway through cooking. Drain cauliflower and pour over sauce. Sprinkle with cheese. Cook on P7 for 1 to 2 minutes.

Note: Depending on size and arrangement of cauliflower pieces, timing will vary.

HINT:
TO SKIN TOMATOES: Cut a cross into the tomato skin. Place 1 cup of hot tap water in a 2 cup jug or bowl and heat on P10 for 1½ minutes or until boiling. Add 1 tomato and heat for a further 20 to 30 seconds. Remove and repeat procedure with remaining tomatoes. The skin will loosen and can be easily removed.
Corn on the Cob (S)
Serves: 4

Ingredients:
- 4 corn cobs
- 2 tablespoons butter
- salt and pepper

Method:
Place corn cobs in 3-litre casserole dish and dot with butter. Cook, covered, on P10 for 10 to 12 minutes. Stand, covered, for 5 minutes. Season with salt and pepper.

To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap.

Refer to Vegetables directions on page 48.

Savoury Brussels Sprouts (S) [A]
Serves: 4

Ingredients:
- 250 g brussels sprouts
- 2 tablespoons butter
- 150 g bacon, finely chopped
- 1 onion, finely chopped
- 1 teaspoon dill or basil
- 1 teaspoon sugar

Method:
Wash and drain brussels sprouts. Cook in a covered 2-litre casserole dish on P10 for 4 to 5 minutes.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Cover with plastic wrap.

Refer to Vegetables directions on page 48.

Drain and set aside. Place remaining ingredients in separate 2-litre casserole dish. Cook on P10 for 3 to 5 minutes. Add brussels sprouts and cook on P10 for 1 to 2 minutes. Serve.

Vegetable Frittata
Serves: 4 to 6

Ingredients:
- 400 g potatoes, thinly sliced
- 1/2 red capsicum, sliced into strips
- 1/2 green capsicum, sliced into strips
- 1 tomato, diced
- 2 tablespoons fresh basil, chopped
- 4 eggs
- 1/4 cup sour cream
- 1/2 teaspoon cracked black pepper
- 1/2 cup grated tasty cheese

Method:
Place potatoes in a 2-litre shallow dish. Cook on P10 for 5 to 7 minutes. Arrange capsicum in a circular pattern on top of potato sprinkle with tomato and basil. Beat together eggs and sour cream in a jug. Pour over vegetables. Cook on P6 for 3 to 5 minutes. Sprinkle with pepper and cheese and cook on P6 for 7 to 9 minutes.

Honey Glazed Carrots and Sugar Snap Peas (S) [A]
Serves: 4 to 6

Ingredients:
- 350 g carrots (approximately 4)
- 150 g sugar snap peas, trimmed
- 2 tablespoons brown sugar
- 2 teaspoons butter
- 2 tablespoons honey
- 1 tablespoon toasted sesame seeds

Method:
Peel and thinly slice carrots. Combine all ingredients in a 2-litre casserole dish. Cover and cook on P10 for 6 to 8 minutes, stirring halfway through cooking. Serve.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Cover with plastic wrap.

Refer to Vegetables directions on page 48.

Parmesan Asparagus
Serves: 2 to 4

Ingredients:
- 1 bunch of asparagus spears
- 2 tablespoons water
- 1 tablespoon butter
- 1 clove garlic, crushed
- 1 tablespoon grated Parmesan cheese

Method:
Place asparagus and water in 2-litre casserole dish. Cover and cook on P10 for 1 to 2 minutes. Drain. Place butter and garlic in small dish and cook on P10 for 1 minute. Add drained asparagus and mix lightly. Cook on P10 for a further 1 minute. Sprinkle Parmesan cheese over asparagus. Serve.
Cooking Rice by Sensor Cook (S) / Auto Cook (A)

- Minimum weight 1 cup / Maximum weight 2 1/2 cups
- Suitable for cooking short and long grain rice including specialty rices.
- It is not suitable for cooking brown rice or wild rice.
- Place rice with water (at room temperature) in a suitable dish. We recommend the following proportions of rice to tap water:

<table>
<thead>
<tr>
<th>Rice</th>
<th>Water</th>
<th>Dish Size</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 cup</td>
<td>2 cups</td>
<td>3 litre</td>
</tr>
<tr>
<td>1 1/2</td>
<td>3 cups</td>
<td>3 litre</td>
</tr>
<tr>
<td>2 cups</td>
<td>4 cups</td>
<td>4.5 litre</td>
</tr>
<tr>
<td>2 1/2</td>
<td>5 cups</td>
<td>4.5 litre</td>
</tr>
</tbody>
</table>

It may be necessary to adjust the water to your personal preference.
- Using a large size dish will prevent the rice from boiling over.
- Do not cook rice in plastic dishes as incorrect cooking times may result.
- At the completion of the cooking time, let stand 5 to 10 minutes.

Sensor Cook (S):
- Cover dish securely with plastic wrap.
- During cooking, the oven will 'beep' and instruct you to stir and 'REMOVE COVER'. Remove the plastic wrap and stir. There is no need to cover the rice again.

To Operate: Select Rice, then press Start.

Auto Cook (A):
- Leave dish uncovered.

To Operate: Press Auto Cook to Rice. Select the serving / weight, then press Start.

FRAGRANT COCONUT RICE (S) [A]

Serves: 4 to 6

Ingredients:
- 1 onion, chopped
- 2 cups long grain rice
- 500 ml chicken stock
- 400 ml coconut milk
- 1 teaspoon turmeric

Method:
Place all ingredients in a 3-litre casserole dish. Stir. Cook on P10 for 15 to 18 minutes. Cover and let stand 10 minutes before serving.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Refer to Rice directions on this page.

SEASONED RICE (S) [A]

Serves: 4 to 6

Ingredients:
- 1 onion, chopped
- 1 cup long grain rice
- 1 teaspoon thyme
- 1 1/2 cups chicken stock
- 1/4 cup toasted slivered almonds

Method:
Place onion, rice, thyme and chicken stock in a 3-litre casserole dish. Cook on P10 for 14 to 16 minutes. Stir, cover, and let stand for 10 minutes. Stir through slivered almonds and serve hot.

To cook by Sensor Cook / Auto Cook:
Prepare as above. Refer to Rice directions on this page.

Cooking Rice by Micro power

Follow directions in chart for recommended dish size, amounts of water and cooking time. Add rice to water. Add salt and butter according to package directions. Cook on P10 for time recommended in chart. Allow to stand, covered, before serving. For special rice, substitute beef or chicken stock for water. Add cooked onion, mushrooms or crumbled bacon before serving.

<table>
<thead>
<tr>
<th>ITEM</th>
<th>CONTAINER</th>
<th>AMOUNT OF TAP WATER</th>
<th>APPROX. TIME TO COOK RICE on P10 UNCOVERED</th>
<th>STANDING TIME (in minutes)</th>
</tr>
</thead>
<tbody>
<tr>
<td>RICE</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Quick Cook Brown (1 cup)</td>
<td>2-litre dish</td>
<td>1 1/2 cups</td>
<td>10 to 12</td>
<td>5</td>
</tr>
<tr>
<td>Brown (1 cup)</td>
<td>4-litre dish</td>
<td>3 cups</td>
<td>25 to 30</td>
<td>10</td>
</tr>
<tr>
<td>Long Grain (1 cup)</td>
<td>3-litre dish</td>
<td>2 cups</td>
<td>12 to 14</td>
<td>5</td>
</tr>
<tr>
<td>Short Grain (1 cup)</td>
<td>3-litre dish</td>
<td>2 cups</td>
<td>12 to 14</td>
<td>5</td>
</tr>
</tbody>
</table>

Rice, Pasta and Noodles
PAELLA
Serves: 6 to 8

Ingredients:
- 500 g mussels
- ¼ cup water
- 1 green capsicum, sliced
- 1 red capsicum, sliced
- 1 onion, sliced
- 1 clove garlic, crushed
- 2 tablespoons butter
- 2 cups long grain rice
- 400 g can chopped tomatoes
- 2 cups hot chicken stock
- pinch saffron powder
- 1½ cups cooked diced chicken
- 200 g peeled green prawns

Method:
Place mussels and water in a 3-litre dish. Cover and cook on P7 for 3 to 5 minutes. Set aside. Place capsicum, onion, garlic and butter into 4-litre dish and cook on P10 for 4 to 5 minutes. Add rice and stir well. Cook on P10 for 2 to 4 minutes. Stir in tomatoes, hot chicken stock and saffron. Cook on P10 for 16 to 18 minutes. Stir in chicken, prawns and mussels. Cook on P7 for 4 to 6 minutes. Stand for 10 minutes before serving.

FRIED RICE
Serves: 4

Ingredients:
- 1 tablespoon sesame oil
- 1 clove garlic, crushed
- 1 cm piece of green ginger, finely chopped
- 1 small carrot, finely chopped
- 1 stick celery, sliced
- ½ green or red capsicum, cut in strips
- 2 eggs
- 4 green onions, chopped
- black pepper
- 1 small can prawns
- 1 tablespoon soy sauce
- 6 cups cooked rice

Method:
Place oil, garlic and ginger in a large shallow dish and cook on P10 for 30 to 40 seconds. Add carrot, celery and capsicum. Cook a further 2 minutes on P10. Break eggs into a small dish, add pepper to taste, mix well and cook on P7 for 1 to 1½ minutes. Slice into thin strips. Add eggs plus all remaining ingredients to vegetable mixture. Stir well and cook on P10 for 3 to 5 minutes to heat thoroughly. Serve.

Note: 1 cup uncooked rice will yield 2 cups cooked rice. Rice can be cooked using Sensor Cook and Auto Cook functions.

SALMON KEDGEREE
Serves 4

Ingredients:
- 1 cup basmati rice
- 1½ cups water
- 60 g butter
- 1 onion, diced
- 2 tablespoons mild curry powder
- 2 tablespoons lemon juice
- 4 hard boiled eggs, quartered
- 400g can salmon, drained and flaked
- salt and pepper
- parsley, chopped

Method:
Place rice and water in a 2 litre casserole dish. Cook on P7 for 12 minutes.
In a separate dish, melt butter on P10 for 1 minute. Add onion and cook on P10 for 1 to 2 minutes. Add curry powder and lemon juice, stir until well combined. Add rice and mix well to coat all the rice grains. Chop half the eggs roughly and stir through the rice with the salmon. Season. Heat on P 10 for 3 to 4 minutes. Serve garnished with remaining egg and chopped parsley.

CHICKEN RISOTTO
Serves: 4

Ingredients:
- 1 onion, sliced
- 2 cups short grain rice
- 1 teaspoon dried oregano
- 1 teaspoon cracked black pepper
- 4 cups chicken stock
- ¼ green capsicum, sliced
- ¼ red capsicum, sliced
- 200 g mushrooms, sliced
- ½ cup frozen peas
- 2 cooked chicken breast fillets, sliced
- ¼ cup grated parmesan cheese

Method:
Place onion, rice, oregano, pepper and chicken stock into a 4-litre dish. Cook on P10 for 17 to 19 minutes. Add remaining ingredients, stir well and cook on P10 for 4 minutes. Serve.

HINT:
TO REHEAT 2 CUPS OF COOKED RICE:
Add 1 to 2 tablespoons of water or a knob of butter and cook on P10 for 2 to 3 minutes.
Cooking Pasta by Micro power

Follow directions in chart for recommended dish size, amount of water and cooking time. Boil water, with 1 teaspoon salt and 1 tablespoon oil. Add pasta and cook for time recommended in chart. Cook on

<table>
<thead>
<tr>
<th>ITEM</th>
<th>CONTAINER</th>
<th>AMOUNT OF BOILING WATER</th>
<th>APPROX. TIME TO COOK PASTA on P10 UNCOVERED (in minutes)</th>
<th>STANDING TIME (in minutes)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Dried Fettuccine (250 g)</td>
<td>4-litre dish</td>
<td>6 cups</td>
<td>10 to 12</td>
<td>5</td>
</tr>
<tr>
<td>Elbow Macaroni, shells, etc.</td>
<td>3-litre dish</td>
<td>4 cups</td>
<td>12 to 14</td>
<td>5</td>
</tr>
<tr>
<td>Fresh Spaghetti, Fettuccine</td>
<td>4-litre dish</td>
<td>6 cups</td>
<td>6 to 8</td>
<td>5</td>
</tr>
<tr>
<td>Dried Spaghetti (250 g)</td>
<td>4-litre dish</td>
<td>4 cups</td>
<td>12 to 14</td>
<td>5</td>
</tr>
<tr>
<td>Fresh Tortellini, Ravioli</td>
<td>4-litre dish</td>
<td>4 cups</td>
<td>7 to 9</td>
<td>5</td>
</tr>
<tr>
<td>Fresh Gnocchi (375g)</td>
<td>4-litre dish</td>
<td>6 cups</td>
<td>6 to 8</td>
<td>5</td>
</tr>
</tbody>
</table>

Cooking Fresh and Dried pasta by Sensor Cook (S) / Auto Cook [A]

Fresh Pasta (250 g - 625 g)
- Suitable for cooking fresh pasta such as fettuccine, tagliatelle, tortellini, ravioli and agnolotti. (Gnocchi should be cooked by manual MICRO POWER.)
- Place pasta in an appropriate size dish with boiling water. Use the above chart as a guide:

Sensor Cook (S):
- Follow directions as for dried pasta as below.
To Operate: Select Fresh Pasta, then press Start.

Auto Cook [A]:
- Follow Auto Cook directions as for dried pasta.
To Operate: Press Auto to Fresh Pasta. Select the serving/weight, then press Start.

Dried Pasta (150 g - 500 g)
- Suitable for cooking dried pasta such as spaghetti, fettuccine, macaroni, penne, spiral and various pasta shapes.
- Place pasta in an appropriate size dish with boiling water. Use the following as a guide:

<table>
<thead>
<tr>
<th>Pasta</th>
<th>Boiling Water</th>
<th>Dish Size</th>
</tr>
</thead>
<tbody>
<tr>
<td>150g</td>
<td>4 cups</td>
<td>3 litre</td>
</tr>
<tr>
<td>250g</td>
<td>5 cups</td>
<td>3 litre</td>
</tr>
<tr>
<td>350g</td>
<td>6 cups</td>
<td>4 litre</td>
</tr>
<tr>
<td>500g</td>
<td>8 cups</td>
<td>4 litre</td>
</tr>
</tbody>
</table>

- Add 1 tablespoon of oil, if desired, before cooking to prevent pasta from sticking together.
- At the end of the cooking time, cover and let stand for 5 to 10 minutes, if required, before draining.

Sensor Cook (S):
- Cover dish with plastic wrap or a well fitting lid.
- During the cooking time, the oven will ‘beep’ and instruct you to stir and ‘Remove Cover’. Remove plastic wrap or lid and stir.

To Operate: Select Dried Pasta, then press Start.

Auto Cook [A]:
- Leave dish uncovered.
- During cooking, the oven will 'beep' and instruct you to stir.
To Operate: Press Auto Cook to Dried Pasta. Select the serving/weight, then press Start.

Vegetable Tortellini (S) [A]
Serves: 3 to 4

Ingredients:
- 700 g fresh tortellini
- 8 cups boiling water
- Sauce:
 - 2 tablespoons butter
 - 2 tablespoons flour
 - 2 cups milk
 - 1 red capsicum, finely sliced
 - 200 g snow peas, finely sliced
 - 1 teaspoon dried marjoram
 - 1 teaspoon cracked black pepper
 - 1 cup grated tasty cheese
 - 2 tablespoons Parmesan cheese
 - 2 tablespoons chopped parsley

Method:
Place pasta and water in a 4-litre casserole dish. Cover. Cook on P10 for 12 to 14 minutes, or cook by Sensor Cook / Auto Cook. While pasta is cooking, prepare all ingredients for sauce. When pasta is cooked, allow to stand covered. Drain well. Place butter and flour in a 3-litre casserole dish and cook on P10 for 30 to 40 seconds. Slowly blend in milk. Cook for a further 3 to 4 minutes. Stir once during cooking. Add prepared vegetables, marjoram, pepper and cheese. Cook on P10 for 2 minutes. Drain pasta and mix through sauce. Serve topped with Parmesan cheese and chopped parsley.
Penne Puttanesca

Serves: 4

Ingredients:
- 500 g Penne Pasta
- 2 litres boiling water
- 1 tablespoon olive oil
- 3 cloves garlic, crushed
- 1 teaspoon dried chilli flakes
- 1 kg (approx 5) tomatoes, roughly chopped
- 200 g kalamata olives, pitted
- 8 anchovy fillets, drained and chopped
- ½ cup capers, drained and rinsed
- ½ cup flat leaf parsley, chopped
- 2 tablespoons finely shredded basil leaves

Method:
Place pasta and boiling water into a 4-litre dish. Stir and cook on P10 for 12 to 14 minutes or until tender. Drain and set aside. Place oil, and garlic into a 2-litre dish and cook on P10 for 1 minute. Stir in chilli and tomatoes. Cover and cook and P10 for 5 minutes, stir halfway through cooking. Add remaining ingredients and cook on P10 for a further 10 minutes or until tomatoes break down and sauce has thickened. Stir sauce into pasta. Cover and cook on P10 for 2 to 3 minutes to heat through. Season and serve topped with extra basil leaves or parsley.

Creamy Sun-Dried Tomato Penne (S) [A]

Serves: 4

Ingredients:
- 250 g penne
- 6 cups boiling water
- ½ cup sun-dried tomatoes in oil, drained
- 1 cup basil leaves
- ¼ cup toasted pine nuts
- ⅛ cup grated parmesan cheese
- 300 ml cream
- ½ cup sliced ham
- ¼ cup grated parmesan cheese, extra

Method:
Place pasta and water in a 4-litre casserole dish. Cook on P10 for 14 to 16 minutes, or cook by Sensor Cook / Auto Cook.
While pasta is cooking, prepare sauce. Place all ingredients except ham and extra parmesan cheese in a blender. Process until smooth. Drain pasta and add sauce. Serve topped with ham and extra parmesan cheese.

To cook by Sensor Cook / Auto Cook:
Prepare Pasta as above. Refer to Pasta directions on page 55.

Pesto and Fettucine (S) [A]

Serves: 6 to 8

Ingredients:
- 6 cups boiling water
- 250 g fettucine
- 2 cloves garlic, crushed
- ½ cup chopped fresh basil leaves
- 1 tablespoon pine nuts, finely chopped
- ½ cup grated Parmesan cheese
- 1 cup olive oil
- salt and black pepper

Method:
Place water in a 3-litre casserole dish. Add fettucine. Cook on P10 for 14 to 16 minutes, or cook by Sensor Cook / Auto Cook.
Mix together garlic, basil, nuts and cheese. Gradually pour in olive oil, stirring constantly. Season and stir through drained fettucine.
Tip: Olive oil may be added to the sauce by placing all ingredients into a food processor and pouring through the opening in a constant fine stream.

To cook by Sensor Cook / Auto Cook:
Prepare Pasta as above. Refer to Pasta directions on page 55.

Spaghetti with Chilli Tomato Sauce (S) [A]

Serves: 4

Ingredients:
- 250 g spaghetti
- 4 cups boiling water
- 1 tablespoon olive oil
- 1 onion, finely chopped
- 2 cloves garlic, crushed
- 1 (425 g) can crushed tomatoes
- 2 teaspoons crushed chillies
- 2 tablespoons freshly chopped basil
- cracked black pepper

Method:
Place spaghetti and water in a 3-litre casserole dish. Cook on P10 for 12 to 14 minutes, or cook by Sensor Cook / Auto Cook.
Stand, covered, for 2 minutes. Drain. Place oil, onion and garlic in a 4-cup jug. Cook on P10 for 1 to 2 minutes. Add tomatoes, chillies, basil and pepper. Stir until combined. Cover and cook on P7 for 10 to 15 minutes, stirring halfway through cooking. Serve with spaghetti.

To cook by Sensor Cook / Auto Cook:
Prepare Pasta as above. Refer to Pasta directions on page 55.
CREAMY TUNA PENNE (S) [A]

Serves: 4

Ingredients:
- 250 g Penne
- 4 cups boiling water
- 1 medium onion, diced
- 2 cups mixed sliced vegetables
- 1 (240 g) can tuna, reserve liquid
- 2 tablespoons Parmesan cheese
- 1 tablespoon dried thyme
- 1 tablespoon lemon juice
- ½ cup sour cream
- cracked black pepper

Method:
Place Penne and water in a large casserole dish. Cook on P10 for 10 to 14 minutes, or cook by Sensor Cook / Auto Cook.
Stand, covered, for 2 minutes. Drain. Place onion in a 4-cup jug. Cook on P10 for 50 to 60 seconds. Add mixed vegetables. Cook on P10 for 2 to 3 minutes. Stir in tuna and reserved liquid, add remaining ingredients and stir until combined. Cook on P7 for 2 to 3 minutes. Place pasta in a serving bowl and pour over sauce to serve.

To cook by Sensor Cook / Auto Cook:
Prepare Pasta as above. Refer to Pasta directions on page 55.

CREAMY BACON SAUCE

Makes: Approximately 300 ml

Ingredients:
- 1 onion, chopped
- 3 bacon rashers, chopped
- 1 teaspoon minced garlic
- 300 ml cream
- ¼ cup Parmesan cheese
- pepper
- 2 tablespoons chopped fresh parsley
- ¼ cup chicken stock

Method:
Place onion, bacon and garlic in a 2-litre casserole dish. Cook on P10 for 4 to 5 minutes. Add cream, Parmesan cheese, pepper, parsley and stock. Mix well. Cook on P10 for 3 to 4 minutes. Serve with cooked Fettuccine.

Cooking Dried Noodles by Micro power

Follow directions in chart for recommended dish size, amount of boiling water and cooking time. Add 1 tablespoon of oil to water to prevent noodles from sticking together. Add noodles and cook for time recommended in chart. Cook noodles on P10. Test noodles for desired cooking before adding extra time. Slightly undercook noodles that will be cooked again in a stir-fry or recipe. Always drain noodles immediately after cooking or they may overcook on standing.

<table>
<thead>
<tr>
<th>ITEM</th>
<th>CONTAINER</th>
<th>AMOUNT OF BOILING WATER</th>
<th>APPROX. TIME TO COOK NOODLES on P10 UNCOVERED (in minutes)</th>
<th>INSTRUCTION</th>
</tr>
</thead>
<tbody>
<tr>
<td>2 minute noodles (85 g)</td>
<td>1-litre</td>
<td>500 ml</td>
<td>2 to 3</td>
<td>drain immediately</td>
</tr>
<tr>
<td>Long Life Asian Noodles</td>
<td>3-litre</td>
<td>1 litre</td>
<td>5 to 6</td>
<td>drain immediately</td>
</tr>
<tr>
<td>(250 g)</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Rice Vermicelli (125 g)</td>
<td>2-litre</td>
<td>1 litre</td>
<td>3 to 4</td>
<td>drain immediately</td>
</tr>
</tbody>
</table>

Cooking Fresh Noodles by Sensor Cook (S) / Auto Cook [A]

- Suitable for cooking fresh noodles such as Hokkien, Singapore, Udon, Soba, Rice noodles.
- Select Noodles and boiling water as recommended in chart beside in a suitable size dish.
- Cover securely with plastic wrap.
- The oven will beep during the cooking time and instruct you to stir/remove cover. There is no need to re-cover noodles.
- At the end of cooking time, drain and use as required.

Sensor Cook:
To Operate: Select Noodles, then press Start.

Auto Cook:
To operate: Press Auto Cook to Noodles. Select the serving / weight, then press Start.

<table>
<thead>
<tr>
<th>Noodles</th>
<th>Boiling Water</th>
<th>Dish Size</th>
</tr>
</thead>
<tbody>
<tr>
<td>200g</td>
<td>¼ cup</td>
<td>1-litre</td>
</tr>
<tr>
<td>350g</td>
<td>¼ cup</td>
<td>1.5-litre</td>
</tr>
<tr>
<td>500g</td>
<td>½ cup</td>
<td>2-litre</td>
</tr>
<tr>
<td>800g</td>
<td>½ cup</td>
<td>2.5-litre</td>
</tr>
</tbody>
</table>
Honey Soy Chicken and Noodles (S)

Serves: 4

Ingredients:
- 500 g chicken fillets, sliced
- 1/4 cup soy sauce
- 2 tablespoons honey
- 2 teaspoons minced garlic
- 2 cups finely sliced vegetables
- 400 g udon noodles
- 1/2 cup boiling water

Method:
Combine chicken, soy, honey and garlic in a 2-litre bowl marinate for 30 minutes. Cook chicken on P7 for 4 to 5 minutes, stirring once during cooking. Add vegetables and cook on P10 for 2 to 3 minutes. Place noodles and water in a bowl cover with plastic wrap cook on P7 for 1 to 2 minutes. Drain. Toss noodles with chicken mixture and serve.

To cook Noodles by Sensor Cook / Auto Cook:
Place noodles and boiling water in a bowl, cover with plastic wrap. Refer to Noodles directions on page 57.

Teriyaki Tofu Vegetable Noodles

Serves: 4

Ingredients:
- 1 tablespoon sesame oil
- 350 g firm tofu, diced
- 1 onion, cut into petals
- 300 g stir fry vegetables
- 1 tablespoon hoisin sauce
- 1 tablespoon teriyaki sauce
- 1 pkt 2 minute noodles
- 2 cups boiling water

Method:
Place oil, tofu and onion in a 3-litre dish and cook on P10 for 2 to 3 minutes. Add vegetables and sauces and cook on P10 for 3 to 4 minutes, stirring once during cooking. Place noodles and water in a 2-litre bowl and cook on P10 for 2 minutes. Stir and drain. Toss noodles through tofu and vegetables and serve.

Szechuan Salad Noodles (S)

Ingredients:
- 350 g fresh Hokkien Noodles
- 1/2 cup boiling water
- 250 g cooked chicken, shredded
- 1/2 cup roasted cashew nuts
- 4 green onions, finely sliced
- 2 tablespoons chopped coriander
- 2 cloves garlic, minced
- 2 tablespoons smooth peanut butter
- 2 tablespoons sweet chilli sauce
- 1 tablespoon soy sauce
- 1 tablespoon sweet sherry
- 2 teaspoons sesame oil
- 2 tablespoons olive oil
- 2 tablespoons chicken stock
- 10 toasted szechuan peppercorns, ground

Method:
Place noodles in a bowl with boiling water. Cook on P7 for 1 to 2 minutes. Drain and rinse under cold water. Drain well. Combine all dressing ingredients and whisk well. Combine noodles, chicken and cashew nuts and pour over dressing. Toss well to combine. Serve immediately.

To cook Noodles by Sensor Cook / Auto Cook:
Place noodles and boiling water in a bowl, cover with plastic wrap. Refer to Noodles directions on page 57.

Satay Beef with Noodles (S)

Serves: 4

Ingredients:
- 500 g rump steak, sliced
- 1 onion, sliced
- 1 teaspoon crushed garlic
- 1/2 cup crunchy peanut butter
- 1/4 cup sweet chilli sauce
- 2/3 cup coconut milk
- 2 tablespoons lemon juice
- 1 teaspoon sugar
- 500 g fresh Singapore noodles
- 1/2 cup boiling water
- 2 green onions, sliced

Method:
Place steak, onion and garlic in a 3-litre casserole dish cook on P10 for 2 to 2 1/2 minutes. Add remaining ingredients except green onions and noodles and stir until combined. Cook on P10 for 6 to 8 minutes. Stirring halfway through cooking.
Place noodles with water in a 2.5-litre dish cover and cook on P7 for 2 to 3 minutes. Drain and rinse under cold water. Drain well. Toss beef mixture through noodles and top with green onions.

To cook Noodles by Sensor Cook / Auto Cook:
Place noodles and boiling water in a bowl, cover with plastic wrap. Refer to Noodles directions on page 57.
Cooking Desserts by Sensor Cook (S)

- Your oven allows you to cook many desserts automatically. See recipes marked S on the following pages and follow these general instructions:
 - Suitable for desserts with a total weight between 375 g - 1.5 kg.
 - Place prepared desserts in a suitable size dish (approx. 3/4 full).
 - Do not use plastic dishes as incorrect cooking times may result.
 - Cover securely with plastic wrap.
 - During the cooking time, the oven will ‘beep’ and instruct you to ‘REMOVE COVER’.
 - Allow cooked desserts to stand for 10 minutes at the completion of cooking.

APRICOT and RASPBERRY CRISP (S)
Serves: 4 to 6

Ingredients:
1 (850 g) can apricots, drained
300 g frozen raspberries
1 cup plain flour
1/2 cup brown sugar
1 teaspoon cinnamon
1 cup pecans, chopped
1 cup shredded coconut
2 cups toasted muesli
125 g butter

Method:
Place apricots and raspberries in the base of a 2-litre casserole dish. Place remaining ingredients (except butter) in a mixing bowl. Melt butter in a 2-cup jug on P10 for 40 to 50 seconds. Combine melted butter with dry ingredients and mix well. Crumble mixture over top of fruit. Cook on P10 for 10 to 12 minutes.
To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Desserts, then Start.

STEAMED JAM PUDDING (S)
Serves: 4

Ingredients:
2 tablespoons jam
100 g butter
1/2 cup caster sugar
2 eggs
1/4 cup self raising flour
1/4 cup milk

Method:
Spoon jam into bottom of a 2-litre pudding bowl. Cream butter and sugar in a separate bowl until light and fluffy. Add eggs (one at a time), beating well after each addition. Fold in flour alternately with milk. Mix until well combined. Pour mixture over jam. Smooth top and cook on P10 for 6 to 7 minutes. Let stand, covered, for 5 minutes before serving.
To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Desserts, then Start.

APPLE CRUMBLE (S)
Serves: 4

Ingredients:
1 (780 g) can pie apples
1/2 cup rolled oats
1/4 cup plain flour
1/2 cup desiccated coconut
1/2 cup brown sugar
1 teaspoon cinnamon
60 g butter

Method:
Place apples in the base of a 1-litre casserole dish. Place remaining ingredients (except butter) in mixing bowl. Melt butter in 2-cup jug on P10 for 40 to 60 seconds. Combine melted butter with dry ingredients and mix well. Spread evenly over apples. Cook on P10 for 5 to 8 minutes.
To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Desserts, then Start.

PEACH CRUMBLE (S)
Serves: 6 to 8

Recipe Prompting

Ingredients:
125 g butter
1 cup flour
1/2 cup caster sugar
2 cups toasted muesli
1 cup shredded coconut
1 teaspoon cinnamon
1 (810 g) can peach slices, drained

Method:
Place butter in a 2-litre jug. Cook on P7 for 1 minute. Add flour, sugar, muesli, coconut and cinnamon, stir until combined. Place peaches into a 2-litre casserole dish. Place crumble mixture on top of peaches and cook on P10 for 10 to 12 minutes. Serve with cream or ice cream.
To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Desserts, then Start.

APRICOT COBBLER (S)
Serves: 4 to 6

Ingredients:
1 (810 g) can apricot halves, drained
1 packet butter cake mix
1/2 cup toasted coconut
70 g butter, melted

Method:
Arrange apricot halves on the base of 20 cm casserole dish. Combine cake mix, toasted coconut and butter. Sprinkle cake mixture over peaches. Cook on P10 for 6 to 8 minutes.
To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Desserts, then Start.
Butterscotch Pudding (S)

Serves: 4 to 6

Ingredients:
1 (400 g) can sweetened condensed milk
30 g butter
1 teaspoon vanilla essence
1/2 cup milk
3/4 cup self raising flour, sifted
1 cup brown sugar
1/2 cup hot tap water

Method:
Place condensed milk in a 3-litre casserole dish. Cook on P5 for 5 to 6 minutes, stirring twice during cooking. Stir in butter, vanilla essence and milk. Stir until butter is melted. Cool slightly. Add milk mixture to sifted flour. Mix well. Pour mixture into a 2-litre casserole dish. Sprinkle top with brown sugar and gently pour hot tap water over mixture. Cook on P10 for 5 to 7 minutes.

To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Desserts, then Start.

Bread and Butter Pudding

Serves: 4 to 6

Ingredients:
1/4 cup sultanas
1/4 cup rum
70 g butter, softened
10 slices fruit loaf
4 eggs
1 1/2 cups milk
300 ml cream
1/2 cup brown sugar

Method:
Grease a 4 cup microwave oven safe dish. Combine sultanas and rum in a small bowl. Heat on P10 for 1 minute. Set aside. Butter both sides of all bread slices. Remove the crusts and cut into triangles. Beat together eggs, milk and cream, add liquid from drained sultanas. Layer one third of the bread evenly over the base of the 4 cup dish. Sprinkle with half the sultanas and one third of the brown sugar. Repeat with another layer of bread, sultanas and brown sugar and top with the remaining bread. Pour about two thirds of the egg mixture over the bread and allow to stand for 20 minutes until the liquid is absorbed. Pour over the remaining egg mixture and sprinkle with brown sugar. Elevate on a microwave safe rack and cook on P3 for 25 to 30 minutes. Allow to stand for 10 minutes before serving with cream or ice cream.

Chocolate Self Saucing Pudding (S)

Serves: 4

Ingredients:
1 cup self raising flour
1 tablespoon cocoa powder
1/2 cup caster sugar
1/2 cup milk
1 teaspoon vanilla essence
100 g chocolate
30 g butter
3/4 cup brown sugar
2 tablespoons cocoa, extra
3/4 cup water

Method:
Sift flour and cocoa into a 2-litre bowl. Add sugar, milk and vanilla essence. Mix well. Place chocolate and butter in a 2-cup pyrex jug and cook on P7 for 1 to 1 1/2 minutes. Stir and add to mixture. Mix well. Spread mixture into base of a 2-litre casserole dish. Combine brown sugar, cocoa and water in 2-cup jug. Pour evenly over pudding. Cook on P10 for 4 to 6 minutes.

To cook by Sensor Cook:
Prepare as above. Cover with plastic wrap. Select Desserts, then Start.

Baked Custard

Serves: 4 to 5

Ingredients:
425 ml milk
3 eggs, lightly beaten
1/4 cup sugar
1 teaspoon vanilla essence
pinch ground nutmeg

Method:
Place milk in a 4-cup glass jug. Cook on P10 for 2 minutes. Add eggs, sugar and vanilla to milk, whisking all the time. Strain mixture into a 20 cm round dish, sprinkle with nutmeg. Cook on P4 for 15 to 17 minutes. Allow to stand, covered, for 5 minutes before serving.

Cakes, Desserts and Slices
Cakes, Desserts and slices can successfully be cooked in the microwave oven if a few simple rules are followed. See individual recipes for instructions.

Cooking Cakes by Micro Power
- The texture of cakes cooked in the microwave oven is not the same as cakes cooked in a conventional oven, but it is a convenient way of cooking cakes.
- Do not use metal cake tins. Plastic dishes and pyrex, give the best results when cooking cakes. Grease the dish and line with paper towel or bake paper to absorb excess moisture.
- Round or oval shaped dishes produce the most even cooking results. Square cakes may need the corners shielded with foil to prevent overcooking.
- Choose light coloured cakes that can be iced or substitute brown sugar for white sugar and sprinkle the top of cake with spices to give a darker appearance.
- Do not fill cake pans more than half full. Microwaved cakes rise substantially more than conventionally cooked cakes.
- Cakes need to be well mixed but do not over beat. Creaming with an electric mixer or food processor is not necessary. Use a fork to mix as the microwave aerates the mixture as it cooks.
- Do not cover cakes as the top will steam.
- Cakes should be removed from the oven just before they look cooked as the cooking process will finish during standing time.
- Chocolate cakes cook slightly faster than plain cakes.
- Cakes containing a large amount of whisked egg white will not cook successfully in the microwave oven.

Quick Mix Chocolate Cake

Serves: 4 to 6

Ingredients:
- 1 cup self-raising flour
- 1 cup caster sugar
- 2 tablespoons cocoa
- 3 tablespoons butter, softened
- 2 eggs
- ½ cup milk

Method:
Sift all dry ingredients into a bowl. Add butter, eggs and milk. Beat with wire whisk for 1 to 2 minutes. Grease 2-litre plastic ring mould and line with paper towel. Pour mixture into mould and cook on P7 for 5 to 7 minutes. Stand, covered, for 5 minutes before turning out. Cool on wire rack.

Tip: To soften butter cook on P5 for 10 to 20 seconds.

Packet Cake

Ingredients:
- 1 packet cake mix (340 g)
- Ingredients as recommended by manufacturer.

Method:
Mix cake and other ingredients with a metal spoon. DO NOT OVERBEAT. Pour into 20 cm round dish that has been lightly greased and lined with paper. Cook on P8 for 4 to 6 minutes. Stand and allow to cool before removing.

Variations:
- 1 tablespoon jam added to batter before cooking.
- Add 1 cup sour cream to batter and halve water suggested by manufacturer.
- Half a cup chopped nuts, ¼ cup brown sugar and 1 teaspoon cinnamon. Mix and place on base of cake dish before cooking cake.
- Melt two tablespoons honey and 30 g butter in glass jug on P10 for 30 to 60 seconds. Pour over just baked buttercake. Sprinkle with cinnamon. Serve warm with cream or custard as dessert or serve cold with cream as tea cake.
- A quarter cup of toasted mesli mixed with 1 tablespoon marmalade and placed in the base of the dish.

Tip: Packet cakes are best mixed by hand as the microwave will do the aerating.

Sultana Cake

Serves: 4 to 6

Ingredients:
- 100 g butter
- 1 cup sultanas
- 1 cup brown sugar
- 1 cup milk
- 1 egg, beaten
- 2 cups self-raising flour

Method:
Place butter, sultanas, brown sugar and milk in heat resistant mixing bowl. Cook on P10 for 3 to 4 minutes. Stir halfway through cooking. Allow to cool. Add egg and flour. Pour batter into base of lined 20 cm round dish. Cook on P6 for 9 to 11 minutes. Let cool, loosely covered, with plastic wrap on wire rack.

Hint:

TO SOFTEN DRIED FRUIT:
Place 1 cup dried fruit into a small bowl. Add 2 tablespoons of water. Cover with plastic wrap and cook on P10 for 2 to 3 minutes.

TO TOAST COCONUT:
Place ½ cup of coconut on pyrex pie plate. Cook on P10 for 1 to 2 minutes, stirring occasionally.

Hint:

TO SOFTEN CREAM CHEESE: remove from wrapping. Cook on P3 checking every 30 seconds for softness.

JUICING CITRUS: to release more juice from citrus fruit, heat on P10 for 20 to 30 seconds. Stand then juice.
MOCHA CARROT CAKE
Serves: 4 to 6

Ingredients:
- 1 cup self-raising flour
- 1/2 teaspoon bicarbonate of soda
- 1/2 cup caster sugar
- 1/2 cup crushed pineapple
- 1 cup grated carrot
- 3/4 cup chopped pecan nuts
- 60 g chocolate
- 2 eggs
- 1/3 cup oil

Icing
- 60 g cream cheese
- 20 g butter
- 1 1/2 cups icing sugar
- 1 tablespoon lemon juice
- 1/4 cup chopped pecan nuts

Method:
Place flour, bicarbonate of soda, sugar, pineapple, carrot and pecan nuts in a bowl. Place chocolate into a small bowl and cook on P5 for 40 to 60 seconds. Stir halfway through. Add melted chocolate, eggs and oil to flour mixture. Mix until well combined. Grease a microwave safe ring dish. Pour cake mixture into dish and cook on P7 for 6 to 8 minutes. Let stand, covered, for 5 minutes before turning out to cool. Beat together all icing ingredients except pecan nuts. Spread icing over cooled cake and sprinkle with pecan nuts.

BANANA LOAF
Serves: 4 to 6

Ingredients:
- 90 g butter
- 3/4 cup brown sugar
- 1 egg
- 2 ripe bananas, mashed well
- 3/4 cup grated carrot
- 1 1/2 cups self-raising flour
- 1/3 cup milk

Method:
Cream butter and sugar until light and fluffy. Add egg and beat well. Add banana and carrot. Add sifted flour and milk to mixture alternately. Mix until well combined. Grease and line with grease proof paper, 20 cm x 10 cm loaf dish. Pour batter into dish and cook on P6 for 6 to 8 minutes. Stand, covered, with plastic wrap on wire rack to cool.

Tip: To prevent corners from overcooking, cover ends carefully with foil.

TIRAMISU
Serves: 4 to 6

Ingredients:
- 1 tablespoon ground coffee beans
- 2 tablespoons rum
- 500 g pkt sponge finger biscuits
- 3 eggs, separated
- 2 tablespoons sugar
- 100 g dark chocolate
- 500 g mascarpone cheese
- 2 tablespoons cocoa

Method:
Prepare 2 cups of slightly sweetened espresso coffee using ground coffee beans. Place coffee and rum into a wide bowl and quickly dip sponge biscuits into the mixture, making sure they are wet but not dripping. Set aside. Melt chocolate on P5 for 1 to 1 1/2 minutes. Allow to cool slightly. Beat together egg yolks and sugar and add the mascarpone cheese, stir until smooth. Beat the egg whites until they hold stiff peaks and fold into the cheese mixture. Swirl chocolate through the cheese mixture. Arrange 1/3 of the sponge biscuits into the base of a dish top with 1/3 the cheese mixture, repeat layers ending with biscuits. Cover and refrigerate for at least 5 hours. Dust liberally with cocoa before slicing to serve.

CHOCOLATE MOUSSE
Serves: 4

Ingredients:
- 125 g dark chocolate
- 1 tablespoon brandy
- 2 eggs, separated
- 300 ml cream, whipped

Method:
Break chocolate into small pieces. Place in a microwave safe bowl and cook on P5 for 1 to 1 1/2 minutes. Add brandy and egg yolks. Beat until smooth. Fold cream into chocolate mixture. Beat egg whites until stiff peaks form. Gently fold into chocolate mixture and spoon into one large or 4 individual serving dishes. Refrigerate until set.

BAKED APPLES
Serves: 4

Ingredients:
- 4 large cooking apples
- 3 tablespoons butter
- 4 tablespoons brown sugar
- 100 g chopped raisins
- 2 tablespoons chopped pecans
- 4 tablespoons golden syrup

Method:
Score the skin around the middle of the apple. Cream butter and sugar until soft. Add raisins and pecans. Fill the centre of apples with stuffing. Place into shallow casserole dish. Pour one tablespoon of golden syrup over each apple. Cook on P10 for 7 to 9 minutes or until soft. Let stand, 2 to 3 minutes, before serving.
INDIVIDUAL CHRISTMAS PUDDING

Makes: 8

Ingredients:
- 100 g sultanas
- 150 g raisins
- 50 g craisins
- 100 g dates, chopped
- 100 g glace ginger, chopped
- ½ cup brandy
- ½ cup butter
- ¾ cup firmly packed brown sugar
- 2 eggs
- ½ teaspoon cinnamon
- ½ teaspoon mixed spice
- ½ teaspoon nutmeg
- ¼ cup flour
- ¼ cup pie apple
- ¾ cup fresh breadcrumbs
- 1 tablespoon golden syrup
- 1 tablespoon parisienne essence

Method:
Place all dried fruits and brandy into a 2-litre bowl. Mix and cook uncovered on P3 for 10 minutes. Stir halfway through cooking. Cool. Beat butter and sugar in a large bowl with an electric mixer until light and fluffy. Add eggs, one at a time, beating between each addition. Stir in cooled fruits, then remaining ingredients. Grease 4 × 200 ml microwave safe cups. Place half a cup of mixture into each cup, pushing mixture in firmly. Smooth over the top of puddings with the back of a spoon. Place cups evenly around the edge of the microwave turntable and cook uncovered on P3 for 20 minutes. Stand for 5 minutes before turning out. Repeat with remaining mixture. Serve with cream or custard.

CHOCOLATE PÂTÉ

Makes 24 x 8 cm loaf tin

Ingredients:
- 300 g dark chocolate
- 400 g condensed milk
- 1 cup brazil nuts
- ½ cup hazel nuts
- ½ cup glace cherries
- ½ cup sultanas

Method:
Break chocolate into pieces and place with condensed milk in a 2-litre dish. Cook on P7 for 3 to 5 minutes, stirring twice during cooking. Fold through nuts and fruits. Line a 24 x 8 cm loaf tin with foil and pour in the mixture. Chill for several hours or until set. Turn out and serve thinly sliced.

FRUIT MINCE

Serves: 4

Ingredients:
- 250 g mixed dried fruit
- 1 (440 g) can crushed pineapple and juice
- 1 cup brown sugar
- 1 tablespoon brandy
- 1 teaspoon nutmeg
- 1 teaspoon cinnamon
- 1 tablespoon cornflour
- ¼ cup water

Method:
Combine all ingredients (except cornflour and water) in a 2-litre casserole dish. Cook on P7 for 3 to 5 minutes. Blend cornflour with water and stir into fruit mixture. Cook on P10 for 3 to 5 minutes. Stir. Cool. Bottle and seal or use immediately.

MINCE PIES • CAUTION

Take care not to overheat mince pies otherwise burning can occur due to the high fat and sugar content of the filling. Check the temperature of the filling before consuming to avoid burning your mouth. REMEMBER even if the pastry is cold to the touch, the filling will be piping hot and will warm the pastry through.
CHOCOLATE BROWNIES
Makes: 1 x 20 cm square slice pan

Ingredients:
- 125 g butter
- 200 g chocolate
- 1 cup caster sugar
- 1 teaspoon vanilla essence
- 2 eggs
- 1 cup plain flour

Method:
Grease and line a 20 cm square pyrex dish. Set aside. Melt butter and chocolate in a 2-litre dish on P7 for 1½ minute. Stir in sugar, vanilla essence, eggs and flour. Spread into prepared dish. Cook on P7 for 7 to 8 minutes. Refrigerate until cold. Cut into squares.

CHOCOLATE PEANUT BUTTER SQUARES
Makes: one 30 x 20 cm Dish

Ingredients:
- 60 g butter
- ½ cup brown sugar
- 1¼ cups icing sugar
- 1 cup peanut butter
- 1 cup crushed nuts

Topping:
- 200 g dark chocolate
- 20 g butter

Method:
Foil line and grease a 30 x 20 cm pan. Set aside. Place butter in a 2 litre dish. Soften on P5 for 10 to 20 seconds. Add brown sugar, icing sugar, peanut butter and crushed nuts. Mix until combined. Press into the base of the prepared pan.

To prepare topping:
Place chocolate and butter into a small bowl. Cook on P7 for 1 to 2 minutes. Stir halfway through cooking. Spread over top of prepared base. Refrigerate until cold and cut into squares.

CHOCOLATE FUDGE
Makes: 1 x 20 cm square slice

Ingredients:
- 300 g chocolate pieces
- 1 (400 g) can condensed milk
- 1 cup chopped peanuts

Method:
Grease 20 cm square dish. Set aside. Place chocolate and condensed milk in a 1-litre jug. Cook on P7 for 2 minutes. Stir. Cook on P5 for 2 minutes. Add nuts and place in prepared dish. Refrigerate and cut into squares when cold.

ROCKY ROAD
Makes: 1 x 20 cm square slice

Ingredients:
- 250 g dark or milk chocolate
- 40 g butter
- 250 g packet marshmallows, halved
- 1 cup unsalted peanuts
- 1½ cups flaked coconut
- 100 g turkish delight, chopped

Method:
Melt chocolate and butter in a large bowl on P6 for 2 to 3 minutes. Add remaining ingredients and mix well. Pour into a greased 20 cm square pan. Refrigerate until set. Cut or break into pieces to serve.

MOCHA FUDGE
Makes: 64 x 2.5 cm square pieces

Ingredients:
- 395 g can sweetened condensed milk
- 300 g dark chocolate melts
- 1 teaspoon vanilla extract
- 1 teaspoon instant coffee powder
- 64 (130 g) chocolate coated coffee beans

Method:
Grease a square (20 cm) cake pan, set aside. Place condensed milk and chocolate in a 1.5-litre microwave safe and heatproof bowl. Cook on P7 for 2 minutes. Stir in vanilla and coffee. Mix until well combined. Cook on P5 for 2 minutes. Stir and pour into prepared pan. Arrange coffee beans evenly over the fudge. Chill for 2 hours or until set. Cut into 2.5 cm squares to serve.

Tip:
Chocolate coated coffee beans are available from specialty coffee shops.

ORANGE TRUFFLES

Ingredients:
- 200 g dark chocolate bits
- 30 g butter
- 1/4 cup evaporated milk
- 1/8 cup icing sugar, sifted
- 1/4 cup chopped nuts
- 1 tablespoon orange liqueur
- 1/2 cup drinking chocolate powder

Method:
Place chocolate bits and butter in a 1-litre dish. Cook on P7 for 1 to 2 minutes, stirring halfway through cooking. Add evaporated milk, stir until combined. Stir in icing sugar, nuts and orange liqueur. Refrigerate covered for 1 hour. Roll tablespoons mixture into small balls. Toss in drinking chocolate powder. Refrigerate until serving.
Cooking Fruit by Micro Power

FRUIT - Peel, slice, chop into even sized pieces. Place in shallow heatproof dish on turntable.

<table>
<thead>
<tr>
<th>Fruit</th>
<th>Weight</th>
<th>Power</th>
<th>Time</th>
<th>Additional Notes</th>
</tr>
</thead>
<tbody>
<tr>
<td>Apples - poached</td>
<td>500 g</td>
<td>P10</td>
<td>8</td>
<td>Add 300 ml of water. Only half fill dish. Cover.</td>
</tr>
<tr>
<td>Apples - stewed</td>
<td>500 g</td>
<td>P10</td>
<td>6</td>
<td>Only half fill dish. Cover.</td>
</tr>
<tr>
<td>Peaches - poached</td>
<td>500 g</td>
<td>P10</td>
<td>4 - 5</td>
<td>Add 300 ml of water. Only half fill dish. Cover.</td>
</tr>
<tr>
<td>Pears - poached</td>
<td>500 g</td>
<td>P10</td>
<td>6 - 7</td>
<td>Add 300 ml of water. Only half fill dish. Cover.</td>
</tr>
<tr>
<td>Plums - poached</td>
<td>500 g</td>
<td>P10</td>
<td>6</td>
<td>Add 300 ml of water. Only half fill dish. Cover.</td>
</tr>
<tr>
<td>Plums - stewed</td>
<td>500 g</td>
<td>P10</td>
<td>6 - 10</td>
<td>Add 300 ml of water. Only half fill dish. Cover.</td>
</tr>
<tr>
<td>Rhubarb - stewed</td>
<td>500 g</td>
<td>P10</td>
<td>5</td>
<td>Only half fill dish. Cover.</td>
</tr>
</tbody>
</table>

CHERRY KUECHEN
Serves: 4 to 6

Ingredients:
- Base:
 - 1 pkt (340 g) buttermilk mix
 - 1/2 cup toasted coconut
 - 125 g melted butter
 - 1 egg
- Filling:
 - 425 g can pitted cherries, drained
- Topping:
 - 300 ml sour cream
 - 1 egg
 - 2 tablespoons sugar
 - cinnamon

Method:
Combine cake mix, coconut, melted butter and egg. Press into a 27 cm flan dish. Cook on P10 for 3 minutes. Arrange cherries over base. Combine sour cream, egg and sugar and pour over cherries. Sprinkle with cinnamon. Cook on P6 for 10 to 12 minutes.

HINT:
TO MELT CHOCOLATE:
Place 100 g broken chocolate in 4-cup glass jug and heat on P5 for 1 to 2 minutes. As chocolate holds its shape after heating, stir and stand before adding extra cooking time.

HINT:
TO TOAST COCONUT:
Place 1/2 cup of coconut on a pyrex pie plate. Cook on P10 for 2 to 3 minutes. Stirring occasionally.

CINNAMON POACHED PEAR
Serves: 4

Ingredients:
- Water
- 1/2 cup water
- 1/4 cup caster sugar
- 1/2 teaspoon cinnamon
- 4 pears, peeled and sliced

Method:
Combine water, caster sugar and cinnamon in a 1-litre jug. Cook on P10 for 2 minutes. Place the pears in 2-litre dish. Pour over syrup and cover. Cook on P10 for 6 to 8 minutes.

SWEET BERRY SAUCE
Makes: Approximately 2 cups

Ingredients:
- Castor sugar
- 1/2 cup castor sugar
- Water
- 1/2 cup water
- Berries
- 500 g berries
- Cornflour
- 2 tablespoons water
- 1 tablespoon cornflour

Method:
Combine sugar and water in a 3-litre bowl. Cook on P10 for 2 to 3 minutes. Add berries. Cook on P10 for 3 to 4 minutes. Blend water and cornflour. Mix into berry sauce. Cook on P10 for 2 minutes. Serve hot or cold with ice cream.
Preserving

Precautions:
Do not use your oven for home canning or the heating of any closed jar. Pressure will build up and the jar may explode. In addition, the microwave oven cannot maintain the food at the correct canning temperature. Improperly canned food may spoil and be dangerous to consume.

Jars and Bottles
Jars and bottles can be used to warm food to serving temperature. If the lid is removed first. Cooking should not be done in these containers since most are not heat resistant and during extended heating times, heat from food would cause cracking or breaking.

Thermometers are available for use in microwave oven. DO NOT USE CONVENTIONAL MERCURY TYPE CANDY OR MEAT THERMOMETERS in food while cooking in the microwave oven. Alternatively, a conventional meat thermometer may be used after the food is removed from the oven.

Sterilizing Jars
Jam jars can be sterilized by microwave ready for your jams. Half fill with water and heat them on HIGH power until water boils (approx. 3 mins, for 2 jars). Empty and drain upside down on kitchen paper. The jars should be warm when filled with jam.

TOMATO CHUTNEY
Makes: 3 cups (750 ml)

Ingredients:
- 250 g onion, finely chopped
- 1.5 kg ripe tomato, skins removed and chopped
- 1 teaspoon salt
- 1 teaspoon paprika
- pinch cayenne pepper
- 150 ml malt vinegar
- 175 g sugar

Method:

CUCUMBER PICKLE

Ingredients:
- 2 cucumbers
- 2 onions, chopped
- 2 tablespoons salt
- 250 ml malt vinegar
- 2/3 cup sugar
- 1/2 teaspoon celery seeds
- 1/2 teaspoon mustard seeds

Method:

Lemon Lime Cordial

Ingredients:
- 10 large lemons
- 6 limes
- 4 cups sugar
- 2 cups water
- 2 teaspoons citric acid

Method:
Squeeze juice from lemons and limes. Place in a 4-litre dish with the remaining ingredients. Cook on P10 for 8 to 10 minutes. Stir 2 to 3 times during this cooking time to dissolve sugar. Cook for a further 25 to 30 minutes, or until the mixture has become a syrupy consistency. Set aside to cool. Pour into bottles and seal. Store in the refrigerator and serve with cold water, soda or mineral water and fresh mint leaves if desired.
BASIC WHITE SAUCE

Makes: 1 1/2 cups

Ingredients:
- 2 tablespoons butter
- 2 tablespoons flour
- 1 1/2 cups milk
- salt and white pepper

Method:
Place butter in a 4-cup jug. Cook on P10 for 30 to 40 seconds. Stir in flour, salt and pepper. Gradually add milk, stirring until smooth. Cook on P10 for 2 minutes, stirring every minute.

Tip: For cheese sauce, stir in 1/2 cup grated cheese once sauce has thickened.

GRAVY

Makes: 2 cups

Ingredients:
- 2 tablespoons dripping or pan juice
- 1 small onion, finely chopped
- 2 tablespoons flour
- 1 tablespoon tomato paste
- 1 1/2 cups beef stock
- salt and pepper

Method:
Place dripping or pan juice and onion in a 2-cup jug. Cook on P10 for 2 minutes. Add flour, tomato paste and half of the beef stock. Stir well. Cook on P10 for 2 minutes. Add remaining stock. Stir well and cook on P10 for a further 2 minutes. Season with salt and pepper. Serve with the meat of your choice.

CHEESE SAUCE

Make: 1 1/2 cups

Ingredients:
- 40 g butter
- 2 tablespoons flour
- 1 1/2 cups milk
- 1/2 cup grated cheese

Method:
Melt butter in a 1-litre jug on P10 for 30 seconds. Add flour and mix well. Gradually stir in milk. Cook on P10 for 2 to 3 minutes. Stirring halfway through cooking. Add cheese and cook on P10 for a further 1 to 1 1/2 minutes. Stir and serve with vegetables for your choice.

MINT SAUCE

Make: Approximately 1/4 cup

Ingredients:
- 1/4 cup water
- 1 tablespoon sugar
- 2 tablespoons brown vinegar
- 2 tablespoons mint, finely chopped

Method:
Combine all ingredients in a 1-cup jug. Cook on P10 for 30 to 60 seconds. Stir well and serve with Roast Lamb.

CARAMEL SAUCE

Makes: 2 cups

Ingredients:
- 440 g can condensed milk
- 1/4 cup brown sugar
- 2 tablespoons golden syrup
- 300 ml cream

Method:
Combine condensed milk, brown sugar and golden syrup in a 2-litre jug. Mix well. Cook on P10 for 4 to 5 minutes, stirring halfway through cooking. Add cream and stir until combined. Serve over ice cream.

RICH CHOCOLATE SAUCE

Makes: 1 1/4 cups

Ingredients:
- 200 g chocolate pieces
- 300 ml cream

Method:

STIRRED CUSTARD

Makes: Approximately 400 ml

Ingredients:
- 3 tablespoons sugar
- 2 tablespoons custard powder
- 1 1/2 cups milk
- 2 egg yolks, lightly beaten
- 1 teaspoon vanilla essence

Method:
Combine sugar and custard powder in a 4-cup jug. Gradually stir in milk until smooth. Cook on P6 for 4 to 5 minutes, stirring halfway through cooking. Add egg yolks and mix well. Cook on P6 for further 30 to 60 seconds. Add vanilla, stir well and serve.

HINT:

COOKING SAUCES:
When making some sauces in the microwave oven, less liquid maybe needed as less evaporation occurs with a shorter cooking time.

HINT:

TO REHEAT POURING CUSTARD:
Place 600 ml in a 1-litre jug and cook on P10 for 2 to 3 minutes stirring once.
COFFEE
Serves: 1

Ingredients:
1 cup water
1 to 2 teaspoons instant coffee

Method:
Pour water into a heatproof cup. Add coffee. Stir. Heat on P10 for 1 to 2 minutes. Add milk and sugar, if desired. Stir.

TEA
Serves: 1

Ingredients:
3/4 cup hot tap water
1 tea bag

Method:
Pour water into a heatproof cup. Heat on P10 for 1 to 2 minutes. Stir then submerge tea bag in water. Stand until desired strength is reached. Remove tea bag. Add milk and sugar, if desired. Stir.

HOT CHOCOLATE
Serve: 1

Ingredients:
1 tablespoon choc bits
250 ml milk

Method:
Place choc bits in the base of a mug add milk. Cook on P7 for 1 to 2 minutes, stirring half way through cooking. Stir and serve.

PEPPERMINT COOLER
Serves: 4

Ingredients:
3 peppermint tea bags
4 cups cold water
juice of 1/2 lemon
ice blocks
4 slices lemon or lime
mint leaves to garnish

Method:
Place tea bags and water in a large jug. Cook on P10 for 8 to 10 minutes. Stand for 2 to 3 minutes, then discard tea bags. Cool. Add lemon juice. Refrigerate until well chilled. Serve in long glasses with ice blocks. Garnish with lemon or lime slices and mint leaves.

GINGER TEA
Serve: 2

Ingredients:
5 cm piece ginger
1 lemon, sliced
2 teabags
1 cup mint leaves
2 cups water

Method:
Peel and slice ginger and place into a 2-cup jug with remaining ingredients. Heat on P10 for 3 to 4 minutes. Allow standing for 5 minutes to infuse. Strain and serve.

STRAWBERRY LIQUEUR
Makes: 1 litre

Ingredients:
500 g sugar
500 g washed and hulled strawberries
600 g brandy or whisky

Method:
Place sugar and strawberries in a 4-litre dish. Stir well. Cook on P10 for 15 minutes. Stir in brandy or whisky. Pour into an airtight container. Store refrigerated for 2 to 3 months. Serve in liqueur glasses or as a tall drink with ice cubes and soda water.

COFFEE LIQUEUR
Makes: 750 ml

Ingredients:
1 1/2 cups hot tap water
2 cups sugar
1/2 cup freeze dried coffee
3 teaspoons vanilla essence
2 cups vodka

Method:
Pour water into a 4-litre casserole dish. Add remaining ingredients (except vodka) and stir well. Cook on P6 for 30 to 35 minutes. Cool slightly and mix in vodka. Pour into an airtight container and stand 4 days before serving. Serve in liqueur glasses.

HOT LEMON AND HONEY DRINK
Makes: 1

Ingredients:
juice of 1/2 lemon
1 tablespoon honey
1 cup water

Method:
Mix all ingredients in a 2-cup heatproof jug. Heat on P10 for 1 to 2 minutes. Stir well.
Operating Instruction and Cook Book
Microwave Oven
Household Use Only

Model Number: NN-ST750W
NN-ST780W

Please read these instructions carefully before using this product, and save this manual for future use.