

COOK'S COMPANION[®]

1200w MANUAL AIR FRYER with Silicone Baking Cups and Trivet

Model CCXM22

Instructions & Recipes

Introduction

The AIR FRYER makes cooking quick, convenient and most importantly—healthy. By using rapid hot air convection cooking technologies, the AIR FRYER evenly circulates hot air to cook fresh or frozen foods, giving them the same crunchy bite and moist interiors produced by conventional deep fryers. And food is never submerged in cooking oils or fats while cooking. The AIR FRYER can bake, broil and steam a wide variety of foods, such as meats, vegetables, pizzas and even cakes. Get started with the great recipes that follow—and enjoy!

General description (Fig.1)

- | | | |
|--------------------------|--|-----------------|
| 1. Basket | 5. Heating-up light | 9. Air inlet |
| 2. Pan | 6. Power-on light | 10. Air outlets |
| 3. Basket handle | 7. Timer/Power-on knob | 11. Power cord |
| 4. Basket release button | 8. Temperature control knob
(175–400°F) | |

Automatic Switch-off

The appliance has a built-in timer. It will automatically shut off the appliance when it has counted to zero. You can manually switch off the appliance by turning the timer knob counter-clockwise to zero.

Before First Use

1. Remove all packaging materials, stickers and labels.
2. Clean the basket and pan with hot water, dishwashing liquid, and a non-abrasive sponge.
3. Wipe the inside and outside of the appliance with a cloth. There is no need to fill the pan with oil or frying fat since the appliance works using hot air.

Using the Appliance

1. Place the appliance on a stable, horizontal and even surface.
2. Remove the pan with the basket in it from the AIR FRYER.
3. Place the ingredients in the basket. **NOTE:** Do not overfill the basket (for amounts, see “Settings” chart on the inside back cover), as it may affect the quality of the food.
4. Slide the pan back into the AIR FRYER. Never use the pan without the basket in it.

Separate the pan (fig. 2) and the basket (fig. 3) by pressing the Basket Release Button (fig. 4) at the top of the basket handle. Whenever removing the pan from the AIR FRYER, **ALWAYS** place the pan on a counter or trivet because the contents will be very hot.

5. Turn the temperature control knob to the proper temperature (fig.5). See “Settings” chart on the inside back cover.
6. Determine the required preparation time for the ingredient. See “Settings” chart on the inside back cover.
7. To switch on the appliance, turn the timer knob to the required preparation time (fig.6). **Add 3 minutes to preparation time if the appliance is cold. NOTE:** If you want, you can also preheat the appliance without any ingredients inside. Turn the timer knob for more than 3 minutes and wait until the RED heating-up light goes out (after about 3 minutes). Then fill the basket and turn the timer knob to the required preparation time.
 - a. The GREEN power-on light and the RED heating-up light go on.
 - b. The timer starts counting down the set preparation time.
 - c. During the cooking cycle, the RED heating-up light will turn off from time to time. This indicates that the temperature has been reached.
 - d. Excess liquid from the ingredients is collected in the bottom of the pan.

CAUTION: Do not touch the pan during and for 30 minutes after use, because it gets very hot. Hold the pan ONLY by the handle.

8. Some ingredients require shaking halfway during the preparation time (see “Settings” chart on the inside back cover). At the halfway point, pull the pan out of the appliance by the handle and shake it (fig.7). Then slide the pan back into the AIR FRYER. **CAUTION: Do not press the Basket Release Button on the handle while shaking (fig.8).**

a. If there is liquid in the pan, remove the basket from the pan before shaking. To do this, pull the pan out of the appliance.

NOTE: Use caution, as steam may be present. Place it on a heat-proof surface. Press the basket release button before shaking the basket (fig.9). Return the basket to the pan, and slide the pan back into the AIR FRYER.

9. When you hear the timer bell, the set preparation time has elapsed. Pull the pan out of the appliance and place it on a heat-proof surface. **NOTE:** You can also switch off the appliance manually by turning the temperature control knob to 0.
10. Check to make sure the ingredients are ready. If the ingredients are not fully cooked, simply slide the pan back into the appliance and set the timer for a few extra minutes.
11. To remove ingredients, press the basket release button and lift the basket out of the pan (fig.10). **The pan and the ingredients are hot after hot air frying. Depending on the moisture content of the ingredients in the fryer, steam may escape from the pan.**
12. Empty the basket into a bowl or onto a plate (fig.11). To remove large or fragile ingredients, lift the ingredients out of the basket using tongs.
13. When a batch of ingredients is ready, the AIR FRYER is instantly ready for preparing another batch, since it is already pre-heated.

Important Safeguards

- The appliance needs approximately 30 minutes to cool down before safely handling or cleaning.
- Check that the voltage indicated on the appliance fits the voltage for your outlet.
- Do not use the appliance if there is any damage to the plug, cord or other parts.
- Do not use any unauthorized person to replace or fix a damaged main cord.
- Keep the appliance and its cords out of the reach of children.
- Keep the all cords away from hot surfaces.
- Do not connect appliance to an external timer switch.
- Do not place the appliance on or near combustible materials, such as a tablecloth or curtain.
- Do not place the appliance against a wall or against another appliance. Leave at least 5 inches of free space on the back and sides and 5 inches of free space above the appliance.
- Do not place anything on top of the appliance.
- Do not use the appliance for any purpose other than described in this manual.
- Do not let the appliance operate unattended.
- During hot air frying, hot steam is released through the air outlets. Keep your hands and face at a safe distance from the steam and from the air outlets. Also be careful of hot steam and air when you remove the pan from the appliance.
- Any accessible surfaces may become hot during use.
- Immediately unplug the appliance if you see dark smoke coming out of the appliance. Wait for the smoke emission to stop before you remove the pan from the appliance.
- Do not immerse the housing in water or rinse under the tap due to the electrical and heating components.
- Do not let any liquid enter the appliance (aside from cooking liquids added to the pan) to prevent electric shock or short-circuiting.
- Keep all ingredients in the basket to prevent contact from heating elements.
- Do not cover the air inlets and air outlets when the appliance is working.
- Filling the pan with oil may cause a fire hazard.
- Do not touch the inside of the appliance while it is operating.
- This appliance is designed for household use only.
- Always unplug the appliance when not in use.

Cooking Advice

- Smaller ingredients usually require a slightly shorter cooking time than larger ingredients.
- Shaking smaller ingredients halfway during the preparation time optimizes the end result and can help prevent unevenly fried ingredients.
- A small amount of oil (3–4 tbsp.) can be added to the pan for achieving a crispy texture. Never overfill, as this will damage the AIR FRYER. **Use caution** when removing the pan from the unit, as ingredients and oil will be very hot.
- A small amount of water (3–4 tbsp.) can be added to the pan for steaming food. Never overfill, as this will damage the AIR FRYER. **Use caution when removing the pan** from the unit, as ingredients—and any remaining steam or water—will be very hot.
- Because the Rapid Air technology reheats the air inside the appliance instantly, pulling the pan out of the appliance briefly during hot air frying barely disturbs the process.
- Frozen foods, such as fries, chicken nuggets and fish sticks can be prepared by following the “Settings” chart on the inside back cover.
- Snacks that can be prepared in an oven can also be prepared in the AIR FRYER.
- Place a glass, silicone or metal oven-safe dish in the AIR FRYER basket when baking a cake or quiche, or frying fragile or filled ingredients.
- For a crispy texture, spritz vegetable, olive or non-stick oil over ingredients in the basket. Process in the AIR FRYER within a few minutes after adding the oil.
- You can also use the AIR FRYER to reheat ingredients by setting the temperature to 300°F for up to 10 minutes.

Accessories

- A set of 8 silicone baking cups. NOTE: 4 can be used in the AIR FRYER at one time.
- To protect your work surface, place the hot Basket and/or Pan on the Silicone Trivet whenever they are removed from the AIR FRYER.
- While the items are dishwasher safe, hand washing is recommended.

Cleaning

1. Clean the appliance after every use. **Do not clean the pan, basket and the inside of the appliance with any metal kitchen utensils or abrasive cleaning materials, as this may damage the non-stick coating of them.**
2. Remove the main plug from the wall socket and let the appliance cool down for at least 30 minutes. **NOTE: Remove the pan to let the AIR FRYER cool down more quickly.**
3. Wipe the outside of the appliance with a moist cloth.
4. Clean the pan and basket with hot water, some liquid detergent and a non-abrasive sponge. You can remove any remaining food residue with degreasing liquid.
5. If any food particles are stuck to the basket or the bottom of the pan, fill the pan with hot water with some liquid detergent. Put the basket in the pan and allow them to soak for about 10 minutes.
6. Clean the inside of the appliance with hot water and a non-abrasive sponge.
7. Clean the heating element with a cleaning brush to remove any food residue.

Storage

1. Unplug the cord.
2. Make sure all parts are clean and dry.

The background of the page is a close-up photograph of several golden-brown, square-shaped fried items, likely cornbread or fritters, stacked on a wooden cutting board. The items are speckled with yellow corn kernels and green herbs. A semi-transparent text box is overlaid on the top left, featuring a light blue and light green background with a dotted border.

Air Fryer Recipes

Air Fried Eggs

Serves 4

non-stick cooking spray
1 tablespoon extra-virgin olive oil
2 cups of baby spinach rinsed
4 slices Canadian bacon
4 large eggs
½ cup shredded cheddar, divided
salt and pepper, to taste

1. Spray four ramekins with non-stick spray.
2. On the stove, heat olive oil in a sauté pan, add spinach and cook until wilted. Drain off excess liquid.
3. Divide spinach between the ramekins.
4. Place the Canadian bacon in the ramekins.
5. Crack an egg into each, and top with cheese.
6. Sprinkle with salt and pepper.
7. Set temperature to 350 degrees and set timer for 15 minutes. Adjust time to determine the runniness of the yolk.

Asparagus Frittata

Serves 1

- 2 large eggs
- 1 tablespoon fresh grated Parmesan cheese
- 2 tablespoons milk
- pinch of salt and pepper
- non-stick cooking spray
- 5 asparagus tips steamed

1. Whisk eggs, cheese, milk, salt and pepper in a bowl to blend well.
2. Spritz an oven-safe dish* with non-stick spray.
3. Place the dish in the AIR FRYER basket.
4. Pour the egg mixture into the dish; place the asparagus in the egg mixture.
5. Place the dish into the basket, then put the basket and pan into the AIR FRYER.
6. Set temperature to 400 degrees and set timer for 5 minutes.

*Accessory items are sold separately and are not included.

Blueberry Cream Cheese Stuffed French Toast with Corn Flake Crust

Serves 2–4

- 2 large eggs, beaten
- ⅓ cup whole milk
- 3 teaspoon sugar
- ¼ teaspoon ground nutmeg
- ¼ teaspoon salt
- ¼ cup fresh blueberries
- 4 tablespoons berry-flavored whipped cream cheese
- 4 2-inch slices of Challah bread, preferably a few days old
- 1½ cups corn flakes, crumbled

1. In a shallow bowl, mix the egg, milk, sugar, nutmeg and salt.
2. Combine the blueberries and whipped cream cheese in a small bowl.
3. Cut a slit into the top crust of each slice of bread. Using a spoon, stuff each piece of bread with 2 tablespoons of berry mixture.
4. Soak each slice of bread in the egg mixture until the entire slice is covered.
5. Place the corn flakes on a plate. Press each slice of bread into the corn flake, evenly coating both sides.
6. Place each slice of bread into the AIR FRYER basket.
7. Set temperature to 400 degrees and set time for 8 minutes.
8. Serve hot with maple syrup and butter.

Bacon Wrapped Dates with Blue Cheese

Serves 4–6

- 10 pitted dates, preferably Medjool
- ¼ lb. blue cheese, cut into 10 pieces
- 4 whole strips of bacon, cut into 3 equal pieces
- 1 teaspoon Cajun seasoning

1. Stuff each date with blue cheese.
2. Wrap each date with a piece of bacon and secure with a toothpick.
3. Place the dates in the basket and then put the basket and pan into the AIR FRYER.
4. Set temperature to 400 degrees and set timer for 5 minutes.
5. After 5 minutes, turn the dates and cook another 3 minutes
6. Once cooking is complete, remove dates from basket and sprinkle with Cajun seasoning.

Fried Mac and Cheese Balls

Serves 6

1 pound elbow macaroni
2 tablespoons unsalted butter
2 tablespoons all-purpose flour
2 cups cream, warmed, plus 2 tablespoons for egg wash
1 pound grated Cheddar cheese
½ pound shredded mozzarella
½ pound Parmesan cheese
salt and freshly ground black pepper
2 large eggs
3 cups seasoned panko bread crumbs
non-stick cooking spray

- 1.** Cook the macaroni according to package instructions.
- 2.** Drain and rinse with cold water to stop the cooking. Drain again, pour into a large bowl, and set aside.
- 3.** In a saucepan, melt the butter over medium heat. Sprinkle flour into the butter and stir it with a whisk. Cook for 2 minutes.
- 4.** Whisk the warmed cream into the flour mixture, working out any lumps. Cook until the sauce thickens, about 2 minutes.
- 5.** Remove from the heat, add the cheeses, and stir until melted and smooth; season with salt and pepper.
- 6.** Fold the cheese sauce into macaroni until blended.
- 7.** Pour the mac and cheese into a shallow pan and refrigerate until cold, at least 2 hours.
- 8.** Shape the cold mac and cheese into meatball-sized balls and place them onto a waxed paper-lined tray. Freeze the balls overnight.
- 9.** Beat the eggs and 2 tablespoons cream together to form an egg wash and pour into a shallow bowl. Put the bread crumbs into another shallow bowl.

- 10.** Remove the mac and cheese balls from the freezer. Dip the frozen balls into the egg wash then into the panko breadcrumbs. Put the balls back into the freezer until you are ready to air-fry.
- 11.** Place mac and cheese balls in the AIR FRYER basket. Spritz with cooking oil.
- 12.** Set the temperature to 400 degrees and the time to 8 minutes.
- 13.** Cook until golden brown.

Easy Baked Mac 'n' Cheese

Serves 2–3

- non-stick cooking spray
- 1½ cups elbow macaroni
- 1 cup chicken broth
- ½ cup heavy cream
- ¾ cup shredded cheddar cheese
- ½ cup shredded mozzarella cheese
- ¼ cup shredded Parmesan cheese
- ¼ teaspoon kosher salt, or to taste
- ¼ teaspoon fresh ground pepper

- 1.** Spray an oven-safe dish* with non-stick spray.
- 2.** Combine remaining ingredients and pour into dish.
- 3.** Place dish in the basket, then put the basket and pan into the AIR FRYER.
- 4.** Set temperature to 350 degrees and the time to 30 minutes.
- 5.** When cook time is complete, mac and cheese will be bubbling and golden brown. Gently stir before serving.

*Accessory items are sold separately and are not included.

Cheese Sticks

Serves 4–6

- 12 strings from 1 package part-skim mozzarella string cheese
- ¼ cup instant flour
- 2 large eggs, beaten
- 2 cups Italian seasoned bread crumbs
- ¼ cup grated Parmesan cheese
- marinara sauce for dipping

1. Open the package of string cheese and separate the cheese sticks and freeze them for two hours.
2. Place the instant flour in a large plastic bag, the beaten eggs in a medium-size bowl, and mix the bread crumbs with the Parmesan and place in a shallow dish or pie pan.
3. When string cheese is frozen, shake the cheese in the bag of flour, then dip into the beaten egg, then press in the crumbs.
4. Place about 6 cheese sticks evenly in the basket, do not overcrowd.
5. Put the basket and pan into the AIR FRYER.
6. Set temperature to 400 degrees and set timer to 7 minutes.
7. After 3 minutes, carefully flip each cheese stick.
8. Remove and repeat with the remaining cheese sticks.
9. Serve with marinara dipping sauce.

Chicken Fajitas

Serves 4

- 1 teaspoon garlic powder
- ½ teaspoon chili powder
- ¼ teaspoon ground black pepper
- ½ teaspoon sea salt
- ¼ teaspoon ground cumin
- ¼ teaspoon ground coriander
- 1 pound chicken breasts, sliced into strips
- 1 tablespoon fresh lime juice
- 1 small onion, peeled and sliced
- 1 small red pepper, cored and sliced
- 1 small green pepper, cored and sliced
- non-stick cooking spray
- 4–6 premade flour tortillas

Garnishes

- ½ cup sour cream
- ½ cup medium salsa
- 1 cup shredded lettuce
- ½ cup shredded cheddar cheese

1. In a small bowl, mix together garlic powder, chili powder, pepper, salt, cumin and coriander.
2. Add the chicken strips and lime juice to the bowl and let marinate for 10 minutes.
3. Toss the onion and peppers in with the chicken.
4. Add half the chicken and vegetables to the fryer basket. Spray with non-stick oil.
5. Set the temperature to 400 degrees and the time to 8 minutes.
6. When cooking complete, repeat with the remaining chicken mixture.
7. Place the tortillas in the fryer basket and set temperature to 190 degrees and the time to 3 minutes.
8. Serve with sour cream, salsa, lettuce and cheese.

Chicken Buffalo Drumemies

Serves 2

- 3 cups water
- ¼ cup salt
- ¼ cup sugar
- 1 teaspoon cayenne
- 10 bone-in chicken drumemies
- 1 cup ice
- 1 cup rice flour

Buffalo Sauce

- 4 tablespoons unsalted butter, melted
- 4 tablespoons hot sauce (Franks® RedHot)
- 1 teaspoon cider vinegar
- 1 teaspoon soy sauce
- 1 teaspoon ketchup

1. To brine the chicken drumemies, place the water in a stainless steel container and dissolve the sugar and salt. Add the cayenne pepper and chicken wings. Top with ice. Let wings brine for at least 2 hours and up to 12 hours.
2. While brining, make the wing sauce recipe by mixing all the ingredients together for the sauce in a large bowl and set aside.
3. After the drumemies have finished brining, pat them dry, then toss with the rice flour.
4. Place drumemies in the basket and then put the basket into the AIR FRYER.
5. Set the temperature to 400 degrees and set the timer for 25 minutes.
6. Shake a couple of times in the cooking process.
7. Once cooking is complete, remove.
8. Toss the drumemies in the large bowl with the Buffalo Sauce until they are well coated.
9. Serve with blue cheese or ranch dressing, celery or carrot sticks.

Buffalo Chicken Tenders

Serves 4

- 1 pound chicken tenders, trimmed
- 1 cup ranch dressing
- 1 cup flour
- ½ teaspoon salt
- ½ teaspoon garlic powder
- ½ teaspoon cayenne pepper
- non-stick cooking spray
- ½ cup Buffalo sauce, bottled or see previous recipe
- ¼ cup crumbled blue cheese (optional)

1. Place the chicken tenders in a bowl with ranch dressing and marinate for one hour.
2. In a shallow glass baking dish combine flour, salt, garlic powder, and cayenne pepper.
3. Dip each chicken tender into the seasoned flour.
4. Shake off excess flour.
5. Place 2 chicken tenders in the basket and spritz with non-stick spray.
6. Put the basket and pan into the appliance
7. Set the temperature to 400 and the timer for 13 minutes.
8. Shake basket a few times.
9. Once cooking is complete remove. Repeat with remaining chicken.
10. Toss tenders in a bowl with Buffalo sauce to coat.
11. Place the tenders on a platter and while still hot, sprinkle with blue cheese.
12. Serve with carrot and celery sticks and blue cheese dressing.

Buffalo Chicken Dip

Makes 2 cups

- 4 ounces whipped cream cheese
- ¼ cup ranch dressing
- ¼ cup cayenne pepper sauce
- ¼ cup crumbled bleu cheese
- 3 Buffalo chicken tenders, cooked and diced

1. Place all the ingredients in a large bowl, mix well.
2. Serve hot or cold.

Chicken Nuggets

Serves 2–4

- 1 pound boneless skinless chicken breasts, cut into 1-inch pieces
- 1 cup buttermilk
- 1 cup flour
- 1 teaspoon salt
- ½ teaspoon paprika
- ½ teaspoon garlic powder
- non-stick cooking spray

1. Marinate the chicken breast chunks in the buttermilk for at least one hour, or up to overnight.
2. Mix the flour with the salt, paprika and garlic powder.
3. Remove the chicken from the buttermilk and toss with seasoned flour.
4. Place 8 chicken nuggets in the basket and spritz with oil.
5. Put the basket and pan into the AIR FRYER.
6. Set temperature to 400 degrees set timer to 10 minutes.
7. Once cooking is complete, remove. Repeat with remaining chicken.

Barbeque Chicken

Serves 1–2

- ½ teaspoon salt
- ½ teaspoon freshly ground pepper
- ¼ teaspoon dry mustard
- ¼ teaspoon paprika
- ½ teaspoon garlic powder
- 1 tablespoons cider vinegar
- 2 tablespoons brown sugar
- 1 tablespoon ketchup
- 1 tablespoon molasses
- 2–3 chicken thighs

- 1.** Place all ingredients except for the chicken into a bowl, mix well.
- 2.** Add the chicken and let it marinate for at least 30 minutes.
- 3.** Place the rack* in the AIR FRYER basket.
- 4.** Place the chicken on the rack, basting with some of the marinade.
- 5.** Put the basket with rack into pan, then put them into the AIR FRYER.
- 6.** Set temperature to 380 degrees and the timer to 15 minutes.
- 7.** When cook time is complete, flip the chicken and baste with marinade.
- 8.** Set timer for 10 minutes longer.

*Accessory items are sold separately and are not included.

BBQ Chicken Salad with Onion Straws

Serves 4

2 ears of corn, hulled
non-stick cooking spray
1 pound boneless chicken tenders
1 teaspoon sea salt
½ teaspoon pepper
1 teaspoon paprika
1 tablespoon brown sugar
½ teaspoon garlic powder
½ head iceberg lettuce, rinsed, dried and cut into ⅛-inch strips
½ head romaine lettuce, rinsed, dried and cut into ⅛-inch strips
1 cup shredded Monterey Jack cheese
1 cup canned black beans, drained and rinsed
3 tablespoons fresh cilantro leaves, chopped
12 grape tomatoes, sliced
3 green onions, chopped
¼ cup ranch dressing
3 tablespoons BBQ sauce
1 can French fried onions

- 1.** Place corn into AIR FRYER basket, spritz with oil. Set temperature to 400 degrees and time for 10 minutes.
- 2.** Toss the chicken tenders in the salt, pepper, paprika, brown sugar and garlic powder.
- 3.** When corn is finished, remove to a plate. Place chicken tenders into the basket, and spritz with oil.
- 4.** Set temperature to 400 degrees and time for 10 minutes. Turn tenders halfway through.
- 5.** When corn is cooled, cut kernals off the cob into a large mixing bowl.
- 6.** Dice the chicken tenders and add to the bowl.
- 7.** Add remaining ingredients to the bowl—except the French fried onions.
- 8.** Toss and serve topped with the French fried onions.

Personal Pizzas

Serves 1

1 can Pillsbury™ Classic Pizza Crust
½ cup homemade or store-bought pizza sauce
½ cup shredded mozzarella
¼ cup grated parmesan cheese
1 tablespoon olive oil
pinch dried oregano
sprinkle of garlic powder

Toppings

pepperoni, crumbled sausage or meatballs, ham,
or pineapple, peppers, etc.

1. Slice the pizza dough into 4 even sections.
2. Roll each section into a ball.
3. Rub the dough balls with olive oil.
4. Stretch the dough into the pizza pan.
5. Spoon on ¼ of the sauce. Do not over-sauce.
6. Sprinkle on a couple tablespoons of mozzarella.
7. Sprinkle on a tablespoon of parmesan.
8. Sprinkle with oregano and garlic powder.
9. Add toppings.
10. Place rack* in the AIR FRYER basket.
11. Place pizza on the rack. Put the basket with rack into pan, then put them into the AIR FRYER.
12. Set temperature to 350 and the timer for 6 minutes.
13. When cook time is complete, slide onto cutting board and cut into 4 pieces.
14. Repeat with the remaining dough.

*Accessory items are sold separately and are not included.

Pizza Rolls

Serves 4–6

- 2 cups whole milk mozzarella, shredded
- ½ lb. Italian sausage, approximately two, cooked and crumbled
- 3 ounces sliced pepperoni, chopped
- 2 roasted red peppers, chopped
- 1 small onion, minced
- 1 14-ounce jar pizza sauce
- 1 teaspoon garlic powder
- 15 eggroll wrappers
- non-stick cooking spray

- 1.** In a large bowl, combine the cheese, sausage, pepperoni, peppers and onions.
- 2.** Add the pizza sauce and garlic powder. Mix well.
- 3.** Place ¼ cup of filling in the center of each wrapper.
- 4.** Fold the point of the wrapper facing you over the pizza filling, and fold the two sides into the center.
- 5.** Moisten the remaining point, fold over, and roll tightly.
- 6.** Repeat with the remaining eggroll wrappers.
- 7.** Place in freezer-safe container and freeze for 24 hours.
- 8.** Place 5 rolls in the basket, do not overcrowd, and spritz with non-stick spray.
- 9.** Put the basket and pan into the AIR FRYER.
- 10.** Set temperature to 400 and timer to 7 minutes.
- 11.** After 7 minutes, flip pizza rolls over and cook for an additional 2 minutes.
- 12.** Once cooking is complete, remove. Repeat with remaining rolls.
- 13.** Serve with additional pizza sauce for dipping.

Fair Fries

Serves 2

1 large russet potato, washed and peeled

1 tablespoon canola oil

½ teaspoon sea salt

- 1.** Cut potato into ¼-inch matchsticks.
- 2.** Rinse fries, then place 10 at a time in the microwave for 3 minutes. Then toss with oil and salt.
- 3.** Place fries evenly in the basket—do not overcrowd.
- 4.** Then put the basket and pan into the AIR FRYER.
- 5.** Set the temperature to 400 degrees, set the timer to 10 minutes.
- 6.** Microwave another batch of the fries while the first batch is frying.
- 7.** After 5 minutes, toss fries and cook for an additional 5 minutes.
- 8.** Once cooking is complete, remove. Repeat with remaining fries.
- 9.** Sprinkle with a bit more salt and allow to cool slightly.
- 10.** Serve warm with ketchup or malt vinegar.

Fried Green Tomatoes

Serves 2

- 2 large green tomatoes
- 1 teaspoon salt
- ½ teaspoon pepper
- ½ cup instant flour
- 1 cup buttermilk
- 1 cup panko bread crumbs
- ½ tablespoon Creole seasoning
- non-stick cooking spray

1. Cut the tomatoes into ¼-inch thick slices and season both sides evenly with salt and pepper.
2. Place the flour in a shallow dish, put the buttermilk in a shallow dish or pie pan.
3. Then mix the panko crumbs with Creole seasoning in another dish.
4. Dredge each tomato slice in the flour, then dip it in the buttermilk, then press in the panko mixture on both sides.
5. Place the rack* in the AIR FRYER basket.
6. Place 3 tomatoes evenly on the rack, without overcrowding, and spritz with non-stick spray.
7. Put the basket with rack into pan, then put them into the AIR FRYER.
8. Set the temperature to 400 degrees and set time to 5 minutes.
9. Once cooking is complete, remove. Repeat with remaining slices.
10. Serve with ranch dressing mixed with some of the creole seasoning.

*Accessory items are sold separately and are not included.

Crusty Potato Wedges

Serves 4

- 1 teaspoon garlic powder
- ½ tablespoon dried rosemary
- ½ teaspoon pepper
- ½ teaspoon salt
- ½ teaspoon paprika
- 1 teaspoon dried thyme
- 2 medium potatoes, cut into wedges
- 1 large egg, beaten
- ¼ cup Parmesan cheese, grated
- non-stick cooking spray

- 1.** In a bowl, mix together garlic powder, rosemary, pepper, salt, paprika, thyme and Parmesan cheese.
- 2.** Toss the potato wedges in the egg, then toss in the spice and cheese mixture.
- 3.** Place the wedges in the AIR FRYER basket. Spray them with oil.
- 4.** Set the temperature to 400 degrees and the time for 20 minutes.
- 5.** Shake the basket at least 2 times during the cooking process.

Crunchy Onion Rings

Serves 4

1 large sweet onion, sliced very thin
large bowl of ice water
1 cup self-rising flour
1 teaspoon salt
½ teaspoon pepper
1 teaspoon paprika
½ teaspoon garlic powder
non-stick cooking spray

- 1.** Soak the onions in the ice water for at least 10 minutes.
- 2.** In a large bowl, mix the flour with salt, pepper, paprika and garlic powder.
- 3.** Using a pair of chefs tongs, remove the onions from the ice water and toss in the seasoned flour. Shake off all excess flour.
- 4.** Place an even row of onions in the basket, do not overcrowd, and spritz with non-stick spray.
- 5.** Put the basket and pan into the AIR FRYER.
- 6.** Set temperature to 400 degrees and the timer for 7 minutes.
- 7.** Shake several times during the cooking process. Once cooking is complete, remove. Repeat with remaining onions.

Sweet Potato Fries

Serves 2

- 1 sweet potato, peeled and washed
- 1 tablespoon extra-virgin olive oil
- ½ teaspoon kosher salt
- ½ teaspoon Cajun seasoning
- 1 teaspoon grated Parmesan cheese

1. Cut potato into ¼-inch matchsticks.
2. In a shallow glass baking dish, toss the potatoes with remaining ingredients.
3. Place fries evenly in the basket—do not overcrowd.
4. Put the basket and pan into the AIR FRYER.
5. Set temperature to 400 and timer for 10 minutes.
6. After 5 minutes, toss fries and cook for an additional 5 minutes.
7. Once cooking is complete, remove. Repeat with remaining fries.

Kale Chips

Serves 2

- 1 bundle kale
- 2 tablespoons olive oil
- 1 teaspoon sea salt

1. Trim the kale leaves by cutting off the stems. Rinse well and pat dry.
2. Place kale leaves in a large bowl and toss well with olive oil and salt.
3. Place kale leaves in AIR FRYER basket.
4. Set temperature to 400 degrees and time to 10 minutes.
5. Shake basket at least once during the cooking process.

Crunchy Eggplant Fries

Serves 2

1 large eggplant
1 large egg, beaten
2 tablespoons milk
2 cups seasoned panko bread crumbs
½ cup shredded Italian cheese blend
non-stick cooking spray
marinara for dipping

- 1.** Peel the eggplant and slice lengthwise into ½-inch slices. Then cut them into quarter-inch strips.
- 2.** In a shallow glass or baking dish beat egg and milk together.
- 3.** In another dish combine panko and cheese.
- 4.** Dip each piece of eggplant in egg mixture then press into panko mixture, coat both sides well.
- 5.** Place an even layer of eggplant in the basket, do not overcrowd, and spritz with non-stick spray.
- 6.** Put the basket and pan into the AIR FRYER.
- 7.** Set temperature to 400 degrees, set the timer for 5 minutes.
- 8.** Once cooking is complete, remove. Repeat with remaining eggplant.
- 9.** Serve warm with marinara sauce for dipping.

Air Fried Potato Skins

Serves 2

2 medium Yukon Gold potatoes
½ teaspoon olive oil
¼ teaspoon sea salt
4 strips bacon
non-stick cooking spray
¼ cup cheddar cheese, shredded
⅓ cup sour cream
2 green onions, chopped fine

- 1.** Scrub potatoes and rub with olive oil and sprinkle well with salt.
- 2.** Place potatoes in AIR FRYER, and set temperature to 400 degrees and time for 35 minutes.
- 3.** Remove the potatoes and place bacon strips in basket. Set temperature to 400 degrees and time for 5 minutes. When bacon is crisp, golden brown and cooked through, remove the fry basket and let bacon cool. (Depending on the type of bacon, the time can vary by a minute or two.)
- 4.** Cut potatoes in half horizontally and scoop out most of the potato.
- 5.** Place the potato skins, skin side up in AIR FRYER basket and spritz with oil.
- 6.** Set temperature to 400 degrees and set time for 3 minutes.
- 7.** Remove basket, then turn over and fill each potato with cheddar cheese and crumble bacon equally between each potato.
- 8.** Place skins back in AIR FRYER basket, set temperature to 400, set time for 2 minutes, or until cheese is melted.
- 9.** Serve with a dab of sour cream and a sprinkle of green onion.

Tuscan Style Potato Wedges

Serves 4

- ½ cup extra-virgin olive oil
- 4 Yukon Gold potatoes, or fingerlings, cut into wedges
- 3 cloves garlic
- 1 sprig rosemary, leaves removed and chopped
- 1 teaspoon sea salt
- 1 teaspoon lemon juice
- ¼ teaspoon cayenne pepper

1. Place all the ingredients in a large bowl and let marinate for 20 minutes, tossing occasionally.
2. Place half of the potato wedges into the AIR FRYER basket.
3. Set temperature to 400 degrees and time to 12 minutes. Optional: After 9 minutes, using tongs, toss the potatoes around.
4. Repeat with remaining potatoes.
5. Serve with your favorite aoli.

Banging Shrimp

Serves 4

½ cup milk
1 large egg, beaten
2 tablespoons cornstarch
2 tablespoons all-purpose flour
1 teaspoon salt
½ teaspoon paprika
½ teaspoon cayenne pepper
½ teaspoon garlic powder
½ teaspoon sugar
½ teaspoon Sriracha
½ cup panko crumbs
1 pound jumbo shrimp, peeled and deveined
non-stick cooking spray

Dipping Sauce

¼ cup mayonnaise
1 tablespoon ketchup
1 teaspoon sriracha

1. In a shallow glass baking dish, mix together all ingredients except panko crumbs, shrimp and cooking spray. Place panko bread crumbs in another shallow glass baking dish.
2. Dip each shrimp in batter then dip into panko to coat.
3. Place six shrimp in the basket and spritz with oil, then put the basket and pan into the AIR FRYER.
4. Set temperature to 400 degrees and timer for 10 minutes.
5. Shake basket halfway through.
6. Once cooking is complete, remove. Repeat with remaining shrimp.
7. Mix the ingredients for the sauce in a large bowl.
8. Toss the cooked shrimp with the sauce and serve shrimp on a platter of shredded lettuce.

Coconut Shrimp

Serves 4

- ½ cup cornstarch
- 2 large eggs
- 1 tablespoon water
- ⅓ cup panko crumbs
- ½ cup sweetened coconut flakes
- ½ teaspoon salt
- ½ pound large shrimp, peeled and deveined
- non-stick cooking spray

1. Place cornstarch in a large zip bag.
2. In a shallow glass baking dish, beat egg and water together.
3. In another dish combine panko, coconut and salt.
4. Shake the shrimp in the bag with cornstarch.
5. Dip each shrimp in egg mixture, then press into coconut mixture.
6. Place 6 shrimp in the basket and spritz with oil.
7. Put the basket and pan in the AIR FRYER.
8. Set temperature to 400 degrees, set timer for 6 minutes.
9. Once cooking is complete, remove. Repeat with remaining shrimp.

Cajun Style Fried Shrimp

Serves 2–4

- ½ pound large shrimp, peeled and deveined
- 1 egg
- 1 teaspoon salt
- 1 teaspoon cayenne
- ½ teaspoon garlic powder
- ¼ teaspoon dried leaf thyme
- ¼ teaspoon dried oregano
- ⅛ teaspoon pepper
- ½ cup all-purpose flour
- ¾ to 1 cup cornmeal
- non-stick cooking spray

- 1.** Rinse the shrimp under cold water. Pat dry with paper towels.
- 2.** In a medium bowl, beat the egg with the salt, cayenne, garlic powder, thyme, oregano and black pepper until frothy.
- 3.** On separate sheets of wax paper, place the flour and cornmeal.
- 4.** Dredge the shrimp in the flour.
- 5.** Using a fork, dip the shrimp into the seasoned egg mixture and coat in the cornmeal.
- 6.** Place the shrimp on a wire rack set over a baking sheet. Repeat until all shrimp are coated.
- 7.** Place 6 shrimp in the basket and spritz with oil.
- 8.** Put the basket and pan into the AIR FRYER.
- 9.** Set temperature to 400 degrees and set time to 10 minutes.
- 10.** Once cooking is complete, remove. Repeat with remaining shrimp.

Crab Stuffed Sea Scallops

Serves 2–4

½ cup instant flour
½ teaspoon salt
½ teaspoon pepper
½ teaspoon paprika
1 large egg
1 tablespoon water
1 cup cracker crumbs
1 pound sea scallops, butterflied
non-stick cooking spray
mixture for 2 4-ounce crab cakes—see previous recipe

- 1.** In a glass bowl, combine instant flour, salt, pepper, and paprika.
- 2.** In a shallow glass baking dish, beat egg and water together.
- 3.** Place cracker crumbs in another dish.
- 4.** Dip each butterflied scallop in the flour mix, then stuff with ½ table-spoon of crab mixture.
- 5.** Dip each scallop in the egg then press into the cracker crumbs. Repeat this procedure with remaining scallops.
- 6.** Place 4 scallops in the basket and spritz with oil.
- 7.** Put the basket and pan in the AIR FRYER.
- 8.** Set temperature to 400 degrees and set timer for 8 minutes.
- 9.** Once cooking is complete, remove. Repeat with remaining scallops.
- 10.** Serve with lemon wedges and chopped fresh parsley.

Crab Cakes

Serves 2–4

- 1 tablespoon olive oil
- 1 small onion, minced
- 1 stalk celery, minced
- 1 small red pepper, minced
- 2 tablespoons butter
- ½ teaspoon crab seasoning
- 2 tablespoons heavy cream
- 1 teaspoon lemon juice
- 1 teaspoon Cayenne pepper sauce
- 1 teaspoon Worcestershire sauce
- 8 ounces lump crab meat
- 1 large egg, beaten
- 1 cup panko crumbs
- non-stick cooking spray

Dipping Sauce

- 1 tablespoon mayonnaise
- 1 teaspoon spicy mustard
- 1 teaspoon ketchup

- 1.** Heat a sauté pan over medium high heat, add olive oil and heat for 1 minute.
- 2.** Add the onion and celery and cook until light brown, about 2 minutes. Add the red pepper and cook 1 minute longer.
- 3.** Add in the butter, crab seasoning, and heavy cream and cook to reduce by half—about 3 minutes.
- 4.** Scrape all the ingredients from the sauté pan into a bowl and chill for 10 minutes.
- 5.** Add remaining ingredients—except panko and cooking spray—to the bowl. Mix ingredients by hand.
- 6.** Place panko crumbs in a shallow glass baking dish.
- 7.** Form $\frac{1}{4}$ cup of mixture into a patty and press into panko, covering both sides. Repeat with remaining patties.
- 8.** Place two crab cakes in the basket and spritz with oil.
- 9.** Put the basket and pan into the AIR FRYER.
- 10.** Set temperature to 400 degrees, set timer to 8 minutes.
- 11.** Once cooking is complete, remove. Repeat with remaining crab cakes. Serve warm.
- 12.** For the dipping sauce, blend together all ingredients.

Crab Rangoons

Serves 4–6

4 ounces cream cheese
12 fresh chives, finely chopped
½ teaspoon soy sauce
½ teaspoon hot sauce
8 ounces crab meat
1 package wonton skins
non-stick cooking spray

Dipping Sauce

¼ cup raspberry preserves
1 tablespoon sweet chili sauce
1 teaspoon soy sauce

1. Place the cream cheese in the bowl of a food processor. Add the chives, soy sauce and hot sauce and puree.
2. Add the crabmeat and fold in gently by hand.
3. Place one teaspoon of crab mixture in the center of each wonton skin.
4. Moisten the edges with water and fold the wonton in half to form a triangle. Press edges to seal.
5. Repeat with remaining crab mix and wonton wrappers.
6. Place 6 crab Rangoons in the basket and spritz with oil.
7. Put the basket and pan into the AIR FRYER.
8. Set temperature to 400 degrees, set timer to 8 minutes.
9. Once cooking is complete, remove. Rangoons should be golden brown—if not, cook an additional 2 minutes. Repeat with remaining Rangoons.
10. Make the dipping sauce by combining the raspberry preserves with the sweet chili sauce and soy sauce.

Cod Fingers

Serves 4

- 1 cup instant flour
- 1 teaspoon seafood seasoning
- 2 large eggs
- 2 tablespoons milk
- 1 cup all-purpose flour
- 1 cup yellow cornmeal
- 1 teaspoon salt
- 1 pound cod, cut into 2 inch strips
- non-stick cooking spray

1. Place instant flour and seafood seasoning in a large zip bag.
2. In a shallow glass baking dish, beat egg and milk together.
3. In another dish combine flour, cornmeal and salt.
4. Shake the cod in the bag with flour and seasoning mix.
5. Dip each piece of cod in egg mixture then press into cornmeal mixture, coat well.
6. Place two cod fingers in the basket and spritz with oil.
7. Put the basket and pan into the AIR FRYER.
8. Set temperature to 400 degrees, set the timer to 10 minutes.
9. Once cooking is complete, remove. Repeat with remaining fish.
10. Serve warm with lemon and tartar sauce.

Fish Tacos

Serves 4

- 1 large egg
- ½ cup buttermilk
- ¼ cup flour
- 1 cup panko bread crumbs
- 1 cup plain bread crumbs
- ½ teaspoon salt
- ½ teaspoon garlic powder
- ¼ teaspoon black pepper
- 2 grouper or snapper filets
- non-stick cooking spray
- ½ cup sour cream
- ½ cup medium salsa
- 4–6 premade taco shells
- 1 cup shredded lettuce
- 1 cup salsa
- 1 cup sour cream
- ½ cup low-fat shredded cheddar cheese

- 1.** In a glass bowl, beat the egg, buttermilk and flour together. Set aside.
- 2.** In a glass shallow dish, combine panko, bread crumbs, salt, garlic powder and black pepper.
- 3.** Dip each filet in egg mix then gently press in bread crumbs to cover.
- 4.** Place the filets into AIR FRYER basket. Spritz with oil.
- 5.** Set temperature to 400 degrees and time to 12 minutes, or until fish is cooked through.
- 6.** Serve in taco shells with lettuce, salsa, sour cream and cheese.

Fish with Chips

Serves 2

- 1 6-ounce cod fillet
- ¼ cup buttermilk
- ½ teaspoon salt
- ¼ teaspoon pepper
- 3 cups kettle cooked chips, salt and vinegar flavor

- 1.** Soak the cod in the buttermilk with the salt and pepper for 5 minutes.
- 2.** Crush the chips in a food processor and place in a shallow baking dish.
- 3.** Remove the fillet from the buttermilk and press firmly in the potato chips.
- 4.** Place the coated fish fillet in the AIR FRYER basket.
- 5.** Set temperature for 400 degrees and the time for 12 minutes.

Sesame Encrusted Ahi Tuna with Hoisin Sauce

Serves 2

- ¼ cup sesame seeds
- 1 tablespoon black sesame seeds
- ½ teaspoon salt
- ¼ teaspoon pepper, freshly ground
- 1 egg white, beaten
- 2 6-ounce ahi tuna steaks, approximately 1½-inches thick

Sauce

- ¼ cup Hoisin sauce
- juice of 2 limes
- 2 tablespoons rice wine vinegar
- 2 tablespoon low sodium soy sauce
- 1 tablespoon honey, or agave nectar
- ¼ teaspoon ground white pepper

1. Prepare the sauce by whisking together all the ingredients. Set aside.
2. In a shallow baking dish, combine the sesame seeds, salt and pepper.
3. Place the egg white in a bowl.
4. Dip each tuna steak in the egg white, then press in the sesame seeds to completely coat.
5. Place each tuna steak in the AIR FRYER basket.
6. Set temperature to 400 degrees and time for 3 minutes.
7. Turn the tuna steaks and cook for an additional 3 minutes.
8. Serve sliced with sauce on the side.

Tuna Melt Sandwich

Serves 2

- 2 slices of multi-grain bread
- 1 5-ounce can solid white tuna in water, drained
- 1 celery stalk, minced
- 1 teaspoon onion, minced
- 2 tablespoons mayonnaise
- $\frac{1}{8}$ teaspoon celery salt
- Pinch of black pepper
- 4 slices of ripe tomato
- $\frac{1}{2}$ cup sharp Cheddar cheese, shredded

1. Place the bread slices in the AIR FRYER, set temperature to 400 degrees and time to 3 minutes to toast it.
2. In a bowl, mix together the tuna, celery, onion, mayonnaise, salt and pepper.
3. Divide the tuna mixture between the two slices of bread and top each sandwich with 2 slices of tomato.
4. Divide the cheese between the two sandwiches.
5. Place the sandwiches one at a time in the AIR FRYER.
6. Set temperature to 400 degrees and time to 4 minutes.
7. Repeat with the remaining sandwich.

Asian Style Baby Back Ribs

Serves 2

- 1 slab baby back ribs
- 1 teaspoon ginger, grated
- 1 scallion, minced
- ½ tablespoon cilantro, chopped
- 1 small jalapeño, seeded and chopped
- 1 garlic clove, minced
- 1 cup orange juice
- 2 tablespoons sesame oil

1. Place all ingredients in a jumbo zip plastic bag, seal, and marinate overnight.
2. Stand the ribs vertically in the fry basket, reserving the marinade.
3. Put the basket and pan into the AIR FRYER.
4. Set temperature to 350 and the timer for 35 minutes.
5. While the ribs are cooking, place the marinade in a sauce pan. Cook over medium high until reduced by half, approximately five minutes.
6. When cook time is complete, brush the ribs with the marinade.
7. Place ribs back in the basket and cook for another 30 minutes.
8. Cut ribs apart and serve with marinade on the side for dipping.

Corn Bread

Serves 2–4

- ½ cup yellow cornmeal
- ½ cup all-purpose flour
- 2 tablespoons sugar
- 1½ teaspoons baking powder
- ½ teaspoon kosher salt
- ½ cup whole milk
- ¼ cup vegetable oil
- 2 eggs
- ½ cup fresh or frozen corn kernels
- ½ cup fresh jalapeño (optional), sliced thin and seeds removed
- non-stick cooking spray

- 1.** Whisk all dry ingredients together in a mixing bowl. Lightly beat wet ingredients together, then pour over the dry mix and whisk until smooth. Mix in corn and jalapeños.
- 2.** Lightly coat an oven-safe dish* with non-stick spray; pour in corn bread mixture.
- 3.** Place the dish into the basket, then put the basket and pan into the AIR FRYER.
- 4.** Set temperature to 350 degrees and set timer for 25 minutes.
- 5.** When timer goes off, check for doneness with a toothpick. When inserted off center it should come out clean. If not done, bake 5 minutes longer.
- 6.** When cooking is complete, invert onto a plate, then invert onto another plate to have rounded top facing up.

*Accessory items are sold separately and are not included.

Chocolate Marshmallow Bread Pudding

Serves 2–4

- 2½ cups heavy cream
- ¾ cup sugar
- 4 large eggs
- ½ teaspoon kosher salt
- 1 teaspoon fresh lemon juice
- 1 teaspoon pure vanilla extract
- 5 croissants, cut into 1 inch cubes
- non-stick cooking spray
- ¼ cup chocolate chips
- ½ cup mini marshmallows

- 1.** With a blender, combine the cream, sugar, eggs, salt, lemon juice and vanilla extract. Puree until smooth.
- 2.** Place the croissant cubes in the basket. Set the temperature for 400 degrees and time to 5 minutes to toast them.
- 3.** Place the toasted cubes in the custard mixture and allow to soak.
- 4.** Spray an oven-safe dish* with non-stick spray; add the custard mixture with the chocolate chips and marshmallows mixed in.
- 5.** Place the dish into the basket, then put the basket and pan into the AIR FRYER.
- 6.** Set temperature to 340 degrees and the timer for 25 minutes.
- 7.** When cook time is complete, serve warm with whipped cream.

*Accessory items are sold separately and are not included.

Root Beer Float Cupcakes

Makes 24 cupcakes

- 2½ cups all-purpose flour
- 2½ teaspoons baking powder
- ½ teaspoon salt
- ¾ cup unsalted butter
- 1½ cups sugar
- 3 large eggs
- 1 tablespoon root beer extract
- ½ teaspoon vanilla extract
- 1¼ cups root beer

For Finishing

- homemade or store bought frosting
- 24 root beer-flavor hard candies (optional)
- 12 colorful straws, cut in half

1. Line each silicone muffin cup with a cupcake liner.
2. In a medium bowl, stir together flour, baking powder and salt. Set aside.
3. In a large mixing bowl, beat butter with an electric mixer on medium to high speed for 30 seconds.
4. Gradually add sugar, about ¼ cup at a time, beating on medium speed until combined. Scrape sides of bowl; beat on medium speed about 2 minutes more or until light and fluffy.
5. Add eggs, one at a time, beating well after each addition.
6. Beat in root beer and vanilla extracts. Alternately add flour mixture and root beer to butter mixture, beating on low speed after each addition, just until combined.
7. Spoon batter into prepared muffin cups, filling each halfway. Use the back of a spoon to smooth out batter in the cups.

8. Place cups 4 at a time in the AIR FRYER basket.
9. Set temperature to 330 degrees and time to 10 minutes.
10. Cool cupcakes in muffin cups on wire racks for 10 minutes. Remove cupcakes from muffin cups. Cool completely on wire racks.
11. Air-fry the remaining cupcakes in batches of 4.
12. Pipe or spread frosting over cupcakes. If desired, top each cupcake with a root beer-flavor candy and a straw.

Chocolate Cake

Serves 2–4

1½ cups all-purpose flour
¾ cup granulated sugar
3 tablespoons unsweetened cocoa powder
1 teaspoon baking soda
½ teaspoon kosher salt
1 teaspoon pure vanilla extract
¼ cup vegetable oil
1 cup water
1 tablespoon white vinegar
non-stick cooking spray

1. Mix all the ingredients together—except spray oil—with a hand mixer on low.
2. Spray an oven-safe dish* with non-stick spray.
3. Place the dish into the basket, then put the basket and pan into the AIR FRYER.
4. Set temperature to 330 and the timer for 30 minutes.
5. After 30 minutes, open and check cake with a toothpick inserted in the center. Batter should not be sticking to the toothpick. If not done, bake 5 minutes longer.
6. Serve warm with whipped cream.

*Accessory items are sold separately and are not included.

Pumpkin Cupcakes

Makes 12 cupcakes

- 1 cup all-purpose flour, sifted
- 2 teaspoons pumpkin pie spice
- ½ teaspoon baking powder
- ¼ teaspoon kosher salt
- ½ cup sugar
- 1 stick unsalted butter, room temperature
- ½ cup pumpkin puree, fresh or canned
- 1½ teaspoon vanilla extract
- 2 large eggs
- Maple Cream Cheese Icing (next page)

1. Sift together the flour, pie spice, baking powder and salt, set aside.
2. With a hand or stand mixer, cream the sugar and butter together until light and fluffy, about 3 minutes.
3. Add the pumpkin puree, vanilla and eggs, and mix until smooth and creamy.
4. Slowly add the dry ingredients, mixing until incorporated.
5. Line each silicone muffin cup with a parchment cupcake liner.
6. Fill each cupcake liner $\frac{2}{3}$ of the way.
7. Place the muffins cups in the AIR FRYER basket, 4 at a time.
8. Set temperature to 350 degrees and time to 12 minutes.
9. To check for doneness, insert a toothpick in the center of one cupcake. If it comes out clean, it is cooked through.
10. Remove cupcakes to a rack to cool and repeat with the remaining cupcakes.
11. Cover with Maple Cream Cheese Icing, and sprinkle with brown sugar, if desired.

Maple Cream Frosting

Enough for 24 cupcakes

- 1 8-ounce package cream cheese
- 2 tablespoons unsalted butter, room temperature
- 2 teaspoons maple extract
- 2 cups powdered sugar, sifted

1. With a mixer, cream the butter and cream cheese until fluffy and smooth. Add the extract, then slowly add in the powdered sugar.
2. Mix until light and fluffy.
3. Top each cupcake with frosting.

Glazed Air-Fried Donuts

Serves 2–4

- 1 can (8 ounces) refrigerated croissant dinner rolls
- non-stick cooking spray
- 1 can (16 ounces) vanilla frosting

1. Slice croissant dough into 1-inch rounds.
2. Tear hole in center to make a donut shape.
3. Place 5 donuts in the basket, do not overcrowd, and spritz with non-stick spray.
4. Put the basket and pan into the AIR FRYER.
5. Set temperature to 400 and set the timer to 5 minutes.
6. After 2 minutes, flip donuts over and cook for the remaining time.
7. Once cooking is complete, remove and place on paper plate. Repeat with remaining rolls.
8. Microwave ½ cup of frosting in a microwave-safe dish for 30 seconds.
9. Drizzle donuts with frosting.

White Chocolate Raspberry Cheesecake Rolls

Serves 10

10 eggroll wrappers
2½ cups cheesecake filling
¼ cup white chocolate chips
1 pint fresh raspberries
non-stick cooking spray
powdered sugar for dusting

- 1.** On a cutting board, place the eggroll wrapper with a corner pointing toward you.
- 2.** Place ¼ cup cheesecake filling in the center of the wrapper,
- 3.** Sprinkle with white chocolate chips and 4 or 5 raspberries.
- 4.** Fold the point of the wrapper facing you over the cheesecake filling, and fold the two sides into the center.
- 5.** Moisten the remaining point; fold over and roll tightly.
- 6.** Repeat with the remaining eggroll wrappers.
- 7.** Place 5 rolls in the basket, do not overcrowd, and spritz with non-stick spray. Put the basket and pan into the appliance
- 8.** Set the temperature to 400 and set the timer for 7 minutes.
- 9.** After 7 minutes, flip cheesecake rolls over and cook for an additional 2 minutes.
- 10.** Once cooking is complete, remove. Repeat with remaining rolls.
- 11.** Serve dusted with powdered sugar.

Fried Dough

Serves 4

3½ to 4 cups bread flour, plus more for rolling
1 teaspoon honey
1 envelope instant dry yeast
2 teaspoons kosher salt
1½ cups water, 110° F
2 tablespoons grapeseed oil
non-stick cooking spray
powdered sugar or cinnamon sugar, for dusting

- 1.** Place the bread flour, honey, yeast and salt in the bowl of a stand mixer and combine.
- 2.** While the mixer is running, add the water and the grapeseed oil and beat until the dough forms into a ball.
- 3.** If the dough is sticky, add additional flour, 1 tablespoon at a time, until the dough comes together in a solid ball.
- 4.** If the dough is too dry, add additional water, 1 tablespoon at a time.
- 5.** Scrape the dough onto a lightly floured surface and gently knead into a smooth, firm ball.
- 6.** Cut the ball into 4 pieces. Let dough rest for 20 minutes.
- 7.** Stretch the dough and coat with spray oil on both sides.
- 8.** Place the dough in the AIR FRYER.
- 9.** Set the temperature to 400 degrees and time to 6 minutes. Cook for 3 minutes on each side.
- 10.** Top with powdered sugar or cinnamon and sugar while still warm.

Settings

This table will help you select the basic settings for your ingredients, and what to do during the cooking time. **NOTE:** Settings are indications only. Since ingredients differ in origin, size, shape and brand, we cannot guarantee the best setting for your ingredients.

	Suggested Amount	Temp. (°F)	Time (minutes)	Additional Information
Potatoes & Fries				
Thin frozen fries	1–2 cups	400	10	Spritz with oil Shake 2 times
Thick frozen fries	1–2 cups	400	12	Spritz with oil Shake 2 times
Homemade fries	1 cup	400	14	Spritz with oil Shake 2 times
Potato wedges	1–3 cups	360	18–22	Add ½ tbsp. oil Shake
Homemade potato cubes	1–3 cups	360	12–18	Add ½ tbsp. oil Shake
Risotto	1 cup	360	15–18	Shake
Potatoes gratin	2 cups	400	15–18	Shake
Meat & Poultry				
Steak	2 cuts, each 4–6 ounces	360	8–12	Turn once
Pork Chops	2 chops, each 4–6 ounces	350	14–18	Turn once
Hamburger	2 patties, each 4 ounces	360	7–14	Turn once
Chicken wings, fresh	8 wings	400	25	Shake 2 times
Chicken tenders, fresh	4 pieces	380	10	Spritz with oil Turn once
Frozen chicken nuggets	1–2 cups	400	12	Shake 2 times
Snacks				
Spring rolls, frozen	4 rolls	400	8–10	Spritz with oil Turn once
Frozen fish fingers	8 pieces	400	10–12	Shake 2 times
Baked Goods				
Cake	1 cup	320	20–25	Use baking tin
Quiche	1½ cups	350	20–22	Use baking tin
Muffins	1 cup	400	15–18	Use baking tin
Sweet snacks	1½ cups	320	20	Use baking tin

COOK'S COMPANION®

LIMITED ONE YEAR WARRANTY

Model CCXM22

This warranty covers all defects in workmanship or materials in the mechanical and electrical parts, arising under normal usage and care; in this product for a period of 12 months from the date of purchase provided you are able to present a valid proof-of-purchase. A valid proof-of-purchase is a receipt specifying item, date purchased, and cost of item. A gift receipt with date of purchase and item is also an acceptable proof-of-purchase. Product is intended for household use only. Any commercial use voids the warranty.

This warranty covers the original retail purchaser or gift recipient. During the applicable warranty period within normal household use, we will repair or replace, at our discretion, any mechanical or electrical part which proves defective, or replace unit with a comparable model.

To obtain service under the terms of this warranty, call our customer care department at 312-526-3760 (Monday-Friday 9:00 am-4:30 pm CST), or send an email to customercare@alliedrich.net.

THIS LIMITED WARRANTY COVERS UNITS PURCHASED AND USED WITHIN THE UNITED STATES AND DOES NOT COVER:

- Damages from improper installation.
- Defects other than manufacturing defects.
- Damages from misuse, abuse, accident, alteration, lack of proper care and maintenance, or incorrect current or voltage.
- Damage from service by any person or entity other than an authorized dealer or service center.
- This warranty gives you special legal rights and you may also have other rights to which you are entitled which may vary from state to state.

Manufacturer does not assume responsibility for loss or damage for return shipment. We recommend that you keep your original packaging should you require repair service. Before returning product please contact our customer care department for return authorization. When returning product for repair please include your full name, return address, and daytime phone number. Also include a brief description of the problem you are experiencing and a copy of your sales receipt or other proof-of-purchase in order to validate warranty status.