

SAY IT RIGHT

> GIFTS FOR SHARING

TO VERY Special YOU

ASSORTED CHOCOLATES

Available at selected stores.

Valentine's Day falls on Saturday this year... leaving you plenty of time to create an amazing home-cooked dinner ready for your sweetheart and loved ones! We put together a few dishes to help you get started, plus some great gift ideas for any budget. Pay-Less Markets would like to wish you and yours a Happy Valentine's Day!

FOR MORE VALENTINE'S DAY **Floral** ARRANGEMENTS VISIT OUR: **Shoppe**

COOK. EAT. LOVE.

PREPARE A 3-COURSE VALENTINE'S DAY SPREAD THAT SAYS "I LOVE YOU".

SHRIMP WITH GARLIC-CILANTRO SAUCE

- 1.5 lb.prawns or jumbo shrimp, shelled and deveined
- Olive oil

Roasted garlic-cilantro sauce:

- 1 small head garlic, top trimmed off
- 1 cup fresh cilantro leaves, chopped
- 1 lime, juice of
- 1 tbsp. dry white wine
- 3 tbsp. olive oil
- 2 tbsp. chili sauce (or 1 tbsp. dry chili flakes)

Instructions:

Prepare prawns and devein. Pat dry with a paper towel. Season with salt and pepper. Place in fridge until ready to grill.

Preheat oven to 400°F. Trim top of the garlic head off; leave garlic unpeeled. Drizzle with a little olive oil. Roast garlic in the 400°F-heated oven for about 10 minutes or until tender and fragrant. When ready, remove from oven. Let cool briefly. Peel and chop garlic finely.

In a small bowl, combine the garlic with the additional sauce ingredients. Whisk together and set aside.

When ready, heat a cast-iron grill or griddle to medium high. Drizzle shrimp with a little olive oil and grill for 3-4 minutes or so on each side. You want to achieve some char, but be careful not to overcook the shrimp.

Remove from grill and coat with the roasted garlic and cilantro sauce. Alternatively, you can serve the sauce on the side instead.

When a recipe calls for dry white wine, your best bets are Pinot Grigio, Sauvignon Blanc, and unoaked Chardonnay. Pinot Grigio is the most neutral of the three, which makes it the most versatile. Sauvignon Blanc provides racy acidity, great in seafood dishes or cream sauces. Chardonnay adds the most richness of the three.

APPETIZERS

MUSHROOMS

• 1/2 whole medium onion, finely diced

• 24 oz white mushrooms

• 1/3 lb. hot pork sausage

• 8 oz cream cheese

• 1/3 cup dry white wine

stems finely and set aside.

Salt and pepper (to taste)

• 1 whole egg yolk

Instructions:

plate to cool.

plate to cool.

• 4 cloves garlic, finely minced

• 3/4 cup Parmesan cheese, grated

Wipe off or wash mushrooms in cold water.

Pop out stems, reserving both parts. Chop

Brown and crumble sausage. Set aside on a

Add onions and garlic to the same skillet;

Pour in wine to deglaze pan, allow liquid

to evaporate. Add in chopped mushroom

stems, stir to cook for 2 minutes. Add salt

and pepper to taste. Set mixture aside on a

In a bowl, combine cream cheese and egg

Add cooled sausage and cooled mushroom

stems. Stir mixture together and refrigerate

for a short time to firm up.

yolk. Stir together with Parmesan cheese.

cook for 2 minutes over medium low he at.

STUFFED

• Freshly ground black pepper

1 garlic clove, minced

Kosher salt to taste

Instructions:

favorite lettuce)

For dressing, just shake or whisk all ingredients together until well-blended. Gently toss all salad ingredients (except avocado) together in large bowl, toss with dressing and then add avocado Eniov!

Smear mixture into the cavity of each mushroom, creating a sizable mound over the top.

Bake at 350°F for 20-25 minutes, or until golden brown. Cool at least ten minutes before serving. Garnish with parsley if vou're feeling fancy.

5

ENTREE

- 5 lobster tails (you could cut this recipe in half if you want to do less!)
- ¾ cup butter, melted
- 1 tsp. garlic powder
- ¼ tsp. salt
- 1⁄2 tsp. paprika

Instructions:

Lay the lobster tails on a baking sheet covered with foil. Using kitchen shears, cut the top of the tail all the way down to the fin. Gently pull the open shell apart a bit.

Mix together the butter, garlic powder, salt and paprika. Drizzle into the cavity that you created. Broil in oven for 15-20 minutes, depending on size of your lobster tails.

Tails are done when the flesh is white and the shells are reddish-orange.

RIB EYE STEAKS WITH BALSAMIC MUSHROOM SAUCE

- 2 beef Rib eye Steaks, cut 3/4" to 1" thick (about 9 to 12 oz each)
- Salt and pepper
- 1 pkg. (8 ounces) cremini or button mushrooms, cut in half
- 1 tsp. dried thyme leaves
- 3/4 cup balsamic vinegar
- 2 tbsp. butter
- 1/4 tsp. salt

Instructions:

Heat large nonstick skillet over medium heat until hot. Place steaks in skillet; cook 3/4" thick steaks 8-11 minutes (1" thick steaks 12-15 minutes) for medium rare (145°F) to medium (160°F) doneness, turning occasionally. Remove steaks; keep warm. Season with salt and pepper, as desired.

Add mushrooms and thyme to same skillet; cook and stir 3-5 minutes or until tender. Remove mushrooms; set aside. Add balsamic vinegar to skillet; increase heat to medium-high. Cook and stir 7-10 minutes or until browned bits attached to skillet are dissolved and sauce is reduced to 1/4 cup. Stir in butter, mushrooms and salt. Cook and stir until heated through.

Serve sauce with steaks.

CHICKEN CORDON BLEU

- 2 boneless, skinless chicken breasts
- 4 slices ham
- 4 slices Swiss cheese
- 3/4 cup all purpose flour
- 1/2 tsp. salt
- 1/2 tsp. pepper
- legg
- 2 tbsp. milk
- 1 cup bread crumbs
- 1 tbsp. vegetable oil
- 1 tbsp. butter

For the sauce:

- 2 tbsp. butter
- 2 tbsp. all purpose flour
- 1 cup milk
- 1 chicken bouillon cube, crushed
- 1/2 tsp. salt
 - 1 tbsp. dijon mustard
 - 1 tsp. Worcestershire sauce
 - 1/2 cup finely grated Parmesan

Instructions:

Preheat the oven to 350°F.

Slice each chicken breast in half lengthwise, making 4 thinner cutlets. Put each cutlet between two pieces of plastic wrap and flatten with a meat pounder until they are approximately 1/4" thick.

cookingtip

Follow this general rule when substituting dried with fresh herbs: 1 tbsp. fresh = 1 tsp. dried

Top each cutlet with a slice of ham and cheese, then roll up tightly, tuck in the ends and secure with toothpicks.

In a shallow bowl, mix the flour, salt, and pepper together and set aside. Whisk the egg and milk together in another small bowl and set aside as well.

Place the bread crumbs in a third bowl. Dip the rolled cutlets in the flour first, then the egg wash and then roll in the bread crumbs and set on a plate.

Heat the oil and butter in a small skillet over medium heat and brown the chicken on all sides before transferring to a greased baking dish. Bake in the oven for about 20-25 minutes, or until no longer pink.

While the chicken is baking, make the cream sauce. Melt the butter in a medium saucepan over medium heat. Whisk in the flour, and continue to whisk constantly for about 1-2 minutes. Slowly pour in the milk, then stir in the chicken bouillon and salt – whisk constantly over medium heat until it begins to simmer and thicken – about 5 minutes. Remove from heat and stir in the mustard, worchestershire sauce, and Parmesan until well combined and the cheese has melted. When the chicken is cooked, remove from oven and serve drizzled with the sauce.

Kendall-Jackson Cabernet Sauvignon Sonoma County 2012 Aromas of lush black chery, blackbery and cassis draw you in. Voust backbone and supple midrobust backbone and supple midpalate. Notes of cedar, vanila and a palate. Notes of cedar, vanila into hint of mocha linger on the finish.

Beringer Merlot

drink

olorel

California 2011 Hints of plum and brown spice on the nose compliment the boysenberry, blackberry and bueberry finish on the palate. It's blueberry finish on the palate. It's well-balanced, soft tannins mke well-balanced, soft tannins mke this wine a perfect accompaniment to a variety of foods, such as grilled meats or hearty vegetable dishes.

BERINGER

DESSERT

CHOCOLATE-COVERED STRAWBERRIES

- 3 lbs. strawberries, room temperature, cleaned and thoroughly dried
- 1 container Dolci Frutta[®] chocolate
- Additional chocolate or white chocolate chips for decorating
- Toothpicks

Instructions:

Line a tray or cookie sheet with wax or parchment paper.

Heat chocolate according to package directions. You're ready to dip!

Insert a toothpick into each berry.

Dip strawberry in chocolate, let excess drain off and place on wax paper.

To decorate, heat up and melt white chocolate and/or milk chocolate chips. Using a spoon, simply scoop up a bit and fling it across the chocolate dipped strawberries, in a zig-zag motion.

Chop the chocolate, and then place in double boiler until melted. Cream together butter, chocolate, and 4 cups of powered sugar. Add milk as needed

of powered sugar. Add milk as needed for desired consistency. Combine until creamy; continue to add powdered sugar and milk until it is the consistency and taste that you want. Place one layer of cake on cake stand and frost the top, then add the

Garnish with chocolate curls. Melt some chocolate, get a 9" round cake pan and turn upside down and then spread the chocolate on it as a thin, thin layer. Let cool until the chocolate is set and then get a cheese slicer or potato peeler, and slice the chocolate into curls.

second layer and frost the rest of the cake.

TRIPLE CHOCOLATE DECADENCE

- 1 chocolate cake mix (any kind, chocolate fudge, Swiss chocolate, or milk chocolate)
- 1 cup mini chocolate chips
- 1 cup sour cream
- 1 pkg. of chocolate pudding (small 3.5 oz. box)

Frosting:

- 1 cup butter at room temperature
- 3 oz. Ghirardelli 100% cocoa chocolate bar
- 4-5 cups powdered sugar
- Milk

Instructions:

Prepare cake as directed on box, and add sour cream, pudding and chocolate chips. Pour into two 9" round baking pans. Bake as directed on box (you might need to add a minute or two to the baking time because of the added ingredients). Place on a wire rack to cool.

dessect wine!

L MASSON

MARSALA

