

Gourmia®

Recipe Book and Cooking Chart

AIR FRYER

Includes **30** recipes
uniquely created for
Model **GAF798**

CONTENTS

Gourmia®

BREAKFAST

Blueberry Cornbread **P. 5**
Brunch Baked Potatoes **P. 7**
Irish Soda Bread Scones **P. 9**
Sour Cream Coffee Cake **P. 11**

MAIN

Chicken Tostadas **P. 13**
Chicken with Orange and Olives **P. 15**
Glazed Steak Bundles **P. 17**
Honey Harissa Chicken with Crispy Chickpeas **P. 19**
Inside Out Dumplings **P. 21**
Kimchi and Bacon Grilled Cheese **P. 23**
Minty Lamb Chops **P. 25**
Salt and Vinegar Fish and Chips **P. 27**
Sesame Crusted Salmon **P. 29**

VEGETABLES

Butter Roasted Radishes **P. 31**
Chilli Garlic Broccoli **P. 33**
Crispy Glazed Cabbage Steaks **P. 35**
Maple Glazed Butternut Squash **P. 37**
Pesto Potato Wedges **P. 39**
Roasted Garlic **P. 41**
Simple Roasted Carrots **P. 43**

SNACKS

Bacon Wrapped Dates **P. 45**
BBQ Onion Rings **P. 47**
Bacon Cheddar Jalapeno Poppers **P. 49**
Buttery Garlic Rolls **P. 51**
Crab Chips **P. 53**
Crab Rangoon **P. 55**
Sticky Red Curry Wings **P. 57**

DESSERT

Buttery Shortbread Cookies **P. 59**
Polenta Olive Oil Cake **P. 61**
Raspberry Cheesecake Bars **P. 63**

COOKING CHART

Air Fry Cooking Chart **P. 64**
Dehydrate Chart **P. 67**

BREAKFAST

Blueberry Cornbread

Makes one 20 cm round pan / COOK TIME 35-45 minutes

150 g cornmeal
190 g all-purpose flour
150 g sugar
2 teaspoons baking powder
½ teaspoon salt
240 mL buttermilk or whole milk
12 tablespoons unsalted butter, melted and cooled
2 large eggs
200 g blueberries

Preheat Gourmia Air Fryer to BAKE 176 °C / 350 °F

1. Grease bottom and sides of metal baking pan
2. Mix cornmeal, flour, sugar, baking powder and salt together in large bowl
3. Mix milk, melted butter, and eggs together in separate bowl
4. Stir milk mixture into flour mixture until just combined
5. Stir in blueberries until just incorporated
6. Transfer batter to prepared pan
7. Bake until golden brown and knife inserted in center comes out clean, 35-45 minutes
8. Check cornbread halfway through baking and cover with foil if top is browning too quickly

Let cornbread cool in pan for 20 minutes before slicing

BREAKFAST

Brunch Baked Potatoes

6 small to medium size russet potatoes
1 tablespoon vegetable oil
Salt and pepper
170 g crème fraiche or sour cream
6 slices smoked salmon
Fresh dill for garnish

Serves 6 / COOK TIME 35-45 minutes

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. Coat the potatoes with the oil and season with salt and pepper
2. Place potatoes in air fryer basket and cook 35-45 minutes or until potatoes are cooked through
3. Let potatoes cool for 5 minutes
4. Make a small slice along the top of each potato and squeeze to open slightly
5. Top each potato with 2 tablespoons of crème fraiche, a slice of smoked salmon and some fresh dill

BREAKFAST

Irish Soda Bread Scones

250 g all-purpose flour
4 teaspoons baking powder
50 g sugar
1/8 teaspoon salt
6 tablespoons cold unsalted butter, cut into pieces
1/2 teaspoon whole caraway seeds
40 g raisins
160 mL buttermilk or whole milk
1 large egg

Makes 8-10 scones / COOK TIME 10-15 minutes

Preheat Gourmia Air Fryer to BAKE 190 °C / 375 °F

1. In a food processor pulse flour, baking powder, salt, and sugar a few times until just combined
2. Add the butter and pulse 7-10 times until the butter is completely distributed, the mixture should have a sandy texture to it
3. Transfer to a large mixing bowl
4. In a small bowl, whisk together the milk and egg, save 2 tablespoons to brush on scones just before baking
5. Pour the remaining milk and egg mixture into the mixing bowl with the dry ingredients
6. Add caraway seeds and raisins to bowl
7. Stir with a spatula until a rough dough forms
8. Transfer to a lightly floured surface and knead briefly until the dough comes together into ball (do not over work the dough or the scones will be tough)
9. Roll dough out to approximately 2,5 cm thick
10. Using a 6 cm round cookie or biscuit cutter, cut out circles re-rolling and cutting as necessary to use all of the dough
11. Brush tops of scones with the reserved egg wash
12. Place the scones into the air fryer basket leaving 1 cm space between each, cooking in batches if necessary
13. Bake scones for 10-15 minutes or until tops are golden brown

BREAKFAST

Sour Cream Coffee Cake

Makes one 20 cm round cake / COOK TIME 30-35 minutes

Cake:

110 g unsalted butter, softened
100 g sugar
1 large egg
60 g sour cream
½ teaspoon vanilla extract
125 g all-purpose flour
¼ teaspoon salt
½ teaspoon baking powder
¼ teaspoon baking soda

Topping:

120 g pecans, chopped
1 teaspoon ground cinnamon
50 g light brown sugar

Preheat Gourmia Air Fryer to BAKE 160 °C / 325 °F

1. Lightly grease a 20 cm metal baking pan
2. Combine topping ingredients together in a bowl and set aside
3. In a large bowl cream together butter and sugar until light and fluffy
4. Add egg and mix, then add sour cream and vanilla and mix again
5. In a separate bowl whisk together the flour, baking soda and baking powder
6. Add dry ingredients to butter mixture and mix until just combined
7. Spoon half of the batter into your prepared pan and smooth into an even bottom layer
8. Sprinkle half of the topping mixture over batter
9. Spoon remaining batter on top and smooth into an even layer
10. Sprinkle remaining topping mixture over top of batter
11. Place pan in air fryer basket and cook 30-35 minutes or until cooked through
12. Check cake halfway through baking and cover with foil if top is browning too quickly

Allow cake to cool 10 minutes before serving

MAIN

Chicken Tostadas

Serves 4 / COOK TIME 5-8 minutes

250 g cooked rotisserie chicken, shredded
120 g red enchilada sauce
12 corn or small flour tortillas
90 g crumbled queso fresco or mozzarella cheese
60 g Mexican crema or sour cream
1 avocado sliced

Preheat Gourmia Air Fryer to ROAST 190 °C / 375 °F

1. Mix together chicken and enchilada sauce
2. Lay tortillas out in a single layer on a cutting board
3. Divide chicken mixture equally between tortillas
4. Repeat with cheese
5. Cook tortillas four at a time until heated through and tortillas are crispy, approximately 8 minutes
6. Repeat with remaining tortilla
7. Top each tostada with some of the crema and a few slices of avocado

MAIN

Chicken with Orange and Olives

Serves 4 / COOK TIME 15 minutes (plus additional 1 hour for marinating)

4 boneless skinless chicken breasts
1 tablespoon olive oil
Salt and ground pepper
190 g large green olives, pitted

Marinade:

240 mL orange juice
120 mL white wine
1 tablespoon olive oil
2 teaspoons garlic, finely chopped
2 teaspoons fresh marjoram or thyme, chopped
¼ teaspoon salt
½ teaspoon fennel seed, coarsely ground
¼ teaspoon ground black pepper
¼ teaspoon crushed red pepper flakes

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. In a large bowl mix together all marinade ingredients
2. Remove half of the marinade and reserve
3. Add chicken to bowl with remaining marinade
4. Cover and marinate for 1 hour in the refrigerator
5. Remove chicken from marinade and pat dry with paper towels
6. Arrange chicken in air fryer basket and cook for 15 minutes or until chicken is cooked through

While chicken is cooking

7. Add reserved marinade and olives to a small saucepan
8. Bring to a boil
9. Lower heat and simmer for 5 minutes
10. Remove chicken from air fryer basket to a serving platter and spoon olive and orange sauce over chicken

MAIN

Glazed Steak Bundles

Serves 4 / COOK TIME 8-10 minutes

Bundles:

- 8 thin slices sirloin or flank steak, approximately 8 cm x 15 cm and no more than 6 mm thick
- 1 medium red onion, halved and thinly sliced into strips
- 1 red bell pepper, halved and thinly sliced into strips
- 1 green bell pepper, halved and thinly sliced into strips
- 1 small courgette, halved and thinly sliced into strips
- 60 mL olive oil
- ½ teaspoon fresh rosemary, finely chopped
- Salt and ground black pepper

Glaze:

- 180 mL balsamic vinegar
- 60 mL beef broth
- 2 teaspoons brown sugar
- 1 large clove garlic, minced
- 1 small sprig fresh rosemary

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

Make the glaze:

1. Mix all ingredients together in a small saucepan
2. Bring to a boil and reduce heat to low
3. Simmer until glaze thickens to a syrupy consistency, approximately 5 minutes
4. Remove from heat
5. Pour into a serving bowl, reserving ¼ of glaze to glaze bundles with

Make the bundles:

1. Rub each side of the steak slices with a little of the olive oil
2. Sprinkle with salt, black pepper and rosemary
3. Place a few of the vegetable strips vertically on one end of each steak slice so that once rolled up the end of the vegetables are sticking out of each end of the steak bundle
4. Roll up and secure with a toothpick
5. Repeat for each steak bundle
6. Place bundles in air fryer basket and cook 5 minutes
7. Open basket, brush each bundle with some of the reserved glaze
8. Continue cooking for an additional 3-5 minutes or until desired doneness
9. Remove toothpicks and serve with additional glaze on the side

MAIN

Honey Harissa Chicken with Crispy Chickpeas

Serves 2 / COOK TIME 18-20 minutes

4 bone-in, skin-on chicken thighs
1 425 g can chickpeas, drained
2 tablespoons harissa paste
2 tablespoons honey
1 tablespoon olive oil
¼ teaspoon salt
¼ teaspoon black pepper
1 lemon, cut in half

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. Combine harissa paste, honey, olive oil, salt and pepper
2. Rub harissa paste mixture on all sides of chicken thighs
3. Place chickpeas in air fryer basket and top with chicken, skin side up
4. Cook 18-20 minutes or until chicken is cooked through and chickpeas are crispy
5. Squeeze some lemon over chicken and chickpeas just before serving

MAIN

Inside Out Dumplings

Serves 4 / COOK TIME 10-12 minutes

450 g ground pork or beef
115 g water chestnuts, finely minced
3 tablespoons panko breadcrumbs
1 tablespoon soy sauce
1 teaspoon sesame oil
1 teaspoon ginger, grated or finely minced
1 teaspoon garlic, grated or finely minced
1 large scallion, minced
1 egg, lightly beaten
½ teaspoon black pepper

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. Mix all ingredients together
2. Form into 4 cm balls
3. Cook 10-12 minutes or until cooked through, cooking in batches if necessary

Serve over noodles or rice

MAIN

Kimchi and Bacon Grilled Cheese

2 slices hearty white bread
2 slices cheddar cheese
2 tablespoons kimchi, drained and chopped
2 slices bacon, air fried and crumbled
1 small green onion, chopped
Softened butter

Serves 1 / COOK TIME 5 minutes

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. Place one slice of cheese on 1 slice of bread
2. Top with kimchi, bacon and green onion
3. Top with remaining cheese slice and bread
4. Butter both sides of bread
5. Place sandwich in air fryer basket and cook for 5 minutes turning halfway through cooking or until golden brown and melty

MAIN

Minty Lamb Chops

Serves 4 / COOK TIME 15 minutes (plus additional 1 hour for marinating)

4 bone-in lamb rib chops

Marinade:

25 g mint, finely chopped

20 g parsley, finely chopped

180 mL olive oil

60 mL lemon juice

2 tablespoons garlic, finely chopped

¼ teaspoon salt

¼ teaspoon ground black pepper

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. In a bowl large enough to hold lamb chops mix together all marinade ingredients
2. Remove half of the marinade and reserve
3. Add lamb chops to remaining marinade in bowl and mix to evenly coat
4. Cover and marinate in the refrigerator for 1 hour
5. Remove lamb chops from marinade shaking off any excess
6. Place lamb chops in air fryer basket and cook 12-15 minutes or until desired doneness flipping chops halfway through cooking

Serve with reserved marinade

MAIN

Salt and Vinegar Fish and Chips

4 boneless skinless cod or haddock fillets approximately
170 g each
1 egg
120 mL tartar sauce
70 g crushed salt and vinegar potato chips
120 g panko breadcrumbs

Serves 4 / COOK TIME 8-10 minutes

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. In a shallow bowl beat together egg and tartar sauce
2. In a separate shallow bowl mix together potato chips and panko
3. Dip each fish fillet into egg mixture and then into potato chip mixture gently pressing to adhere coating to fish
4. Cook 8-10 minutes turning halfway through cooking until fish is cooked through and golden brown

Serve with fries and additional tartar sauce if desired

MAIN

Sesame Crusted Salmon

4 boneless skinless salmon filets, approximately 170 g each
2 tablespoons unsalted butter, softened
2 teaspoons soy sauce
1 tablespoon untoasted sesame seeds, white, black or a combination

Serves 4 / COOK TIME 8-10 minutes

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. Mix together butter and soy sauce until well combined
2. Brush $\frac{1}{2}$ of butter mixture on each salmon filet
3. Sprinkle with sesame seeds pressing gently to help sesame seeds adhere
4. Place salmon in air fryer basket
5. Cook 8-10 minutes or until just cooked through

VEGETABLES

Butter Roasted Radishes

2 450 g packages or 3 bunches radishes, trimmed and cut in half if large
2 tablespoons unsalted butter, melted
¼ teaspoon salt
¼ teaspoon black pepper

Serves 2 / COOK TIME 10-12 minutes

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. In a large bowl toss radishes in melted butter, salt and pepper until well coated
2. Place radishes in air fryer basket
3. Cook 10-12 minutes shaking basket halfway through cooking
Radishes should be crisp tender and slightly browned when finished

VEGETABLES

Chilli Garlic Broccoli

Serves 4

COOK TIME 15 minutes for fresh, 10 minutes for frozen (defrosted)

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

340 g broccoli florets fresh or frozen (if using frozen defrost and drain well)
1 tablespoon olive oil
1 fresh red or green hot chilli (jalapeno, fresno or similar), sliced into 6 mm thick rings or ½ teaspoon dried crushed chilli flakes
2 medium garlic cloves, sliced
¼ teaspoon salt
¼ teaspoon black pepper

1. In a large bowl toss together all ingredients
2. Place broccoli into air fryer basket keeping in a single layer
3. Cook 10-15 minutes shaking basket halfway through cooking until broccoli is cooked through and nicely browned

VEGETABLES

Crispy Glazed Cabbage Steaks

1 small head cabbage, cut into 2,5 cm thick wedges
3 tablespoons lime juice
2 tablespoons vegetable oil
1 tablespoon garlic, finely chopped
1 tablespoon ginger, finely chopped
1 tablespoon fish sauce
1 tablespoon packed dark brown sugar
½ teaspoon siracha or other chilli garlic sauce

Serves 4 / COOK TIME 10-12 minutes

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. Mix all ingredients except cabbage together in a bowl
2. Brush each side of the cabbage wedges with some of the lime juice mixture
3. Place cabbage wedges in air fryer basket in a single layer, cooking in batches if necessary
4. Cook 10-12 minutes turning halfway through cooking until cabbage is and glazed and lightly charred

VEGETABLES

Maple Glazed Butternut Squash

560 g peeled butternut squash, cut into 2,5 cm cubes
1 tablespoon maple syrup
2 teaspoons olive or vegetable oil
¼ teaspoon salt
¼ teaspoon black pepper

Serves 4 / COOK TIME 12-15 minutes

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. In a large bowl mix together all ingredients until squash is evenly coated with oil and maple syrup
2. Place squash in air fryer basket keeping in an even layer
3. Cook 12-15 minutes or until squash is brown and cooked through

VEGETABLES

Pesto Potato Wedges

Serves 4 / COOK TIME 12-15 minutes

4 medium russet potatoes, cut into 2,5 cm thick wedges
130 g pesto (homemade or purchased), divided
¼ teaspoon black pepper

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. In a large bowl mix together potatoes with 65 g pesto and the black pepper until potatoes are evenly coated
2. Place potatoes in air fryer basket keeping in an even layer
3. Cook 12-15 minutes shaking basket halfway through cooking until potatoes are brown and cooked through
4. Serve with remaining pesto on the side for dipping

VEGETABLES

Roasted Garlic

1 head garlic
2 teaspoons olive or vegetable oil

Makes 1 head of garlic / COOK TIME 25-30 minutes

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. Slice the very top of the head of garlic off and drizzle with oil
2. Wrap in foil
3. Place in air fryer basket
4. Cook 25-30 minutes or until garlic is very soft and golden brown
5. Unwrap and let sit until cool enough to handle
6. To extract roasted garlic cloves, squeeze from the bottom of the clove up

Use in sauces, dressings, marinades, with vegetables or for garlic bread

VEGETABLES

Simple Roasted Carrots

8 medium size fresh carrots, peeled and sliced in half lengthwise
1 tablespoon olive oil
1 tablespoon fresh or 1 teaspoon dried herbs (thyme, dill, marjoram etc.)
½ teaspoon garlic or onion powder
¼ teaspoon salt
¼ teaspoon black pepper

Serves 4 / COOK TIME 15 minutes

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. In a large bowl toss together all ingredients
2. Place carrots into air fryer basket keeping in a single layer
3. Cook 15 minutes shaking basket halfway through cooking until carrots are cooked through and nicely browned

SNACKS

Bacon Wrapped Dates

Makes 24 dates, 6 servings / COOK TIME 8-12 minutes

24 large pitted dates
24 pecans
8 slices bacon, cut into thirds
115 g Manchego cheese (or a good melting cheese like Cheddar), cut into 24 small rectangles
24 wooden toothpicks

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. Carefully open date just enough to fill with 1 piece of cheese and 1 pecan, there should already be an opening where the pit was removed
2. Wrap each date with 1 piece of bacon
3. Secure with a toothpick
4. Place dates in air fryer basket
5. Cook 8-12 minutes or until bacon is cooked and a little crisp
6. Remove toothpicks before serving

SNACKS

BBQ Onion Rings

Serves 4 / COOK TIME 8-10 minutes

65 g all-purpose flour
2 teaspoons BBQ seasoning
120 mL buttermilk or whole milk
1 egg
120 g panko breadcrumbs
1 large yellow sweet onion, sliced 1 cm thick and separated into rings
Ranch dressing for serving (optional)

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. In a shallow pan, combine flour with BBQ seasoning
2. In a separate pan, beat egg together with buttermilk
3. Put panko in another separate pan
4. Working in batches, dip onion rings into seasoned flour, then egg mixture and lastly into panko
5. Place as many onion rings as will fit in a single layer into air fryer basket
6. Cook in batches if necessary
7. Cook onion rings for 8-10 minutes until golden brown

Serve with ranch dressing if desired

SNACKS

Bacon Cheddar Jalapeño Poppers

Serves 4 / COOK TIME 5-8 minutes

10 jalapeños, cut in half lengthwise seeds removed
170 g cream cheese, softened
30 g shredded cheddar cheese
2 slices bacon, air fried and crumbled
1 green onion, chopped
½ teaspoon garlic powder
½ teaspoon hot sauce
¼ teaspoon smoked paprika (optional)

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. Combine all ingredients except jalapeños in a bowl and mix well
2. Stuff each of the jalapeño halves with some of the cheese mixture
3. Place stuffed jalapeños in air fryer basket in a single layer, cooking in batches if necessary
4. Cook 5-8 minutes or until cheese is melted and jalapeños are slightly browned

SNACKS

Buttery Garlic Rolls

1 (450 g) pizza dough, store bought, or homemade
120 g melted unsalted butter, divided
2 teaspoons garlic, minced
2 teaspoons fresh parsley, chopped
2 teaspoons Parmesan cheese

Makes 20 cm round pan

COOK TIME 20-30 minutes (plus additional 35-45 minutes rise time)

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. Lightly grease a 20 cm round metal baking pan
2. Divide dough into 8 equal pieces
3. Roll each piece into a ball and place smooth side up in prepared pan
4. Brush with half of the melted butter
5. Cover and let rise until double, 35-45 minutes
6. Uncover and bake for 15 minutes
7. Remove from air fryer, brush tops with remaining butter and sprinkle with garlic, parsley and Parmesan cheese
8. Return to air fryer and continue cooking until rolls are cooked through and tops are golden brown, approximately 5-10 minutes longer

SNACKS

Crab Chips

225 g imitation crab sticks carefully torn into long strips
and dried well
1 tablespoon vegetable oil
1 tablespoon old bay seasoning

Serves 8 / COOK TIME 8-12 minutes

Preheat Gourmia Air Fryer to AIR FRY 190 °C / 375 °F

1. Put crab strips in a large bowl
2. Pour oil over crab and gently mix
3. Sprinkle seasoning over crab and toss to coat evenly
4. Spread crab out in a single layer in basket cooking in two batches if necessary
5. Cook 8-12 minutes or until crab strips are crisp

Cool completely before serving

SNACKS

Crab Rangoon

225 g cream cheese or chive cream cheese, softened
1 green onion, finely chopped (omit if using chive cream cheese)
170 g crab meat or imitation crab sticks (if using sticks, chop into 6 mm pieces)
1 package wonton wrappers
Vegetable oil

Makes approximately 36 Rangoon, 12 servings
COOK TIME 8- 10 minutes

Preheat Gourmia Air Fryer to AIR FRY 200 °C / 400 °F

1. Mix together cream cheese, green onion and crab meat
 2. Dampen the outer edges of each wrapper with a little water
 3. Place about 2 teaspoons of filling in the center of each wrapper
 4. Fold in half into a triangle and gently press edges together to seal
 5. Brush both sides of each triangle with oil and place in single layer in air fryer basket
 6. Cook 8-10 minutes until golden brown and crispy
- Repeat as necessary until all crab Rangoon are cooked

SNACKS

Sticky Red Curry Wings

905 g chicken wings, separated into drumettes and flats
75 g sweet and sour or duck sauce
2 teaspoons Thai red curry paste (usually sold in small cans)
1 teaspoon soy sauce
1 medium garlic clove, minced
1 green onion, sliced thin for garnish

Serves 2 / COOK TIME 20-25 minutes

Preheat Gourmia Air Fryer to AIR FRY 176 °C / 350 °F

1. In a large bowl mix together sweet and sour sauce, red curry paste, soy sauce and garlic
2. Add wings to bowl and mix until wings are evenly coated in sauce
3. Place wings in air fryer basket making sure to keep them in a single layer (cook wings in two batches if necessary)
4. Cook for 20-25 minutes or until wings are cooked through
5. Garnish with sliced green onions

DESSERT

Buttery Shortbread Cookies

225 g unsalted butter, softened
100 g sugar
¼ teaspoon salt
250 g all-purpose flour

Makes one 20 cm round pan / COOK TIME 20-30 minutes

Preheat Gourmia Air Fryer to BAKE 160 °C / 325 °F

1. In the bowl of a stand mixer fitted with the paddle attachment, cream butter, salt and sugar until light and fluffy
2. Gradually beat in flour
3. Press dough into an ungreased metal baking pan
4. Prick dough all over with a fork
5. Bake in preheated air fryer for 20-30 minutes until light golden brown
6. Check halfway through baking and cover with foil if top is browning too quickly
7. Cut into bars or triangles while still warm

DESSERT

Polenta Olive Oil Cake

Makes one 20 cm round cake / COOK TIME 20-30 minutes

3 large eggs
150 g sugar
120 mL olive oil (use mild flavoured for a subtle taste or extra virgin for a more intense olive oil flavour)
120 mL whole milk
½ teaspoon vanilla extract
1 tablespoon grated lemon zest (approximately one medium lemon)
125 g all-purpose flour
75 g finely ground polenta (or cornmeal)
1 ½ teaspoons baking powder
¼ teaspoon salt
Powdered sugar, for dusting top of cake

Preheat Gourmia Air Fryer to BAKE 160 °C / 325 °F

1. Lightly grease a 20 cm metal baking pan
2. In the bowl of a stand mixer fitted with the paddle attachment, beat eggs and sugar on high for 30 seconds
3. Add oil in a slow, steady stream, beating until combined
4. Reduce mixer speed to low and add milk, vanilla and lemon zest, beating until combined
5. In a medium bowl, whisk together flour, polenta (or corn meal), baking powder, and salt
6. Gradually add flour mixture to egg mixture, beating until combined
7. Pour batter into prepared pan
8. Bake in preheated air fryer for 20-30 minutes or until center of cake is cooked through
9. Check cake halfway through baking and cover with foil if top is browning too quickly
10. Cool cake completely before dusting with powdered sugar

DESSERT

Raspberry Cheesecake Bars

90 g digestive biscuit crumbs, plain or chocolate
100 g plus 1 tablespoon sugar, divided
6 tablespoons unsalted butter, melted
1 teaspoon grated lemon zest
1 teaspoon lemon juice
2 packages (225 g each) cream cheese, softened
2 eggs
2 tablespoons seedless raspberry jam, stirred until no lumps remaining

Makes one 20 cm round cake / COOK TIME 20-30 minutes

Preheat Gourmia Air Fryer to BAKE 160 °C / 325 °F

1. Line a metal 20 cm baking pan with foil, with ends of foil extending over sides
2. Combine digestive biscuit crumbs, 1 tablespoon of sugar and melted butter
3. Press onto bottom and a quarter of the way up the sides of pan
4. Mix cream cheese, lemon zest, lemon juice and remaining 100 g of sugar in large bowl until combined
5. Add eggs and mix well
6. Pour over prepared crust
7. Spoon raspberry jam over filling and using the tip of a knife swirl over top of cheesecake
8. Bake 20 minutes or until center is set
9. Check cake halfway through baking and cover with foil if top is browning too quickly
10. Cool completely
11. Refrigerate at least 4 hours or preferably overnight
12. Use foil handles to remove cheesecake from pan before slicing into bars

AIR FRY COOKING CHART

INGREDIENT	AMOUNT	PREPARATION	OIL	TEMPERATURE	COOK TIME
VEGETABLES					
 Asparagus	1 bunch	Whole, trimmed	2 tsp	200 °C / 400 °F	7–10 minutes
 Beets	4 medium	Whole, skin on	None	176 °C / 350 °F	45–60 minutes
 Bell peppers (to roast)	4 medium	Whole	None	200 °C / 400 °F	20–25 minutes
 Broccoli	1 head	Cut in 2.5 cm florets	1 Tbsp	200 °C / 400 °F	10–12 minutes
 Brussels sprouts	450 g	Cut in half	1 Tbsp	200 °C / 400 °F	15–20 minutes
 Butternut squash	1 small	Peeled, cut in 2.5 cm cubes	1 Tbsp	200 °C / 400 °F	20–25 minutes
 Carrots	450 g	Peeled, cut in 1 cm pieces	1 Tbsp	200 °C / 400 °F	13–16 minutes
 Cauliflower	1 head	Cut in 2.5 cm florets	2 Tbsp	200 °C / 400 °F	15–20 minutes
 Corn on the cob	4 ears	Whole ears, husks removed	1 Tbsp	200 °C / 400 °F	12–15 minutes
 Green beans	450 g	Trimmed	1 Tbsp	200 °C / 400 °F	8–10 minutes
 Kale (to make chips)	125 g	Torn in pieces, stems removed	None	150 °C / 300 °F	15–20 minutes
 Mushrooms	450 g	Cut in half	1 Tbsp	200 °C / 400 °F	8–10 minutes
 Potatoes, russet	450 g	Cut in 2.5 cm wedges	1 Tbsp	200 °C / 400 °F	25–30 minutes
	450 g	Hand-cut fries, thin	1 Tbsp	200 °C / 400 °F	15–20 minutes
	450 g	Hand-cut fries, thick	1 Tbsp	200 °C / 400 °F	25–30 minutes
	4 whole (medium)	Pierced with fork	None	200 °C / 400 °F	35–45 minutes
 Potatoes, sweet	450 g	Cut in 2.5 cm cubes	1 Tbsp	200 °C / 400 °F	15–20 minutes
	4 whole (medium)	Pierced with fork	None	200 °C / 400 °F	35–45 minutes
 Zucchini	2 medium	Cut in half lengthwise, then cut in 2.5 cm thick slices	1 Tbsp	200 °C / 400 °F	12–15 minutes
 Eggplant	1 medium	Cut in quarters lengthwise, then cut in 2.5 cm thick slices	1 Tbsp	200 °C / 400 °F	15–18 minutes
 Tofu	450 g	Cut in 2.5 cm cubes	1 Tbsp	190 °C / 375 °F	15–18 minutes

	INGREDIENT	AMOUNT	PREPARATION	OIL	TEMPERATURE	COOK TIME
	POULTRY					
	Chicken breasts	2 breasts (340 g each) 2 breasts (225 g each)	Bone-in Boneless	Brushed with oil Brushed with oil	190 °C / 375 °F 200 °C / 400 °F	20–30 minutes 15–20 minutes
	Chicken thighs	4 thighs (170 g each) 4 thighs (285 g each)	Bone-in Boneless	Brushed with oil Brushed with oil	190 °C / 375 °F 200 °C / 400 °F	25–35 minutes 18–25 minutes
	Chicken wings	450 g	Drumettes & flats	1 Tbsp	200 °C / 400 °F	20–25 minutes
	Turkey breast	4 cutlets (170 g each)	Boneless	Brushed with oil	200 °C / 400 °F	10–12 minutes
	FISH & SEAFOOD					
	Crab cakes	2 cakes (170 g each)	None	Brushed with oil	190 °C / 375 °F	10–12 minutes
	Lobster tails	4 tails (115 g each)	Whole	None	190 °C / 375 °F	5–8 minutes
	Salmon fillets	2 fillets (170 g each, 2.5 cm thick)	None	Brushed with oil	200 °C / 400 °F	12–15 minutes
	White fish fillets	2 fillets (170 g each)	None	Brushed with oil	200 °C / 400 °F	10–12 minutes
	Swordfish	2 steaks (170 g each, 2.5 cm thick)	None	Brushed with oil	200 °C / 400 °F	12–15 minutes
	Tuna	2 steaks (170 g each, 2.5 cm thick)	None	Brushed with oil	200 °C / 400 °F	12–15 minutes
	Shrimp	450 g	Whole, peeled	1 Tbsp	190 °C / 375 °F	7–10 minutes
	BEEF					
	Burgers	4 (115 g each)	2.5 cm thick	None	200 °C / 400 °F	8–10 minutes
	Meatballs	12 (5 cm thick)	5 cm thick	None	200 °C / 400 °F	10–15 minutes
	Steak	2 steaks (225 g each, 2.5 cm thick) 2 steaks (225 g each, 2.5 cm thick)	Bone-in Boneless	None None	200 °C / 400 °F 200 °C / 400 °F	15–20 minutes 10–15 minutes

INGREDIENT	AMOUNT	PREPARATION	OIL	TEMPERATURE	COOK TIME
PORK & LAMB					
 Bacon	6 strips	None	None	190 °C / 375 °F	8–10 minutes
 Lamb chops	2 thick-cut, sirloin chops (170 g each) 4 rib chops (115 g each)	Bone-in Boneless	Brushed with oil	190 °C / 375 °F 200 °C / 400 °F	20–25 minutes 15–20 minutes
 Pork chops	2 thick-cut, bone-in chops (225 g each) 4 boneless chops (170 g each)	Bone-in Boneless	Brushed with oil Brushed with oil	190 °C / 375 °F 200 °C / 400 °F	20–25 minutes 15–20 minutes
 Pork tenderloin	1 tenderloin (450 g)	Cut in half	Brushed with oil	200 °C / 400 °F	20–25 minutes
 Sausages	4 sausages	Whole	None	190 °C / 375 °F	8–10 minutes
FROZEN FOODS					
 Chicken tenders	450 g	None	None	200 °C / 400 °F	15–20 minutes
 Chicken nuggets	450 g	None	None	200 °C / 400 °F	10–12 minutes
 Fish fillets	4 (170 g each, unbreaded)	None	Brushed with oil	200 °C / 400 °F	12–18 minutes
 Fish sticks	450 g	None	None	200 °C / 400 °F	10–12 minutes
 French fries	450 g	None	None	200 °C / 400 °F	20–25 minutes
 Egg rolls	450 g	None	None	200 °C / 400 °F	15–18 minutes
 Mozzarella sticks	450 g	None	None	200 °C / 400 °F	8–10 minutes
 Dumplings	450 g	None	None	190 °C / 375 °F	12–15 minutes
 Pizza	Personal size	None	None	190 °C / 375 °F	10–12 minutes
 Pizza rolls	450 g	None	None	200 °C / 400 °F	12–15 minutes
 Shrimp	450 g (breaded)	None	None	200 °C / 400 °F	12–15 minutes
 Tater tots	450 g	None	None	200 °C / 400 °F	15–18 minutes
 Onion rings	450 g	None	None	200 °C / 400 °F	10–12 minutes
 Frozen vegetables	450 g	None	1 Tbsp	200 °C / 400 °F	10–15 minutes

*For best results flip or shake food half way through cooking

INGREDIENT	PREPARATION	TEMPERATURE	DEHYDRATE TIME
FRUITS & VEGETABLES			
 Apples	Core removed, cut in 3 mm slices	56 °C / 135 °F	7–8 hours
 Apricot	Cut in 3 mm slices, pit removed	56 °C / 135 °F	8–10 hours
 Bananas	Peeled, cut in 3 mm slices	56 °C / 135 °F	8–10 hours
 Beets	Peeled, cut in 3 mm slices	56 °C / 135 °F	6–8 hours
 Fresh herbs	Rinsed, patted dry, stems removed	56 °C / 135 °F	4 hours
 Ginger root	Cut in 3 mm slices	56 °C / 135 °F	6 hours
 Mangoes	Peeled, cut in 3 mm slices, pit removed	56 °C / 135 °F	8–10 hours
 Mushrooms	Cut in 6 mm slices (wiped clean with a paper towel)	56 °C / 135 °F	6–8 hours
 Pineapple	Peeled, cored, cut in 3 mm slices	56 °C / 135 °F	8–10 hours
 Strawberries	Cut in half or in 3 mm slices	56 °C / 135 °F	8–10 hours
 Tomatoes	Cut in 3 mm slices	56 °C / 135 °F	6–8 hours
 Tomatoes, cherry	Cut in half	56 °C / 135 °F	8–10 hours
MEAT, POULTRY & FISH			
 Beef	Cut in 6 mm slices, marinated overnight	66 °C / 150 °F	8–10 hours
 Chicken	Cut in 6 mm slices, marinated overnight	66 °C / 150 °F	8–10 hours
 Turkey	Cut in 6 mm slices, marinated overnight	66 °C / 150 °F	8–10 hours
 Salmon	Cut in 6 mm slices, marinated overnight	66 °C / 150 °F	5–7 hours

Gourmia®

Get recipes and share yours @gourmia

