

Merrychef E4 Recipe and Demonstration Guidelines

April 2012

Table of Contents

1. Guidelines for a Successful Demonstration	3
a. Rules of Thumb	3
b. Recommended Key Accessories	3
c. Recommended Demo Recipes	3
2. Top Reasons to Spec Merrychef Ovens	4
3. E4, E3 Demo Recipes	5
4. More MerryChef E4 Recipes.	
Breakfast Items	6 - 8
Lunch –Sandwich & Wraps	8 – 10
Appetizers	10 - 12
Meats	12 - 13
Fish & Seafood	13 - 14
Chicken	14
Potatoes & Vegetables	14
Deserts	15 - 16
Pizza	16

Guidelines for Successful Merrychef Demonstrations:

Rules of Thumb:

1. If the outcome is shriveled up, dried out or contains hard spots. Lower the microwave % (which may mean extended time).
2. If it's too dark or charred too much, Lower the Air Impingement Fan %.
3. If low internal temperature and can take more microwaves, increase microwave %.
4. If it's not crisp enough or enough color, Increase the Air Fan %.

Recommended Key Accessories:

- Cutting Board, Spatulas, Tongs, MerryChef Paddle, Merrychef Basket, ¼ size sheet tray, Grill Pan, Silicone Forms or Ramekin, Pastry Brush, Gloves, Towels, Serving Utensils and Plates, Napkins, Beverages, etc.
- Food ingredients prepared and stored properly.
- Data Collection tools.

Recommended Demo Recipes:

The following is a collection of 4 recipes designed to highlight the speed, versatility and performance of the E3 and E4. Spanning the entire day-menu encompassing Breakfast, Lunch, Snack/Appetizer and Dinner Entrée, these recipes illustrate the features and benefits of the Merrychef Eikon Series.

E4 Recipes:

- **Eggs Benedict:** Demonstrates the ability to cook fresh eggs while toasting muffins and reheating a cooked protein such as Canadian Bacon. This application can be served classically or assembled as a sandwich.
- **Monte Cristo Panini:** Illustrates the grilled or Panini Style sandwich eliminating the need for a Panini press.
- **Stuffed Mushrooms:** Presents the speed and versatility using a variety of traditional restaurant accessories to prepare and serve appetizers.
- **Salmon Saltimbocca:** Showcases “good Food Fast” as a complete meal for maximum day part coverage.

E3 Recipes:

- **Cinnamon Rolls:** Demonstrates the ability to cook fresh pastries. This application can be executed as a cook and merchandise or cook and serve.
- **Breakfast Skillet:** Illustrates the complete meal as a breakfast offering eliminating the need for multiple pieces of equipment.
- **TBLAST Wrap:** Presents the speed of serving lunch, hand held or ‘Grab n Go’ snacks using signature features of a local chain restaurant.
- **Ribs & Fries Retherm:** Showcases “Good Food Fast” as a complete meal for maximum day-part coverage as well as “speed scratch” and convenience product execution.

TOP Reasons to Spec Merrychef Speed Ovens

(See Merrychef Competitive Handbook for Turbochef comparisons)

1. **Patented Planer Plume Technology (e2, e6)**: Patented Planer Plume technology offers superior heat transfer method by directing air into planes which collide above the food surface and then drawn around the food.
 - Saves up to 33% in energy compared to competitive models.
 - Quieter cooking performance over competitive models.
 - Superior air and temperature circulation improves food quality.
2. **Superior Dual Technology Design (e4)**: Merrychef's combination of "Convection Heat", top and bottom "Air Impingement" and side to side "Microwave Heat" is a more effective air and temperature heat transfer resulting in superior food quality.
3. **Exclusive easyToUCH touch screen controls offers more standard features**: All Merrychef models offers the same simple, easy to use "easyToUCH" touch screen controls resulting in:
 - Easy Manual Cooking.
 - Easy Recipe Programming.
 - Easy "One Touch" picture icon operation.
 - Easy cookbook recipe access.
 - Easy "One Touch" favorite recipe access (Press n Go).
 - Easy on screen step by step cleaning instructions.
 - Easy and superior built-in self diagnostics.
4. **Exclusive MenuConnect PC Recipe Software**:
 - Allows recipe changes to be made on your computer, and then updated to Merrychef Oven via USB memory stick.
5. **Simple to Use Cleaning Icon with "On-Screen" Cleaning Instructions**.
 - Step by step "On Screen" instructions simplify and speed up cleaning.
 - Fewer parts to take out of oven to clean compared to competitive models.
6. **Standard with Internal and External Filters which extends life of the oven**.
 - Exclusive external filter interlock prevents operation until filter is in place.
 - Internal Filters extends life of unit and internal components.
7. **Exclusive "Air Curtain" Safety Shield**.
 - Prevents burns from steam and heat escaping when door is opened.
8. **Uniform design across product line**.
 - Standardized operation, maintenance and replacement parts with all models reduce training and maintenance costs.
9. **Superior before and after sale support**:
 - Factory trained and certified rep network and Field Marketing Managers.
 - Superior factory trained chefs and local culinary network.
 - Extensive Manitowoc "Star Certified" Authorized Service Agency network.

E4, E3 Demo Recipes

E4 Demo Recipes			
Eggs Benedict Traditional or Breakfast Sandwich	<i>Oven Preheat</i>	475F	
1 Each (or 2 for Sandwich Application) English Muffin, Split for Toasting	<i>Utensil:</i>	Egg Rings, Pan, Basket	
2 Each Eggs, Whole, Placed in Forms	<i>Yield:</i>	2	
1 T Spinach and Tomato Placed below Eggs	<i>Stage 1 (Time/Fan/Mic)</i>	1:00/80%/80%	
2 oz Canadian Bacon, Ham or Roast Beef, Sliced, Placed on Pan	<i>Stage 2 (Time/Fan/Mic)</i>		
2 t Cheese, Feather Shred Sprinkled over Eggs	<i>Stage 3 (Time/Fan/Mic)</i>		
Monte Cristo Panini	<i>Oven Preheat</i>	475F	
4 Each Cinnamon Swirl Bread Slices	<i>Utensil:</i>	High Rack	
1 oz Each Bacon, Ham, Turkey, Swiss-Slices	<i>Yield:</i>	2	
1 oz Dijonaise	<i>Stage 1 (Time/Fan/Mic)</i>	1:00/50%/80%	
Build Sandwiches and Prepare Closed.	<i>Stage 2 (Time/Fan/Mic)</i>		
	<i>Stage 3 (Time/Fan/Mic)</i>		
Stuffed Mushrooms	<i>Oven Preheat</i>	500F	
3-5 Each Stuffed Mushrooms	<i>Utensil:</i>	Casserole Pan	
Boursin-Parmesan Cheese Stuffing	<i>Yield:</i>	1 Portion	
Fresh Tomatoes, Shallots, Thyme, Butter	<i>Stage 1 (Time/Fan/Mic)</i>	2:00/50%/50%	
Fresh Herbs, Chopped	<i>Stage 2 (Time/Fan/Mic)</i>		
Prepare Sauce and Mushrooms in Dish. Garnish with Fresh Herbs	<i>Stage 3 (Time/Fan/Mic)</i>		
Salmon Saltimbocca	<i>Oven Preheat</i>	475F	
5 oz Raw Salmon Wrapped in Prosciutto and Sage	<i>Utensil:</i>	1/4 Sheet/Parchment	
3 oz Fresh Green Beans	<i>Yield:</i>	1	
3 oz Ready Rice	<i>Stage 1 (Time/Fan/Mic)</i>	2:00/75%/70%	
Place Green Beans and Rice in Parchment Paper and Wrap.	<i>Stage 2 (Time/Fan/Mic)</i>		
Prepare Complete Meal and Serve	<i>Stage 3 (Time/Fan/Mic)</i>		

E3 Demo Recipes			
Cinnamon Rolls	<i>Oven Preheat</i>	500F	
Pillsbury Cinnamon Rolls, Refrigerated Pack	<i>Utensil:</i>	8-inch Cake Pan	
	<i>Yield:</i>	8	
	<i>Stage 1 (Time/Fan/Mic)</i>	:45/10%/100%	
	<i>Stage 2 (Time/Fan/Mic)</i>	:45/10%/75%	
	<i>Stage 3 (Time/Fan/Mic)</i>	:30/10%/0%	
Breakfast Skillet	<i>Oven Preheat</i>	500F	
1/4 Cup Potato, Precooked	<i>Utensil:</i>	Casserole Pan or Dish	
1/4 Cup Veg Medley-Peppers, Mushrooms, Onions	<i>Yield:</i>	1	
1/4 Cup Sausage, Precooked and Medium Dice	<i>Stage 1 (Time/Fan/Mic)</i>	2:00/50%/50%	
1 Each Whole Egg	<i>Stage 2 (Time/Fan/Mic)</i>		
1 T Cheese as Desired, Shredded	<i>Stage 3 (Time/Fan/Mic)</i>		
TBLAST Wrap	<i>Oven Preheat</i>	500F	
2 each 8" Wheat Tortillas	<i>Utensil:</i>	Solid Basket or 1/4 Tray	
1 oz each Bacon, Turkey, Swiss, Avocado Slices	<i>Yield:</i>	2	
Salad Garnish	<i>Stage 1 (Time/Fan/Mic)</i>	1:00/70%/100%	
	<i>Stage 2 (Time/Fan/Mic)</i>		
	<i>Stage 3 (Time/Fan/Mic)</i>		
Ribs and Fries Retherm	<i>Oven Preheat</i>	500F	
1/2 Rack of Baby Back Ribs, Precooked and Sauced	<i>Utensil:</i>	1/4 Tray	
5 oz FF, Frozen	<i>Yield:</i>	1/2 Rack	
Honey Mustard Cole Slaw	<i>Stage 1 (Time/Fan/Mic)</i>	1:00/10%/70%	
	<i>Stage 2 (Time/Fan/Mic)</i>	1:00/50%/30%	
	<i>Stage 3 (Time/Fan/Mic)</i>		

More MerryChef E4 Recipe Guidelines

Recipe And Method:	Programming: 4	E4	Picture:
BREAKFAST ITEMS			
Toast/Bagel	Oven Preheat	500F	
Sliced Bread or Bagel	Utensil:	Rack	
	Yield:	1 Portion	
	Stage 1 (Time/Fan/Mic)	:20/100%/0%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Omelet/Frittata	Oven Preheat	500F	
4 oz Liquid Egg, Chilled and Mixed with following:	Utensil:	Casserole Pan	
1 T Bacon, Precooked, Sliced and Chilled	Yield:	1 Portion	
1 T Herbs, such as Parsley or Chive	Stage 1 (Time/Fan/Mic)	1:10/90%/100%	
1 oz Cheese, Feather Shred	Stage 2 (Time/Fan/Mic)		
Garnish with Fresh Herb and Tomato Salad	Stage 3 (Time/Fan/Mic)		
Eggs Benedict Traditional or Breakfast Sandwich	Oven Preheat	475F	
1 Each (or 2 for Sandwich Application) English Muffin, Split for Toasting	Utensil:	Egg Rings, Pan, Basket	
2 Each Eggs, Whole, Placed in Forms	Yield:	2	
1 T Spinach and Tomato Placed below Eggs	Stage 1 (Time/Fan/Mic)	1:00/80%/80%	
2 oz Canadian Bacon, Ham or Roast Beef, Sliced, Placed on Pan	Stage 2 (Time/Fan/Mic)		
2 t Cheese, Feather Shred Sprinkled over Eggs	Stage 3 (Time/Fan/Mic)		
Breakfast Ranchero Skillet	Oven Preheat	475F	
1/4 Cup Potato, Precooked	Utensil:	Casserole Pan or Dish	
1/4 Cup Veg Medley-Peppers, Mushrooms, Onions, Medium Dice	Quantity	1	
1/4 Cup Sausage, Precooked and Medium Dice	Stage 1 (Time/Fan/Mic)	2:00/75%/60%	
1 Each Whole Egg	Stage 2 (Time/Fan/Mic)		
1 T Cheese as Desired, Shredded	Stage 3 (Time/Fan/Mic)		
Breakfast Cristo Panini, Refrigerated	Oven Preheat	475F	
4 Each Cinnamon Swirl Bread Slices	Utensil:	High Rack	
1 T Maple Mayo and Raisin Jam	Quantity	2	
1 Oz Each Bacon, Ham, Turkey, Swiss-Slices	Stage 1 (Time/Fan/Mic)	1:00/50%/80%	
1 T Lemon and Blueberry Compote	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Shirred Eggs	Oven Preheat	475F	
1 T Ham or Bacon, Small Dice	Utensil:	Dish or Crock	
1 T Tomato	Quantity	1	
1 T Green Onion or Fresh Herbs, Chopped	Stage 1 (Time/Fan/Mic)	1:10/50%/80%	
1 T Cheese, Feather Shred	Stage 2 (Time/Fan/Mic)		
1 Each Whole Egg	Stage 3 (Time/Fan/Mic)		
Eggs Strata, Savory	Oven Preheat	475F	
Custard Base	Utensil:	Crock	
Bread, Sliced	Quantity	1	
Sofrito	Stage 1 (Time/Fan/Mic)	2:30/10%/50%	
Bacon	Stage 2 (Time/Fan/Mic)		
Cheese	Stage 3 (Time/Fan/Mic)		
Mini Crustless Quiche	Oven Preheat	500F	
4 oz Liquid Egg, Chilled and Mixed with following:	Utensil:	Muffin Forms	
1 t Each Peppers-Onions-Mushrooms, Precooked	Yield:	6 Portion	
1 T Chicken-Apple Sausage, Precooked, Diced and Chilled	Stage 1 (Time/Fan/Mic)	2:00/75%/60%	
1 oz Cheese, Feather Shred	Stage 2 (Time/Fan/Mic)		
Herb Garnish or Choice	Stage 3 (Time/Fan/Mic)		

More MerryChef E4 Recipe Guidelines (continued)

Recipe And Method:	Programming: 4	E4	Picture:
BREAKFAST ITEMS			
Breakfast Skillet	Oven Preheat	500F	
1/4 Cup Potato, Precooked	Utensil:	Casserole Pan or Dish	
1/4 Cup Veg Medley-Peppers, Mushrooms, Onions	Yield:	1	
1/4 Cup Sausage, Precooked and Medium Dice	Stage 1 (Time/Fan/Mic)	2:00/50%/50%	
1 Each Whole Egg	Stage 2 (Time/Fan/Mic)		
1 T Cheese as Desired, Shredded	Stage 3 (Time/Fan/Mic)		
Shirred Eggs	Oven Preheat	500F	
1 T Ham or Bacon, Small Dice	Utensil:	Dish or Crock	
1 T Tomato	Yield:	1	
1 T Green Onion or Fresh Herbs, Chopped	Stage 1 (Time/Fan/Mic)	1:10/70%/80%	
1 T Cheese, Feather Shred	Stage 2 (Time/Fan/Mic)		
1 Each Whole Egg	Stage 3 (Time/Fan/Mic)		
Complete Breakfast	Oven Preheat	500F	
1 Each Whole Egg, English Muffin, Crock of Beans	Utensil:	1/4 Tray	
1/2 Each Tomato	Yield:	1	
5 Each Small Mushrooms	Stage 1 (Time/Fan/Mic)	1:10/85%/80%	
3 Each Potato Cakes	Stage 2 (Time/Fan/Mic)		
3 Pieces Each Bacon or Sausage	Stage 3 (Time/Fan/Mic)		
Quiche, Retherm	Oven Preheat	500F	
Prebaked Quiche	Utensil:	High Rack	
Pie Shell	Yield:	1	
Savory Custard Batter	Stage 1 (Time/Fan/Mic)	1:00/10%/100%	
Garnish such as Cheese, Bacon, Onion, Herbs	Stage 2 (Time/Fan/Mic)	:45/10%/20%	
	Stage 3 (Time/Fan/Mic)		
Hashbrowns	Oven Preheat	500F	
6 each Precooked Shredded Potato Cakes	Utensil:	Basket	
	Yield:	6	
	Stage 1 (Time/Fan/Mic)	:30/50%/100%	
	Stage 2 (Time/Fan/Mic)	:45/100%/30%	
	Stage 3 (Time/Fan/Mic)		
Breakfast Sandwich	Oven Preheat	500F	
English Muffin or Sourdough Rounds	Utensil:	Solid Basket or 1/4 Tray	
Egg, Precooked	Yield:	2	
Sausage Patty or Bacon Strips	Stage 1 (Time/Fan/Mic)	1:00/80%/80%	
Sliced Cheese	Stage 2 (Time/Fan/Mic)		
Finish Assembled	Stage 3 (Time/Fan/Mic)		
Breakfast Burrito/Snack Wrap	Oven Preheat	500F	
3 Each 6" Tortillas	Utensil:	Solid Basket or 1/4 Tray	
1 T Cheese, Feather Shred	Yield:	2	
1 T Each-Egg Prescrambled, Bacon, Potato, Veg Precooked	Stage 1 (Time/Fan/Mic)	1:00/70%/100%	
Combine all ingredients. Layer on Tortilla and Roll.	Stage 2 (Time/Fan/Mic)		
Top with Feather Shredded Cheese	Stage 3 (Time/Fan/Mic)		
Cinnamon Rolls	Oven Preheat	500F	
Pillsbury Cinnamon Rolls, Refrigerated Pack	Utensil:	8-inch Cake Pan	
	Yield:	8	
	Stage 1 (Time/Fan/Mic)	:45/10%/100%	
	Stage 2 (Time/Fan/Mic)	:45/10%/75%	
	Stage 3 (Time/Fan/Mic)	:30/10%/0%	

More MerryChef E4 Recipe Guidelines (continued)

Cinnamon Rolls, Individual	Oven Preheat	475F	
Pillsbury Grands Cinnamon Rolls, Refrigerated Pack, 1 Each	Utensil:	Egg Cups, Basket	
Place single Roll inside dish	Yield:	2	
Finish with Cream Cheese Icing	Stage 1 (Time/Fan/Mic)	1:10/80%/80%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Breakfast Breads	Oven Preheat	500F	
Precooked Muffin or Coffee Cake or Biscuit	Utensil:	Solid Basket or 1/4 Tray	
	Yield:	2	
	Stage 1 (Time/Fan/Mic)	:30/10%/50%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Biscuits, Fresh	Oven Preheat	500F	
Biscuits, Refrigerated, Pillsbury Grands	Utensil:	Solid Basket or 1/4 Tray	
	Yield:	12	
	Stage 1 (Time/Fan/Mic)	1:00/10%/100%	
	Stage 2 (Time/Fan/Mic)	1:00/10%/50%	
	Stage 3 (Time/Fan/Mic)	:30/10%/0%	
Fruit Filled Pastries	Oven Preheat	500F	
Pastry Dough filled with Fruit or Sweet Filling, Frozen	Utensil:	Solid Basket or 1/4 Tray	
	Yield:	6	
	Stage 1 (Time/Fan/Mic)		
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
LUNCH - SANDWICH'S @ WRAPS			
Monte Cristo Panini	Oven Preheat	475F	
4 Each Cinnamon Swirl Bread Slices	Utensil:	High Rack	
1 oz Each Bacon, Ham, Turkey, Swiss-Slices	Yield:	2	
1 oz Dijonaise	Stage 1 (Time/Fan/Mic)	1:00/50%/80%	
Build Sandwiches and Prepare Closed.	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Open Face Sandwich/Crostini	Oven Preheat	500F	
Toasted Ciabatta	Utensil:	Basket or Tray	
Mozzarella and Prosciutto	Yield:	6	
	Stage 1 (Time/Fan/Mic)	1:00/80%/80%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Griddled Sandwich, Global Flavors	Oven Preheat	500F	
2 Each Sliced Bread	Utensil:	1/4 Sheet Tray	
Reuben, Black Forest, Cuban, Ham-Brie-Mushroom,	Yield:	2	
	Stage 1 (Time/Fan/Mic)	1:00/80%/80%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
TBLAST Wrap	Oven Preheat	500F	
2 each 8" Wheat Tortillas	Utensil:	Solid Basket or 1/4 Tray	
1 oz each Bacon, Turkey, Swiss, Avocado Slices	Yield:	2	
Salad Garnish	Stage 1 (Time/Fan/Mic)	1:00/70%/100%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		

More MerryChef E4 Recipe Guidelines (continued)

Toasted Sandwich, Global Flavors	Oven Preheat	500F	
2 Each Ciabatta or Sub Roll, 6"	Utensil:	Mesh Basket	
Banh Mi, Cubano, Torta, Italian, TBLAST, Cheese Steak, Po Boy	Yield:	2	
	Stage 1 (Time Fan Mic)	1:00/80%/80%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Toasted Sandwich, Global Flavors	Oven Preheat	500F	
2 Each Ciabatta or Sub Roll, 12"	Utensil:	Mesh Basket	
Banh Mi, Cubano, Torta, Italian, TBLAST, Cheese Steak, Po Boy	Yield:	2	
	Stage 1 (Time Fan Mic)	1:00/80%/80%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Quesadilla	Oven Preheat	500F	
2 Each Tortillas	Utensil:	1/4 Tray or Solid Basket	
2 T Cheese, Feather Shred	Yield:	2	
1 T Chicken, Diced	Stage 1 (Time Fan Mic)	:45/80%/80%	
1 T Each Jalapeno, Onions, Mushrooms	Stage 2 (Time Fan Mic)		
Mango Lime Salsa and Cilantro Salad	Stage 3 (Time Fan Mic)		
Piadina	Oven Preheat	500F	
2 Each Flatbreads Such as Flour Tortillas, Naan, Pita, Flatouts™	Utensil:	1/4 Tray or Solid Basket	
2 T Cheese, Feather Shred	Yield:	2	
2 oz Deli Meats, Sliced Thin	Stage 1 (Time Fan Mic)	:45/80%/80%	
1 Oz Deli Cheese, Sliced Thin	Stage 2 (Time Fan Mic)		
2 T Salad or Vegetable Garnish with Dressing	Stage 3 (Time Fan Mic)		
Hotdogs	Oven Preheat	500F	
Fully Cooked	Utensil:	1/4 Tray or Solid Basket	
Garnish with appropriate items	Yield:	2	
	Stage 1 (Time Fan Mic)	:45/80%/80%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Cheeseburgers, Convenience Products	Oven Preheat	500F	
4 each C-Store style prepackaged Sandwich or Burger	Utensil:	1/4 Tray or Solid Basket	
Garnish with appropriate items	Yield:	4	
	Stage 1 (Time Fan Mic)	2:00/10%/70%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Sliders	Oven Preheat	500F	
6 Each Slider Rolls	Utensil:	1/4 Tray or Solid Basket	
6 Each 1.5 oz Sausage Patties	Yield:	6	
6 T Herb-Parmesan Dijonaise	Stage 1 (Time Fan Mic)	1:00/80%/100%	
6 T Spicy Pickles	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Quarter Pound Hamburger, Raw	Oven Preheat	500F	
4 oz Burger Patty, Refrigerated, Raw	Utensil:	1/4 Tray or Solid Basket	
	Yield:	4	
	Stage 1 (Time Fan Mic)	2:00/70%/50%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		

More MerryChef E4 Recipe Guidelines (continue)

French Fries, Ovenable	Oven Preheat	500F	
Ovenable Fries, Frozen	Utensil:	Basket	
	Yield:	1/2#	
	Stage 1 (Time/Fan/Mic)	1:00/100%/100%	
	Stage 2 (Time/Fan/Mic)	1:00/100%/0%	
	Stage 3 (Time/Fan/Mic)		
APPETTIERS			
Buffalo Chicken Wings	Oven Preheat	500F	
12 Each Chicken Wings	Utensil:	1/4 Tray or Solid Basket	
Celery Salad	Yield:	12	
Blue Cheese Crumbles	Stage 1 (Time/Fan/Mic)	1:00/10%/100%	
Buffalo Sauce	Stage 2 (Time/Fan/Mic)	:30/100%/30%	
	Stage 3 (Time/Fan/Mic)		
Chicken Tenders, Refrigerated	Oven Preheat	500F	
6 each Precooked, Breaded Tenders	Utensil:	Basket	
	Yield:	6	
	Stage 1 (Time/Fan/Mic)	:30/50%/100%	
	Stage 2 (Time/Fan/Mic)	:45/100%/30%	
	Stage 3 (Time/Fan/Mic)		
Egg Rolls, Frozen	Oven Preheat	500F	
Egg Rolls, Frozen	Utensil:	Basket	
	Yield:	2	
	Stage 1 (Time/Fan/Mic)	:30/50%/100%	
	Stage 2 (Time/Fan/Mic)	:45/100%/30%	
	Stage 3 (Time/Fan/Mic)		
Mozzarella Sticks	Oven Preheat	500F	
6 each Precooked, Breaded Mozz Sticks	Utensil:	Basket	
	Yield:	6	
	Stage 1 (Time/Fan/Mic)	:30/50%/100%	
	Stage 2 (Time/Fan/Mic)	:45/100%/30%	
	Stage 3 (Time/Fan/Mic)		
Tornados	Oven Preheat	500F	
6 each Precooked, Breaded Tenders	Utensil:	Basket	
	Yield:	2	
	Stage 1 (Time/Fan/Mic)	:30/50%/100%	
	Stage 2 (Time/Fan/Mic)	:45/100%/30%	
	Stage 3 (Time/Fan/Mic)		
Taquitos	Oven Preheat	500F	
6 each Precooked, Taquitos, Frozen	Utensil:	Basket	
	Yield:	2	
	Stage 1 (Time/Fan/Mic)	:30/50%/100%	
	Stage 2 (Time/Fan/Mic)	:45/100%/30%	
	Stage 3 (Time/Fan/Mic)		
Tostada	Oven Preheat	500F	
Tostada	Utensil:	1/4 Tray	
Shredded Cheese	Yield:	1 Portion	
Jalapenos, Black Olives, Green Onions, Tomatoes	Stage 1 (Time/Fan/Mic)	:35/70%/100%	
Shredded Cheese	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		

More MerryChef E4 Recipe Guidelines (continued)

Jalapeno Poppers	Oven Preheat	500F	
	Utensil:	Basket or Tray	
	Yield:	6 Portion	
	Stage 1 (Time/Fan/Mic)	:45/10%/100%	
	Stage 2 (Time/Fan/Mic)	1:00/50%/40%	
	Stage 3 (Time/Fan/Mic)		
Potato Skins	Oven Preheat	500F	
	Utensil:	Basket or Tray	
	Yield:	6 Portion	
	Stage 1 (Time/Fan/Mic)	:45/10%/100%	
	Stage 2 (Time/Fan/Mic)	1:00/50%/40%	
	Stage 3 (Time/Fan/Mic)		
Nachos	Oven Preheat	500F	
Corn Chips	Utensil:	Basket	
Shredded Cheese	Yield:	1 Portion	
Jalapenos, Black Olives, Green Onions, Tomatoes	Stage 1 (Time/Fan/Mic)	:35/70%/100%	
Shredded Cheese	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Vegetarian Nachos	Oven Preheat		
1 Each Tostada	Utensil:		
1 oz Shredded Cheese	Yield:		
1 oz each Black Beans (Cooked), Mushrooms (Cooked), Jalapenos, Black Olives, Tomatoes	Stage 1 (Time/Fan/Mic)		
1 oz Shredded Cheese	Stage 2 (Time/Fan/Mic)		
Assemble in Order and Prepare. Garnish with Green Onions and Sour Cream	Stage 3 (Time/Fan/Mic)		
Pretzels, Frozen	Oven Preheat	500F	
3 Each Salted Jumbo Pretzels	Utensil:	Basket	
	Yield:	3	
	Stage 1 (Time/Fan/Mic)	1:30/50%/50%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Pretzel Bites	Oven Preheat	500F	
J&J Snack Foods Stuffed Pretzel Bites	Utensil:	Basket	
Marinara Crock	Yield:	12	
	Stage 1 (Time/Fan/Mic)	1:30/50%/50%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Satays	Oven Preheat	500F	
3 Skewers each with 2-3oz Proteins such as Chicken or Shrimp	Utensil:	1/4 Tray or Solid Basket	
	Yield:	3	
	Stage 1 (Time/Fan/Mic)	1:30/70%/70%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Soup En Croute	Oven Preheat	500F	
8 oz Crock	Utensil:	Crock	
6 oz Soup	Yield:	1 Portion	
1 6" Puff Pastry Circle	Stage 1 (Time/Fan/Mic)	1:40/10%/100%	
1 T Egg Wash	Stage 2 (Time/Fan/Mic)	:12/100%/60%	
	Stage 3 (Time/Fan/Mic)		

More MerryChef E4 Recipe Guidelines (continued)

Stuffed Mushrooms	Oven Preheat	500F	
3-5 Each Stuffed Mushrooms	Utensil:	Casserole Pan	
Boursin-Parmesan Cheese Stuffing	Yield:	1 Portion	
Fresh Tomatoes, Shallots, Thyme, Butter	Stage 1 (Time/Fan/Mic)	2:00/50%/50%	
Fresh Herbs, Chopped	Stage 2 (Time/Fan/Mic)		
Prepare Sauce and Mushrooms in Dish. Garnish with Fresh Herbs	Stage 3 (Time/Fan/Mic)		
Spinach Dip	Oven Preheat	500F	
Spinach Artichoke Dip	Utensil:	Casserole Pan	
Crostinis	Yield:	1 Portion	
	Stage 1 (Time/Fan/Mic)	2:00/50%/50%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Crab Cakes, Frozen	Oven Preheat	500F	
2 Each Jumbo Lump Crab Cakes	Utensil:	1/4 Tray or Solid Basket	
Matignon	Yield:	2 Each	
Dressed Greens and Herb Salad	Stage 1 (Time/Fan/Mic)	1:00/30%/100%	
Creole Mustard Aioli	Stage 2 (Time/Fan/Mic)	1:00/100%/50%	
	Stage 3 (Time/Fan/Mic)		
Pot Pie	Oven Preheat	500F	
Prepared Pot Pie	Utensil:	1/4 Tray or Solid Basket	
	Yield:	1	
	Stage 1 (Time/Fan/Mic)	:45/30%/100%	
	Stage 2 (Time/Fan/Mic)	1:15/30%/50%	
	Stage 3 (Time/Fan/Mic)		
Baked Pasta	Oven Preheat	500F	
Prepared Pasta	Utensil:	Dish or Crock	
Cheese for Topping and Finishing	Yield:	1	
Fresh Herbs to Garnish	Stage 1 (Time/Fan/Mic)	1:30/100%/100%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
MEATS			
Steak	Oven Preheat	500F	
8 oz Strip Steak, Raw	Utensil:	Sizzle Platter	
Prepared Medium	Yield:	1 Portion	
	Stage 1 (Time/Fan/Mic)	2:45/100%/40%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Ribs and Fries Retherm	Oven Preheat	500F	
1/2 Rack of Baby Back Ribs, Precooked and Sauced	Utensil:	1/4 Tray	
5 oz FF, Frozen	Yield:	1/2 Rack	
Honey Mustard Cole Slaw	Stage 1 (Time/Fan/Mic)	1:00/10%/70%	
	Stage 2 (Time/Fan/Mic)	1:00/50%/30%	
	Stage 3 (Time/Fan/Mic)		
Meatloaf, Retherm	Oven Preheat	500F	
4 oz Precooked Meatloaf Portion	Utensil:	1/4 Tray	
	Yield:	1 Portion	
	Stage 1 (Time/Fan/Mic)	1:00/50%/50%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		

More MerryChef E4 Recipe Guidelines (continued)

Lamb Chops	Oven Preheat	500F	
2 Each 2-Bone Lamb Chops, Mustard-Garlic Persillade	Utensil:	1	
3 Each Zucchini Rounds, Pearl Onions	Yield:	2:45/75%/70%	
Minted Cous Cous Salad	Stage 1 (Time/Fan/Mic)		
Raisin and Fennel Vinaigrette	Stage 2 (Time/Fan/Mic)		
Prepared Medium	Stage 3 (Time/Fan/Mic)		
FISH - SEAFOOD			
Fish in Parchment	Oven Preheat	500F	
Parchment Paper	Utensil:	1/4 Sheet Tray	
5oz Salmon	Yield:	1 Portion	
3 oz Ratatouille-style Vegetables	Stage 1 (Time/Fan/Mic)	2:00/10%/30%	
2 oz Precooked starch	Stage 2 (Time/Fan/Mic)		
Wrap and cook per program	Stage 3 (Time/Fan/Mic)		
Shrimp and Rice	Oven Preheat	500F	
Ready Rice or Precooked and Chilled Rice	Utensil:	Dish or Crock	
Shrimp	Yield:	1	
Tomato and Lemon	Stage 1 (Time/Fan/Mic)	1:30/50%/100%	
Fresh Herbs	Stage 2 (Time/Fan/Mic)		
Butter	Stage 3 (Time/Fan/Mic)		
Salmon-Boca	Oven Preheat		
5 oz Raw Salmon Wrapped in Prosciutto and Sage	Utensil:		
3 oz Ratatouille-style Vegetables	Yield:		
1 Polenta Cake	Stage 1 (Time/Fan/Mic)		
Garnish with Tomato and Herb Salad	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Grilled Salmon	Oven Preheat	500F	
5 oz Raw Salmon Filet	Utensil:	Grill Plate	
3 oz Onion, Zuc, Mushrooms, All Large dice or fabrication	Yield:	1	
3 oz Fingerling Potatoes, 1/4'd or left whole and precooked	Stage 1 (Time/Fan/Mic)	2:00/70%/70%	
Garnish with Tomato and Herb Salad	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Frozen Fish	Oven Preheat	500F	
8 oz Tilapia, Frozen	Utensil:	1/4 Tray or Solid Basket	
	Yield:	1	
	Stage 1 (Time/Fan/Mic)	:30/100%/10%	
	Stage 2 (Time/Fan/Mic)	:30/70%/10%	
	Stage 3 (Time/Fan/Mic)	1:30/70%/50%	
Fresh Fish	Oven Preheat	500F	
5 oz Raw Salmon Wrapped in Prosciutto and Sage	Utensil:	1/4 Tray or Solid Basket	
3 oz Ratatouille-style Vegetables	Yield:	1	
1 Polenta Cake	Stage 1 (Time/Fan/Mic)	2:00/70%/70%	
Garnish with Tomato and Herb Salad	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Shrimp Scampi	Oven Preheat	500F	
	Utensil:	Sizzle Platter	
	Yield:	1 Portion	
	Stage 1 (Time/Fan/Mic)	1:30/100%/60%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		

More MerryChef E4 Recipe Guidelines (continued)

Salmon Soft Tacos or Cones			
3 Each Salmon Skewers	Oven Preheat		
3 Each Flour Tortillas	Utensil:		
3 oz Queso Fresca	Yield:		
3 T Spicy Slaw	Stage 1 (Time Fan Mic)		
Veracruz Salsa and Limes	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Salmon Saltimbocca			
5 oz Raw Salmon Wrapped in Prosciutto and Sage	Oven Preheat	475F	
3 oz Fresh Green Beans	Utensil:	1/4 Sheet/Parchment	
3 oz Ready Rice	Yield:	1	
Place Green Beans and Rice in Parchment Paper and Wrap.	Stage 1 (Time Fan Mic)	2:00/75%/70%	
Prepare Complete Meal and Serve	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
CHICKEN			
Chicken Oscar-Modern			
Roulade of Chicken Stuffed with Crab	Oven Preheat	500F	
Bacon Wrapped Green Beans and Onions	Utensil:	1/4 Sheet Tray	
Roasted Carrots, Oblique Cut	Yield:	1	
Fingerlings	Stage 1 (Time Fan Mic)	2:30/70%/70%	
Tomato-Tarragon Aioli	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Chicken Margherita Crostini			
Baguette, Sliced Into Rounds or on Bias	Oven Preheat		
Drizzle with XVOO and Layer with Chicken and Sliced Mozz	Utensil:		
Place Directly on Carousel and Finish with Tomato Salad and Basil	Yield:		
	Stage 1 (Time Fan Mic)		
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Canned Chicken			
1 Each Cornish Hen, Seasoned	Oven Preheat	500F	
7 Each Fingerling Potatoes, Raw	Utensil:	1/4 Tray or Solid Basket	
Tomato Paste Can Filled 2/3 with Stout Beer	Yield:	1	
Cold Green Bean Salad with Sauce Gribiche	Stage 1 (Time Fan Mic)	5:00/30%/100%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
POTATOE'S & VEGETABLES			
Roasted Vegetables			
8 oz Assorted Raw Vegetables	Oven Preheat	500F	
	Utensil:	Sizzle Platter	
	Yield:	1 Portion	
	Stage 1 (Time Fan Mic)	2:00/100%/60%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Baked Potato, Individual			
1 Each 60 Count Potato	Oven Preheat	500F	
	Utensil:	Sizzle Platter	
	Yield:	1 Portion	
	Stage 1 (Time Fan Mic)	5:00/50%/100%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		
Baked Potato x 12			
12 Each 60 Count Potato	Oven Preheat	500F	
	Utensil:	Sizzle Platter	
	Yield:	6	
	Stage 1 (Time Fan Mic)	10:00/10%/100%	
	Stage 2 (Time Fan Mic)		
	Stage 3 (Time Fan Mic)		

More MerryChef E4 Recipe Guidelines (continued)

DESSERTS			
Molten Chocolate Cake, Frozen	<i>Oven Preheat</i>	500F	
6 Each Molten Chocolate Cakes, Sweet Street, Frozen	<i>Utensil:</i>	Basket	
Almond Tiles	<i>Yield:</i>	3	
Seasonal Garnish	<i>Stage 1 (Time/Fan/Mic)</i>	:45/10%/100%	
	<i>Stage 2 (Time/Fan/Mic)</i>	:30/30%/30%	
	<i>Stage 3 (Time/Fan/Mic)</i>		
Caramelized Fruit with Yogurt	<i>Oven Preheat</i>	500F	
6 Each Mini Phyllo Cups	<i>Utensil:</i>	Casserole Pan	
1 Each Banana, Small Dice	<i>Yield:</i>	1	
1 t Each Vanilla Extract, Orange Zest, Orange Juice, Whole Butter	<i>Stage 1 (Time/Fan/Mic)</i>	:45/100%/100%	
1 T Cinnamon-Cardomom-Brown Sugar	<i>Stage 2 (Time/Fan/Mic)</i>		
Greek Honey Yogurt and Crunch Granola to Garnish	<i>Stage 3 (Time/Fan/Mic)</i>		
Cookie Tart	<i>Oven Preheat</i>	500F	
Chocolate Chip Cookie Dough	<i>Utensil:</i>	Skillet	
	<i>Yield:</i>	1	
	<i>Stage 1 (Time/Fan/Mic)</i>	2:00/10%/50%	
	<i>Stage 2 (Time/Fan/Mic)</i>		
	<i>Stage 3 (Time/Fan/Mic)</i>		
German Chocolate Cake	<i>Oven Preheat</i>	500F	
German Chocolate Cake Mix	<i>Utensil:</i>	Silicon Muffin Molds	
Chocolate Buttons	<i>Yield:</i>	6	
Sweetened Condensed Milk	<i>Stage 1 (Time/Fan/Mic)</i>	1:00/10%/60%	
Coconut, Shredded	<i>Stage 2 (Time/Fan/Mic)</i>	1:00/10%/40%	
Walnuts	<i>Stage 3 (Time/Fan/Mic)</i>		
Fruit Crumble	<i>Oven Preheat</i>	500F	
Fresh Fruit and Cranberries	<i>Utensil:</i>	Ramekins	
Cinnamon, Sugar, Citrus Zest, Vanilla	<i>Yield:</i>	6	
Granola or	<i>Stage 1 (Time/Fan/Mic)</i>	2:00/50%/70%	
Cookie Dough	<i>Stage 2 (Time/Fan/Mic)</i>		
Betty, Grunts, Slump, Buckle, Crisp, Pandowdy	<i>Stage 3 (Time/Fan/Mic)</i>		
Cookie, Retherm	<i>Oven Preheat</i>	500F	
Chocolate Chip Cookie Dough	<i>Utensil:</i>	Basket	
	<i>Yield:</i>	6	
	<i>Stage 1 (Time/Fan/Mic)</i>	:30/10%/40%	
	<i>Stage 2 (Time/Fan/Mic)</i>		
	<i>Stage 3 (Time/Fan/Mic)</i>		
Churros, Frozen	<i>Oven Preheat</i>	500F	
Frozen Churros	<i>Utensil:</i>	Basket	
	<i>Yield:</i>	3	
	<i>Stage 1 (Time/Fan/Mic)</i>	:45/30%/100%	
	<i>Stage 2 (Time/Fan/Mic)</i>	:30/30%/30%	
	<i>Stage 3 (Time/Fan/Mic)</i>		
Cookies	<i>Oven Preheat</i>	350	
Chocolate Chip Cookie Dough, Raw,	<i>Utensil:</i>	1/4 Tray	
	<i>Yield:</i>	12	
	<i>Stage 1 (Time/Fan/Mic)</i>	6:00/10%/0%	
	<i>Stage 2 (Time/Fan/Mic)</i>		
	<i>Stage 3 (Time/Fan/Mic)</i>		

More MerryChef E4 Recipe Guidelines (continued)

Bread and Butter Pudding	Oven Preheat	475F	
Custard Base	Utensil:	Crock	
Bread, Sliced	Quantity	1	
Dried Fruit and Nuts	Stage 1 (Time/Fan/Mic)	2:30/10%/50%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Bananas Foster Tartlet	Oven Preheat	475F	
6 Each Mini Phyllo Cups	Utensil:	Casserole Pan	
1 Each Banana, Small Dice	Quantity	1	
1 t Each Vanilla Extract, Orange Zest, Orange Juice, Whole Butter	Stage 1 (Time/Fan/Mic)	:45/100%/100%	
1 T Cinnamon-Cardomom-Brown Sugar	Stage 2 (Time/Fan/Mic)		
Greek Honey Yogurt and Crunch Granoloa to Garnish	Stage 3 (Time/Fan/Mic)		
PIZZA'S			
Pizza, Individual, Parbaked and Refrigerated	Oven Preheat	500F	
Connies Pizza	Utensil:	High Rack	
Additional Cheese for Topping	Yield:	1	
	Stage 1 (Time/Fan/Mic)	1:20/80%/90%	
	Stage 2 (Time/Fan/Mic)		
	Stage 3 (Time/Fan/Mic)		
Pizza, Individual, Parbaked and Frozen	Oven Preheat	500F	
Digiorno for One	Utensil:	High Rack	
Additional Cheese for Topping	Yield:	1	
	Stage 1 (Time/Fan/Mic)	1:00/30%/80%	
	Stage 2 (Time/Fan/Mic)	1:30/10%/50%	
	Stage 3 (Time/Fan/Mic)		

MANITOWOC FOODSERVICE HEADQUARTERS
2227 WELBILT BOULEVARD, NEW PORT RICHEY, FL 34655
(877) 375-9300 FAX (727) 372-5875
WWW.MANITOWOCFSUSA.COM

This brochure is printed on Forest Stewardship Council (FSC) certified paper with vegetable based ink. FSC certification means this paper has come from responsibly managed forests and ensures that each step in the process of printing this brochure was carried out by FSC certified parties committed to making environmentally responsible choices. Manitowoc asks that you join us in creating greener literature by recycling this brochure when it has served its purpose.

SOLUTIONS

Manitowoc Foodservice is a global company dedicated to bringing value to foodservice operators by equipping them with highly individualized real-world answers that enhance menus, service, profits and efficiency.

FINANCE

Manitowoc Foodservice offers low-rate, fast approval financing on all our leading brands through Manitowoc Finance. Preserve capital, simplify budgeting and get the equipment you need, today.

SERVICE

Manitowoc Foodservice products are backed nationwide by STAR Service. This network of certified service agents provides fast response with factory-trained experts to assure your equipment will be fixed right the first time. STAR Service agents guarantee their work and use genuine OEM parts for best equipment performance and longer life.

To learn how Manitowoc Foodservice and its leading brands can equip you, visit our global web site at www.manitowocfoodservice.com then find the regional or local resources available to you.

