

Photo: Courtesy of The Food Network

- [tbcc](#) The Barefoot Contessa Cookbook
- [parties](#) Barefoot Contessa Parties!
- [fs](#) Barefoot Contessa Family Style
- [paris](#) Barefoot in Paris
- [home](#) Barefoot Contessa at Home
- [basics](#) Barefoot Contessa Back to Basics
- [easy](#) Barefoot Contessa How Easy is That?
- [fool](#) Barefoot Contessa Foolproof
- [ahead](#) Barefoot Contessa Make it Ahead

[PRINT INDEX >](#)

[SEE NEXT INDEX >](#)

Search Combined Index:

DRINKS

Cocktails

- Campari Orange Spritzer, [basics 33](#)
- Cassis a l'Eau, [paris 29](#)
- Cranberry Martinis, [ahead 27](#)
- Dukes Cosmopolitan, [fool 27](#)
- Fresh Peach Bellinis, [home 237](#)
- Fresh Whiskey Sours, [home 21](#)
- Jalapeno Margaritas, [ahead 26](#)
- Juice of a Few Flowers, [basics 37](#)
- Kir, [paris 29](#)
- Mango Banana Daiquiris, [basics 47](#)
- Pink Grapefruit Margaritas, [easy 37](#)
- Pomegranate Cosmopolitans, [basics 41](#)
- Raspberry Royale, [paris 26](#)
- Raspberry Vodka, [parties 76](#)
- Real Margaritas, [parties 134](#)
- Rossinis, [fool 39](#)
- Sidecars with Dried Cherries, [fool 32](#)
- Spicy Bloody Marys, [home 238](#)
- Summer Rose Sangria, [ahead 24](#)
- Watermelon Mojitos, [easy 26](#)

Other

- Fresh Lemonade, [tbcc 32](#)
- Herbal Iced Tea, [fs 68](#)
- Hot Chocolate, [tbcc 225](#)
- Hot Mulled Cider, [parties 239](#)
- Mexican Hot Chocolate, [fool 251](#)
- New York Egg Cream, [easy 230](#)
- Sunrise Smoothies, [basics 224](#)
- The Perfect Cup of Coffee, [tbcc 209](#)
- Tropical Smoothies, [parties 39](#)
- Viennese Iced Coffee, [fool 254](#)
- Whipped Hot Chocolate, [fs 210](#)
- White Hot Chocolate, [tbcc 226](#)

VEGETABLES

- Asparagus & Prosciutto Bundles, [ahead 148](#)
- Asparagus with Hollandaise, [paris 144](#)
- Balsamic-Roasted Brussels Sprouts, [fool 196](#)
- Braised Red Cabbage with Pancetta, [ahead 162](#)
- Broccoli Rabe with Garlic, [home 149](#)
- Broccolini with Balsamic Vinaigrette, [home 135](#)
- Brussels Sprouts Lardons, [paris 154](#)
- Caramelized Butternut Squash, [tbcc 151](#)
- Caramelized Shallots, [paris 165](#)
- Carrot & Cauliflower Puree, [ahead 169](#)
- Cauliflower Gratin, [paris 156](#)
- Celery Root & Apple Puree, [basics 169](#)
- Confetti Corn, [basics 160](#)
- Crispy Roasted Kale, [fool 174](#)
- Flat Beans with Pecorino, [easy 174](#)
- French String Beans, [paris 160](#)
- Garlic & Herb Tomatoes, [home 130](#)
- Garlic Sautéed Spinach, [fs 124](#)
- Garlic-Roasted Cauliflower, [easy 173](#)
- Green Beans Gremolata, [fool 169](#)
- Green Green Spring Vegetables, [home 141](#)
- Herb-Roasted Onions, [home 156](#)
- Leek & Artichoke Bread Pudding, [ahead 178](#)
- Maple-Roasted Butternut Squash, [basics 158](#)
- Mashed Butternut Squash, [fs 127](#)
- Mashed Yellow Turnips with Crispy Shallots, [fs 112](#)
- Mushroom & Leek Bread Pudding, [fool 188](#)
- Orange-Braised Carrots & Parsnips, [fool 170](#)
- Orange-Honey Glazed Carrots, [home 133](#)
- Oven-Roasted Vegetables, [basics 171](#)
- Pan-Roasted Root Vegetables, [basics 176](#)
- Parmesan Fennel Gratin, [fool 176](#)
- Parmesan-Roasted Broccoli, [basics 172](#)
- Parmesan-Roasted Cauliflower, [home 146](#)
- Pear & Parsnip Gratin, [ahead 161](#)
- Peas & Pancetta, [ahead 158](#)
- Pesto, [easy 180](#)
- Provençal Cherry Tomato Gratin, [fool 173](#)

APPETIZERS**Meat & Seafood**

Blini with Smoked Salmon, [paris 33](#)
 Buffalo Chicken Wings, [fs 36](#)
 Caramelized Bacon, [fool 31](#)
 Caviar Dip, [parties 78](#)
 Chopped Liver, [parties 58](#)
 Crab Cakes with Remoulade Sauce, [tbcc 44](#)
 Crab Strudels, [fool 34](#)
 Crostini with Tuna Tapenade, [easy 47](#)
 Foie Gras with Roasted Apples, [easy 78](#)
 Fresh Salmon Tartare, [easy 77](#)
 Gravlax with Mustard Sauce, [basics 34](#)
 Grilled Bread with Prosciutto, [easy 44](#)
 Grilled Lemon Chicken with Satay Dip, [tbcc 48](#)
 Lamb Sausage in Puff Pastry, [tbcc 42](#)
 Lobster Salad in Endive, [tbcc 43](#)
 Mussels & Basil Bread Crumbs, [easy 80](#)
 Mussels with Saffron Mayonnaise, [fool 71](#)
 Potato Pancakes with Caviar, [parties 169](#)
 Roasted Figs & Prosciutto, [easy 28](#)
 Roasted Shrimp Cocktail, [basics 38](#)
 Smoked Salmon Deviled Eggs, [easy 40](#)
 Smoked Salmon Spread, [fs 35](#)
 Smoked Salmon Tea Sandwiches, [tbcc 56](#)
 Soppressata & Cheese in Puff Pastry, [easy 70](#)
 Truffled Chicken Liver Mousse, [ahead 32](#)
 Tuna Tartare, [fs 39](#)
 Turkey Tea Sandwiches, [tbcc 58](#)

Vegetable, Cheese & Other

Baked Fontina, [easy 97](#)
 Bruschetta with Peppers & Gorgonzola, [basics 48](#)
 Bruschettas with Sautéed Chard, [ahead 61](#)
 Cheese Puffs, [paris 34](#)
 Cheese Straws, [paris 30](#)
 Chili Tortilla Chips, [fool 45](#)
 Chipotle & Rosemary Roasted Nuts, [easy 35](#)
 Chunky Blue Cheese and Yogurt Dip, [easy 31](#)
 Easy Tzatziki, [ahead 122](#)
 Easy Tzatziki with Feta, [fool 76](#)
 Fig & Fennel Caponata, [fool 75](#)
 Fruit and Cheese Platter, [tbcc 64](#)
 Garlic Toasts, [ahead 57](#)
 Greek Mezze Platter with Thyme Roasted Red Peppers, [ahead 35](#)
 Green Herb Dip, [home 21](#)
 Guacamole, [tbcc 50](#)
 Herbed Ricotta Bruschettas, [easy 73](#)
 Homemade Pesto, [basics 44](#)
 Homemade Ricotta, [easy 74](#)
 Hummus, [easy 100](#)
 Hummus, [tbcc 46](#)
 Jalapeno Cheddar Crackers, [fool 37](#)
 Marinated Artichoke Hearts, [fool 72](#)
 Marinated Herbed Feta, [ahead 36](#)
 Mustard & Gruyere Batons, [fool 28](#)
 Pan-Fried Onion Dip, [tbcc 53](#)
 Parmesan & Thyme Crackers, [basics 30](#)
 Parmesan Crisps, [fool 41](#)
 Parmesan Kale Chips, [ahead 28](#)
 Parmesan Roasted Asparagus, [fs 46](#)
 Potato Chips, [paris 40](#)
 Radishes with Butter and Salt or Herbed Butter, [paris 39](#)
 Roasted Artichoke Hearts, [easy 66](#)
 Roasted Eggplant Caponata, [easy 38](#)
 Roasted Eggplant Spread, [tbcc 41](#)
 Roasted Red Pepper Hummus, [ahead 30](#)
 Rori's Potato Chips, [parties 77](#)
 Rosemary Cashews, [paris 36](#)
 Savory Coeur a la Crème, [easy 48](#)
 Savory Palmiers, [basics 43](#)
 Spanish Tapas Peppers, [ahead 49](#)
 Sriracha Rouille, [ahead 138](#)
 Stilton & Walnut Crackers, [easy 43](#)

Provençal Tomatoes, [fs 116](#)
 Rich Celery Root Puree, [easy 187](#)
 Roasted Baby Bok Choy, [ahead 153](#)
 Roasted Baby Pumpkins, [tbcc 153](#)
 Roasted Beets, [paris 150](#)
 Roasted Brussels Sprouts, [tbcc 150](#)
 Roasted Butternut Squash, [easy 177](#)
 Roasted Carrots, [tbcc 149](#)
 Roasted Cauliflower Snowflakes, [ahead 170](#)
 Roasted Cherry Tomatoes, [parties 85](#)
 Roasted Fennel with Parmesan, [tbcc 154](#)
 Roasted Parsnips & Carrots, [basics 179](#)
 Roasted Summer Vegetables, [easy 169](#)
 Roasted Tomatoes with Basil, [basics 183](#)
 Roasted Vegetable Torte, [tbcc 160](#)
 Roasted Winter Vegetables, [fs 110](#)
 Sagaponack Corn Pudding, [fs 128](#)
 Sausage-Stuffed Mushrooms, [easy 184](#)
 Sautéed Asparagus and Snap Peas, [parties 127](#)
 Sautéed Cabbage, [parties 246](#)
 Sautéed Carrots, [fs 122](#)
 Sautéed Fresh Corn, [parties 125](#)
 Sautéed Wild Mushrooms, [paris 162](#)
 Scalloped Tomatoes, [easy 170](#)
 Spinach Gratin, [parties 184](#)
 Spinach Pie, [tbcc 162](#)
 Spinach with Feta & Pine Nuts, [fool 181](#)
 String Beans with Shallots, [fs 115](#)
 Stuffed Zucchini, [ahead 175](#)
 Sweet Potato Puree, [fool 178](#)
 Tomatoes Roasted with Pesto, [easy 179](#)
 Vegetable Platter, [tbcc 164](#)
 Vegetable Tian, [paris 146](#)
 Zucchini Gratin, [paris 148](#)
 Zucchini Pancakes, [home 136](#)
 Zucchini with Parmesan, [fs 121](#)

Potatoes

Baked Potatoes with Yogurt & Sour Cream, [basics 166](#)
 Baked Sweet Potato "Fries", [basics 180](#)
 Buttermilk Mashed Potatoes, [home 143](#)
 Crispy English Potatoes, [fool 185](#)
 Crusty Baked Potatoes with Whipped Feta, [ahead 154](#)
 Fingerling Potatoes, [tbcc 159](#)
 Garlic Mashed Potatoes, [paris 166](#)
 Garlic Roasted Potatoes, [parties 86](#)
 Herbed New Potatoes, [paris 168](#)
 Make-Ahead Goat Cheese Mashed Potatoes, [ahead 157](#)
 Mashed Potatoes, [fs 118](#)
 Matchstick Potatoes, [paris 153](#)
 Mustard-Roasted Potatoes, [home 153](#)
 Parmesan Chive Smashed Potatoes, [ahead 177](#)
 Parmesan Smashed Potatoes, [tbcc 158](#)
 Potato Basil Puree, [easy 188](#)
 Potato Celery Root Puree, [paris 163](#)
 Potato-Fennel Gratin, [tbcc 156](#)
 Smashed Sweet Potatoes with Apples, [parties 186](#)
 Truffled Mashed Potatoes, [fool 187](#)
 Twice-Baked Sweet Potatoes, [ahead 180](#)

Pasta, Rice, Grains, & Beans

Baked Farro & Butternut Squash, [ahead 173](#)
 Baked Polenta with Mushrooms & Blue Cheese, [ahead 174](#)
 Brown Rice & Wheatberries, [fool 191](#)
 Chive Risotto Cakes, [basics 174](#)
 Couscous with Peas & Mint, [fool 182](#)
 Couscous with Pine Nuts, [home 101](#)
 Couscous with Toasted Pine Nuts, [easy 195](#)
 Creamy Cheddar Grits, [basics 163](#)
 Creamy Parmesan Polenta, [easy 182](#)
 Creamy Rosemary Polenta, [home 147](#)
 Crusty Basmati Rice, [fool 195](#)
 French Flageolet Beans, [fool 192](#)
 Gingered Basmati Rice, [ahead 164](#)
 Herbed Basmati Rice, [home 138](#)

Sun-Dried Tomato Dip, [tbcc 54](#)
 Thyme-Roasted Marcona Almonds, [fool 46](#)
 Tomato Crostini with Whipped Feta, [fool 66](#)
 Truffled Popcorn, [easy 32](#)
 Tuscan Mashed Chickpeas, [fool 42](#)
 Tzatziki, [parties 114](#)
 Vegetable Sushi with Sushi Dipping Sauce, [tbcc 61](#)
 Whipped Feta, [ahead 156](#)

SOUPS

Chicken, Meat, & Seafood

Chicken Noodle Soup, [fs 31](#)
 Chicken Soup with Matzo Balls, [parties 60](#)
 Chicken Stock, [fs 93](#)
 Chicken Stock, [home 45](#)
 Chilled Cucumber Soup with Shrimp, [basics 66](#)
 East Hampton Clam Chowder, [fs 28](#)
 French Mussel Bisque, [easy 60](#)
 Homemade Chicken Stock, [easy 181](#)
 Homemade Chicken Stock, [fool 62](#)
 Homemade Chicken Stock, [ahead 62](#)
 Homemade Chicken Stock, [paris 84](#)
 Homemade Chicken Stock, [basics 61](#)
 Italian Wedding Soup, [basics 72](#)
 Lentil Sausage Soup, [paris 90](#)
 Lobster Corn Chowder, [basics 55](#)
 Mexican Chicken Soup, [home 34](#)
 Rich Beef Barley Soup, [easy 58](#)
 Seafood Chowder, [parties 219](#)
 Seafood Stew, [paris 88](#)
 Seafood Stock, [parties 220](#)
 Seafood Stock, [paris 89](#)
 Seafood Stock, [home 55](#)
 Shrimp Bisque, [home 52](#)

Vegetable

Butternut Squash and Apple Soup, [parties 221](#)
 Cauliflower & Celery Root Soup, [ahead 54](#)
 Cheddar Corn Chowder, [tbcc 74](#)
 Cream of Fresh Tomato Soup with Parmesan Toasts, [basics 59](#)
 Cream of Wild Mushroom Soup, [home 48](#)
 Easy Gazpacho & Goat Cheese Croutons, [fool 64](#)
 Easy Tomato Soup & Grilled Cheese Croutons, [fool 56](#)
 Fennel Soup Gratin, [parties 222](#)
 French Onion Soup, [tbcc 76](#)
 Fresh Pea Soup with Garlic Croutons, [home 42](#)
 Gazpacho, [tbcc 79](#)
 Lentil Vegetable Soup, [tbcc 80](#)
 Onion & Fennel Soup Gratin, [easy 57](#)
 Pappa al Pomodoro, [basics 68](#)
 Parker's Split Pea Soup, [tbcc 73](#)
 Provencal Vegetable Soup with Pistou, [paris 82](#)
 Ribollita, [home 38](#)
 Roasted Butternut Squash Soup/Curry Condiments, [basics 70](#)
 Roasted Potato Leek Soup with Crispy Shallots, [basics 63](#)
 Roasted Vegetable Soup, [fs 33](#)
 Roasted-Potato Fennel Soup, [tbcc 77](#)
 Roasted-Tomato Basil Soup, [tbcc 84](#)
 Rosemary White Bean Soup, [tbcc 83](#)
 Spanish Pea Soup with Crispy Ham, [fool 61](#)
 Summer Borscht, [home 30](#)
 Wild Mushroom & Farro Soup, [ahead 52](#)
 Winter Minestrone & Garlic Bruschetta, [fool 53](#)
 Winter Squash Soup, [paris 81](#)
 Zucchini Basil Soup, [ahead 47](#)
 Zucchini Vichyssoise, [paris 87](#)

Croutons

Brioche Croutons, [fs 34](#)
 Homemade Croutons, [ahead 56](#)
 Parmesan Croutons, [tbcc 87](#)

Maple Baked Beans, [home 150](#)
 Moroccan Couscous, [paris 158](#)
 Noodle Kugel, [parties 65](#)
 Orange Pecan Wild Rice, [basics 164](#)
 Orzo with Roasted Vegetables, [parties 174](#)
 Rosemary Polenta, [fs 130](#)
 Spinach & Ricotta Noodle Pudding, [ahead 150](#)
 Steamed Couscous, [ahead 112](#)
 Stewed Lentils & Tomatoes, [home 144](#)
 Summer Vegetable Couscous, [ahead 167](#)
 Tomato Rice Pilaf, [paris 149](#)
 Tuscan White Beans, [easy 196](#)
 Warm French Lentils, [easy 191](#)
 Wild Rice Pilaf, [fs 129](#)

Other

Cranberry Fruit Conserve, [parties 225](#)
 Homemade Applesauce, [tbcc 155](#)
 Roasted Pear & Apple Sauce, [easy 192](#)

DESSERT

Cakes & Cupcakes

Baba au Rhum with Rum Syrup and Whipped Cream, [paris 192](#)
 Beatty's Chocolate Cake with Chocolate Frosting, [home 165](#)
 Birthday Sheet Cake, [fs 216](#)
 Black & White Angel Food Cake, [home 184](#)
 Carrot Cake Cupcakes, [parties 204](#)
 Carrot Cake with Ginger Mascarpone Frosting, [fool 213](#)
 Chocolate Buttercream Cake, [tbcc 194](#)
 Chocolate Cake with Mocha Frosting, [ahead 199](#)
 Chocolate Cassis Cake, [fool 205](#)
 Chocolate Cupcakes & Peanut Butter Icing, [home 187](#)
 Chocolate Ganache Cake, [parties 88](#)
 Coconut Cake, [home 177](#)
 Coconut Cupcakes, [tbcc 175](#)
 Decadent (Gluten-Free!) Chocolate Cake, [ahead 212](#)
 Easy Cranberry & Apple Cake, [easy 205](#)
 Flag Cake, [fs 156](#)
 Fresh Apple Spice Cake, [ahead 195](#)
 Fresh Peach Cake, [easy 216](#)
 German Chocolate Cupcakes with Coconut Frosting, [fool 227](#)
 Honey Vanilla Pound Cake, [basics 208](#)
 Kathleen's Peanut Butter Icing, [home 188](#)
 Lemon Angel Food Cake, [fs 164](#)
 Lemon Cake, [parties 104](#)
 Lemon Ginger Molasses Cake, [ahead 222](#)
 Lemon Poppy Seed Cake, [ahead 219](#)
 Lemon Yogurt Cake, [home 168](#)
 Mocha Chocolate Icebox Cake, [easy 206](#)
 Mocha Frosting, [ahead 200](#)
 Old-Fashioned Banana Cake Cream Cheese Frosting, [easy 222](#)
 Old-Fashioned Gingerbread, [basics 202](#)
 Orange Chocolate Chunk Cake, [parties 206](#)
 Orange Pound Cake, [fs 142](#)
 Peach Raspberry Shortcakes, [parties 146](#)
 Pear Clafouti, [paris 186](#)
 Perfect Pound Cake, [fool 208](#)
 Plum Cake "Tatin", [paris 202](#)
 Pumpkin Roulade with Ginger Buttercream, [basics 212](#)
 Pumpkin Spice Cupcakes with Maple Frosting, [fool 223](#)
 Raspberry Cheesecake, [fs 134](#)
 Red Velvet Cupcakes with Red Velvet Frosting, [easy 218](#)
 Sticky Toffee Date Cake with Bourbon Glaze, [fool 220](#)
 Strawberry Country Cake, [parties 128](#)
 Strawberry Shortcakes, Deconstructed, [easy 224](#)
 Tres Leches Cake with Berries, [ahead 215](#)

Cookies & Bars

Chocolate Chunk Blondies, [fool 233](#)
 Chocolate Chunk Cookies, [parties 235](#)
 Chocolate Hazelnut Cookies, [easy 228](#)
 Chocolate Peanut Butter Globbs, [fool 230](#)

SALADS**Poultry & Seafood**

Chicken Salad Veronique, [home 67](#)
 Chicken with Tabbouleh, [fs 52](#)
 Chinese Chicken Salad, [parties 98](#)
 Curried Chicken Salad, [fs 61](#)
 Grilled Lemon Chicken Salad, [tbcc 99](#)
 Grilled Salmon Salad, [tbcc 102](#)
 Grilled Tuna Salad, [home 68](#)
 Italian Seafood Salad, [fool 87](#)
 Jon Snow's Fish Salad, [home 73](#)
 Lobster & Potato Salad, [fool 98](#)
 Lobster Cobb Salad, [fs 60](#)
 Montauk Seafood Salad, [fs 55](#)
 Mustard Chicken Salad, [easy 104](#)
 Roasted Shrimp & Orzo, [home 74](#)
 Roasted Shrimp Salad, [easy 93](#)
 Shrimp Salad, [parties 96](#)
 Smoked Salmon with Mesclun, [parties 81](#)
 Summer Paella Salad, [ahead 80](#)
 Warm Duck Salad, [home 78](#)

Vegetables & Greens

Arugula Salad, [ahead 96](#)
 Arugula with Parmesan, [fs 40](#)
 Avocado and Grapefruit Salad, [paris 98](#)
 Balsamic Onions and Blue Cheese, [parties 122](#)
 Balsamic Roasted Beet Salad, [fool 102](#)
 Beets with Orange Vinaigrette, [tbcc 93](#)
 Bibb Salad with Basil Green Goddess Dressing, [home 70](#)
 Blue Cheese Coleslaw, [home 82](#)
 Broccoli with Garlic, [tbcc 100](#)
 Buttermilk Ranch Dressing with Bibb Lettuce, [easy 69](#)
 Caesar Salad with Blue Cheese & Bacon, [ahead 43](#)
 Caesar Salad with Pancetta, [parties 46](#)
 Cape Cod Chopped Salad, [basics 78](#)
 Celery & Parmesan Salad, [easy 62](#)
 Celery Root Remoulade, [paris 94](#)
 Creamy Cucumber Salad, [basics 85](#)
 Crudite Platter, [tbcc 111](#)
 Crunchy Iceberg Salad with Creamy Blue Cheese, [ahead 68](#)
 Endive and Avocado Salad, [parties 137](#)
 Endive, Orange & Roquefort Salad, [fool 69](#)
 Endive, Pear, and Roquefort Salad, [paris 97](#)
 Endive, Stilton & Walnuts, [fs 45](#)
 Fennel Salad, [paris 99](#)
 French Green Bean Salad with Warm Goat Cheese, [ahead 72](#)
 French Potato Salad, [tbcc 96](#)
 French String Bean Salad, [easy 108](#)
 Fresh Corn Salad, [tbcc 101](#)
 Greek Panzanella, [easy 89](#)
 Green Salad Vinaigrette, [paris 102](#)
 Green Salad Vinaigrette, [easy 75](#)
 Green Salad with Creamy Mustard Vinaigrette, [fs 42](#)
 Guacamole Salad, [home 85](#)
 Heirloom Tomatoes with Blue Cheese Dressing, [home 64](#)
 Mache with Warm Brie & Apples, [basics 98](#)
 Middle Eastern Vegetable Salad, [easy 101](#)
 Old-Fashioned Carrot Salad, [basics 81](#)
 Old-Fashioned Potato Salad, [home 86](#)
 Panzanella, [parties 102](#)
 Pesto, [parties 142](#)
 Pesto Pea Salad, [home 77](#)
 Provencal Potato Salad, [tbcc 98](#)
 Roasted Butternut Squash Salad w/Cider Vinaigrette, [basics 88](#)
 Roasted Pears with Blue Cheese, [basics 96](#)
 Roasted Tomato Caprese Salad, [basics 90](#)
 Salad with Warm Goat Cheese, [paris 53](#)
 Salad with Warm Goat Cheese, [parties 170](#)
 Snap Peas with Pancetta, [easy 106](#)
 Sugar Snap Peas with Sesame, [tbcc 105](#)
 Tarragon Potato Salad, [easy 112](#)
 Tomato Fennel Salad, [parties 145](#)
 Tomato Feta Salad, [home 81](#)

Chocolate White Chocolate Chunk Cookies, [parties 237](#)
 Coconut Macarons, [fs 163](#)
 Coconut Madeleines, [paris 212](#)
 Elephant Ears, [paris 197](#)
 English Chocolate Crisps, [ahead 232](#)
 Fruitcake Cookies, [home 195](#)
 Ginger Shortbread, [ahead 230](#)
 Jam Thumbprint Cookies, [fs 208](#)
 Lemon Bars, [parties 200](#)
 Linzer Cookies, [tbcc 178](#)
 Meringues Chantilly, [paris 176](#)
 Orange French Lace Cookies, [fool 236](#)
 Outrageous Brownies, [tbcc 172](#)
 Peanut Butter & Jelly Bars, [home 170](#)
 Peanut Butter Chocolate Chunk Cookies, [parties 236](#)
 Pecan Sandies, [fool 219](#)
 Pecan Shortbread, [tbcc 181](#)
 Pecan Squares, [tbcc 188](#)
 Raisin Pecan Oatmeal Cookies, [basics 214](#)
 Raspberry Crumble Bars, [fool 210](#)
 Rugelach, [parties 69](#)
 Salted Caramel Brownies, [fool 216](#)
 Salty Oatmeal Chocolate Chunk Cookies, [ahead 192](#)
 Shortbread Cookies with Dragees, [parties 210](#)
 Shortbread Hearts, [tbcc 177](#)
 Skillet Brownies, [ahead 188](#)
 Ultimate Ginger Cookie, [home 192](#)

Pies & Tarts

Brownie Tart, [paris 206](#)
 Chocolate Pudding Cream Tart, [easy 210](#)
 Deep-Dish Apple Pie with Perfect Pie Crust, [fs 158](#)
 French Apple Tart, [basics 191](#)
 Fresh Blueberry Pie, [ahead 205](#)
 Fresh Fruit Tart, [tbcc 184](#)
 Frozen Key Lime Pie, [fs 138](#)
 Fruit Tarts, [parties 208](#)
 Italian Plum Tart, [easy 217](#)
 Lemon Meringue Tart with Lemon Filling, [paris 183](#)
 Lime Curd Tart, [tbcc 187](#)
 Maple Pecan Pie, [fool 247](#)
 Perfect Pie Crust, [fool 244](#)
 Perfect Pie Crusts, [ahead 206](#)
 Plum Tart, [parties 190](#)
 Pumpkin Banana Mousse Tart, [fs 151](#)
 Raspberry Tart, [tbcc 182](#)
 Strawberry Tarts, [paris 215](#)
 Ultimate Pumpkin Pie with Rum Whipped Cream, [fool 241](#)

Ice Cream

Affogato Sundaes, [basics 217](#)
 Caramel Chocolate Nut Ice Cream, [parties 162](#)
 Caramel Pecan Sundaes, [home 206](#)
 Chocolate Sorbet, [home 183](#)
 Coffee Granita, [ahead 191](#)
 Espresso Ice Cream, [fs 141](#)
 Ice Cream Bombe, [paris 200](#)
 Ice Cream Sodas with Strawberry Syrup, [parties 52](#)
 Mango Sorbet, [paris 199](#)
 Stewed Berries & Ice Cream, [fs 148](#)
 Ultimate Peach Ice Cream, [easy 226](#)
 Vanilla Armagnac Ice Cream, [parties 193](#)

Candy

Chocolate Truffles, [paris 221](#)
 Fleur de Sel Caramels, [easy 232](#)
 French Chocolate Bark, [basics 200](#)
 Homemade Marshmallows, [fs 211](#)
 Rum Raisin Truffles, [fool 248](#)
 Salted Caramel Nuts, [ahead 229](#)
 Toasted Coconut Marshmallows, [fs 213](#)
 White Chocolate Bark, [easy 235](#)

Tomato, Mozzarella & Basil, [fs 64](#)
 Tomatoes & Burrata, [ahead 58](#)
 Vegetable Coleslaw, [tbcc 107](#)
 Vinaigrette, [tbcc 113](#)
 Warm Fig & Arugula Salad, [ahead 50](#)
 Warm Mushroom Salad, [paris 100](#)
 Watermelon & Arugula Salad, [easy 64](#)
 Winter Slaw, [ahead 77](#)

Rice, Grains & Pasta

Broccoli & Bow Ties, [fs 205](#)
 Brown Rice, Tomatoes & Basil, [fs 63](#)
 Curried Couscous, [tbcc 94](#)
 Israeli Couscous & Tuna Salad, [fool 101](#)
 Lobster & Shells, [easy 94](#)
 Pasta with Sun-Dried Tomatoes, [fs 58](#)
 Pasta, Pesto, and Peas, [parties 101](#)
 Quinoa Tabbouleh with Feta, [ahead 74](#)
 Szechuan Noodles, [tbcc 108](#)
 Tabbouleh, [parties 113](#)
 Wheatberry Salad, [fs 67](#)
 White Bean & Arugula Salad, [fool 108](#)
 Wild Rice Salad, [easy 110](#)

SANDWICHES

Caesar Club Sandwich, [home 32](#)
 California BLT's, [home 29](#)
 Cheddar and Chutney on Brioche, [parties 199](#)
 Chicken Salad Sandwiches, [home 37](#)
 Croque Monsieur, [paris 48](#)
 Filet of Beef Sandwiches, [parties 160](#)
 Grilled Salmon Sandwiches, [parties 156](#)
 Ham & Leek Empanadas, [ahead 70](#)
 Herbed Goat Cheese Sandwiches, [parties 198](#)
 Lobster Rolls, [parties 159](#)
 Roasted Pepper & Goat Cheese Sandwiches, [home 46](#)
 Salmon & Guacamole Sandwiches, [fool 95](#)
 Smoked Salmon & Egg Salad Tartines, [home 40](#)
 Soft-Shell Crab Sandwiches, [basics 138](#)
 Tomato Mozzarella Pan Bagnat, [ahead 82](#)
 Tomato, Mozzarella & Pesto Panini, [home 51](#)
 Truffled Filet of Beef Sandwiches, [basics 94](#)
 Tuna & Hummus Sandwiches, [easy 98](#)
 Ultimate Grilled Cheese, [easy 102](#)

DINNER

Chicken & Other Poultry

Accidental Turkey, [fool 120](#)
 Barbecued Chicken with Barbecue Sauce, [tbcc 120](#)
 Chicken Bouillabaisse with Rouille, [basics 111](#)
 Chicken Chili, [parties 232](#)
 Chicken Piccata, [home 96](#)
 Chicken Stew with Biscuits, [fs 90](#)
 Chicken with Forty Cloves of Garlic, [paris 113](#)
 Chicken with Goat Cheese & Basil, [home 114](#)
 Chicken with Morels, [paris 116](#)
 Chicken with Shallots, [easy 124](#)
 Chicken with Wild Mushrooms, [fool 118](#)
 Coq au Vin, [basics 115](#)
 Cornish Hens with Cornbread Stuffing, [home 94](#)
 Crispy Mustard-Roasted Chicken, [fool 117](#)
 French Chicken Pot Pies, [ahead 98](#)
 Herb-Roasted Turkey Breast, [easy 127](#)
 Indonesian Ginger Chicken, [tbcc 125](#)
 Jeffrey's Roast Chicken, [easy 122](#)
 Lemon Chicken Breasts, [easy 121](#)
 Lemon Chicken with Croutons, [paris 110](#)
 Make-Ahead Roast Turkey, [ahead 101](#)
 Make-Ahead Turkey Gravy with Onions and Sage, [ahead 103](#)
 Oven-Fried Chicken, [fs 81](#)
 Parmesan Chicken, [fs 82](#)
 Parmesan Chicken Sticks, [fs 200](#)

Other

Apple Crostata, [parties 176](#)
 Apple Dried Cherry Turnovers, [basics 196](#)
 Baked Chocolate Pudding, [basics 218](#)
 Brownie Pudding, [basics 218](#)
 Chocolate Mousse, [fs 166](#)
 Chocolate Orange Mousse, [paris 204](#)
 Chocolate-Dipped Strawberries, [basics 198](#)
 Coeur a la Creme with Raspberries, [paris 189](#)
 Country Dessert Platter, [tbcc 200](#)
 Creme Anglaise, [paris 191](#)
 Creme Brulee, [paris 222](#)
 Croissant Bread Pudding, [tbcc 192](#)
 Dark Chocolate Terrine with Orange Sauce, [ahead 209](#)
 Double Chocolate Pudding, [parties 259](#)
 Eton Mess, [easy 212](#)
 Fresh Lemon Mousse w/Sweet Whipped Cream, [basics 194](#)
 Fresh Raspberry Gratins, [basics 210](#)
 Frozen Berries with Hot White Chocolate, [home 162](#)
 Fruit Juice Shapes, [fs 206](#)
 Honey Vanilla Creme Fraiche, [tbcc 198](#)
 Honey Vanilla Fromage Blanc w/Raspberry Sauce, [basics 206](#)
 Ile Flottante, [paris 180](#)
 Lime Curd, [parties 203](#)
 Make-Ahead Whipped Cream, [ahead 197](#)
 Make-Ahead Zabaglione with Amaretti, [ahead 225](#)
 Mixed Berry Pavlova w/Sweetened Whipped Cream and Triple Raspberry Sauce, [home 173](#)
 Old-Fashioned Apple Crisp, [parties 226](#)
 Orange Sauce, [ahead 211](#)
 Oven-Roasted Fruit, [parties 117](#)
 Pain Perdue, [paris 208](#)
 Panna Cotta with Balsamic Strawberries, [home 190](#)
 Pastry Cream, [paris 217](#)
 Pastry Cream, [tbcc 197](#)
 Peach & Blueberry Crumbles, [home 197](#)
 Peach and Raspberry Crisp, [tbcc 190](#)
 Peaches in Sauternes, [paris 211](#)
 Pear, Apple & Cranberry Crisp, [home 200](#)
 Pears, English Stillton, and Port, [parties 248](#)
 Perfect Poached Fruit, [parties 66](#)
 Plum Crunch, [basics 205](#)
 Plum Raspberry Crumble, [paris 178](#)
 Profiteroles, [paris 219](#)
 Prunes in Armagnac, [fool 238](#)
 Pumpkin Mousse Parfait, [home 180](#)
 Raspberry Orange Trifle with Orange Cream, [fs 144](#)
 Raspberry Sauce, [paris 190](#)
 Raspberry Sauce, [ahead 228](#)
 Roasted Figs with Caramel Sauce, [easy 208](#)
 Rum Raisin Rice Pudding, [fs 147](#)
 Rum Raisin Tiramisu, [easy 220](#)
 Stewed Rhubarb & Red Berries, [fool 235](#)
 Strawberry Rhubarb Crisp, [easy 214](#)
 Summer Fruit Crostata, [home 203](#)
 Summer Pudding with Rum Whipped Cream, [fs 168](#)
 Tiramisu, [fs 170](#)
 Tri-Berry Crumbles, [ahead 202](#)
 Vanilla Extract, [tbcc 199](#)
 Vanilla Semifreddo with Raspberry Sauce, [ahead 227](#)

BREAKFAST

Scones, Muffins & Biscuits

Banana Crunch Muffins, [tbcc 212](#)
 Blueberry Bran Muffins, [ahead 256](#)
 Blueberry Coffee Cake Muffins, [fs 174](#)
 Blueberry Streusel Muffins, [basics 244](#)
 Buttermilk Cheddar Biscuits, [basics 228](#)
 Cheddar-Dill Scones, [tbcc 218](#)
 Chive Biscuits, [fs 193](#)
 Chunky Banana Bran Muffins, [home 216](#)
 Cranberry Harvest Muffins, [tbcc 216](#)
 Cranberry Orange Scones, [home 214](#)
 Easy Cheese Danish, [home 218](#)
 Easy Sticky Buns, [basics 240](#)

Perfect Roast Chicken, [tbcc 130](#)
 Perfect Roast Turkey, [parties 182](#)
 Roast Capon, [home 102](#)
 Roast Chicken with Bread & Arugula Salad, [ahead 95](#)
 Roast Duck, [paris 115](#)
 Roast Turkey with Truffle Butter, [easy 128](#)
 Roasted Turkey Roulade, [basics 109](#)
 Tequila Lime Chicken, [fs 85](#)
 Turkey Meat Loaf, [tbcc 138](#)
 Tuscan Lemon Chicken, [basics 106](#)

Beef & Veal

1770 House Meatloaf with Garlic Sauce, [fool 129](#)
 Balsamic Roasted Beef, [easy 144](#)
 Blue Cheese Burgers, [home 92](#)
 Boeuf Bourguignon, [paris 121](#)
 Brisket with Carrots and Onions, [parties 64](#)
 Company Pot Roast, [basics 117](#)
 Filet of Beef au Poivre, [paris 124](#)
 Filet of Beef Bourguignon, [tbcc 123](#)
 Filet of Beef with Gorgonzola Sauce, [parties 82](#)
 French Bistro Steaks with Provençal Butter, [basics 122](#)
 Grilled New York Strip Steaks, [ahead 118](#)
 Grilled Steak & Arugula, [easy 143](#)
 Mustard-Marinaded Flank Steak, [fool 126](#)
 Niman Ranch Burgers with Caramelized Onions, [basics 120](#)
 Osso Buco, [fool 144](#)
 Parker's Beef Stew, [basics 124](#)
 Pastitsio, [ahead 124](#)
 Rib-Eye Steaks with Cornmeal-Fried Onion Rings, [home 109](#)
 Scott's Short Ribs, [fs 94](#)
 Sliders, [easy 141](#)
 Slow-Roasted Filet Beef with Basil Parmesan Mayonnaise, [fool 122](#)
 Steak with Bearnaise Sauce, [paris 126](#)
 Steakhouse Steaks with Roquefort Chive Sauce, [easy 138](#)
 Stuffed Cabbage, [home 106](#)
 Summer Filet of Beef with Bearnaise Mayonnaise, [ahead 115](#)
 Sunday Rib Roast w/Mustard Horseradish Sauce or Stilton Sauce, [fs 76](#)
 Veal Chops with Caramelized Shallots, [fool 132](#)
 Veal Chops with Roquefort Butter, [paris 128](#)

Pork & Lamb

Baked Virginia Ham, [tbcc 119](#)
 Baked Virginia Ham, [parties 224](#)
 Bangers & Mustard Mash, [easy 136](#)
 Easy Provençal Lamb, [easy 134](#)
 Foolproof Ribs with Barbecue Sauce, [fool 141](#)
 Four-Hour Lamb with French Flageolets, [fool 138](#)
 Greek Lamb with Yogurt Mint Sauce, [easy 131](#)
 Grilled Leg of Lamb, [parties 110](#)
 Herbed Pork Tenderloins with Apple Chutney, [ahead 109](#)
 Herb-Marinaded Loin of Pork, [basics 126](#)
 Herb-Roasted Lamb, [fs 74](#)
 Lamb Kebabs with Couscous, [home 99](#)
 Lamb Shanks & Orzo, [fool 134](#)
 Loin of Pork with Fennel, [home 104](#)
 Loin of Pork with Green Peppercorns, [paris 118](#)
 Moroccan Lamb Tagine, [ahead 111](#)
 Rack of Lamb, [parties 172](#)
 Rack of Lamb Persillade, [paris 132](#)
 Roast Lamb with White Beans, [paris 130](#)
 Roast Loin of Pork with Fennel, [parties 244](#)
 Roasted Sausages & Grapes, [fool 137](#)
 Rosemary Rack of Lamb with Easy Tzatziki, [ahead 120](#)
 Slow-Roasted Spiced Pork, [ahead 106](#)

Fish & Seafood

Amelia's Jambalaya, [fool 161](#)
 Asian Grilled Salmon, [parties 124](#)
 Baked Shrimp Scampi, [basics 128](#)
 Bay Scallops Gratin, [basics 132](#)
 Caesar-Roasted Swordfish, [easy 150](#)

Make-Ahead Salt & Pepper Biscuits, [ahead 255](#)
 Maple-Oatmeal Scones, [tbcc 223](#)
 Raspberry Corn Muffins, [tbcc 215](#)
 Strawberry Scones, [tbcc 220](#)
 Tri-Berry Muffins, [home 212](#)

Eggs

Country French Omelet, [basics 227](#)
 Herbed-Baked Eggs, [paris 64](#)
 Mini Italian Frittatas, [ahead 252](#)
 Omelet for Two, [home 220](#)
 Potato Basil Frittata, [fs 182](#)
 Roasted Asparagus with Scrambled Eggs, [parties 34](#)
 Roasted Vegetable Frittata, [easy 90](#)
 Scrambled Eggs & Salmon, [home 223](#)
 Scrambled Eggs with Truffles, [paris 63](#)
 Slow-Cooked Scrambled Eggs Three Ways, [fs 178](#)
 Smoked Salmon Frittata, [fs 184](#)

Other

Bagels with Smoked Salmon & Whitefish Salad, [basics 238](#)
 Baked Blintzes with Fresh Blueberry Sauce, [basics 230](#)
 Banana Sour Cream Pancakes, [fs 177](#)
 Blueberry Crumb Cake, [home 230](#)
 Breakfast Fruit Crunch, [home 226](#)
 Breakfast Ricotta with Berries & Maple Syrup, [ahead 240](#)
 Challah French Toast, [fs 187](#)
 Chocolate Banana Crumb Cake, [ahead 261](#)
 Cinnamon Baked Doughnuts, [fool 252](#)
 French Toast Bread Pudding, [easy 18](#)
 Fresh Fruit Platter, [tbcc 231](#)
 Fresh Fruit with Honey Vanilla Yogurt, [fs 194](#)
 Fruit Salad with Limoncello, [basics 248](#)
 Hashed Browns, [fs 188](#)
 Homemade Granola, [tbcc 210](#)
 Homemade Granola Bars, [basics 242](#)
 Homemade Muesli with Red Berries, [basics 234](#)
 Homemade Ricotta, [ahead 243](#)
 Maple Vanilla Cream of Wheat, [ahead 244](#)
 Maple-Roasted Bacon, [home 225](#)
 Orange Yogurt, [tbcc 229](#)
 Overnight Belgian Waffles, [ahead 248](#)
 Raspberry Baked French Toast, [ahead 258](#)
 Sour Cream Coffee Cake, [parties 37](#)
 Strawberry Rhubarb Compote with Greek Yogurt, [ahead 250](#)
 Sunday Morning Oatmeal, [home 229](#)
 Tri-Berry Oven Pancakes, [basics 237](#)

BREADS

Brioche Loaves, [paris 92](#)
 Date Nut Spice Bread, [basics 246](#)
 Garlic Ciabatta Bread, [basics 184](#)
 Honey White Bread, [home 57](#)
 Irish Soda Bread, [home 234](#)
 Jalapeno Cheddar Cornbread, [home 154](#)
 Popovers, [parties 189](#)
 Sour Cream Corn Bread, [ahead 239](#)

MISCELLANEOUS

Whole Wheat Peanut Butter Dog Biscuits, [ahead 18](#)

Easy Coquilles Saint Jacques, [ahead 133](#)
 Easy Lobster Paella, [home 124](#)
 Easy Sole Meuniere, [basics 131](#)
 Eli's Asian Salmon, [home 118](#)
 Fennel & Garlic Shrimp, [fool 93](#)
 Garlic & Herb Roasted Shrimp, [ahead 140](#)
 Grilled Herb Shrimp with Mango Salsa, [parties 138](#)
 Grilled Tuna Nicoise Platter, [tbcc 140](#)
 Herb-Roasted Fish, [ahead 131](#)
 Hot Smoked Salmon with Fresh Dill Sauce, [fool 83](#)
 Indonesian Grilled Swordfish, [basics 135](#)
 Kitchen Clambake, [tbcc 126](#)
 Lobster Corn Fritters, [fool 90](#)
 Lobster Pot Pie, [tbcc 132](#)
 Mussels in White Wine, [paris 68](#)
 Mustard-Roasted Fish, [basics 136](#)
 Panko-Crusted Salmon, [easy 152](#)
 Parker's Fish & Chips with Baked "Chips", [fs 97](#)
 Pissaladiere, [paris 57](#)
 Prosciutto Roasted Bass with Autumn Vegetables, [basics 141](#)
 Provencal Fish Stew with Sriracha Rouille, [ahead 137](#)
 Roasted Salmon with Green Herbs, [easy 149](#)
 Roasted Shrimp with Feta, [easy 146](#)
 Roasted Striped Bass, [paris 134](#)
 Salmon & Melting Cherry Tomatoes, [fool 150](#)
 Salmon with Fennel, [tbcc 134](#)
 Salmon with Lentils, [paris 136](#)
 Scallops Provencal, [paris 135](#)
 Seafood Gratin, [home 116](#)
 Seafood Platter Mustard/Cocktail/Mignonette Sauce, [paris 70](#)
 Seared Scallops & Potato Celery Root Puree, [fool 146](#)
 Seared Tuna with Mango Chutney, [home 122](#)
 Sicilian Grilled Swordfish, [fool 149](#)
 Swordfish with Tomatoes and Capers, [tbcc 136](#)

Pasta, Pizza, & Risotto

California Pizzas, [parties 48](#)
 Easy Parmesan "Risotto", [easy 160](#)
 Lasagna with Turkey Sausage, [fs 100](#)
 Lemon Capellini with Caviar, [tbcc 129](#)
 Lemon Fusilli with Arugula, [home 120](#)
 Linguine with Shrimp Scampi, [fs 106](#)
 Lobster Mac & Cheese, [fool 155](#)
 Mac & Cheese, [fs 202](#)
 Orecchiette with Broccoli Rabe & Sausage, [fool 152](#)
 Pasta with Pecorino & Pepper, [basics 143](#)
 Penne alla Vecchia Bettola, [fool 158](#)
 Penne with Five Cheeses, [fs 89](#)
 Portobello Mushroom Lasagna, [home 112](#)
 Real Meatballs & Spaghetti, [fs 103](#)
 Roasted Vegetable Lasagna, [ahead 127](#)
 Saffron Risotto with Butternut Squash, [fs 86](#)
 Spaghetti Aglio e Olio, [easy 157](#)
 Spaghettoni Al Pesto, [parties 142](#)
 Spicy Turkey Meatballs & Spaghetti, [easy 158](#)
 Spring Green Risotto, [basics 147](#)
 Straw & Hay with Gorgonzola, [fool 156](#)
 Summer Garden Pasta, [home 121](#)
 Tagliarelle with Truffle Butter, [basics 152](#)
 Weeknight Bolognese, [easy 154](#)
 White Pizzas with Arugula, [basics 82](#)
 Wild Mushroom Risotto, [basics 144](#)

Other

Blue Cheese Souffle, [paris 50](#)
 Dinner Spanakopitas, [basics 149](#)
 Eggplant Gratin, [paris 54](#)
 Goat Cheese Tart, [paris 60](#)
 Homemade Gravy, [fs 119](#)
 Roasted Asparagus & Prosciutto with Hollandaise Sauce, [fool 104](#)
 Spinach in Puff Pastry, [paris 66](#)
 Tomato & Goat Cheese Tarts, [basics 92](#)
 Vegetable Pot Pie, [parties 255](#)
 Warm Goat Cheese in Phyllo, [basics 86](#)

Zucchini & Goat Cheese Tart, [ahead 85](#)

- [tbcc](#) The Barefoot Contessa Cookbook
- [parties](#) Barefoot Contessa Parties!
- [fs](#) Barefoot Contessa Family Style
- [paris](#) Barefoot in Paris
- [home](#) Barefoot Contessa at Home
- [basics](#) Barefoot Contessa Back to Basics
- [easy](#) Barefoot Contessa How Easy is That?
- [fool](#) Barefoot Contessa Foolproof
- [ahead](#) Barefoot Contessa Make it Ahead

join our mailing list

[contact us](#)

[about ina](#)

[faqs](#)

[press](#)

[connect with ina on](#)

[sign up](#)

Twitter

Facebook

Pinterest

Instagram