

VersaOven™

Cooking Guide

**INSPIRED BY
GREAT FOOD
AND GREAT
PEOPLE**

TABLE OF CONTENTS

BAKED GOODS

Breads

French Baguette3

Cakes

Cake, Angel Food3

Cake, Sheet 8-9 lb.3

Cake, Jelly Roll3

Cookies

Cookies, Chocolate Chip, 4 oz.3

Cookies, Sugar, 1.5 oz.3

Other

Bagels, Fresh3

Buttermilk Biscuits.....3

Pancakes3

GRAINS

Rice

Rice, White.....4

Rice, Brown.....4

Rice, Pilaf.....4

Rice, Brown Parboiled4

Other

Bulgur.....4

PASTA

Penne.....4

PROTEINS

Beef

Beef Tip, Roast5

Meatloaf, Individual, 1 lb.5

Meatloaf, Whole Pan.....5

Eggs

Eggs, Fresh, Hard Cooked5

Eggs, Liquid, in Bag.....5

Eggs, Scrambled.....5

Quiche, Fresh 9"5

Fish

Salmon Fillets, Fresh6

Shrimp, Frozen6

Tilapia Fillets, Fresh.....6

Pork

Bacon.....6

Pork Loin, Whole, Boneless, 8-10 lb.....6

Pork Ribs6

PROTEINS (continued)

Poultry

Chicken, Breast, Boneless Skinless7

Chicken, Breast, Whole Bone-in with Skin.....7

Chicken, Legs7

Chicken, Parts, Baked7

Chicken, Wings7

Chickens, Whole, Large Batch 24-407

Chickens, Whole, Small Batch 8-20.....7

Turkey Breasts, Fresh.....7

Other

Lamb Chops.....7

STARCHES

Potatoes

French Fries8

Potatoes, Whole, Quick Baked, Red.....8

Potatoes, Whole, Standard Baked.....8

VEGETABLES

Fresh

Asparagus, Fresh.....9

Broccoli, Fresh9

Brussel Sprouts, Fresh9

Carrots, Fresh9

Cauliflower, Fresh9

Corn on the Cob, Fresh9

Green Beans, Fresh.....9

Frozen

Broccoli, Frozen9

Carrots, Frozen9

Corn on the Cob, Frozen9

Corn, Frozen9

Green Beans, Frozen.....9

OTHER

Casseroles

Lasagna, Frozen10

Macaroni & Cheese, Frozen10

Retherm

Macaroni & Cheese, in Bag Thawed.....10

Potatoes, Mashed in Bag Thawed10

Potatoes, Scalloped10

Potatoes, Twice Baked.....10

Soup, in Bag, Thawed.....10

YOUR RECIPES 11

BAKED GOODS

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
--------	--------	--------	--------	------------

BREAD

French Baguette	450°F – 4 minutes 20 seconds steam	450° F – 12 minutes vent open		16 minutes
	<i>NOTE: Use standard 18" x 26" sheet pans.</i>			

CAKES

Cake, Angel Food	360°F – 25 minutes			25 minutes
Cake, Sheet 8-9 lb.	330°F – 30 minutes			30 minutes
Cake, Jelly Roll	325°F – 18-20 minutes			20 minutes

COOKIES

Cookies, Chocolate Chip, Large 4 oz.	300°F – 18 minutes			18 minutes
Cookies, Sugar 1.5 oz.*	350° F – 12 minutes			12 minutes

OTHER

Bagels, 4 oz. Fresh*	450°F – 2 minutes 25 seconds steam	400°F – 6 minutes vent open		8 minutes
Buttermilk Biscuits*	425° – 15 minutes			15 minutes
Pancakes	325° – 12 minutes			12 minutes

* Preloaded in BV400 VersaOven™

GRAINS

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
--------	--------	--------	--------	------------

RICE

Rice, White	450°F – 5 minutes	400°F – 15 minutes PULSE STEAM: 3 seconds/minute		20 minutes
	<i>NOTE: Let rest uncovered 10 minutes.</i>			
Rice, Brown	450°F – 10 minutes	400°F – 40 minutes		50 minutes
	<i>NOTE: Let rest covered 10 minutes.</i>			
Rice, Pilaf	450°F – 5 minutes	350°F – 25 minutes		30 minutes
	<i>NOTE: Let rest covered 10 minutes.</i>			
Rice, Brown Parboiled	450°F – 10 minutes	400°F – 40 minutes		50 minutes
	<i>NOTE: Let rest covered 10 minutes.</i>			

OTHER

Bulgur	450°F – 5 min	400°F – 17 min PULSE STEAM: 3 seconds/minute, vent open		22 minutes
	<i>NOTE: Let stand a few minutes before serving.</i>			

PASTA

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
--------	--------	--------	--------	------------

PASTA

Penne Pasta	375°F – 25 minutes PULSE STEAM: 3 seconds/minute			25 minutes
	<i>NOTE: Do not cover.</i>			

* Preloaded in BV400 VersaOven™

PROTEINS

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
--------	--------	--------	--------	------------

BEEF

Beef Tip Roast	350°F – 90 minutes PULSE STEAM: 2 seconds/4 minutes	350°F – 25 minutes	350°F – 5 minutes vent open	120 minutes
	NOTE: Cook to 130°F internal temperature (rare), or 140°F (medium).			
Meatloaf Individual, 1 lb.	350°F – 1 minute 5 seconds steam	350°F – 25 minutes 1 second steam	350°F – 10 minutes vent open	36 minutes
	NOTE: Cook to 165°F internal temperature.			
Meatloaf, Whole Pan	350°F – 1 minute 15 seconds steam	350°F – 29 minutes PULSE STEAM: 1 second/4 minutes	350°F – 28 minutes vent open	58 minutes
	NOTE: Cook to 165°F internal temperature.			

EGGS

Eggs, Fresh Hard Cooked*	350°F – 1 minute 20 seconds steam	260°F – 19 minutes PULSE STEAM: 3 seconds/minute		20 minutes
	NOTE: Place in ice water out of oven.			
Eggs, Liquid in Bag	350°F – 1 minute 20 seconds steam	275°F – 30 minutes PULSE STEAM: 3 seconds/minute		31 minutes
	NOTE: Cook to 165°F internal temperature.			
Eggs, Scrambled	350°F – 1 minute 20 seconds steam	275°F – 7 minutes PULSE STEAM: 3 seconds/minute		8 minutes
Quiche, Fresh 9"	350°F – 35 minute			35 minutes
	NOTE: Cook to 165°F internal temperature.			

* Preloaded in BV400 VersaOven™

PROTEINS *(continued)*

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
FISH				
Salmon Fillets, Fresh*	300°F – 1 minute 15 seconds steam	300°F – 9 minutes PULSE STEAM: 2 seconds/minute		10 minutes
	NOTE: Cook to 150°F internal temperature.			
Shrimp, Frozen	300°F – 1 minute 15 seconds steam	300°F – 3 minutes PULSE STEAM: 2 seconds/minute		4 minutes
	NOTE: Cook to 150°F internal temperature.			
Tilapia Fillets, Fresh	300°F – 1 minute 15 seconds steam	300°F – 6 minutes PULSE STEAM: 2 seconds/minute		7 minutes
	NOTE: Cook to 150°F internal temperature.			
PORK				
Bacon	325°F – 1 minute 5 seconds steam	325°F – 15 minutes		16 minutes
Pork Loin, Whole Boneless 8 - 10 lb.	325°F – 30 minutes PULSE STEAM: 1 second/4 minutes	325°F – 20 minutes vent open	450°F – 10 minutes	60 minutes
	NOTE: Cook to 150°F internal temperature.			
Pork Ribs*	350°F – 1 minute 15 seconds steam	260°F – 40 minutes PULSE STEAM: 2 seconds/minute	450°F – 15 minutes vent open	56 minutes
	NOTE: Cook to 190°F internal temperature.			

* Preloaded in BV400 VersaOven™

PROTEINS *(continued)*

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
POULTRY				
Chicken Breast, Boneless, Skinless	375°F – 1 minute 5 seconds steam	375°F – 11 minutes PULSE STEAM: 2 seconds/2 minutes		12 minutes
	NOTE: Cook to 165°F internal temperature.			
Chicken Breast, Whole, Bone-In with Skin	375°F – 10 minutes 10 seconds steam	375°F – 30 minutes vent open	400°F – 10 minutes vent open	50 minutes
	NOTE: Cook to 170°F internal temperature.			
Chicken, Legs	450°F – 10 minutes PULSE STEAM: 2 seconds/minute	450°F – 10 minutes		20 minutes
	NOTE: Cook to 170°F internal temperature.			
Chicken, Parts Baked*	375°F – 1 minute 5 seconds steam	375°F – 15 minutes 2 seconds steam	375°F – 10 minutes vent open	26 minutes
	NOTE: Cook to 170°F internal temperature.			
Chicken, Wings*	450°F – 10 minutes PULSE STEAM: 2 seconds/minute	450°F – 10 minutes		20 minutes
	NOTE: Cook to 165°F internal temperature.			
Chickens, Whole < 24 3 lb. birds	375°F – 15 minutes	425°F – 20 minutes vent open	450°F – 15 minutes vent open	50 minutes
	NOTE: Cook to 170°F internal temperature.			
Chickens, Whole 24 - 40 3 lb. birds	375°F – 10 minutes	425°F – 25 minutes vent open	450°F – 15 minutes vent open	50 minutes
	NOTE: Cook to 170°F internal temperature.			
Turkey Breasts, Fresh	375°F – 10 minutes 20 seconds steam	375°F – 45 minutes vent open	400°F – 10 minutes vent open	65 minutes
	NOTE: Cook to 165°F internal temperature.			
OTHER				
Lamb Chops	475°F – 4 minutes open door, flip chops	450°F – 6 minutes PULSE STEAM: 2 seconds/minute		10 minutes
	NOTE: Cook to 140°F internal temperature.			

* Preloaded in BV400 VersaOven™

STARCHES

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
POTATOES				
French Fries, Frozen	500°F – 6 minutes 5 seconds steam	450°F – 11 minutes vent open		17 minutes
Potatoes,* Whole Quick Baked, Red	375°F – 1 minute 5 seconds steam	375°F – 35 minutes PULSE STEAM: 1 second/2 minutes	375°F – 10 minutes vent open	46 minutes
	<i>NOTE: Cook to 190°F internal temperature.</i>			
Potatoes, Whole Standard Baked	400°F – 60 minutes			60 minutes
	<i>NOTE: Cook to 190°F internal temperature.</i>			

* Preloaded in BV400 VersaOven™

VEGETABLES

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
FRESH				
Asparagus, Fresh*	300°F – 1 minute 15 seconds steam	300°F – 5 minutes PULSE STEAM: 2 seconds/minute		6 minutes
Broccoli, Fresh	300°F – 1 minute 15 seconds steam	350°F – 5 minutes PULSE STEAM: 2 seconds/minute		6 minutes
Brussel Sprouts, Fresh	350°F – 1 minute 15 seconds steam	350°F – 9 minutes PULSE STEAM: 2 seconds/minute		10 minutes
Carrot, Fresh	350°F – 1 minute 15 seconds steam	300°F – 5 minutes PULSE STEAM: 2 seconds/minute		6 minutes
Cauliflower, Fresh	350°F – 1 minute 15 seconds steam	350°F – 6 minutes PULSE STEAM: 2 seconds/minute		7 minutes
Corn on the Cob, Fresh	350°F – 1 minute 15 seconds steam	325°F – 11 minutes PULSE STEAM: 2 seconds/minute		12 minutes
Green Beans, Fresh	300°F – 1 minute 15 seconds steam	300°F – 6 minutes PULSE STEAM: 2 seconds/minute		7 minutes
FROZEN				
Broccoli, Frozen	350°F – 2 minutes 10 seconds steam	350°F – 9 minutes PULSE STEAM: 2 seconds/minute		11 minutes
Carrots, Frozen	375°F – 2 minutes 10 seconds steam	350°F – 9 minutes PULSE STEAM: 2 seconds/minute		11 minutes
Corn, Frozen*	375°F – 2 minutes 10 seconds steam	350°F – 9 minutes PULSE STEAM: 2 seconds/minute		11 minutes
Corn On Cob, Frozen	350°F – 1 minute 10 seconds steam	350°F – 9 minutes PULSE STEAM: 2 seconds/minute		10 minutes
Green Beans Frozen	375°F – 2 minutes 10 seconds steam	350°F – 9 minutes PULSE STEAM: 2 seconds/minute		11 minutes

* Preloaded in BV400 VersaOven™

OTHER

RECIPE	STEP 1	STEP 2	STEP 3	TOTAL TIME
CASSEROLES				
Lasagna, Frozen	350°F – 1 minute 5 seconds steam	350°F – 39 minutes		40 minutes
Mac N Cheese, Frozen	350°F – 1 minute 5 seconds steam	350°F – 39 minutes		40 minutes

RETHERM				
Mac N Cheese in Bag, Thawed	350°F – 1 minute 20 seconds steam	275°F – 30 minutes PULSE STEAM: 3 seconds/minute		31 minutes
	NOTE: Cook to 165° F internal temperature.			
Potatoes, Mashed in Bag, Thawed	350°F – 1 minute 20 seconds steam	275°F – 30 minutes PULSE STEAM: 3 seconds/minute		31 minutes
	NOTE: Cook to 165° F internal temperature.			
Potatoes, Scalloped	350°F – 2 minutes PULSE STEAM: 5 seconds/minute	275°F – 30 minutes PULSE STEAM: 3 seconds/minute	375°F – 10 minutes vent open	42 minutes
	NOTE: Cook to 160° F internal temperature.			
Potatoes, Twice Baked, Fresh	350°F – 5 minutes PULSE STEAM: 5 seconds/minute	275°F – 30 minutes PULSE STEAM: 3 seconds/minute		35 minutes
	NOTE: Cook to 165° F internal temperature.			
Soup, in Bag, Thawed*	350°F – 1 minute 20 seconds steam	275°F – 30 minutes PULSE STEAM: 3 seconds/minute		31 minutes
	NOTE: Cook to 165° F internal temperature.			

* Preloaded in BV400 VersaOven™

19220 State Route 162 East
Orting, WA 98360

(800) 777-2828

www.baxtermfg.com

