

Heat a large, heavy-bottomed sauté pan over high heat. When very hot, add the butter and quickly follow with the mushrooms, garlic, and shallots. Sauté, tossing occasionally to avoid burning, until the mushrooms are lightly browned, about 6 to 7 minutes. Season with salt and pepper.

Preparation.

2 tablespoons	Cold Butter,
1 pound	Assorted Wild
	Mushrooms, brushed
	clean and sliced (or use
1 teaspoon	supermarket mushrooms)
	Garlic, finely chopped
1	Shallot, peeled and thinly
	sliced
	Salt and Pepper to taste

3 Mushrooms

In a large saucepan over medium high heat, bring the milk and butter to a gentle boil. Slowly pour in the cornmeal, whisking constantly to avoid lumps. Continue to whisk until the polenta starts to thicken. Simmer for 15 minutes over low heat, stirring occasionally. The polenta should be the consistency of thick porridge. Remove from the heat, and stir in the chopped herbs and salt and pepper. Cover and keep warm.

Preparation.

2 cups	Milk
4 tablespoons	Butter
½ cup	White Cornmeal
1 tablespoon	Fresh Herbs,
	chopped (preferably
	thyme, rosemary and/or
	parsley)
	Salt and Pepper to taste

2 Polenta

WILD MUSHROOM POLENTA

continued

WILD MUSHROOM POLENTA

by Chef Daniel Bruce

Serves 2 as a main dish, 4 as a side dish

Three Part Recipe

1 Sauce

Ingredients.

4 cups	Chicken Stock
½ cup	Heavy Cream
	Salt and Pepper to taste

Preparation.

In heavy bottomed saucepan over medium high heat, reduce the chicken stock to one cup. Whisk in the heavy cream and simmer until the sauce thickens slightly. Season with salt and pepper. Remove from the heat and keep warm.

recipe continues »

CHEF DANIEL BRUCE

Chef Daniel Bruce is the Executive Chef at Meritage in the Boston Harbor Hotel, where he boldly pairs culinary flavors to wine flavors.

Sponsored by LG, the “Now you’re cookin’” series is all about changing the future of kitchens—and the future of cooking.

Visit Globe.com/LG for other recipes and more.

BLACK FRIDAY
BUY A 4-PIECE KITCHEN BUNDLE

SAVE AN EXTRA
\$300
After Rebate

Valid Oct. 26 - Nov. 29, 2017 Visa prepaid card issued by MetaBank®, Member FDIC.
*After discounts and customer mail-in or instant rebate. See retailer for details.

To find an LG retailer near you,
visit Globe.com/LGStores

SPONSORED BY

RECIPE CARD STAND

Follow these folding instructions to make a standing recipe card.

1. Fold the printout on the dotted line along the vertical axis

2. Fold in half again on the second dotted line

3. Stand the printout up like a tent