

AADI Recipe – Turnip Cake

Turnip cake is a popular dim sum dish in Cantonese cuisine. In Southern China region, turnip cakes are often served during the Lunar New Year. It has a meaning of bringing good fortune and having a better year. Try this aromatic, flavorful and healthy turnip cake for this Lunar New Year!

Ingredients:

- □ 4 dried shiitake mushrooms
- □ 2 dried scallops
- \Box ¹/₃ cup dried shrimps
- \square 2 pounds Chinese turnip^{*}
- \Box 1 cup rice flour
- \Box ¼ cup wheat starch⁺
- □ ¼ cup corn starch
- □ 2 teaspoons canola oil
- 2 lean Chinese sausage, diced (to make about ¹/₂ cup)
- □ 1/16 teaspoon salt
- 1/2 teaspoon ground white pepper (use more or less as desired)
- □ ¼ cup scallions, chopped

Directions:

- 1. Soak the mushrooms, scallops and shrimps in a small bowl of cold water overnight. Drain the ingredients. Save the broth to use later.
- 2. Coarsely grate the turnip in a large bowl, about 3½ cups. Save the liquid from grating the turnip to use later.
- 3. Remove the mushroom stems. Dice the mushrooms into small pieces, about $\frac{1}{3}$ cup. Set aside.
- 4. Shred the scallops into fine pieces, about 2 tablespoons. Set aside.
- 5. In a large bowl, mix together the rice flour, wheat starch and corn starch. Set aside.
- 6. Heat the oil over medium-high heat. Add the shallots. Stir-fry for about 1-2 minutes until fragrant.
- 7. Add the sausage, mushrooms, scallops and shrimps. Stir-fry for about 3-4 minutes. Remove from heat. Set aside.
- 8. Add the turnip and the turnip juice into a large pot. Over medium-high heat, cook until the turnip is soft, about 5 minutes. Remove from heat.
- 9. Add ¼ cup of the broth, mushrooms, scallops and shrimps to the pot. Add the salt and pepper. Mix well.
- 10. Add the flour into the pot. Mix well.

Nutrition Facts Serving Size: 2-3 slices Servings Per Recipe: 12	S
Amount Per Serving	
Calories 110 Calories from Fa	t 10
%Daily Va	lue*
Total Fat 1.5g	2%
Saturated Fat 0g	0%
Trans Fat Og	
Cholesterol 10mg	3%
Sodium 80mg	3%
Total Carbohydrate 20g	7%
Dietary Fiber 2g	8%
Sugars 2g	
Protein 3g	6%
*Percent Daily Values are based on a calorie diet. Your daily values may be highware depending on your calorie page.	

AADI Recipe – Turnip Cake (continued)

- 11. Spray an 8-inch round pan with canola oil. Pour the turnip mixture into the pan. Flatten the top with a spatula. Cover the pan with aluminum foil with dull side out.
- 12. Bring water to a boil in a large covered steamer. Place the pan in the steamer and steam for 45-60 minutes, or until it is cooked thoroughly. Check on the water level while steaming. Add more hot water to the steamer as needed.
- 13. Once cooked, let it cool and set for about 20-30 minutes. Garnish with the scallions. Slice into rectangular pieces and serve.
- 14. Refrigerate the remaining turnip cake for up to 5 days. Before serving, reheat by re-steaming, microwaving, or pan-frying with ½ teaspoon of canola oil in a non-stick pan.

Servings: 12

Cooking Tips:

- 1. Choose a juicier Chinese turnip by selecting one that is heavy for its weight.
- 2. To cut the Chinese sausages, quartered lengthwise, and then dice.
- 3. If desire, you may use lean cha siu (Chinese barbecue pork) to replace the lean Chinese sausage.
- 4. To check if the cake is cooked thoroughly, put a thin skewer or toothpick into the center of the cake. The skewer or toothpick should come out clean without steaks of batter when it is done.

*Chinese turnip is also known as white radish, or daikon radish. [†]Wheat starch is also known as tang flour.