

Whipped Sweet Potatoes

with Caramelized Apples

serves 6

Ingredients

- 4 large sweet potatoes, pierced with the tines of a fork
- 4 tablespoons unsalted butter, softened
- 2 tablespoons heavy cream
- ½ cup applesauce
- 2 teaspoons grated fresh peeled ginger
- 1 teaspoon coarse salt
- freshly ground pepper
- 2 apples {1 pound}, peeled, cored, and cut into ½ or 1- inch pieces
- 3 tablespoons sugar

Instructions

preheat oven to 375° F

1. Arrange potatoes on a baking sheet lined with parchment. With the tines of a fork, pierce each potato randomly 8-12 times. Bake until tender, 1 hour 10 minutes to 1 hour 20 minutes. Remove from oven; let stand until cool enough to handle.
2. Cut each potato lengthwise. Scoop flesh into the bowl.
3. *{optional step}* Transfer scooped out sweet potatoes into a food mill to remove most of the fibrous/stringy pieces.
4. Into a bowl of an electric mixer fitted with a paddle attachment add sweet potato, 2 tablespoons butter, and cream; mix on medium speed until smooth.
5. Mix in applesauce and ginger; season with salt and pepper.
6. Transfer potato mixture to an ovenproof dish. Bake until heated through, about 10 minutes.

The whipped sweet potato mixture can be made ahead and refrigerated until ready to be baked. It will take about 20-25 minutes to bake until heated through.

7. Meanwhile, melt remaining 2 tablespoons butter in a large non-stick skillet over medium heat. Add cut apple pieces to the pan and let it cook for 3-5 minutes without stirring to let the pieces start to brown. Sprinkle sugar into the pan, stirring the mixture occasionally, until apples are golden and caramelized, about 3-5 minutes.
8. Remove potato mixture from oven; top with caramelized apples and serve.