Sausage-and-Basil-Stuffed Tomatoes

8 medium tomatoes, preferably with stems intact
4 tablespoons extra-virgin olive oil
Pinch of cayenne pepper
3/4 pound pork sausage
1 teaspoon herbs de Provence
1 small green bell pepper, diced
1/2 large onion, diced
1 stalk celery, diced, plus a handful of celery leaves
1 small clove garlic, minced
2 cups day old bread cubes (from about 1/2 baguette preferably)
½ cup fresh basil (or 2 tbsp dried)
1/2 cup finely chopped walnut pieces

1/3 cup grated parme Directions

Preheat the oven to 400 degrees F. Using a serrated knife, slice off the top quarter of each tomato and reserve the tops. Scoop out the pulp from inside each tomato and transfer it to a food processor. Add 2tablespoons olive oil and the cayenne to the food processor and process until smooth; pour into a 9-by-13-inch baking dish. Heat the remaining 2 tablespoons olive oil in a large skillet over medium-high heat. Add the sausage, herbes de Provence, bell pepper, onion, diced celery and garlic.Cook, stirring, until the sausage browns, about 5 minutes. Transfer the sausage mixture and bread cubes to the food processor and pulse until chopped. Pack thetomatoes with the sausage-bread mixture so the stuffing is domed on top. Put the stuffed tomatoes in the baking dish on top of the sauce.Place the basil, walnuts, cheese and celery leaves in the food processor and chop.Sprinkle onto the tomatoes. Put the tomato tops, cut-side down, between the stuffedtomatoes. Bake until the stuffing is golden, about 20 minutes. Cover each tomato with a top and serve with the sauce.

Adapted from Food Network.com

http://www.foodnetwork.com/recipes/food-network-kitchen/sausage-and-basil-stuffed-tomatoes-recipe-2119589