Italy

History

· Italy

· Romans were influenced by the Greeks, Etruscans and a variety of Middle Eastern countries; added their local ingredients to foreign dishes resulting in “The Mother of All European Cuisines”

· Sicily

· Arabs introduced pastries, ice cream, spices, pasta, rice and nuts

History

· Geographical location made it a trade center

· Major ports – Venice and Naples

· Travelers influenced the cuisine

· From 200 B.C. – 400 A.D. the Roman Empire ruled much of Europe

History

· Explorers returned with vegetables from the New World which were incorporated into the cuisine

· Corn

· Bell peppers

· Hot peppers

· Tomatoes

· Beans

History

· In the 1800s, Napoleon

conquered Italy; became

part of the French Empire

until the end of the

nineteenth century

· Finally, the regions of Italy united into one nation

Topography

· The Boot

· Both mountains and seashore are in most regions

· Alps – northern border with France, Switzerland and Austria

· Apennine – run the length of the country

· Mountains create isolation that limits sharing of products and recipes

Commonly Used Ingredients

· The word for recipe in Italian is rooted in the verb meaning “to procure”. Therefore, the secret of a great Italian dish begins with procuring the best possible ingredients.

· What grows together, goes together…

Commonly Used Ingredients

· Cured ham, sausage, pork

· Veal

· Pasta

· Olives/olive oil

· Garlic and onions

· Dried beans

· Anchovies

Commonly Used Ingredients

· Fresh herbs

· Cheeses

· Tomatoes

· Seafood

· Eggplant

· Mushrooms/truffles

· Wine

Quality Controls

· Denominazione di Origine Controllata
Quality Controls

· Denominazione di Origine Controllata

· Controlled Denomination of Origin

Quality Controls

· Denominazione di Origine Controllata

· Controlled Denomination of Origin

· Does not guarantee quality

Quality Controls

· Denominazione di Origine Controllata e Garantita

· Controlled and Guaranteed Denomination of Origin

· Government guarantees quality

Cooking Methods

· Sautéing

· Deep-frying

· Braising

· Roasting/Spit-roasting

· Grilling

· Vegetables and pastas are sometimes cooked “al dente”

· Boiling

Regions

· VERY generally split into two parts

· North and South

· Specifically split into 14 - 20 regions

Regions

· North – affluent, industrialized

· Butter is the fat of choice

· Vegetables, cream sauces, red meats, fresh pasta, rice and polenta

· Cook with wine

· Black pepper

Regions

· South – hotter and less populated

· Olive oil is the fat of choice

· Dried pastas, pizza, white meats, red sauces and highly seasoned foods

· Tomatoes

· Hot peppers

Lombardy

· Milan

· Osso buco

· Risotto

· large amounts of rice consumed throughout the region

Emilia-Romagna

· Most important food region in Italy

· Prosciutto di parma

· Parmigiano-Reggiano

· Balsamic vinegar

· Bologna - gastronomic capitol of Italy

Tuscany

· Simpler foods

· Fresh, high quality ingredients

· Florence

· “Under the Tuscan Sun”, Frances Mayes

Umbria

· Simple foods

· Black truffles, mushrooms and olives

· Pork and cured pork products

· Salami

· Sausage

· Cured ham

Campania

· Naples: “home of pizza”

· Outstanding vegetables

· Seafood and cheese are staples

Sicily

· Ice cream

· Zabaglione

Cuisine

· Fresh produce plays an important part in every region

· High volcanic ash content may account for superior produce

· Pork products are used alone or as flavoring agents

Cuisine

· People in the south usually consume pasta once a day

· People in the north sometimes replace it with rice and polenta

· Beans appear in numerous ways

Cheeses

· Asiago – grating; cow

· Fontina – semi-firm; cow’s

· Gorgonzola – blue; cow

· Mascarpone – cow’s cream (not a cheese)

· Mozzarella – fresh; buffalo and cow

· Parmigiana Reggiano - grating; cow

· Ricotta – sheep’s milk whey

Pasta

· Agnolotti

· Bigoli

· Tagliatelle

· Vermicelli

· Tortelli, Tortellini, Ravioli

· Perciatelle, Bucatini

· Fettucine, Taglierini

· Capellini

Olive Oil

· Extra Virgin: first pressing; most pure; lowest acidity

· Usually not heated

· Most regions have their own styles and flavors

· Virgin: first pressing; slightly higher acidity

· Refined: made with oils that have higher acidity or inferior taste

· Olive: blend of refined and virgin

· Best used for heating

Coffee

· Espresso

· Cappucino

 Wine

· Barolo – Nebbiolo grape; Piemonte

· Chianti – Sangiovese grape; Toscania

· Spumanti – DOCG sparkling wine

· Asti Spumanti, Asti, Moscato d’Asti

· Valpolicella – light bodied; Veneto

Cuisine

· Largest meal of the day is served midday

· Antipasto: cheese, salami, vegetables, etc

· Primo piatto: soup, rice, pasta, polenta

· Secondi piatto:meat, seafood, egg

· Contorno: side dishes

· Dolci: dessert

Cuisine

· Dessert

· Amaretti – almond cookies

· Biscotti – twice-baked cookie

· Tiramisu – espresso and liquor-soaked ladyfingers layered with mascarpone

· Zabaglione – custard sauce flavored with marsala

Questions?

