Mexico

Anyone have any firsthand experience with Mexico?

History

· Inhabitants traced back to 8,000 BC.

· Mayans and Aztecs are the most prominent of the tribes, but there were many more Indian tribes.

· 250 AD – 900 AD, temples, pyramids and cities were built.

· Thousands of years before the Europeans discovered this area, the Mayans and Aztecs had developed sophisticated cultures and cuisines.

Cuisine

· Elaborate feasts were held that featured between 60 and 500 different dishes!

· Explorers returned to Europe with beans, corn, tomatoes, peppers, squash, pumpkins, chocolate, bananas, avocados, cashews, exotic fruits and new fish.

· Aztecs and Mayans had advanced cultures that included a calendar, a written language, an accounting system and discoveries in medicine and astronomy.

Cuisine

· 1521, the Spanish and Portuguese introduced almonds, citrus fruits, onions, garlic, rice , cinnamon, wheat, hogs and dairy products to the region. 

· Soon, the Aztecs lost control of the country to Spain, which ruled for the next 300 years.

· Mexican and Spanish cooking methods blended over the years to create a great marriage of cuisines.

· The introduction of hogs provided both meat and fat for cooking. The Mexicans had no source of fat prior to this time. Frying became one of the primary cooking methods.

Commonly Used Items

· Beans

· Corn

· Chiles

· Tortillas

· Rice

· Pork and lard

· Onions and garlic

· Tropical fruit and vegetables

Commonly Used Items

· Tomatoes and tomatillos

· Squash, sweet potatoes, pumpkins

· Avocados

· Bananas and plaintains

· Cilantro, cumin, cinnamon, cloves, chocolate

Cooking Methods

· Pre-Colombian

· Post-Colombian

Cooking Methods

· Pre-Colombian

· Boiling

· Stewing

· Steaming

· Baking

· Broiling

· Eaten raw

· Post-Colombian

· Sauté 

· Deep fry

Regions

· Isolation caused by the rugged terrain, created major differences

· 32 states and areas

· Wide range of climates also affects cuisine

· Climates are determined by elevation as well

· Only about 12% of the area is conducive to raising crops

Questions?
