Pedro’s Cookbook


�


From the world-renowned kitchen of Pedro Gnaspini Netto comes Pedro’s Cookbook, a sampling of the many treats Pedro is famous for.


This document is a summary of the delights available at Pedro’s Kitchen, a popular site to visit on the World Wide Web.  Pedro’s Kitchen on the WWW is always being updated with more recipies, so if you’re looking for the latest in Brazilian culinary pleasure, visit us at http://superior.carleton.ca/~pwigfull/pedro.html


Contents


Introduction	2


Drinks:	2


'Caipirinha' (= Little Countrygirl)	2


Main Courses:	3


Feijoada  (No exact translation - something like 'a mixture of beans')	3


'Moqueca' (No translation)	4


'Camarão com Catupiry na Moranga' (= Shrimp and 'cream cheese' in the  pumpkin)	5


Desserts:	6


Suspiro (="sigh")	6


Ambrosia (no translation)	6


Banana cake	7


Bolo de Maracujà (Passionfruit cake)	7


Avocado cream	8


'Bolo Bêbado' (= Drunk Cake)	� GOTOBUTTON _Toc339019409  � PAGEREF _Toc339019409 �8��


'Brigadeiro'(= Brigadier)	� GOTOBUTTON _Toc339019410  � PAGEREF _Toc339019410 �9��


'Bombas' (= Bombs)	� GOTOBUTTON _Toc339019411  � PAGEREF _Toc339019411 �9��


'Doce de Abóbora' (= Squash Candy)	� GOTOBUTTON _Toc339019412  � PAGEREF _Toc339019412 �10��


'Pão de Mel' (= Honey Bread)	� GOTOBUTTON _Toc339019413  � PAGEREF _Toc339019413 �10��


For More Information:	� GOTOBUTTON _Toc339019414  � PAGEREF _Toc339019414 �11��


�
Introduction


Pedro Gnaspini Netto is an entomologist currently working in Brazil.  Not only is Pedro a fantastic entomologist, he's also an accomplished engineer, poet, artist, and above all, cook!  Below are some of Pedro's favourite Brazilian dishes, with an introduction by  the legendary Pedro himself...


Hello! Here come some recipes.... Now... They are typical Brazilian recipes.... I hope you can make them... and enjoy, sure.


Drinks:


'Caipirinha' (= Little Countrygirl)


This drink is made originally with 'pinga' (= 'aguardente' or ‘cha cha cha’, which is a distilled drink made from sugarcane, like rum), but you can use rum.


Ingredients


1 lime (the best would be to use a small yellow lemon called 'galego', in Brazil - if you find it, use 2 instead of 1 lime)


sugar


'pinga' (sugar and pinga are added to taste)


icecubes


Directions


Peel the lime not entirely - leave about 1/5 of the peel.


Cut into eighths, put into a glass.


sugar, somewhat covering the lime pieces (or to taste). Mash well, using a wood pestle. Add pinga (to taste), 'washing' the pestle while mixing well.


Break some ice cubes into pieces and add to the drink... and enjoy.


Don't drink too much!


�
Main Courses:


Feijoada  (No exact translation - something like 'a mixture of beans')


(For about 5 people)


Ingredients:


1/2kg black bean - cook and separate.


All following ingredients (except the 'paio') are salted. They have to be washed several times, and boiled twice (just put in cold water and bring to boil; change the water and bring to a boil again). Everything (except the 'carne seca') is pork.


250g pork loin ('lombo')


250g 'paio' (a kind of soft pork sausage)


1 tail


1 or 2 tongues


1 ear


1/2kg smoked pork ribs


300g 'carne seca' (dried beef - a kind of really soft beef jerky)


Directions


Cut the ingredients into pieces (ca. 3x3cm to 4x4cm cubes) Put them together in a pan, add water (just to cover them), and add 1 laurel leaf. Cook until they start to become soft.


In a separate pan, add oil, cook 1 big onion (sliced), 4-5 cloves of garlic (chopped) and 200g bacon (chopped). Season beans in this mixture.


Add meat (and water if needed) and cook on low heat, until cooked.


Serve with white rice, kale (finely sliced and simmered - use only olive oil and garlic) and orange (peeled and sliced).


(You may serve hot pepper sauce to be added to the dish, if someone wants.)


Before serving the main dish, you 'must' serve 'caipirinha'!!


�
'Moqueca' (No translation) 


(for about 8 people)


Ingredients


2 kg fish (grouper or shark)


Lime drops


1/2 teaspoon salt


ground black pepper (in Brazil we have an "white" "black pepper" - prefer it)


3 seedless redpeppers, sliced (rings)


1 kg ripe tomatoes (hard), sliced (round)


5 medium size onions, sliced (rings)


2 tbsp chopped coriander


2 tbsp chopped parsley


2 tbsp chopped chive


1 cup oil


250ml coconut-milk


tbsp 'dende'-oil (you can cook without, but it's not gonna be what it should be - dende is extracted from an african oilpalm (Elaeis guineensis) - I don't know if it is available where you are)


Directions


Cut fish into thick slices (ca. 2 fingers), season with lime, salt and pepper.


Let stand in fridge for 1 hour.


In a bowl, mix redpeppers, onions and tomatoes.


Add coriander, parsley and chive. Mix well. Spread some of the mixture over the bottom of a 'clay'-pan (large). Add one layer of fish, one layer of the mixture, successively. Pour oil and cook on top of the oven, at low heat, for 30 minutes. Turn oven off, cover tightly, and let stand for ca. 2 hours.


Turn oven on, when it starts to boil, add the coconut-milk and the dende-oil.


Cook for ca. 15 minutes more. Taste if fish is well-cooked.


Serve with white rice.


�
'Camarão com Catupiry na Moranga' (= Shrimp and 'cream cheese' in the 	pumpkin)


('Catupiry' is the trade mark of a kind of cream cheese from Brazil - you may use for instance Philadelphia cream cheese (also the taste is stronger than needed) - I guess the italian cheese 'mascarpone' would give better results) 


This is a must for shrimp lovers!


Ingredients:


Olive oil


1 Onion


2 Garlic cloves


Tomatoes (if desired; 1 or 2 chopped)


Shrimps (~500g)


Cream cheese (~400g)


Pumpkin-shaped squash (about 25-30 cm in diameter)


Directions


In a pan, put olive oil, add chopped onion and garlic, and fry.


Add chopped tomatoes and cook until you have a 'chunky' sauce.


Add shrimps (use small ones, cleaned), mix, and cook only for a while.


Add the cream cheese, mix well, and pour the mixture into the squash (which will be your 'pan').


Bake (in low-medium heat) until squash is cooked (don't let it overcook!).


When serving, take squash pulp together with the shrimp-cheese mixture.


Tip: use a ca. 25-30cm diameter squash (as short as possible). Take seeds out.


If needed, take part of pulp out - leave about a 3cm thick wall.


�
Desserts:


Suspiro (="sigh")


I don't know if you use the English "sigh" for both pain and love.  In this case, "sigh" is for love.


Ingredients


eggs 


sugar


Directions


For each eggwhite, use 2 tbsp sugar.


Beat the eggwhite until it is almost hard (we call in Portuguese "point of snow") and add, while still beating, the sugar little by little.


Use a tbsp to drop some drops of the mix into a baking pan (keep them at least twice the diameter apart).


Bake in a preheated oven (at lowheat) for one hour.  DON'T open the oven.


They have to be golden, crispy outside and somewhat jelly inside.


Very good!


Ambrosia (no translation)


Ingredients


1L Milk


6 eggs


1/2 kg sugar


ground cinnamon


Directions


Mix 1 l milk; 6 eggs; 1/2kg sugar; ground cinnamon (at your taste) into a cooking pan.


top of the oven, cook, cook... always turning (use a wood spoon) until it's golden brown and/or a somewhat thick syrup is formed.


Very good (and "heavy").


�
Banana cake


Ingredients


10 tbsp flour


1 cup and 10 tbsp sugar


1 tbsp baking powder


ground cinnamon


bananas


3 eggs


2 cups of warm milk.


Directions


1. Mixture of 10tbsp flour; 10 tbsp sugar; 1 tbsp baking powder


2. Mixture of: 1 cup sugar; ground cinnamon (at your taste)


3. Thin longitudinal slices of banana


4. Mixture of 3 beaten eggs and 2 cups of warm milk


In a greased baking pan, repeat - 1 layer of (1); 1 layer of (3); 1 layer of (2) then 1 layer of (1); pour number (4).


Bake.


Bolo de Maracujà (Passionfruit cake)


Ingredients


2 cups flour


2 cups sugar


5 eggs separate


1 cup passionfruit pulp


100g margarine


1 tbsp baking powder


Directions


Blend the passionfruit pulp, take the seeds out, and reserve.


Beat eggwhite to "snow point" and reserve


Beat well eggyolk + sugar + margarine


Add passionfruit


Add flour spoon by spoon, mixing well (don't beat it! mix with your hands)


Mix well. Add baking powder. Pour into a greased pan (that one which is 


used to get a cake with a hole in the middle. Do you know?) Detail: grease 


the pan, and pour bread crumbs on it, and take out the excess... only 


after that you may pour the cake in it...


Bake on a preheated oven (medium)


Sauce: 2 cups passionfruit pulp (with seeds) + 2 cups sugar.


Cook ontop of the oven, mixing well (do not boil!!) until you get a dense syrup.  Take the baked cake out of the pan. Pour the sauce on it... and enjoy!!


�
Avocado cream


(As far as I know, Brazil is the only place where people eat avocado sweetened, and NEVER salted, like in salads, guacamoles, etc. - If someone knows somewhere else where avocado is served as dessert, please let me know -add recipe please) Try this recipe...


In a blender, mix avocado (without seed!!!), sugar, lime drops and white wine.


Chill and serve.


A suggested proportion for 1st try (proportion certainly depends on how big and sweet is the avocado): 3 avocados (based on the size of North American specimens I've seen), 2 tbsp sugar, 1 lime, 1/2 cup wine.


'Bolo Bêbado' (= Drunk Cake)


Ingredients:


6 eggs


6 tbsp sugar


6 tbsp breadcrumb


1 tbsp flour


1 tbsp baking powder


Directions


In a blender, mix all ingredients.


Pour into a greased baking pan, and bake on medium-high temperature.


When baked (toothpick test: a toothpick inserted into the centre comes out clean), still hot, add the following sauce over it.


Sauce:


1 cup water


2 cup sugar


1 cup 'pinga' (or rum)


Mix, bring to boil, pour over the cake.


�
'Brigadeiro'(= Brigadier)


Ingredients


2 cans condensed milk


4 eggyolks


1 tbsp margarine (unsalted)


2 tbsp chocolate powder


Chocolate sprinkles


Directions


For Microwave oven: Mix everything well in a bowl. Microwave for 5 minutes.


Mix again. Microwave again 5 minutes. Mix very well - until homogeneous.


After cooling, make balls (1" diameter) and roll over chocolate sprinkles.


If not in microwave: Mix and cook ontop of the oven, NEVER stop mixing.


(Good luck when washing the pan!)


Try the brigadier! Hummmmm!


'Bombas' (= Bombs)


Ingredients


150g flour


250ml water


100g margarine


4 eggs


salt


Directions


In a pan, bring water, salt and margarine to boil.


Add all flour, and cook, never stop mixing (use wooden spoon).


When the mixture forms one whole 'ball', and easily 'unglues' from the pan, turn the oven off, and let it cool.


When cooled, add eggs one by one, mixing (beating) 'vigorously'.


Spread some 'drops' of the mixture on a tray, and bake in a preheated oven, high heat, for 15-20 minutes - until they are 'dry' and golden.


When cool, add stuffing, and glaze.


Stuffing: cream, vanilla cream or chocolate cream.


For the latter two, make a cream with corn starch (e.g., 1 cup milk, 2 tbsp level corn starch, 2 tbsp level sugar).


Glazing (or any other chocolate glazing):


2 coffee cup confectioner's sugar


1 coffee cup powder chocolate


2 tbsp margarine


2 tbsp boiling water


Mix all ingredients, and cook in 'bain-marie'.


'Doce de Abóbora' (= Squash Candy)


Ingredients


1 kg squash (you may use squash or pumpkin)


700g sugar


Directions


Cut squash into pieces (ca. 3-4cm squares).


In a large pan, put the sugar, cinnamon sticks and cloves. When the sugar starts melting, add squash (arrange it below the sugar).


Mix from time to time, until cooked.  If needed, add some water.


When to stop cooking: it's up to you. You may have cubes, or leave the candy become a cream.


Tip: If doing it creamy, you may add coconut (ground) while cooking.


'Pão de Mel' (= Honey Bread)


Ingredients


3 cup flour


1 cup sugar


3 tbsp chocolate powder


1 cup honey


1 teaspoon ground clove


1 tbsp margarine


1 cup milk


1 teaspoon baking powder


Directions


Mix everything and bake in a greased pan, in medium heat oven, until cooked (use toothpick test). 


When cool, glaze with a chocolate glazing.


Better: cut into ca. 5cm squares, and THEN glaze.


For microwave: Bake for 10-12 minutes, medium.


Glazing for microwave: melt ca. 500g chocolate bar, for 4 minutes, medium.


�
For More Information:


New recipes and updated information is added periodically on the Pedro’s Kitchen WWW page.  New versions of the cookbook may also be obtained at this site.  Just point your WWW browser to http://superior.carleton.ca/~pwigfull/pedro.html and enjoy!


Pedro Gnaspini Netto may  be reached by e-mail at:


	gnaspini@usp.br


Patrick Wigfull (the maintainer of the page) may be reached at:


	pwigfull@ccs.carleton.ca


�PAGE  �1�


