

Gastronomia

ANGELONI

ANO 3 | Nº14 | JUL/AGO 2014

ESPECIAL
CONTINENTES

AMÉRICAS CENTRAL E DO NORTE

Dos paraísos do Caribe às montanhas geladas do Canadá, descubra os sabores das Américas

ANGELONI
www.angeloni.com.br

Su
fresh

Leve

A SEÇÃO DE

FRUTAS

~inteira~

PARA CASA.

Riquezas da **América**

Das paradisíacas e ensolaradas praias caribenhas às gélidas montanhas canadenses, nesta edição mostramos os diferentes sabores das Américas do Norte e Central, com cozinhas de características tão distintas quanto sua geografia e clima.

Caso da irreverente e ousada gastronomia mexicana, com seus pratos coloridos que surpreendem com aromas envolventes e sabores marcadamente picantes. Nossa inspiração para traduzir essa mistura foi a não menos irreverente artista Frida Kahlo, que além de seus quadros transformou sua cozinha em um grande laboratório de sentidos.

Nos Estados Unidos nos deixamos levar pelo “american way of life”. Afinal, quando se fala em hambúrgueres, batatas fritas e outras guloseimas adoradas no mundo inteiro, o país é imbatível. Essa gastronomia tão única é resultado de uma enorme mistura de influências e quase tudo foi “americanizado”, no melhor sentido da palavra.

Do Canadá vem o maple syrup, ou xarope de bordo, que está para a culinária canadense assim como a pimenta para os mexicanos. Tanto que, quando o bordo oferece sua seiva, os canadenses visitam as fazendas para apreciar, e saborear, a abertura da “temporada do açúcar”. É nesse clima que apresentamos alguns dos pratos mais tradicionais por lá, como o salmão com maple e o poutine –uma batata com molho de carne e queijo.

Seguimos nossa viagem pela boêmia ilha de Cuba, que tem no rum uma de suas principais atrações. A bebida é ingrediente fundamental de drinques e receitas. Ainda no Caribe, drinques também aguçam o paladar de ilhas paradisíacas e são o par perfeito de lagostas, pratos e saladas à base de frutos do mar.

Aproveite esta viagem que vai despertar seus sentidos. E até a próxima parada!

Equipe Angeloni

> Na próxima edição: uma viagem pela África e Oceania

LINHA
colors

MUITA COR E DESIGN PARA *MOVIMENTAR SUA CASA.*

WWW.CADENCE.COM.BR

O
**MUNDO
COLORIDO**
cadence

O sabor da excelência desde 1824

O cuidado com a qualidade
O respeito pela tradição
O prazer da inovação

www.agnesi.it

Colaboraram nesta edição

CAMILE COMANDINI

Atuando como produtora de gastronomia e decoração há quase 20 anos, Camile colabora com as principais revistas, como Casa&Comida, Prazeres da Mesa e Casa&Jardim. Apaixonada pelo que faz, adora o conceito de "receber em casa".

CACÁ BRATKE

Formada em desenho industrial, Cacá se encantou pela fotografia no laboratório que a avó tinha em casa. Ainda durante a faculdade, começou a trabalhar como assistente de fotografia, paixão que nunca mais abandonou. Há 16 anos no mercado editorial e publicitário, dedica-se especialmente à fotografia de gastronomia, decoração e arquitetura. Nesta edição, clicou os sabores das Ilhas do Caribe.

HENRIQUE BENEDETTI

Mineiro de Poços de Caldas, Henrique descobriu ainda criança os segredos da cozinha na casa da avó. Formou-se em gastronomia e, já em São Paulo, aprofundou-se em técnicas e conceitos da alta cozinha contemporânea no DOM, onde atuou por quatro anos. Depois de passar pelo no Attimo, assumiu a cozinha do Obá restaurante. São dele as receitas e a execução dos pratos do nosso jantar mexicano.

PRESIDENTE José Augusto Fretta

DIRETORA DE MARKETING Sabrina Angeloni

GERENTE DE MARKETING Marcelo Leão

SUPERVISORA DE MARKETING
Larissa Walendowsky Spricigo

Tel. (11) 3088-1957

JORNALISTA RESPONSÁVEL
Jéssika Torrezan (MTB 41.394/SP)

EDITORA-EXECUTIVA Cleide Floresta

DIREÇÃO DE ARTE Renata Drimel

FOTOGRAFIA Cacá Bratke, Ricardo Correa,
Rogério Voltan e Marcela Jaques (assistente)

CONSULTORIA Marcelo Katsuki

COLABORADORES
Camile Comandini (produção), Kike Martins da
Costa, Marcelo Katsuki e Roberta Malta (texto) e Tatu
Damberg (culinarista)

Impressão: Gráfica e Editora Posigraf S.A.
Tiragem: 50.000 exemplares

CONFIRA A VERSÃO PARA TABLETS DA REVISTA GASTRONOMIA
O APLICATIVO PODE SER BAIXADO GRATUITAMENTE NAS PLATAFORMAS IOS E ANDROID

NOSSAS LOJAS

SANTA CATARINA

ARARANGUÁ – Av. Getulio Vargas, 1259
Bairro Urussanguinha, CEP 88900-000
tel. (48) 3521-4300, Fax (48) 3521-4300.

BALNEÁRIO CAMBORIÚ – 4ª Avenida, 880,
Centro, Balneário Camboriú, CEP 88330-110
tel. (47) 3263-5600, Fax (47) 3263-5600.
Av. do Estado, 2440, Bairro das Nações
CEP 88338-063, tel. (47) 3263-4300,
Fax (47) 3263-4300.

BIGUAÇU – R. Cel. Teixeira Oliveira, 128
CEP 88160-000
tel. (48) 3279-8500, Fax (48) 3279-8500.

BLUMENAU – Humberto de Campos, 77,
Bairro da Velha, CEP 89036-050
tel. (47) 3221-9200, Fax (47) 3221-9200.
Sete de Setembro, 100, Garcia, CEP 89010-
200, tel. (47) 3331-7400, Fax (47) 3331-7400.

CRICIÚMA – Felipe Schmidt, 26, Centro, CEP
88801-240, tel. (48) 3444-3400,
Fax (48) 3444-3400. Av. do Centenário, 2699,
Centro, CEP 88804-000, tel. (48) 3444-3500,
Fax (48) 3444-3500.

FLORIANÓPOLIS – Rod. SC 403, 6375,
Ingleses, CEP 88058-001, tel. (48) 3331-7100,
Fax (48) 3331-7100. Esteves Júnior, 307,
Centro, CEP 88015-530, tel. (48) 3216-6250, Fax
(48) 3216-6250. Av. Gov. Ivo Silveira, 2445,
Capoeiras, CEP 88085-001, tel. (048) 3271-7500,
Fax (048) 3271-7557. Av. Irineu Bornhausen,
5288, Agronômica, CEP 88025-202, tel. (48)
3215-6100, Fax (48) 3215-6100. Av. Mar. Max
Schramm, 3450, Jardim Atlântico, CEP 88095-
000, tel. (48) 3271-6700, Fax (48) 3271-6700.
Nirberto Haase, 75, Santa Mônica, CEP 88035-
215, tel. (48) 3215-6200, Fax (48) 3215-6200.

IÇARA – Av. Florianópolis, 235, Praia do Rincão,
CEP 88820-000, tel. (48) 3468-1014, Fax (48)
3468-1014.

ITAJAÍ – Brusque, 358, Centro, CEP 88303-000,
tel. (47) 3398-5200, Fax (47) 3398-5200.

JARAGUÁ DO SUL – Barão do Rio Branco,
732, Centro, CEP 89251-400, tel. (47) 3274-
3700, Fax (47) 3274-3700. Bernardo Grubba,
247, Centro, CEP 89251-090
tel. (47) 3275-7900, Fax (47) 3275-7900.

JOINVILLE – Ministro Calógeras, 1639, Anita
Garibaldi, CEP 89202-005, tel. (47) 3451-4400,
Fax (47) 3451-4400. Dr. João Colin, 2500,

América, CEP 89204-002, tel. (47) 3451-2400,
Fax (47) 3451-2400.

LAGES – Frei Rogério, 587, Centro,
CEP 88502-161, tel. (49) 3251-9400,
Fax (49) 3251-9400.

LAGUNA – 13 de Maio, 12, Centro, CEP 88790-
000, tel. (48) 3647-7300, Fax (48) 3647-7300.

TUBARÃO – Av. Expedicionário José Pedro
Coelho, 1120, Centro, CEP 88704-201,
tel. (48) 3631-1800, Fax (48) 3631-1800.

PARANÁ

CURITIBA – Al. Dr. Carlos de Carvalho, 2050,
Batel, CEP 80730-201, tel. (41) 3270-8200,
Fax (41) 3270-8216. Av. República Argentina,
900, Vila Izabel, CEP 80620-010
tel. (41) 3312-2300, Fax (41) 3312-2300.

LONDRINA – Av. Américo Deolindo Garla, 224,
Bairro Pacaembu, CEP 86079-225, tel.
(43) 3575-2400, Fax (43) 3575-2400.

MARINGÁ – Av. Adv. Horácio Raccanello Filho,
5120, Zona 07, Novo Centro, CEP 87020-035,
tel. (44) 3301-3600, Fax (44) 3301-3600.

Créditos da capa: **Fotografia:** Cacá Bratke/ **Produção:** Camile Comandini/ **Receita e execução do prato:** Tatu Damberg/ **Peças usadas na foto:** tecido, SPAZIO DONATELLI/ prato, concha, coral, talheres e taça de champanhe, CECÍLIA DALE/ taça de água, TOK & STOK/ guardanapo, ROUPA DE MESA.

20

56

25

Sempre Aqui

- 11** APERITIVO
Os diferentes molhos de pimenta que incrementam qualquer receita
- 13** ENCONTRE NO ANGELONI
Os melhores produtos e eletrodoméstico para abastecer sua casa
- 61** MAIS SABOR
Todos os encantos da tequila mexicana

AMÉRICAS CENTRAL E DO NORTE

Edição Especial

- 14** ILHAS DO CARIBE
Frutos do mar e drinques que casam perfeitamente com um cenário paradisíaco
- 22** MÉXICO
As exóticas e picantes receitas inspiradas na cozinha de Frida Kahlo
- 32** CUBA
Receitas com rum em uma noite de boemia havanera
- 40** ESTADOS UNIDOS
Um cardápio típico do "american way of life", referência em todo o mundo
- 50** CANADÁ
A típica festa do maple syrup, o xarope de bordo que é símbolo do país

Oxford
PORCELANAS
A Nova Geração da Porcelana

Os mais saborosos produtos sem glúten

A Schär, com 30 anos de experiência e presente em mais de 50 países, é líder mundial em alimentos sem glúten e oferece uma grande variedade de produtos como farinhas, massas, pães, cereais e biscoitos.

Tudo para você seguir uma dieta sem glúten e com muito sabor.

Excelentes motivos para escolher Schär:

- Sem conservantes, corantes e aromatizantes artificiais
- Muitos produtos sem lactose
- Produtos certificadamente sem glúten

Farinhas • Massas • Pães
Biscoitos salgados • Biscoitos doces • Cereais

Para todos os paladares

Molhos de pimentas são curingas que não podem faltar na cozinha, uma vez que o condimento ajuda a dar mais sabor às receitas. A linha Frank's RedHot, da Hemmer, à venda no Angeloni, traz uma variedade de ingredientes para agradar aos mais diferentes paladares, como a Sweet Chili, molho agri-doce com pedaços de pimenta e cebola, ou a Xtra Hot, uma mistura de pimentas caienas, que cria um sabor marcante. E isso é só o começo!

ENCONTRE NO ANGELONI

NOITE DE FONDUE SABOR E CHARME À MESA

Basta as temperaturas baixarem para bater aquela vontade de pegar o réchaud e chamar os amigos para uma noite de fondues, delícia criada na Suíça e que ganha cada vez mais versões no Brasil. O conjunto Lugano Carroussel, da Forma, vem com uma panela esmaltada para seis molheiras e seis garfos. Com capacidade para 1,4 litros, sua base giratória também facilita a utilização. Prepare suas receitas preferidas e divirta-se!

VAI UMA CERVEJINHA? NA TEMPERATURA CERTA

Sua cerveja gelada, ao gosto do freguês. Assim é a Cervejeira Consul Mais, que tem cinco níveis de temperatura, chegando a -4 °C. Com design e cores superdescolados, possui display de temperatura na porta, capacidade para até 75 latas de 350 ml e prateleiras ajustáveis se você optar por outros tamanhos. Também tem sistema frost free e uma iluminação interna em LED. Seu único trabalho agora vai ser comprar as cervejas e convidar os amigos.

Os **melhores produtos** para facilitar seu dia a dia e levar ainda mais **sabor e conforto** para a sua cozinha

TOTALMENTE NATURAL SNACK SAUDÁVEL

Produzido na Califórnia, nos Estados Unidos, o Wonderful Pistachios é um snack perfeito para quem busca um aperitivo saudável e saboroso. Isso porque os pistaches são torrados com uma técnica exclusiva que não requer adição de óleo. Sua crocância também é resultado de um processo totalmente natural, que inclui amadurecimento ao sol. O Wonderful Pistachios está disponível em diferentes tamanhos e temperos: o tradicional salgado, a versão apimentada e a sem sal. E essa delícia ainda é rica em vitamina B6. Experimente!

Humm...

Tanto sabor assim não tem como descrever em palavras, só provando para descobrir!

*Fácil de Fazer,
Gostoso de Comer.*

Tel. (16) 3401 9000
www.goldmeat.com.br
www.facebook.com/canalgoldmeat

**LAGOSTA GRELHADA
COM MOLHO BÉARNAISE**

> RECEITA NA PÁGINA 16

ILHAS DO CARIBE:

arquipélago de sabores

Por Kike Martins da Costa · Fotos Cacá Bratke

Misturando influências indígenas, europeias e africanas, a culinária caribenha encanta com seus sabores e aromas surpreendentes

No Caribe, a comida é tão vibrante, diversificada e colorida quanto as suas milhares de praias de areia branca, águas cristalinas em vários tons de azul e vegetação exuberante. Ela tem como ingredientes principais os fresquíssimos frutos do mar e um mar de frutas suculentas –como mangas, pitaias, goiabas, maracujás, abacaxis, carambolas e tamarindos.

Para enriquecer ainda mais esse cardápio, a culinária caribenha faz um mix das mais diversas influências: tem uma base das tradições dos caraíbas e aruaques –habitantes nativos das ilhas– e foi incrementada nos últimos séculos por técnicas e receitas introduzidas pelos colonizadores europeus e pelos escravos trazidos da África.

Cada ilha tem sua personalidade. Há algumas com mais influência espanhola (como Porto Rico e República Dominicana), outras trazem um forte sotaque francês (como Martinica, Haiti e Saint Barthélemy), e ainda tem aquelas que carregam a herança britânica (como Jamaica e Anguilla) ou holandesa (caso de Bonaire, Aruba e Saint Maarten). E cada pequena nação tem também sua especiaria: caso da baunilha de Barbados, da noz-moscada de Grenada e das inúmeras pimentas da Jamaica.

“Minha mãe e minha avó foram as minhas grandes professoras. Elas têm um DNA que mistura raízes indígenas, africanas e francesas. Conhecem tantas receitas que até hoje, mesmo trabalhando profissionalmente com gastronomia há mais de duas décadas, eu não consigo ter tudo que elas sabem na minha cabeça”, confessa o chef Jean-Charles Bredas, do restaurante Radical Cook, na Martinica.

Essas fusões originaram a cozinha creolla ou créole, marcada por pratos com misturas surpreendentes e inusitadas. As frutas, por exemplo, são muito usadas não só em gostosas sobremesas, mas também nas entradas e nos pratos principais. Exemplos disso são as saladas de vieiras e lagostins com avocado e molho de iogurte que apresentamos a seguir. Na sobremesa, elas saciam o olhar e o apetite servidas *in natura* ou salpicadas com gengibre ralado. Se forem acompanhadas por sorvete de creme, melhor ainda! Nosso cardápio segue com os frutos do mar, presentes também no levíssimo suflê de caranguejo. As cobiçadas lagostas, encontradas principalmente nos corais das Ilhas Virgens Britânicas e das Bahamas, estão entre as especialidades mais consumidas nos agradáveis almoços à beira do mar. Elas fazem sucesso de todos os jeitos: grelhadas e apenas pinceladas com manteiga de alho ou ao molho béarnaise de pimenta jamaicana. Como guarnição, aposte na simplicidade que traz o clima praiano ao paladar: sirva um arroz branco perfumado com leite de coco.

Incremente o arroz preparando-o com leite de coco. Para cada xícara do grão, acrescente uma de coco ralado, 1 e 1/2 de água e 200 ml de leite de coco. Cozinhe em fogo médio até secar

LAGOSTA GRELHADA COM MOLHO BÉARNAISE

RENDIMENTO: 4 PORÇÕES

INGREDIENTES

MOLHO

4 colheres (sopa) de suco de limão ou vinagre
4 colheres (sopa) de vinho branco
1/2 xícara de échalota (ou cebola) bem picada
2 colheres (sopa) de folhas de estragão
7 a 10 pimentas da jamaica
6 gemas de ovos
1 xícara de manteiga
Sal a gosto

LAGOSTAS

2 caudas de lagostas
Azeite a gosto
Sal e pimenta-do-reino branca a gosto
Limão siciliano a gosto

MODO DE PREPARO

MOLHO: em uma panela, coloque o vinagre ou o suco de limão, o vinho, a cebola, o estragão e a pimenta e deixe ferver até reduzir pela metade. Enquanto isso, coloque as gemas no liquidificador e bata até ficarem fofas. Quando a mistura de vinagre estiver reduzida, despeje aos poucos no liquidificador ligado. Na panela usada para preparar essa calda, derreta a manteiga em fogo baixo, sem deixar ferver. Em seguida, adicione-a ao copo do liquidificador. Ajuste o sal e reserve.

LAGOSTAS: corte as caudas ao meio ou as retire inteiras da casca. Tempere com azeite e leve para grelhar em frigideira canelada, grill ou churrasqueira. Quando estiverem cozidas (carne branca até o centro), retire do fogo e tempere com com sal, pimenta e limão. Sirva acompanhada do molho béarnaise.

CARIBBEAN ICED TEA

RENDIMENTO: 1 DRINQUE

INGREDIENTES

1 medida * de rum branco
1 medida de vodca
1 medida de chá gelado pronto
Água com gás para completar
1 rodela de laranja

MODO DE PREPARO

Misture o rum, a vodca e o chá em um copo alto com gelo e complete com a água com gás. Finalize com a laranja.

* medidor de uísque/50 ml

JOIA DO CARIBE

RENDIMENTO: 2 DRINQUES

INGREDIENTES

Gelo
2 medidas de rum
3 medidas de suco de abacaxi
2 medidas de suco de lichia
1 medida de licor de morango
1 morango para decorar
2 fatias de carambola para decorar

MODO DE PREPARO

Encha uma coqueteleira com gelo. Adicione os ingredientes (exceto os decorativos) e chacoalhe bem. Em seguida, coe e despeje em taças. Decore cada uma com uma fatia de carambola e uma metade de morango.

LIMONADA COM LEITE DE COCO

RENDIMENTO: 1 COPO

INGREDIENTES

Gelo a gosto
150 ml de limonada
100 ml de leite de coco

MODO DE PREPARO

Em um copo com gelo, despeje a limonada e, em seguida, o leite de coco. Sirva imediatamente.

BLUE

RENDIMENTO: 1 DRINQUE

INGREDIENTES

1 medida de rum branco
1 medida de licor de coco
1 medida de suco de abacaxi
1/2 medida de Curaçao Blue
Gelo para servir

MODO DE PREPARO

Misture os ingredientes em uma coqueteleira e sirva em copo alto com gelo.

SUFLÊ DE CARANGUEJO

RENDIMENTO: 6 PORÇÕES

INGREDIENTES

Manteiga e farinha de trigo para untar as formas
300 g de carne de caranguejo
100 g de camarões pequenos limpos
4 ovos separados em claras e gemas
1 xícara de leite
1 colher (sopa) de manteiga
1 colher (sopa) de cheiro-verde picado
Sal e pimenta-do-reino branca a gosto
5 colheres (sopa) de farinha de trigo
½ colher (chá) de fermento em pó
Queijo parmesão para gratinar

MODO DE PREPARO

Preaqueça o forno em temperatura média. Unte 4 ramequins com manteiga e farinha e reserve. Em uma tigela, coloque a carne de caranguejo e os camarões. Em seguida, adicione as gemas, o leite, a manteiga e o cheiro-verde e misture bem. Tempere a mistura com sal e pimenta e despeje a farinha e o fermento. À parte, bata as claras em neve. Incorpore cuidadosamente as claras à mistura. Quando a mistura estiver homogênea, despeje nos ramequins, cubra com queijo parmesão e leve ao forno para assar até que estejam fofos e dourados (cerca de 20 minutos). Sirva imediatamente.

SALADA COM BABY FOLHAS E LAGOSTIM

RENDIMENTO: 6 PORÇÕES

INGREDIENTES

½ kg de batata cozida	½ kg de camarões limpos
Cascas de ½ kg de camarões	Azeite a gosto
300 ml de água	1 avocado em cubos (pode substituir por abacate)
4 dentes de alho descascados	8 lagostins
4 folhas de louro	200 g de vieiras
1 colher (sopa) de extrato de tomate	Brotos de folhas verdes para acompanhar
Sal e pimenta-do-reino branca a gosto	Suco de limão a gosto
4 colheres (sopa) de iogurte grego	

MODO DE PREPARO

Descasque as batatas e leve ao fogo para cozinhar até ficarem macias, porém firmes. Corte-as em cubos e reserve. Faça o bisquê: primeiramente, cozinhe as cascas dos camarões na água. Acrescente os dentes de alho e as folhas de louro. Mantenha em fogo baixo por cerca de 30 minutos. Retire do fogo e bata o caldo no liquidificador. Coe e retorne o caldo à panela. Acrescente o extrato de tomate e deixe reduzir em fogo alto até obter um creme espesso. Desligue o fogo e deixe esfriar. Quando o bisquê estiver frio, tempere com sal e pimenta e adicione o iogurte. Reserve. Salteie os camarões no azeite e junte as batatas. Em seguida, acrescente o avocado em cubos e mantenha sob refrigeração. Salteie os frutos do mar no azeite, tempere com sal e pimenta e reserve. A seguir, tempere as folhas com azeite, suco de limão e sal. Sirva a salada de batatas acompanhada dos frutos do mar e das folhas.

MATRIMONY LUXE (SALADA DE FRUTAS COM SORVETE)

RENDIMENTO: 4 PORÇÕES

INGREDIENTES

1 manga
2 pitaias
1 laranja
5 morangos
1 raiz de gengibre
2 colheres (sopa) de açúcar
Suco de 3 limões
1 abacaxi pequeno para servir
Sorvete de creme para acompanhar
Coco ralado para decorar

MODO DE PREPARO

Pique as frutas e as junte em uma tigela. Em seguida, rale ou pique o gengibre em pedaços bem pequenos e salpique sobre a mistura de frutas. Coloque também o açúcar e banhe com o suco de limão. Mexa e deixe descansar por ao menos 1 hora em geladeira. Corte o abacaxi ao meio e tire o miolo. Sirva no abacaxi, acompanhado de sorvete de creme. Decore com coco ralado.

Produção: Camile Comandini e Simone Dias (assistente). **Produção culinária:** Tatu Damberg. **Localização:** Juquehy Praia Hotel. **Peças usadas nas fotos:** tecido da mesa, SPAZIO DO-NATELLI/ pratos, conchas, corais, talheres e taça de champanhe da mesa da lagosta, sousplat de concha na foto do arroz, descanso de panela de palha da salada e colher de sobremesa, CECÍLIA DALE/ taça de água, taças e copos dos drinques e porta-velas, Tok&Stok/ guardanapos, ROUPA DE MESA/ vaso azul, LS SELECTION/ guarda-chuva decorativo, RICA FESTA.

CHILES POBLANOS
(PIMENTÕES RECHEADOS
COM CARNE MOÍDA)
> RECEITA NA PÁGINA 25

MÉXICO

cozinha ardente

Por Marcelo Katsuki · Fotos Ricardo Correa

Uma das anfitriãs mais famosas do México, Frida Kahlo deixou um legado de receitas que refletem todo sabor e tradição da culinária do país

“Pés, para que os quero se tenho asas para voar”, anuncia o quadro à entrada da Casa Azul, a residência onde Frida Kahlo passou grande parte de sua vida, em Coyoacán, no México. Esse espírito sonhador e ousado representa bem a atrevida cozinha mexicana, com seus pratos coloridos que encantam além do visual, surpreendendo com aromas envolventes, texturas sedosas e sabores marcadamente picantes.

“Del chile nasce el amor”, brinca Hugo Delgado, do restaurante Obá, em São Paulo, ao falar sobre as pimentas de seu país de origem –mais conhecidas por aqui em sua versão americana, chilli. “O chile no México é uma unanimidade, o mexicano come desde criança. Não é como no Brasil, onde uns gostam de pimenta e outros não. Ela faz parte da cultura local”, revela o restaurateur, enquanto acompanha a execução dos pratos que ilustram essa matéria.

Como inspiração para o chef Henrique Benedetti, do Obá, a cozinha de Frida Kahlo, célebre pintora mexicana, grande anfitriã e que encontrou na paixão pela cozinha uma aliada para lidar com seus amores conturbados, dramas pessoais e lutas sociais. Além de apresentar a autêntica cozinha mexicana aos convidados, ela também gostava de experimentar sabores e escolher ela mesma os ingredientes de suas receitas.

Nesse nosso banquete, Henrique começa com as tostadas vegetarianas, discos crocantes de tortilla de milho cobertos com frijoles refritos e guacamole, que mistura o feijão e o mole de abacate, presenças garantidas nas mesas mexicanas.

Seguimos com os tacos com carnitas, massas macias de milho recheadas com carne de porco em uma aromática salsa mexicana. Os chiles poblanos –os preferidos de Frida que foram servidos em seu casamento com o também pintor Diego Rivera– são recheados com picadinho de carne e irão surpreender seus convidados com sua leve ardência.

E, como não poderia faltar tequila quando se fala em México, com esses pratos indicamos a sangrita, perfeita para acompanhar um shot da bebida feita de algave azul, da qual Frida não abria mão. “Cada família mexicana tem sua própria receita”, afirma Delgado.

Para completar a festa, a margarita, um dos coquetéis que ajudou a difundir a tequila pelo mundo e tem tudo a ver com o clima festivo das comemorações mexicanas. Tudo pronto, é finalizar com o brinde mexicano: “arriba, abajo, al centro, adentro!”

Frida guardava suas receitas no “Livro da Erva Santa”. Que tal inspirar os convidados e presentear-los com um caderno de receitas?

A sangrita acompanha a tequila: misture suco de tomate, um pouco de suco de limão e tempere com molho inglês, tabasco, sal e pimenta-do-reino. Sirva no copo tipo shot

CHILES POBLANOS (PIMENTÕES RECHEADOS COM CARNE MOÍDA)

RENDIMENTO: 16 UNIDADES

INGREDIENTES

SALSA MEXICANA

3 colheres (sopa) de azeite de oliva
1 cebola finamente picada
2 cenouras cortadas em cubinhos
10 tomates assados, sem pele, sem sementes e picados
½ xícara de vinagre
3 colheres de açúcar
Sal e pimenta-do-reino a gosto
Orégano seco a gosto

CHILES

16 chiles poblanos assados (ou pimentões verdes)
1 cebola finamente picada
3 dentes de alho
90 g de banha de porco
750 g de carne bovina moída
2 cenouras sem pele em cubinhos
1 xícara de repolho
100 g de amêndoas sem pele e picadas grosseiramente
50 g de passas
2 abobrinhas em cubinhos
Sal e pimenta-do-reino a gosto
½ xícara de farinha de trigo (o suficiente para empanar)
5 ovos batidos (claras em neve misturadas com as gemas com uma pitada de sal)
Azeite para fritar

MODO DE PREPARO

SALSA: esquite o azeite e refogue as cebolas e as cenouras, adicione os tomates, o vinagre, o açúcar, o sal e a pimenta. Cozinhe por 10 minutos. Adicione o orégano e cozinhe por mais 10 minutos até que a salsa esteja encorpada. Deixe esfriar.

CHILES: queime os chiles na chama do fogão até ficarem bem tostados. Em seguida, cubra com filme até suarem. Retire a pele, as veias e as sementes e reserve. Refogue a cebola e o alho na banha de porco, adicione a carne moída e refogue bem. Adicione a cenoura, o repolho, as amêndoas, as passas, a abobrinha e tempere com o sal e a pimenta. Recheie os chiles com o picadinho de carne moída. Passe na farinha rapidamente, depois nos ovos batidos e frite no azeite. Seque em papel absorvente e sirva com a salsa fria.

TOSTADITAS

REDIMENTO: 16 PORÇÕES

INGREDIENTES

TOSTADITAS

16 discos de tortilla de milho fritos
400 g de guacamole
400 g de frijoles refritos
1/2 pé de alface em tirinhas
2 tomates sem semente cortados em cubinhos
200 g de queijo meia-cura ralado
Folhas de coentro

GUACAMOLE

(rendimento 400 g)
4 e 1/2 colheres (sopa) de cebola picada em cubos médios
Pimenta a gosto (de preferência jalapeño) finamente picada
1/2 dente de alho
4 colheres (sopa) de

tomate picado em cubos
1 e 1/2 xícara de avocado picado em cubos (pode ser substituído por abacate)
2 colheres (sopa) de coentro bem picadinho
2 colheres (sopa) de suco de limão
Sal e pimenta-do-reino a gosto

FRIJOLES REFITOS

(rendimento 400 g)
1/2 kg de feijão preto ou carioca, preparado e temperado com sua receita caseira
3 a 4 colheres (sopa) de banha
2 folhas de mastruz fresco picadas

MODO DE PREPARO

GUACAMOLE: Reserve 2 colheres de cubos de tomate e 2 colheres de cebola para que sejam agregadas no final. Em um pilão, faça uma pasta com 2 e 1/2 colheres de cebola, a pimenta jalapeño e o alho. Coloque a pasta pilada em um recipiente e acrescente os ingredientes na seguinte sequência: primeiramente o restante do tomate, depois o avocado, sempre misturando delicadamente para não esmagar os cubinhos. Acrescente à mistura o coentro e o suco de limão. Tempere com o sal e a pimenta-do-reino a gosto. Após juntar todos os ingredientes, certifique-se de que a mistura esteja bem incorporada. Deixe descansar por alguns minutos. No momento de servir, agregue a cebola e o tomate que foram reservados.

FRIJOLES REFITOS: bata o feijão no liquidificador com um pouco do seu caldo até formar uma pasta. Em uma panela, aqueça a banha em fogo alto. Em seguida, coloque na panela com a banha a pasta de feijão e as folhas de mastruz e frite, deixando que perca um pouco do líquido e fique com uma textura firme. Deixe torrar um pouquinho por baixo no contato com a panela e mexa para incorporar esse torrãozinho ao feijão. Cuidado para não queimar.

MONTAGEM: sobre os discos de tortilla, espalhe uma colherada de frijoles, por cima dessa camada, espalhe uma colher de guacamole. Para finalizar, salpique a alface, os tomates e o queijo ralado, formando camadas. Decore com uma folha de coentro.

As pimentas são parte fundamental da culinária mexicana

Produção: Camile Comandini e Simone Dias (assistente). **Agradecimento:** Obá Restaurante (<http://www.obarestaurante.com.br/>). **Peças usadas nas fotos:** miniatura de caveira, GUACAMOLE STORE/ garrafas coloridas com flores, bandeja-moldura com sangrita, SHOP FESTA/ taças vermelhas, jogo americano de flor e talheres, ISHELA/ copos amarelos e taças azuis, IDEIA UNICA/ pratos com desenhos florais, copos para tequila e sangrita, ROBERTO SIMÕES CASA.

TACOS DE CARNITAS

RENDIMENTO: 50 UNIDADES

INGREDIENTES

CARNITA

5 xícaras de água
 1/2 cabeça de alho
 750 g de pernil de porco, em cubinhos de 3 cm
 750 g de costela de porco, em cubinhos de 3 cm
 1 e 1/2 colher (sopa) de tomilho seco
 1 e 1/2 colher (chá) de alecrim seco
 1 e 1/2 colher (chá) de manjerona seca
 5 folhas de louro
 1/2 cabeça de alho picadinho
 2 cebolas grandes, cortadas em cubos grandes
 Sal e pimenta-do-reino a gosto
 1/2 xícara de suco de limão
 3 xícaras de suco de laranja
 2 xícaras de banha

SALSITA MEXICANA

(rendimento 300 g)
 2 xícaras de tomate bem maduro picado em cubos

4 colheres (sopa) de cebola finamente picada
 2 colheres (sopa) de coentro picado
 3 pimentas jalapeño sem semente bem picadas
 2 colheres (sopa) de suco de limão
 Sal a gosto
 Pimenta-do-reino a gosto

MONTAGEM

50 tortillas de milho pequenas para fazer tacos
 1 receita de guacamole (ver página 26)
 1 receita de salsita mexicana
 1/2 xícara de torresmo bem picado
 1 xícara de cebola bem picada
 1/2 xícara de coentro bem picado
 Folhas de coentro para decorar
 6 limões cortados em 4 partes

MODO DE PREPARO

CARNITA: em uma panela funda, coloque a água e o alho para ferver em fogo médio. Em seguida, acrescente todos os ingredientes, exceto os sucos de laranja e de limão e a banha. Aumente o fogo. Assim que começar a ferver, deixe em fogo médio, com a panela aberta. Quando a água diminuir uns três dedos, acrescente o suco de laranja, o suco de limão e a banha, mantendo a panela aberta. Espere todo o líquido evaporar (cerca de 2 horas) e deixe a carne dourar, mexendo na sua própria gordura e banha. Retire a carne e corte em pedaços menores de 1 ou 2 cm.

SALSITA: misture todos os ingredientes e tempere com o sal e a pimenta-do-reino a gosto. Deixe descansar uns 15 minutos antes de servir. Coloque um fio de azeite para finalizar e reserve.

MONTAGEM: esquente a tortilla rapidamente em uma frigideira. Coloque-a em um prato e recheie-a com camadas de carnita, depois guacamole e salsita. Por cima, polvilhe um pouco do torresmo, da cebola e do coentro. Decore com uma folha de coentro e sirva com os limões ao lado.

MARGARITA CLÁSSICA

RENDIMENTO: 1 TAÇA

INGREDIENTES

1/2 limão
 1 colher (sopa) de sal espalhada em um pires
 5 cubos de gelo
 1/4 de xícara de tequila prata
 2 colheres (sopa) de Cointreau (licor de laranja)
 1 e 1/2 colher (sopa) de suco de limão

MODO DE PREPARO

Utilize a metade do limão para umedecer a borda de uma taça de martini. Em seguida, passe a borda da taça já molhada com o limão em um pires com sal para que fique uma camada na taça. Reserve a taça. Em uma coqueteleira, coloque 5 cubos de gelo. Acrescente a tequila, o Cointreau e o suco de limão. Feche e agite por uns 15 segundos para que fique bem gelada. Coe para servir na taça reservada.

BOLO DE NOZES

REDIMENTO: 10 PORÇÕES

INGREDIENTES

300 g de manteiga
 ½ xícara de açúcar mascavo
 2 xícaras de nozes moídas
 6 ovos
 1 xícara de açúcar
 2 xícaras de farinha
 100 ml de creme de leite fresco
 Suco de 1 limão
 Sal a gosto
 Pimenta-do-reino a gosto

MODO DE PREPARO

Comece pela cobertura: misture 100 g de manteiga, o açúcar mascavo e 1 xícara de nozes. Acomode metade dessa mistura no fundo de uma forma redonda para bolo pressionando-a. Em seguida, unte as paredes da forma e reserve. Para a massa, separe a gema da clara. Bata as claras em neve e reserve. Em uma vasilha, coloque 200 g de manteiga e o açúcar e bata até virar

um creme. Adicione as gemas de ovos e 1 xícara de nozes e misture. Quando estiver tudo bem misturado, acrescente as claras batidas em neve em ponto de merengue, alternando com a farinha. Assim que a massa estiver homogênea, coloque na forma por cima da cobertura. Cubra a massa com o restante da cobertura e asse em banho-maria por 20 minutos a 150° C. Retire a forma do banho-maria e asse por mais meia hora. Deixe esfriar e desenforme. Prepare o creme azedo que vai por cima: bata o creme de leite até chegar quase ao ponto de chantilly. Em seguida, tempere o creme com o limão, o sal e a pimenta e coloque sobre o bolo já pronto.

ESCONDIDINHO DE FRANGO COM
 CREAM CHEESE PHILADELPHIA

PRATIQUE
 COZINHATERAPIA

PHILADELPHIA
 Experimente a leveza

CONHEÇA ESSAS
 E OUTRAS RECEITAS
 COM PHILADELPHIA EM:
www.philadelphia.com.br

EXPERIMENTE

facebook.com/philadelphiabr

CHEESECAKE DE CREAM
 CHEESE PHILADELPHIA

CAMARÕES AO RUM

> RECEITA NA PÁGINA 37

Foto: Shutterstock

CUBA:

o rum no centro da mesa

Por Roberta Malta e Jéssika Torrezan

A bebida feita de cana-de-açúcar é ingrediente fundamental de drinques e receitas da ilha, conhecida por seu espírito boêmio e hospitaleiro

Os mais famosos charutos do mundo, a boa música que encanta e, claro, o rum que permeia os bons momentos da vida. Essa trindade sintetiza o espírito da boemia cubana. O país dos irmãos Castro tem na mistura de sabores e crenças uma de suas principais virtudes, que, aliada ao espírito receptivo de seu povo, faz com que qualquer visita se transforme em uma festa. Apesar de outras ilhas do Caribe também produzirem boas variedades de rum, o Havana Club, um símbolo cubano, é considerado o melhor de todos. Seja como componente de drinques que ganharam o mundo, ou usada como ingrediente de receitas, a bebida feita do melado de cana-de-açúcar está sempre no centro da mesa em Cuba.

Daí a importância de conhecer alguns bares e restaurantes do país –ou paladares, como se diz por lá– para entender melhor a cultura local. O escritor norte-americano Ernest Hemingway, que morou na ilha durante mais de duas décadas e era conhecido por sua boemia, eternizou dois deles: *“My mojito en la Bodeguita e my daiquiri en el Floridita”*, costumava dizer. Ele se referia ao mojito do bar Bodeguita del Medio, famoso também pelo camarão e por suas paredes assinadas, e ao daiquiri do Floridita, que tem até uma estátua do escritor no local onde ele costumava se sentar, no canto do bar. Basta uma visita aos locais para saber que Hemingway sabia das coisas.

Em ambos, continua uma tradição: “sempre que as garrafas de rum são abertas, o primeiro gole é despejado ao chão. Vai sempre para o santo”, diz o cubano Heriberto Leon, especialista em apresentar o país a estrangeiros de todo o mundo.

Foto: Shutterstock

Cada drinque tem sua maneira especial de ser servido. O mojito, mistura de hortelã –conhecida como “erva boa” em Cuba–, limão, açúcar, gelo, água com gás e rum, é servido em copo alto. O daiquiri clássico, que combina rum branco com suco de limão e açúcar, vai em uma taça tipo martini. Outro drinque famoso, a cuba libre tem muito gelo, rum, limão e refrigerante sabor cola, herança dos anos pré-revolução, quando a ilha dos irmãos Castro e os Estados Unidos eram íntimos. O de Havana chama-se TuKola. Até o famoso café cubano vem acompanhado pelo destilado –e, claro, por um bom charuto.

Os acompanhamentos não ficam atrás dos drinks em termos de sabor. “Per picar”, como dizem os cubanos quando querem “beliscar”, muita azeitona, queijo cortado em cubos, chips de banana e camarão das mais diversas formas –frito, empanado, com molho de tomate ou flambado ao rum. Sanduíches de carne de porco também estão sempre nos balcões para acompanhar uma boa rodada de rum, assim como bolinhos de peixe desfiado. Acompanhamentos ideais para uma noite em clima havaneiro.

DAIQUIRI *

RENDIMENTO: 1 TAÇA

INGREDIENTES

50 ml de rum
20 ml de xarope de açúcar
20 ml de suco de limão
Gelo a gosto

MODO DE PREPARO

Coloque a taça tipo martini com gelo e água para gelar. Bata os ingredientes em uma coqueteleira com gelo. Sirva a bebida coada direto na taça já gelada.

* RECEITA REY CASTRO

CHICARRITAS (CHIPS DE BANANA)

RENDIMENTO: 1 PORÇÃO
PARA 4 PESSOAS

INGREDIENTES

3 bananas-da-terra
pouco maduras
Óleo para fritar
Sal a gosto

MODO DE PREPARO

Com um mandolin, faça fatias longitudinais nas bananas. Frite as fatias em óleo bem quente e escorra em papel toalha. Tempere com sal e sirva a seguir.

Foto: Rogério Voltan

Faça seu mojito como na Bodeguita: em um copo alto, coloque uma colher (sopa) de açúcar e o mesmo de suco de limão. Adicione 5 folhas de hortelã e macere. Coloque o gelo e o rum. Decore com folhas de hortelã e complete com água com gás

PERNIL À CUBANA

RENDIMENTO: 20 PORÇÕES

INGREDIENTES

3 xícaras de suco de limão
1 xícara de rum
2 folhas de louro
3 colheres (sopa) de cominho em pó
3 colheres (sopa) de orégano
2 colheres (sopa) de sal
1 colher (sopa) de pimenta-do-reino
20 dentes de alho descascados
1/2 xícara de rum
1 pernil de cerca de 4 kg

MODO DE PREPARO

Em um liquidificador, bata o suco, o rum, o louro, o cominho, o orégano, o sal, a pimenta e o alho. Divida o molho em duas partes e reserve uma na geladeira. Com a outra parte regue o pernil, massageando bem a carne. Coloque o pernil em um recipiente fechado e deixe na geladeira de um dia para o outro (ou no mínimo por 2 horas). Após a marinada, asse o pernil em fogo médio/baixo por 5 horas. Quando o pernil estiver assado, retire da forma e despeje nela o molho reservado. Mexa e use para temperar o pernil na hora de servir.

Fotos: Rogério Voltan

CAMARÕES AO RUM

RENDIMENTO: 4 PORÇÕES

INGREDIENTES

2 colheres (sopa) de manteiga
1/2 cebola roxa bem picada
400 g de camarões grandes limpos, com rabo
1/2 xícara de rum
1 colher (sopa) de creme de leite fresco
Raspas da casca de uma laranja
Sal e pimenta-do-reino branca a gosto

MODO DE PREPARO

Em uma frigideira, derreta a manteiga. Junte a cebola e deixe cozinhar até ficar transparente. Em seguida, adicione os camarões e frite por 2 minutos de cada lado. Despeje o rum na frigideira e vire a panela de lado, sem deixar derramar, apenas para o fogo se aproximar do rum. Flambe até a chama cessar e retire a frigideira do fogo. Junte o creme de leite, as raspas de laranja e os temperos. Sirva a seguir.

Fotos: Rogério Voltan

A piña colada é preparada com 50 g de abacaxi, 50 ml de rum, 15 ml de malibu, 20 ml de leite condensado e 20 ml de leite de coco. Bata tudo no liquidificador e sirva em copo alto

BOLINHOS DE PEIXE

RENDIMENTO: CERCA DE 20 UNIDADES

INGREDIENTES

4 colheres (sopa) de manteiga	1 ovo
2 colheres (sopa) de cebola picada	2 colheres (sopa) de salsinha picada
1 xícara e 1/2 de farinha	Sal e pimenta-do-reino branca a gosto
300 g de peixe cozido e desfiado (pescada branca ou tilápia)	1 xícara de leite
	Óleo para fritar
	Limão para servir

MODO DE PREPARO

Em uma panela, derreta a manteiga e acrescente a cebola. Refogue por 2 minutos e junte metade da farinha. Cozinhe até desgrudar da panela. Despeje o peixe, a salsinha e tempere com sal e pimenta a gosto. Desligue o fogo e adicione à mistura a farinha restante, o leite e o ovo. Leve à geladeira por uma hora. Depois disso, coloque o óleo em uma panela para aquecer. Quando estiver bem quente, coloque os bolinhos às colheradas na panela. Frite até dourar. Sirva quente com limão.

Produção: Camille Comandini e Simone Dias (assistente). **Produção culinária:** Tatu Damberg. **Agradecimento:** Rey Castro (<http://www.reycastlero.com.br/>). **Peças usadas nas fotos:** taça com daiquiri, TOK & STOK/ bowls de madeira com as chicarritas e com os camarões e bowl com o bolinho de peixe, LS SELECTION/ tecido na base do pernil, SPAZIO DONATELLI/ prato com o pernil, IDEIA UNICAF/ copos de mojito e taça piña colada, SPICY.

CHÁCARA
**BEIJA
FLOR**

VOCÊ SABE DE ONDE VEM SEUS VEGETAIS?

Conheça as famílias de agricultores que cultivam os melhores vegetais pra você.

Os vegetais da Chácara Beija-Flor são referência de qualidade. Além de fresquinhos e nutritivos, são rastreados, o que possibilita o controle de todas as etapas de produção. Com o rastreamento **você também pode** conhecer as famílias que produzem os vegetais da Chácara Beija-Flor. Acesse o **site** ou o **QR CODE** nas embalagens e confira.

Produção das mudas

Preparação do solo e plantio

Controle da Produção

Colheita e Higienização

Embalagem

Distribuição e Ponto de venda

VOCÊ + saudável

HAMBÚGUER COM PIMENTÕES ASSADOS

RECEITA NA PÁGINA 42

Foto: Erricon, Colin/StockFood/Latinstock

EUA:

o melhor do *american way of life*

por Roberta Malta

Peculiar e quase unanimidade, a culinária norte-americana é uma mistura de influências que encanta o mundo com seus sabores

Quando se fala em hambúrgueres, bacon, fritas e outras guloseimas adoradas no mundo inteiro, os Estados Unidos são imbatíveis. Também não é novidade para ninguém que o “*american way of life*” influencia o resto do mundo. Por isso, quando se fala da comida americana, mesmo que determinado prato não tenha surgido exatamente ali, tudo soa extremamente familiar –final, elas viraram símbolos do país.

Essa gastronomia tão única é resultado de uma enorme mistura de influências: índios, africanos, latinos, diversos europeus como ingleses, italianos, franceses, belgas e irlandeses. Todos eles deixaram na culinária *yankee* sua marca. Do milho indígena aos waffles que surgiram na Bélgica, quase tudo foi “americanizado”, no melhor sentido da palavra. Para se deliciar com a gastronomia dos Estados Unidos, deixe para trás a contagem de calorias, já que lá não há economia nesse quesito – nem no sabor. O breakfast tradicional começa com deliciosas panquecas cobertas com maple syrup, conhecido também como xarope de bordo, muito apreciado também pelos vizinhos canadenses.

Mas nada define tanto a cultura norte-americana quanto o hambúrguer. Tanto que as hamburguerias do país exportam know-how –e filiais– para todo o mundo. É o caso do P.J. Clarke’s, cuja matriz em Nova York faz história desde 1884, com unidades em Washington e em São Paulo.

Apesar de o ingrediente principal ser sempre o mesmo –hambúrguer de carne bovina–, os acompanhamentos podem ter tantas combinações quanto as origens do país. O clássico com cheddar, o sofisticado com pimentões assados ou uma versão especial com um molho de redução de balsâmico deixam o hambúrguer ao gosto do freguês. E, se você acha que não tem segredo preparar a carne bovina moída, é melhor repensar.

Segundo o chef Vinícius Rollo, que comanda as chapas paulistanas da lanchonete americana, o hambúrguer perfeito é preparado a partir de um blend de carnes, que equilibra a gordura necessária para dar sabor ao sanduíche com uma peça mais magra, que não deixa o estômago pesar depois da refeição (veja a receita abaixo). “Misturamos 20% de tutano de boi, para dar liga ao hambúrguer, com 80% de fraldinha limpa”, diz o chef, que também deu a dica de como preparar as batatas fritas perfeitas que você confere na pág. 45. Ele ainda assina as receitas dos milk shakes, do pancake (panqueca doce) e da apple crumble pie, a torta de maçã crocante por fora e cremosa por dentro que encanta o paladar de todo o mundo.

BLEND DE HAMBÚRGUER

RENDIMENTO: 5 PORÇÕES

INGREDIENTES

400 g de fraldinha moída, limpa e sem gordura
400 g de peito de boi moído, limpo e sem gordura
200 g de tutano de boi

MODO DE PREPARO

Em uma tigela, misture todas as carnes até a mistura ficar homogênea. Molde hambúrgueres de 180 ou 200 g.

Foto: Erricson, Collin/StockFood/Latinstock

HAMBÚRGUER COM PIMENTÕES ASSADOS

RENDIMENTO: 1 SANDUÍCHE

INGREDIENTES

Pimentões verde, amarelo e vermelho	AIOLI
1 hambúrguer de 200 g	2 gemas de ovo
Óleo para fritar	4 dentes de alho picados
Sal e pimenta a gosto	250 ml de azeite
Broto de alfafa	1 colher (sobremesa) de suco de limão
Aioli	Sal o quanto baste
Pão italiano redondo	

MODO DE PREPARO

PIMENTÕES: queime os pimentões diretamente na boca do fogão e abafe em um saco plástico por 3 minutos. Corte ao meio, retire a pele e as sementes e fatie em tiras. Tempere com sal e pimenta e reserve.

AIOLI: bata as gemas com um fouet (batedor manual), junte o alho e acrescente aos poucos o azeite até obter um creme. Incorpore o limão e o sal e leve ao refrigerador.

HAMBÚRGUER: em uma frigideira bem quente, coloque um fio de óleo e o hambúrguer. Tempere o lado que está para cima com sal e pimenta e coloque mais um pequeno fio de óleo. Após 5 minutos, vire a carne, tempere com sal e pimenta, coloque mais um fio de óleo e deixe mais 5 minutos.

MONTAGEM: corte o pão ao meio e aqueça a parte interna em uma frigideira. Cubra a metade de baixo com brotos de alfafa, o hambúrguer, os pimentões e o aioli. Feche com a outra metade do pão e sirva a seguir.

CLÁSSICO DOS CLÁSSICOS (CHEESEBURGUER TRADICIONAL TRIPLO)

RENDIMENTO: 1 SANDUÍCHE

INGREDIENTES

3 hambúrgueres de 180 g	3 fatias de queijo prato ou cheddar
Óleo para fritar	Pão de hambúrguer
Sal e pimenta a gosto	

MODO DE PREPARO

HAMBÚRGUER: em uma frigideira bem quente, coloque um fio de óleo e os hambúrgueres. Tempere o lado que está para cima com sal e pimenta e coloque mais um pequeno fio de óleo. Após 5 minutos, vire as carnes, tempere com sal e pimenta e coloque mais um fio de óleo. Deixe mais 4 minutos e acrescente o queijo por cima. Deixe que derreta por 30 segundos. Tire do fogo e reserve.

MONTAGEM: corte o pão ao meio e aqueça a parte interna em uma frigideira. Empilhe os 3 hambúrgueres intercalados com o queijo sobre a metade do pão e feche com a outra metade. Sirva a seguir.

Foto: Shutterstock

Foto: Rupp Tina/StockFoot/Latinstock

HAMBÚRGUER COM REDUÇÃO DE BALSÂMICO

RENDIMENTO: 1 SANDUÍCHE

INGREDIENTES

1 hambúrguer de 200 g
Óleo para fritar
Sal e pimenta a gosto
Acelga chinesa
Maionese
Redução de balsâmico
Pão multigrãos redondo

REDUÇÃO DE BALSÂMICO

200 ml de vinagre balsâmico
2 colheres de sopa de mel
1 colher de chá de açúcar

MODO DE PREPARO

REDUÇÃO DE BALSÂMICO: ferva o aceto em uma panela, abaixe o fogo e deixe reduzir até a metade (cerca de 30 minutos). Junte o mel e o açúcar e mexa até ficar bem incorporado. Ao esfriar, a redução ficará com consistência de calda.

HAMBÚRGUER: em uma frigideira bem quente, coloque um fio de óleo e o hambúrguer. Tempere o lado que está para cima com sal e pimenta e coloque mais um pequeno fio de óleo. Após 5 minutos, vire as carnes, tempere com sal e pimenta e coloque mais um fio de óleo. Deixe mais 5 minutos. Salteie as folhas de acelga na mesma frigideira com um pouco de sal e pimenta. Reserve.

MONTAGEM: corte o pão ao meio e aqueça a parte interna em uma frigideira. Passe maionese na metade do pão, apoie o hambúrguer e cubra com uma fina camada da redução de balsâmico. Disponha a acelga e cubra com a outra metade do pão.

O segredo da batata frita perfeita: deixe as batatas já cortadas em uma vasilha com água dentro da geladeira de um dia para o outro, seque-as com um pano limpo. Frite uma vez em óleo a 150°C e escorra o óleo. Em seguida, frite novamente a 220°C. Coloque sal a gosto e pronto!

Fotos: Rogério Voltan

MILK SHAKE

RENDIMENTO: 1 PORÇÃO

INGREDIENTES

200 g de sorvete (o sabor de sua preferência)
120 ml de leite integral

MODO DE PREPARO

Em um liquidificador, coloque todo o sorvete e comece a bater em velocidade média. Acrescente o leite aos poucos, batendo sempre. Caso queira o milk shake mais maleável, coloque todo o leite. Caso prefira-o mais encorpado, pare de adicionar o leite um pouco antes.

Dupla função: use baldinhos de alumínio para colocar os talheres. Quando a comida ficar pronta, eles servem de recipientes individuais para as fritas

APPLE CRUMBLE PIE (TORTA CROCANTE DE MAÇÃ)

RENDIMENTO: 8 PEDAÇOS

INGREDIENTES

RECHEIO

2 kg de maçã verde
200 g de açúcar refinado
9 g de canela em pau
90 g de manteiga sem sal
2 ml de suco de limão

CRUMBLE DE AMÊNDOAS

150 g de manteiga
150 g de farinha de trigo
150 g de farinha de amêndoas
75 g de açúcar refinado
60 g de amêndoas laminadas

MONTAGEM

320 g de sorvete de creme

MODO DE PREPARO

RECHEIO: descasque as maçãs, retire as sementes e as fatie em cubos de tamanho médio. Coloque as maçãs cortadas em uma tigela e adicione o açúcar e a canela. Deixe repousar por cerca de 2 horas. Em uma panela, derreta a manteiga, acrescente o suco de limão e, por último, a mistura com as maçãs. Deixe cozinhar até que as maçãs estejam macias. Retire do fogo e reserve.

CRUMBLE: em um recipiente grande, misture a manteiga, a farinha de trigo e a amêndoa. Adicione o açúcar e, por último, a amêndoa laminada. Reserve.

MONTAGEM: coloque o recheio de maçã nos ramequins até um pouco acima da metade. Por cima, coloque o crumble de maçã, fazendo pequenas bolinhas com o auxílio das mãos, cobrindo todo o ramequin. Leve ao forno preaquecido a 180°C por cerca de 15 minutos para que fiquem douradas e com o recheio quente. Sirva ainda quente com uma bola de sorvete de creme por cima.

PANCAKE (PANQUECA DOCE)

RENDIMENTO: 1 PORÇÃO

INGREDIENTES

83 g de farinha de trigo
132 ml de leite integral
1 ovo
47 ml de óleo
1 g de fermento químico
1 g de essência de baunilha
40 g de maple syrup

MODO DE PREPARO

Em uma tigela, misture todos os ingredientes, exceto o maple. Mexa até que a massa fique lisa. Esquente uma frigideira de superfície antiaderente por 2 minutos. Em seguida, coloque uma concha da massa. Deixe fritar por cerca de 1 minuto. Vire a panqueca e deixe mais 1 minuto do outro lado. Você pode deixar menos tempo se quiser que fique menos dourada. Tire do fogo e sirva no prato, cobrindo com o maple.

Mistura de limonada e suco de cranberry, a pink lemonade é uma tradição norte-americana e acompanha perfeitamente a sobremesa

Produção: Camile Comandini e Simone Dias (assistente). **Agradecimento:** PJ Clarke's (<http://www.pjclarkes.com.br/>). **Peças usadas nas fotos:** pompons, baldinhos com os talheres, leque azul, suqueira do pink lemonade e canudos, SHOPFESTA/ bandeira, guardanapo de papel e bandana, RICA FESTA/ copos da pink limonade e talheres, BENEDIXT/ guardanapos de tecido, ROUPA DE MESA/ taças, Tok&Stok.

Fotos: Rogério Voltan

PRESUNTO GLACEADO À MODA CANADENSE

> RECEITA NA PÁGINA 52

CANADÁ:

celebração da natureza

Por Marcelo Katsuki • Fotos Rogério Voltan

A primavera canadense marca o início da produção do xarope de bordo, ou maple syrup; e isso é motivo para um banquete em família

É primavera no Canadá, quando a temperatura mais amena aquece a natureza e o bordo oferece sua seiva para o preparo do “maple syrup”, ou xarope de bordo. “Utilizado em muitos preparos, dos pratos matinais aos drinques para o jantar, o xarope de bordo está para a alimentação do canadense como o açúcar para a do brasileiro”, afirma Elise Racicot, diretora do Escritório de Québec em São Paulo. “Nessa época do ano, visitamos as ‘cabanes à sucre’, restaurantes localizados junto às fazendas de bordo, onde são servidas comidas típicas e podemos adoçar a boca com caramelos feitos a partir da redução do xarope”, conta Elise.

A culinária do Canadá é variada, tanto pela extensão do país quanto pela influência dos muitos povos que o colonizaram, como ingleses, franceses, italianos, mexicanos e até chineses. Mas o bordo, cultivado pelos indígenas principalmente no leste, é considerado um alimento 100% nativo –tanto que a folha da árvore é o símbolo do país, presente inclusive na bandeira.

O Canadá também é conhecido pelo seu festival de tulipas, que acontece na primavera em Ottawa. Essa linda flor deixa qualquer ambiente mais charmoso

Para a revista, selecionamos algumas receitas tradicionais desse banquete que podem ser reproduzidas em casa, além de compor uma deliciosa e original recepção à moda das “cabanes”. Começamos com o poutine, prato à base de batata, queijo e molho de carne que é uma verdadeira instituição canadense. Seguimos com o mac&cheese, macarrão com molho bechamel e queijos, é muito popular nas casas canadenses por seu apelo reconfortante e facilidade no preparo. O presunto cozido com maple seduz com sua crosta glaceada pelo xarope. O resultado é um prato versátil e de bonita apresentação. A sidra de maçã acompanha bem todos os pratos.

Para terminar em grande estilo, o pouding chômeur, sobremesa criada em Québec que é especialmente popular durante a temporada do açúcar. E, para aquecer o corpo e elevar o espírito, anote a receita do maple syrup cocktail, uma variação do uísque sour que leva o xarope de bordo: uma doce maneira de celebrar a vida.

* Agradecimento: restaurante Era uma Vez um Chalezinho (www.chalezinho.com.br)

PRESUNTO GLACEADO À MODA CANADENSE

RENDIMENTO: 6 PORÇÕES

INGREDIENTES

1/4 de xícara de xarope de bordo
2 colheres (sopa) de açúcar mascavo
Pimenta caiena a gosto
Pimenta-do-reino a gosto
1 peça de tender bolinha
Cravos-da-índia

MODO DE PREPARO

Misture o xarope, o açúcar e as pimentas e reserve. Talhe o tender em losangos e crave um cravo-da-índia em cada intersecção. Espalhe a mistura feita com o xarope sobre o tender e leve ao forno preaquecido em temperatura média. Asse por cerca de 30 minutos ou até dourar. Sirva fatiado, decorado com pêssegos em calda e ervas.

MAC&CHEESE (MACARRÃO COM MOLHO DE QUEIJO)

RENDIMENTO: 4 PORÇÕES

INGREDIENTES

350 g de macarrão
2 colheres (sopa) de manteiga
2 dentes de alho picados
2 colheres (sopa) de farinha
3 xícaras de leite
1 xícara de queijo gruyère ralado
1 xícara de queijo prato ou cheddar ralado
1 colher (chá) de noz-moscada
1 colher (chá) de pimenta caiena
Parmesão a gosto para gratinar

MODO DE PREPARO

Cozinhe o macarrão de acordo com a embalagem. Passe em água fria e reserve. Em uma panela, em fogo baixo, derreta a manteiga e adicione o alho. Junte a farinha, misture bem e adicione o leite. Use um fouet (batedor) para homogeneizar. Em seguida, adicione ao creme os queijos ralados, mexendo sempre. Tempere com a noz e a pimenta. Adicione sal se necessário e junte o macarrão reservado. Coloque no recipiente de servir, cubra com parmesão e leve ao forno para gratinar. Sirva imediatamente.

O prendedor de guardanapo ganha um charme a mais com a folha seca, que remete ao motivo da festa

SALMÃO AO XAROPE DE MAPLE

RENDIMENTO: 6 PORÇÕES

INGREDIENTES

1/4 de xícara de xarope de bordo	Sementes de kummel a gosto
4 colheres (sopa) de mostarda dijon	1 brócolis ninja pequeno cortado
Sal e pimenta-do-reino a gosto	6 batatas médias em cubos
1 peça de salmão de cerca de 1kg	Azeite a gosto

MODO DE PREPARO

Em uma tigela, misture o xarope, a mostarda e o sal. Passe sobre o filé de salmão e depois polvilhe o peixe com as sementes. Asse em forno preaquecido em temperatura média até dourar (cerca de 20 minutos). Lave bem as batatas e o brócolis. Cozinhe em água fervente até ficarem macias.

Em uma tigela, junte as batatas cozidas com as flores do brócolis crua. Tempere com azeite, sal e pimenta a gosto e misture. Sirva com o salmão.

Produção: Camile Comandini e Simone Dias (assistente). **Produção culinária:** Tatu Damberg. **Localização:** Era uma vez um chalezinho ([www. http://www.chalezinho.com.br/](http://www.chalezinho.com.br/)). **Peças usadas nas fotos:** gamela com o presunto glaceado e regador com flores, IDEIA ÚNICA/ prato de cerâmica do salmão e da mesa, PAULA ALMEIDA/ prato de sobremesa vermelho na foto de detalhe da mesa, REGATTA CASA/ talheres e argola de guardanapo, DIVINO ESPAÇO/ sousplat, CECÍLIA DALE/ guardanapo, ROUPA DE MESA.

POUTINE

(BATATAS FRITAS
COM MOLHO DE
CARNE E QUEIJO)

RENDIMENTO: 4 PORÇÕES

INGREDIENTES

MOLHO:

1 colher (sopa) de manteiga
2 dentes de alho picados
1 colher (sopa) de farinha
500 ml de caldo de carne
2 colheres (sopa) de amido
de milho
2 colheres (sopa) de água
Sal a gosto

BATATAS:

4 batatas grandes
Óleo para fritar
100 g de queijo cheddar
branco (pode substituir por
queijo minas ou de cabra)
100 g de bacon frito em cubos
Salsinha para decorar

MODO DE PREPARO

Prepare o molho primeiro:
em uma panela, derreta a
manteiga, doure o alho e
acrescente a farinha. Misture
bem e despeje todo o caldo.
Cozinhe por cerca de 2 minu-
tos e acrescente o amido já
diluído em água. Cozinhe
até engrossar. Ajuste os
temperos e reserve. Corte as
batatas em palitos e frite-as
em óleo quente. Monte o
poutine colocando em um
pote as batatas e o molho.
Finalize com o queijo em
pedaços e o bacon. Decore
com salsinha picada.

*O bordo aparece até no
drinque: coloque 2 doses
de bourbon, 1/2 dose de
maple syrup e 1/2 de
suco de limão em uma
coqueteleira. Misture
com gelo e sirva na
taça de martini*

PUDDING CHÔMEUR (BOLO COM CALDA DE MAPLE SYRUP)

RENDIMENTO: 8
A 10 PORÇÕES

INGREDIENTES

MASSA:
1/2 xícara de manteiga em temperatura ambiente
1 xícara de açúcar
2 ovos
1 colher (chá) de baunilha
2 xícaras de farinha de trigo
1 colher (chá) de fermento em pó
1 xícara de leite

CALDA:
1 xícara de maple syrup (xarope de bordo)
1 xícara de açúcar mascavo
1 e 1/2 xícara de creme de leite
2 colheres (sopa) de manteiga

MODO DE PREPARO

Unte uma forma de bolo média com manteiga e farinha e reserve. Em uma batedeira, misture a manteiga e o açúcar até ficar claro. Adicione os ovos e a baunilha. Em uma tigela, misture a farinha e o fermento. Despeje, intercalando a mistura de farinha e o leite na batedeira. Quando a mistura estiver homogênea, desligue a batedeira e despeje na forma. Reserve. Prepare a calda: em uma panela, leve à fervura o xarope, o açúcar mascavo, o creme de leite e a manteiga. Deixe ferver por 5 minutos. Despeje metade sobre a massa e reserve o restante. Asse em forno preaquecido por 30 minutos ou até cozinhar no centro. Na hora de servir, aqueça a calda e coloque sobre o pudding.

Que tal degustar nossos
novos micro-ondas na sua cozinha
antes de comprar?

Surpreenda-se! Leve esta revista para casa e veja os modelos com o seu smartphone.

2

Abra o app, coloque a revista onde ficará seu micro-ondas e aponte o celular para este anúncio.

1

Baixe o app **Meu Midea** iOS ou Android. Requisitos mínimos: iOS 6.0 - Android 3.0

3

Visualize os aparelhos em tamanho real na sua cozinha ou assista o vídeo.

20 Litros

20 Litros

25 e 30 Litros

A maior fabricante de micro-ondas + condicionadores de ar do mundo.*

2 fábricas no Brasil e mais de 600 assistências técnicas em todo o país.

mideadobrasil.com.br

f /mideabrasil

▶ /mideadobrasil

APAIXONE-SE PELA ARTE MODERNA DO CAFÉ.

COMPRE E GANHE ATÉ R\$ 90 EM CÁPSULAS NO SITE WWW.NESCAFE-DOLCEGUSTO.COM.BR

publicisbrasil

*Antes de participar, consulte o regulamento. Promoção válida de 01/03/2014 a 31/01/2015.

TRADIÇÃO MEXICANA

Produzida desde 1758, as tequilas José Cuervo são fruto de um encontro perfeito entre o processo de destilação trazido pelos espanhóis com a agave azul, planta sagrada dos indígenas que dá origem à bebida. Símbolo mexicano, a tequila é perfeita para ser saboreada *in natura* ou em drinques, como a margarita. A versão branca tem sabor suave. Já a Cuervo Especial Ouro é uma mistura de tequilas jovens com “reposadas”, envelhecidas por no mínimo seis meses. Você encontra as duas no Angeloni.

PRODUÇÃO: CAMILE COMANDINI/ FOTO: CACÁ BRATKE

MUITO MAIS QUE CAFÉ.

★ DISPONÍVEL NO ANGELONI: WWW.ANGELONI.COM.BR

nova
Delícia
 Canola

EQUILÍBRIO PERFEITO ENTRE SABOR E BEM-ESTAR

Todo mundo tem um #momentodelicia.
 Qual é o seu?

Um #momentodelicia é algo que você gosta de fazer,
 que te faz feliz. Pode ser no trabalho, com a família ou,
 simplesmente, saboreando um pão quentinho
 com a nova Delícia Canola.

Ela é feita à base de óleo de canola,
 tem sabor amanteigado, menos calorias* e ômega 3,
 que ajuda a reduzir o risco de doenças cardiovasculares**.
 Todo mundo tem um #momentodelicia. Qual é o seu?

A vida é uma delícia.

By Appointment to
Her Majesty The Queen
Oatcake Manufacturer
Walkers Shortbread Ltd
Aberlour

PRODUCT OF SCOTLAND

Walkers

— ESTABLISHED 1898 —

Da nossa região Speyside

Os mais finos da Escócia...

Biscoitos amanteigados, biscoitos de aveia
& especialidades escocesas

www.walkersshortbread.com