“COOKING WITH CLASS”

“Learn to Cook; Relish your Life!”
Instructor: Staci Joers
Website: www.cookingwithclass.us
Email: Staci@cookingwithclass.us
Papa Hemingway’s Mojito

Supposedly, the drink's name, "mojito," comes from the African word "mojo," which mean "to place a spell." But Africa does not get to claim the mojito as its own drink - that right belongs to Cuba where many claim it was crafted by slaves working in sugar cane fields in the late 1800s. Others say that in fact Sir Francis Drake takes honors for creating the mojito as far back as the 1500s. Legend has it that English pirate Sir Richard Drake prepared the first version of the drink using aguardiente (a primitive version of rum). He mixed it with some sugar, lime and mint, and there he had an early version of today's popular drink. According to the story the drink was originally called "El Draque" (or "The Dragon" after Drake's boss Sir Francis). The mojito made its way to Cuba when these pirates landed there on treasure hunting expeditions through the Caribbean and Latin America. It was originally consumed for medicinal purposes. Once rum replaced the aguardiente, the mojito was born.

Which of these tales is true? I am not sure. But a great cocktail deserves a great story! And speaking of stories, one of America's most prominent storyteller's, Ernest Hemingway, is known to have been a big fan of the mojito and drank them at La Bodeguita del Medio in Havana as well as in Key West, Florida.

Serving Size: 1

 1
lime wedge

 12 fresh mint leaves -- washed and dried, plus a pinch of granulated sugar

 1 ounce fresh lime juice -- up to 2 oz. depending on your taste

 1 ounce simple Sugar Syrup -- mint infused or plain (page 2)

 2 ounces white rum

 4 ounces club soda

Run the lime wedge along the rim of a tall glass. Dip rim of glass in granulated sugar and fill with ice.

Set aside.

Place mint in a cocktail shaker, sprinkle with a pinch of granulated sugar (to roughen the surface) and muddle with a long spoon. Squeeze lime juice over mint leaves; add the simple syrup, a few ice cubes and the rum. Shake and strain into glass and top with club soda and a fresh mint sprig.

Per Serving (excluding unknown items): 182 Calories; trace Fat (0.9% calories from fat); 1g Protein; 14g Carbohydrate; 1g Dietary Fiber; 0mg Cholesterol; 29mg Sodium. Exchanges: 0 Vegetable; 1 Fruit; 1/2 Other Carbohydrates.

NOTES: Persian limes are fine but key limes or key lime juice is a little less bitter. Mojitos should be like tart limeade, not too sweet and slightly dry.

I will make this in a large quantity but not add the ice or club soda. Just store the mix in the fridge and finish when ready to serve. Great do-ahead drink for parties.

Continued...

Mint-infused Simple Syrup

1 cup sugar

1 cup water

Bunch of fresh mint

Combine the ingredients in a saucepan; bring to a simmer while stirring frequently. Reduce heat, cover and simmer for 5 minutes.

Fresh herbs work best for infusing syrups and the extra few minutes of a covered simmer allows the essence to really soak into the syrup. Once the syrup has cooled, strain it in a fine strainer to remove the herbs. You may have to do this a few times to get nice, clean syrup, especially if you plan on storing it.

Do-Ahead Margaritas

Serving Size: 4

 1
cans limeade, frozen concentrate

 1 can tequila -- use limeade can as your measuring device

 ¾ can Mountain Dew soda -- use limeade can again

 2 ounces triple sec -- up to 4 ounces, to taste

 Ice

In a blender, place limeade, tequila, Mountain Dew and triple sec. fill rest of blender container with ice.

Cover and blend until ice is crushed. Pour into airtight container and freeze. Mixture will remain slushy.

NOTES: Everything in this recipe is relative to the size of the limeade can. Sometimes you can find 6 oz. limeades and sometimes 12 oz. The 4 serving size is based on the 6 oz. limeade.

Use good quality tequila. I cannot believe the flavor improvement when I switched to agave tequila such as

Sauza Silver or Jose Cuervo Silver.

Tex-Mex Guacamole

Serving Size: 12

 6
avocados -- peeled and seeded

 2 ears fresh corn -- grilled, optional
 ½ cup fresh lime juice -- more or less to taste

 ½ cup cilantro -- finely chopped

 1 onion -- finely chopped

 3 Roma tomatoes -- peeled and finely chopped

 3 cloves garlic -- minced

 2 jalapenos -- minced, more or less, to taste

 1 ½ teaspoons cumin -- optional

 Salt and pepper -- to taste

In a large mixing bowl, coarsely mash avocados, leaving some chunks. Add remaining ingredients and mix well.

Per Serving (excluding unknown items): 194 Calories; 16g Fat (66.7% calories from fat); 3g Protein; 15g Carbohydrate; 4g Dietary Fiber; 0mg Cholesterol; 19mg Sodium. Exchanges: 0 Grain(Starch); 0 Lean Meat; 1/2 Vegetable; 1/2 Fruit; 3 Fat.

NOTES : Depending upon type and variety, avocados vary greatly in shape, size and color. Most tend to be pear-shaped, but some are almost spherical. Fruits weighing under ½ pound are most commonly available. Avocados, grown in California and Florida, are available year-round. Some have rough or leathery textured skin, while others have smooth skin. The skin color of most varieties is some shade of green, but certain varieties turn maroon, brown or purplish-black as they ripen.

Despite this variation in appearance, avocados are best eaten when they are properly ripened, becoming slightly soft. Ripening normally takes from three to five days at room temperature for the firm avocados usually found in food stores. Ripening can be slowed by refrigeration. When choosing avocados for immediate use, select slightly soft ones which yield to gentle pressure on the skin. For use in a few days, buy firm fruits that do not yield to the squeeze test. Leave them to ripen at room temperature.

Irregular light-brown markings are sometimes found on the outside skin. These markings generally have no effect on the flesh of the avocado. Avoid avocados with dark sunken spots in irregular patches or cracked or broken surfaces. These are signs of decay.

Tip: To avoid the browning of avocado flesh when it’s exposed to air, immediately place the peeled fruit in lemon juice until ready for use.

To store Guacamole, place a piece of plastic wrap directly on the surface and refrigerate.

PAGE
3

