
    
      [image: ]
      
    

  The Project Gutenberg eBook of Practical Italian recipes for American kitchens

    
This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.


Title: Practical Italian recipes for American kitchens

        Sold to aid the families of Italian soldiers


Author: Julia Lovejoy Cuniberti


Release date: October 8, 2013 [eBook #43912]

                Most recently updated: October 23, 2024


Language: English


Credits: Produced by Ann Jury and the Online Distributed Proofreading

        Team at http://www.pgdp.net (This file was produced from

        images generously made available by The Internet Archive)


*** START OF THE PROJECT GUTENBERG EBOOK PRACTICAL ITALIAN RECIPES FOR AMERICAN KITCHENS ***


PRACTICAL ITALIAN


RECIPES


FOR AMERICAN KITCHENS


Publisher's logo


SOLD TO AID THE FAMILIES

OF ITALIAN SOLDIERS


COPYRIGHTED, 1917


Contents


	FOREWORD


	SUGGESTIONS


	Soups


	BROWN STOCK


	Sugo di Carne


	VEGETABLE CHOWDER


	Minestrone alla Milanese


	FRENCH ONION SOUP


	Minestra di Cipolla alla Francese


	PARADISE SOUP


	Minestra del Paradiso


	PEA SOUP


	Zuppa di Piselli


	BEAN SOUP


	Zuppa di Fagiuoli


	QUEEN'S SOUP


	Zuppa Regina


	VEGETABLE SOUP


	Zuppa Sauté


	SOUP WITH LITTLE HATS


	Cappelletti all' uso di Romagna


	Vegetables


	MILANESE RICE


	Risotto alla Milanese I


	RICE WITH CHICKEN GIBLETS


	Risotto alla Milanese II


	RICE AND PEAS


	Risotto coi Piselli


	STRING BEANS WITH EGG SAUCE


	Fagiuolini in Salsa d'Uovo


	FRIED CELERY


	Sedano Fritto


	BOILED CELERY


	Sedano per Contorno


	BOILED CAULIFLOWER


	Cavolfiore in Umido


	VEGETABLES ALLA NAPOLITANA


	Giambotto alla Napolitana


	EGGPLANT WITH TOMATO SAUCE


	Melanzana in Umido


	BAKED EGGPLANT WITH CHEESE


	Tortino di Melanzana alla Parmigiana


	POTATOES "STUFATO"


	Stufato di Patate


	MOULD OF PEAS OR BEANS


	Sformato di Fagiuolini o Piselli


	MOULD OF SPINACH


	Stampa di Spinaci


	Eggs


	EGGS ALL' AURORA


	TOMATOES WITH EGGS


	Corn Meal Dishes


	CORN MEAL LOAF


	Pasticcio di Polenta


	POLENTA PIE


	Polenta Pasticciata


	Spaghetti and Other Pastas


	GNOCCHI OF FARINA OR CORNMEAL


	Gnocchi alla Romana


	SPAGHETTI WITH ANCHOVIES


	SPAGHETTI ALLA NAPOLITANA


	NOODLES OR HOME MADE PASTE


	Tagliatelli o Pasta Fatta in Casa


	RAVIOLI


	RAVIOLI WITH MEAT


	Ravioli alla Genovese


	NOODLES WITH HAM


	Tagliatelle col Presciutto


	Sauces


	BOLOGNESE SAUCE FOR MACARONI


	Maccheroni alla Bolognese


	TOMATO SAUCE


	Salsa di Pomidoro


	WHITE SAUCE FOR BOILED ASPARAGUS OR CAULIFLOWER


	Salsa Bianca


	PIQUANT SAUCE


	Salsa Piccante


	Fish


	SALMON ALLA FIORENTINA


	CODFISH "STUFATO"


	Stufato di Baccala


	CODFISH CROQUETTES


	Cotolette di Baccala


	Meats


	FRIED CHIPPED VEAL


	Frittura Piccata


	SCALLOPED MEAT


	Piatto di Carne Avanzata


	MEAT SOUFFLÉ


	Flam di Carne Avanzata


	MEAT OMELETTE


	Polpettone


	STEW OF BEEF OR VEAL WITH MACARONI


	Stufato di Vitello con Maccheroni


	PIGEONS IN CORNMEAL


	Piccioni con Polenta


	SMOTHERED CHICKEN


	Stufato di Pollo


	CHICKEN ALLA CACCIATORA


	Pollo alla Cacciatora


	BOILED FOWL WITH RICE


	Lesso di Pollo col Riso


	STUFFING FOR ROAST CHICKEN OR TURKEY


	Ripieno


	Sweets


	CHOCOLATE PUDDING


	Budino di Cioccolata


	ZABAIONE


	MONT BLANC


	Monte Bianco, Dolce di Castagne


	NUT CAKE


	PASTA MARGUERITA


	BIGNÉ


 
FOREWORD


I
n this world war we are learning many lessons
from our Allies beside those of the battle field. The housewives of the
old world have much to teach us in thrift, especially in the kitchen.
Italian cooking—not that of the large hotel or restaurant, but the
cucina casalinga of the little roadside hostelry and of
the home where the mother, or some deft handmaid trained in the art from
infancy, is priestess at the tiny charcoal stove—is at once so
frugal and so delicious that we do well to study it with close attention.


If you have ever sat at a snowy table in the garden of some wayside
inn in the Appennines, a savory dish of risotto before you and
the music of the mountain torrent far below in your ears; or sipped a
zabaione in the portico of a cafe on the sun-baked piazza of
some brown old town clinging to a hillside of Umbria; or eaten
fritto misto on a pensione terrace overhanging the
sapphire Gulf of Naples, one of those inimitable haunts of comfort
kept by a handsome Italian dame who served her apprenticeship in
Anglo-Saxon ways as an English lady's maid; if any of these
experiences have been yours you do not need to be convinced of the
inimitable charms of the Italian cuisine.


The Italian housewife uses quantities of vegetables, many soups and
made dishes containing only a small proportion of meat and that the
inexpensive cuts. Vegetable salads are a staple, while fresh or dried
fruits, coffee, cheese and nuts are the regular dessert. The elaborate
creations for which the Italian confectioner is justly famous are
reserved for festal occasions.


At first reading many of the recipes may sound elaborate, but in using
them it is well to bear in mind the general plan of the Italian menu.
Each dish is usually served as a course in itself. A good soup, a
savory dish of spaghetti, rice or vegetables combined with meat, a
crisp salad dressed with oil and vinegar, followed by a piece of
fruit, a bit of cheese and black coffee make a characteristic Italian
meal and one with which an epicure could find no fault. It is a meal,
moreover, in keeping with the suggestions of our Food Administrator
that we use a minimum of meats and sweets and a maximum of soups,
fruits, vegetables, made dishes and cheese.


This little venture is launched in the hope that the booklet may pay
its way in new suggestions to American homemakers while it is earning
money to prevent Italian homes from being destroyed. The expenses
incident to publication have been contributed, so that every penny
from the sale of every copy is forwarded direct to responsible people
in Italy who will use it for food and clothing for the families of
Italian soldiers.


Additional copies may be had at fifty cents apiece, from Julia Lovejoy
Cuniberti, 14 West Milwaukee street, Janesville, Wisconsin.


 


 
SUGGESTIONS


TOMATO PASTE. This is a concentrated paste made from tomatoes and
spices to be had of importers or grocers in Italian neighborhoods.
Thinned with water, it is a much used ingredient in Italian recipes.
Catsup and concentrated tomato soup do not make satisfactory
substitutes as they are too sweet in flavor, but canned tomatoes
seasoned with salt and a bit of bay leaf, cooked down to a thick cream
and rubbed through a sieve, serve very well in lieu of tomato paste.


PARMESAN CHEESE. When an Italian recipe calls for grated cheese it
usually means Parmesan. This is practically unobtainable now, except
the grated, bottled cheese, which is inferior in flavor. Gruyère, our
own brick cheese, or any skim milk cheese dried and grated fresh as
needed makes a good substitute.


DRIED MUSHROOMS. These may be had of importers or small groceries in
foreign neighborhoods. They sound expensive until one realizes that a
very few ounces go a long way. They make a pleasing variety added to
soups or sauces, and are much cheaper and more highly flavored than
the canned mushrooms. They should be thoroughly washed and softened in
warm water before using.


ANCHOVIES. These recipes do not call for the filets of anchovy
prepared for hors-d'oeuvres, but the less expensive and larger
whole anchovies in salt to be had in bulk or cans at large dealers. To
clean them plunge in boiling water. This loosens the skin and removes
superfluous salt. Remove head, tail, backbone and skin and they are
ready for use.


GARLIC. Garlic is an inoffensive and wholesome ingredient if properly
handled. Used in small quantities and thoroughly cooked it gives an
indescribable flavor that is never disagreeable. By "a clove of
garlic" is meant one of the tiny sections of a whole garlic peeled
down to its white, fleshy core.


SUBSTITUTION OF OTHER INGREDIENTS. Many of the recipes which have been
written down just as they were given can be made more economical and
no less delicious by the substitution of clarified drippings,
vegetable shortenings and corn or nut oils for salt pork, butter or
bacon. Corn-starch is recommended for thickening instead of flour.
Anyone who does not care for as much cheese or tomato as the Italian
likes, may omit them entirely or greatly reduce the quantity in most
of the recipes and still have an excellent dish.


Soups


 


 
BROWN STOCK


Sugo di Carne


	1 lb. beef from some tough but juicy cut

	A small piece of salt pork

	A large onion

	A stalk of celery

	2 tablespoons butter

	A carrot

	2 cloves

	Salt, pepper


Chop the pork and put it in the bottom of a saucepan. Next add the
onion, celery and carrot chopped. Dot with butter and over this place
the meat cut into small pieces. Add any trimmings from steaks, roasts
or chops that may be on hand and any bits of left over cooked meat.
Season with salt and the cloves. Put over the fire without stirring.
When you smell the onions getting very brown turn the meat and when
everything is extremely brown add a cup of water and let it cook
almost dry. Repeat this operation of adding the water three times.
Finally add three pints of boiling water and let it boil gently five
or six hours, when the stock will be reduced to a few cupfuls. Strain,
cool and skim off the fat which will form a cake on top of the liquid.


The meat may afterwards be used for a
Flam, for
Polpettone or croquettes. The stock may be kept for some days
and forms the basis for many dishes. In soups it is far superior to
beef extract or bouillon cubes which may be substituted for it.


 
VEGETABLE CHOWDER


Minestrone alla Milanese


	½ lb. salt pork

	2 or 3 sprigs parsley

	1 kernel garlic

	2 carrots

	¼ medium sized cabbage

	1 scant cup dried beans, Lima or kidney, soaked over night

	2 quarts cold water

	A little celery

	Any left over peas

	1 tablespoon butter

	Rice, salt and pepper


Cut off the rind of the pork and put it into 2 quarts of water to
boil. Cut off a small slice of the pork and beat it to a paste with
the parsley and garlic. Add this paste to the pork and water. Slice
the carrots, cut the rib out of the cabbage leaves. Add the carrots,
cabbage leaves, other vegetables, seasoning and butter to the soup,
and let it boil slowly for 2½ hours. The last ½ hour add 1 small
handful of rice for each person.


When the pork is very soft, remove and slice in little ribbons and put
it back.


This is equally good eaten cold. Three bouillon cubes may be used
instead of pork, or may be added if a richer soup is desired.


Mme. Varesi.


 
FRENCH ONION SOUP


Minestra di Cipolla alla Francese


	4 large onions

	4 tablespoons of vegetable oil or meat drippings

	¼ lb. Swiss or American brick cheese, grated

	1 quart to 3 pints soup stock or boiling water

	4 slices of stale bread toasted, salt, pepper


Peel the onions and slice them very thin. Fry them slowly in the fat
until they are a uniform golden brown, using a kettle deep enough to
hold the water afterwards. When the onions are thoroughly fried add
the hot water, cover and let simmer at least three-quarters of an
hour, seasoning to taste. The onions will make a clean brown liquor
without the use of any meat but soup stock may be used instead of
water, or beef extract or bouillon cubes may be added to the water if
a meat soup is preferred.


Put the soup in a hot tureen, add the toast cut into triangles and
sprinkle it over with the grated cheese. Serve as soon as the toast
and cheese have been added.


 
PARADISE SOUP


Minestra del Paradiso


	4 tablespoons sifted bread crumbs

	4 tablespoons grated cheese

	1 quart white soup stock or clear broth

	3 eggs

	Nutmeg

	Salt, pepper


Beat the whites of the eggs, then beat in the yolks. Add the
breadcrumbs gradually, then the grated cheese, a pinch of salt and a
grating of nutmeg. These ingredients should form a thin batter.


Have the broth boiling and drop the batter into it by spoonfuls. Let
it boil three or four minutes and serve immediately. The batter will
poach in soft, curdled lumps in the clear soup.


This soup is much used as a delicacy for invalids. In this case the
cheese may be scanted or omitted entirely. By way of variety a
tablespoonful of finely chopped parsley may be added to the batter, or
a half a cup of spinach drained and rubbed through a sieve may be
substituted for half of the breadcrumbs.


When stock or broth is not available, it may be made from bouillon
cubes and a lump of butter dissolved in boiling water and seasoned
with celery salt, onion salt and pepper.


Signora Maria Ronchi-Cuniberti.


 
PEA SOUP


Zuppa di Piselli


	1 pint peas; fresh peas, canned peas or dried peas soaked over night

	2 tablespoons oil or butter substitute

	1 small onion

	1 small carrot

	A sprig of parsley

	2 oz. ham, fat and lean

	A piece of celery

	A bay leaf

	Salt, pepper


Chop fine or put through a meat grinder the ham, onion, carrot and
celery, add the parsley chopped or clipped fine with scissors, and the
bay leaf. Fry all this in the oil until it is golden brown, but not at
all scorched. Add one pint of boiling water and the peas. If this
cooks away add more water as needed until the peas are tender. Rub the
soup through a sieve. Serve this soup garnished with croutons or toast
triangles, and send a dish of grated cheese to the table with it to be
added according to individual taste.


 
BEAN SOUP


Zuppa di Fagiuoli


	1 cup dried beans, Kidney, Navy or Lima

	¼ cup oil

	¼ onion

	1 clove of garlic

	1 sprig of parsley

	1 piece of celery

	1 cup canned tomatoes


Soak the beans over night. Boil until tender. Many cooks put the beans
to cook in cold water with a pinch of soda. When they come to a boil,
pour off this water and add fresh.


Chop fine the onion, garlic, parsley and celery and put them to fry in
the oil with salt and a generous amount of pepper. When the vegetables
are a delicate brown add to them two cups of the broth from the beans,
and the tomatoes. Let all come to a boil and pour the mixture into the
kettle of beans from which some of the water has been drained, if they
are very liquid. This soup may be served as it is or rubbed through a
sieve before serving. Croutons or triangles of dry toast make an
excellent addition.


 
QUEEN'S SOUP


Zuppa Regina


	1 cup cooked chicken

	¼ cup bread crumbs

	¼ cup milk

	Yolk of 1 egg, if desired

	5 or 6 blanched almonds

	1 quart chicken stock

	1 slice stale bread

	Fat for deep frying


Grind the meat and almonds in a meat grinder, or chop very fine. Soak
the bread crumbs in the milk, and rub all these ingredients to a very
smooth paste. Add the hot broth. If you wish the soup to be richer and
have a more milky consistency use the yolk of an egg, which should be
beaten and have a few tablespoons of the hot broth stirred into it
before adding to the soup. Do not let the soup boil after the egg is
added or it will curdle.


Cut the stale bread into cubes and fry in deep fat. Put these croutons
in the soup, and send it to the table with a dish of grated cheese.


 
VEGETABLE SOUP


Zuppa Sauté


Many kinds of vegetables may be used for this soup, carrots, celery,
cabbage, turnips, onions, potatoes, spinach, the outside leaves of
lettuce or greens of any variety.


Select three or four kinds of vegetables. Shred or chop coarsely
cabbage or greens, and slice or cut in cubes the root vegetables. Put
them over the fire with a small quantity of cooking oil or butter
substitute, and let them fry until they have absorbed the fat. Then
add broth and cook until the vegetables are very tender. Fry croutons
of stale bread in oil and serve them in the soup.


In this, as in other recipes, water may be used instead of broth if
the latter is not available, and bouillon cubes or beef extract added
just as the hot soup is removed from the fire.


 
SOUP WITH LITTLE HATS


Cappelletti all' uso di Romagna


	Equal parts curds or cottage cheese and cooked meat (chicken, pork
or veal)

	Grated cheese

	1 egg

	Grated lemon peel

	Nutmeg, allspice, salt


Grind the meat very fine and make a highly seasoned mixture of it and
all the other ingredients. The ground meat may be sautéed in a little
butter or drippings before it is mixed with the other ingredients to
improve the flavor. Cut rounds measuring about three inches in
diameter from a thin sheet of paste made according to the recipe on
page 20. Place a spoonful of the filling in the middle of each circle
of paste. Fold over and moisten the edge of the paste with the finger
dipped in water to make it stay securely closed. These
cappelletti should be cooked in chicken or turkey broth until
the paste is tender, and served with this broth as a soup.


This is a time-honored Christmas dainty in Italy.


Vegetables


 
MILANESE RICE


Risotto alla Milanese I


	1 lb. rice

	A medium sized onion

	4 tablespoons butter, or oil

	Salt

	Curry powder, ½ teaspoon

	Grated cheese


Chop the onion very fine, or put it through a meat grinder. Put it to
cook in the butter, until it is soft and yellow. Wash the rice and add
it to the onion and butter, stirring constantly so that it will not
stick. Salt it and add boiling water, a little at a time, until the
rice is cooked tender, yet not too soft, with each grain distinct.
Dissolve the curry powder in a tablespoon of cold water and add to the
rice. Take from the fire and serve very hot after mixing into it a
handful of grated cheese. The delicacy of this dish is lost if it is
overcooked or allowed to cool.


Signorina Irene Merlani.


 
RICE WITH CHICKEN GIBLETS


Risotto alla Milanese II


	1 lb. rice

	The giblets of a chicken

	Cooking oil or chicken fat

	1 egg

	Chicken broth

	Onion

	Grated cheese

	Salt and pepper


The broth for this Risotto may be made by cooking together the
giblets, neck and tips of wings of a chicken which is to be roasted,
or it may be made from the remnants of roast fowl.


Boil the rice until it is about half done in salted water. Then let
the water cook away and begin adding the broth, in such quantity that
the rice will be nearly dry when it is tender. Fry the chopped onion
in the oil or fat. Some mushrooms cut up small are a very good
addition to this "soffritto." Mince the chicken giblets and add to the
onion. Stir this mixture into the rice. Add grated cheese and a beaten
egg just as the rice is taken from the fire.


 
RICE AND PEAS


Risotto coi Piselli


	1 cup rice

	1 tablespoon oil

	1 tablespoon butter

	½ onion

	Grated cheese

	A small can of peas


Clean the rice. Chop the onion fine and fry it a golden color in the
oil. Put in the rice and stir it until it has absorbed all the oil.
Salt and add boiling water. Boil until the rice is tender, taking care
to keep plenty of water on it until the very end when it should cook
almost dry. Drain the peas and add them toward the end of the cooking.
Grated cheese is a good addition to this dish.


 
STRING BEANS WITH EGG SAUCE


Fagiuolini in Salsa d'Uovo


	1 lb. green or wax beans

	Butter, salt and pepper

	Yolk of 1 egg

	1 teaspoon cornstarch or flour

	Juice of ¼ lemon

	¾ cup soup stock


String the beans and parboil them in salted, boiling water. Drain, cut
up into inch pieces and season with butter, salt and pepper. Beat the
egg yolk in a sauce pan. Beat in the flour and lemon juice, add the
stock (cold water will do) and cook the mixture over a moderate fire
until it thickens. Pour over the hot beans and let remain over the
fire a moment so that they will absorb the flavor of the sauce but not
long enough to curdle the egg.


 
FRIED CELERY


Sedano Fritto


Cut the outside stalks of celery into pieces 3 to 4 inches long, and
strip off the coarsest fibres. Cook in water until soft and
transparent. Drain in colander. When it is as dry as possible roll
each piece separately in flour, and sauté separately, not in a mass,
in butter, vegetable oil or drippings, with salt and pepper. Each
piece must be turned to cook on both sides.


Swiss chard may be cooked in the same way.


Mme. Varesi.


 
BOILED CELERY


Sedano per Contorno


Cook the outside stalks of celery, cut into small pieces, in boiling
salted water for 5 minutes. Drain and sauté in a very little butter.
Add a few tablespoons of brown stock and simmer until tender. Sprinkle
with grated cheese if desired, before serving.


 
BOILED CAULIFLOWER


Cavolfiore in Umido


	A small strip of salt pork

	¼ onion

	1 tablespoon butter or oil

	A large cauliflower

	Tomato paste[1]

	Salt, pepper, allspice

	A little sausage meat

	Grated cheese


Chop fine the onion and salt pork, and brown together, adding the
butter and spices. Add enough tomato paste and boiling water to
moisten the mixture thoroughly, and let it boil a few minutes. Then
add the finely chopped sausage and more water as necessary to keep it
boiling.


Wash and quarter the cauliflower and cook it for ten minutes in
boiling, slightly salted water. Drain it and add it to the sauce, and
simmer slowly until tender. Be careful not to cook it so long that it
gets mushy. Grated cheese may be sprinkled over it before serving.


Cabbage may be cooked in the same way.


Signorina Irene Merlani.


 	  [1] 
 	 See Suggestions, page 5.


 
VEGETABLES ALLA NAPOLITANA


Giambotto alla Napolitana


	¼ onion

	An eggplant

	A few tablespoons oil

	Fresh or canned tomatoes

	Two or three green peppers

	One or two potatoes

	Salt, pepper

	Zucchini


Zucchini are a kind of small squash for sale in groceries and markets
of the Italian neighborhoods of our large cities. Summer or winter
squash, ripe cucumber or even pumpkin make good substitutes.


Chop the onion and fry in oil. The other vegetables should be in
proportion to each other. For example, if there is a cupful of each of
the other vegetables when they are cut up, use a cupful of tomatoes
unless you wish the tomato flavor to be very pronounced. Peel and cube
the potatoes, eggplant and squash. Remove the seeds and stems from the
peppers and slice or shred them coarsely. Add the tomatoes to the
onion and oil. After that has cooked a few minutes add the potatoes.
When they are half done, put in the peppers, lastly the eggplant,
squash, and salt and pepper. Continue cooking until the vegetables are
tender but still whole and firm.


Roma Pavilion Restaurant, Chicago.


 
EGGPLANT WITH TOMATO SAUCE


Melanzana in Umido


Peel and cut up the eggplant. Salt it and let it stand for an hour or
so to draw out the bitter juices. Drain and sauté in a little oil or
drippings. Add tomato sauce[2]  and simmer a few moments until tender.


	  [2]

 	 See page 23.


 
BAKED EGGPLANT WITH CHEESE


Tortino di Melanzana alla Parmigiana


The eggplant should be prepared as for ordinary frying, that is, it
should be peeled, sliced and the slices sprinkled with salt and left
under a weighted plate for some time to extract the bitter juices.
Sauté the slices in oil or lard. Line a baking dish with them. Fill
the center of the dish with hard boiled eggs and cheese cut into
little pieces. Add to this filling enough grated cheese and tomato
sauce to flavor it to taste. Cover the top with another layer of the
fried eggplant and a little more tomato sauce. Bake in the oven for 10
minutes.


Roma Pavilion Restaurant, Chicago.


 
POTATOES "STUFATO"


Stufato di Patate


	2 lbs. potatoes

	1 tablespoon flour

	4 tablespoons butter

	1 pint milk

	Grated cheese

	Salt, pepper


Peel the potatoes and cut them into little pieces. Cook in boiling
water for ten minutes. Take them out, drain thoroughly, and put in a
saucepan, sprinkling them with flour, then adding the butter and milk.
Cover the pan and let the potatoes cook slowly for a quarter of an
hour or until thoroughly done. Season well with salt and pepper and a
generous amount of grated cheese before serving.


Signorina Irene Merlani.


 
MOULD OF PEAS OR BEANS


Sformato di Fagiuolini o Piselli


	1 lb. green or wax beans

	¼ onion

	A sprig of parsley

	A piece of celery

	2 tablespoons oil or butter substitute

	1 tablespoon flour

	1 cup milk

	3 eggs

	Grated cheese


String the beans. Blanch them by throwing them into boiling water. As
soon as the water has boiled again drain the beans and plunge them
into cold water. Fry the finely chopped onion, parsley and celery in a
tablespoon of oil. When the onion is a golden color add the beans and
let them absorb the oil. Add just enough water to keep them from
burning until the beans have simmered tender.


Make a white sauce of the milk, flour and one tablespoon of oil. Beat
the eggs. Let the beans and sauce cool a little. Then add the eggs,
beans and a few tablespoons of grated cheese to the white sauce. Pour
into a buttered mould. Bake or steam as a custard until firm, and
serve hot.


Peas are good cooked in the same way. Canned peas and beans may be
used. This makes a very satisfactory luncheon dish.


 
MOULD OF SPINACH


Stampa di Spinaci


	1 cup milk

	1 tablespoon butter

	1 tablespoon flour

	    2 cups boiled spinach

	3 eggs

	Brown stock

	Salt, pepper


Make a smooth white sauce of the milk, butter and flour. Let it cook
until it is thick and the flour is thoroughly cooked. Add to the sauce
the spinach (drained, rinsed and chopped very fine) a few tablespoons
of grated cheese, two eggs beaten, a few tablespoons of brown stock
(or a bouillon cube dissolved in a little hot water) and salt. Mix
thoroughly and pour into a buttered mould. Steam as a custard until it
is firm. Brown stock or tomato sauce may be poured over this, but it
is excellent served hot just as it is. For the recipes for Brown
Stock and Tomato Sauce see pages 7 and 23.


Pensione Santa Caterina, Siena.


Eggs


 
EGGS ALL' AURORA


	1 tablespoon butter or vegetable oil

	1 cup milk

	1 tablespoon flour

	3 eggs

	Salt and pepper


Hard boil the eggs. Make a white sauce of the flour, milk and butter.
Be sure to cook it thoroughly. Add the whites of the eggs diced very
fine. Pour this out on a platter and cover with the yolks forced
through a sieve or potato ricer.


Pensione Santa Caterina, Siena.


 
TOMATOES WITH EGGS


	5 or 6 ripe tomatoes of equal size

	5 or 6 eggs

	White sauce or brown gravy


Peel the tomatoes. Cut a slice from the top of each, and scoop out the
core. Break a raw egg into each and replace the top. Put in a baking
dish and bake until the eggs are set. Serve with a cream sauce or
brown gravy.


Corn Meal Dishes


 
CORN MEAL LOAF


Pasticcio di Polenta


	Yellow cornmeal

	Dried mushrooms[3] 
 	Parmesan cheese[3] 

	Butter

	Cream

	Salt


The day before this dish is to be served, cook cornmeal very
thoroughly with only enough water to make it very stiff. Turn out to
cool in just the shape of the dish in which it has cooked.


Next day take this same dish, butter it and sprinkle with bread
crumbs. Cut the mould of cornmeal in horizontal slices about ¼ inch
thick. Lay the top slice in the bottom of the dish where it fits. Dot
with two or three small pieces of butter and three or four dried
mushrooms which have had boiling water poured over them and soaked
some time. Moisten with cream and sprinkle with grated Parmesan
cheese. Repeat slice by slice until the shape is complete. On the last
slice put only two dots of butter.


Put in a moderate oven and bake three hours. If at the end of this
time there should be too much liquid on top pour this off to use for
the seasoning of some other dish, such as spaghetti, rice or noodles,
and continue cooking until the liquid ceases to ooze.


	    [3] 
 	 See
Suggestions, page 5. 


 
POLENTA PIE


Polenta Pasticciata


	1 cup yellow corn meal

	1 cup milk

	1 tablespoon cornstarch

	Grated cheese

	Bolognese Sauce[4] 

	Salt

	1 tablespoon cooking oil or butter


Make a very stiff mush of the cornmeal. Salt it well and when it is
cooked spread it out to cool on a bread board in a sheet about an inch
thick. Make a smooth white sauce of the milk, cornstarch and butter.
Prepare the Bolognese Sauce according to its recipe. When the
cornmeal is cold slice it down in half inch slices and cut into
diamonds or squares. Butter a baking dish. Put in a layer of the
cornmeal, sprinkle it with cheese and a few tablespoons each of the
white sauce and the meat sauce. Repeat until the dish is full. Bake
until the top is nicely browned. This seems like an elaborate dish,
but it is very delicious and a meal in itself.


	  [4]

 	 See page 23.


Spaghetti and Other Pastas


 
GNOCCHI OF FARINA OR CORNMEAL


Gnocchi alla Romana


	1 pint of milk, or half milk and half water

	½ cup farina or cornmeal

	Butter and grated cheese

	1 egg

	Salt


Let the milk come to a boil, salt it and add the farina gradually,
stirring constantly so it will not become lumpy. Take from the fire
and add a tablespoon of butter and several tablespoons of grated
cheese, also the egg slightly beaten. Mix well and spread out on a
moulding board in a sheet about ¾ inch thick. When it is cold cut it
in squares or diamonds. Put a layer of these on a shallow baking dish
or platter that has been buttered. Sprinkle with cheese and dot with
butter. Make another layer and so on until the dish is filled. Bake in
the oven until the crust is well browned.


 
SPAGHETTI WITH ANCHOVIES


	¾ lb. spaghetti

	5 medium sized anchovies[5] 

	Olive oil

	Canned tomatoes


Put the anchovies into a colander and dip quickly into boiling water
to loosen the skins, and remove the salt. Skin and bone them. Chop
them and put over the fire in a sauce-pan with a generous quantity of
oil and some pepper. Do not let them boil, but when they are hot add
two tablespoons of butter and three or four tablespoons of
concentrated tomato juice made by cooking down canned tomatoes and
rubbing through a sieve. Boil the spaghetti in water that is only
slightly salted and take care not to let it become too soft. Drain
thoroughly and put it into the hot dish in which it is to be served.
Pour the sauce over the spaghetti, and if you have left the latter
unbroken in the Italian style mix by lifting the spaghetti with two
silver forks until sauce has gone all through it. Serve with grated
cheese.


	  [5]

 	 See Suggestions, page 5.


 
SPAGHETTI ALLA NAPOLITANA


	½ lb. round steak

	¼ lb. salt pork or bacon

	1 small onion

	A clove of garlic

	1 tablespoon butter or substitute

	A few dried mushrooms, if desired

	Several sprigs parsley

	Fresh or canned tomatoes


Grind the salt pork and try it out in a saucepan. While it is frying
put the onion through the grinder. As soon as the pork begins to brown
add the onion, the parsley chopped, the garlic shredded fine, and the
mushrooms which have been softened by soaking in warm water. When the
vegetables are very brown (great care must be taken not to burn the
onion, which scorches very easily) add the meat ground coarsely or cut
up in little cubes. When the meat is a good brown color, add about one
pint of tomatoes and simmer slowly until all has cooked down to a
thick creamy sauce. It will probably take ¾ hour. The sauce may be
bound together with a little flour if it shows a tendency to separate.


This sauce is used to dress all kinds of macaroni and spaghetti, also
for boiled rice. Spaghetti should be left unbroken when it is cooked.
If it is too long to fit in the kettle immerse one end in the boiling
salted water and in a very few minutes the ends of the spaghetti under
the water will become softened so that the rest can be pushed down
into the kettle. Be careful not to overcook it and it will not be
pasty, but firm and tender. Drain it carefully and put in a hot soup
tureen. Sprinkle a handful of grated cheese over it and pour on the
sauce. Lift with two forks until thoroughly mixed.


 


 
NOODLES OR HOME MADE PASTE


Tagliatelli o Pasta Fatta in Casa


The best and most tender paste is made simply of eggs and flour and
salt. Water may be substituted for part of the eggs, for economy, or
when a less rich paste is needed. Allow about a cup of flour to an
egg. Put the flour on a bread board, make a hole in the middle and
break in the egg. Use any extra whites that are on hand. Work it with
a fork until it is firm enough to work with the hands. Knead it
thoroughly, adding more flour if necessary, until you have a paste you
can roll out. Roll it as thin as a ten cent piece. If the sheet of
paste is too large to handle with an ordinary rolling pin, a broom
handle which has been sawed off, scrubbed and sandpapered, will serve
in lieu of the long Italian rolling pin.


This paste may be cut in ribbons to be cooked in soup as
Tagliatelli, or cut in squares or circles and filled with
various mixtures to make Cappelletti, Ravioli, etc.


Any bits that are left or become too dry to work may be made into a
ball and kept for some time to be grated into soup, in which it makes
an excellent thickening.


 
RAVIOLI


	¼ lb. curds or soft cottage cheese

	½ cup cooked spinach or beet greens

	1 egg

	Nutmeg

	Salt

	Grated cheese


Drain and chop the greens. Mix well with the curds, egg, a little grated
cheese, salt and nutmeg. Make a paste such as that described in the
recipe for Pasta fatta in Casa, page
20. Roll out this paste very thin and mark it off in two or three
inch squares. Place a spoonful of the mixture on each square. Fold
together diagonally. Moisten the edges with the finger dipped in cold
water, to make them stick together, and press them down with the fingers
or the tines of a fork. Another method is to put the spoonfuls of the
mixture in a row two inches from the edge of the paste and two inches
apart. Fold over the edge of the paste. Cut off the whole strip thus
formed, and cut into squares with the mixture in the middle of each
square.


Boil these ravioli in salted water, being careful not to
break them open. Drain and serve with a tomato sauce containing
mushrooms[6], either fresh ones, or the dried mushrooms soaked and
simmered until tender. Arrange the ravioli on a platter, pour
the hot sauce over them and finish with a sprinkling of grated cheese.


	  [6]

 	 See page 23.


 
RAVIOLI WITH MEAT


Ravioli alla Genovese


	1 cup cooked meat, veal, chicken, turkey or giblets

	1 small slice cooked ham

	½ cup spinach

	1 egg

	Grated cheese, nutmeg, salt


Chop the meat and spinach fine and work to a stiff mixture with the
egg. Season with cheese, nutmeg and salt to taste. Enclose in little
squares of the home made paste described above, and cook and serve as
in the preceding recipe for Ravioli.


 
NOODLES WITH HAM


Tagliatelle col Presciutto


	Noodles

	A slice of ham, fat & lean

	Oil or butter

	Carrot

	Celery

	Tomato paste[7]


Cut the ham into little pieces. Chop carrot and celery to equal the
ham in quantity. Put them all on the fire with some butter. When the
mixture is brown add a few tablespoons of tomato paste dissolved in a
cup of hot water.


Cook the noodles in water that is only slightly salted. Drain and
dress with the sauce and grated cheese. The quantities to use in the
sauce must be determined by the amount of noodles to be cooked.


	  [7] 
 	See Suggestions, page 5.


Sauces


 
BOLOGNESE SAUCE FOR MACARONI


Maccheroni alla Bolognese


	¼ lb. raw round steak

	A slice of salt pork or bacon (2 oz.)

	1 tablespoon butter or substitute

	1 pint hot water or broth

	1 small carrot

	¼ onion

	1 large piece celery

	½ tablespoon flour

	Pepper, nutmeg if desired


Chop the meat and vegetables fine and put them over the fire with the
butter. When the meat has browned add the flour and wet the mixture
with hot water or broth, allowing it to simmer from half an hour to an
hour. It is done when it is the consistency of a thick gravy.


This is enough sauce for 1 lb. of macaroni or spaghetti. Dried
mushrooms are a good addition to this sauce. They may be soaked,
drained and chopped with other vegetables. This sauce forms the basis
for the dish of scalloped cornmeal called Polenta Pasticciata.


 


 
TOMATO SAUCE


Salsa di Pomidoro


Pellegrino Artusi, the inimitable author of that droll yet practical
manual of cooking SCIENCE IN THE KITCHEN AND THE ART OF EATING WELL
(La Scienza in Cucina e l'Arte di mangiar bene) has the following to
say about tomato sauce.


"There was once a good old priest in a village of the Romagna who
stuck his nose into everything; in every family circle and in every
domestic affair he wanted to have his finger in the pie. Aside from
this he was a kindly old party and as his zeal was the source of more
good than bad people let him go his way; but the wiseacres dubbed him
Don Pomidoro (Sir Tomato) to indicate that tomatoes enter into
everything; therefore a good tomato sauce is an invaluable aid in
cooking."


Chop fine together a quarter of an onion, a clove of garlic, a piece
of celery as long as your finger, a few bay leaves and just parsley
enough. Season with a little oil, salt and pepper, cut up seven or
eight tomatoes and put everything over the fire together. Stir it from
time to time and when you see the juice condensing into a thin custard
strain it through a sieve, and it is ready for use."


This sauce serves many purposes. It is good on boiled meat; excellent
to dress macaroni, spaghetti or other pastes which have been seasoned
with butter and cheese, or on boiled rice seasoned in the same way.
Mushrooms are a great addition to it.


 
WHITE SAUCE FOR BOILED ASPARAGUS OR CAULIFLOWER


Salsa Bianca


	1 tablespoon flour or cornstarch

	¼ cup butter

	1 tablespoon vinegar

	Salt and pepper

	½ cup water or soup stock

	Yolk of 1 egg


Melt half the butter, add the flour and cook until it begins to brown.
Add the water slowly, stirring meanwhile, the vinegar and the rest of
the butter. Take from the fire and add the beaten egg yolk. This sauce
should be smooth like a thin custard.


 
PIQUANT SAUCE


Salsa Piccante


	2 sardines or anchovies

	A bunch of parsley

	¼ of a small onion

	Garlic

	Lemon juice

	Vinegar

	Olive oil

	Salt, pepper


Wash, skin and bone the anchovies. Chop the parsley very fine with the
onion. Rub a bowl with the cut side of a clove of garlic. Put in the
anchovies and rub to a paste. Add the parsley and onion, a tablespoon
each of lemon juice and vinegar, ¼ cup olive oil and salt and pepper
to taste. Stir the mixture until it is smooth and thick. Capers may be
added by way of variety. This is delicious as a sauce for plain boiled
meat or fish.


Signorina Cornelia Cuniberti.


Fish


 
SALMON ALLA FIORENTINA


	2 lbs. fresh salmon

	A sprig of parsley

	2 cloves garlic

	A bit of sage

	A bay leaf

	1 egg

	Flour

	Salt, pepper

	Mayonnaise

	Oil for frying


Boil the piece of salmon for half an hour with the parsley, garlic,
sage and bay leaf. Bone and roll into fillets ¾ inch thick. If the
fish has boiled very tender it may be necessary to tie the fillets in
shape with string or strips of cheese cloth. Dip in beaten egg, then
in flour, salt and pepper. Sauté a delicate brown. Serve with oil
mayonnaise. The white from the egg used in the mayonnaise may serve
for dipping the fillets if only a small piece of salmon is cooked.


 
CODFISH "STUFATO"


Stufato di Baccala


	1 cup codfish, flaked or picked to pieces with a fork

	4 tablespoons cooking oil

	Several sprigs parsley

	Tomato paste[8] 

	Pepper, hot water


Freshen and soak the codfish in cold water, changing the water two or
three times. Heat the oil, with the parsley finely chopped. Add the
tomato paste, pepper and enough water to make sufficient liquid to
cover the fish. Add the fish and let it simmer over a slow fire until
it is done.


Signorina Irene Merlani.


	  [8]

 	 See Suggestions, page 5.


 
CODFISH CROQUETTES


Cotolette di Baccala


	1 lb. salt codfish

	2 anchovies[9] 

	A sprig of parsley

	Grated cheese

	2 eggs

	½ cup breadcrumbs

	1 tablespoon butter

	Pepper


Flake the codfish and put it on the fire in cold water. When it has
come to a boil remove from fire and drain. Clean the anchovies and
chop them together with the codfish and parsley. Add enough hot water
to the bread crumbs and butter to moisten thoroughly. Mix with the
other ingredients Form into croquettes and dip into egg and crumbs and
fry in deep fat.


Serve with tomato sauce or simply garnish with lemon.


	  [9]

 	 See Suggestions, page 5.


Meats


 
FRIED CHIPPED VEAL


Frittura Piccata


	Veal

	Flour

	Butter

	1 tablespoon vinegar

	Chopped parsley

	Salt and pepper


Take any piece of veal and slice it as thin as possible in small
irregular slices like chipped beef. Roll in flour, put butter in
frying pan; when hot add the vinegar and stir hard. Lay in the slices
of veal and sprinkle salt, pepper and chopped parsley over it. sauté
first on one side, then on the other, turning each piece separately.
Serve hot with its own butter and vinegar sauce poured over it.


Mme. Varesi.


 
SCALLOPED MEAT


Piatto di Carne Avanzata


	Any left over meat

	Onions

	Tomatoes, fresh or canned

	Flour

	Butter or butter substitute

	Sifted bread crumbs

	Salt

	Pepper


Into the bottom of a baking dish put a layer of thinly sliced onion,
salt, pepper, a sprinkling of flour and a few dots of butter, then a
layer of the cooked meat sliced very thin, another layer of onion and
seasoning, and then one of meat, moistening it occasionally with a
tablespoon of soup stock or hot water in which a bouillon cube has
been dissolved. Repeat this until the dish is nearly full. Last put in
a layer of raw tomatoes (canned tomatoes may be made to serve the
purpose) and cover the top with bread crumbs, salt, pepper and bits of
butter. Bake in the oven for one-half hour.


Signorina Irene Merlani.


 
MEAT SOUFFLÉ


Flam di Carne Avanzata


	1 cup cold boiled or roast meat chopped fine

	1 oz. butter

	1 tablespoon flour

	Grated cheese, to taste

	1 pint of milk

	2 eggs

	Salt, pepper


Make the butter, flour and milk into a white sauce by melting the
butter, cooking the flour in it until the mixture bubbles and begins
to brown, then adding the milk and cooking until it is smooth. Let
this cool. Brown the meat in a saucepan with a little fat or
drippings, salt and pepper. Take it from the fire and add the white
sauce and the eggs well beaten. Season with grated cheese, salt and
pepper. Butter a mould and sprinkle it with bread crumbs, fill with
the mixture and steam or bake as a custard for an hour. Serve with any
good meat or tomato sauce.


Signorina Irene Merlani.


 
MEAT OMELETTE


Polpettone


	Cold boiled meat

	An egg

	Bread crumbs

	Butter, hot water


Chop or grind cold boiled meat and form into an oval cake after mixing
it with enough slightly beaten egg and bread crumbs (soaked in hot
water and seasoned with butter) to make it hold its shape. Sauté on
one side in a frying pan. To turn it use a plate or cover so as not to
break it. Sauté on the other side. Lift it from the pan and with the
fat remaining in the pan make a gravy to pour over it, which may be
enriched by the addition of a beaten egg and a dash of lemon juice
just as it is taken from the fire.


A Polpettone from left over soup meat often forms the second
course to a meal, the first course of which has been the soup made
from this meat with vegetables or macaroni cooked in it.


 
STEW OF BEEF OR VEAL WITH MACARONI


Stufato di Vitello con Maccheroni


	1½ lbs. beef or veal suitable for stewing

	¼ cup vegetable oil or shortening

	1 cup broth or sour milk

	2 large onions

	Salt

	Pepper


Cut the meat into little pieces and season each piece with salt and
pepper. Chop the onions very fine or put them through the meat
grinder, and fry them brown in the fat. Put in the meat and let it
cook until it has absorbed all the fat and is slightly browned. Add
the broth or milk and let it cook over a moderate fire.


As a vegetable with this stew serve macaroni boiled, drained and
seasoned with tomato sauce[10]  and butter.


Signorina Irene Merlani.


	  [10]

 	 See page 5.


 
PIGEONS IN CORNMEAL


Piccioni con Polenta


	Pigeons

	Butter

	Chopped onion

	Stock, or boiling water and bouillon cubes

	Sage

	Yellow cornmeal

	Salt, pepper


Make a stiff cornmeal mush, thoroughly cooked. Cut the pigeons in
quarters or even smaller pieces. Brown them in butter with salt,
pepper and a little chopped onion. Cover with stock, add a bit of sage
and stew slowly for an hour and a half. If the birds are young less
time will do.


Line a round dish with the mush, hollowed out. Lay the pigeons with
their sauce inside of this and serve hot.


 
SMOTHERED CHICKEN


Stufato di Pollo


	A chicken (this is an excellent way to cook a tough fowl)

	4 oz. fat, half butter and half lard, or any substitute

	1 cup tomatoes stewed down and put through a sieve

	1 carrot

	1 onion

	Boiling water

	1 stalk celery


Cut up the chicken, rub it with the lard and brown it in the other
half of the fat. Add the strained tomato, then the finely chopped
onion, finally the carrot and celery cut into small pieces, and season
with salt and pepper. Let it simmer slowly until perfectly tender,
adding hot water enough to keep it moist, from time to time, as the
strained tomato cooks away.


Signorina Irene Merlani.


 
CHICKEN ALLA CACCIATORA


Pollo alla Cacciatora


	A chicken

	1 pint fresh or canned tomatoes

	¼ lb. fat salt pork or bacon

	Flour

	6 sweet green peppers

	2 or 3 medium sized onions


Grind or chop the salt pork and put in a large frying pan with the
onions sliced thin. Fry the onions slowly and carefully until they are
golden brown. Skim them out. Cut up the chicken, sprinkle the pieces
with flour, salt and pepper, and sauté in the fat which remains in the
frying pan. When the chicken is brown add the tomatoes and green
peppers and put back the onions. When the vegetables have cooked down
to a thick gravy keep adding enough hot water to prevent their
burning. Cover the pan tightly and simmer until the chicken is very
tender. This an excellent way to cook tough chickens. Fowls which have
been boiled may be cooked in this way, but of course young and tender
chickens will have the finer flavor.


 
BOILED FOWL WITH RICE


Lesso di Pollo col Riso


	½ lb. rice

	A fowl suitable for boiling

	Salt and pepper

	1 egg

	Butter

	Grated cheese


Cut up the fowl and boil until it is tender. Wash the rice and blanch
it by letting it come to a boil and cook a few minutes in salted
water. Finish cooking it in the broth from the boiled fowl. Do not
cook it too long or it will be mushy. Add the broth a little at a time
to be sure the rice is not too wet when it is done. Season with cheese
and butter and add the egg yolk to bind it just as it is taken from
the fire. Serve as a border around the fowl.


 
STUFFING FOR ROAST CHICKEN OR TURKEY


Ripieno


	2 small link sausages

	Giblets of the fowl

	1 cup dry breadcrumbs

	1 tablespoon drippings

	1 egg

	A few dried mushrooms[11] 

	Nutmeg

	Very little salt and pepper

	8 or 10 large roasted chestnuts


Brown the sausages and giblets in drippings. Add a cup of boiling
water and simmer until cooked. Skim them from their broth and put the
bread crumbs to soak in it. Skin the sausages and chop or grind them
together with the giblets, chestnuts and the mushrooms which have been
washed and soaked in warm water. Mix thoroughly with the bread crumbs.
Add more bread crumbs or hot water if it is not the right consistency.
Double the quantity for a turkey. This dressing is very nice sliced
cold.


	  [11]

 	 See page 5.


Sweets


 
CHOCOLATE PUDDING


Budino di Cioccolata


	2 cups milk

	3 eggs

	1½ squares unsweetened chocolate

	¼ cup sugar

	3 oz. ground macaroons


Make a custard of the eggs, milk, sugar and chocolate. Cook it in a
double boiler until it thickens. Take from the fire and add the finely
ground macaroons, stirring and beating the mixture until it is smooth.
Pour into a buttered mould and chill thoroughly on the ice.


Signorina Irene Merlani.


 
ZABAIONE


	1 wineglass Marsala or Madeira wine (¼ cup)

	1 tablespoon sugar

	2 eggs


Beat the eggs, beat in the sugar, add the wine. Cook over a slow fire,
beating constantly until the mixture begins to thicken. Take from the
fire and continue to beat a moment so the mixture will not cook to the
side of the hot vessel. It should be a smooth, frothy cream. It is
eaten hot, poured over sponge cake or served in tall glasses. A scant
teaspoon of cinnamon may be added by way of variety.


It is best to cook Zabaione in a double boiler or in a dish set into a
larger one of boiling water, to prevent its curdling.


Orange or other fruit juice may be substituted for the wine, but
Marsala is the original and authentic ingredient. Made with fruit
juice it becomes an acceptable pudding sauce.


Pensione Santa Caterina, Siena.


 
MONT BLANC


Monte Bianco, Dolce di Castagne


	1 lb. French or Italian chestnuts

	Milk, sugar, whipped cream, cinnamon


Boil the chestnuts for two hours and then peel off the shells and
inner skins. Put them over the fire with a little milk, and mash them
to a paste, adding more milk if necessary, to make them of about the
consistency of mashed potatoes. Flavor with sugar and cinnamon. Pass
them through a sieve or potato ricer to form a mound on the plate on
which the Mont Blanc is to be served. Decorate with a generous
quantity of whipped cream just before serving. Vanilla or a little
wine may be used for flavoring instead of cinnamon.


Marietta Ieri


 
NUT CAKE


	¼ lb. rice flour

	6 oz. sugar

	4 oz. butter

	4 eggs

	Vanilla

	4 oz. almonds and filberts


Blanch the almonds and filberts and dry them thoroughly. Grind them
very fine and mix with the rice flour and two tablespoons of the
sugar. Beat the eggs light and beat in the rest of the sugar. Pour the
eggs into the other mixture and beat all very light. Add the melted
butter and continue to beat. Pour into a buttered loaf-cake tin and
bake in a moderate oven.


 
PASTA MARGUERITA


	¼ lb. potato flour

	¼ lb. powdered sugar

	4 eggs

	Lemon juice


Beat the egg yolks thoroughly and beat in the sugar. Then add the
flour and lemon juice and beat in all ½ hour. Beat the whites of the
eggs dry and fold them into the rest. Butter a mould and sprinkle with
powdered sugar. Pour into the mould and bake. When it is cool turn out
of the mould and sprinkle with powdered sugar.


 
BIGNÉ


	1 cup flour

	1 cup water

	½ cup butter

	3 eggs

	A little salt


Boil the water and melt the butter in it. Salt it, add the flour and
let it cook a little while. Cool and add the beaten eggs. Form this
into 12 Bigné, (little cakes or cookies) and bake them in the
oven. When they are baked split them open and fill with a custard
flavored with vanilla and sprinkle them with powdered sugar.


Signorina Irene Merlani.


Transcriber's Note:


Minor typographical errors have been corrected without note.


Irregularities and inconsistencies in the text have been retained as
printed.


The Table of Contents was not present in the original text and has been
produced for the reader's convenience.


*** END OF THE PROJECT GUTENBERG EBOOK PRACTICAL ITALIAN RECIPES FOR AMERICAN KITCHENS ***


    

Updated editions will replace the previous one—the old editions will
be renamed.


Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.


START: FULL LICENSE


THE FULL PROJECT GUTENBERG LICENSE


PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK


To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.


Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works


1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.


1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.


1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.


1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.


1.E. Unless you have removed all references to Project Gutenberg:


1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:


    This eBook is for the use of anyone anywhere in the United States and most
    other parts of the world at no cost and with almost no restrictions
    whatsoever. You may copy it, give it away or re-use it under the terms
    of the Project Gutenberg License included with this eBook or online
    at www.gutenberg.org. If you
    are not located in the United States, you will have to check the laws
    of the country where you are located before using this eBook.
  


1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.


1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.


1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.


1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.


1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.


1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.


1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:


    	• You pay a royalty fee of 20% of the gross profits you derive from
        the use of Project Gutenberg™ works calculated using the method
        you already use to calculate your applicable taxes. The fee is owed
        to the owner of the Project Gutenberg™ trademark, but he has
        agreed to donate royalties under this paragraph to the Project
        Gutenberg Literary Archive Foundation. Royalty payments must be paid
        within 60 days following each date on which you prepare (or are
        legally required to prepare) your periodic tax returns. Royalty
        payments should be clearly marked as such and sent to the Project
        Gutenberg Literary Archive Foundation at the address specified in
        Section 4, “Information about donations to the Project Gutenberg
        Literary Archive Foundation.”
    

    	• You provide a full refund of any money paid by a user who notifies
        you in writing (or by e-mail) within 30 days of receipt that s/he
        does not agree to the terms of the full Project Gutenberg™
        License. You must require such a user to return or destroy all
        copies of the works possessed in a physical medium and discontinue
        all use of and all access to other copies of Project Gutenberg™
        works.
    

    	• You provide, in accordance with paragraph 1.F.3, a full refund of
        any money paid for a work or a replacement copy, if a defect in the
        electronic work is discovered and reported to you within 90 days of
        receipt of the work.
    

    	• You comply with all other terms of this agreement for free
        distribution of Project Gutenberg™ works.
    


1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.


1.F.


1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.


1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.


1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.


1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.


1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.


1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.


Section 2. Information about the Mission of Project Gutenberg™


Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.


Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.


Section 3. Information about the Project Gutenberg Literary Archive Foundation


The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.


The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact


Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation


Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.


The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.


While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.


International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.


Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.


Section 5. General Information About Project Gutenberg™ electronic works


Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.


Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.


Most people start at our website which has the main PG search
facility: www.gutenberg.org.


This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.


OEBPS/3688849376033027357_cover.jpg


