THE CULINARY INSTITUTE OF AMERICA
IN ASSOCIATION WITH UNILEVER FOOD SOLUTIONS
PRESENTS

SAVORING THE BEST OF WORLD FLAVORS

JAMAICA, PUERTO RICO, TRINIDAD AND TOBAGO
DISC 1: RECIPES FROM IN-COUNTRY
CHEFS AND PRESENTERS

TABLE OF CONTENTS

Ackee and Salt fish Mac and Cheese	3
Bakes	4
Festival Dumplings	5
Jerk Chicken Spring Rolls	6
Tamarind Ginger Dipping Sauce	7
Spicy Mango and Mint Dipping Sauce	8
Lemongrass and Coconut Dipping Sauce	<u>9</u>
Sweet and Sour Pickled Onions	10
"Kokonda" Tuna and Coconut Ceviche	11
Coconut Mayonaise	12
Sweet Potato Peppered Shrimp Gnocchi	13
Creamy Coconut Callaloo Sauce	14

ACKEE AND SALT FISH MAC AND CHEESE

Yield: 10 *standard portions Standard serving size* = 8 *oz.*

Ingredients	Amounts
Salt cod	8 oz
Oil, for sauteeing	2 oz
Onions	4 oz
Tomatoes	4 oz
Thyme	1 teaspoon
Scotch Bonnet Sauce	1 teaspoon
Ackee, drained or cleaned	8 oz
Elbow macaroni, uncooked	4 oz
Mornay sauce	1 pint
Parmesan cheese, grated	8 oz
Egg roll wrappers	24
Oil, for deep frying	As needed

Method

- 1. Soak the salt cod in sufficient cold water at least over night.
- 2. Change the water and bring the cod to the boil. Simmer for 30 minutes.
- 3. Remove cod from the water, cool and pick all the flesh form the bones. Discard bones and water.
- 4. Heat the oil in a heavy skillet.
- 5. Dice the tomatoes and add to the onions with the picked saltfish, thyme and garlic.
- 6. Continue to sweat until soft and the flavors are combined.
- 7. Add the ackee, pepper and scotch bonnet sauce, toss gently to combine and taste for seasoning. Set aside to cool.
- 8. Boil the macaroni, and drain.
- 9. Heat the mornay sauce.
- 10. Add the cheese and macaroni, stir, check seasoning and cool.
- 11. Take the egg roll wrapper and place it with a corner facing you, so that it is a diamond shape.
- 12. Place two tablespoons of mac and cheese in center and spread slightly.
- 13. Place one tablespoon of the ackee mixture in center on top of the mac and cheese.
- 14. Wet all four edges with water
- 15. Fold the left and right corners across the mix; roll up beginning with the corner nearest to you.
- 16. Dampen the final point again to close securely.
- 17. Heat the frying oil to 325 degrees F and deep fry for approximately 1 minute or until golden brown.

BAKES

Yield: 15-16 standard portions Standard serving size = 4 oz.

Ingredients	Amounts
Bread flour	1.5 lbs
Baking powder	1 oz
Salt	1 tablespoon
Dried goat milk	1 tablespoon
Lard	4 oz
Iced water	1 pt
Coconut Oil	for frying

Method

- 1. Sieve all dry ingredients together in a large mixing bowl.
- 2. Rub in the fat.
- 3. Add the ice water and mix to combine take care to not over mix.
- 4. Allow to rest for 1 hour.
- 5. Divide into 8 oz pieces and roll each piece out into a 3" circle.
- 6. Cut a cross in the center and shallow fry until crispy brown on the outside and fluffy in the middle.

Note: Bakes make a good substitute for bread rolls during dinner service and can be served with dips, salsas and curries.

FESTIVAL DUMPLINGS

Yield: 10 standard portions

 $Standard\ serving\ size = 2\ oz.$

Ingredients	Amounts
All purpose flour	8 oz
Cornmeal	2 oz
Baking powder	1 teaspoon
Salt	1/2 teaspoon
Lard, frozen	2 oz
Brown sugar	1 oz
Vanilla extract	1/2 teaspoon
Lime juice	1 ea (1 teaspoon)
Chilled water	8 oz (approx)

Oil for frying

Method

- 1. Sift the flour, baking powder, salt, and cornmeal into a large mixing bowl and stir to combine.
- 2. Add the sugar and mix.
- 3. Grate the frozen lard and stir into the dry ingredients.
- 4. Add the vanilla and lime juice to the chilled water, and then add the mixture to the dry ingredients, mixing to form a soft dough.
- 5. Knead lightly and take care to not overwork. The dough should remain loose but stick together.
- 6. Leave the dough covered for about 30 minutes.
- 7. Place the oil in a deep pot and heat to 325°F.
- 8. Divide the dough into ten equal portions.
- 9. Knead lightly, then form each portion until about 6 inches long, $1\frac{1}{2}$ inches wide, and 1/8 inch thick.
- 10. Dip the festival into hot oil until cooked through and golden brown.

Note: The oil must be at a sufficient temperature to allow the festival to rise quickly but cook through before browning too much. Grace Festival mix makes a good quick to make substitute

JERK CHICKEN SPRING ROLLS

WITH SWEET & SOUR PICKLED ONIONS AND A TRIO OF DIPPING SAUCES

Yield: 4 Portions

Ingredients	Amounts
Chicken, boneless breast	8 oz
Black pepper	½ teaspoon
Jerk sauce	1 tablespoon
Black sesame seeds	1 tablespoon
Carrots, shredded	2 tablespoons
Green onions, chopped	½ tablespoon (green parts only)
Mixed baby greens	1 handful
Mint leaves	1 bunch
Rice paper	8 (6inch) round sheets
Lukewarm water	

Method:

- 1. Marinate the chicken with pepper, jerk sauce and black sesame seeds overnight.
- 2. Cook chicken on a grill (7-8 minutes) or in an oven (8-10 minutes at 350°F). Once the chicken has been cooked, cut it into thin strips and set aside.
- 3. In a large bowl, add the lukewarm water, 3 oz rice wine vinegar and a pinch of sugar. Place rice paper inside the warm water, removing when soft and malleable. Lay wet rice paper on damp towel, wiping away any excess water.
- 4. Lay a single sheet of damp rice paper flat. In the centre, place a few leaves of baby greens, two or three mint leaves, shredded carrots, green onions, and the strips of jerk chicken. Fold one side of the rice paper over and roll.
- 5. Serve with sweet and sour pickled onions, tamarind ginger dipping sauce, spicy mango mint sauce, and lemongrass coconut sauce (recipes follow).

TAMARIND GINGER DIPPING SAUCE

Yield: 10 standard portions

Standard serving size = 2 oz.

Ingredients	Amounts	
Spicy Table Sauce	4	fl oz
Tamarind concentrate	1	OZ
Cilantro, finely chopped	1	OZ
Scotch bonnet pepper, deseeded and finely		
chopped	1	ea
Ginger, peeled and finely chopped	1	OZ
Garlic, roasted and mashed	1	head
Orange, zested and juiced	1	ea
Sweet and sour sauce	8	OZ
Oyster sauce	4	OZ
Red rum	2	OZ
Hoisin sauce	4	OZ
Black sesame seeds	1	OZ

Method

1. Combine all ingredients in a glass or stainless steel bowl and allow to macerate.

Note: Spicy Table Sauce is a propriety sauce from Spur Tree.

SPICY MANGO & MINT DIPPING SAUCE

Ingredients	Amounts
Mango, peeled and diced	1 each
Pinch of salt	
Corn oil	4 tablespoons
Scotch bonnet pepper, minced	1 each
Can be replaced with ½ teaspoon of dried	
chili flakes	

Method

- 1. Sauté diced fresh mango with a pinch of salt in a saucepan thinly coated in corn oil.
- 2. Cook on low heat for 8-10 minutes.
- 3. Puree mango in a blender.
- 4. Pass through a strainer before adding finely chopped scotch bonnet pepper (can be substitute with dried chili flakes) and julienne of mint.

LEMONGRASS & COCONUT DIPPING SAUCE

Ingredients	Amounts
Lemongrass	1 quart
Rice vinegar	3oz
Dried coconut flakes for garnish	4 teaspoons

Method

1. Finely chop lemongrass and add to rice wine vinegar. Stir in dried coconut flakes and allow to sit for 20 minutes.

SWEET & SOUR PICKLED ONIONS

Yield: 10 portions

Ingredients	Amounts
Red onions, sliced	2 large
White sugar	½ cup
White vinegar	1 cup

Method

- 1. In a saucepan add 1 tablespoon of corn oil, and bring up to medium-high heat.
- 2. Place onion and sugar in the pan and stir.
- 3. Add in vinegar and mix, and pour into a bowl and cover.
- 4. Sit aside for 2 hours before using.

"KOKONDA" TUNA AND COCONUT CEVICHE

Yield: 4 portions

Ingredients	Amounts
Fresh tuna	16 oz
Limes, juiced	12 large
Limes, zested	4 ea.
Coconut mayonnaise (recipe follows)	1 cup
Scotch bonnet, finely chopped	1 ea.
Scallion, chopped	1 cup
Tomatoes, diced	1 cup
Cilantro	Several sprigs
Sea salt	Pinch

Method:

- 1. Cut fish into bite-sized pieces, approximately ½-inch cubes
- **2.** Marinate for 12 hours in juice of $\frac{1}{2}$ of the limes
- **3.** Pour off the lime juices and continue marinating in the remaining lime juice and salt; when "cooked" pour off the lime juice.
- 4. Place the fish in a bowl and incorporate coconut mayonnaise, then fold in the pepper, scallion and tomato. Adjust seasoning with sea salt.
- 5. Serve in a $\frac{1}{4}$ of a jelly coconut that has been stripped of the husk or in a martini glass with wakame seaweed on the bottom.
- 6. Garnish with chopped cilantro and lime zest.

COCONUT MAYONNAISE

IngredientsAmountsCoconut milk16 oz. tinMayonaisse½ cup

Method:

- 1. Slowly heat the coconut milk in a large flat pan, and reduce the by half while coninuting to stir gently. Set aside.
- 2. When cooled add to the mayonnaisse.

Note: if you refrigerate the Kokonda for too long after combining the ingredients, the coconut cream will solidify. Mix together as needed

SWEET POTATO PEPPERED SHRIMP GNOCCHI

SERVED WITH CREAMY COCONUT CALLALOO SAUCE

Yield: 4 servings

Ingredients	Amount
Sweet potatoes	1 lb.
Egg yolks	3 ea.
All-purpose flour	1 cup
Uncooked shrimp, minced	½ cup
Scotch bonnet pepper, finely minced	½ pepper
Salt	to taste

Method:

- 1. Preheat oven to 425°F. Place potatoes in sheet pan and bake until soft.
- **2.** Season the shrimp with salt, pepper and the scotch bonnet pepper.
- 3. Lightly dust the table with flour.
- **4.** While still warm, cut the sweet potatoes in half, scoop out the flesh inside and discard skin. Immediately grate the potatoes onto the flour dusted table. Make a well in the center of the heap of grated potato.
- **5.** Pour egg yolks and minced shrimp in the center (well) of the potato, sprinkle with salt and begin to combine potato with egg yolks.
- **6.** Gradually dust flour into the mixture to incorporate and form gnocchi dough until dough begins to hold together.
- 7. Split the dough into a manageable amount and roll to form a long rope about ½ inch thick along the flour dusted table. Cut to form 1-inch wide pieces of gnocchi and transfer them on to a dust sheet pan later to be cooked.
- **8.** To cook gnocchi, boil a pot of water and gently place gnocchi into the water, gently stirring once; the gnocchi will float to the surface when ready. Remove with slotted spoon for service.
- 9. Serve with creamy callaloo sauce (recipe follows)

CREAMY COCONUT CALLALOO SAUCE

Ingredients	Amount
Callaloo leaves, chopped	1 cup
Garlic cloves, minced	3
Onion, diced	1
Butter	4 tablespoons
Coconut milk	1 can
Heavy cream	⅓ cup
Salt	To taste
Black Pepper	To taste

Method:

- 1. Sauté onion and garlic in butter. Add callaloo and stir until slightly cooked and season with salt and pepper.
- 2. Whisk in coconut milk and heavy cream and simmer for 5 minutes. Remove from heat and blend until creamy. Move back on to heat and reheat until saucy consistency and right flavor is achieved.