PASTA
Traditionally, Italian pasta is made from wheat flour, eggs and oil. Sometimes water is used instead off eggs. The ingredients are mixed together and kneaded like dough. Pasta may be flavoured during the mixing stage by adding purees of vegetables, which can also colour it.

When making and cooking fresh pasta you will need different items of equipment such as:

 Pasta machine

Pasta pot

Pasta spoon

Pasta dryer

Ravioli tray and rolling pin

Pasta basket

Pastry cutters

 Pastry
 Brush
Basic pasta dough:

Ingredients

750g strong flour

2 eggs

3 egg yolks

2 tbsp olive oil

Pinch of salt

Method

Place the flour on a table in a mound and make a well in the center. Put the eggs, oil and salt into the well.

Mix the eggs and oil together with a fork without disturbing the flour.

Using a fork, gently incorporate the flour into the egg mixture a little at a time.

Once you have incorporated all of the flour together with the egg using a fork, switch to a dough knife or use your fingertips to blend the mixture together well.

Once the wet and dry ingredients have been combined using the dough knife, bring the mixture together with your hands to form a ball. If the dough seems too dry, add a little more egg mixture. If the mixture is too wet and sticks to your fingers, rub your hands with flour and form the dough into a ball.

Knead the pasta dough as you would bread dough, pushing down and away from you using the palm of your hand. Turn the dough ninety degrees, fold the dough over on itself and push down and away again. Continue this until the dough is smooth, about 7 minutes

Using the bench knife, cut the dough into 3 equal sections. Form each section into a ball. Cover the dough balls with a towel or bowl and let rest for 15 minutes.

Pasta Rolling
A pasta machine is great for rolling and cutting the dough. They are inexpensive and can be found at major kitchen stores or online. If you don't have a pasta machine, a rolling pin will work just fine.

Flatten one of the dough balls with the palm of your hand until it's about 1/2 an inch thick and no wider than the slot of the pasta machine. With the slot of the pasta machine on its widest setting (usually 1), turn the handle while feeding the dough into the slot. Gently hold the flattened dough as it comes out of the pasta machine.

After the dough has completely passed through the pasta machine, turn the slot down to the next smallest setting and pass the dough through the slot. Continue to do this, making the slot smaller by one each time. Don't try to skip a number, as this will only cause the machine to jam and you'll end up with a mess and no pasta.

As you continue rolling the pasta, your sheet of dough will get longer and longer. Try to gently hold the dough as it exits the pasta machine so it doesn't tear. This is a great time to have an assistant help you.

Continue passing the dough through the machine until it's about 1/16th of an inch thick

After rolling the dough out to the desired thickness, it's time to cut the dough into pasta. Most pasta machines, come with an adapter that cuts the dough. If you are working on a table, you may wish to cut your dough in half to make it easier to handle.

Feed the dough into the cutting blades. Try to have your hand under the center of the cut dough, so you can pick it all up in one bunch.

Alternatively, if you don't have a pasta machine, you can fold the rolled dough into a square. Cut the open end of the square a quarter inch at a time. Immediately, unroll the pasta and lay flat.

Immediately after cutting the dough, hang the pasta on a dowel or other object (a clothes drying rack works great). You can also lay the pasta flat on a towel, but it is more likely to stick together.

The pasta can be used right away or will keep up to a week.

[image: image17.jpg]

Cleaning the Machine
You shouldn’t have to use more than a dry paper towel for cleaning your pasta machine. An area that collects pasta is the narrow ridge underneath, near the rollers. Wipe that area carefully, rubbing firmly, especially if you are switching pasta colors.

Take care not to roll the pasta backwards into the machine. This can jam up the rollers and create a messy pile of trapped pasta. Never dig under the roller with a hard or sharp object, as that can scratch the surface of the rollers. Most of the trapped pasta is forced away from the rollers as they turn, so just leave it there.

Types of Pasta
Pasta has many varieties and it comes in many shapes. Some well known pasta varieties are spaghetti, cannelloni, macaroni, tortellini and ravioli. Pasta can be eaten plain, filled with vegetables, meat or cheese, fish and shellfish or simply eaten with sauce.

[image: image19.jpg]

 [image: image20.jpg]

 [image: image21.jpg]

[image: image22.jpg]

 [image: image23.jpg]

Fresh Pasta
Common colours for fresh pasta:

· Light yellow: the colour for fresh pasta. It has a plain taste.
· Green: this pasta may have had spinach added. It is called pasta verde.

· Red: this comes from adding tomato puree and is called pasta rose.

More colours can be created by added unusual ingredients

· Black: add diluted cuttlefish ink.

· Purple: add beetroot juice.

· Brown: add bitter chocolate powder.
Once mixed, the fresh pasta is kneaded, shaped, filled, rolled or cut as needed. Fresh pasta can easily be formed into different shapes.

Dried pasta

Dried pasta is simply fresh pasta that has been dried. Dried pasta has a long shelf life. The plain unfilled dried pasta, e.g. conchiglie or, can be kept for as long as two years provided it is kept dried and covered. Other dried and filled pasta such as tortellini lasts less time. Always check the ‘use by’ dates on the package before use.

Shaped Pasta

Fresh, kneaded pasta dough can be shaped by hand or using a machine. The dough comes out in the selected shape and is cut to size ready for drying or cooking.

	Pasta shapes
	Description of use

	Rigatoni
	Very good for heavier sauce dishes, e.g. Bolognese or thick cheese sauce.

	Cannelloni
	Stuffed, covered with sauce, and baked.

	Spaghetti
	Good with almost any sauce, and can also be stir-fried after it has been boiled.

	Linguine
	A thin, long flat shape, good with sauce or in a salad.

	Twist or rotini
	The twist can hold meat, vegetables or cheese. This shape is ideal baked, as a pasta salad or stir-fried.

	Farfalle
	A ‘butterfly’ shape – ideal with a light sauce.

	Vermicelle
	Like thin spaghetti, ideal with a light sauce.

	Penne
	This shape is a good choose to mix with a sauce, or use in a soup or salad.

Flat Pasta

To make flat pasta, e.g. taleteller or lasagne, the dough is rolled very thin and then cut to a required shape: long strips, sort strips or square sheets. The pasta dough can be rolled out using a rolling pin and cut with a Sharpe 9-inch chef’s knife.

Stuffed pasta

Stuffed pasta dishes are very popular as the pasta shapes are filled with meat, vegetables or cheese. This type of pasts makes an excellent meal on its own. Cannelloni can be bought dried and filled with the stuffing of your choice. To make fresh cannelloni, follow the steps below.
1. Roll out some pasta dough to 10cm squares, 1.6mm thick.
2. Take a piping bag with a 12.5mm nozzle and pipe your filling in a line down the centre of the square.

3. Lightly egg wash one side of the square and roll it up like a sausage roll.
4. Put the cannelloni in a dish and cover it in a sauce ready for baking. AlternatIvely, you can cook flat sheets of cannelloni in boiling water for 15 minutes, drain them and serve with a separate sauce.

Dried cannelloni tubes

Fresh cannelloni

Cooking methods

To cook fresh pasta, plunge it into boiling salted water for 3-8 minutes depending on the variety. Filled pasta takes around two minutes to cook. Stir pasta regulary during cooking.

[image: image28.jpg]

Certain varieties of pasta may be combined with other ingredients and baked , e.g lasagne.

It is important to test pasta while cooking. To test whether pasta is cooked, remove a piece of pasta from the pan and taste it. It should be firm with no floury taste but still stiff enough to need chewing. This is called ‘al dente’. It is easy to overcook pasta. When overcooked , pasta becomes stodgy, swells up, and then breaks apart.

Pasta can be cooked and cooled for use in salads or pre-cooked and used at a later date for stir-fries. Boil the pasta, strain it in a colander and refresh it under cold running water until cold. Store it covered in a refrigerator until it is needed.

Many pasta dishes are finished or accompanied by sauces. Which can be light or heavy? These are some common sauces:
CARBONARA: a light binding sauce with a cream base, cooked bacon pieces or parma ham. This sauce is traditionally seasoned with crushed peppercorns. It has many varieties. Many chefs like to include mushrooms and onions to change the flavour of the sauce.

Neopolitan: this tomato based sauce has a thick consistency and often has other ingredients added such as onions, herbs, garlic and bacon.

Bolognese: The most common of all pasta sauces and is used in both lasagne and spaghetti bolognese. This dish contains mainly minced beef and a tomato sauce which consists of tomatoes, mirepoix of vegetables, garlic and fresh herbs such as thyme, parsley and basil.
Pesto: Is a sauce consisting of basil, pine nuts, garlic, olive oil and parmesan cheese, The ingredients are all ground together to form this delicate sauce, variations of pesto come in the form of sun-dried tomato and mint, this is were the basil is replaced by the tomato or the mint.

Storing Pasta

This section explains how to store all types of pasta including when its cooked. Fresh pasta should be used within 24 hours of making because after this it begins to dry out. Fresh pasta freezes very successfully and can be cooked from frozen. Freeze fresh pasta in usable quantities in well sealed polythene bags or containers and use it within 2 to 3 months. Unopened packets of dried pasta will keep for months in a cool, dry cupboard, but once opened, the packet must be used up quickly as exposure to the air makes the pasta become brittle and tasteless this is especially true of pasta made with eggs. Leftover cooked pasta without a sauce should be cooled and stored in a covered container in the refrigerator for 1-2 days or up to 1 month in the freezer. To reheat, simply drop into boiling water and simmer gently until heated through. Adding a little olive oil to the water helps freshen the pasta and stops it sticking.

Pasta question sheet

1. Before making your fresh pasta what equipment must be gathered?

2. Name the ingredients in fresh pasta?

3. How long should the pasta be allowed to rest for?

4. What is used to dry the pasta?
5. Explain the method for cleaning the pasta machine?

6. Name 5 types of pasta?

7. Pasta comes in many different colours, name the colours and ingredients used to colour the pasta.

8. How long can dried pasta be stored upto?

9. Which pasta has a butterflyed shape?

10. Which pasta works well in both soups and salads?

11. Name two types of stuffed pasta?

12. How long should fresh pasta be cooked for?
13. Which classic sauce contains bacon and crushed peppercorns?

14. Which classic pasta sauce is not suitable if you have allergies to nuts?

15. How long can fresh pasta be kept for?

16. Explain the method of reheating pasta?

17) How long would you cook the following pasta for?

	Pasta
	Time

	Lasagne
	

	Spaghetti
	

	Ravioli filled with chicken
	

	Ravioli filled with seafood
	

18) If you had spaghetti pesto on your menu what should you inform customers of?

19) What temperature should you cook lasagne to?

20) What is the required temperature for holding hot pasta for service?

21) Explain the process for storing pasta not for immediate use?

22) Name as many different ways to cook pasta and a dish you would make.

Type of Cookery

Dish

PAGE
12

