

To my father, the late José C. Barrios,
 and my mother, Viola B. Barrios
A lifetime of love is what you have given me.
Eternal thanks is what I return.

FORWORD

As the food correspondent for ABC's Good Morning America, I'm always looking for new tastes and cuisines in different regions of the country, especially those that involve local culture. We went in search of big Tex-Mex cooking, which San Antonio is known for. I chose Los Barrios from the many Tex-Mex restaurants in the city because I fell in love with Diana Barrios Treviño and the entire Barrios family. They've survived a rocky start and difficult times, all the while remaining true to their family business and the home-style Tex-Mex food they serve. The dishes they have created contain amazing combinations and flavors that many people don't get to experience. I wanted the rest of the country to sample what I was tasting. I wanted people to realize that true Tex-Mex cooking isn't just fajitas and burritos.

We did the segment from the Arneson River Theater on the Riverwalk. We were surrounded by mariachis and thousands of San Antonio fans. Diana brought platters and platters of enchiladas and tamales, and prepared a traditional Mexican dish that her mother makes, Pollo con Calabacita, a hearty home-style chicken dish with tatuma squash and oregano. After only a few minutes, my mouth began to water from the awesome aromas coming from the pot!

Later that day, I went by Los Barrios with my then girlfriend—now wife—Alden. What began as a late-afternoon lunch turned into a true feast. I managed to taste almost everything on the menu, which is no easy feat! The whole Barrios clan joined us at the table to help polish off the great food. The more food they brought, the more people showed up—our table just kept growing and growing. I felt right at home, because Los Barrios is all about family, and I now felt like a member of Diana's welcoming family.

Now, with the Los Barrios Family Cookbook, I am excited to know that people across the country can easily prepare and taste all of the delicious dishes I experienced on my visit. Whether you like your food hot, medium, or mild—and these recipes have it all—you'll love the food in this book. So go ahead, kick it up a notch San Antonio style!

EMERIL LAGASSE

ACKNOWLEDGMENTS

When Random House first approached Los Barrios in June of 1999 about doing a cookbook, my first reaction was one of excitement. But as I started to think about it, I began to get nervous. We weren't writers; we made enchiladas for a living. Yet throughout the entire process, we were blessed to work with a woman who had tremendous faith in us: Pamela Cannon, our editor, held my hand from beginning to end. During my pregnancy (and with the emotional roller coaster that came with it), through my broken ankle (she said it was a blessing because it would force me to sit still long enough to write this book), and all the way through our busy summers at the restaurant, Pamela was there. She gave me the confidence I needed to do this project and created a very special bond between us that will always be there. Thank you, Pamela, for your constant encouragement and for being such a great friend.

My father died in 1975, and it was a bad year for our family. The bright spot in that otherwise dark time was the arrival of Maria Marquez, who came to work with my mother. Maria has been with us through thick and thin, and is still very active on a day-to-day basis at Los Barrios. Her brother, José Luz Villegas, known as Lucio, has also been instrumental in our organization. I thank them both for their many years of support and loyalty. Mil gracias por todo.

Many thanks to everyone in my family for being so supportive. I thank my sister, Theresa, for putting up with my late-night phone calls to get her opinion on wording for a recipe and for letting me interrupt her even if she was with a patient. I thank my brother, Louie, for his great belief in me and in this project, and also for his collaboration in writing the story of our family. I would also like to thank my husband, Roland, and my sons, Jordan, Evan, and Diego. “Yes, boys, Mommy is done and we can play now.”

And to my beautiful mother, Viola, thank you for teaching me everything you have taught me. If I can be a fraction of the woman you are, I will have succeeded.

CONTENTS
Foreword by Emeril Lagasse
Acknowledgments
Introduction
Stocking Your Kitchen
Helpful Hints for Great Results Every Time
The“Must Haves”
Breakfast
Appetizers
Soups
Salads
Entrées
Side Dishes
Desserts
Beverages

INTRODUCTION

In 1979, when my mother, Viola B. Barrios, invested $3,000 in an old garage to open her new restaurant, Los Barrios, she never imagined that it would someday be named one of the “100 Best New Restaurants in America” by Esquire magazine. Nor could she have pictured it eventually growing into a 280-seat restaurant packed with customers each and every day.

It seems that some things are special right from the very start. While $3,000 registers very little financially, Mama Viola's ambition and perseverance rank among the greatest ever.

Los Barrios did not begin as a dream but rather as a last hope. After the death of my father, debts started piling up and my mother was forced to take financial matters into her own hands. With two failed business ventures behind her, she turned to what she knew best. My mother had always been an incredible cook, keeping our tummies filled with the wonderful dishes that had been handed down to her through the generations. This wonderful home cooking is the true essence of Los Barrios.

Our beginnings were humble. We started in a $500-a-month garage that had previously been home to an outboard motor repair shop. This was all that we could afford at the time. There was no parking lot and there were no windows. The chairs and tables didn't match. A small metal front door serviced everyone from the fifty customers per day to the two employees, as well as the purveyors. At night, we just closed the garage door to lock up.

Mama Viola set high standards for her cuisine, knowing that when your ambience is humble, the food had better be good! And that's exactly what it was. My brother Louie's role was to run the “dining room,” along with the help of one waiter, Juan. I was a junior in high school at the time and would visit during lunch whenever my girlfriends and I could sneak away from school.

Soon enough, everyone began to take notice of the little garage restaurant. First it was the downtown businesspeople, then the local food critics. One article referred to Francisco D. Rodríguez, who was my mother's original partner, affectionately known as Paco, as “the Muhammad Ali of the restaurant industry” because of his quick wit. Before you knew it, the lines were out the door. With the lines also came challenges. The long hours in the restaurant business never allowed us much opportunity to revel in our success. The more customers we had, the more problems arose, and we needed to handle them.

Everyone helped out where they could, but it was Mama Viola who shouldered most of the burden. Not speaking English fluently did not seem to affect her progress. Of course, great cooking carries with it a lot of forgiveness.

The joys of the restaurant were plentiful, though. The relationships that were established, the memories that were created during times of great struggle, and the defining moments that made us who we were more than outweighed our troubles. I remember Paco dancing all by himself at the end of our first $500 day of sales. His solo salsa dance expressed joy, exhaustion, and relief. The relief carried with it a small sliver of the success that was to come. To this day, that moment of individual expression brings a tear of joy to my eyes.

When I think back to those early days, I often remember a couple named Mr. and Mrs. Rhett Butler (yes, really). We were in a business area of downtown San Antonio that would empty out after five o'clock. Most evenings, we had very few customers, and those few were the ones we got to know best. Rhett and his wife were two of them. I recall my mom and Paco making up dishes just for them. They were more like works of art than dinner. During those times, we also made our homemade sangría (see page 196), and, wow, was it delicious! The laughter of those days still lives in my memory. Today we still have a menu item named after Rhett, Nachos a la Butler (see page 51). I often joke that if the Butlers were ever to get a divorce, we would get custody of the nachos! Right from the start, Rhett was always pulling for our success, and although he lives in Paraguay today, he still sends us customers, to try the nachos named after him.

As the restaurant's popularity grew, so did the landlord's interest in our space—he tripled our rent after the first six months. That, along with Mama's dream to build a bigger restaurant, prompted us to make the move to our current location—4223 Blanco Road.

We made the move from downtown San Antonio into an old Dairy Queen on the near north side. It was built in the late 1950s and had a life of its own long before we came along. We've seen pictures of the young boys with their crew cuts, girls looking pretty in their poodle skirts, and, of course, the jukebox by the door. The Dairy Queen days are long gone, but we kept several mementos from that time. The original front-door frame is set in the middle of the dining room now, with the address numbers 4223 shining brightly above it. The brick walls that once held up the huge glass walls now support terracotta pots with luscious plants, adding life and color throughout the restaurant.

Although we were successful in our new space, we could seat only seventy-five people at one time, and that hardly produces enough revenue to make anybody wealthy. We've expanded three times, and we're now at full capacity with 280 seats. Still, however, the majority of our compensation comes in the form of gratitude from our customers when we are able to make their special occasions a little more special. And that, after all, is what fills up your emotional bank account. Considering the grief we had suffered over the loss of our father, it was just what the doctor ordered. All in all, it was part of the journey, part of the path set before us.

 FLYING SOLO

After four years in the business, Mama bought out Paco's interest in the restaurant. Paco wanted to be independent, which left Mama flying solo. She was not actually completely alone. You see, God had sent her a guardian angel, Maria Marquez, a young lady who has been my mother's right-hand person for almost all of her professional life. Together, the two women struggled, taking turns leaning on each other, and cooking all the way through.

With more than eight hundred Tex-Mex–style restaurants in San Antonio, to stand out here is to stand out in the land of the giants. One of the reasons Los Barrios does stand out is its cooking style and preparation. The casero style, which is a traditional Mexican home-cooking style, replicates recipes from those of our ancestors. For example, the recipe for Beef Stew Zuazua-Style (see page 90) came directly from Mama's godmother's kitchen in Zuazua, Nuevo León. The dish is composed of beef tenderloin cooked in a stew, with oregano for its strong flavor. Tortillas de Azúcar (Sugar Tortillas; see page 11) were prepared in our house on Sunday nights. I still remember the divine aroma that wafted from the kitchen and made its way throughout the house. It reminded us of Mama's motto, “Cooking for a loved one is a recipe for love.” This expression is probably the main reason we decided to do a cookbook. It is a way of sharing our family's legacy with our friends.

Over these last twenty years, we have been a strong part of the San Antonio landscape. We have carved out a niche with the support of our many loyal customers and have been helped along the way by our friends in the media and the culinary arts. Through their assistance, we have had the privilege of helping out many charities and causes. In Spanish, there is the saying Una mano lava la otra y juntas se lavan la cara (One hand washes the other and together they wash the face). These acts of giving back to the community have brought us new friends and many good times.

I've often said that one of the most important things a family can do is to invite someone into their home for dinner. It is a way to share a little of oneself in this busy world. Unfortunately, the restaurant lifestyle does not allow us the freedom to do much of that type of entertaining. However, we are always willing to give of ourselves to both familiar customers and total strangers. In return, our lives resonate with love and gratitude.

Growing up in the restaurant business changes the way you view chores and work. We all find ourselves in the middle of so many celebrations—seeing our friends when they are at leisure and having fun—that it really never feels like work. I remember when the singing star Selena came into the restaurant at closing time with her band and her family. We, of course, agreed to stay open late and accommodate the hungry group. The way they acted was so special—they seemed as if they were on vacation together. Their relationships seemed precious, joking and kidding around with everyone, including us. The next day, Selena and her publicist, Robert Treviño, proceeded to play a joke on me by calling twice and saying that Selena had gotten sick from our food. One call came in the middle of our lunch rush, when the place was in its full glory; the second was two hours later. Robert pretended that Selena was unable to perform because of her illness and that Abraham, her father, was boiling mad. The two thoroughly enjoyed listening to me sweat during our conversations. Finally, they let me in on their joke as they laughed uncontrollably, until I, too, joined in. That memory of Selena and our restaurant is one that I will always cherish. It was déjà vu when I saw the scene re-created in the 1997 movie about her life.

In the restaurant business, things do not always go as planned. You constantly shoot from the hip and hope for the best. The fast-paced nature of the business has a way of always keeping us ready for the unexpected—such as the time “the bankers and the lawyers,” as we like to call them, reserved the whole restaurant for after their softball game. After dinner, they were having so much fun that one person slung a tortilla to another as if it were a Frisbee. Before you knew it, a hundred tortillas were flying through the air—it looked as if a Mexican UFO invasion were taking place!

 OUR MISSION

Los Barrios has become the kind of place where families grow up. We watch as a family of two becomes a family of four, a son becomes a movie director, a daughter becomes a judge. The births, graduations, and other milestones in people's lives that have been celebrated at our restaurant have been a part of our family's life as well.

At Los Barrios, our mission is to be a part of your family, large or small. Sooner or later, people come home to visit their roots. An elderly customer was in a nursing home, and when her nurse asked if she wanted anything, she would answer, “A Number 2 and a margarita” (see page 191). Her daughter would say, “Mama, we're not at Los Barrios.” “I know that,” the woman would retort, “but she keeps asking me what I want, and I want a Number 2 and a margarita.” When she passed on, her wake was held at Los Barrios, and each member of the family ordered a Number 2 and a margarita.

When my mother first set out, she struggled not only to build a business, but also to raise a family. She made many sacrifices, and the decisions she made turned out to be the right ones. Today, she has eight grandchildren ranging from fourteen months to twelve years of age. The older ones help out where they can. They have been known to seat people, make Limonada Fresca (see page 190), roll up the silverware, make tortillas, work the cash register, and even tell a joke or two at a table. It's the family way.

My brother, Louie, was given the 1995 Small Business Leader of the Year Award by the Greater San Antonio Chamber of Commerce and was the recipient of the 1996 Restaurateur of the Year Award from the San Antonio Restaurant Association. My sister, Teresa, now a prominent podiatrist in San Antonio, also worked alongside us during her summer breaks and whenever school wasn't in session. Los Barrios has also had its share of distinctions. Along with recognition by Esquire magazine and features in The
New York Times, Los Barrios has been ranked one of the “Fifty Best Hispanic Restaurants” by Hispanic magazine.

I have been fortunate enough to represent San Antonio and Los Barrios on ABC's Good Morning America with Emeril Lagasse and on Food Nation with Bobby Flay on the Food Network. Although these have been very special moments for me and for my family, the following letter, written by a customer, expresses in words the emotions we at Los Barrios would like all of our customers to experience.

March 10, 1988

Dear Mrs. Viola Barrios,

Thank you for the fine lunch my friend and I enjoyed at your restaurant and thank you for your positive comments about the story I wrote.

I was born and grew up in Fort Worth. My father died when I was nineteen years old, nearly twenty years ago. His love for Mexico was something I will always remember. He made a number of trips to the interior to hunt and fish and visit friends. Because he was sixty-three years old when I was born, I didn't get to go with him on his frequent trips, but we did make it to Monterrey one time. I quickly sensed what was special about that country for him.

I moved to Eagle Pass twelve years ago and my daughter was born there. Although I felt alien to that town, there were times in Piedras when I knew if my father were alive, we would both feel welcome. It is a sadness and loss to me that he was not alive to cross with me and my daughter to Mexico.

That feeling of loss disappeared when I moved to San Antonio. The only time I have felt it since was the first time or two I visited Los Barrios. Your restaurant recalled for me all the good things that my father told me about his times in Mexico. Los Barrios just has that “feel,” that quality of what is purely Mexicana and what was purely fine in his compadres.

Again, thank you for allowing me to do the story on your restaurant. And thank you for creating a place away from my hometown where I can find bittersweet memories of my father.

Sincerely,

Deborah Harding

Finally, I just want to say that cooking is a learned process: The more you practice, the better you get. It is an expression of your love for someone. Even if it doesn't taste wonderful, it still says “I love you.” And there is nothing wrong with that. So I want to invite you to take the dive into your kitchen and start expressing yourself. Who knows, maybe someday that work of art will have been prepared by you!

Buen provecho from our family table to yours!

If you are lucky enough to be in the San Antonio area, we would love for you to stop by the restaurant. Please visit us at:

If you can't get to San Antonio to sample our wonderful food, you can still taste the restaurant dishes at home. The recipes in this book that we serve at Los Barrios are indicated by.

STOCKING YOUR KITCHEN

Mexican cooking is very simple and very basic. You can use a lot of the same ingredients and do different things with them. Stock your kitchen with the items listed below, and you'll be able to experience a whole new world of fast and easy cooking.

A COMBINATION OF SALT, PEPPER, AND GARLIC POWDER: Keep this in a shaker and use it to season everything; use twice as much salt as pepper and garlic powder. My mother gave me this tip the day I married.

TOMATOES, ONIONS, GARLIC, AND BELL PEPPERS: We use these in many recipes.

SERRANO, JALAPEÑO, AND ANCHO
CHILES: We keep chiles with all degrees of heat on hand to satisfy everyone's palate, or mood!

CORN AND FLOUR TORTILLAS: These are essential. We eat these with everything (and on their own, with nothing else).

FLOUR, CORN
MASA MIX, SALT, AND SHORTENING: You never know when you'll want to make fresh flour or corn tortillas.

AVOCADOS: My cousin calls these Mexican butter. The pebbly-skinned dark Hass avocados are our favorite.

FRYER CHICKENS: Keep one in the freezer for emergencies. You'll find many recipes you can prepare with them that will knock your family's socks off.

QUESO CHIHUAHUA
AND MONTEREY JACK: These can be used interchangeably in all of our recipes.

ENCHILADA GRAVY SAUCE
Makes 3 quarts

	1 cup vegetable oil

	2 cups all-purpose flour

	¼ cup chili powder

	1 tablespoon ground cumin

	1 tablespoon garlic powder

	1½ tablespoons salt

	¼ teaspoon pepper

	2 quarts water

	Heat the oil in a large heavy saucepan over medium heat. Add the flour and cook, stirring constantly, until the flour is browned (this mixture is called a roux); be careful not to let the flour burn. Stir in the chili powder, cumin, garlic powder, salt, and pepper and cook, stirring constantly, for 2 to 3 minutes.

	Gradually add the water, stirring until smooth. Cook, stirring frequently, for 5 minutes, then reduce the heat and boil gently for 15 minutes.

HOMEMADE CORN TORTILLAS
orn and flour tortillas (see page 6) are a staple in our home. They are eaten with every meal and used in many different recipes. The tortilla is to San Antonio as the bagel is to New York. It is the third utensil: the knife, the fork, and the tortilla! Serve these with butter, and use them to mop up the flavorful sauces on your plate.
Makes eight 4-inch tortillas

	2 cups corn masa mix (see Note)

	1½ cups warm water

	Combine the masa mix and warm water in a medium bowl, mixing until a soft dough forms. You can use a wooden spoon for mixing, but you will have better results if you use your hands. Turn the dough out onto a floured surface and knead until it is smooth. If the dough seems dry, add more water, a tablespoon at a time, as necessary.

	To form the tortillas, one at a time, pinch off small handfuls (about 3 tablespoons) of the dough and roll each one between the palms of your hands into a ball. Cover the dough balls with a damp cloth as you form them, to keep them from drying out.

	Cut a quart-size resealable plastic bag open down both sides, to form a rectangle. Use the bag to line a tortilla press as you shape the tortillas, so they do not stick: Lay one side of the plastic over the bottom of the press, place a ball of dough in the center, and fold the other side of the plastic over the dough. Shut the top of the tortilla press firmly down on the dough to shape the tortilla. (See Note.)

	Heat a griddle until hot. Place a tortilla on the griddle and cook for 1½ minutes. Using a spatula, flip it over and continue to cook, flipping it occasionally, until both sides are covered with small brown spots. Transfer to a plate and cover with a kitchen towel to keep warm while you cook the remaining tortillas, stacking the finished tortillas on the plate. Serve immediately.

NOTE:
If you can't get your hands on a tortilla press, a clean countertop will do. You will still need the plastic so that the dough does not stick to the counter. Place a dough ball on one side of the plastic, cover with the other side, and use a heavy skillet to press out the tortilla.
Masa mix can be found at Latin markets and some larger supermarkets.

HOMEMADE FLOUR TORTILLAS
aking tortillas from scratch can be a lot of fun, but it can also be a little frustrating. My eleven-year-old son, Jordan, rolls his tortillas out into perfect circles, but mine end up looking like the state of Texas! Don't give up if they don't come out right on the first try. Once you get the hang of them, everyone will be asking for more. These will keep, well wrapped, for up to 1 week in the refrigerator and up to 2 months in the freezer.
Makes sixteen 6-inch tortillas

	2½ cups all-purpose flour

	1 teaspoon salt

	½ teaspoon baking powder

	⅓ cup vegetable shortening

	⅓ cup hot water, or as necessary

	Combine the flour, salt, and baking powder in a large bowl. Add the shortening and hot water, mixing until a soft dough forms.

	Divide the dough into 16 pieces and shape each into a ball (these are called testales). On a floured surface, using a floured rolling pin, roll out each ball to a 6-inch circle.

	Heat a griddle until hot. Place a tortilla on the griddle and cook until the bottom is lightly browned in spots, 1 to 2 minutes; the tortilla will puff up. Turn and cook until lightly browned in spots on the second side. Place in a towel-lined basket and cover with the towel to keep warm while you cook the remaining tortillas. Serve immediately.

VARIATION:
For extra flavor and crunch, add 1 cup finely chopped pecans to the dough, mixing thoroughly.
LOS BARRIOS SALSA
his salsa is great with Tortilla Chips (see page 12). The only problem is that it quickly becomes habit-forming—you just can't stop eating it. We serve a bowl of this salsa and a basket of warm tortilla chips to every table in our restaurant, and people always ask for more. I have even seen customers eating it with a spoon, like soup. It goes with everything, from breakfast to dinner, and it accompanies every meal at Los Barrios. It will keep for up to 4 days in the refrigerator and can be frozen for up to 2 months.
Makes 4 cups

	One 16-ounce can whole tomatoes

	One 4-ounce can jalapeño chiles

	1 teaspoon garlic powder

	½ teaspoon salt

	⅛ teaspoon pepper

Combine the tomatoes, chiles, garlic powder, salt, and pepper in a blender and blend to a chunky puree; do not blend until smooth. Transfer to a serving bowl.
VARIATION:
You can make this hotter by increasing the amount of chiles.

MAKE-ME-CRAZY GRILL MARINADE
his is a great marinade for chicken fajitas, fish, or shrimp. I seal everything in a Ziploc bag, place it in the refrigerator, and marinate for 2 to 4 hours, to ensure that the flavor soaks in. Remove from the refrigerator 30 minutes to 1 hour before grilling.
Makes ½ cups

	⅓ cup lime juice

	⅓ cup lemon juice

	⅓ cup orange juice

	1½ tablespoons minced garlic

	1 teaspoon dried oregano

	¾ teaspoon ground cumin

	1 bay leaf

	Salt and pepper to taste

	½ cup Los Barrios Salsa (see page 7) or your favorite store-bought brand

	2 tablespoons olive oil

Combine all the ingredients in a blender and blend well.

PICO DE GALLO
erve this on the side with chicken or beef fajitas or as a dip for Tortilla Chips (see page 12). We have some customers who like to combine
pico de gallo
with our delicious Chile con Queso (see page 40) or add it to Charro-Style Beans (see page 151) for extra flavor.
Makes 3 cups

	3 ripe tomatoes, diced

	1 onion, diced

	2 to 4 serrano chiles (to taste), thinly sliced

	½cup chopped cilantro

	Juice of 1 lime

	Salt and pepper to taste

Combine all the ingredients in a bowl and mix well.
VARIATION:
Add ½ cup finely diced mango and ½ cup chopped jicama for a little flair.
SALSA RANCHERA
his salsa keeps well in the refrigerator for up to 1 week. Reheat gently before serving.
Makes 6 cups

	6 tomatoes

	4 cups water

	5 serrano chiles, cut into thin strips

	½ onion, quartered and thinly sliced

	¼ cup vegetable oil

	¼ teaspoon garlic powder

	½ teaspoon salt

	⅛ teaspoon pepper

	Put the tomatoes in a large saucepan, add the water, and bring to a boil. Cook until the skins start to split, 10 to 12 minutes. With a slotted spoon, remove the tomatoes from the water; set the pan aside.

	Peel the tomatoes and return them to the pan of water. Using a potato masher, thoroughly mash the tomatoes, blending them with the water. Add the chiles, onion, and oil and bring to a simmer over low heat. Simmer for 20 minutes, or until slightly thickened. Season with the garlic powder, salt, and pepper, and serve hot.

SUGAR TORTILLAS
Tortillas de Azúcar
s I mentioned in the Introduction, this recipe is nearest and dearest to my family's heart. It was as much of a treat for my sister, brother, and me when we were growing up as it is for our children now. My son Evan loves to ask my mom for
tortillas “choquitas.” What he means is
tortillas chiquitas,
little tortillas. Try these, and begin making your own memories.
Makes twenty-four 3-inch tortillas

	4 cups all-purpose flour

	1 cup sugar

	1 teaspoon baking soda

	1 cup vegetable shortening

	2 eggs

	¼ cup milk

	Combine the flour, sugar, and baking soda in a large bowl. Add the shortening, blending well. Beat the eggs and milk together in a small bowl, then add to the shortening mixture, mixing well.

	Turn the dough out onto a floured surface and knead until smooth. With floured hands, divide the dough into 24 pieces and roll into balls about the size of a golf ball. Using a floured rolling pin, roll each ball out into a round about 3 inches wide and ¼ inch thick.

	Heat a griddle until hot. Place 2 or 3 tortillas on the griddle and cook until the bottoms are lightly browned in spots, 1 to 2 minutes. Turn and cook until lightly browned in spots on the second side. Place in a towel-lined basket and cover with the towel to keep warm while you cook the remaining tortillas. Serve immediately, with butter.

TORTILLA CHIPS
tore these in an airtight container. If they start to taste stale, reheat them on a cookie sheet in a preheated 350°F oven for 1 to 2 minutes. Watch carefully, since they can burn easily.
Makes about 11 dozen chips

	2 cups vegetable oil

	32 corn tortillas, homemade (see page 4) or store-bought, cut into quarters

	Salt to taste

	Heat the oil in a deep heavy pot over medium-high heat until hot. Working in small batches, carefully drop the tortillas into the hot oil; be careful not to crowd the pot. Cook until crisp, 3 to 5 minutes (to check, remove a chip from the oil with a slotted spoon, let cool slightly, and taste it; if it is still a little chewy, the chips need to cook slightly longer).

	Using a slotted spoon, transfer to paper towels to drain briefly, then season lightly with salt.

VARIATION:
As an alternative to the deep-fried chips, steam quartered corn tortillas until hot and serve them with salsa or dip.

WARM MILD TOMATO SAUCE
Salsa Dulce de Tomate
ot everyone can handle the super-hot, spicy salsas available in the market today. Well, not to worry. This one's nice and mild.
Makes 1 to 2 cups

	4 tomatoes, quartered

	¼ cup vegetable oil

	1 onion, thinly sliced

	½ green bell pepper, thinly sliced

	¼ teaspoon garlic powder

	⅛ teaspoon ground cumin

	½ teaspoon salt

	¼ teaspoon pepper

	Put the tomatoes in a blender and blend until pureed. Set aside.

	Heat the oil in a medium skillet over medium heat. Add the onion and bell pepper and cook until soft, 3 to 5 minutes. Add the pureed tomatoes, garlic powder, cumin, salt, and pepper and bring to a simmer. Reduce the heat and simmer gently for about 45 minutes. Serve warm.

NOTE:
If the tomatoes aren't very red, you can add a little canned tomato sauce to the pan.

BREAKFAST CHILAQUILES
f you are going to cheat on a diet, this is the plate for you. The tostadas (tortilla chips) give these the Frito pie (corn chips in chili) crunchy effect. But remember, just don't cheat too often!
Serves 1 or 2

	2 tablespoons vegetable oil

	¼ cup diced onion

	½ cup crushed tortilla chips (no smaller than ½ inch in size), homemade (see page 12) or store-bought

	2 eggs, beaten

	½ cup shredded American or Velveeta cheese

	½ cup Salsa Ranchera (see page 10) or prepared tomato sauce

	Heat the oil in a medium skillet over medium heat. Add the onion and tortilla chips and cook, stirring, until the onion is softened, 2 to 3 minutes. Add the eggs and scramble them with the onion and tortilla chips, 2 to 3 minutes.

	Transfer the eggs to a plate (or plates) and top with the cheese and sauce.

HEARTY FRUIT-AND-NUT OATMEAL
eed a great breakfast to get you through a crazy day? Try this oatmeal, and get ready to conquer the world!
Serves 2

	Two 1.5-ounce packages instant oatmeal

	1 cup milk

	1 banana, sliced

	½ cup dried cranberries

	½ cup granola

	½ cup chopped pecans or walnuts

	Prepare the oatmeal according to package directions, substituting the milk for water.

	Divide the banana, cranberries, granola, and pecans between 2 cereal bowls. Spoon the oatmeal over the fruit and nuts.

MAMA'S BREAKFAST
hen my family and I had to move in with my mother because our house sold so quickly, she spoiled us by making this breakfast almost every day. It was really hard to leave her house, not only because we knew we would miss her, but also because we would miss this great breakfast. (If you want to serve more than two, make the breakfast in individual batches rather than doubling or tripling the recipe.) What a great way to start the day. Happy Breakfast!
Serves 1 or 2

	2 tablespoons vegetable oil

	2 tablespoons chopped onion

	½ to 1 serrano chile (to taste), finely chopped

	2 tomatoes, halved and grated on the large holes of a box grater

	2 eggs, beaten

	Salt to taste

	Heat 1 tablespoon of the oil in a small skillet over medium heat. Add the onion and chile and cook until the onion is softened, 3 to 4 minutes. Add the tomatoes and simmer for 3 to 5 minutes (if the mixture looks dry, stir in a bit of water). Remove from the heat.

	Heat the remaining 1 tablespoon oil in a medium skillet over medium heat. Add the eggs and scramble them for just 2 minutes; they should still be runny. Stir in the tomato mixture and season with salt.

MEXICAN SAUSAGE AND EGGS
Chorizo con Huevos
Serves 4

	¾pound chorizo (Mexican sausage), casings removed

	4 eggs, beaten

	Salt to taste

	8 flour tortillas, homemade (see page 6) or store-bought

	Sauté the sausage in a large skillet for 3 to 4 minutes. Drain the fat from the pan, add the eggs, and season with salt. Scramble the eggs with the sausage, 2 to 3 minutes.

	Spoon the sausage mixture onto one side of each tortilla, dividing it evenly. Fold the tortillas over, and place 2 on each plate.

MEXICAN-STYLE EGGS
Huevos a la Mexicana
y father loved breakfast. When my mother made him this dish, he would moan with delight as he ate it. She would always ask him not to make so much noise, but his heart could not contain itself.
Serves 6

	1 tablespoon vegetable oil

	½ cup diced onion

	3 to 4 serrano chiles (to taste), thinly sliced

	2 tomatoes, diced

	12 eggs, beaten

	Heat the oil in a large skillet over medium heat. Add the onion and chiles and sauté until the onions are softened, 2 to 3 minutes. Add the tomatoes and cook for 3 to 4 minutes.

	Add the eggs and scramble them with the other ingredients; do not overcook the eggs—they should still be a bit loose.

NATURE'S BREAKFAST
Serves 6

	1 cup strawberries, washed, hulled, and quartered

	2 bananas, cut into
½-inch slices

	½ cup dried cranberries

	2 cups uncooked old-fashioned or quick-cooking oatmeal

	1 cup granola

	3 cups plain or flavored yogurt

	½ cup chopped pecans

	2 tablespoons honey

	Layer the fruit in the bottom of 6 cereal bowls, dividing it evenly. Sprinkle the oatmeal and the granola over the fruit.

	Top with the yogurt, and then the pecans and honey.

POTATO AND EGG TACOS
Tacos de Papa con Huevos
Makes 8 tacos

	½ cup vegetable oil

	1 potato, peeled and cut into
¼-inch dice

	6 eggs, beaten

	Salt and pepper to taste

	8 flour tortillas, homemade (see page 6) or store-bought, warmed

	Heat the oil in a large skillet over medium heat. Add the potato and cook, stirring occasionally, until golden brown, about 5 minutes.

	Pour off all but 1 tablespoon of the oil from the pan and add the eggs. Season with salt and pepper and scramble the eggs for 2 to 3 minutes.

	Scoop the eggs onto one side of each tortilla, dividing them evenly. Fold over, and enjoy.

POTATO TACOS WITH ANCHO CHILE SAUCE
Tacos de Papa con Chile Colorado
hese tacos are so good that you just keep on eating them, not realizing how many you've had! They are great to make when you have a cup or two of leftover mashed potatoes. My mother taught us never to throw anything away—you can always prepare something with leftovers.
Makes 8 tacos

	2 potatoes, peeled and quartered

	½ teaspoon salt, plus more to taste

	¼ cup evaporated milk

	2 tablespoons butter, at room temperature White pepper to taste

	1 ancho chile

	½ cup water

	1 tablespoon vegetable oil, plus more for frying

	8 corn tortillas, homemade (see page 4) or store-bought

	Put the potatoes in a large pot and add water to cover by 2 to 3 inches. Add the ½ teaspoon salt and bring to a boil. Cook until the potatoes are tender, about 15 minutes.

	Drain the potatoes and return them to the pot. Add the evaporated milk and the butter, and season with salt and white pepper. Using a handheld mixer, beat until light and fluffy. Set aside.

	Cut the chile in half and remove and discard the seeds and stem. Put the chile in a small saucepan, add water to cover by 2 inches, and bring to a boil. Cook for 5 minutes; drain and let cool. Remove the loosened skin from the chile, and put the halves in a blender. Add the ½ cup water, season with salt, and blend for 30 seconds to a puree.

	Heat the 1 tablespoon oil in a small skillet over medium-high heat. Add the chile puree, reduce the heat to low, and cook for 5 minutes. Remove from the heat.

	Pour 1 inch of oil into a large deep skillet and heat over medium-high heat until very hot. Using tongs, dip the tortillas one at a time in the hot oil for 5 to 10 seconds. Transfer to paper towels to drain.

	Spread some chile puree over the tortillas. Spoon some potato mixture to one side of each tortilla, dividing it evenly among all of them, then fold the other half of the tortilla over the potato mixture. Brush the remaining puree over the outsides of the tortillas.

	Heat a griddle or large skillet over medium heat until hot. Working in batches, place the tacos on the griddle and cook, turning once, until crispy, 1 to 2 minutes on each side. Serve immediately.

SASSY BISCUITS
iscuits will never be the same once you try these. Sassy Biscuits are traditional in our home on Christmas morning. We make a nonspicy version first, for the children, then add jalapeño
chiles
to the dough for the adults. Delicious!
Makes 12 to 14 biscuits

	1½ cups buttermilk biscuit mix

	¼ cup cooked chopped chorizo (Mexican sausage)

	½ green bell pepper, diced

	½ red bell pepper, diced

	2 scallions, sliced

	½ cup shredded Cheddar cheese

	½ cup buttermilk

	Preheat the oven to 350°F. Lightly grease a baking sheet.

	Combine the biscuit mix, sausage, peppers, scallions, and cheese in a large bowl. Add the buttermilk and stir until a soft dough forms. Turn the dough out onto a lightly floured surface and gently knead just until it comes together.

	Using a floured rolling pin, roll the dough out to a ¾-inch thickness. Using a floured 2-inch biscuit cutter, cut out the biscuits and place them on the prepared baking sheet.

	Bake for 12 to 14 minutes, until golden brown. Serve hot.

SPICY HASH BROWNS
Papas Rancheras
hese are a great Mexican twist on classic American hash browns.
Serves 6

	½ cup vegetable oil

	4 potatoes, peeled and cut into
¼-inch-thick slices

	½ cup chopped onion

	¾ cup diced tomatoes

	2 to 3 serrano chiles (to taste), thinly sliced

	1½ cups shredded queso Chihuahua or Monterey Jack cheese

	Heat the oil in a large skillet over medium heat. Add the potatoes and cook, stirring occasionally, until tender, 4 to 5 minutes. Using a slotted spoon, transfer the potatoes to paper towels to drain for 5 minutes.

	Pour off all but 1 tablespoon of the oil from the skillet. Set the skillet over medium heat and add the cooked potatoes, onion, tomatoes, and chiles. Cook until the onion is softened, about 3 minutes. Scatter the cheese over the potatoes, remove from the heat, and let stand until the cheese melts.

ACAPULCO-STYLE CEVICHE
hen my brother and sister and I were younger, our family used to spend vacation time in Acapulco. If we were lying by the pool or on the beach, our lunch was always ceviche. With tons of fresh lime juice squeezed over it and as much hot sauce as we could stand, it was a staple of our diet.
Serves 8 to 10

	Juice of 1 lime

	3 pounds cod or other firm white fish fillets (such as orange roughy), rinsed, patted dry, and cut into 1-inch cubes

	2 tomatoes, finely diced

	2 tablespoons tomato sauce

	1½ cups finely chopped onion

	1 bunch cilantro, tough stems removed, finely chopped

	One 14-ounce bottle pitted green olives, chopped

	¼ cup liquid from canned jalapeño chiles

	2 tablespoons olive oil

	1 tablespoon dried oregano

	Salt and pepper to taste

	Tabasco sauce

	1 Hass avocado, peeled, pitted, and thinly sliced

	1 lime, cut into wedges

	Combine 4 quarts salted water and the lime juice in a large pot and bring to a boil. Add the fish and cook for 1 minute. Drain well and set aside.

	Combine the tomatoes, tomato sauce, onion, cilantro, olives, chile liquid, oil, and oregano in a large bowl, mixing well. Gently stir the fish into the mixture, being careful not to break up the fish. Season with salt and pepper. Cover and marinate overnight in the refrigerator.

	Transfer the ceviche to a serving bowl. Sprinkle with a few drops of Tabasco, and top with the avocado. Serve with the lime wedges on the side.

AVOCADO COCKTAIL
t Los Barrios, we call avocados “green gold,” because they are so expensive. But when you taste them in our appetizers, you will think you've struck gold!
Serves 4 to 6

	4 Hass avocados, peeled, pitted, and cut into 1-inch cubes

	Juice of 2 lemons

	2 tablespoons white vinegar

	1½ cups ketchup

	1 tablespoon Tabasco sauce

	Salt and pepper to taste

	Combine all the ingredients in a medium bowl, mixing well. Cover and refrigerate for 4 hours to blend the flavors.

	Serve chilled, with crostini, crackers, or Tortilla Chips (see page 12).

AVOCADO MINI TAPAS
hese little appetizers are simple and delicious, and very easy to prepare for last-minute guests. You can make them a bit fancier by using slices of crusty French bread instead of crackers. You could also serve the avocado mixture as a side salad. We learned to make these in my mother's hometown, Bustamante, in Nuevo León, Mexico. Avocado trees grew in my grandfather's backyard, and we would pick them and make all kinds of avocado “inventions.” This is one of my favorites.
Makes 3 dozen

	1 cup diced Hass avocado

	1 tomato, chopped

	¼ cup chopped onion

	1 tablespoon lemon juice

	½ teaspoon garlic powder

	¼ cup salsa, homemade (see pages 7 and 10) or store-bought

	36 crackers or tortilla chips, homemade (see page 12) or store-bought

	4 slices bacon, cooked and crumbled (optional)

	Combine the avocado, tomato, onion, lemon juice, garlic powder, and salsa in a small bowl, mixing well.

	Spoon 1 rounded teaspoonful of the avocado mixture onto each cracker. Sprinkle with the bacon, if desired, and serve immediately.

BEACHFRONT VEGGIES
hese fresh vegetables are great for munching on at the pool or beach. They make a healthy snack at any time.
Serves 4 to 6

	1 jicama, peeled and cut into 2-inch-long sticks

	6 carrots, peeled and cut into 2- to 3-inch-long sticks

	2 cucumbers, peeled, halved, seeded, and cut into 2-inch-long sticks

	2 limes, cut into quarters

	Pure ground chile powder to taste (see Note)

	Arrange the vegetables on a platter. Squeeze the juice of the limes over the top and sprinkle with chile powder.

	Cover and refrigerate. Serve chilled.

NOTE:
Pure ground chile powder can be found at Latin markets and some larger supermarkets.

BEEF OR CHICKEN EMPANADAS
Makes 10 empanadas

	3 cups all-purpose flour

	1½ teaspoons baking powder

	Pinch of salt

	½ cup vegetable shortening

	¾ cup warm water

	1½ cups shredded cooked chicken or Picadillo (see page 129)

	10 to 12 green olives, pitted and finely chopped

	Combine the flour, baking powder, and salt in a large bowl. Add the shortening and mix together until a course meal forms. Add the water and mix until well blended. Divide the dough into 10 pieces and shape into balls about the size of a golf ball.

	Preheat the oven to 325°F.

	On a floured surface, using a floured rolling pin, roll out each ball of dough into a 4-inch round. Put about 2 tablespoons of the chicken on one side of each round. Sprinkle about 1 teaspoon of the olives over the chicken, and fold the dough over to make a half-moon-shaped turnover. Pinch the edges of the dough together to seal.

	Arrange the empanadas on a greased baking sheet and bake for 12 to 15 minutes, or until golden brown. Serve warm.

NOTE:
You can deep-fry the empanadas rather than bake them. Fry in hot oil, in batches, until golden brown, about 1½ minutes on each side.

CEVICHE COCKTAIL
Serves 6 to 8

	2 pounds cod, red snapper, or orange roughy fillets, rinsed, patted dry, and cut into 1-inch cubes

	1½ cups lime juice

	1 onion, finely diced

	12 green olives, pitted and diced

	2 to 3 serrano chiles (to taste), finely chopped (optional)

	½ cup finely chopped cilantro

	1 teaspoon dried oregano, or to taste

	½ cup mineral water

	2 tablespoons olive oil

	Juice of 1 orange

	One 14-ounce bottle ketchup

	Salt and pepper to taste

	Put the fish in a glass baking dish or shallow bowl and add the lime juice, making sure all the pieces of fish are covered. Cover and marinate overnight in the refrigerator.

	Combine the onion, olives, chiles, if using, cilantro, oregano, mineral water, olive oil, orange juice, and ketchup in a large bowl, stirring to blend well. Season with salt and pepper. Add the fish and stir gently to coat. Refrigerate for at least 2 hours.

	Serve in individual bowls or glasses, with crackers or Tortilla Chips (see page 12).

VARIATION:
Instead of marinating the fish, you can cook it in a large pot of boiling salted water, with the juice of 1 lime, for 1 minute; drain well and proceed as directed.
CHICHARRÓN DE QUESO
Serves 4

	2 cups shredded Manchego cheese

	4 flour tortillas, homemade (see page 6) or store-bought, warmed

	½ cup Green Tomatillo Sauce (see page 119)

	Heat a stovetop grill or large skillet until very hot. Place the cheese on the grill in 4 rounds and heat until melted. When the cheese has melted, blot with paper towels to absorb the excess fat. Fold each round over to form a half-moon shape.

	Place the cheese in the tortillas, top with the sauce, and fold the tortillas over.

CHILE CON QUESO (WARM JALAPEÑO CHEESEDIP)
Makes 3 cups

	2½ pounds Velveeta or smooth-melt cheese, cut into small cubes

	8 to 10 canned jalapeño chiles (to taste), sliced

	¼ cup water

	Put the cheese in a large heavy skillet and heat over low to medium-low heat, stirring constantly, until it begins to melt. Stir in the chiles. Reduce the heat to very low and gradually add the water, stirring constantly until the cheese is melted and smooth; be careful not to scorch the cheese.

	Transfer to a slow-cooker, a chafing dish over a flame, or a warm serving bowl. Serve immediately, with Tortilla Chips (see page 12), crackers, or cut-up raw vegetables.

CILANTRO DIP
Makes 2½ cups

	1 cup sour cream

	One 8-ounce package cream cheese, at room temperature

	½ cup mayonnaise

	1 bunch cilantro, tough stems removed, finely chopped

	3 serrano chiles, finely chopped

	3 scallions, chopped

	Dash of soy sauce

	Combine all the ingredients in a blender and blend until thoroughly mixed. Transfer to a serving bowl, or shape into a ball and place on a plate. Cover and refrigerate for 2 hours.

	Serve with Tortilla Chips (see page 12), crackers, or cut-up raw vegetables.

VARIATION:
To make Cilantro Mousse, add one 7-gram package unflavored gelatin, dissolved in ½ cup water, to the mixture. Put it into a 1-quart mold, cover, and refrigerate overnight.

CREAMY CHIPOTLE DIP
Serves 6 to 8

	1 pound Velveeta cheese, cut into 1-inch cubes

	¼ cup chopped canned chipotle chiles

	2 cups sour cream

	Melt the cheese in a large heavy saucepan over medium-low heat, stirring until smooth. Gradually stir in the chiles.

	Remove from the heat and stir in the sour cream until well blended. Serve immediately.

FIESTA DIP
n San Antonio, we celebrate Fiesta every April. It is ten days of fun, frolic, and family. This dip reminds us that Fiesta is not just one week out of the year, but anytime and anywhere you want it to be. As we say in San Antonio,
“¡Viva Fiesta!”
Makes 6 cups

	1 pound ground beef

	½ onion, finely chopped

	One 10¾-ounce can cream of mushroom soup

	One 10¾-ounce can cream of chicken soup

	2¼ cups enchilada sauce, homemade (see page 3) or store-bought

	1 pound Velveeta cheese, cut into 1-inch cubes

	6 to 7 canned jalapeño chiles (to taste), finely chopped

	Salt and pepper to taste

	Sauté the beef in a large heavy skillet over medium heat until browned and cooked through, 7 to 8 minutes. Drain the fat from the pan.

	Add the onion, both soups, and the sauce to the pan and cook, stirring often, until well blended and hot. Gradually add the cheese, allowing the cubes to melt before you add the next batch. Add the chiles and season with salt and pepper. Reduce the heat to low and cook for 4 to 5 minutes longer.

	Transfer to a slow-cooker or a chafing dish set over a flame, and serve.

FLAMING CHEESE
Queso Flameado
his is one of the favorite appetizers at the restaurant. We serve it in a miniature cast-iron skillet. We heat the skillet, add the cheese and chorizo mixture, and pour a splash of 151-proof liquor over the cheese. Then we ignite it—although the flames die down after a couple of seconds, the dish creates a lot of excitement as it is carried to the table. But the best part is the taste. Please be very careful when you prepare this at home.
Serves 2 to 4

	¼ pound chorizo (Mexican sausage), casings removed

	½ onion, thinly sliced

	1 small tomato, diced

	¼ cup sliced mushrooms (optional)

	1 serrano chile, minced (optional)

	2 cups shredded queso Chihuahua or Monterey Jack cheese

	2 tablespoons 151-proof liquor, such as Everclear

	Preheat the oven to 350°F.

	Brown the sausage in a large skillet over medium heat, 5 to 6 minutes. Pour off the fat. Add the onion, tomato, and mushrooms and/or chile, if using, and sauté until softened, 3 to 4 minutes. Remove from the heat.

	Meanwhile, spread the cheese in a small baking dish and bake for 5 to 10 minutes, until completely melted. Remove from the oven.

	Pour the chorizo mixture over the cheese. Pour the liquor over the top, and using a long match, carefully ignite the liquor—the flames will die down in 30 to 45 seconds. Serve with tortillas made from corn or flour tortillas (see page 4 or 6) by placing the cheese inside each tortilla and folding them over to form a taco.

GUACAMOLE
mm! Guacamole! You can dip into it, spread it, scoop it up, or dollop it on top of just about anything. You can do so many things with guacamole—and it's always a favorite.
Makes 2 to 3 cups

	4 Hass avocados

	1 teaspoon garlic powder

	Salt and pepper to taste

	Slice the avocados lengthwise in half and remove the pits. Using a spoon, scoop the avocado flesh into a bowl. Using a potato masher or a fork, mash the avocado, making it as chunky or as smooth as you like.

	Season with the garlic powder and salt and pepper. Serve chilled or at room temperature.

VARIATIONS:
You can add chopped onion, chopped serrano or roasted poblano chiles (see page 79), chopped cilantro, and/or diced tomatoes for different flavors.
HAM AND CHEESE STACKS
Sincronizadas de Jamón
hildren love these little stacks (made without the chile
pepper, of course). Adults, too, will enjoy them, as an appetizer or a snack.
Makes 16 wedges

	4 slices ham

	12 corn tortillas, homemade (see page 4) or store-bought

	4 slices queso Chihuahua or Monterey Jack cheese

	3 tomatoes

	¼ onion, coarsely chopped

	1 serrano chile, coarsely chopped

	1½ tablespoons vegetable oil

	1 cup water

	Place a slice of ham on a tortilla, cover with a second tortilla, and top with a slice of cheese. Cover with a third tortilla, and secure the edges with toothpicks. Repeat with the remaining ham, tortillas, and cheese.

	Preheat a grill, or heat a heavy medium skillet over medium-high heat. Grill the tomatoes, or heat in the skillet, for 12 to 15 minutes, turning occasionally, until they are blackened. Transfer to a blender, add the onion and chile, and blend for 1 to 2 minutes.

	Heat the oil in a large saucepan over medium heat. Add the tomato mixture and the water, bring to a simmer, and simmer for 3 to 4 minutes. Reduce the heat and carefully place one stack of layered tortillas in the sauce, making sure it is submerged. Heat until the cheese is melted, about 2 minutes. Remove from the sauce, remove the toothpicks, and cut into quarters. Repeat with remaining stacks. Serve hot.

JICAMA CEVICHE
Serves 8

	4 jicamas, peeled and cut into small dice

	1 cup lime juice

	1 onion, finely diced

	12 green olives, pitted and diced

	2 to 3 serrano chiles (to taste), finely chopped (optional)

	¼ cup finely chopped cilantro

	1 tablespoon dried oregano

	2 tablespoons olive oil

	Juice of 1 orange

	½ cup mineral water

	1¼ cups ketchup

	Salt and pepper to taste

	Place the jicama in a glass baking dish or shallow bowl and add the lime juice. Cover and marinate overnight in the refrigerator.

	Combine the onion, olives, chiles, if using, cilantro, oregano, oil, orange juice, mineral water, and ketchup in a medium bowl, stirring to blend. Season with salt and pepper. Stir in the jicama. Cover and refrigerate for 3 to 4 hours.

	Serve chilled, with crackers or Tortilla Chips (see page 12).

MAMA'S QUESO
his is one of my mom's favorite dishes, and when she prepares it, we all come running. It brings back many memories of visits to her hometown in Mexico. Every once in a while, someone from Bustamante will come into the restaurant and bring her some fresh Mexican cheese. You can be certain that the first dish she prepares will be this one.
Makes 2 cups

	2 tablespoons vegetable oil

	¼ onion, thinly sliced

	2 to 3 serrano chiles (to taste), chopped

	4 tomatoes, halved and grated on the large holes of a box grater

	¼ cup water

	8 ounces queso Chihuahua, asadero, or Monterey Jack cheese, cut into small chunks

	Salt to taste

	Heat the oil in a large skillet over medium-high heat. Add the onion and chiles and cook until softened, 2 to 3 minutes. Add the tomatoes and water and bring to a boil. Reduce the heat and simmer for about 8 minutes.

	Gradually add the cheese to the skillet, allowing each batch to melt before you add the next. Stir to blend well and remove from the heat. Season with salt, and serve hot.

NACHOS A LA BUTLER
s I mentioned earlier, these nachos were named for the man who invented the combination. He no longer lives in the United States, but he always shares a meal or two with us when he comes back to San Antonio to visit. Make these in batches, and have a batch ready to pop in the oven when the first one comes out—once you try them, you'll want more.
Serves 6 to 8

	36 tortilla chips, homemade (see page 12) or store-bought

	2½ cups refried beans, homemade (see page 163) or store-bought

	1 pound ground beef, cooked

	4 cups shredded American or Cheddar cheese

	1 cup Guacamole (see page 47)

	1 onion, finely chopped

	2 tomatoes, diced

	1 jalapeño chile, sliced

	If using a conventional oven rather than a microwave, preheat it to 350°F.

	Spread the tortilla chips on 2 microwavable or ovenproof platters or large plates. Spread the beans on top of the chips and top with the ground beef. Sprinkle with the cheese.

	Place 1 plate in the microwave and heat for 30 seconds, or until the cheese has melted. Or place the plate in the preheated oven and heat for 3 to 5 minutes. Place dollops of half of the guacamole over the nachos and top with half of the onion, tomatoes, and chile. Serve immediately, and repeat with the second plate of nachos.

SEVEN-LAYER MEXICAN BEAN DIP
his dip has become so popular, you can even find it in the deli section of grocery stores in San Antonio. What makes our version stand out are the homemade refried beans and guacamole. Feel free to add other ingredients, such as 2 cups cooked ground beef or shredded cooked chicken.
Serves 12 to 15

	2 cups refried beans, homemade (see page 163) or store-bought

	2 cups Guacamole (see page 47)

	2 cups sour cream

	3 tomatoes, diced

	2 onions, diced

	1½ cups shredded queso Chihuahua or Monterey Jack cheese

	1½ cups shredded American cheese

	1 cup chopped black olives (optional)

	Spread the beans evenly over the bottom of a 9 by 13-inch baking dish. Cover and refrigerate for 10 to 15 minutes, until slightly chilled.

	Using a rubber spatula, spread the guacamole evenly over the beans. Spread the sour cream evenly over the guacamole. Scatter the tomatoes evenly over the guacamole, then scatter the onions over the tomatoes. Combine the cheeses in a medium bowl, tossing to mix, and sprinkle over the top of the tomatoes. Add olives on top, if desired. Refrigerate for at least an hour.

	Serve with Tortilla Chips (see page 12).

SOUR CREAM NACHOS
Nachos Agrios
f you are addicted to sour cream, then make these as often as necessary to satisfy your indulgence.
Serves 6 to 8

	36 tortilla chips, homemade (see page 12) or store-bought

	2½ cups refried beans, homemade (see page 163) or store-bought

	1 cup grated Swiss cheese

	1 cup grated provolone cheese

	¾ cup finely chopped jalapeño chiles

	1½ cups sour cream

	¾ cup finely chopped pimientos

	Preheat the oven to 300°F.

	Arrange the tortilla chips on an ovenproof platter. Spread a layer of the beans on each chip. Combine the cheeses and scatter generously over the beans. Sprinkle the chiles over the cheese. Bake for about 2 minutes, or until the cheese is melted.

	Top each nacho with a dollop of sour cream. Garnish with the pimientos, and serve immediately.

SPICY AVOCADO SPREAD
Makes 4 cups

	One 8-ounce package cream cheese, at room temperature

	1 cup sour cream

	1 Hass avocado, peeled, pitted, and sliced

	One 4-ounce can sliced jalapeño chiles, with their liquid, plus extra for garnish

	10 green olives, pitted and chopped

	Combine the cream cheese, sour cream, avocado, and chiles, with their liquid, in a blender and blend until smooth. If the mixture seems too thick, add a little more jalapeño liquid.

	Transfer to a serving bowl and cover the top with the olives and additional sliced chiles. Serve immediately.

SUMMER CHALUPAS

first had these chalupas at a birthday party and immediately fell in love. I promptly went home and served them to my family. They loved them too. We call them “summer chalupas” because they are perfect to serve when it's hot. They're easy to make, light, and a great appetizer.
Makes 8 mini chalupas

	2 cups refried beans, homemade (see page 163) or store-bought

	8 mini chalupa shells (see Note)

	2 cups shredded cooked chicken

	4 cups shredded cabbage

	1½ cups crumbled queso añejo (crumbly white

	Mexican cheese) or feta cheese

	¾ cup sour cream

	1 tomato, diced

	Spread the beans in the chalupa shells. Top with the chicken, cabbage, and cheese.

	Top each chalupa with a dollop of sour cream, and garnish with the tomato. Easy as that!

NOTE:
Mini chalupa shells (approximately 3 inches in diameter) can be found at Latin markets.
TEXAS CAVIAR
verything about Texas is special, so why not our own style of “caviar”? It isn't as expensive as other caviars, but it tastes great. And, in true Texas fashion, the recipe makes enough to serve a small army. We love making this for Super Bowl Sunday.
Makes 3½ quarts

	Two 16-ounce cans black beans, drained

	One 16-ounce can garbanzo beans (chickpeas), drained

	One 16-ounce can corn kernels, drained

	Two 4-ounce cans diced green chiles

	One 32-ounce jar prepared salsa (see Note)

	10 tomatoes, diced

	1 green bell pepper, diced

	1 red onion, diced

	1 jicama, peeled and diced

	2 to 3 garlic cloves, finely chopped

	1 bunch cilantro, tough stems removed, finely chopped

	Juice of 4 to 5 limes (to taste)

	3 Hass avocados, peeled, pitted, and cut into
½-inch dice

	Combine all the ingredients in a large bowl.

	Cover and refrigerate for several hours to blend the flavors. Bring to room temperature before serving with tortilla chips.

NOTE:
We like to make this spicy, so we use our own homemade Los Barrios Salsa (see page 7). Using store-bought ingredients makes the recipe easier, but you can always go for fresh, homemade ingredients instead.

BUTTERNUT SQUASH SOUP
his is a delicious soup for fall. I first tried it at my friend Becky's house and loved it on the spot. I asked her to share the recipe with me, and now I will share it with you.
Serves 6 to 8

	2 tablespoons butter

	1 onion, chopped

	2 cups chicken broth

	1 pound butternut squash, peeled, seeded, and cut into 1-inch cubes

	2 pears, peeled, cored, and sliced

	1 teaspoon chopped fresh thyme

	¼ teaspoon salt

	¼ teaspoon white pepper

	¼ teaspoon ground coriander

	1 cup heavy cream

	½ cup chopped toasted pecans (see box on page 60)

	Melt the butter in a 4-quart Dutch oven or other heavy pot over medium heat. Add the onion and sauté until softened, 4 to 5 minutes. Stir in the broth, squash, two thirds of the pears (toss remaining pears with lemon juice so they don't discolor), the thyme, salt, white pepper, and coriander. Bring to a boil, then reduce the heat to medium, cover, and simmer until the squash is tender, 10 to 15 minutes.

	Transfer half of the soup to a blender and blend until smooth. Pour into a bowl and repeat with the remaining soup. Return the soup to the pot and heat over low heat until hot. Stir in the cream and heat through, stirring frequently. Ladle into bowls and garnish with the reserved pears and the pecans.

CREAMY BEAN SOUP
Sopa de Frijol
eed a great soup to warm up a cold day? Sopa de Frijol is your answer. Traditionally prepared in Monterrey, the recipe comes from my aunt. We tweaked it a bit, and voilà! I like mine served with a little lime juice squeezed into it.
Serves 12

	4 cups Traditional Pot of Beans (see page 168)

	6 cups chicken broth

	6 tablespoons (¾ stick) butter

	3 cups half-and-half

	1 cup heavy cream

	¾ teaspoon salt

	2 onions, chopped

	1 cup croutons

	1 cup grated mozzarella cheese

	1 bunch cilantro, tough stems removed, finely chopped

	In batches, combine the beans and broth in a blender and blend to a puree.

	Melt the butter in a large soup pot over medium heat. Add the pureed beans, half-and-half, cream, and salt and bring to a boil.

	Ladle into bowls, and garnish with the onions, croutons, cheese, and cilantro.

HEARTY BEEF AND VEGETA BLESOUP
Caldo de Res
very morning, when the kitchen staff arrives, they follow the same routine. Part of that routine involves putting the
caldo
(soup) on. We make this
caldo
fresh every morning, and by one o'clock in the afternoon, it is always gone. We have plenty of
caldo
fans who arrive early for lunch to make sure they get some of the soup.
Serves 6

	5 pounds stew bones

	¼ cup plus 2 tablespoons salt

	¼ cup garlic powder

	4 ears corn, husked and cut in half

	6 celery stalks, cut into ½-inch slices

	3 carrots, peeled and cut into 1-inch chunks

	4 potatoes, peeled and cut into 2-inch chunks

	3 tomatoes, cut into wedges

	3 zucchini, cut into 2-inch chunks

	2 onions, each cut into 6 wedges

	½ head cabbage, cut into quarters

	1 green bell pepper, sliced

	6 cups hot Spanish Rice (see page 165)

	1 lemon, cut into 6 wedges

	Put the bones in a large stockpot, add water to cover by 6 inches, and bring to a boil. Boil gently for 45 minutes.

	Stir in the salt and garlic powder, then add the corn, celery, and carrots. Boil for another 15 minutes, then add the potatoes, tomatoes, zucchini, onion, cabbage, and bell pepper. Boil for 15 minutes longer.

	Ladle the soup into 6 large bowls. Add 1 cup of the rice to each bowl, and squeeze the juice from a lemon wedge over each. Serve immediately.

HOT AND SPICY TLALPEÑO - STYLE SOUP
Caldo Tlalpeño
Serves 4 to 6

	SOUP

	One whole 2½- to 3-pound fryer chicken, cut into 8 to 10 pieces

	½ onion

	1 head garlic

	6 quarts water

	1 cup cooked or canned garbanzo beans (chickpeas)

	2 carrots, peeled and diced

	GARNISH

	1 Hass avocado, peeled, pitted, and diced

	¾ cup shredded queso Chihuahua or Monterey Jack cheese

	2 canned chipotle chiles, diced (see Note)

	½ cup chopped onion

	½ cup chopped cilantro

	Put the chicken, onion, and garlic in a large pot and add the water. Bring to a boil, reduce the heat, and simmer until the chicken is cooked through, skimming off any scum that forms on top, about 30 minutes.

	Remove the chicken from the pot and let cool slightly. Remove the meat from the bones, discarding the skin and bones, and shred into bite-sized pieces. Strain the broth and return it to the pot. Add the chicken, beans, and carrots to the broth and bring to a boil. Boil gently for 15 minutes (prepare the garnish while the vegetables cook).

	Arrange the avocado, cheese, chiles, chopped onion, and cilantro in separate mounds on a serving plate. Ladle the soup into bowls, and pass the plate of garnishes so everyone can garnish his or her own bowl as desired.

NOTE:
Traditionally, the chipotles are added to the broth to make it spicy, but since the chiles can be quite hot, we like to allow our guests to add them individually, at their discretion.

MAMA VIOLA'S CHICKEN RICE SOUP
Caldo de Pollo
Serves 4

	One 2½- to 3-pound fryer chicken, cut into 8 to 10 pieces

	1 tablespoon salt

	8 cloves garlic

	1 cup white rice

	2 carrots, peeled and cut into
¼- to
½-inch slices

	3 celery stalks, cut into
¼-inch slices

	2 potatoes, peeled and cut into 2-inch cubes

	1 onion, sliced

	2 tomatoes, sliced

	One 14-ounce can garbanzo beans (chickpeas), peeled

	½ bunch cilantro, tough stems removed, finely chopped

	Lemon wedges for garnish

	Put the chicken in a large pot and add water to cover by 3 inches. Add the salt, garlic, and rice and bring to a boil. Boil for 30 minutes, skimming off any scum that forms on top.

	Add the carrots, celery, and potatoes and cook for another 20 minutes, or until the chicken is cooked. Stir in the onion, tomatoes, beans, and cilantro.

	Ladle into bowls and garnish with the lemon wedges. Serve with warm corn tortillas (see page 4).

MENUDO (TRIPE SOUP)
enudo (from the Spanish word for tripe) is known as
the
cure for hangovers! It is always served at midnight at
tornabodas,
the late-night party that follows a wedding. They usually last for two to three hours, but in some cases can go on all night. They are the time when the two families of the new couple finally get a chance to relax and get a bite to eat.
Makes 10 to 12 servings

	SOUP

	5 pounds beef tripe, cut into 1- to 2-inch squares

	2 pounds pig's feet (optional)

	¼ onion, diced

	3 garlic cloves

	1½ tablespoons salt

	3 quarts water 3 ancho chiles or ¼ cup pure ground chile powder (available at Latin markets and some larger supermarkets)

	2 cups hominy

	1½ tablespoons dried oregano

	GARNISH

	1 cup diced onion

	2 lemons, cut into 8 wedges each

	Put the tripe, pig's feet, if using, onion, garlic, and salt in a large stockpot and add the water. Bring to a simmer over medium heat and cook until the tripe is tender, about 3 hours.

	Meanwhile, if using ancho chiles, put them in a small saucepan, add water to cover, and bring to a boil. Boil until softened, about 10 minutes. Drain and let cool slightly, then peel off the skin. Put the chiles in a blender and puree.

	Add the pureed chiles (or the chile powder), hominy, and oregano to the soup. Reduce the heat to low, and cook for another 30 minutes

	Ladle the soup into bowls, and serve with the onion and lemon on the side, along with tortillas (see box). One tablespoon of diced onion should be stirred into each bowl of soup, and the juice of the lemons added to taste.

SPICY TOMATO SOUP WITH MEATBALLS AND CILANTRO
Sopa de Albóndigas con Cilantro
his recipe came to our family from a cousin in my mother's hometown of Bustamante, in Nuevo León, Mexico. She had a big pot of the soup waiting for us when we arrived for a visit. It has since become the standard welcome for us anytime we have the chance to get away and visit that charming
pueblo.
Serves 6

	MEATBALLS

	2½ pounds ground beef

	2 eggs

	½ cup white rice

	1 tablespoon all-purpose flour

	½ teaspoon salt

	¼ teaspoon pepper

	¼ teaspoon garlic powder

	¼ teaspoon ground cumin

	SOUP

	2½ quarts water

	2 tablespoons vegetable oil

	2 onions, sliced

	2 tomatoes, sliced

	6 serrano chiles, finely chopped

	1 bunch cilantro, tough stems removed, finely chopped

	To make the meatballs, combine the ground beef, eggs, ¼ cup of the rice, the flour, salt, pepper, garlic powder, and cumin in a large bowl, mixing well. Shape the mixture into meatballs about 1½ inches in diameter.

	Bring the water to a boil in a large stockpot over high heat. Add the meatballs and the remaining ¼ cup rice and boil for 30 minutes, skimming off any scum that forms on top.

	Meanwhile, heat the oil in a medium skillet over medium heat. Add the onions, tomatoes, and about one sixth of the chiles and sauté until the onion is softened, about 5 minutes.

	Add the onion mixture to the meatballs and broth, along with the remaining chiles, reduce the heat to low, and simmer for 10 minutes. Just before serving, stir in the cilantro.

TORTILLA SOUP
here are many versions of tortilla soup. Ours starts with a tomato base, then adds chicken, cheese, avocado, tortilla strips, and cilantro. It is a meal in itself, and just writing the recipe makes me hungry for it!
Serves 10 to 12

	SOUP

	2 tablespoons vegetable oil

	1 large onion, sliced

	2 bay leaves

	10 peppercorns

	9 tomatoes, cut in half

	2 heads garlic

	4 quarts water

	1 chicken bouillon cube

	3 drops Tabasco sauce, or to taste

	1 teaspoon Worcestershire sauce, or to taste

	Salt to taste

	GARNISH

	3 cups diced cooked chicken

	2 Hass avocados, peeled, pitted, and sliced

	2 cups crumbled queso añejo (crumbly white
Mexican cheese) or feta cheese

	Fried tortilla strips

	3 tablespoons chopped cilantro

	Heat the vegetable oil in a large stockpot over medium-high heat. Add the onion, bay leaves, and peppercorns and sauté until the onion is softened, 3 to 4 minutes. Add the tomatoes, garlic, and water and bring to a boil. Boil until the tomatoes are starting to fall apart, about 30 minutes.

	Add the bouillon cube and cook for 20 minutes. Strain the soup into a large pot, pushing down on the solids with a potato masher or wooden spoon to force out all the juices. Discard the solids.

	Bring the broth to a simmer over medium heat. Add the Tabasco sauce and Worcestershire, and season with salt. Ladle into bowls, and garnish with the chicken, avocados, cheese, fried tortilla strips, and cilantro.

VERMICELLI TOMATO SOUP
Fideo
ideo is a dish that everyone's mother or grandmother prepared when they were growing up in Mexico and in San Antonio. I'm glad to say that I keep the tradition going in my family, and hope it brings back memories of Sunday dinner at
Abuelita
's.
Serves 4

	2 tablespoons vegetable oil

	One 5-ounce box vermicelli

	½ onion, thinly sliced

	2 garlic cloves, finely chopped

	1 green bell pepper, thinly sliced

	2 to 3 tomatoes, cut in half

	One 15-ounce can chicken broth

	1 cup water

	Salt to taste

	Heat the oil in a large deep saucepan over low heat. Add the vermicelli and toss back and forth with 2 spoons until golden brown, 5 to 6 minutes; do not allow the noodles to burn. Add the onion, garlic, and bell pepper and cook until tender, about 5 minutes. Drain off the oil from the pan.

	Meanwhile, put the tomatoes in a blender and blend to a puree.

	Add the tomatoes to the vermicelli along with the broth and water, and bring to a simmer. Simmer gently for 10 to 15 minutes. Season with salt, and serve hot.

VARIATION:
Add 1 cup peeled, diced potatoes to the soup along with the broth and water.

CORN AND AVOCADO SALAD WITH GREEN - GOLDD RESSING
Serves 6

	DRESSING

	2 Hass avocados, peeled, pitted, and cut into chunks

	1 tablespoon chopped onion

	2 tablespoons olive oil

	2 tablespoons white vinegar

	2 tablespoons water

	1½ teaspoons lemon juice

	1½ teaspoons Worcestershire sauce

	3 drops Tabasco sauce, or to taste

	2 teaspoons salt

	½ teaspoon sugar

	⅛ teaspoon chili powder

	SALAD

	4 Hass avocados, peeled, pitted, and cut into 1-inch cubes

	1½ cups canned corn kernels, drained

	2 tablespoons finely chopped parsley

	6 cups torn romaine lettuce leaves or bibb lettuce

	To make the dressing, combine all the ingredients in a blender and blend until creamy.

	Combine the avocados, corn, and parsley in a medium bowl. Add the dressing and toss to mix thoroughly. Cover and refrigerate for 4 hours.

	To serve, line a large platter with the lettuce, and mound the salad in the center.

CUERNAVACA SALAD WITH HONEY-MUSTARD VINAIGRETTE
Serves 4 to 6

	SALAD

	12 romaine lettuce leaves

	2 tomatoes, sliced, then each slice cut in half

	1 Hass avocado, peeled, pitted, and cut into
¾-inch-thick slices

	1 poblano chile, roasted (see box), peeled, seeded, and sliced

	2 cups grated queso Chihuahua or Monterey Jack cheese

	VINAIGRETTE

	1 cup olive oil

	3 to 4 tablespoons lime juice

	2 teaspoons mustard

	2 teaspoons honey

	Salt and pepper to taste

	Line a platter with the lettuce leaves. Arrange the tomatoes on the lettuce, followed by the avocado and chile, and scatter the cheese over the top. Cover and refrigerate for 1 to 2 hours, until chilled.

	Meanwhile, make the vinaigrette: Combine all the ingredients in a jar, close tightly, and shake until well blended.

	Serve the salad chilled, with the dressing on the side.

FRESH TOMATO SALAD
hese tomatoes make a great side dish for any summer party. Served chilled, they complement many dishes. And the salad is versatile; you can top it with fresh lime juice, or use your favorite vinaigrette or Italian dressing made with balsamic vinegar. My sister-in-law, Traci, prepares this salad for all our family events.
Serves 6 to 8

	4 beefsteak tomatoes, cut into
¼-inch-thick slices

	2 cups crumbled queso fresco (crumbly white Mexican cheese) or feta cheese

	½ cup chopped scallions

	2 limes, halved

	½ cup finely chopped cilantro

	Salt and pepper to taste

	Arrange the tomatoes on a large serving platter. Scatter the cheese and scallions over them.

	Squeeze the juice from the limes over the salad. Sprinkle with the cilantro, and season with salt and pepper.

	Cover and refrigerate for 1 hour before serving.

LOS VALLES FRUIT CUP
f you've ever been to Mexico, you know that on just about every street corner, there is a vendor of some sort. Some sell souvenirs; others cook some of the best hot dogs I've ever had. The variety of food they sell is endless. One of my favorites is the fresh fruit stand. Fortunately for the people of San Antonio, fresh fruit stands have arrived here. I particularly like the Frutería Los Valles on West Avenue, run by a wonderful family. Here I share a little of what they are about.
Serves 4 to 6

	1 pineapple, peeled, cored, and cut into 1-inch cubes

	5 mangoes, peeled, pitted, and cut into 1-inch cubes

	½ small watermelon, seeded and flesh cut into 1-inch cubes

	1 cantaloupe, halved, seeded, and flesh cut into 1-inch cubes

	1 pint strawberries, washed, hulled, and quartered

	Juice of 2 limes, or to taste

	Pure ground chile powder for fruits and vegetables (see Note) to taste

	Combine the fruit in a large bowl. Drizzle the lime juice over the top, then sprinkle with chile powder.

	Cover and refrigerate. Serve chilled.

NOTE:
Some specialty markets and most Latin groceries sell a chile powder that is specifically for fruits and vegetables. It adds a sweet but spicy flavor; you may want to use it sparingly at first, but you will soon find it addictive.
LOUIE'S SALAD
Ensalada Blanca
his salad combines some great flavors. It is very easy to make, and it's one of our favorites. We use grilled chicken, but you could use any leftover cooked chicken or deli roast chicken. Substitute your favorite dressing for the lime juice and salsa, if you like.
Serves 4

	4 cups chopped grilled chicken

	1 head iceberg lettuce, shredded

	2 large tomatoes, diced

	2 Hass avocados, peeled, pitted, and cut into 1-inch cubes

	2 cups shredded queso Chihuahua or Monterey Jack cheese

	¼ cup finely chopped cilantro

	4 slices cooked bacon, crumbled

	1 lime, quartered

	1 cup Los Barrios Salsa (see page 7) or your favorite store-bought brand

	Combine the chicken, lettuce, tomatoes, avocados, cheese, cilantro, and bacon in a large bowl and toss to mix well.

	Arrange the salad on individual plates, and squeeze the juice from 1 lime quarter over each serving. Drizzle the salsa over the top or serve on the side.

MANGO SALAD
ike my mother before me, I wanted to learn to make all of my husband's favorite dishes. This refreshing salad was one of the first I tried. It is his absolute favorite salad, and now it is my sons' favorite salad, too. When I recently made it for an Easter dinner, I decorated the mold with edible flowers—it looked gorgeous.
Serves 10 to 12

	Two 3-ounce packages lemon Jell-O

	2 cups boiling water

	6 ounces cream cheese, at room temperature

	Juice of 1 lemon

	2 cups canned mangoes in syrup

	Put the Jell-O in a blender, add the boiling water, and blend for 10 seconds (see Note). Add the cream cheese and lemon juice and blend until thoroughly mixed. Add the mangoes, with their syrup, and blend until pureed.

	Pour the mixture into an 8 by 8-inch glass baking dish or 1-quart mold, cover, and refrigerate overnight, or until set.

NOTE:
You will have to blend the mixture in two batches. I use a large pitcher to hold the first batch after it's blended, then pour both batches into the mold.
RED, GREEN, AND YELLOW PEPPE RSALAD
Serves 4 to 6

	3 tablespoons olive oil

	2 garlic cloves, finely chopped

	1 red bell pepper, cut into thin strips

	1 yellow bell pepper, cut into thin strips

	1 green bell pepper, cut into thin strips

	1 teaspoon dried oregano

	Salt and pepper to taste

	Heat the olive oil in a large skillet over medium heat. Add the garlic and cook just until lightly colored, about 1 minute.

	Add the peppers and cook, stirring, until softened, about 2 minutes. Season with the oregano and salt and pepper.

	Serve hot, at room temperature, or chilled.

SAN ANTONIO CHICKEN SALAD
Serves 4

	4 cups shredded cooked chicken

	4 cups torn lettuce leaves, such as romaine, radicchio, and other mixed greens

	2 Red Delicious apples, peeled, cored, and chopped

	One 10-ounce can artichoke hearts, drained and chopped

	One 15-ounce can red kidney beans, drained

	½ cup store-bought spicy or hot peanuts

	¼ red onion, thinly sliced

	2 tablespoons finely chopped cilantro

	1 cup shredded queso Chihuahua or Monterey Jack cheese

	½ cup prepared ranch dressing

	½ cup prepared barbecue sauce

	Combine all the ingredients except the dressing and barbecue sauce in a large bowl and toss to mix well. Cover and refrigerate for at least 1 hour, until chilled.

	Meanwhile, combine the ranch dressing and barbecue sauce in a small bowl. Cover and refrigerate.

	Serve the salad with the dressing on the side.

VARIATIONS:
Add or substitute other favorite ingredients, such as different nuts, dried fruits, and various cheeses.

	• Substitute queso añejo (crumbly white Mexican cheese) or feta cheese for the queso Chihuahua.

	• Any kind of cooked chicken can be used: broiled, roasted, grilled, or barbecued.

	• Add sliced jalapeños for spiciness.

SPICY JELL-O VEGETABLE SALAD
his is a different take on Jell-O salad. You might not think these ingredients would work, but just wait until you try it. Perfect for a luncheon on a warm summer day.
Serves 8 to 10

	One 3-ounce package Jell-O (lemon, lime, orange, or orange-pineapple)

	¾ teaspoon salt

	1 cup boiling water

	¾ cup cold water

	2 tablespoons white vinegar

	2 teaspoons grated onion

	Dash of pepper

	¾ cup finely chopped cabbage

	1 green bell pepper, finely chopped

	2 tablespoons diced pimiento

	1 tablespoon chopped jalapeño chile

	Put the Jell-O and salt in a large bowl, add the boiling water, and stir until dissolved. Add the cold water, vinegar, onion, and pepper. Cover and refrigerate for 1 to 1½ hours, until thickened but not set.

	Fold the vegetables, pimiento, and chile into the Jell-O mixture. Pour into a 1-quart mold. Cover and refrigerate for 6 hours, or until set.

ARROZ CON POLLO (CHICKEN WITH RICE)
Serves 4 to 6

	¾ cup vegetable oil

	One 2½- to 3-pound fryer chicken, cut into 8 to 10 pieces

	2 cups white rice

	½ onion, sliced

	½ green bell pepper, chopped

	3 tomatoes, halved and grated on the large holes of a box grater

	2 garlic cloves, crushed into a paste

	Salt to taste

	¼ teaspoon pepper

	Heat ¼ cup of the oil in a large heavy skillet or a Dutch oven over medium heat. Add the chicken and cook, turning occasionally, until golden brown and just cooked through, 25 to 30 minutes.

	Meanwhile, in a large pot, heat the remaining ½ cup oil over medium heat. Add the rice and cook, stirring and tossing, until golden. Add the onion, bell pepper, tomatoes, and garlic, then season with salt and the pepper.

	Add 4 cups of water and the chicken to the rice and bring to a simmer. Cover, reduce the heat, and simmer gently until the rice is tender and all the water is absorbed, about 15 minutes.

BEEF STEW ZUAZUA-STYLE
Cortadillo Zuazua
uazua is a town in the Mexican state of Nuevo León.
Cortadillo
is one of my favorites of the dishes my mother's beloved godmother, Madrina Amelia, used to make when we visited her. Similar to a stew, it is braised cubes of beef tenderloin, with lots of oregano for its distinctive flavor.
Serves 6

	3 tablespoons vegetable oil

	3 pounds beef tenderloin, cut into 1-inch cubes

	Pinch of garlic powder

	Salt and pepper to taste

	3 tomatoes, chopped

	½ onion, chopped

	1 cup water

	2 tablespoons dried oregano

	Heat 2 tablespoons of the oil in a large deep skillet or a Dutch oven over medium heat. Season the beef with the garlic powder and salt and pepper. Add to the pan, in batches, and cook, turning occasionally, until browned on all sides, 6 to 8 minutes per batch. Drain the juices into a small bowl and set aside. Return all the meat to the pan.

	Add the remaining 1 tablespoon oil to the pan, then add the tomatoes and onion and cook about 8 minutes. Return the reserved juices to the pan, add the water and oregano, and bring to a simmer. Reduce the heat to medium-low, and simmer for 5 minutes longer.

CACTUS WITH EGGS AND CHILE SAUCE
Nopalitos
n Mexico,
nopalitos
are traditionally served as an entrée during Lent. However, Nuevo Latino chefs are using them more often now as a side dish or in a salad.
Serves 4 to 6

	2 pounds fresh nopalitos (cactus leaves), dethorned and sliced, or two 16-ounce cans nopalitos (see Note)

	4 ancho chiles

	2 garlic cloves

	3 tablespoons vegetable oil

	½ onion, diced

	½ bunch cilantro, tough stems removed, finely chopped

	Salt and pepper to taste

	6 eggs, beaten

	If using fresh nopalitos, cook them in a saucepan of boiling salted water for 15 minutes. Drain and set aside.

	Put the chiles in a small saucepan, add water to cover by 2 inches, and bring to a boil. Boil for 5 minutes, then drain and let cool slightly. Peel off the skin from the chiles, cut them in half, and remove the seeds. Transfer to a blender, add the garlic, and blend to a puree.

	Heat the oil in a large skillet over medium heat. Add the onion and sauté until translucent, about 5 minutes. Add the nopalitos and heat through. Add the cilantro and salt and pepper to taste. Add the eggs and scramble them with the nopalitos. Add the chile puree and cook for 2 to 3 minutes longer.

NOTE:
In San Antonio, many molinos, independent tortilla factories, sell prepared nopalitos. You can also find them in some Latin grocery stores.

CARNE GUISADA (BEEF STEW)
Serves 4 to 6

	2 tablespoons vegetable oil

	2 pounds boneless top sirloin, cut into 1-inch cubes

	1½ teaspoons garlic powder

	1 tablespoon salt

	1½ teaspoons pepper

	2 tomatoes, diced 2 potatoes, peeled and cut into 1-inch cubes

	1 onion, chopped

	1 green bell pepper, chopped

	½ cup tomato sauce

	Heat 1 tablespoon of oil in a deep skillet over medium heat. Season the meat with the garlic powder, salt, and pepper, add to the pan, cover, and cook until the meat is about three-quarters cooked, 8 to 10 minutes. Drain the meat juices into a small bowl and set aside.

	Add the rest of the oil, tomatoes, potatoes, onion, and bell pepper to the pan with the meat and cook until the onion is lightly browned. Add the tomato sauce and the reserved meat juices and bring to a simmer, then reduce the heat to medium-low and simmer gently for 15 minutes. Serve immediately.

CHALUPA “SANDWICHES” WITH SOUR CREAM
Chalupas con Crema
Serves 4

	2 cups Guacamole (see page 47)

	8 chalupa shells

	2 cups shredded cooked chicken

	1 cup sour cream

	Spread ½ cup of the guacamole over one of the chalupa shells. Layer ½ cup of the chicken over it. Spread ¼ cup of the sour cream over another shell and place, sour cream side down, over the chicken to make a sandwich.

	Repeat with the remaining ingredients to make a total of four sandwiches.

	Serve with a fresh tomato salad on the side, if you like.

CHALUPAS ESPECIALES
Serves 4

	8 chalupa shells

	1 cup Guacamole (see page 47)

	2 cups shredded cooked chicken

	1 cup sour cream

	1 cup crumbled queso añejo (crumbly white Mexican cheese) or feta cheese

	Preheat the oven to 325°F.

	Place the chalupa shells on a cookie sheet and put in the oven for 3 to 4 minutes, until heated through.

	Spread 2 tablespoons of the guacamole on each chalupa shell. Cover with the chicken. Top with the sour cream, sprinkle with the cheese, and serve immediately.

CHALUPAS MARIACHI
Serves 4

	1½ cups refried beans, homemade (see page 163) or store-bought

	8 chalupa shells

	2 cups shredded American cheese

	2 Hass avocados, peeled, pitted, and sliced

	Chopped jalapeño chiles for garnish

	Preheat the oven to 325°F.

	Heat the beans in a small saucepan over medium heat. Spread the beans evenly over the chalupa shells. Top with the cheese.

	Place the chalupas on a cookie sheet and put in the oven for 1 to 2 minutes, or until the cheese has melted. Top the chalupas with the avocados, garnish with the chiles, and serve.

CHALUPAS MEXICANAS
Serves 4

	¼ pound chorizo (Mexican sausage), casings removed

	¼ onion, chopped

	1 to 2 serrano chiles, finely chopped

	1 tomato, diced

	1 cup refried beans, homemade (see page 163) or store-bought

	8 chalupa shells

	4 cups shredded lettuce

	1 cup crumbled queso añejo (crumbly white
Mexican cheese) or your favorite cheese

	1 Hass avocado, peeled, pitted, and sliced

	Preheat the oven to 325°F.

	Cook the sausage in a medium skillet over medium heat for about 1 minute, stirring to break up any lumps. Add the onion and sauté until softened, 2 to 3 minutes. Add the chiles and half of the tomato and cook until softened. Spoon off any excess fat from the pan. Stir in the beans and cook until heated through, 4 to 5 minutes.

	Meanwhile, place the chalupa shells on a cookie sheet and put in the oven for 3 to 4 minutes, until heated through.

	Spread the bean mixture over the chalupa shells. Top with the lettuce, the remaining tomato, and the cheese, and garnish with avocado slices.

CHALUPAS VALLARTA
hese chalupas make an especially pretty presentation. I like to think of them as “garden chalupas.”
Serves 4

	8 chalupa shells

	2 cups refried beans, homemade (see page 163) or store-bought

	2 cups shredded cooked chicken

	2 cups shredded lettuce

	2 tomatoes, diced

	1 cup Guacamole (see page 47)

	¼ carrot, peeled and shredded

	1 onion, sliced into rings

	1 cup grated American cheese or your favorite cheese

	¾ cup sour cream

	Preheat the oven to 325°F.

	Place the chalupa shells on a cookie sheet and put in the oven for 3 to 4 minutes, until heated through.

	Meanwhile, heat the beans in a small saucepan over low heat.

	Spread the beans over the chalupa shells. Top with the chicken, then the lettuce, tomato, and guacamole. Garnish with the carrot and top each chalupa with an onion ring. Sprinkle the cheese over the top, and garnish each one with a dollop of sour cream.

CHICKENA LA VIOLA
hen we were growing up, my mother would make this for a special Sunday night dinner, or when we were having guests. She talked about watching her grandmother make this dish when she was a little girl. The recipe had never been written down, but my mother re-created it from memory. We serve this at the restaurant today, and it makes me feel good every time I see a plate of it going by. It feels as if company has just arrived.
Serves 8 to 12

	Two 2½ - to 3-pound fryer chickens, cut into 8 pieces each

	2 tablespoons salt

	8 tomatoes

	8 garlic cloves

	2 tablespoons olive oil

	1 onion, thinly sliced

	1 green bell pepper, sliced lengthwise into strips

	2 tablespoons dried oregano

	½ teaspoon ground cumin

	Salt and pepper to taste

	Sprinkle the chicken with the salt. Place all of the chicken in a large pot, cover, and cook over medium heat for 30 minutes, turning it often (be careful to avoid the hot steam when you remove the lid). Remove the chicken from heat and set aside. Reserve the juices from the pot.

	Meanwhile, bring a large pot of water to a boil. Add the tomatoes and garlic and cook until they are very soft, 10 to 12 minutes. Using tongs or a slotted spoon, remove the tomatoes and let cool slightly. (Discard garlic and cooking water.) Peel off the skins, put the tomatoes in a bowl, and, using a potato masher, mash to a puree.

	Heat the oil in a large stockpot over medium heat. In batches, add the chicken and brown lightly on both sides, about 8 minutes per side. Return all the chicken to the pot. Add the onion and bell pepper to the pot and cook for 3 to 4 minutes until tender. Add the oregano and cumin and season with salt and pepper, then add the pureed tomatoes and the reserved chicken juices, bring to a simmer, and cook for 10 minutes. Serve hot.

CHICKEN BREASTS IN CREAMY POBLANO SAUCE
Serves 8

	1 tablespoon salt, plus more to taste

	8 skinless, boneless chicken breasts

	One 8-ounce package cream cheese, at room temperature

	2 poblano chiles, roasted (see page 79), peeled, and seeded

	One 15-ounce can chicken broth

	4 tablespoons (½ stick) butter

	Salt and pepper to taste

	Fill a large pot with 4 quarts water, add the 1 tablespoon salt and the chicken, and bring to a boil. Boil gently for 20 minutes. Drain the chicken thoroughly.

	Meanwhile, preheat the oven to 300°F. Grease a 9 by 13-inch baking dish.

	Combine the cream cheese, chiles, chicken broth, and butter in a blender, and blend until smooth and creamy. Season with salt and pepper, and blend well.

	Place the chicken in the prepared baking dish. Pour the sauce over the chicken and bake for 20 minutes.

CHICKEN CHIPOTLE
hipotle
chiles
can be very hot. When making the sauce, you may want to start with 1 or 2
chiles,
then taste the sauce and add more chipotles if desired.
Serves 4

	4 skinless, boneless chicken breasts

	½ cup chopped onion

	2 garlic cloves

	1 tablespoon salt

	One 8-ounce package cream cheese, at room temperature

	1 cup milk

	4 canned chipotle chiles

	Salt and pepper to taste

	⅛ teaspoon paprika

	Place the chicken breasts, onion, garlic cloves, and 1 tablespoon of salt in a large pot and add water to cover. Bring to a boil and cook for 20 minutes. Drain well.

	Meanwhile, preheat the oven to 325°F. Grease a 9 by 13-inch baking dish.

	Combine the cream cheese, milk, chiles, and salt and pepper in a blender and blend well.

	Place the chicken in the prepared baking dish. Pour the sauce over the chicken and sprinkle with the paprika. Bake for 20 minutes.

CHICKEN IN CILANTRO SAUCE
Pollo al Cilantro
his makes a delightful brunch or lunch dish. It's very easy to prepare, and it will wow your guests.
Serves 6

	6 skinless, boneless chicken breasts

	1 bunch cilantro, tough stems removed, finely chopped

	2 to 3 serrano chiles(to taste)

	One 10-ounce can evaporated milk

	Salt and pepper to taste

	2 tablespoons vegetable oil

	¼ onion, sliced

	Place the chicken breasts in a large pot, add water to cover, and bring to a boil. Reduce the heat and cook for 30 minutes. Drain thoroughly. Transfer to a serving platter and cover to keep warm.

	Meanwhile, combine the cilantro, chiles, milk, and salt and pepper in a blender and blend thoroughly, 2 to 3 minutes.

	Heat the oil in a medium saucepan over medium heat. Sauté the onion until translucent, 3 to 4 minutes. Add the cilantro mixture and bring to a simmer. Reduce the heat to low and simmer gently for 10 minutes.

	Pour the sauce over the chicken and serve.

CHICKEN IN TANGY TOMATO SAUCE
Pollo en Salsa
Serves 4 to 6

	2 tablespoons vegetable oil

	One 2½- to 3-pound fryer chicken, cut into 8 to 10 pieces

	2 tablespoons garlic salt

	1 tablespoon dried oregano

	Pepper to taste

	1 onion, cut in half and sliced

	1 green bell pepper, cut into strips

	2 celery stalks, chopped

	One 8-ounce can tomato sauce

	3 tablespoons prepared mustard

	2 cups water

	Heat the oil in a 4-quart Dutch oven over medium heat. Season the chicken with the garlic salt, oregano, and pepper. Add the chicken to the pot, increase the heat to medium-high, and cook, turning occasionally, until browned on all sides, about 20 minutes.

	Scatter the onion, bell pepper, and celery over the chicken. Combine the tomato sauce, mustard, and water in a small bowl, mixing well. Pour this mixture over the chicken, reduce the heat to low, and cook for 30 minutes longer.

	Serve the chicken on a bed of Spanish Rice (see page 165) with the sauce spooned over the top.

CHICKEN WITH OLIVES
Cazuela de Pollo con Aceitunas
Serves 4 to 6

	1 tablespoon olive oil

	4 chicken drumsticks

	4 chicken thighs

	Salt and pepper to taste

	1 onion, diced

	2 garlic cloves, finely chopped

	1 bay leaf

	1 teaspoon ground cumin

	½ teaspoon dried thyme

	½ cup chopped pitted green olives

	½ cup chopped pitted black olives

	¾ cup dry white wine

	¾ cup chicken broth

	1½ teaspoons cornstarch, dissolved in 1 tablespoon cold water

	Heat the oil in a large deep skillet over medium-high heat. Season the chicken with salt and pepper. Add the chicken to the pan and cook, turning occasionally, until browned on all sides, about 20 minutes. Remove the chicken from the pan and set aside.

	Add the onion to the pan, reduce the heat to medium, and sauté until soft, about 3 minutes. Add the garlic, bay leaf, cumin, and thyme and cook, stirring, for 1 minute. Return the chicken to the pan, add the olives and wine, cover, and cook for 20 to 25 minutes, until the chicken is cooked through. Transfer the chicken to a serving platter and cover to keep warm.

	Continue to simmer the sauce until the liquid is reduced by half. Add the broth, raise the heat, and bring to a boil. Stir in the cornstarch mixture, reduce the heat, and cook, stirring constantly, until the sauce thickens. Pour the sauce over the chicken and serve immediately.

CHICKEN WITH SUMMER SQUASH
Pollo con Calabacita
hen you prepare this dish, it fills the house with such delicious aromas that your neighbors will surely come running over.
Serves 4 to 6

	¼ cup vegetable oil

	One 2½- to 3-pound fryer chicken, cut into 8 to 10 pieces

	1 teaspoon salt, plus more to taste

	4 tatuma squash (zucchini or summer squash can be substituted), halved, seeded, and cut into 1-inch cubes (see Note)

	4 tomatoes, cut in half and sliced

	½ onion, sliced

	2 garlic cloves, finely chopped

	4 to 5 whole serrano chiles(to taste) (optional)

	1½ teaspoons to 1 tablespoon dried oregano (to taste)

	½ teaspoon pepper

	Heat the oil in a large skillet over medium heat. Season the chicken with the 1 teaspoon salt, add to the pan, and cook, turning once or twice, until golden brown, about 15 minutes. Pour off the excess fat.

	Add the squash, tomatoes, onion, garlic, chiles, if using, and oregano. Season with salt (the chicken has already been salted, so be careful not to oversalt the dish), and the pepper. Cover and simmer until the chicken is cooked through and the squash is fork-tender, 10 to 15 minutes. Transfer to a serving platter, and enjoy.

NOTE:
If using zucchini or summer squash, which cook faster than tatuma, add to the pan 5 minutes before the chicken is done.
CHILAQUILES WITH CHICKEN
ssemble this casserole right before baking; if it is prepared ahead of time, the sauce may make the tortilla strips soggy.
Serves 8

	2 cups fried tortilla strips (see Note)

	4 cups shredded cooked chicken

	1½ cups Green Tomatillo Sauce (see page 119)

	1 cup shredded queso Chihuahuaor Monterey Jack cheese

	1 cup sour cream

	Preheat the oven to 350°F.

	Spread the tortilla strips over the bottom of a 9 by 13-inch baking dish. Place the chicken on top and cover with the sauce. Scatter the cheese over the top. Cover with foil and bake for 20 minutes, or until heated through.

	Spread the sour cream over the top of the casserole, and serve.

NOTE:
To make fried tortilla strips, slice corn tortillas, homemade (see page 4) or store-bought, into thin strips. Fry in a large skillet of hot oil until light golden brown and crisp; watch carefully so they do not burn. Remove with a slotted spoon and drain on paper towels.
CHILES RELLENOS
hiles rellenos
means stuffed peppers. They can be stuffed with almost anything you like; some popular fillings are
queso añejo
(crumbly white Mexican cheese), chicken, and even cooked diced vegetables. Some recipes add nuts and raisins to the meat filling.
Serves 8

	¼ cup olive oil

	2 pounds ground beef or chopped brisket

	½ teaspoon salt

	½ teaspoon pepper

	½ teaspoon garlic powder

	½ teaspoon ground cumin

	1 potato, peeled and diced

	1 carrot, peeled and diced

	8 roasted poblano chiles(see page 79)

	5 eggs, separated, yolks beaten

	Vegetable oil for frying

	Flour for coating

	Warm Mild Tomato Sauce (see page 13) (optional)

	Heat the olive oil in a large skillet over medium heat. Add the beef, season with the salt, pepper, garlic powder, and cumin, and cook, stirring to break up any lumps, until browned, 6 to 8 minutes. Add the potato and carrot and cook, stirring occasionally, until fork-tender, 8 to 10 minutes. Remove from the heat.

	After peeling off the skins from the poblanos, make a slit down the side of each chile, and remove the seeds. Stuff the chiles with the meat mixture, dividing it evenly.

	In a large bowl, beat the egg whites until they form stiff peaks. Beat in the egg yolks.

	Pour 1 inch of vegetable oil into a large deep skillet and heat until very hot. Spread the flour on a sheet of waxed paper. When the oil is hot, one at a time, roll the stuffed peppers in the flour to coat, then dip into the egg batter and add to the pan. Cook one at a time until lightly browned on the bottom, 30 to 60 seconds. Turn and cook until browned on the second side. Remove with a slotted spoon and drain briefly on paper towels.

	Place the chiles on a serving platter and top with the sauce, if desired.

CHILI CON CARNE
hen the leaves start to change color and the first cold front moves in, everyone is ready for that big bowl of chili. Here is the recipe to satisfy that yearning.
Serves 4

	1 pound ground beef

	1 teaspoon garlic powder

	1 teaspoon ground cumin

	1 bay leaf

	Salt and pepper to taste

	2 tablespoons chili powder

	1 cup water

	2 cups cooked or canned pinto beans (optional)

	1 cup shredded American or Cheddar cheese

	½ cup chopped onion

	Brown the beef in a large skillet over medium heat. Add the garlic powder, cumin, and bay leaf, and season with salt and pepper. Cook, stirring occasionally, for 15 minutes (add a little water if the pan becomes dry).

	Add the chili powder and water, stirring well, and bring to a simmer. Simmer for 10 minutes. Add the beans, if using, and heat through.

	Remove the bay leaf and spoon the chili into bowls. Garnish with the cheese and onion.

COMMERCE STREET STEAK SANDWICH
hen my parents were dating, they had lunch almost every day at a small diner on Commerce Street. This recipe comes from that diner, and my mother says it was one of my father's favorites. It may become one of your favorites as well.
Makes 6 sandwiches

	BLACK BEAN MAYONNAISE

	1¼ cups mayonnaise

	One 16-ounce can black beans, drained and chopped

	SANDWICHES

	Six 6-ounce thinly sliced flank steaks

	Salt and pepper to taste

	1 tablespoon garlic powder

	6 bolillos(small, elongated hard rolls) or 6-inch French breads

	1 tablespoon olive oil

	Garlic powder to taste

	12 slices queso Chihuahuaor Monterey Jack cheese

	6 tomato slices, cut in half

	6 red-leaf lettuce leaves

	To make the black bean mayonnaise, combine the mayonnaise and chopped beans in a small bowl, stirring until thoroughly blended. Cover and refrigerate until needed.

	Season the steaks with salt, pepper, and garlic powder. Cook steaks separately in a heated skillet over medium-high heat for 4 to 5 minutes on each side. Remove from pan and set aside.

	To make the sandwiches, split the bolillos in half. Brush the cut sides with the olive oil and sprinkle with the garlic powder. Toast cut side down on a stovetop grill or in a large skillet.

	Spread the mayonnaise over the cut sides of the rolls and top with the cheese. Place cut side up on the grill, or in the oven (preheated to 350°F), until the cheese has melted. Add the beef and season with salt and pepper. Garnish with the tomatoes and lettuce, and serve.

VARIATION:
You can also make these by spreading a chimichurri sauce, available in Latin markets, or pesto on the bread before toasting, instead of the olive oil and garlic powder.
ENCHILADAS RANCHERAS
his is one of the most requested dishes on our menu. Feel free to steam the tortillas instead of frying them. You could also fill them with cheese only, omitting the chicken. Either way, they are very tasty.
Serves 4

	Vegetable oil for frying

	12 corn tortillas, homemade (see page 4) or store-bought

	1½ cups shredded cooked chicken

	2 cups Salsa Ranchera (see page 10)

	¾ cup sour cream

	1½ cups crumbled queso fresco(crumbly white Mexican cheese) or feta cheese

	Pour ½ inch of vegetable oil into a large skillet and heat over medium-high heat until hot. One at a time, dip the tortillas into the hot oil to soften them, just a few seconds. Transfer to paper towels to drain.

	Fill the center of the tortillas with the chicken and roll up. Place seam side down on individual plates and top with the sauce and sour cream. Sprinkle the cheese over the top.

ENCHILADAS VERDES
he tomatillo sauce for these enchiladas can be quite tangy, depending on the tomatillos. This is one of the most popular dishes at our restaurant.
Serves 6

	GREEN TOMATILLO SAUCE

	1 pound tomatillos

	2 garlic cloves

	2 tablespoons vegetable oil

	½ onion, finely chopped

	Salt and pepper to taste

	ENCHILADAS

	Vegetable oil for frying

	12 corn tortillas, homemade (see page 4) or store-bought

	2 cups shredded cooked chicken or shredded queso Chihuahuaor Monterey Jack cheese

	¾ cup sour cream

	Chopped cilantro

	To make the sauce, soak the tomatillos in a bowl of cold water to loosen the husks. Drain, and peel off the husks.

	Place the tomatillos and garlic in a saucepan with water to cover the tomatillos halfway and bring to a boil. Boil until the tomatillos are soft, about 10 minutes. Drain. Transfer the tomatillos and garlic to a blender and blend to a puree.

	Heat the 2 tablespoons oil in a medium saucepan over medium heat. Add the pureed tomatillos and the onion, and season with salt and pepper. Bring to a simmer, and simmer for about 5 minutes.

	Meanwhile, pour ½ inch of vegetable oil into a large skillet and heat over medium-high heat until hot. One at a time, dip the tortillas into the hot oil to soften them, just a few seconds. Transfer to paper towels to drain.

	Fill the center of the tortillas with the chicken or cheese and fold over the sides. Place seam side down on individual plates and top with the warm sauce. Garnish with the sour cream, and enjoy.

VARIATION:
You can also use this sauce as a dipping sauce for tortilla chips or as a salsa in other dishes: Add 1 serrano chile, finely chopped, and 1 to 2 tablespoons chopped cilantro, to taste.

ENCHILADAS WITH SPINACH
hese spinach enchiladas are fantastic and are always a big hit when added to our menu as a daily special.
Serves 4 to 6

	ENCHILADAS

	¼ cup olive oil

	12 corn tortillas, homemade (see page 4) or store-bought

	1½ cups shredded queso Chihuahuaor Monterey Jack cheese

	1½ cups shredded Cheddar cheese

	1 onion, chopped

	2 cups diced cooked chicken

	SAUCE

	One 10-ounce box chopped frozen spinach, cooked and drained

	1 cup chicken broth

	2 scallions, chopped

	½ cup fresh green chiles

	1 cup sour cream

	Preheat the oven to 350°F.

	Heat the oil in a large skillet over medium-high heat until hot. One at a time, dip the tortillas into the hot oil to soften them, just a few seconds. Transfer to paper towels to drain.

	Combine the cheeses in a bowl, tossing to mix well. Reserve ½ cup of the cheese in a small bowl. Fill the center of the tortillas with the remaining 2½ cups cheese, the onion, and the chicken. Roll up and place seam side down in a baking dish.

	To make the sauce, combine the spinach, chicken broth, scallions, chiles, and sour cream in a blender and blend thoroughly. Pour the sauce over the enchiladas. Scatter the reserved cheese over the top. Cover and bake for 30 minutes, or until the sauce is bubbly.

VARIATION:
Omit the chicken. Melt ¼ pound (1 stick) butter in a large skillet. Add 2 cups precooked baby shrimp, 2 garlic cloves, finely chopped, and ½ cup lemon juice and cook, stirring, until the garlic is softened, 2 to 3 minutes. Fill the enchiladas as directed, substituting the shrimp for the chicken.

FLANK STEAK WITH CHEESE AND TOMATILLO SAUCE
Sábanas de Res
Serves 4

	2 tablespoons vegetable oil

	Four 6-ounce flank steaks, pounded until thin

	Garlic powder to taste

	Salt and pepper to taste

	1 cup refried beans, homemade (see page 163) or store-bought, warmed

	1 cup Green Tomatillo Sauce (see page 119)

	1 cup shredded asadero or mozzarella cheese

	Preheat the broiler.

	Heat a large skillet over medium-high heat until hot, then add the oil. Season the steaks with garlic powder and salt and pepper. Add to the pan and cook, turning once, for 5 to 6 minutes on each side. Transfer the steaks to four broilerproof serving plates.

	Spread a thin layer of beans over each steak, cover with the sauce, and sprinkle with the cheese. Place under the broiler just until the cheese is melted.

GARLIC SHRIMP
Camarones al Ajillo
Serves 6

	½ cup olive oil

	1 onion, diced

	2 garlic cloves, finely chopped

	1 guajillo chile, thinly sliced

	Salt and pepper to taste

	2 pounds extra-large shrimp, peeled and deveined

	Heat the oil in a large saucepan over medium heat. Add the onion and garlic and cook until the onion is translucent and the garlic is just golden. Add the chile, and salt and pepper, and cook until tender, about 5 minutes.

	Add the shrimp and cook, stirring constantly, until pink and opaque throughout, about 5 minutes. Serve with white rice.

JAMMIN' APRICOT RIBS
Costillas con Mermelada
Serves 4

	6 pounds beef short ribs

	Garlic powder to taste

	Salt and pepper to taste

	½ cup apricot preserves

	½ cup Los Barrios Salsa (see page 7) or your favorite store-bought brand

	½ cup water

	Preheat the oven to 325°F.

	Season the ribs with garlic powder and salt and pepper. Place in a roasting pan and spread the preserves over the ribs. Pour the salsa over the ribs, and add the water to the pan. Cover with foil and bake for 2½ hours.

	Remove the foil and increase the oven temperature to 350°F. Bake for 30 minutes longer.

MILK-FED GOAT IN TOMATO SAUCE
Cabrito en Salsa
n northern Mexico, it is a tradition when celebrating a special occasion to serve
cabrito en salsa.
When it is prepared correctly, the meat is falling-off-the-bone tender.
Serves 8 to 10

	10 to 12 pounds whole milk-fed baby goat (have your butcher cut it into 2-inch pieces, including the bones)

	½ onion, sliced

	2 garlic cloves

	2 bay leaves

	1 tablespoon salt

	½ teaspoon pepper

	½ teaspoon ground cumin

	1½ tablespoons chopped fresh oregano, or ½ teaspoon dried

	½ cup white vinegar

	3 quarts water

	1 to 2 tablespoons vegetable oil (optional)

	2½ cups Salsa Ranchera (see page 10) or Warm Mild Tomato Sauce (see page 13)

	Place the meat in a large Dutch oven, add the onion, garlic, bay leaves, salt, pepper, cumin, oregano, vinegar, and water, and bring to a simmer. Reduce the heat to low and simmer gently until the meat is very tender, about 2½ hours. Remove from the heat. Strain the meat and set aside. Return juices to the pot. Discard solids.

	To brown the meat, heat the oil in a large skillet. Add the meat and cook, turning occasionally, until browned on all sides. Return the meat to the pot containing the juices.

	Place ¼ cup of salsa on each dinner plate. Ladle the meat on top and serve immediately.

OXTAILS
hether you eat this dish with the tomatoes, or as a soup (see Variation below), you won't be disappointed! Licking your fingers may be bad manners, but with these oxtails, you won't be able to help yourself.
Serves 6 to 8

	4 pounds oxtails, cut into 2-inch pieces

	½ onion, cut in half, plus 1 onion, chopped

	1½ teaspoons salt, plus more to taste

	1 tablespoon vegetable oil

	4 serrano chiles, sliced

	4 tomatoes, chopped

	Put the oxtails in a large pot and add water to cover. Add the onion quarters and the 1½ teaspoons salt. Bring to a simmer, reduce the heat to low, and cook for 2 hours. Remove the oxtails from the broth and set aside; spoon 3 tablespoons of the broth into a small cup. Reserve the remaining broth to serve as soup (see below), if desired.

	Heat the oil in a large skillet over medium heat. Add the chopped onion, the chiles, and the tomatoes and cook until the onion is softened, 3 to 4 minutes. Add the oxtails and the 3 tablespoons reserved broth, and season with salt. Reduce the heat to low and cook until heated through, about 8 minutes. Serve hot.

VARIATION:
For a delicious consommé, add ½ teaspoon dried oregano, crumbled, to the broth, and serve hot.
PICADILLO
erve this on its own, or use it for chalupas (see pages 99 to 102), tacos (see pages 23, 24, 132, 138, and 143), or nachos (see pages 51 and 53).
Serves 6 to 8

	2 pounds ground beef

	3 cups warm water

	½ teaspoon ground cumin

	¼ teaspoon garlic powder

	1 tablespoon salt

	¼ teaspoon pepper

	1 onion, diced

	2 tomatoes, diced

	1 green bell pepper, diced

	Cook the meat in a large skillet over medium heat, stirring to break up any lumps. Cook for 7 to 8 minutes until browned. Drain off any fat. Stir in 1 cup of the water, the cumin, garlic powder, salt, and pepper and cook for 8 to 10 minutes.

	Add the onion, tomatoes, and bell pepper and cook until the vegetables are tender, about 10 minutes. Stir in the remaining 2 cups water and simmer for 8 minutes.

VARIATION:
To make this really interesting, add some pecans and raisins to the picadillo 2 minutes before it's done. This variation makes a great stuffing for Chiles Rellenos (see page 113).

PORK CHOP LOVER'S DELIGHT
Serves 5

	1 egg

	½ cup milk

	2 tablespoons all-purpose flour

	2 cups finely crushed saltines

	Ten 4-ounce pork chops

	Salt and pepper to taste

	½ cup vegetable oil

	2 cups Salsa Ranchera (see page 10) or Warm Mild Tomato Sauce (see page 13)

	Whisk together the egg and milk in a shallow bowl. Put the flour on a plate and spread the crushed saltines on another plate. Season the pork chops with salt and pepper. Lightly dredge the pork chops in the flour. Dip the pork chops in the egg mixture, then coat thoroughly with the crushed saltines.

	Heat the oil in a large skillet over medium heat. Add the pork chops in batches and cook, turning once, until cooked through, 4 to 5 minutes per side; be careful not to let the breading burn.

	Meanwhile, heat the sauce in a small saucepan over low heat.

	Transfer the pork chops to individual serving plates and top with the sauce.

PORK TIPS IN RED CHILE SAUCE
Asado de Puerco
or as long as I can remember, this has been one of my mother's favorite dishes. There are not many things she will drop everything for (both to prepare and eat), but this is one of them. This, and her grandchildren, of course!
Serves 6

	6 ancho chiles

	2 cascabel chiles

	10 garlic cloves, chopped

	1 teaspoon dried oregano

	1 teaspoon ground cumin

	2 teaspoons salt

	½ teaspoon pepper

	½ cup olive oil (or pork fat)

	3 pounds boneless pork roast, cut into bite-sized chunks

	1½ cups water

	1 bay leaf

	Put the chiles in a small saucepan, add water to cover, and bring to a boil. Boil until the chiles are softened. Drain and let cool briefly, then peel off the skins and remove the seeds. Transfer the chiles to a blender, add the garlic, and blend until smooth. Add the oregano, cumin, salt, and pepper and blend to mix.

	Heat the oil in a large deep skillet over medium-high heat. Add the pork and cook, stirring frequently, until browned on all sides, 15 to 20 minutes. Add the water and cook until the meat is tender and the liquid has evaporated, about 10 minutes longer.

	Pour off the excess fat from the pan. Add the chile puree and bay leaf, reduce the heat to low, and simmer for 20 minutes. Remove the bay leaf before serving.

PUFFY TACOS
hen the Food Network came to town to film a segment for
Food Nation with Bobby Flay,
Los Barrios was ready to teach them a little about Tex-Mex. During the show, we prepared several dishes, including our puffy tacos. Of all the dishes Bobby encountered during his stay in San Antonio, these were what caught his attention. The light, fluffy tacos impressed him so much, he talked about adding them to the menu at Mesa Grill, his famed Manhattan eatery. How about that—Los Barrios hits New York!
Makes 12 to 15 tacos

	3 cups corn masamix (see Note)

	1½ teaspoons salt

	2¼ cups warm water

	Vegetable oil for frying

	Combine the masa mix, salt, and warm water in a large bowl and mix until a smooth dough forms. Pull off pieces of dough and roll them into balls about the size of a Ping-Pong ball.

	Cut a quart-size resealable plastic bag open down both sides, to form a rectangle. Use the bag to line a tortilla press as you shape the tortillas, so they do not stick: Lay one side of the plastic over the bottom of the press, place a ball of dough in the center, and fold the other side of the plastic over the dough. Shut the top of the tortilla press firmly down on the dough to shape the tortilla. (See Note.)

	Meanwhile, pour 2 inches of vegetable oil into a large deep pot and heat to 250°F.

	Drop a tortilla into the hot oil and, using a metal spatula, repeatedly douse the tortilla with the hot oil until it begins to puff up. Flip it over and, using the spatula, make an indentation in the center of the tortilla to form a taco shape. Transfer to paper towels to drain. Repeat with the remaining tortillas. (Caution: Be very careful when making these. Make sure there is proper ventilation, and do not allow the oil to get too hot.)

NOTE:
If you can't get your hands on a tortilla press, a clean countertop will do. You will still need the plastic so that the dough does not stick to the counter. Place a dough ball on one side of the plastic, cover with the other side, and use a heavy skillet to press out the tortilla.
Masa mix can be found at Latin markets and some larger supermarkets.

RED SNAPPER IN GARLIC BUTTER SAUCE
ou can never have too much garlic, right? Just ask Emeril. He will probably tell you that not only does it taste terrific, but it's also very good for you. Try this easy recipe and see how good it can be.
Serves 4

	½ pound (2 sticks) butter

	1 cup finely chopped garlic (3 to 4 heads)

	2 tablespoons olive oil

	1 lemon, quartered

	Four 10-ounce red snapper fillets

	Salt and pepper to taste

	1 cup all-purpose flour

	Melt the butter in a large saucepan. Add the garlic and cook for 3 to 4 minutes, until softened. Keep warm over very low heat.

	Heat 1 tablespoon of the oil in a large skillet over medium heat. Squeeze the juice of the lemon over both sides of the fish fillets and season with salt and pepper. Spread the flour on a plate and lightly dredge 2 fillets in the flour, coating both sides. Place the fillets in the skillet and cook, turning once, until just cooked through, 4 to 5 minutes per side. Transfer to a platter and cover to keep warm. Repeat with the remaining fillets, adding the remaining 1 tablespoon oil to the pan.

	Return all the fillets to the pan and pour the garlic-butter sauce over them. Simmer for 2 to 3 minutes, then serve.

ROLAND'S BURGERS WITH HERBS
ecause we have such great weather here in the Lone Star State, we are always grilling outdoors. These burgers—named after my husband—are one of our favorite quick meals. The herbs and spices really jazz them up. If you don't feel like having hamburger buns, serve these with flour tortillas (see page 6).
Serves 6

	1½ pounds ground beef

	½ teaspoon garlic powder

	¾ teaspoon dried oregano

	¾ teaspoon ground cumin

	¼ cup salsa, homemade (see pages 7 and 10) or store-bought

	Combine all of the ingredients in a bowl and blend well. Shape into six 1-inch-thick patties.

	Cook the burgers over a hot grill for 5 to 7 minutes on each side, or panfry over medium-high heat for 5 to 7 minutes on each side. Serve on buns with your favorite condiments. We like these with Refried Beans (see page 163) and sliced avocados.

SHRIMP QUESADILLAS
e serve these with rice and beans for an entrée, or on their own as an appetizer. I like to squeeze fresh lime juice over them, and add some fresh salsa. These make a great dish to take to a party (you can reheat them in the microwave for a few seconds).
Serves 4

	4 tablespoons (½ stick) butter

	2 garlic cloves, finely chopped

	¾ pound shrimp, peeled, deveined, and cooked

	12 corn tortillas, homemade (see page 4) or store-bought

	1 tomato, diced

	½ cup chopped cilantro

	2 tablespoons finely chopped serrano chile

	1½ cups shredded queso Chihuahuaor Monterey Jack cheese

	Melt the butter in a large skillet over medium heat. Add the garlic and cook until fragrant, about 2 minutes. Add the shrimp and sauté for 2 to 3 minutes. Remove from the heat.

	Meanwhile, heat the tortillas in a steamer. Alternatively, moisten the tortillas with water and heat in a large skillet, about 30 seconds on each side, or wrap the wet tortillas in a paper towel and heat in the microwave, 15 to 20 seconds.

	Place about 2 tablespoons shrimp in the center of a tortilla and top with 1 teaspoon diced tomato, a sprinkling of cilantro, and a little of the chopped chile to taste. Top with a heaping tablespoon of cheese and fold the tortilla over into a half-moon shape. Repeat to make the remaining quesadillas.

	Heat a large skillet or a stovetop grill until hot. Add one or two of the quesadillas and cook over medium heat for 2 to 3 minutes. Flip and cook until the cheese is completely melted, another minute or so; do not let the skillet get too hot, or the tortillas will become tough. Transfer to a platter and cover to keep warm. Repeat with the remaining quesadillas.

SOFT ROLLED BEEF TACOS WITH TOMATO SAUCE
Entomatadas
Makes 18 tacos

	2 pounds skirt steak

	3 garlic cloves

	Salt and pepper to taste

	10 tomatoes, coarsely chopped

	2 tablespoons olive oil

	½ onion, chopped

	½ green bell pepper, chopped

	½ teaspoon garlic powder

	18 corn tortillas, homemade (see page 4) or store-bought

	Put the steak, garlic, and salt and pepper in a large pot. Add water to cover by 2 to 3 inches and bring to a boil. Reduce the heat and simmer for 30 minutes.

	Meanwhile, put the tomatoes in a blender and blend until smooth.

	Heat the oil in a large skillet over medium heat. Add the onion and bell pepper and sauté until the onion is translucent, 3 to 5 minutes. Add the tomato puree and garlic powder, and season with salt and pepper. Reduce the heat to low and simmer for 15 minutes.

	When the meat is cooked, drain, and discard the garlic. Let the meat cool briefly, then use a fork to shred it.

	Steam the tortillas (see box on page 143), or dip quickly into a skillet of hot oil to soften them and transfer to paper towels to drain.

	Fill the center of the tortillas with the meat and roll up. Place seam side down on individual serving plates, top with the warm sauce, and enjoy.

STEAK FAJITAS WITH CITRUS MARINADE
ajitas are probably one of the most identifiable Mexican dishes served today, undoubtedly because of the manner in which they are presented. At Los Barrios we serve them by the pound in a hot iron skillet that rests on a wooden charger. Everyone's senses totally come alive as the sizzling fajitas fly by. We know that the wonderful aroma that fills the room is certain to coax other diners into ordering their own. Re-create the sizzle at your own backyard barbecue!
Serves 8 to 10

	5 pounds beef skirt steak, trimmed of excess fat

	Salt and pepper to taste

	¼ cup Worcestershire sauce

	½ cup salad oil

	3 tablespoons lime juice

	2 cups water

	Put the steak in a glass baking dish large enough for it to lie flat. Combine the remaining ingredients and pour over the steak. Marinate for 1 hour, turning the meat halfway through. Cook on a gas or charcoal grill over medium heat for 20 minutes on each side. Remove from the grill and slice against the grain into julienne strips.

STEAK MILANESA
f you call this “chicken-fried steak, Mexican-style,” you take the bite out of its name. But when you call it by its Spanish name,
milanesa,
you can almost taste this mouthwatering delicacy (it's like saying “Pavarotti” before you hear the music), and your senses are ready to indulge in what is coming your way.
Serves 4

	1 egg

	½ cup milk

	1 cup crushed saltines or cornmeal

	Four 8-ounce boneless sirloin or round steaks

	½ cup vegetable oil

	2 lemons, cut in half

	Beat the egg in a large shallow bowl, then beat in the milk. Spread the cracker crumbs on a plate.

	Using a meat pounder, pound each steak to flatten and thin it slightly.

	Heat half the oil in a large skillet over medium heat. Dip the steaks in the egg mixture, then dredge in the crumbs, covering both sides. Add 2 steaks to the hot oil and cook for 5 minutes. Carefully flip the steaks and cook for 5 minutes longer, or to the desired doneness. Set aside. Add remaining oil to the pan and repeat with remaining 2 steaks.

	Transfer to individual serving plates, squeeze the juice of the lemons over the steaks, and serve immediately.

STEAK RANCHERO
errano
chiles
vary in heat, but they are usually quite hot. Use the smaller amount for a less spicy dish.
Serves 4

	2 tablespoons vegetable oil

	3 tomatoes, sliced

	1 onion, thinly sliced

	1 to 2 serrano chiles(to taste), sliced

	Four 8-ounce boneless sirloin steaks, thinly sliced

	Salt and pepper to taste

	Heat the oil in a large skillet over medium heat. Add the tomatoes, onion, and chiles and cook until softened, 3 to 4 minutes.

	Add the meat, season with salt and pepper, and stir well. Cook until the meat is almost cooked, about 7 minutes. Reduce the heat and simmer for 2 minutes longer, to reduce the sauce slightly.

STREET VENDOR HAM AND CHEESE SANDWICHES
Tortas de Jamón
Makes 12 open-faced sandwiches

	6 bolillos(small, elongated hard rolls, available at Latin markets and some larger supermarkets) or 6-inch French breads

	½ cup mayonnaise

	1 cup refried beans, homemade (see page 163) or store-bought

	12 slices ham, grilled

	1 cup shredded Monterey Jack cheese

	1 tomato, diced

	1 Hass avocado, peeled, pitted, and sliced

	Sliced jalapeño chilesfor garnish (optional)

	Preheat the oven to 325°F.

	Split the bolillos in half. Spread the cut sides of the bread with the mayonnaise and top with the beans. Place a slice of ham on each half, and cover with the cheese.

	Arrange the open-faced sandwiches on a cookie sheet and place in the oven for 2 to 3 minutes, until the cheese has melted.

	Top the sandwiches with the tomato, avocado, and chiles, if using. Serve hot.

TACOS A LA DIANA
hen I was young, my parents owned a very small restaurant, and I loved to go there every day after school. My thing was to go into the kitchen and prepare my own food. I came up with lots of different combinations—some were very good, and others were, well, let's just say that my siblings were not impressed. Tacos a la Diana, however, made it onto the menu at Los Barrios. These are easy to prepare and fun to eat. Even a nine-year-old can make them!
Serves 4

	1 cup vegetable oil

	12 corn tortillas, homemade (see page 4) or store-bought

	1½ cups shredded cooked chicken

	1½ cups Guacamole (see page 47)

	¾ cup sour cream

	Heat the oil in a large skillet over medium-high heat until hot. One at a time, dip the tortillas into the hot oil to soften them, just a few seconds. Transfer to paper towels to drain.

	Put 2 tablespoons of the chicken on each tortilla, top each with a heaping tablespoon of the guacamole, and roll up. Place 3 tacos on each plate and top with the sour cream.

TAMALE PIE
omemade tamales involve a lot of work and time—which most people don't have. Fortunately for tamale lovers, there are a lot of companies dedicated to making them. They come filled with a variety of ingredients, including beans, chicken, and cheese. This is a great quick-and-easy recipe.
Serves 6 to 8

	2½ cups Green Tomatillo Sauce (see page 119)

	1¼ cups sour cream

	One 15-ounce can creamed corn

	1 cup fresh or canned corn kernels

	2 dozen prepared pork, chicken, or bean tamales (available at larger grocery stores and at Latin markets), corn husks removed

	2 cups shredded queso Chihuahuaor Monterey Jack cheese

	Sliced roasted poblano chiles(see page 79)

	Preheat the oven to 350°F. Grease a 9 by 13-inch baking dish.

	Combine the sauce, sour cream, creamed corn, and corn kernels in a bowl and mix well. Arrange half the tamales in the bottom of the prepared pan. Pour the sauce mixture over them. Top with the remaining tamales, and scatter the cheese on top.

	Cover the pan with foil and bake for 30 to 40 minutes. Garnish with the chiles.

TAMALES A LA MEXICANA
he beginning of December marks tamale season in San Antonio. Of course, we have tamales all year round, but come December, they are in high demand for holiday parties. Although they may contain all sorts of fillings, the traditional ones are made with pork, chicken, or beans and jalapeños. By the end of the month, though, we have had our share of tamales for a while, so we freeze whatever we have left. We wait a few weeks, then break them out when we are ready for more. This recipe is a great variation on traditional tamales. Try it and see how wonderful these are!
Serves 6 to 8

	3 dozen prepared tamales (available at larger grocery stores and at Latin markets), corn husks removed

	2 cups fresh or canned corn kernels

	2 cups shredded queso Chihuahuaor Monterey Jack cheese

	¼ cup sour cream

	One 7-ounce can green chiles

	2 tablespoons chopped pimientos

	Preheat the oven to 325°F. Grease a 9 by 13-inch baking dish.

	Place a layer of tamales in the prepared baking dish. Top with a layer of corn, then cheese, sour cream, and chiles, and sprinkle with pimientos. Repeat the process with the remaining ingredients. Bake for 30 minutes, or until bubbly.

TAMARIND PORK LOIN
Serves 6 to 8

	One 5-pound pork loin roast

	Salt and pepper to taste

	½ cup soy sauce

	½ pound tamarinds

	2 tablespoons vegetable oil

	¾ cup packed brown sugar

	Season the pork with salt and pepper. Put it in a baking dish and sprinkle with ¼ cup of the soy sauce. Let marinate for 1 hour.

	Bring a pot of water to a boil. Cook the tamarinds for 15 minutes. Drain and allow to cool. Peel each tamarind and cut in half to remove the pit. Mash well and set aside.

	Preheat the oven to 350°F.

	Heat the oil in a large skillet over medium heat. Add the pork and brown on all sides. Return to the baking dish.

	Combine the tamarind, the brown sugar, the remaining ¼ cup soy sauce, and salt and pepper, mixing thoroughly. Pour the sauce over the pork, cover, and bake for 2 hours, until cooked.

	Slice the roast on a cutting board. Arrange the slices in the baking dish, basting them with the pan juices. Return to the oven for an additional 10 minutes.

VERMICELLI NOODLE SOUP WITH MEATBALLS
Fideos con Albóndigas
his really is a soup that eats like a meal!
Serves 6 to 8

	MEATBALLS

	1½ pounds ground beef

	¼ cup white rice

	2 eggs

	1 tablespoon all-purpose flour

	1 tablespoon salt

	¼ teaspoon pepper

	VERMICELLI

	3 tablespoons vegetable oil

	One 12-ounce package vermicelli

	½ onion, sliced

	½ green bell pepper, sliced

	6 serrano chileswith stems (see Note)

	3 tomatoes, quartered

	1 tablespoon salt, plus more to taste

	½ teaspoon ground cumin

	To make the meatballs, fill a large pot with 4 quarts of water and bring to a boil.

	Meanwhile, combine all the meatball ingredients in a bowl, mixing well. Form the mixture into meatballs the size of a golf ball. Add the meatballs to the boiling water, reduce the heat to medium-low, and simmer for 15 minutes.

	While the meatballs are cooking, heat the oil in a large pot over medium heat. Add the vermicelli and toss back and forth with 2 spoons until golden brown, 5 to 6 minutes; do not allow the noodles to burn. Add the onion, bell pepper, and chiles and sauté until the onion is translucent, about 5 minutes.

	Meanwhile, combine the tomatoes, the 1 tablespoon salt, the cumin, garlic powder, and pepper in a blender. Add 1 cup water from the meatballs and blend until smooth. Add the tomato puree to the vermicelli, stirring well, and simmer for 5 minutes.

	Add the tomato mixture to the meatballs and their broth and season with salt.

NOTE:
Leaving the stems on the chiles prevents them from bursting during cooking, which would release their seeds—the source of their heat. To make individual servings spicier, simply serve a chile to anyone who wants one, so they can cut open the chile and stir the seeds into their soup.

CHARRO-STYLEBEANS
Frijoles a la Charra
Serves 8

	1½ pounds dried pinto beans, picked over and rinsed

	½ head garlic

	1½ tablespoons salt

	¼ pound bacon (5 slices), cut into small dice

	1 onion, diced

	6 serrano chiles, chopped

	1 tomato, diced

	Chopped cilantro for garnish

	Combine the beans and garlic in a large pot and add water to cover by 2 to 3 inches. Bring to a boil over high heat and boil for 2 hours. After the first hour, check the water level and add a cup or two of warm water if necessary. About 30 minutes before the beans are cooked, add the salt.

	Meanwhile, lightly brown the bacon in a large skillet over medium heat, 4 to 5 minutes. Add the onion and chiles and sauté until the onion is golden brown, 5 to 6 minutes. Stir in the tomato. Remove from the heat.

	When the beans are tender, stir in the sautéed ingredients and simmer for 10 minutes longer.

	Serve garnished with cilantro.

CHORIZO-VEGETABLE CASSEROLE
Serves 8 to 10

	4 tablespoons (½ stick) butter

	½ pound chorizo (Mexican sausage), casings removed, crumbled

	3 onions, chopped

	2 cups asparagus tips

	2 cups canned artichoke hearts

	1 cup sliced mushrooms

	Salt to taste

	3 cups shredded mozzarella cheese

	Preheat the oven to 350°F.

	Melt the butter in a large skillet over medium heat. Add the sausage and onions and cook, stirring, for 3 to 4 minutes. Add the asparagus, artichoke hearts, and mushrooms. Add salt to taste. Stir well, and cook for 5 minutes.

	Transfer the vegetable mixture to a baking dish and sprinkle the cheese over the top. Bake for 5 minutes, or until the cheese has completely melted. Serve with Tortilla Chips (see page 12).

CREAMY MASHED POTATOES
rowing up as the youngest of three children definitely had its pros and cons. While I could get away with a lot, I also had to do a lot. I was the one who had to peel the potatoes for my mother's creamy mashed potatoes. Everyone else had a more important job. And since the potatoes were so delicious, everyone always served themselves plenty—which meant I had to peel a lot of potatoes. When we were young, it was my brother, Louie, who took the prize for the biggest serving. Nowadays, it is a tie among all eight of my mother's grandchildren. Try them, and you'll see what brings us running to the table.
Serves 4

	4 Idaho potatoes, peeled and quartered

	1 teaspoon salt, plus more to taste

	5 tablespoons butter, at room temperature

	One 5-ounce can evaporated milk

	¼ teaspoon white pepper

	Place the potatoes in a large pot, cover with water, and add the 1 teaspoon salt. Bring to a boil and boil until tender, 20 to 25 minutes.

	Drain the potatoes and return them to the pot. Add the butter, milk, and pepper and, using a handheld mixer, mix until smooth. Season with salt if necessary.

GARDEN RICE WITH SHRIMP
or an even easier dish, use frozen carrots and peas and frozen cooked shrimp.
Serves 8 to 10

	¼ cup vegetable oil

	2 cups white rice

	¼ cup diced onion

	4 garlic cloves, minced

	1 teaspoon lime juice

	2 carrots, peeled and diced

	1 cup peas

	1 chicken bouillon cube

	1¼ teaspoons salt

	¼ teaspoon white pepper

	1 cup shrimp, peeled, deveined, and cooked

	Sliced roasted poblano chiles(see page 79) for garnish (optional)

	Heat the oil in a large skillet over medium-high heat. Add the rice and cook, stirring, until coated with oil. Add the onion and cook, stirring frequently, until the onion is translucent, 2 to 3 minutes. Drain off any excess oil.

	Stir in the garlic and lime juice, then stir in 4 cups warm water and bring to a boil. After 1 minute, add the carrots and peas, stirring well. Stir in the chicken bouillon cube, salt, and pepper. Stir in the shrimp. Cover, reduce the heat, and simmer for 15 minutes, or until the rice is tender and all the water has been absorbed.

	Serve garnished with poblano chiles, if desired.

GRILLED CORN ON THE COB
n Mexico City, you always see street vendors selling corn on the cob accompanied by a variety of toppings. I was first introduced to this simple but delicious treat on a visit there in the early 1980s. Nowadays, vendors of grilled corn are popping up on the street corners of downtown San Antonio. You can also find them at many citywide events and in supermarket parking lots. Everyone eats the sweet grilled corn—from small children who love them simply with butter, to adults who order the authentic
elotes,
covered with mayonnaise and sprinkled with crumbly cheese and cayenne pepper (in Mexico City, they use pure ground
chile
powder). We use Parmesan cheese instead—and my mouth waters just thinking about this treat. Anytime we barbecue, there is always corn on the cob alongside the fajitas and steaks on the grill. My children love their ears with everything on them.
Serves 6

	6 ears corn, unhusked

	¼ cup mayonnaise

	½ cup grated Parmesan cheese

	Cayenne pepper to taste

	Prepare a fire in an outdoor grill.

	Place the corn (still in the husk) on the grill over medium heat and cook for 1 hour, turning often. The husks will blacken—that's what gives the corn its delicious flavor. Remove and discard the husks.

	Cover the corn with the mayonnaise, then the cheese, and sprinkle with cayenne pepper. Serve hot.

VARIATION:
Try a lemon-pepper spice mixture instead of the cayenne.
HOT FRIED POTATOES
Serves 6

	2 cups vegetable oil

	3 potatoes, peeled and cut lengthwise into 8 wedges each

	Salt to taste

	Cayenne pepper to taste

	Heat the oil in a deep pot over medium-high heat until very hot. Add the potatoes and cook, turning once, until golden brown and tender when pierced with a fork, about 5 minutes.

	Transfer to a napkin-lined platter, season with salt and cayenne pepper, and serve.

KAY'S TORTILLA AND BLACK BEAN CASSEROLE

first tasted my friend Kay's casserole at a Fourth of July party, and I think I almost finished the whole thing myself. If you're having a party, try this recipe—you won't be disappointed.
Serves 6 to 8

	2 cups chopped onion

	1½ cups chopped green bell pepper

	2 garlic cloves, finely chopped

	¾ cup Los Barrios Salsa (see page 7) or store-bought

	2 teaspoons ground cumin

	4 cups drained canned black beans

	12 corn tortillas, homemade (see page 4) or store-bought

	2 cups shredded queso Chihuahuaor Monterey Jack cheese

	2 cups shredded lettuce

	3 tomatoes, chopped

	½ cup sour cream

	½ cup pitted and sliced black olives

	Preheat the oven to 350°F.

	Combine the onion, pepper, garlic, salsa, cumin, and beans in a large skillet and bring to a simmer over medium heat. Cook, stirring frequently, for 3 to 4 minutes.

	Arrange 6 of the tortillas in the bottom of a 9 by 13-inch baking dish, overlapping them as necessary. Spread half of the bean mixture over the tortillas and sprinkle with half of the cheese. Repeat the layering process with the remaining tortillas, bean mixture, and cheese.

	Cover the dish with foil and bake for 30 minutes. Carefully remove the foil (watch out for the steam), and garnish with the lettuce, tomatoes, sour cream, and olives.

MEXICAN RICE
he compliments you will receive for this dish will put you on a very high cloud indeed.
Serves 4 to 6

	3 tomatoes, coarsely chopped

	1 tablespoon Lipton chicken flavor base

	1 garlic clove, coarsely chopped

	1 teaspoon salt

	1 cup water

	½ cup vegetable oil

	1½ cups white rice

	½ green bell pepper, sliced

	¼ onion, sliced

	Combine the tomatoes, chicken base, garlic, and salt in a blender and blend until smooth. Add the water and blend well.

	Heat the oil in a large skillet over medium heat. Add the rice and cook, stirring, until it begins to brown, 2 to 3 minutes. Add the bell pepper and onion and allow to cook for 2 to 3 more minutes until tender. Drain off any excess oil.

	Add the tomato mixture to the rice and cook for 2 to 3 minutes. Add 2 cups hot water, stirring well, then cover, reduce the heat, and simmer for 10 minutes. Reduce the heat to low and cook until the rice is tender and all the liquid is absorbed, 5 to 10 minutes longer.

NANA'S STUFFING
his is my mother-in-law's stuffing recipe, and it is out of this world. You can prepare the giblets a day ahead to save time.
Serves 12

	3 pounds turkey giblets

	1 onion

	3 garlic cloves

	Salt and pepper to taste

	1 pound pork sausage, casings removed, crumbled

	3 celery stalks, chopped

	1 green or red bell pepper, chopped

	One 8-ounce can water chestnuts, drained and chopped

	1 cup raisins

	1 cup chopped pecans

	One 16-ounce package stuffing mix

	1 cup beef broth

	Combine the giblets, onion, and garlic in a large pot and add water to cover by 4 to 6 inches. Season with salt and pepper and bring to a boil. Reduce the heat to a lively simmer and cook until the giblets are tender, 2½ to 3 hours. Drain, and discard the onion and garlic. Let the giblets cool slightly.

	Preheat the oven to 350°F. Grease a 9 by 13-inch baking dish.

	Finely chop the giblets; set aside.

	Brown the sausage in a large skillet over medium heat, stirring often, 6 to 8 minutes. Drain off any excess fat, and transfer the sausage to a large bowl. Add the giblets and all the remaining ingredients, stirring until the stuffing mix is evenly moistened.

	Place the stuffing in the prepared baking dish. Bake for 35 minutes, or until crunchy on top.

OVEN - ROASTED SWEET POTATOES WITH COGNAC
his tasty side dish can also be served as a dessert.
Serves 4

	1 pound sweet potatoes, peeled

	4 tablespoons (½ stick) butter

	Juice of 3 oranges

	½ cup honey

	¼ cup Cognac or other brandy

	½ to ¾ cup chopped pecans (optional)

	Place the sweet potatoes in a large pot and add water to cover by 3 inches. Bring to a boil and cook until tender, about 30 minutes. Drain and let cool slightly.

	Meanwhile, preheat the oven to 350°F. Grease a 9 by 13-inch baking dish.

	Slice the sweet potatoes and layer them in the prepared baking dish. Dot the top of the potatoes with the butter. Combine the orange juice, honey, and Cognac and pour over them. Bake for 20 minutes.

	Garnish with the chopped nuts, if desired, and serve immediately.

REFRIED BEANS
se these great refried beans for bean and cheese tacos, bean and cheese nachos, bean and cheese chalupas, or in a side of rice and beans—life doesn't get any better.
Serves 4 to 6

	1 tablespoon vegetable oil or lard

	2 cups cooked pinto beans, mashed with a potato masher or pureed in a blender

	Heat the oil in a large skillet over medium-high heat until very hot.

	Add the beans and cook, stirring constantly, for 6 to 8 minutes.

SHRIMP AND RICE SALAD WITH PEAS AND PIMIENTOS
his dish is very easy to prepare—and wonderful to eat. It's always a crowd pleaser, and it's sure to have your guests asking for more.
Serves 4 to 6

	2 cups cooked white rice

	1½ cup frozen peas, thawed

	1 green bell pepper, finely chopped

	¼ cup finely chopped pimiento-stuffed olives

	2 tablespoons chopped pimientos

	1 tablespoon chopped jalapeño chile

	1 tablespoon finely chopped onion

	1 cup mayonnaise

	½ teaspoon salt

	⅛ teaspoon pepper

	Romaine lettuce leaves for serving

	12 cherry tomatoes for garnish

	Combine all the ingredients except the lettuce and tomatoes in a large bowl, mixing well.

	Mound on a platter lined with lettuce leaves, and garnish with the cherry tomatoes.

VARIATION:
Substitute 2 cups cooked pasta (elbow macaroni, penne, fusilli) for the rice.
SPANISH RICE
y mom makes the best rice in the world. Whether it's her Spanish rice or her Garden Rice with Shrimp (see page 154), she just has it down. Many of my friends have asked her to teach them how it is done—or to give them her secret ingredients. There is no secret ingredient, other than a lot of love. We serve this at most of our parties at home, and someone always asks for the recipe.
Serves 6 to 8

	¼ pound (1 stick) butter

	½ onion, diced

	1 green bell pepper, diced

	2 cups white rice

	2 carrots, peeled and diced

	2 chicken bouillon cubes, dissolved in 2 cups hot water

	Melt the butter in a large skillet over low heat. Add the onion and bell pepper and cook until softened, about 3 minutes. Add the rice and cook, stirring, until coated with butter. Add the carrots and the bouillon broth, then add 4 cups water and bring to a boil. Increase the heat to high and cook, uncovered, for 3 minutes.

	Reduce the heat to low, cover, and cook until the rice is tender and all the water has been absorbed, about 10 minutes longer.

SPICY PEPPER STRIPS IN CREAM SAUCE
Rajas Poblano en Crema
his is a traditional Mexican dish. Served in tacos (see pages 23, 24, 132, 138, and 143), or as a side dish on its own, it is a real crowd pleaser.
Serves 4

	2 tablespoons vegetable oil

	1 garlic clove

	1 onion, sliced

	6 poblano chiles, roasted (see page 79), peeled, seeded, and cut into strips

	3½ cups diced mozzarella cheese

	2 cups half-and-half

	Heat the oil in a large saucepan over high heat. Add the garlic and cook until fragrant, 1 to 2 minutes. Remove and discard the garlic, and reduce the heat to medium-high. Add the onion and cook until softened, 2 to 3 minutes. Add the chiles and cook for 3 to 4 minutes.

	Add the cheese, reduce the heat to medium, and stir in the half-and-half. Cook, stirring, until the cheese has melted. Serve immediately.

SWEET POTATO SOUFFLÉ
Soufflé de Camote

learned this recipe from my mother-in-law, but it took me several attempts to get it right. Not because it is difficult—on the contrary, it is a piece of cake. The problem was that because it's so simple, I would try to do several steps at once, such as adding all the melted butter at the same time rather than dividing it between the filling and the topping. Follow the directions, and you will love the outcome.
Serves 10 to 12

	2 cups mashed cooked sweet potatoes

	2 eggs, beaten

	1¼ cups sugar

	12 tablespoons (1½ sticks) butter, melted and divided between 2 small bowls

	1 cup milk

	½ teaspoon ground nutmeg

	½ teaspoon ground cinnamon

	1 teaspoon almond extract

	¾ cup crushed cornflakes

	½ cup packed brown sugar

	½ cup chopped pecans

	Preheat the oven to 400°F. Grease a 9-inch pie plate.

	Combine the sweet potatoes, eggs, sugar, half of the butter, the milk, nutmeg, cinnamon, and almond extract in a large bowl, mixing well. Pour into the prepared pie plate and bake for 20 to 25 minutes until set.

	Combine the cornflakes, brown sugar, nuts, and the remaining butter, mixing well. Spread the mixture over the sweet potatoes and bake for another 10 minutes.

TRADITIONAL POT OF BEANS
Frijoles de Olla
his was my father's favorite dish, and it is my brother's favorite as well. If Louie had to choose only one dish for the rest of his life, it would be these beans. These freeze well and are great to have on hand for impromptu parties.
Makes 2 quarts

	1 pound dried pinto beans, picked over and rinsed

	4 garlic cloves

	2½ teaspoons salt

	Put the beans and garlic in a large pot, add 2 quarts water and the salt, and bring to a boil. Reduce the heat and simmer until tender, 2 to 2½ hours.

	Discard the garlic cloves and serve the beans as is, or mash them with a potato masher or puree them in a blender until smooth.

BUÑUELOS WITH APPLES
uñuelos
are a Fiesta favorite as well as a Christmastime staple in our home. They remind me of a sugared doughnut, except that they are flat and crunchy. You can top them with fruit, but they are also great on their own.
Cajeta
is a very rich caramel sauce that can accompany many desserts, especially good on top of ice cream. As a child I remember placing a heaping spoonful on a tortilla, rolling it up, and devouring it—delicious!
Serves 12

	8 Granny Smith or Rome apples, peeled, cored, and diced

	1 tablespoon sugar

	2 cups water

	2 cinnamon sticks

	12 buñuelos(see Note)

	1 quart vanilla ice cream

	¾ cup cajetaor caramel sauce (see Note)

	2 tablespoons Bailey's Irish Cream (optional)

	Combine the apples and sugar in a bowl, tossing to mix. Set aside.

	Combine the water and cinnamon sticks in a medium saucepan and bring to a boil. Boil until the liquid has reduced to ½ cup, about 15 minutes. Strain the syrup, and stir it into the apple mixture.

	Place 1 buñuelo on each dessert plate and top with a scoop of ice cream. Spoon the apple mixture, with its syrup, over the ice cream, and drizzle with the cajeta. Drizzle the liqueur over the top of each, if desired, and serve immediately.

NOTE:
Buñuelos and cajeta can be found at Latin markets and some larger supermarkets.
CARAMEL - COVEREDCREPES
ackaged crepes are available in the refrigerator section of larger supermarkets.
Cajeta
can be found at Latin markets and some larger supermarkets.
Serves 5

	2½ cups cajetaor caramel sauce

	One 4.5-ounce package 7-inch crepes (10 crepes)

	1 cup chopped pecans

	Heat the cajeta in the microwave or in a saucepan over low heat.

	Prepare the crepes as directed on the package. Spread ¼ cup of cajeta over each crepe, roll up, and place seam side down on a serving platter. Top with more cajeta and the nuts (see Note).

NOTE:
If you have any leftover cajeta, it is wonderful over ice cream.
DESSERT NACHOS
hese sweet nachos are always a hit. Just about any combination of fruit works well. In San Antonio, we have several
buñuelo
factories that supply us with bite-sized
buñuelos;
they can be found at Latin markets and some larger supermarkets.
Makes 2 dozen mini nachos

	2 pints strawberries, hulled and chopped

	4 to 6 kiwis, peeled and chopped

	1 pint raspberries

	1 pint blueberries

	24 mini buñuelos

	Chocolate sauce for drizzling

	Combine the fruit in a large bowl, stirring gently to mix well.

	Place the buñuelos on a serving platter. Spoon the fruit over the buñuelos, drizzle chocolate sauce over the top, and serve.

EASY RICE PUDDING
Arroz con Leche
Serves 10

	1 cup white rice

	1 cinnamon stick

	One 12-ounce can evaporated milk

	½ cup raisins (optional)

	½ cup sugar

	Ground cinnamon for sprinkling

	Bring 5 cups water to a boil in a large saucepan. Add the rice and cinnamon stick and cook for 15 to 20 minutes. Add the milk, and raisins if desired, stirring well, then stir in the sugar. Turn the heat down to low and cook, covered, about 5 minutes longer, until rice is soft. Remove from the heat and let cool. Discard cinnamon stick.

	Transfer the rice pudding to a serving bowl. Serve warm, or cover and refrigerate until chilled. Just before serving, sprinkle cinnamon over the top

VARIATION:
To jazz up the pudding, you can add ¼ cup Kahlúa or amaretto when you add the milk. Other garnish choices include nuts and fresh fruit.
FLAN
lan, a silky-smooth custard with a sweet caramel topping, is one of the most traditional of Mexican desserts.
Serves 12 to 14

	CUSTARD

	One 14-ounce can sweetened condensed milk

	One 12-ounce can evaporated milk

	4 ounces cream cheese, at room temperature

	7 eggs

	1 teaspoon vanilla extract

	CARAMEL

	2 cups sugar

	Preheat the oven to 325°F. Have a 9-inch round glass pie plate ready.

	To make the custard, combine all the ingredients in a blender and blend until smooth. Set aside.

	To make the caramel, put the sugar in a large deep pot and cook over low heat, stirring gently with a wooden spoon, until the sugar has melted and turned golden brown. Quickly but carefully pour the caramel into the pie plate. It will harden immediately.

	Pour the custard mixture over the caramel. Put the pie plate into a larger baking pan and add ½ inch boiling water to the larger pan. Bake for 2 hours, or until firm. Let cool.

	When the flan is cool, run a knife around the edges of the dish to release it, and invert onto a large rimmed serving platter. Refrigerate for 2 hours, or until chilled.

	To serve, cut the flan into wedges and place on dessert plates, drizzling some of the caramel over each slice.

FROZEN VANILLA MILK POPS
ow do you keep yourself cool in the hot Texas sun? Try the treat we enjoyed as children. I remember feeling so grown up the first time I made this, thinking to myself what a good cook I was!
Serves 4

	One 12-ounce can evaporated milk

	2 tablespoons sugar

	2 teaspoons vanilla extract

	Combine all the ingredients in a blender and blend for 30 seconds. Pour the mixture into ice cube trays. Cover with plastic wrap, and stick a toothpick through the plastic into each cube, to serve as a handle.

	Freeze until firm, at least 6 hours, or overnight. Remove the cubes from the trays and enjoy.

VARIATION:
Add ⅛ teaspoon ground cinnamon to the evaporated milk mixture.
LEMON - BERRYPIE
Serves 6 to 8

	One 12-ounce can evaporated milk

	One 14-ounce can sweetened condensed milk

	1¼ cups fresh lemon juice

	One 9-inch prepared graham cracker crust

	1 cup sliced strawberries or whole blueberries or raspberries

	Combine the evaporated milk, condensed milk, and lemon juice in a large bowl, mixing well.

	Pour into the piecrust and top with the berries. Refrigerate for 4 to 6 hours, or overnight. Serve chilled.

MANGO - CAJETA ANGEL FOOD CAKE
hen you bite into this dessert, you will think you have gone to heaven. The recipe is very easy, and it's delicious, too. Angel food cake will never be the same again!
Serves 10 to 12

	¾ cup milk

	2 cups cajeta(see Note) or caramel sauce

	¼ cup sweetened condensed milk

	½ cup chopped walnuts

	1 prepared angel food cake

	2 cups diced mango

	Bring the milk to a boil in a large saucepan. Add the cajeta, condensed milk, and walnuts, stirring until well mixed. Remove from the heat.

	Slice the angel food cake and place on dessert plates. Spoon the sauce over the cake, and top with the mangoes.

NOTE:
Cajeta is available at Latin markets and some larger supermarkets.
VARIATION:
Blueberries or raspberries can be substituted for the mangoes.
MEXICAN BREAD PUDDING
Capirotada
n Mexico, this dessert is prepared every Friday during the Lenten season. Everyone I know makes her own version—I love trying different
capirotada
recipes, because they are all so varied.
Serves 12

	AGUA DE PILONCILLO

	2½ piloncillos(see Note)

	1 cinnamon stick

	1½ teaspoons ground anise

	2 quarts water

	CAPIROTADA

	4 tablespoons (½ stick) butter

	1 loaf French bread, cut into ½-inch slices

	1 cup raisins

	1 cup coarsely chopped pecans

	1 cup slivered almonds

	2 cups grated queso Chihuahua or Monterey Jack cheese

	Preheat the oven to 325°F. Grease a 9 by 13-inch baking dish.

	To make the agua de piloncillo, combine all the ingredients in a large saucepan and bring to a boil, stirring to dissolve the sugar. Remove from the heat. Discard the cinnamon stick.

	To make the capirotada, butter one side of each slice of bread and arrange buttered-side up on a cookie sheet. Bake for 5 to 6 minutes, until golden on top. Turn the bread over and bake for 4 to 5 minutes longer, until toasted on the second side. Remove from the oven.

	Line the bottom of the prepared baking dish with a single layer of bread. Top with half the raisins, pecans, almonds, and cheese. Ladle some of the syrup over the top. Create an additional layer with the remaining ingredients, pouring all the remaining syrup over the top.

	Cover the pudding with foil and bake for 30 minutes, or until the liquid has been absorbed.

NOTE:
Piloncillos are small brown cones of unrefined sugar. They are available at Latin markets and some larger supermarkets.

OLD - FASHIONEDPOUNDCAKE
his was one of my father's favorites. My mother always baked it for him to enjoy with his coffee.
Serves 12

	¾ pound (3 sticks) butter, at room temperature

	One 16-ounce box confectioners’ sugar

	6 eggs

	1 tablespoon vanilla extract

	1 teaspoon lemon juice

	4 cups cake flour

	Preheat the oven to 325°F. Grease a Bundt pan.

	In a large bowl, cream the butter and sugar together. Beat in the eggs, one at a time. Beat in vanilla and lemon juice. Add flour and mix until well blended. Pour the batter into the prepared pan and smooth the top.

	Bake for 1 hour and 45 minutes, or until a toothpick inserted in the center comes out clean. Set the pan on a wire rack to cool. Turn cake out after 10 or 15 minutes.

VARIATION:
Add 1 cup raisins, tossed with about 1 tablespoon of the cake flour, to the batter (flouring them prevents them from falling to the bottom of the cake as it bakes).
OUR FAVORITE TAPIOCA PUDDING
his is a great dessert to follow a light lunch.
Serves 6

	One 12-ounce can evaporated milk

	¾ cup sugar

	3 tablespoons tapioca

	¾ cup water

	2 egg yolks

	Pinch of salt

	1 teaspoon vanilla extract

	Sliced peaches for garnish (optional)

	Combine the milk and sugar in a large saucepan and heat over medium heat for 1 to 2 minutes; be careful not to let the milk boil.

	Meanwhile, combine the tapioca and water in a medium bowl. Beat in the egg yolks. Stir in the salt.

	Gradually add the egg mixture to the warm milk mixture, stirring constantly. Stir in the vanilla. Cook, stirring, until the mixture comes just to a simmer; do not let it boil, or it may curdle. Pour into a 9-inch pie plate or small baking dish and let cool slightly, then refrigerate until chilled, at least 2 hours.

	Just before serving, garnish the pudding with sliced peaches or other fresh fruit, if desired.

PEACH-PECAN UPSIDE - DOWN CAKE
Pastel de Durazno
Serves 12

	CAKE

	2 cups Bisquick mix

	2 eggs

	1 cup sugar

	1 cup milk

	¾ cup vegetable oil

	2 teaspoons vanilla extract

	TOPPING

	¼ pound (1 stick) butter, melted

	1 cup packed brown sugar

	One 15¼-ounce can sliced peaches, drained

	About ½ cup pecan halves

	Preheat the oven to 375°F.

	To make the cake batter, combine all the ingredients in a large bowl, whisking together until blended. Set aside.

	To make the topping, pour the melted butter into a Bundt pan. Sprinkle the brown sugar evenly over the butter. Arrange the peaches on top. Place a pecan half between each peach slice.

	Carefully pour the batter over the peaches. Bake for 40 minutes, or until a toothpick inserted in the center of the cake comes out clean. Transfer the pan to a wire rack to cool for 10 minutes, then invert.

	Serve the cake warm, with ice cream, if desired.

VARIATION:
Substitute one peeled, cored, and thinly sliced Granny Smith apple for the peaches.

TÍA MARTA'S PECAN PIE
Serves 8

	One 14-ounce can sweetened condensed milk

	¾ cup water

	¼ cup unsweetened cocoa powder

	3 eggs

	1 teaspoon vanilla extract

	1 cup chopped pecans

	One 9-inch prepared graham cracker crust

	Preheat the oven to 325°F.

	Combine the milk, water, cocoa, eggs, and vanilla in a blender and blend well. Transfer to a bowl and stir in the pecans. Pour the mixture into the piecrust.

	Bake for 50 minutes, or until set. Transfer to a wire rack to cool.

AGUA DE HORCHATA
f you have ever traveled to Mexico, you may have seen street vendors selling flavored “waters.” This recipe is for a popular milky-looking rice drink. It is very tasty, and it is also considered a cure-all for children with upset tummies. Plan ahead; you need to soak the rice for 24 hours.
Makes 1 gallon

	1 pound white rice

	2 cinnamon sticks

	One 14-ounce can sweetened condensed milk

	Combine the rice and cinnamon sticks in a large bowl and add water to cover. Cover and refrigerate for 24 hours.

	Remove and discard cinnamon sticks. In batches, transfer the rice and soaking liquid to a blender and blend until smooth. Using a fine sieve, strain the liquid into a bowl, pressing on the solids with a wooden spoon to squeeze out all the liquid; discard the solids.

	Stir the milk into the rice water. Cover and refrigerate until chilled, before serving.

LIMONADA FRESCA
here is nothing quite like the taste of this delicious fresh limeade. It is refreshing and thirst-quenching. Serve it in a glass pitcher, garnished with lime slices.
Makes 1 gallon

	4 cups sugar, or more to taste

	1 gallon water

	1 cup fresh lime juice, or more to taste

	1 lime, cut into thin slices

	Combine the sugar and water in a large pitcher, stirring to dissolve the sugar. Stir in the lime juice. Taste, and add more sugar or lime juice if necessary.

	Add the lime slices to the pitcher, and serve the limeade over ice.

MARGARITA'S MARGARITA
erve these at your next party, and you will be known as the party host of all party hosts. Multiply the recipe as necessary—everyone will want to be added to your guest list!
Serves 1

	1½ ounces Cuervo 1800 tequila

	1 ounce Grand Marnier

	Splash of whiskey sour mix

	1 lime wedge

	Pour the tequila and Grand Marnier into a shaker. Add the sour mix, and squeeze the juice of the lime into the shaker. Add ice, and shake to mix.

	Pour into a salt-rimmed margarita glass, and enjoy!

MEXICAN COFFEE
“ow!” “This is great!” “Can you share the recipe with me?” These are the comments you will hear when you serve this coffee. I recently served it at an open house, and people who don't even like coffee were asking for seconds. It's a great combination of flavors, and it goes well with many desserts.
Serves 10 to 12

	Hot coffee to serve 10 to 12, brewed with 2 cinnamon sticks added to the pot

	½ cup packed brown sugar

	2 tablespoons chocolate syrup

	2 ounces Kahlúa

	1 tablespoon Tía Maria (coffee-flavored liqueur)

	Strain the hot coffee into a heatproof pitcher.

	Add the remaining ingredients, stir to dissolve the sugar, and serve immediately.

MEXICAN HOT CHOCOLATE
exican hot chocolate is like no other. Made with Mexican chocolate, it has the most wonderful flavor. It is especially good with
pan dulce
or my mom's Old-fashioned Pound Cake (see page 182).
Serves 3 or 4

	3 cups milk

	1 cinnamon stick

	½ tablet Mexican chocolate (such as Nestlé Abuelita or Ibarra brand), broken into pieces

	Sugar to taste (optional)

	Combine the milk and cinnamon stick in a medium saucepan and heat over medium heat until the milk is hot but not boiling. Add the chocolate and stir until melted.

	Remove and discard the cinnamon stick, and sweeten with sugar, if desired.

RED FRUIT PUNCH
ne of my favorite drinks as a child was this great punch, which my aunt would make for birthday parties. All of the children in attendance would be sporting red mustaches as they raced around the backyard from one activity to another!
Makes 4 gallons

	4 envelopes unsweetened Tropical Punch Kool-Aid

	4 cups sugar

	4 cups pineapple juice

	1 cup fresh lemon juice

	3¼ gallons (13 quarts) water

	Combine all the ingredients in a large drink cooler or a punch bowl, stirring to dissolve the Kool-Aid and sugar.

	Add ice, and enjoy.

VARIATION:
You can garnish the punch with fresh fruit or with drained canned fruit cocktail.
REFRESHING WATERMELON DELIGHT
Refresco de Sandía
his fruit-flavored water, or
aguas frescas,is especially delicious, and it looks beautiful served in a clear glass pitcher.
Makes 1 gallon

	2 pounds watermelon

	3½ quarts water

	2 cups sugar

	Remove the seeds from the watermelon, slice the flesh from the rind, and cut it into chunks. Transfer to a blender, in batches if necessary, and blend for a few seconds; there should still be some small chunks of watermelon.

	Combine the water and sugar in a large pitcher, stirring to dissolve the sugar. Stir in the watermelon puree, blending thoroughly. Refrigerate until chilled before serving.

VARIATION:
You can substitute cantaloupe for the watermelon.
SANGRÍA
angría is a cool, refreshing drink for a summer fiesta. But it's so tasty, it's easy to forget it is made with wine—be careful not to drink too much!
Makes ½ gallons

	2 quarts red wine

	2 cups lemon-lime soda

	2 cups orange juice

	1¼ cups lime juice

	2 cups sugar

	2 cups applesauce

	1 orange, thinly sliced, each slice cut in half

	1 lime, thinly sliced, each slice cut in half

	1 Red Delicious apple, peeled, cored, and sliced into thin rounds

	Combine the red wine, soda, orange juice, lime juice, sugar, and applesauce in a large pitcher, stirring to dissolve the sugar. Add the orange, lime, and apple. Refrigerate until chilled.

	Serve in tall glasses, making sure to include some fruit in each serving.

ABOUT THE AUTHOR

DIANA BARRIOS TREVIÑO and her brother, Louie Barrios, own and operate Los Barrios restaurant, which The New York Times recently praised as one of the top restaurants in the San Antonio area (although locals have known that for years). She regularly champions Tex-Mex cooking on the Today show, and has appeared on Good Morning America and Food Nation with Bobby Flay.

Copyright © 2002 by THE COOKIN ' DLT, L.L.C.
FOREWORD COPYRIGHT © 2002 BY EMERIL LAGASSE
ALL RIGHTS RESERVED.
PUBLISHED IN THE UNITED STATES BY VILLARD BOOKS, AN IMPRINT OF THE RANDOM HOUSE PUBLISHING GROUP, A DIVISION OF RANDOM HOUSE, INC., NEW YORK, AND SIMULTANEOUSLY IN CANADA BY RANDOM HOUSE OF CANADA LIMITED, TORONTO.
VILLARD AND “V” CIRCLED DESIGN ARE REGISTERED TRADEMARKS OF RANDOM HOUSE, INC.
LIBRARY OF CONGRESS CATALOGUING-IN-PUBLICATION DATA
TREVIÑO, DIANA BARRIOS.
LOS BARRIOS FAMILY COOKBOOK: TEX -MEX RECIPES FROM THE HEART OF SAN ANTONIO / DIANA BARRIOS TREVIÑO.
p. cm.
eISBN: 978-0-307-56596-9
1. MEXICAN AMERICAN COOKERY. I. TITLE.
TX715.2.S69 T74 2002 2002071347
641.5972—DC21
WWW.VILLARD.COM
PRINTED IN THE UNITED STATES OF AMERICA ON ACID-FREE PAPER
v3.0

images/00099.jpg

images/00098.jpg
LOS BARRIOS RESTAURANT
4221 BLANCO ROAD
SAN ANTONIO, TX 78212

images/00069.jpg

images/00068.jpg
Seree with warm flows toréitlas (see page 6).

images/00071.jpg
St this salsa into indicidual servings of senp, o wse it to top Simp
Quasadillas (seo pase 136) o as an ascompaniment to aitas.

images/00070.jpg

images/00073.jpg

images/00105.jpg
Seres these reith warm ((ows or corn trtillas (sce pase 6 o1 4).

images/00072.jpg

images/00104.jpg
Seve this with Mexican Rice (see pase 159).

images/00075.jpg
CHALUPAS

G aupa r ot e s, You st ot it
ool i dep-ed st crnc sty h oo b i e,
S

then you ppings you desire, from chorizo (Mexican sausage) to

<hickento uacamole and sourcream. The combinationsaresndless.Try ourdifer-
entchalupss,the try your own varstions. You will be amazed a il the vrsions
youcomeup with.

Chalupa shells can b found n Latin groceries, r you can make them athome.
by frying comtortilas, homemde (e page 4 or store-bought, I hot ol ora fow.

images/00107.jpg
For a lomer-calorie altewnative to fried tortillas, you can “stean’” them
in the microwase. One o1 two at a time, dip the tertilias in water, place
on paper towel, and cover with ancther payer tomel. Misrowase for
30 seconds on o, and proceed as dirested.

images/00074.jpg
Sevee s with Mexican Rice (see page 159), Refied Beans (see page
163), and. s covn eetitlas (see page 4).

images/00106.jpg

images/00077.jpg

images/00101.jpg
Seree this with Refvied Beans (see page 163).

images/00076.jpg

images/00100.jpg
Saree these with Mexican Rice (seo page 159).

images/00103.jpg
THE “MUST HAVES”
fem e

images/00102.jpg

images/calibre_cover.jpg
e
N \LOS "
BARRIOS

FAMILY

. COOKBOOK

images/00058.jpg
- lhBiiiéidiiiiilii i . I il

images/00060.jpg
Beree the pie with cajeta (available at Latin markets and some larger
snpermarkets) o ccramel sauce dhisled on o

images/00059.jpg
@!\

R

@‘

images/00062.jpg

images/00061.jpg
may end up mking dozens mare.

BEST TEX-MEX ENCHILADAS 3¢

Dip com tortilas, homemade (see page4) o store-bought o skilet of ht i fo
sofen. Drain, il withgroted American cheese, and rollup,Place seam side downina
baking dish and cove with Enchiada Gravy Sauce(see page 3)and Chil con Cane.
(see page 115). Top wih diced onion and more cheese. lace n a preheated 350°F
‘oven and het for 10 minutes, o untl the heese has melted. Remve rom the oven
anddigint

images/00064.jpg
Seree the enchiladas with Spanish Rice (see page 165), Refried Beans
(see pase 163), and Guacamele (see pase 47).

images/00063.jpg
Beree these ith warm f(on totitlas (see page 6, Refried Beans (se
pase 163), and Guacamele (see pase 47). Dming Lent, Mexican Hread
Pudding (see page 150) wontd be sereed as dessert after his meat.

images/00066.jpg

images/00065.jpg

images/00067.jpg

images/00089.jpg

images/00088.jpg

images/00091.jpg
Tontilas chips, o tostadas, as eo call thom, can be wsed In many
differont ways. They ave sicat, of conrse, for dipping in salsa (see
pases 7 and 10) o Guacamle (sce pase 47). They make the perfct
Gase for a big plate of naches (see pages 51 and 53). Or you can just
wibbe them on thes omn.

images/00090.jpg

images/00093.jpg
Seree with warm f(en torillas (see page 6) er crackers.

images/00092.jpg

images/00095.jpg
This vice is the perfect comploment to any chicken dish.

images/00094.jpg

images/00009.jpg

images/00097.jpg
Beree this with Refried Beans (see page 163), Hot Fried Potatoes
(see pase 156), and warm f(ens torillas (see page 6), bolilles (smalt,
elongated Rend 1olls), or 6-ineh Froneh broads.

images/00008.jpg

images/00096.jpg

images/00011.jpg
Seree the soup with Refried Beans (see page 165) and warm con
toreillas (see pase 4).

images/00010.jpg

images/00013.jpg

images/00012.jpg
Thise ae sreat with sanch dressing o1 @ reamy einalsrett. Chnethis
aleenatios is 1 enp sows s Wended with /s cwp Los Banies Sutsa
(see page 7).

images/00078.jpg

images/00080.jpg
s chicken with Spanish Rice (see pase 165).

images/00079.jpg

images/00082.jpg
Seree this ciickon with Mexican Rice (see pase 159) wnd Chano-Style
Beans (see page 151), alons with comn totillas (see page 4). I often
€crtitlas over an open flame, allowing them to buwn a Gittle at
the edses.

heat ¢

images/00081.jpg

images/00084.jpg
Sevee hl chicken with ow detiiens Spanish Rice (see pase 165).

images/00083.jpg

images/00086.jpg

images/00085.jpg

images/00087.jpg

images/00002.jpg

images/00001.jpg
The eggs can e scrved without the tortitlas as a main dish, alons with

Rofoid Beans (seo page 163), 1 as a side to Broakfast Chilaquiles

(sce page 1). You cond atso sxve them it toasted slised French
fad.

images/00004.jpg
DESSERTS.
e

images/00003.jpg
Seree these Gscuits mith scramled esgs and your faverie salsa
(se0 yages 7 and 16), o anioy thom on theis orn with butter.

images/00006.jpg

images/00005.jpg
eith egss ox Refied Beans (sce pase 163), o wrap them up
in (o tntillas (seo pase 6) to make Gumites.

images/00007.jpg
APPETIZERS

il

images/00029.jpg
Sexee this with Tontilla Chips (sce page 12), crackers, o raw
ecgetatles.

images/00028.jpg
This dip alse goes great with flantas, o seree it as a side dish with
Steak Fafitas with Citsus Maninade (see page 139).

images/00031.jpg

images/00030.jpg

images/00033.jpg

images/00032.jpg

images/00035.jpg
File cach taso with 2 tablespoons of sooked ground meat o shredded
chickien, Guacamote (sce page), Geans, and checse, o1 yoms facerite
fittin. Top with shvedded (sttnce and diced tomatoss. You are in for
the treat of a Gifetime.

images/00034.jpg
/

toast nut,spread them in asinle ayer on a baking sheet and
occasionally, i ighty browned. 810 10

images/00026.jpg
This dip can Ge enjoyed with chips o spooned. ever tamates, bakied
potatess, x even scramiled esgs. Want @ fun way o seree the dip? Cut
an indieiduat Gas of Frites open down one side. Spoon seme dip inte
the bag and enjoy, & Ga it pie.

images/00025.jpg
Hse this sauce for enshiladas séuffed with checse, Gecf, o chicken. Top
them off with €hiti con Carme (see page 115) and svated chiaase. You
can assemile them ahead of time and freese thom for futwre woe. To
tha 6

m in the efriserater, then heat in a conventional ceen

mictoware.

images/00027.jpg

images/00018.jpg

images/00020.jpg
oottt bt ey o, bt
Bt prometon o Pk Yo o et v el
e e o, and plnyofccaens. ot cocrn,you it s
et v o, cobtHld s, b b soed for s
Thyr ot i, ndhy s vy mach o am avntn
Ao dn you bndlathem Vry et Tndiin

= riend, andwithout g s prio ko what you r sbot o do.you gy
crachihe e open o s o ha hesd.lting hecofet iy el A“nics” sy of
bresking casearén i o
hend of he nended.Cacarons ar ——
Stessts hondreddozen gt s Everysnejins i th o, youns.
and ld—naane sicapo.
Wihen1dd cokin segmentwith sl Lagses o Good Moring Amrics,
troduced it cascrane.Hocommantd, e seen ot of hinge dane with
st butneverhava hadhis mch funanjeinghem” When Boby iy cometo
Lo for i oo Naion thow, b eked,Whatwith the purple et Horwns
medistely nrduced o cocarones b my chiden. W nevr sk tho qston
PreT——

RE——

images/00019.jpg

images/00022.jpg
COLORFUL CASCARONES

2 cupscontets
iy
s use o comie sips o wrapping paver)

12 swiares e peps r can

1 Bing hewate 1o bl Dvide the ol wate among 4 disposable . Add
1 teaspoon vinesa and 2 drops of dfleren food oo 1 exchcup sttng
1o biend. One 13 tme plce the ggshls n the cups and s them constatly
untl evenly coored. 104 minues (or 9 egshlls nexchcolr. Tanser 0.
newspape nedcouniertodey

2 il ech egshell with 1 ablespoon of the confet. Sprea som suearood the
peningolthe shll and coner il s paper sauare sl pressing down e

44411 It of din th s, you canust decrte hem usin coored.
makes. For a marespecil fectsread som o o h sue paper aps and i
Hemore cofeteuethem.

1 To ot egshels,Itead o cacin hem apen when you e coking
i g, s shorpparing ke 1 o o h oo esch e, mling s i
ol Dscord the o pec fshell Throughly e and ey he el snd reserve
themforyourascrones.

images/00021.jpg
Seres th chicken on bed. of white vice, with steamed succhini and
suntic bread.

images/00024.jpg
Enjoy this dip with Tetitia Chips (s pase 12) o ntoup ram
cesetattes.

images/00023.jpg
SIDE DISHES

e

images/00015.jpg

images/00014.jpg
The empanadas can be assembled ahead of time and fresen for up to
1 month. To rehieat, Gake at 325°F for 15 minutes, cr until golden
v with Guacamele (see page 47) and dos Banios Satsa
(see pase 7).

rown.

images/00017.jpg
-MEX ENCHILADAS.

proud of ourencildas. Whethr from ol il o tourst o s
ot ottomnguests
ke therm o mach they sk s o ez ome o ke back ome. We prepared o
st btch o frozen enchiada n the ey 19805, andthey veled il he wy o
ol whereane of ot angime customars bd mved.Since the, he b been
eantered sl e, bt e il manages o ge i ™ hen hee i th young
ousewife whoss husband s Uanered to Phoenis. Afler they moved, she
arted sedingu lastic conainrs o W with oz enhiadot And e collge
Simbnt wheso motha ook ko sevs den f o snchlod
Fiands—and he doughir efsed 1o part with even one. And hre s oy brthr
Louifnertybroherfom L. Lowiwho urprsed s regnant wieon
eth ithday by havin the fod o theparty hippd rom Los B Al
craved houghout b pregnancy wer Los Barios enchiads.Sh was ot happy
St the hought f sharing them, but e gred o ence s found ut hat er b
bond had resarvd s wholerayfr et of them ey sferward. e e
chldas o thtfood.s
wanto.jst cll . snd we il ez som snd i hem o you!

Our cheese enchiados e made it 1o corn oo, Amrican chaee, ot
Cochada Gravy Sauc,and chill concame. op themof it dced onios
more cheee, llow he hees o mel, and you wil hve yourslf s lateof he

s

siwarsreciv ave reviews o thm And someof

T T——

images/00016.jpg

images/00119.jpg
This dish goes well with Rofoicd Beans (see page 163) and can be
enfoyed as @ midnight snack, s well s at Geakfast.

images/00118.jpg
Seree with side of Refried Beans (see page 163) and warm flow
tertillas (see pase 6).

images/00121.jpg
Seree these tamales with Refvied Beans (see pase 163) and Los Banies
Salsa (see page 7).

images/00120.jpg

images/00049.jpg

images/00048.jpg

images/00051.jpg
This salad is gieat with meat dishes.) (ke to seree the cold version
s @ side dish when O'm ieing @ party. You coutd alse make the

salad with soasted peppers

page 29).

images/00050.jpg

images/00053.jpg
ENTREES
S

images/00052.jpg

images/00055.jpg
This can also bo served as @ vesetarian meal o with tortilla hips for
dipping. Of you mant to makie the dish spicier, add some chopped
Jalapeiies to the sammish.

images/00054.jpg

images/00122.jpg
Use tis iy salsa to accompany steaks and othes meat disfes, o top
swnnyside-up o555 with i€ to make fneses sanchercs, Or just sevee with
Tantitla Chips (sec pae 12) for a sheat snack.

images/00057.jpg
Seree this deliciens stow with wam comn tertillas (seo page 4), Spanish
Rice (see page 165), Refried Beans (see page 163), and sticed
avecades.

images/00047.jpg
TE vt pbtns chi: st th e o 3501, Uty
e e vl i adploce o st Rt for bt 30
ittt e ey 10 i, ek bttt ndpec.
e thechies n o st o, el ad 1t o a0 s anl sy
e Whenhe peppes r coLpot o e ki, ot hm g
e ——

Touconsho dothonthstortpinendainhe v Pc b pepprin
et rrmed g et ok i hm evry 10 e,
R S———
B ——

[T — it
Betd b, o 10 it ki hrc. Remve o e,
n pegpes i bt coe it lstc e, s Carstlyput i

b

1t lce sin sde op

images/00108.jpg

images/00110.jpg
th fish with Spanish Rice (sce page 165) and steamed vesetables.

images/00109.jpg

images/00038.jpg
Some of ew diners alse request finely chopped sevans chiles to gamish
thein Waarm corn o flows tonillas (see page & or 6)

e @ must

with menudo.

images/00040.jpg

images/00116.jpg

images/00039.jpg
Seree the soup with Refvied Beans (see pase 163) and warm com
tontilias (see pase 4).

images/00115.jpg
Seree the steakis with Hot Tried Potatoes (see pase 156) and Guacamels
(see pase 49). You conld also serve these with Warm Mild Tomate.
Sance (see page 13).

images/00042.jpg

images/00041.jpg

images/00117.jpg
Sexe this dish with an Enchilada Verde (see page 119) on the side,
alons with seme vice and Guasamele (see page 7).

images/00044.jpg
These are the potatoes that we seree at Los Barios with Steak
Mitanesa (see page 140). They also go sieat with esgs, o other meat
dishes. Season them with any spice you Gike.

images/00112.jpg

images/00043.jpg
SALADS

e

images/00111.jpg
Seree these with Guacamole (see page 47) and Los Banios Salsa (see
pase 7).

images/00046.jpg
BREAKFAST

images/00114.jpg
* HELPFUL HINTS FOR GREAT RESULTS EVERY TIME

ions andgaricwil keep orup 0 ane monthin the paniry o another oo, dark place.
Keep vegetable il inacool dark place and use withnsix months o purchas

Because nuts can tom rancid quickly, ' best 1 sorethem, na tghty sesed con-
tainer i the freezer, wher they wil keepfor up o ix months.

Keep spicesin gty saled contaners o preservether flavor. Replace spices after
oneyear.

Organiztion s imporant n cooking—have ll you ngrediens prepared and ned up
nthe counter, or nea th sove i the arder you il e using them.

Mostof the recpesnthis book canbe doubled, o rge 10ups

Use s molcietethe Mesican vesion—or anothe type o martar and peste 1o grind
herbs, spces, and otherfavorings such a5 gt o beter lavr.

Heawy pts and pansae best, especalyforlong cooked dishes.

Forthe estflvorand testure, quickcook vegeabls n boling salted water for 1 0.2
miutesonly,unl cispender.

When cooking skinles,boneless chicken breasts, brush themwith lve flbfor pan-
ring baking, or grling: i wll elp keep them most.

Formost recies,cream chese,sour cream, and eggs should be troom temperatre
(Forsafty'ssake, though, do et heegs st ut formore than 201030 minutes be-
foreusng them)

Hetsore boughttrtila nthe micowave o st ew seconds belore sening.
Formedicnal puposes, avays eep bt f tequlaon and.
astng ithsevers it tyes

Fora great heme party, giveatea brands.

Remember,sip, don't chug!

images/00045.jpg

images/00113.jpg
these with Refied Beans (see pase 163) and warm (s teretlas
(see pase o). This is a great way ¢o Gesin Sunday meving.

images/00037.jpg

images/00036.jpg

