

LACUCINAITALIANA.IT – 27 NOVEMBRE 2020

Da Chiara Ferragni a Benedetta Parodi: il Thanksgiving all'italiana

di Alessandro Enriquez

 Stefania Virone Vittor

Alessandro Enriquez ha festeggiato la ricorrenza americana del Thanksgiving in versione tricolore e

digitale con un parterre di ospiti d’eccezione. E ci regala la sua speciale ricetta del Tacchino del

Ringraziamento Agrumato!

Chi l’ha detto che non dobbiamo festeggiare il Thanksgiving in Italia, magari con un bel tacchino

farcito? Il giovane designer Alessandro Enriquez la pensa diversamente e, da buon amante della

tavola, ama approfittare della tradizionale festività americana per una serata con gli amici. Una

conviviale tradizione che quest’anno ha dovuto adattarsi ai tempi (e alle restrizioni Covid) e

reinventarsi attraverso la digitalizzazione in sicuro distanziamento sociale. Quindi, bellissimi box a

cuori colorati completi di tutto quello che serviva per la cena speciale sono stati recapitati agli

invitati, i quali hanno condiviso sui social la loro golosissima esperienza tutta “enriqueziana”! Ed

ecco comporsi il mosaico perfetto per un parterre di ospiti d’eccezione: la dolce Chiara Ferragni, la

regina della cucina italiana Benedetta Parodi, l’attrice e modella Greta Ferro, i volti televisivi

Melissa Satta e Paola Di Benedetto, i bellissimi modelli italiani Simone Susinna e Marco Fantini,

l’influencer Candela Pelizza, il PR Andrea Caravita e il food lover Francesco Maccapani Missoni.

Il Menù del Thanksgiving di Alessandro Enriquez

Il Giorno del Ringraziamento si celebra ogni ultimo giovedì di novembre portando a tavola un

enorme tacchino ripieno e tanta allegria con amici e parenti. Alessandro Enriquez ha festeggiato la

ricorrenza americana del Thanksgiving in versione tricolore e digitale. “Non volevo rinunciare, in

questo difficile momento, a questa celebrazione della gratitudine. Sicuramente non è stato semplice

pensarla e realizzarla come negli altri anni, ma forse più che in passato stavolta ho davvero sentito il

calore e l’affetto dei miei amici riuniti… anche se a distanza. Non ci resta che attendere insieme un

2021 bellissimo e diverso, con grande impazienza!”, ha detto il vulcanico stilista dalle mille idee

(che ne dite di una granita al caffè POP?).

Il Thanksgiving all’italiana di Alessandro Enriquez è un mix gustoso di tradizione americana e

cultura italiana, dove i colori pop del designer e le sue scelte food agrumate consegnano il biglietto

aereo per viaggio gastronomico fino in America con un bagaglio Made in Italy. Si inizia con la

Crema di Zucca con Agrumi Siciliani e Crumble di Mandorle Pugliesi per arrivare alla ricetta

tradizionale palermitana, gli Anelletti alla Siciliana.

Anche il classico tacchino non sfugge all’italianizzazione. Alessandro Enriquez ha elaborato con il

ristorante siciliano Muddica una versione dal profumo più mediterraneo. Le mandorle hanno preso

così il posto delle castagne per il ripieno, mentre agrumi e spezie, che richiamano l’infanzia

siciliana del designer, si sono uniti agli altri ingredienti legandosi insieme con il profumo di Jack

Daniel’s Honey, per un risultato davvero delizioso.

Per il dessert, si torna di corsa in Italia con il classico babà napoletano, ma in versione speciale.

Alessandro Enriquez e lo chef Crescenzo Morlando hanno deciso di dargli un twist bagnandolo di

Pop Caffe, un goloso caffè siciliano dalla note mandorlate, e conferendogli la nota alcolica al miele

con il liquore americano Jack Daniel’s Honey. Non sono mancati neppure i tipici Cookies con

gocce di cioccolato realizzati da Baghi’s, ispirazione americana per un prodotto italiano, in

abbinamento al brindisi con “Chenin Blanch” di Mandrarossa.

La ricetta del Tacchino Agrumato

Alessandro Enriquez ha voluto condividere con noi la ricetta del suo specialissimo Tacchino e un

suggerimento da vero intenditore: “Il mio accompagnamento non è sicuramente tradizionale:

mandarini e limoni confit al forno con patate insieme ad una salsa fruttata piccante. Potete

riscaldare mezzo barattolo di marmellata di arance con il sugo del tacchino e del peperoncino per

avere un sapore speciale!“, consiglia il gourmet. L’ultimo tip essenziale per l’ottima riuscita di

questa ricetta? “Servire con amore dopo 30 minuti dalla fine della cottura!“, goloso!

Tacchino del Ringraziamento Agrumato di Alessandro Enriquez

1 tacchino di circa 7 kg

200 g burro

sale e pepe q.b.

salvia, rosmarino, menta q.b.

bucce di agrumi grattugiate

Per la farcia:

500 g salsiccia

300 g di mandorle Donna Francesca

400 g mollica di pane integrale

500 g latte intero (circa)

sale e pepe q.b.

salvia – rosmarino – Jack Daniels Honey q.b.

La sera prima

Pulite e asciugate il tacchino. Mettete a bagno il pane integrale nel latte tiepido. Preparare il ripieno

mescolando con le mani la salsiccia spellata e spezzettata grossolanamente, le mandorle tagliate a

pezzi, il pane integrale ammollato e strizzato, poco sale, una spolverata di pepe e peperoncino, un

bicchiere di Jack Daniels Honey, qualche foglia di salvia e menta, le bucce delle mele e degli

agrumi e pochi aghi di rosmarino tritati finemente. Coprire e lasciare riposare in frigo fino al giorno

dopo.

Il giorno seguente

Riempite con la farcia del giorno prima le aperture del tacchino, sia quella anteriore che quella

posteriore spingendo il ripieno. Cucite con attenzione i lembi di pelle delle aperture con ago e filo

bianco.

La cottura

Utilizzate per la cottura una teglia da forno capiente con il bordo alto dove il tacchino può stare

comodamente con il petto rivolto verso l’alto. Cospargetelo tutto con il burro massaggiando bene

insieme a sale, pepe e un trito abbondante di salvia e rosmarino e le bucce degli agrumi. (potete

inserire questo composto anche sotto la pelle)

Fate cuocere in forno a cottura ventilata a 160°. Il tacchino ripieno ha bisogno di circa 1 ora di

cottura per ogni chilo di peso, non va mai girato ma solo spennellato ogni 20 minuti con il suo

fondo di cottura.

Il tacchino risulta cotto quando la pelle è ben abbrustolita e croccante e quando la coscia, risulta

morbida. Dovrebbe misurare circa 70° con un termometro da cucina.

Sfumare con un bicchiere di Jack Daniels Honey.

Tutti per uno, uno per tutti

Per questa serata di amicizia e tradizioni, Alessandro Enriquez ha studiato con cura il suo menù

collaborando con il ristorante siciliano Muddica e altre realtà del mondo della cucina italiana,

selezionando solo ingredienti 100% made in Italy: dal caffè siciliano Pop Caffe al Tacchino

dell’Antica Macelleria Falorni, passando per le mandorle Donna Francesca e il vino Mandrarossa.

A colorare di stelle e strisce i piatti immancabile il Jack Daniel’s Honey, il preferito di Alessandro.

Estrema cura anche nella mise en place, scenografica e impattante in pieno stile “Enriqueziano”,

perfettamente riuscita grazie soprattutto al prezioso supporto dei prodotti Ballarini, Staub, Bitossi,

Richard Ginori, Seletti e Love Therapy.

In questo periodo storico dove tutto è più difficile, collaborazioni a 360 gradi come queste

riscaldano il cuore, grazie Alessandro!

