

[image: image1.png]Up For Some Wisconsin This Summer?
We’ve Got Plans For You. WISCONSIN


 Food and Cooking

Ice cream, but better

Smooth, dense Italian gelato is all about flavor

By FELISA BILLET

Posted: Jul. 15, 2007
	[image: image3.jpg]


	Joyce Oudkerk-Pool


Pistachio gelato made from real nuts will be a drab green, but the taste will be vivid.
	[image: image4.jpg]


	Karen Sherlock


Lori Roeske (left) has had a lot of help from fiancé Joe Lester opening her Divino Gelato in Waukesha.

What can be better than a scoop of ice cream on a hot summer's day?

How about a scoop of gelato? And make that the artisan kind.

While gelato has been available in the United States since the early '80s, appreciation for this traditional Italian ice cream has grown to favor small batches made from premium ingredients. This trend is not only apparent in culinary metropolises such as Los Angeles or Manhattan but is working its way nationwide.

A new generation of artisans - from trained chefs and ice cream makers to consumers-turned-professional who have channeled a passion for high-quality ice cream into business ventures - are perfecting gelato-making techniques to get the purest flavor and creamiest texture, while seeking out the best ingredients.

"Artisinal gelato parlors are popping up as an alternative to American ice cream," says Kara Nielson, trend analysis manager at the Center for Culinary Development in San Francisco. "Instead of using pre-made bases or pastes, they're making gelato from scratch using high-quality ingredients."

Jon Snyder of Il Laboratorio del Gelato in Manhattan claims that Americans are traveling more than ever and, as a result, have come to appreciate exceptional ingredients and premium products.

"When people see the word gelato, it brings them back to the romantic notions of fine ice cream and of Italy, whether they've been there or not," says Snyder.

On a weekly, if not daily basis, customers tell Lori Roeske, owner of Divino Gelato in Waukesha, that her hand-crafted version is comparable to the best gelato they have experienced abroad.

Even those who haven't been to Italy are impressed with her product.

"Here, people are used to three scoops of custard in a cone," says Roeske. "For them, trying our traditional gelato in Italian-size portions is a new experience. They are floored at how good it tastes."

Roeske uses Italian machinery and imports the majority of her ingredients from Italy.

In Italian, gelato refers to frozen desserts, while the English term signifies traditional Italian ice cream that is churned at a lower speed than its American counterpart. This allows for less air to be whipped, resulting in a denser and softer product. Gelato typically contains 4% to 10% butterfat, while American ice cream contains 10% to 18% butterfat, with premium versions sometimes reaching 22% or more.

Gelato's hallmark is its bold, intense flavors, which are not obscured by high percentages of fat that coat the tongue and distract the palate, says Nielson. And because gelato is stored at a warmer freezer temperature, its soft texture does not numb taste buds, leaving them open to accept more flavor.

All of this sets the stage for a product whose inherent nature is to showcase fine ingredients.

"Gelato should be a healthy, simple and natural dessert," says Noah Dan, who opened Pitango Gelato in Baltimore a month ago. "It shouldn't have chemicals, artificial flavorings and heavy stuff that are part of industrial ice cream."

Dan uses organic products including cream, milk and eggs from a grass-fed herd raised on an organic family farm. At the dairy, Dan pasteurizes the milk and cream with the main gelato ingredients to avoid a double-pasteurization process that would affect the final flavor.

When local ingredients don't meet his exacting standards, Dan searches the globe. His pickings include Haitian mangoes, Costa Rican chocolate, Sicilian pistachios, and hazelnuts from the famed Piedmont region in Italy.

"I pay through the nose for these things but the difference in taste is worth it," says Dan.

Pamela Sheldon Johns, author of "Gelato!" (Ten Speed Press, 2000), encourages ice cream aficionados to make gelato at home because of its relatively simple process.

"Some of the best gelato are the ones made with very little going into them," says Johns. "My favorite version is to puree fresh strawberries, whole milk, a little sugar, salt and squeeze of lemon. I chill this mixture in the fridge, put it through the ice cream maker and eat it when it's done."

Johns suggests using fresh, seasonal ingredients as much as possible. She also recommends making the gelato in small batches and eating it as soon as it's done. Since gelato is best stored at a warmer freezer temperature, the consistency may change after being stored in a very cold freezer, says Johns.

Snyder of Il Laboratorio del Gelato emphasizes the importance of using very cold equipment.

"If your ice cream machine doesn't have a self-contained freezer, make sure your freezer is on the highest setting when you chill the ice cream bowl so it can get as cold as possible," says Snyder. "The key is to churn the gelato slowly in a very cold bowl. If the bowl isn't as cold as it can be, the process will take longer and the end result won't be dense."

Snyder advises planning ahead and storing the gelato base overnight in the fridge. This ensures that the base will be very cold and that the final product will have added texture, smoothness and consistency.

For Snyder, the process is just as important as the choice of ingredients.

"Artisan gelato made with high-quality ingredients is part of a larger trend of America's newfound appreciation for fine food," says Snyder. "It's an understanding that there's more to ice cream than just vanilla and chocolate.

