CARMELA’S RICOTTA-PINEAPPLE PIE

YOU WILL NEED:

FOR CRUST:

1 TBS BUTTER, SOFTENED

¼ CUP GRAHAM CRACKER CRUMBS

FOR FILLING:

½ CUP SUGAR

2 TBS CORNSTARCH

15 OUNCE CONTAINER RICOTTA CHEESE

2 LARGE EGGS

½ HEAVY CREAM

1 TSP GRATED LEMON ZEST

1 TSP VANILLA EXTRACT

FOR TOPPING:

20 OUNCE CAN OF CRUSHED PINEAPPLE

¼ CUP SUGAR

1 TBS CORNSTARCH

2 TSP LEMON JUICE

OR JUST BUY READY MADE PINEAPPLE TOPPING

PREHEAT OVEN TO 350 DEGREES. SPREAD BUTTER OVER THE BOTTOM AND SIDES OF A 9 INCH PIE PAN. ADD THE CRUMBS. TURN THE PAN TO COAT THE BOTTOM AND SIDES WITH CRUMBS.

IN A LARGE BOWL, MIX THE SUGAR AND CORNSTARCH. ADD THE RICOTTA, EGGS, CREAM, LEMON ZEST AND VANILLA AND BEAT UNTILL SMOOTH. POUR INTO PREPARED PIE PAN.

BAKE FOR 50 MINUTES OR UNTIL PIE IS SET AROUND THE EDGES BUT THE CENTER IS STILL SLIGHTLY SOFT. COOL TO ROOM TEMPERATURE.

TO MAKE THE TOPPING, DRAIN THE PINEAPPLE, RESERVING ½ CUP OF THE JUICE. IN A SAUCEPAN, MIX THE SUGAR AND CORNSTARCH. STIR IN PINEAPPLE JUICE AND LEMON JUICE. COOK, STIRRING UNTIL THICKENED. IT THICKENS JUST ABOUT THE TIME IT STARTS TO BOIL. REMOVE FROM HEAT. ADD PINEAPPLE. LET COOL.

SPREAD THE PINEAPPLE OVER THE PIE. CHILL FOR AT LEAST 1 HOUR BEFORE SERVING.

SERVE WITH A LITTLE DOLLOP OF WHIPPED CREAM.

SERVES 8.

THIS RECIPE IS FROM THE SOPRANOS FAMILY COOKBOOK

