

Menù: Riccardo: verdura ko

CROSTONI CON SPUMA DI NASELLO, SPAGHETTI VONGOLE E BOTTARGA, MERLUZZO CROCCANTE, PATATAS BRAVAS, CAPRESE AL LIMONE

da "la cucina italiana" <http://www.lacucinaitaliana.it/>

CROSTONI CON SPUMA DI NASELLO

ingredienti per 4 persone

250 g filetto di nasello senza spine e pelle

100 g cipolla

100 g patata

2 spicchi aglio

pane casereccio

vino bianco secco

latte

3 cucchiaini olio d'oliva extra-vergine

sale

1 macinata pepe in grani

per guarnire:

alcune foglie cerfoglio (o prezzemolo)

Tagliate il nasello a cubetti e fatelo soffriggere in 3 cucchiainate d'olio con la cipolla tritata, uno spicchio d'aglio intero, la patata ridotta a dadini. Quando il tutto sarà leggermente rosolato, bagnatelo con un dito di vino e lasciatelo evaporare. Aggiungete tanto latte fino a coprire gli ingredienti, sale e una macinata di pepe. Incoperchiate e lasciate cuocere, a fuoco moderato, finché il latte sarà assorbito quasi del tutto, quindi trasferite la preparazione nel frullatore e avviate l'apparecchio alla massima velocità, in modo da ottenere una spuma. Tagliate 12 fettine di pane, fatele tostare nel forno, strofinatele con uno spicchio d'aglio, infine guarnitele con la spuma di nasello e foglioline aromatiche a piacere (cerfoglio o prezzemolo). Servite subito, con le fette di pane ben croccanti.

da il "cucchiaino d'argento" <http://www.cucchiaino.it/ricette/ricetta-spaghetti-cartoccio-vongole-bottarga>

SPAGHETTI VONGOLE E BOTTARGA

ingredienti per 4 persone

320 g di spaghetti

1 kg di vongole veraci

1 bicchiere di vino bianco secco

30 g di bottarga grattugiata

aglio

prezzemolo

olio

sale

pepe

Lavate molto bene le vongole in acqua corrente. Mettetele in una larga padella con due spicchi d'aglio interi e un ciuffo di prezzemolo. Bagnate con il vino, coprite e cuocete a fuoco vivo finché le vongole si apriranno. Tenetene da parte alcune intere, togliete il mollusco alle altre. Filtrate il fondo di cottura delle

vongole, versatelo in una padella, unite mezzo bicchiere d'olio, salate e pepate con moderazione. Ponete sul fuoco e fate restringere. Lessate gli spaghetti, scolateli e fateli saltare nella padella del fondo di cottura. Spegnete, incorporate la bottarga, un cucchiaino di prezzemolo tritato e le vongole. Sistemate gli spaghetti conditi su un grande quadrato di carta da forno, contornate con le vongole intere, chiudete il cartoccio e passate in forno già caldo a 220° per cinque minuti. Adagiate il cartoccio sul piatto da portata, schiudete leggermente la sommità e servite a tavola

da "ewrite.us come fare praticamente tutto"

<http://it.ewrite.us/come-fare-il-merluzzo-croccante-al-forno-116550.html>

MERLUZZO CROCCANTE

ingredienti per 4 persone

4 filetti di merluzzo

3 cucchiaini di olio extravergine d'oliva

pepe nero macinato

60 gr di pangrattato

2 cipollotti

3 ciuffetti di prezzemolo

mezzo limone

30 gr di parmigiano grattugiato

1 spicchio d'aglio schiacciato

sale

Togliete la lisca e la pelle al merluzzo. Ungete la teglia da forno con olio, disponete il pesce e condite con pepe. Io vi consiglio di stendere un foglio di carta forno sul fondo della teglia per evitare che il pesce si attacchi (e poi sporcherete meno!) Mettete in una ciotola il pangrattato e unite i cipollotti e il prezzemolo tritati, la scorza grattugiata del limone, il parmigiano, l'aglio, l'olio e salate appena.

Amalgamate il tutto, versatene un pò su ogni filetto premendo bene col retro del cucchiaino per fare aderire bene il composto affinché si crei una panatura bella uniforme. Mettete in forno già preriscaldato a 190° c e fate cuocere per venti minuti nel ripiano intermedio e comunque fino a quando il pesce avrà raggiunto un aspetto croccante e dorato.

da "lomejordelagastronomia, il meglio della cucina spagnola"

<http://www.lomejordelagastronomia.com/it/piatti/patatas-bravas>

PATATAS BRAVAS

ingredienti per 4 persone

400 gr di patate novelle

1 l di olio d'oliva

500 gr di pomodori in ramo maturi

1 spicchi d'aglio

2 cipolle rosse

1 peperone rosso

5 gr di peperoncino di cayenna

sale e pepe nero

Tagliare le patate quindi friggerle in olio, al termine, sgocciolare su un foglio di carta assorbente per eliminare l'olio. Per la salsa di pomodoro, soffriggere lo spicchio d'aglio e la cipolla, incorporare il pomodoro tagliato in modo irregolare e lasciarlo cuocere a fuoco lento. Aggiungere il peperoncino di

cayenna e passarlo con un passaverdura. Condire la salsa con sale e pepe e versarla sulle patate, ancora calde.

madama ricetta

<http://www.madamaricetta.it/caprese-al-limone/>

CAPRESE AL LIMONE

ingredienti per 6-8 persone

2 limoni (succo e scorza grattugiata)

300 g. di farina di mandorle

150 g. di zucchero

150 g. di cioccolato bianco

150 g. di burro

6 uova intere

½ bicchiere di limoncello

1 bustina di lievito vanigliato

Sciogliere a bagno maria (o in microonde in una ciotola coperta da pellicola trasparente su funzione defrost) il cioccolato bianco e il burro. In una ciotola unire la farina di mandorle e il lievito e mescolarli insieme. Aggiungere tutti gli altri ingredienti compresi burro e cioccolato bianco (facendo attenzione che non siano troppo caldi). Mischiare il tutto con lo sbattitore elettrico per 3-4 minuti fino ad ottenere un composto omogeneo. Versare in una teglia imburrata e infarinata e cuocere a 180°C x 1 ora circa (fare la solita prova stuzzicante).

Consigli

Potete servire la torta in vari modi. Io ve ne consiglio 3:

- Spolverizzare con abbondante zucchero a velo

- Sciogliere 200g di cioccolato bianco, grattarci dentro la scorza di un limone e stendere sulla superficie del dolce

- Servire con fragole messe a marinare con un pò di zucchero e limone.

Questa torta resta molto morbida se conservata ben impellicolata.

TABELLA DI MARCIA

L'unica cosa che potete prepararvi il giorno prima è la caprese al limone e se volete la salsa per le patatas bravas. Per il resto calcoliamo un ora, sarà più che sufficiente. Laviamo e tritiamo le patate e le mettiamo in acqua. Mettiamo sul fuoco: il nasello per i crostini e le vongole per farle aprire. A questo punto prepariamo la farcia per impanare il merluzzo, la poniamo sul pesce e mettiamo in forno. Mettiamo su l'acqua per la pasta e il sughetto per ripassarla. Friggiamo le patate. Frulliamo il nasello per i crostini, che nel frattempo vanno messi sotto il grill a tostare, e mettiamoci sopra la spuma ottenuta. Buttiamo giù la pasta, la condiamo e mettiamo un attimo in forno, possiamo mettere poi, in forno spento, anche le patatas bravas già condite con la salsa così resteranno calde.