

BUCATINI CON LA MOLLICA

Dosi per 10 persone

Preparazioni di base necessarie: nessuna.

bucatini: 850 g

olio d'oliva: 200 g

pane secco grattugiato: 180 g

acciughe sotto sale: 150 g

pepe nero, sale

Procedimento

- Dissalare le acciughe e pulirle dalla lische; tagliarle a pezzetti.
- Farle stemperare in una padella calda con parte dell'olio: devono sciogliersi a fuoco basso.
- Scaldare in un tegamino il rimanente olio, unire il pane e farlo tostare.
- Lessare la pasta in abbondante acqua non molto salata.
- Scolare i bucatini e saltarli prima con il pane, poi unire condimento di acciughe e macinata di pepe nero.

Oltre alle acciughe si possono unire anche alcune olive nere tritate con pochi capperi dissalati.

BIGOLI IN SALSA (SPAGHETTI IN SALSA)

Dosi per 10 persone

Preparazioni di base necessarie: bigoli.

bigoli (fatti con farina di grano duro integrale): 400 g

cipolla: 500 g

olio d'oliva extravergine: 250 g

acciughe (o sardelle) sotto sale: 200 g

prezzemolo

sale, pepe

Procedimento

- Pulire e tagliare a fette sottili le cipolle.
- Dissalare le acciughe e pulirle dalle lisce; tagliarle a pezzetti.
- Rosolare le cipolle con l'olio a fuoco moderato.
- Quando saranno rosolate, unire le acciughe e farle stemperare mescolando continuamente.
- Bagnare con due mestoli di acqua; coprire e lasciare cuocere, mescolando spesso.
- 20 minuti circa
- Mettere a cuocere la pasta in abbondante acqua bollente e salata.
- Scolare la pasta a giusta cottura, condirla con la salsa preparata, prezzemolo tritato o pepe macinato fresco.

MACCHERONI ALLA CHITARRA

Dosi per 10 persone

Preparazioni di base necessarie: pasta fresca di grano duro.

pasta fresca di grano duro impastata con uova: 1,200 kg

polpa di pomodoro fresca: 1 kg

polpa di agnello: 700 g

cipolle: 200 g

sedano: 70 g

Parmigiano e pecorino grattugiati: 70 g

olio di oliva extra vergine

aglio, peperoncino, prezzemolo

sale e pepe

Procedimento

- Tritare cipolla e sedano; farli rosolare in casseruola con l'olio.
- Unire la carne di agnello e lasciarla insaporire, salare e pepare.
- Unire due spicchi di aglio tritati e peperoncino a piacere.
- Unire la polpa di pomodoro tagliata a pezzi e mescolare a fuoco vivo.
- Bagnare con un mestolo di acqua, far prendere il bollore, coprire.
- Cuocere a fuoco moderato. ⌚ 50 minuti
- Al termine della cottura levare la carne e tritarla.
- Completare il sugo con la carne tritata e del prezzemolo tritato; correggere il gusto.
- Cuocere la pasta in abbondante acqua bollente e salata.
- Scolarla e condirla con il sugo e il formaggio.

AGNOLOTTI (SPECIALITÀ PIEMONTESE)

Dosi per 10 persone

Preparazioni di base necessarie: pasta fresca all'uovo.

stufato di manzo: 200 g
 arrosto di maiale: 150 g
 salsiccia a metro: 50 g
 scarola o bietole lessate: 100 g
 uovo: 1
 noce moscata
 Parmigiano grattugiato: 30 g
 burro, sale
 pasta fresca all'uovo: 300 g

Procedimento

- Lessare leggermente la salsiccia e pelarla.
- Tritare finemente tutte le qualità di carne e la salsiccia.
- Insaporire la scarola in padella con poco burro.
- Aggiungere alle carni la scarola tritata, il Parmigiano, un pizzico di sale, noce moscata e le uova intere sino ad ottenere un composto di giusta consistenza.
- Con la pasta formare delle sfoglie sottili.
- Formare con il ripieno dei piccoli bocconcini (come una nocciola) e sistemarli sulla sfoglia distanziati fra loro regolarmente.
- Coprire con un'altra sfoglia e con le dita premere fra un ripieno e l'altro.
- Ritagliare con la rotella dentellata dei ravioli quadrati di circa 3 cm per lato.
- Lessarli in buon brodo di carne.

Tradizionalmente gli agnolotti sono preparati come piatto in brodo ma, volendo, si possono cuocere in acqua e condire con burro fatto fondere insieme a qualche foglia di salvia, quindi cosparsi con Parmigiano e tartufo grattugiato a lamelle, oppure conditi con salsa al pomodoro fresco o con ragù di carne o di brasato. Se vengono serviti asciutti, raddoppiare gli ingredienti.

LASAGNE VERDI ALLA BOLOGNESE

Dosi per 10 persone

Preparazioni di base necessarie: pasta fresca all'uovo, besciamella, bolognese.

pasta all'uovo con spinaci: 350 g

burro: 50 g

salsa besciamella: 1,5 l

salsa alla bolognese: 1 l

Parmigiano: 150 g

Procedimento

- Tirare la pasta.
- Ottenere dei quadrati di 15 cm per lato.
- Sbianchire per qualche minuto in acqua bollente salata con aggiunta di qualche goccia d'olio.
- Immergere i quadrati in acqua fredda e scolarli sopra un panno asciutto.
- Imburrare una pirofila e spalmarvi uno strato di salsa besciamella.
- Disporvi uno strato di pasta facendola debordare e condirla con le salse.
- Cospargere di Parmigiano e continuare alternando strati di pasta e condimenti sino a riempire quasi completamente la pirofila.
- Richiudere con le eccedenze di pasta del primo strato.
- Condire con salsa besciamella e salsa bolognese.
- Disporre qualche fiocchetto di burro fuso, cospargere di Parmigiano e gratinare in forno molto caldo.

CANNELLONI ALLA NIZZARDA

Dosi per 10 persone

Preparazioni di base necessarie: pasta fresca all'uovo, besciamella, sugo (di carne o pomodoro).

manzo stufato: 300 g

arrosto di maiale: 300 g

spinaci lessati: 200 g

uova: 3

noce moscata

Parmigiano grattugiato: 150 g

besciamella: 0,700 l

burro, sale, pepe

sugo di carne o salsa di pomodoro

pasta fresca all'uovo: 600 g

Procedimento

- Tritare finemente la carne.
- Insaporire gli spinaci in padella con poco burro.
- Aggiungere alla carne macinata gli spinaci tritati grossolanamente, 50 g di Parmigiano, un pizzico di sale, noce moscata, pepe e le uova intere; la farcia deve risultare consistente e cremosa.
- Con la pasta formare dei quadrati di 12 cm per lato.
- Sbianchire per qualche minuto in acqua bollente salata con aggiunta di qualche goccia d'olio.
- Immergere i quadrati in acqua fredda e scolarli sopra un panno asciutto.
- Farcire la pasta con il ripieno spremuto attraverso il sac à poche; arrotolare e formare i cannelloni.
- Imburrare le pirofile, distribuire sul fondo poca besciamella.
- Allineare i cannelloni e salsarli con la besciamella, completare con sugo di carne o pochissima salsa di pomodoro, Parmigiano e burro fuso.
- Cuocere al forno a 230 °C sino a quando saranno gratinati.

GNOCCHI DI PATATE ALLA PIEMONTESE

Dosi per 10 persone

Preparazioni di base necessarie: sugo di stracotto o di arrosto.

patate farinose: 2 kg

farina: 600 g

uovo: 1

Parmigiano: 80 g

sugo di stracotto: 0,650 l

burro: 120 g

salvia

sale e noce moscata

Procedimento

- Lavare le patate e porle in una casseruola di acqua fredda.
- Portare a ebollizione e cuocere.
- Terminata la cottura, scolarle e lasciarle intiepidire.
- Pelarle, schiacciarle e incorporare l'uovo, una cucchiata di Parmigiano e condire con sale e noce moscata, impastando rapidamente il tutto.
- Preparare gli gnocchi formando cilindretti del diametro di 1,5 cm circa.
- Tagliare gli gnocchi alla lunghezza di 2 cm circa.
- Rigare ogni pezzo di pasta con i rebbi di una forchetta o una grattugia.
- Fondere il burro in una teglia capiente, unire la salvia e lasciarla rosolare.
- Unire il sugo di stracotto e fare prendere il bollore; levare dal fuoco e togliere la salvia.
- Lessare gli gnocchi in abbondante acqua bollente e salata.
- Quando salgono in superficie levare gli gnocchi con un ragno e disporli nel sugo.
- Al termine cospargere con il Parmigiano e mescolare delicatamente.

GNOCCHI DI SPINACI AL GORGONZOLA

Dosi per 10 persone

Preparazioni di base necessarie: nessuna.

patate farinose: 2 kg

spinaci lessati e ben strizzati: 80 g

farina: 600 g

uova: 2

Parmigiano: 80 g

gorgonzola: 120 g

panna: 600 g

prezzemolo

sale, noce moscata

Procedimento

- Lavare le patate e porle in una casseruola di acqua fredda.
- Portare a ebollizione e cuocere.
- Terminata la cottura, scolarle e lasciarle intiepidire.
- Pelarle, schiacciarle e incorporare le uova, gli spinaci passati al setaccio, una cucchiata di Parmigiano e condire con sale e noce moscata, impastando rapidamente il tutto.
- Dividere l'impasto in piccole porzioni e allungarle rotolandole sul piano di lavoro.
- Preparare gli gnocchi formando cilindretti del diametro di 1 cm circa.
- Tagliare gli gnocchi alla lunghezza di 1,5 cm circa.
- In una teglia capiente, versare la panna e unire il gorgonzola; lasciare ridurre. ⌚ *alcuni minuti*
- Cuocere gli gnocchi in abbondante acqua bollente e salata.
- Una volta saliti in superficie, levare gli gnocchi con un ragno e distribuirli nella teglia.
- Cospargere di Parmigiano, prezzemolo tritato e mescolare delicatamente.

Si possono disporre gli gnocchi anche in una terrina formando degli stati alternati di gnocchi, salsa, Parmigiano.

Completare infine con salsa e Parmigiano.

GNOCCHI ALLA FIORENTINA

Dosi per 10 persone

Preparazioni di base necessarie: nessuna.

latte: 2 l

burro: 200 g

Parmigiano: 120 g

semolino: 500 g

tuorli d'uovo: 6

sale e noce moscata

spinaci lessati e conditi con burro fuso: 350 g

salsa besciamella: 600 ml

prosciutto cotto tritato: 150 g

Procedimento

- Mettere in una casseruola il latte, 1/3 del burro, il sale e la noce moscata.
- Portare a ebollizione.
- Incorporare con una frusta il semolino a pioggia, mescolando con una spatola di legno.
- Cuocere a fuoco molto basso. ⌚ 20 minuti
- Lasciare intiepidire il composto.
- Aggiungere le uova, il Parmigiano e il prosciutto cotto.
- Formare con due cucchiaini delle quenelles.
- Imburrare le pirofile e distribuirvi gli spinaci.
- Disporre sugli spinaci le quenelles, condire con la besciamella e il Parmigiano.
- Irrorare con burro fuso e infornare a 230 °C.

RISOTTO ALLA MILANESE

Dosi per 10 persone

Preparazioni di base necessarie: nessuna.

cipolla tritata: 70 g

riso Carnaroli o Vialone nano: 800 g

vino bianco secco: 1 dl

brodo: 2,5 l

burro: 150 g circa

Parmigiano: 120 g

midollo di manzo: 300 g

zafferano in polvere: 4 bustine

Procedimento

- Rosolare la cipolla con parte del burro e il midollo affettato.
- Aggiungere il riso e lasciarlo tostare.
- Bagnare con vino bianco; lasciarlo evaporare.
- Bagnare il riso, coprendolo a filo, con il brodo bollente.
- Stemperare lo zafferano con poco brodo e unirlo al riso in cottura.
- Rimistare di tanto in tanto allungando con altro brodo man mano che si esaurisce, sino a completare la cottura. ⌚ 18 minuti circa
- Togliere dal fuoco il riso "all'onda" (molto morbido) e mantecare con burro e Parmigiano. Per tempi di servizio particolarmente lunghi è necessario ridurre il tempo di cottura di 2-4 minuti, secondo la necessità.

RISOTTO ALLA MANTOVANA

Dosi per 10 persone

Preparazioni di base necessarie: brodo di carne.

cipolla tritata: 50 g

sedano: 30 g

riso Vialone nano: 700 g

vino bianco secco: 2 dl

brodo: 2,5 l

burro: 100 g circa

Parmigiano: 120 g

pasta di salame o salsiccia: 400 g

Procedimento

- Rosolare la cipolla e il sedano tritati con parte del burro.
- Unire la pasta di salame e farla rosolare facendola nel contempo sgranare bene.
- Aggiungere il riso e lasciarlo tostare.
- Bagnare con vino bianco; lasciarlo evaporare.
- Bagnare il riso, coprendolo a filo, con il brodo bollente.
- Rimestare di tanto in tanto allungando con altro brodo man mano che si esaurisce, sino a completare la cottura. ⌚ 18 minuti circa
- Togliere dal fuoco il riso e mantecare con burro e Parmigiano. Guarnire con rondelle di salsiccia.

Per tempi di servizio lunghi è necessario ridurre il tempo di cottura di 2-4 minuti secondo la necessità.

PRIMI PIATTI

PRIMI ASCIUTTI

 RISOTTO AI FUNGHI PORCINI

- Trifolare 350 g di porcini freschi e puliti e unirli al riso già tostato; completare come di regola.

 RISOTTO AGLI ASPARAGI

- Rosolare 400 g di asparagi freschi e puliti tagliati a rondelle (solo la parte centrale del corpo; tenere separate le punte) con 50 g di scalogno e unirli al riso già tostato; unire a pochi minuti dal termine della cottura le punte tagliate a metà nel senso della lunghezza; completare come di regola.

PRIMI PIATTI

PRIMI ASCIUTTI

 RISOTTO CON BORLOTTI E VINO ROSSO

- Tostare il riso e bagnarlo con vino rosso (il doppio del solito) e fare evaporare; unire 400 g di borlotti (o altri fagioli tipo Lamon o fagioli rossi) già lessati e 20 g di concentrato di pomodoro; completare come di regola.

 RISOTTO AL NERO DI SEPPIA

- Procedere come per un risotto comune; mantecare con nero di seppia e poco burro; guarnire con dadolata o julienne di seppia stufata (bianca).

PRIMI PIATTI

PRIMI ASCIUTTI

RISOTTO AI GAMBERI

- Portare a cottura il riso con il brodo ottenuto dalle teste dei crostacei e unire al riso, dopo la tostatura, 400 g di gamberi; completare come di regola e guarnire con un gambero arrostito o lessato.

RISOTTO ALLA PAESANA

- Brasare 400 g di verdure stagione in dadolata; unirle al riso già tostato; completare come di regola.

PRIMI PIATTI

PRIMI ASCIUTTI

RISOTTO ALLA ZUCCA

- Rosolare 350 g di zucca di tipo mantovano tagliata in dadolata, con 50 g di scalogno; unirla al riso già tostato; completare come di regola.

TIELLA DI RISO E COZZE

- Specialità di Bari. Riso stufato in teglia, disposto a strati con cipolla, prezzemolo e aglio, pomodorini, cozze aperte e patate (o altre verdure di stagione).

PRIMI PIATTI

PRIMI ASCIUTTI

SARTÙ

- Specialità campana. Timballo di risotto disposto in stampo a strati con piselli, polpettine di carne arrostate, salsicette e mozzarella.

ARANCINI DI RISO

- Risotto cotto allo zafferano; modellato a forma di piccole arance e farcito con ragù di carne molto ristretto, piselli e formaggio; gli arancini sono infine passati all'uovo e nel pane grattugiato per essere successivamente fritti.

ANELLI DI CRESPELLE AL PROSCIUTTO E CARCIOFI

Dosi per 10 persone

Preparazioni di base necessarie: crespelle.

crespelle: 20

carciofi trifolati: 350 g

ricotta: 400 g

prosciutto cotto: 250 g

Parmigiano

panna: 5 cucchiai

uovo: 1

burro

sale, noce moscata

prezzemolo

Procedimento

- Tritare i carciofi e unirli alla ricotta.
- Lavorare con l'uovo, il sale, la noce moscata e il Parmigiano.
- Stendere sulle crespelle una fettina sottile di prosciutto, spalmare con la farcia preparata e arrotolare a cannoli del diametro di circa 3 cm.
- Tagliare i cannoli a rochetti lunghi 4 cm e disporli in piedi in una pirofila imburata e cosparsa di panna.
- Cospargere la superficie di Parmigiano e condire con del burro fuso.
- Fare gratinare alla salamandra.

PASTICCIO DI CRESPELLE ALLA VEGETARIANA

Dosi per 10 persone

Preparazioni di base necessarie: crespelle, besciamella.

crespelle: 20

macedonia di verdura di stagione: 600 g

salsa besciamella: 1 l

panna: 300 ml

Parmigiano

burro

scalogno

mazzetto aromatico

Procedimento

- Stufare le verdure con lo scalogno e il mazzetto aromatico.
- A tre quarti di cottura unire la panna e lasciare restringere a fuoco moderato.
- Disporre le crespelle a strati, in una pirofila imburrata, alternandole con besciamella, verdure e Parmigiano.
- Completare con besciamella e Parmigiano.
- Condire con burro e gratinare in forno a 200 °C.