

menu di pesce azzurro

64

Sarde in saor

Ingredienti per 4 persone

- 1 kg di sarde ■
- 100 g di uvetta ■
- 100 g di pinoli ■
- farina bianca q.b. ■
- abbondante olio per friggere ■
- 600 g di cipolle bianche ■
- 2 dl di vino bianco secco ■
- 4 dl di aceto di vino bianco ■
- 5 foglie d'alloro ■
- insalata verde a piacere ■
- olio extravergine d'oliva ■
- sale ■

Preparazione

Mettere a bagno l'uvetta in una tazza d'acqua tiepida. Pulire le sarde, eliminando le interiora e la testa, poi aprirle a libro, staccare la lisca centrale, lavarle e asciugarle. Passarle nella farina e friggerle in olio ben caldo, ma non fumante. Metterle da parte su carta da cucina. Pelare e affettare le cipolle a velo. Appassire le cipolle in una padella con olio sale e 6 cucchiaini di vino e cuocere a fuoco bassissimo e recipiente coperto. Quando saranno asciutte e trasparenti, aggiungere i pinoli, l'uvetta strizzata, il vino rimasto e l'aceto. Far sobbollire per alcuni minuti e togliere dal fuoco. In una pirofila disporre uno strato di sarde, salare leggermente, ricoprire con parte delle cipolle e il loro sugo e proseguire a strati fino a esaurimento degli ingredienti. Terminare con le cipolle irrorando il sugo rimasto. Coprire il recipiente con pellicola trasparente e lasciar riposare almeno un giorno in luogo fresco ma non in frigorifero. Prima di servire decorare con foglie d'alloro e insalata.

Preparazione

Costo

80 minuti

Abbinamento

Un **Refosco dal Peduncolo Rosso** potrebbe essere un valido abbinamento.

La dietista

1.150 Kcal a porzione

Proteine ◆◆◆ Carboidrati ◆◆ Grassi ◆◆◆ Colesterolo ◆◆

Di tradizione veneziana, oltre che con le sarde, il saor ben si presta con papaline, sogliole e anguille. Ricetta molto ricca, perché fritta e per la presenza di uvetta e pinoli. Occhio al bis.

Preparazione

facilissimo

 facile

 medio

 difficile

Costo

economico

 medio

 alto

**Nutrienti
quantità/bilancio**

scarso

 adeguato

 eccessivo

Terrina di pesce e spinaci

Ingredienti per 4 persone

- 1 kg di pesce sciabola ■
- 200 g di ricotta ■
- 1 bicchiere di vino bianco ■
- 300 ml di panna fresca liquida ■
- 17 g di colla di pesce ■
- sugo di pomodoro q.b. ■
- 2 mazzetti di prezzemolo ■
- 5 spicchi d'aglio ■
- 4 filetti di acciughe salate ■
- 700 g di spinaci ■
- olio extravergine d'oliva ■
- sale e pepe ■

Preparazione

Dopo averlo pulito, spellato e diliscato, cuocere il pesce a tocchetti in una padella antiaderente con olio e aglio. Sfumare con il vino bianco, aggiustare con sale e pepe, aggiungere una manciata di prezzemolo tritato e mettere da parte. Saltare gli spinaci con olio, aglio e filetti di acciughe e frullarli nel mixer con la ricotta. Aggiungere 7 g di colla di pesce ammollata, strizzata bene e sciolta a fuoco molto basso, e mischiare regolando il sale e il pepe. Frullare il pesce con 300 ml di panna e aggiungere 10 g di colla di pesce ammollata e strizzata bene. Mischiare alla metà del pesce 1 o 2 cucchiaini di sugo di pomodoro, fino a raggiungere il colore desiderato. Foderare con la carta da forno uno stampo da *plum cake* e versarci il pesce con il pomodoro cercando di livellarlo. Metterlo a raffreddare nel freezer per 10-15 minuti; quando diventa solido aggiungere gli spinaci e seguendo lo stesso procedimento aggiungere il restante pesce. Livellare bene e lasciare in frigorifero per almeno 4 ore. Togliere dallo stampo e servire freddo.

Preparazione

Costo

Abbinamento

Abbinare delle bollicine a quest'antipasto, da un buon **Prosecco** a salire verso un **Me-todo Classico**.

La dietista

603 Kcal a porzione

Proteine
 Carboidrati
 Grassi
 Colesterolo

Il pesce sciabola ha un ottimo sapore e, come tutto il pesce azzurro, apporta pregiate proteine e grassi polinsaturi.

Ramen con pesce e verdure

Ingredienti per 4 persone

- 6 tranci di palamita ■
- 1 mazzetto di coriandolo fresco ■
- 3 spicchi d'aglio ■
- ½ bicchiere di salsa di soia ■
- olio di soia q.b. ■
- sale e pepe ■
- 1 porro ■
- 3 carote ■
- 1 cuore di sedano ■
- 2 patate ■
- 1 peperone ■
- 2 uova sode ■
- 200 g di vermicelli di riso ■

Preparazione

Cuocere i tranci di palamita con l'olio di soia, il trito di coriandolo e l'aglio, facendoli prima rosolare e ultimando la cottura a fuoco basso, aggiustando di sale e pepe e aggiungendo la salsa di soia quasi alla fine della cottura. Preparare il brodo vegetale riducendo a dadini tutte le verdure e cuocerle in acqua e sale, escludendo il peperone che andrà aggiunto, tagliato a falde sottili, solo gli ultimi 10 minuti di cottura. Immergere nel brodo i vermicelli di riso precedentemente ammorbiditi in acqua con cottura velocissima e accomodare il tutto in un ampio vassoio a bordi alti. Disporre la palamita in un angolo del vassoio e guarnire con le uova tagliate a fettine.

Preparazione Costo

La dietista

665 Kcal a porzione

Proteine ◆◆◆ Carboidrati ◆◆◆ Grassi ◆◆◆ Colesterolo ◆◆◆

Piatto giapponese di pasta di riso in brodo di carne o pesce con salsa di soia e verdure, in questa variante i sapori orientali del ramen si uniscono ai nostri, dando origine a un piatto originale e completo.

Abbinamento

Si consigliano delle bollicine o, in alternativa, un **Pinot grigio**, un friulano, ad esempio.

Cheesecake al limone

Ingredienti per 4 persone

- 200 g di biscotti secchi ■
- 80 g di burro ■
- 330 g di philadelphia ■
- 120 g di zucchero a velo ■
- 125 g di yogurt al limone ■
- 1 limone ■
- 8 g di gelatina in fogli ■
- 200 ml di panna liquida ■
- 1 cucchiaio di latte ■

Per la gelatina

- 80 g di zucchero ■
- 2 cucchiaini di maizena ■
- 200 ml d' acqua ■
- 2 limoni ■

Preparazione

Frullare i biscotti, mescolarli al burro fuso e versare il composto ottenuto in uno stampo con cerniera. Mettere in frigorifero. Mettere i fogli di gelatina in acqua fredda, strizzarli bene e scioglierli a fuoco basso in un cucchiaio di latte. Lavorare il philadelphia e lo zucchero a velo, aggiungere lo yogurt, la scorza grattugiata del limone e il suo succo e lavorare a crema, aggiungere la gelatina sciolta e la panna montata. Amalgamare il tutto fino ad ottenere una crema liscia ed omogenea. Versare sulla base di biscotti, livellare e tenere in frigo per almeno 2 ore. In un pentolino mettere lo zucchero, la maizena e mischiare; aggiungere l'acqua, il succo del limone e bollire fino a quando il composto non si addensa. Tenere un'ora in frigorifero quindi sfornare e servire guarnito con spicchi di limone.

Preparazione

Costo

50 minuti

La dietista

615 Kcal a porzione

Proteine ◆◆ Carboidrati ◆◆◆◆ Grassi ◆◆◆◆ Colesterolo ◆◆

La cheesecake è un dolce che di leggero ha solo il gusto. Panna, formaggio spalmabile e zucchero la rendono, infatti, molto – troppo – ricca. Perciò limitiamoci a mezza porzione.

Abbinamento

Ideale un **Moscato Naturale d'Asti**.

1-3 anni

Pappa con fagiolini e pollo

Ingredienti per 2 adulti e 2 bambini

- 300 g di pollo a fettine ■
- 1 patata ■
- 1 carota ■
- 300 g di fagiolini ■
- sedano ■
- cipolla ■
- 1 cucchiaio d'olio extravergine d'oliva ■

Preparazione

Lavare e pulire con cura le verdure. Poi tagliarle in pezzetti che immergerete in un tegame con 1 litro di acqua. Portare a ebollizione e lasciare cuocere per 40 minuti circa. Mettere da parte gli ortaggi e filtrare il liquido. Riportare a bollire e lessarvi il pollo. Frullare insieme la carne e le verdure con un mestolo di brodo. Condire con olio e servire.

Proprietà nutrizionali e note

I fagiolini, pur appartenendo alla famiglia dei legumi, sono un ortaggio povero di calorie e ricco di acqua, fibra, minerali tra cui potassio, ferro e calcio e di vitamine come la C e la A. Ideali per i bambini che soffrono di stitichezza.

4-10 anni

Pizza gattino

Ingredienti per 1 pizza

- 100 g di pasta per pizza ■
- passata di pomodoro q.b. ■
- mozzarella 60 g ■
- 3 olive nere ■
- 1 falda di peperone rosso ■
- 1 falda di peperone giallo ■
- olio extravergine d'oliva ■

Preparazione

Stendere la pasta con il mattarello, cospargerla di passata di pomodoro, un filo d'olio, sale e origano. Infornare per 10 minuti circa a 200°, poi toglierla dal forno e decorarla. Per gli occhi 2 fette di mozzarella e le olive nere; per il naso 1 oliva nera; per i baffi striscioline di peperone giallo; per la bocca la falda di peperone e un pezzetto di mozzarella. Infornare per altri 3-4 minuti.

