
Receptkompendium av
Callekock
[image: image1.png]

1. Förrätter
Te rökt stenbit med gurksallad och teriyaki reduktion
[image: image2.png]

4 port

Rökt Stenbit:
Ryggfilé av stenbit 100g
Alspån
Blad av grönt te 1 dl

Torkade cocktailtomater:
Cocktailtomater 10 st
Olja 1 dl
Honung 2 msk
Flingsalt 2 tsk
Timjan 1 tsk
Basilika 1 tsk
Rosepeppar 1 tsk
Mejram 1 tsk
Oregano 1 tsk
Svartpeppar grovmalen ½ tsk

Rapsolja 2 dl
Vitlöksklyfta 1 st
Salt 1 tsk
Socker 1 tsk
Röda paprikor 3 st

Stenbitsrom på sked 40 g

Gurksallad:
Oskalade gurkor 2 st
Vitvinsvinäger 1 dl
Socker 2 dl
Vatten 3 dl
Rosépeppar 1 dl

Teriyakireduktion:
Teriyakisås + vatten 2+1 dl
Morot 1 st
Palsternacka 1 st liten
Gul lök 1/2
Rökt Stenbit
1. Koka en lag och sila bort tebladen. Låt svalna.
2. Lägg i fisken och låt dra i 4 timmar.
3. Blanda alspån och teblad i en gryta. Värm upp detta på spisen.
4. Tänd på spånet - låt brinna ordentligt och kväv elden.
5. Ställ in grytan i kall ugn med fisken i 18 - 20 min.
6. Ta ut fisken. Värm ugnen till 60 grader.
7. Ställ in fisken i ugnen ca 4 min.

Torkade cocktailtomater
1. Mixa allt utom tomaterna till en dressing.
2. Dela tomaterna på längden och pensla med dressingen.
3. Torka dem i 100graders ugn med luckan på glänt tills de torkat ihop och mist all vätska.
Rostad chiliolja
1. Dela och kärna ur chilifrukterna och paprikorna.
2. Rosta dem i 250 grader tills de blivit mörka.
3. Lägg dem i kallt vatten och skala dem sedan.
4. Mixa chilifrukter med olja, vitlök salt och socker.
5. Tillsätt paprika köttet efterhand och mixa färdigt.

Gurksallad
1. Strimla gurkan i långa smala strimlor och lägg i 1-2-3 lagen.
2. Mixa rosépeppar och sikta den. Blanda i siktet i gurksalladen.

Teriyakireduktion
1. Hacka ner grönsakerna grovt och blanda med teriyakisåsen och vattnet.

Halstrad tonfisk med sparrisbrylé och rättiksallad
[image: image3.png]o3 S22

4 port

Balsamicoreduktion:
Balsamico vinäger 2 dl
Honung ½ dl
Vitlök 1 st

Kräftbuljong/sås:
Palsternacka 100 g
Morot 100 g
Gul lök 50 g
Vitlök 50 g
Hummerfond 1 dl
Vitt vin 7 dl
Vatten 4 dl
Fänkål 70 g
Skal från kräftor

Rättik sallad med havskräftsstjärtar:
Rättika 50 g
Citronsaft ½ dl
Lime ½ dl
Honung 1 dl
Galandja (rot) 5 g
Kräftstjärtar 30-40 g

Sparris brylé:
Vit sparris, skalad (förvälld) 260 g
Äggulor 10 st
Grädde 3 dl
Skaldjursfond 2 msk
Muscovadosocker 1 msk

Halstrad tonfisk
Tonfisk färsk 50 g
Svartpeppar hel 2 g (?)
Vitpeppar 2 g (?)
Rosepeppar 1 g (?)
Havsalt 2 g

Grön sparris:
Grön sparris 100 g
kräftbuljong 5 dl

Torkad skinka:
Serrano skinka 50 g

Balsamicoreduktion:
1. Reducera ner till hälften mängd

Kräftbuljong/sås:
1. Koka fond och smak av, smakrik.
2. Reducera till ca hälften.

Rättik sallad med havskräftsstjärtar:
1. Riv rättikan på mandolinen så det blir tunna blad av rättikan.
2. Koka samman lime, citron samt lite honung.
3. Låt svalna.
4. Sylta rättikan ett par timmar för att en ska få lite smak. riv ner lite Galandja rot för att smaksätta lite.
5. Rosta hela kräftstjärtar kyl ned skala och tillsätt kräftköttet i salladen.

Sparris brylé:
1. Mixa samman allt i en mixer, smaka av.
2. Häll smeten i valda formar.
3. Grädda av i ugnen i vattenbad på 100 grader i ca 50 min.
4. Ta ut och kyl ner ordentligt och innan servering så gratinera i salamander så det får en fin färg på ytan.

Halstrad tonfisk
1. Skär ut tonfisken i 5 cm bredd och 2,5 cm i höjd och vänd runt tonfisken i kryddblandningen.
2. Halstra sedan tonfisken i hett panna tills tonfisken fått färg ca 3mm i på köttet runtom.
3. Skiva sedan köttet mkt tunt för att sedan lägga på sparrisbädden.

Grön sparris
1. Dela sparrisknopparna ca 7 cm långa.
2. Blanchera i kräftbuljong.

Parmaskinka
1. Finhacka skinkan
2. Bryn
Tortilla stubbar med parmaskinka och mozzarella på balsamicovinäger
[image: image4.png]

Ingredienser:
Tomat tortillas 2 st stora
Parmaskinka (tunt skivat) 50 g
Mozzarella 100 g
Champinjoner (färska) 100 g
Vårlök 2 st
Solrosolja ½ msk
Salt 1 krm
Svartpeppar ½ krm
Äggvita (till pensling) 1 st
Balsamicovinäger 2 dl
Honung 1 msk
Vitlöksklyfta 1 st

Gör så här

Skär osten och champinjoner i bitarr. Ansa och strimla vårlöken. Skär bort de yttersta kanterna på bröden, så att de blir rektangulära.

Stek champinjonerna och löken i olja tills vätskan från champinjonerna har kokat in.
Fördela parmaskinkan, osten, champinjonerna och löken på bröden och rulla ihop. Pensla kanterna med uppvispad äggvita.

Lägg rullarna i plastfolie och kyl ned dom tills det är dags att grädda dom.
Blanda balsamicovinäger, honung och vitlöken och koka det tills 1 dl återstår. Ta bort vitlöken och låt det svalna.

Grädda tortilla rullarna i ugnen på 175 grader utan plastfolie på bakplåtspapper. Grädda ca 7 min, dela varje rulle på mitten.
2.
Varmrätter

Honung och kardemumma glacerat ankbröst med fikonvinägersås,
sötpotatispuré, stuvade svartrötter med savoykål, balsamico fikon
[image: image5.png]

Ingredienser:
Honung och kardemumma glacerat ankbröst:
5 st ankbröst
20 g kardemummakärnor
½ dl soja
½ dl flyttande honung
1 tsk vitpeppar
1 tsk salt
1 vitlöksklyfta
½ dl olja

Fikonvinägersås:
1 dl rödvinsvinsvinäger
1 burk konserverade fikon i cognac
100 g morötter
100 g palsternacka
100 g lök
100 g rotselleri
1 vitlök
10 g färsk timjan
2 dl rödvin
3 dl kalv fond
2 msk svartvinbärsgelé
50 g osaltat smör
1 krm vitpeppar

Stuvade svartrötter med Savoy-kål:
500 g svartrötter
100 g Savoy-kål
1 msk grönsaksbuljong
5 dl vispgrädde
2 krm salt
2 krm vitpeppar
4 dl mjölk

Saltrostad potatis varvadmed sötpotatispuré:
20 st potatis
5 st sötpotatis
3 msk flyttande honung
2 klyftor vitlök
1 tsk salt
½ tsk vitpeppar
½ dl olivolja
3 msk gourmetsalt

Balsamicobräserade fikon:
10 st färska fikon
5 g färsk basilika
3 msk flytande honung
3 msk Balsamico vinäger
1 vitlöks klyfta
1 krm nymald vitpeppar
1 krm salt

Beredning:
Honung och kardemumma glacerat ankbröst:
1. Blanda Honung och soja i en bunke.
2. Tillsätt kardemummakärnor som du stött grovt i en mortel.
3. Pressa i vitlöken och tillsätt även salt och peppar.
4. Tillsätt oljan i en fin stråle under kraftig vispning så att marinaden går ihop och blir slät och fin.
5. Tag ankbrösten och putsa dem eventuellt om det behövs.
6. Kryssa sedan fettet på ankbrösten med hjälp av en kniv och lägg ner dem i marinaden.
7. Ställ in ankbrösten i kyl och låt dem vila i marinaden över natten.
8. Plocka upp ankbrösten från marinaden och bryn dem i en stekpanna på låg temperatur så att fettet smälter och blir knaprigt gyllenbrunt.
9. Vänd sedan på ankbrösten och bryn dem även en stund på andra sidan.
10. C.(C tills dem når en innertemperatur på 60(Ortsätt att tillaga ankbrösten i en långpanna i ugnen på 80
11. Tag då ut ankbrösten och linda in dem i folie och låt vila i 5 minuter innan du trancherar upp dem.

Fikonvinägersås:

1. Tag den hela vitlöken och rosta den i ugnen 300°C i ca 15 min.
2. Under tiden ansar du grönsakerna och hackar ner dem grovt i en matberedare.
3. Bryn sedan rotfrukterna i en kastrull.
4. Tillsätt timjan och den rostade vitlöken som du krossar innan du lägger i den.
5. Häll i vinet och låt reducera i ca 10 min
6. Slå på fonden och 5 dl vatten
7. Låt såsen koka i ca 45 min späd eventuellt med vatten om det behövs.
8. Tag de konserverade fikonen och rödvinsvinägern och mixa med en stavmixer till en slät massa.
9. Sila av såsen genom en chinois och reducera ner den om det behövs.
10. Tillsätt svartvinbärsgelén och det osaltade smöret under kraftig vispning.
11. Smaksätt med de mixade fikonen samt salt och peppar.

Saltrostad potatis varvad med sötpotatispuré:

1. Skala sötpotatisen och 10 stycken av den vanliga potatisen.
2. Skär sedan ner potatisen och sötpotatisen i någorlunda lika stora bitar.
3. Lägg dem sedan i en kastrull med lättsaltat vatten och låt dem sjuda på spisen till dem är klara ca 20 min.
4. Under tiden tar du och skrubbar de andra 10 potatisarna och skivar dem i ca 1 cm tjocka skivor (ytterskalkarna som blir kan du slänga). Se till att du får ut tre skivor per potatis.
5. Lägg den skivade potatisen i en bunke med vatten så den inte blir brun.
6. Värm sedan en stekpanna och häl i oljan och strö i gourmetsaltet.
7. Lägg i den skivade potatisen och bryn den tills den har fåt en fin gyllenbrun färg på båda sidor.
8. C.(Låt potatisskivorna sedan gå klart i ugn på 175
9. Under tiden potatisskivorna blir klara i ugnen häller du av vattnet från den kokta potatisen.
10. Pressa den kokta potatisen i en purépress och blanda sedan i honung, pressad vitlök, smör samt salt och peppar och vispa med en ballongvisp till en jämn och slät puré.
11. Fyll upp purén i en spritspåse.
12. När du sedan ska lägga upp så placerar du en potatisskiva i botten och spritsar sedan lite puré på den varva sedan med ytterligare en potatisskiva och sen puré igen.
13. Slutligen ställer du den sista skivan upp emot de andra.

Stuvade svartrötter med Savoy-kål:

1. Skala och ansa svartrötter samt Savoy-kål.
2. Strimla ner Savoy-kålen fint och lägg i en bunke med vatten.
3. Snedskär svartrötterna i ca 8 mm tjocka skivor och lägg dem i en kastrull med mjölk.
4. Sätt kastrullen på spisen och låt svartrötterna sjuda i ca 1 min.
5. Spola sedan av dem med kalt vatten och låt dem rinna av.
6. Koka upp grädden med grönsaksbuljongen vitpeppar och saltet och reducera tills 3 dl återstår.
7. Tillsätt sedan de avrunna svartrötterna och Savoy-kålen och sjuda i ca 1 min.

Balsamico bräserade fikon:

1. Kvarta ner fikonen.
2. Hacka ner basilikan och vitlöken.
3. Sätt på en stekpanna och häll i Balsamico vinägern, honungen, basilikan, vitlöken samt salt och peppar
4. Låt det sedan reducera ner tills det börjar tjockna lite.
5. Tillsätt fikonen och låt dem bräsera med i ca 1 min.
6. Tag sedan upp fikonen och servera.

Slutord:

Lägg först potatisen mitt på talriken till vänster. Slå sedan en liten spegel av såsen till höger om potatisen. Lägg sedan tre skivor ankbröst i såsen. Lägg en hög stuvade svartrötter nedanför potatisen och ankbrösten och slutligen fikonen i mitten mellan potatisen och ankbröstet.
Sechuan marinerad vildand med pommes daphaine och majspure
[image: image6.png]

För 4 personer:

Vildand:
Vildandbröst 500 g
Sechuanpeppar 1 tsk
Olja 1 dl
Salt och peppar

Majspuré:
Majskorn på burk 1 st
Grädde 2 ½ msk
Smör 40 g
Salt och peppar
Några majkorn

Madeirasås:
Kraftig god fond 1 dl
Madeira 2 msk
Svartvinbärsgelé 1 tsk
Salt och peppar
Smör 1-2 msk
Maizena

Pommes daphaine:
Vatten ½ dl
Mjöl 65 g
Smör 50 g
Ägg 2 st
Salt ½ tsk
Mjölk ½ dl
Potatis kall, pressad 150 g
Västerbotten ost 80 g
Potatismjöl 2 msk

Betorna:
Rödbeta 1st
Gulbeta 1st
Polkabeta 1st

Vildand:
1. Mixa sechuanpepparn fint och bland i den i oljan
2. Lägg i anden och låt den ligga minst 12 timmar
3. Tag upp den ur oljan och bryn på den snabbt i en het panna, kör den sedan i ugnen på 60 grader tills den har en innertemperatur på 56 grader.
4. Låt den vila ca 5 minuter i folie innan servering.

Majspuré :
1. Rosta majsen i ugnen på 200 grader i ca 20 min.
2. Mixa ihop detta noga till en så slät puré som möjligt med smör, salt, grädde, och passera det.
3. Tillsätt (mycket) majskorn innan servering

Madeirasås:
1. Koka upp fonden häll i vinet och gelén och låt detta sjuda försiktigt i ca 5 minuter.
2. Red av såsen med lite maizena.
3. Smaka av med salt och peppar, precis innan servering monterar man såsen med lite smör.

Pommes daphaine:
1. Blanda smör, vatten, mjölk och salt koka upp detta.
2. Blanda i mjöl och sedan ägg och vispa tills det släpper från kanterna som en boll och låt det svalna.
3. Blanda i ost, pressad potatis och potatismjöl.
4. Rulla små bollar och fritera dem.

Betorna:
1. Tvätta och skala betorna noga.
2. Klyfta upp dem så att an får ut minst 4 klyftor/beta.
3. Lägg dem på ett bläck med smör, tänk på att använda olika bleck till de olika betorna. Kör dem i ugnen på 175 grader i ca 20 min
4. Kör dem snabbt i ugnen med lite smör innan servering.
Sous-vide vildsvinsrygg med pommes fondant rödvinssås
[image: image7.png]g

Vildsvinsrygg:
Vildsvinssadel från ungvildsvin 1st
Vitlök 0,5 dl
Tigersås 1 dl
Olja 2 msk
Ingefära 20 g
Kryddnejlika mald 1 tsk
Anis mald 1 tsk
Kanel mald 1 tsk

Vildsvinskorv:
Vildsvinsparyrer 200 g
Fläskfärs 100 g
Späck 50 g
Rödlök 1dl
Persilja 1dl
Tryffelolja 1 ½ msk
Soltorkade tomater i olja 150 g
Fårfjälster ca 5 m
Nitritsalt
Buljong av grönsaker 1 msk
SoP

Pommes fondant:
Bakpotatis 4 st
Skirat smör 100 g
Ankfett 100 g
Rosmarin 2 kvistar
Salt
Vitkål 50 g
Schalottenlök 10 g
Smör 10 g
Honung 1 msk
Balsamico 1 tsk
Socker 1 tsk
Vatten 1 msk
Salt och peppar

Kantarell:
Kantareller 60 gram
Smör 15 gram
Gräslök 3 gram
Rödlök 5 gram

Gräddkokt brysselkål:
Brysselkål 50 gram
Schalottenlök 1 st
Grädde 2,5 dl
Salt, peppar
Smör 2 msk

Rödvinssås:
Rödvin 40 cl
Kalvfond/alt buljong 3 msk
Kanelstång 1 st
Enbär 5 st
Muscovadosocker 1tsk
Gula russin ½ dl
Vatten 2 dl
Smör 30 g

Vildsvinsrygg:
1. Mixa tigersås, vitlök, olja, ingefära och kryddorna till en slät marinad.
2. Putsa köttet och lägg det i marinad i 2 dygn, spara paryrerna till korven.
3. Tag ut köttet ur marinaden och inneslut i plastfolie och aluminiumfolie och låg temperaturstek i 70 C till en innertemperatur på 62 C.
4. Innan servering gör ett grillmönster.

Vildsvinskorv:
1. Mal köttet och späcket på den finaste hålskivan på maskinen.
2. Marinera tomaterna i tryffelolja, hacka tomater och örter grovt. Blanda alltihop och provstek, smaka av. Stoppa korven och sjud i ca 12min, nåla korven.
3. Låt kallna och skär bort knut av garn.

Pommes fondant:
1. Skira smöret.
2. Tornera potatisen sexkantig på höjden och stansa ut ett hål i mitten med en diameter på ca 1 cm.
3. Lägg potatisen i en liten form, häll över smöret, ankfettet, lite salt och rosmarinen.
4. I ugn 150C och ös kontinuerligt med fettet. Gyllenbruna.
5. Hacka schalottenlök, vitkål, vitlök fint. Fräs på detta med honung, balsamico, socker, salt, peppar i smöret.
6. Låt detta koka till en god vitkålsmarmelad.
7. Fyll den nästan färdiga potatisen med vitkålsmarmeladen och baka av snabbt innan servering.

Kantarell:
1. Hacka löken fint och fräs på den i smöret, häll på den tvättade svampen och fräs detta tills det nästan inte är någon vätska kvar.
2. Pudra på mjölet och häll på grädden lite i taget.
3. Smaka av med salt och peppar

Gräddkokt brysselkål:
1. Koka brysselkålen i grädde tills den är färdig

Rödvinssås
1. Reducera rödvin och vatten till hälften. Koka med enbär, sockret och kanelstången.
2. Montera smöret, red ev med maizena.
3. Rör ner russinen i slutet.
Krämig Fisksoppa med lax 5 port:

Ingredienser:

Saffran

1 pkt

Schalottenlök
1 st

Fiskbuljongtärningar
2 st

Vitlök

1 klyfta

Delifi grädde
7 dl

Torrt vitt vin

3 dl

Salt & peppar

Maizena

Olivolja

1 msk

Soppan:

1. Hacka lök och vitlök och fräs i lite olivolja utan att det tar färg.

2. Tillsätt buljongtärningar, vin, grädde och saffran och koka ihop detta i ca 20 minuter.

3. Mixa soppan slät och koka upp den igen.

4. Red av med lite maizena och låt den koka några minuter till.

5. Smaka av med salt och peppar.

6. Låt svalna.

7. Koka upp en portion a la minute och lägg ned lax i bitar i den kokande soppan.

3.
Efterrätter

Kaktusmousse serveras med en citrongrässorbet på ett
smördegsnät och tequilakokta körsbär med smak av vanilj och en sockerspiral
[image: image8.png]

Kaktusmousse med smak av lime serveras med en citrongräs sorbet på ett smördegsnät, tequila kokta körsbär och slutligen en socker spiral.
Antal port: 15

Kaktusmousse:
Gelatinblad 2 st
Kaktuspuré 140 gr
Italiensk maräng 90 gr
Florsocker 15 gr
Vispgrädde 1½ dl

Italiensk maräng:
Vatten 3 dl
Socker 150 gr
Äggvita 100 gr
Citronsaft 1 tsk
Socker 50 gr

Kaktuspuré:
Kaktuskött 600 gr
Socker 300 gr
Konc, limesaft 1½ dl
Vatten 1 dl

Citrongrässorbet:
Citrongräs 10 st
Citroner 2 st
Lime 2 st
Vatten 2,5 dl
Socker 340 g
Glykos 60 g
Gelatinblad 2,5 st

Tequilakokta körsbär:
Körsbär 1 hg
Socker 40 g
Vatten 1dl
Vaniljstång 1st
Tequila 12cl
Citronsaft 1-2 msk

Sockerspiral:
Vatten 1 dl
Socker 200 gr
Glukos 50 gr

Smördegsnät:
Smördegsplatta 1 st
Kaktusmousse:
1. Blötlägg gelatinet i 10 min.
2. Gör purén och den italienska marängen.
3. Krama vätskan ur gelatinet. Blanda med en halv dl puré. Värm till 40 grader under omrörning tills gelatinet lösts.
4. Blanda med resten av purén. Vispa ner den italienska marängen och florsockret. Vispa till en slät blandning.
5. Vispa grädden. Vänd ner den med en slickepott, det ska bli en slät och luftig mousse.
6. Fyll moussen i formar och frys.

Italiensk maräng:
1. Mät upp vatten i en liten kastrull. Tillsätt socker och rör om med en visp tills sockret lösts sig. Koka upp och skumma.
2. Pensla ner kanterna med en pensel doppad i kallt vatten.
3. Vid 110 grader börjar du vispa äggvitan, citronsaft och socker med elvisp till en fast maräng.
4. Koka på högsta värme till 122 grader. Häll under ständig vispning ner den kokande lagen i marängen. Vispa på låg hastighet, långsamt för hand tills marängen är riktigt sval.

Kaktuspuré:
1. Blanda allt utom limesaft. Koka ihop till en puré. Sila bort kärnorna. Smaka av med limesaft.

Citrongrässorbet:
1. Koka en grund sockerlag,
2. Klubba citrongräset m baksidan av kniven och dela/hacka ner den i sockerlagen.
3. Låt koka ner, späd dock med lime o citronsaft och slutligen mixa allt och sila bort citrongräset.
4. Låt svalna till 40C och rör ner gelantinbladen .
5. Låt svalna, vätskan ska väga ca 600 g gentemot 2,5 gelatinblad.
6. Kör i glassmaskin el i frys.

Tequilakokta körsbär
1. Koka ihop en sockerlag, dela vaniljstången och låt sjuda med, tillsätt hälften av spriten och koka ner till hälften.
2. Tillsätt körsbären och sjud försiktigt, smaka av med mer sprit.
3. Häll på burk och låt stå kallt. (Färga ev med lite röd karamellfärg)

Smördegsnät:
1. Kavla ut smördegsplattan till 2 mm tjocklek
och skär ut nätmönster.
2. Baka i ugn 225 grader till gyllenbrun färg

Sockerspiral:
Blanda allt och koka ihop till 168 grader. Pensla kanterna med vatten upp till 120 grader.
Dra sockert så du får in luft, dra ut en tunn sträng och linda det runt ett rör.

Vi använde oss av kaktusfikon men det går bra med kaktusblad också men då måste man ta mer, där är inte så mycket smak i.
Passionsfrukt bavaroise med färska bär, vaniljflarn, friterad filodegs rulle med ananas och blåbärsglass
[image: image9.png]

Passionsfrukt bavaroise med färska bär, vaniljflarn, friterad filo degs rulle med ananas och blåbärsglass.
Ingredienser:
Passionsfrukt bavaroise:
100 ml mjölk
2 msk socker
1 vaniljstång
3 ½ gelatin blad
2 ägg
50 ml passionsfrukt puré
150 ml vispgrädde

Färska bär:
40 st hallon
40 st blåbär

Vaniljflarn:
1 ägg
1 ½ dl florsocker
1 ¼ dl vetemjöl
2 msk sockerlag
25 g osaltat smör
1 vanilj stång
3 droppar, röd karamellfärg

Friterad filo degs rulle med ananas:
10 msk finhackad ananas
2 ½ filo degs blad
2 msk rå socker

Blåbärsglass
8 äggulor
2 dl blåbärs puré
= dl socker
7 ½ dl vispgrädde
1 tsk citronsyra
= dl sockerlag

Sockerlag med smak av vilda bär
1 dl socker
1 dl vatten
5 st hallon
5 st blåbär
Gör så här:

Passionsfrukts bavaroise:

1. Klipp 10 längder av overhead film med en storlek av 4 cm x 10 cm, rulla den till en cylinder och tejpa ihop.
2. Lägg gelatinbladen i en skål med kallt vatten.
3. Mixa äggen med hälften av sockret.
4. Pressa ur vattnet ur gelatinbladen och blanda med äggblandningen.
5. Heta upp en sautés och sjud mjölk, resten av sockret och vaniljstången.
6. När det kokt upp kyl ner det till 60 grader C.
7. Häll den 60 gradiga mjölkblandningen över äggsmeten under kraftig vispning.
8. Fortsätt vispa tills tempen är nere I 37 C
9. Slå i passionsfrukts purén.
10. Vispa grädden.
11. Rör i den vispade grädden med en stor sked.
12. Fyll en såsflaska med mixen.
13. Ställ formarna på ett bleck och fyll dem med en ½ cm, in i frysen, efter 5-10 minuter kan ni fylla alla upp till toppen.
14. Ställ in i frysen och låt stelna.
15. När dom har stelnat ta bort filmen och därefter ta ut dom och stall dom i kylen ca 2 timmar före servering.

Vaniljflarn:

1. Blanda ägg, florsocker, vetemjöl, sockerlag, vaniljfröna och det smälta smöret, vispa det mjukt och smidigt.
2. Vila smeten over natten i kylen.
3. Skär ut en halv cirkel i overhead film.
4. Lägg filmen på en silikonmatta.
5. Smeta ut smeten jämt i halv cirkeln.
6. Tag bort filmen och tag lite smet och blanda i karamellfärg, därefter i en spritspåse och spritsa ett monster i en tunn sträng.
7. Grädda i 150 C tills den är ljus guldbrun.
8. Tag ut flarnen och forma dom när dom fortfarande är varma.
9. Ställ flarnen på en torr plats.

Friterade filo rullar fyllda med ananas

1. Tag ett filoark och skär ut 10 rektanglar:
2. Lägg i en matsked med ananas och lite rå socker.
3. Rulla ihop till en liten rulle och lägg dom på ett bleck.
4. Stoppa dom I frysen över natten.
5. Värm fritösen till 180 C
6. Fritera rullarna tills dom är gyllen bruna.
7. Skär dom diagonalt före servering, servera dom gärna varma.

Blåbärsglass

1. Vispa ägg och socker poröst.
2. Koka upp vispgrädde, sockerlag och vaniljstång.
3. Slå uppkoket över äggsmeten och vispa det till en tjock kräm.
4. Kyl ner smeten och slå i blåbärspurén och citronsyran.
5. Slå smeten i en glassmaskin och låt det frysa.
6. Slå glassen i en skål och stall in i frysen och låt den bli hård.
7. Tag ut glassen lite före servering och forma till kulor.

Sockerlag med smak av vilda bär

1. Heta upp en kastrull och slå I socker, vatten och bären.
2. Koka minst i 10 minuter tills den börjar bli tjock och en härligt röd färg.
3. Sila sockerlagen genom en chinoise och kyl ner sockerlagen.
Lemoncurd med äppelsorbet och aprikossås
[image: image10.png]

Lemoncurd bakelse serveras med en äppelterrin som toppas med en kanel och äppelsorbet, choklad solfjäder och en karamelliserad aprikossås
Antal personer: 8 pers
TPT:
Socker 250 g
Sötmandel 250 g

Jocondebotten:
Ägg 150 g ca 3 st
Tpt 210 g
Vetemjöl 30 g
Smör 35 g
Äggvita 195 g
Citronsaft 1 tsk
Socker 50 g
Florsocker

Dekordeg:
Smör osaltat 25 g
Äggvita 25 g
Florsocker 25 g
Vetemjöl 40 g

Citroncurd:
Gelatinblad 1 st blad
Ägg 150 g ca 3
Socker 75 g
Citronsaft 5 msk
Rivet skal citron 1 ½ citron
Socker 75 g
Smör 100 g

Äpplesorbet:
Äpple 500 gram
Socker 50 gram
Ljust muscovadosocker 50 gram
Citronsaft 4 msk
Honung 35 gram
Gelatin 1 blad
Calvados 3 msk
Kanel 1 msk
Kardemumma 1 msk

Äppleterrin:
Äpplen "granny smith" 4 st
socker 2 dl
Rött vin 3 dl
Glykos 1 dl
Karamellfärg röd droppar

Jordgubbstopp:
Jordgubbar ca 4 st
Gelatin

Sås aprikos:
Aprikos 5 st
Socker 1 dl
Vatten ½ dl
Vaniljstång 1 st

Äppelflarn:
Äpple 1 st

Chokladsolfjäder:
Tempad mörk choklad 50 g
TPT:
1. Skålla mandeln och skala den.
2. Torka den i en timme i ugnen.
3. Mixa den länge med sockret, tills man får ett vitt och slätt pulver.

Jocondebotten:
1. Sätt ugnen på 225 grader
2. Vispa ägg och TPT tillsammans i 10 min
3. Sikta vetemjölet på ett papper. Smält smöret
4. Vispa äggvita, citronsaft och socker till en fast massa/maräng
5. Vänd ner ägg- och TPT-massan i marängen med en slickepott. Vänd ner det siktadee mjölet
6. Ta en slev av massan och blanda noga med det smälta smöret. Häll det tillbaka i massan och blanda väl till en luftig smet
7. Stryk ut smeten absolut jämt med en palett på bakduk eller silpat som marmorerats med dekordeg
8. Grädda i ca7-8 minuter
9. Ta ut och lyft bort bottnen från plåten omedelbart så att den inte torkar. Processen fortsätter nämligen på eftervärmen
10. Pudra över rikligt med florsocker och lägg på ett bakplåtspapper. Vänd över bottnen på ett galler och låt svalna

Dekordeg:
1. Låt smör och äggvita bli rumstempererade.
2. Sikta florsocker och vetemjöl.
3. Blanda samman smör, socker och mjöl med slickepott så att det blandas precis.
4. Tillsätt äggvita, lite i taget till du får en jämn smet.
5. Passera genom sikt.
6. Färgsätt med färg.
7. Stryk ut smeten med en fixspackel på en silpat matta.
8. Låt stå i frysen 10 min.

Citroncurd:
1. Blötlägg gelatinbladet i rikligt med kallt vatten
2. Vispa ägg och socker luftigt
3. Koka upp citronsaft och rivet skal med socker och smör
4. Häll citronblandningen över det vispade äggsockerskummet. Blanda väl med elvisp
5. Häll blandningen i en tjockbottnad kastrull. Värm försiktigt under vispning tills krämen kokat upp
6. Ta kastrullen från spisen och vispa riktigt Krämig
7. Krama vattnet ur gelatinbladet. Rör ner det och rör tills det smält
8. Sila krämen genom en sil
9. Fyll Jocondebotten nästan ända upp
10. Skiva jordgubbarna tunt och lägg dom på toppen.

Äpplesorbet:
1. Skala och skär äpplet i mindre bitar.
2. Koka upp socker, citronsaft, honung och calvados.
3. Lägg i äppelbitarna och låt koka mjuka.
4. Häll i en mixer och mixa till en jämn massa, sila.
5. Lägg i gelatinbladet och rör om.
6. Häll i massan i en glass maskin och låt den gå tills den är färdig.

Äppleterrin:
1. Skala och klyfta äpplena lägg dem i en kastrull och koka med socker, vin, glykos och färg tills äpplena blivit någorlunda mjuka slå i en form och pressa så att all saft försvinner.
2. Lägg den i frysen under press i någon timme och skiva tunt.

Sås aprikos
1. Koka aprikos, socker och vatten.
2. Mixa sönder och sila.
3. Fast inte alla aprikoser, gärna några och lägg med på tallriken, när du såser till.

Äppelflarn
1. Skär tunna skivor och pensla med sockerlag.
2. Torka i ugnen.

Chokladsolfjäder
1. Smält chokladen och bredd ut den tunt på en marmorskiva.
2. Låt stelna lite och tag en spackel och gör en solfjäders rörelse.
Mjölkchokladpannacotta:

1. Lägg gelatinbladet i kalt vatten i en bunke.

2. Koka ihop grädden och sockret till pannacottan i ca 20 minuter.

3. Hacka ner chokladen och lägg i en skål.

4. Krama ur gelatinet och lägg tillsammans med chokladen.

5. Häll över den varma gräddkoket och rör om till en helt jämn smet.

6. Häll smeten i en form ca 10 x 8 cm och frys in

7. När pannacottan är fryst skär du upp den i rektangulära portionsbitar

8. Lägg bitarna på tallriken och låt stå ute i ca 20 min så den blir mjuk tills serveringen.

Lakaritssås:

1 dl grädde

1 mörkt muscvadosocker

2 msk sirap

2 msk coloroitsoya

2 msk vatten

· Blanda samtliga ingredienser och koka ihop detta i ca 15-20 minuter eller tills såsen är simmig.

4.
Bufféer
[image: image11.png]\

Buffé 1. (4 port)
Fiskspett med sake tonfisk och rosmarinspett

Tonfisk, tärningar 3x3 cm

Sake (japanskt brännvin)

0,5 dl

Inlagd ingefära (finns att köpa färdig)

40 g

Olja

0,5 dl

Salt

2 tsk

Socker

2 tsk

Rödpaprika

3 st

Grön Zuzzini

1 st

Körbärstomat

10 st

Balsamico

1 dl

Honung

1 msk

Röd lök

3 st

Sesamfrön, rostade (finns att köpa färdiga)

1 dl

Rosmarin kvistar, kraftiga

10 st

Hacka ner den syltade ingefäran och blanda ihop med saltet, sockret, oljan och sake. Låt sedan tonfisk bitarna ligga lagen i 2 timmar.

Rosta den röda parikan i ugn på ca 200 grader helt naturell. Den är klar ner den har blivit svart och bränd. Ta ut och låt svalna. Dela parikan så man får ut 4st fina bitar.

Skär zuzzinin i 1cm tjocka halvmåne skivor. Grilla dom sedan i en het panna så dom får färg, salta.

Skär rödlöken i lyftor och rosta av dom i ugn med lite honung på så dom få lite färg, 250 grader.

Reducera ner balsamico samt honungen till hälften mängd. Låte svalna med körsbärstomaterna i.

Sen är det bara att ta av alla råvaror och göra ett kallt fiskspett av. Vänd gärna laxen i sesamfrönen innan så det fastnar på laxen.

Spettet består av rosmarin kvistar med lite rosmarin kvar längst upp.

Tabbola (persiljesallad)

Bladpersilja

200 g

Gul lök

30 g

Tomat

2 st

Citronsaft

0,5 dl

Olivolja

0,5 dl

Burgur

40 g

Mynta (färska)

20 g

Finhacka persiljan, myntan och löken, blanda samman. Skär tomaterna i små tärningar. Blanda i burgul. Smaka av med citronsaft och olivolja.

Risotto på basmatiris

Basmatris

5 dl

Gul lök

100 g

Vitlök

40 g

Matolja

2 dl

Russin

80 g

Valnötter

50 g

Bryn den hackade vitlöken och den gula löken. Häll sedan i riset och därefter slå på vattnet med lite hönbuljong i. Låt koka tills det är klart.

Stek upp valnötter, pinjenötterna samt russinen med honung och olja. Strö sedan det över riset vid servering.

Babganou (aubergineröra)

Aubergine

1 st

Sesampasta (finns att köpa i butik)

20 g

Spiskummin

5 g

Salt

Mynta

5 g

Skär ett snitt i auberginen, lägg den i en form och låt gå i ugn tills den blivit mjuk och rostad.

Ta sedan bort skinnet och mixa samman köttet och sesampastan med spiskummin, smaka av med salt,

Servera i en skål med hackad mynta över.

Kokos marinerad kyckling

Kyckling file

600 g

Kokosflingor

1 dl

Hönsbuljong

1 msk

Apelsinsaft konc

0,5 dl

Cocosmjölk

1 dl

Färsk koriander

1 st kruka

Vitlök, finhackad

40 g

Gul lök

60 g

Curry

10 g

Gurkmeja

5 g

Bland marinaden och låt kycklingen ligga och dra några timmar. Stek sedan kycklingen i panna på låg temperatur tills den är klar, stek den med mycket marinad på så det blir en hinna på kycklingen. Låt svalna innan den skärs upp.
Tzatziki

Naturell yoghurt

1 liter

Gurka

300 g

Mynta

20 g

Vitlök

30 g

Salt

Gul lök

30 g

Citronsaft

3 tsk

Svartpeppar

Låt yoghurten rinna av i kaffefilter ett par timmar tills den blivit krämig. Riv gurkan och löken på ett rivjärn. Krama ut saften ordentligt. Hacka myntan fint. Blanda allt samman och smaka av med salt och peppar och citronsaft. Låt stå ett tag så alla smaker kommer ut.

Laxrulle med wasabi

Rökt lax

400 g

Kesella gourmet

4 dl

Wasabi (finns pulver samt färdig i tub)

Sesamfrön

1 dl

Dill

10 g

Blanda ihop kesella och wasabi och den hackade dillen till man fått en bra smak på röran, det ska smaka mycket wasabi (japansk pepparot).

Skär laxen i tunna långa skivor på breden så man kan rulla ihop dem med wasabi röran i mellan. När man har rullat ihop den långa rullen så rullar man den i sesamfrönen så att rullen täcks med sesamfrön skär sedan ut önskade bitar.

Servera också pitabröd till denna buffé eller något annat segt bröd.

Detta är en annorlunda buffé med maträtter från hela väldens alla kök.

Sushi buffé

Gari (inlagd ingefära)

Obs! Gari bör göras dagen innan!

Färsk ingefära

ca 300 g

Sushi vinäger

1 dl

Citronsyra

½ tsk

Vatten

½ dl

1. Skala ingefäran ordentlig.

2. Skiva lövtunna skivor på en mandolin eller med hjälp av en ost hyvel.

3. Blanda sushi vinäger med citronsyran, smaka av med lite vatten.

4. Koka upp ca 1 liter vatten.

5. Dra år sidan och lägg ner den lövtunna ingefäran, låt ligga i ca 1 min.

6. Sila av och låt svalna, blanda ingefäran med vinägern och låt stå och dra över natten.

7. Om du inte får tag i sushi vinäger som finns i de flesta asiatiska affärer så kan man använda risvinäger och blanda med salt, socker och vatten och ge det ett snabbt uppkok.

Maki rullar med olika fyllningar

Lax

ca 100 g

Tonfisk

ca 70 g

Avokado

2 st

Mango

1 st

Gurka

½ st

Isbergsallad

4 st blad

Sushi ris (gröt ris går lika bra)

3 dl

Vatten (till sushi riset)

6 dl

Nori blad (sjögräsblad)

4 st

Sushivinäger

½ dl

Sushimatta

1 st

Wasabi pulver

1 dl

Riset;

1. Skölj riset i under rinnande kallt vatten ca 5 min. Blötlägg riset i kastrull ca 20 min.

2. Koka upp riset med en bit sjögräs i vattnet.

3. När riset börjat koka så ta bort sjögräset (sjögräset kokar med i riset för det innehåller umami som används som smakförhöjare i riset).

4. Låt sedan riset sjuda lätt i ca 20 min eller tills det börjar tjockna.

5. Låt stå och dra med en handduk emellan locket och kastrullen.

6. När riset blivit ljummet så blanda det med sushi vinäger, försiktigt, använd en trägaffel.

7. Låt riset svalna till rumstemperatur.

Innehållet;

1. Börja med att strimla laxen och tonfisken i 1x1 cm strimlor, ligga långa som nori bladet.

2. Skala gurkan och kärna ur och strimla 0.5x0.5 cm tjocka strimlor, lika långa som nori bladet.

3. Gör samma sak med avokadon och mangon.

4. Blanda wasabi pulver med kallt vatten till en massa.

5. Lägg ut sushimattan och plasta in. (så att inte nori bladen fastnar etc.)

6. Lägg nori bladet på mattan.

7. Börja smeta ut riset på nori bladet försiktigt, ca 0.5 cm tjockt.

8. Riset ska täcka 8/10 delar av nori bladet.

9. Lämna en ficka på ca 3 cm på slutet.

10. Placera ut isbergsalladsblad i början på bladet fyll det sedan med lax/tonfisk och fortsätt med avokado/mango/gurka för att göra just din favorit fyllning, lite wasabi på fisken vid önskad smak.

Tekniken;

1. Rulla ihop sushi rullen med hjälp av sushimattan som underlättar för att få en så fast och jämn maki rulle som möjligt.

2. Men glöm inte att pensla försiktigt med lite sushi vinäger på slutet av rullen som inte är täckt av ris. (bladet klistrar ihop sig med rullen)

3. Skär nu önskade tjocka skivor av maki rullen. (ca 1 cm)

4. Det underlättar att använda en vass kniv som är lätt fuktad på bladet för att inte fastna i riset.

Lax/tonfisk biten

Sushi ris

3 dl

Vatten

3 dl

Sushivinäger

2 msk

Wasabi pulver

3 msk

Lax

ca 100 g

1. Beställ sushi hos din fiskhandlare så skär dom en bra storlek på laxen/tonfisken som du bara kan plasta in och frysa in över natten.

2. Ta ut laxen/tonfisken ca 2 timmar innan du ska börja göra dina lax/tonfisk bitar, då det underlättar att skära önskade skivor av fisken.

3. Riset (se ovan hur du kokar riset) gör du önskad stora ägg av för att sedan smeta på lite wasabi (tänk på att den är mkt stark).

4. Ta sedan laxen/tonfisken och lägg på ris ägget.

Servera

På tallriken som sushin serveras på bör det finnas en klicka av wasabi och en lite skål med kikoman soya (japanska soya finns i alla livsmedelsbutiker) så man kan doppa sina sushi bitar i, en del blandar även i lite wasabi i soyan. Den inlagda ingefäran (gari) får man inte glömma det är den som rengör smaklökarna mellan olika sushi bitar och den starka och dominanta wasbin.

Dryck;

Skulle vilja rekommendera ett torrt Chablis vin till sushi med klara mineraltoner med inslag av grönt äpple och citrus.

På öl sidan skulle jag rekommendera Asahi ett Japanskt lager öl med lite beska och lite rostiga inslag. Ett lättöl som matchar sushin, ingefäran och den lite mer hårdare wasabin utmärkt.

Vill man testa något nytt så ska man pröva Tällbergs brännvin, snaps, till sushin som har smaker från ingefäran.

[image: image12.png]

5.
Wok
Laxwok

ING 10 port:

Teriyaki:

Citrongräs 2 st

Röd chili 2 st

Ingefära 1 st

Vitlök solo 1st
Koriander 50 g

Soya 1 l

Honung 2 dl

Vatten 8 dl

Socker 700 g

Teriaky:

1. Skär ner citrongräset, chilifrukterna, ingefäran och vitlöken grovt och lägg i en kastrull.

2. Häll på soyan och vattnet och koka upp detta.

3. Lägg i koriander, sockret och honungen.

4. Låt detta koka ihop i ca 1-2 timmar eller tills det fått en simmig konsistens.

5. Sila av och kyl ner.

Matolja 1,5 dl

Palsternacka 150 g

Morot 150 g

Gul lök 150 g

Skinnad lax 700 g

Kokt spagetti 10 port

Teryaki 2 dl

Babyspenat 30 g

Salt

Peppar

1. Skala och tärna palsternackan, moroten och löken.

2. Skär laxen i tärningar.

3. Fräs på laxen i lite olja. Vänd runt försiktigt.

4. Lägg i samtliga rotfrukter och fräs med detta någon minut.

5. Häll på teryakin och koka med detta under 1 minut.

6. Vänd i de kokta nudlarna.

7. Smaka av med salt och peppar.

8. Precis innan servering lägger man i spenaten.

Servera gärna tillsammans med en grönsallad och örtsås.

Karréwok

ING 10 port:

Vinigrätte

Olja 2dl

Honung 15 g

Dijon 1 msk

Vinäger 1dl

Grovmalen svartpepper 1 tsk

Salt

1. Häll i samtliga ingredienser förutom oljan i en mixer.

2. Droppa i oljan under ständig omrörning till vinigrätten har fått en simmig konsistens.

3. Smaka av med salt och pepper.

Matolja 1,5 dl

Palsternacka 150 g

Röd lök 150 g

Putsad karré 700 g

Kokt pennepasta 10 port

Grädde 2 dl

Vatten 1dl

Dijonsenap 1 msk

Flytande kalvbuljong 1 msk

Babyspenat 30 g

Soltorkade tomater 40 g

Salt

Peppar

9. Skala och tärna palsternackan, skär röd löken i båtar.

10. Skär köttet i strimlor.

11. Tärnar ner tomaten i fina bitar.

12. Bryn på köttet och löken i lite olja.

13. Lägg i samtliga rotfrukter och fräs med detta någon minut.

14. Häll på vatten, grädde, senap, buljong och låt detta koka i ca 5 minuter.

15. Vänd i den kokta pastan och tomaterna.

16. Smaka av med salt och peppar.

17. Precis innan servering lägger man i spenaten.

Servera gärna tillsammans med en grönsallad och vinigrätte.

Grillning

[image: image13.png]

Chilimarinerad smörfisk

1. Mixa 4 st röda chilifrukter, 1 vitlök solo i 4 dl olja

2. Häll i salt och peppar.

3. Pressa i 1 st lime och 1 msk socker.

4. Lägg fisken i marinaden i minst 4 timmar.

Citrus marinerad biff

1. Mixa 4 dl olja med saften från 5 citroner, 2 lime och 2 apelsiner

2. Putsa köttet och lägg det i marinaden i minst 2 timmar.

3. Smaka upp biffen med salt vid grillningen.

Fiskpaket på tex. torsk.
1. Stycka upp fisken i lagom stora bitar.

2. Lägg dem styckvis på små folieark.

3. Häll på lite örtolja och en liten klick smör.

4. Häll på havssalt.

5. Lägg gärna i lite grönsaker så som sparris och paprika.

6. Lägg paketen på grill i ca 10 min eller tills fisken är fast och fin.

Sousvide grillat kött
Sousvide oxe:

1. Parera filén.

2. Grilla på filén på grillen för ett stänga porerna samt ge ett fint mönster.
3. Gör ett kryddsmör på smör, vitlök, salt, peppar och lite örter.

4. Gnid in filén i salt och peppar. Smeta ut smöret på filén och lägg på lite mer örter.

5. Rulla in allt i plastfolie till ett fint paket.

6. Slut det hela med ett lager aluminiumfolie.

7. Lägg paket på grillen i ca 30 minuter beroende på storlek, eller tills den har en innertemp på 56 grader.

8. Tag av det från grillen och låt det vila i 5 minuter innan köttet serveras.
Goda kalla såser till grillning

Örtolja:

Vitlök 4 st

Olja 1 l

Dill 1 knippe

Persilja 1 knippe

Salt

Peppar

1. Mixa vitlökarna, dillen och persiljan i oljan slätt.

2. Smaka av med salt.

3. Häll upp i rippelflaskor.

Ört och vitlökssås:

Créme fraishe 3 dl

Örtolja 1 dl

Spenat 50 g

1. Blanda Örtoljan och spenaten.

2. Mixa detta snabbt.

3. Rör ner olja i créme fraishen.

4. Smaka av med salt, aromat och peppar.

Mangosås:

1. Koka mangopure med socker honung och lite grönsaksbuljong.

2. Låt svalna i kyl.

3. Blanda i créme fraiche och smaka av med salt peppar.

4. Skär ner fina bitar av färsk mango och lägg i dressingen.

Dijoncréme:

1. Mixa 10 äggulor med 2 msk vatten i en pelarmixer i ca 30 sekunder.

2. Droppa i ca 7 dl olja mycket försiktigt smeten fått en majonäsliknande konsistens.

3. Häll i ca 3 dl dijon och mixa snabbt.

4. Blanda i 5 dl créme fraiche.

5. Smaka av med salt och peppar.

Bruchetta:

1. Skolla och skala tomater

2. Skärbort kärnhuset-spara det

3. Skär ner tomaterna i brunoise

4. Blanda i finhackad vitlök, basilika och olja.

Fänkålssmet:

1. Mixa upp 5 äggulor med 1 msk vatten i en pelarmixer.

2. Droppa försiktigt i ca 5 dl olja.

3. Lägg i ett rejält knippe med dill, 1 hel vitlök och 1 fänkål och mixa slätt.

4. Blanda i 3-4 dl créme fraiche och smaka av med salt och peppar.

Detta passar väldigt bra till fisk och skaldjur.
Honungs och tandorisås

1. Blanda 1 dl yoghurt naturell med 2 msk honung.

2. Häll i 1 msk indisk tandori och 2 krm aromat.

3. Låt stå och dra i minst 2 timmar.

Kokos och limesås

1. Blanda 1 dl kokosmjölk med ½ dl laga lätt.

2. Häll i 1 msk honung, och saften från 1 cirton.

3. Riv ner skalen från 2 st lime och pressa i saften.

4. Smaka av med salt och peppar.

Klar potatissallad med senap och honungsvinigrätte 10 port

Potatis

1, 5 kg

Olja

2 dl

Vitvinsvinäger
½ dl

Socker

1msk

Honung

2 msk

Dijonsenap

2 msk

Salt

Peppar.

1. Koka potatis tills den är aldente.

2. Skölj den i kallt vatten snabbt.

3. Mixa ihop hälften av oljan med honungen, sockret, senapen och vinägern.

4. Droppa i resterande olja under mixning.

5. Smaka av med salt och peppar.

6. Blanda i potatisen och låt den ligga minst 2 timmar dock max 12 timmar i vinigrätten.

7. Precis innan servering är det gott att blanda i lite ruccola, cocktailtomater och rödlök.

[image: image14.png]

Konstiga utryck i ett kök

· Svetta= Man låter ett livsmedel ligga i en stekpanna eller kastrull på väldigt låg värme och vätska ur sig.

· Blanchera= Göra vitt. Lägg ett livsmedel i kallt vatten och ge det ett uppkok. Släng bort vattnet.

· Enkel panera= Vänd ett livsmedel i mjöl alt. Ströbröd och stek därefter.

· Dubbel panera= Vänd ett livsmedel i 1. mjöl ,2. ägg, 3. ströbröd och stek det därefter.

· Putsa= Skära bort fett och senor från ett köttstycke.

· Ansa= Skala och tvätta sallad eller frukt. Skär bort ev. missfärgningar eller skador.

· Parera= Skär bort fett och senor från kött.

· Paryrer= Fett och senor som är bortskuret från ett kött, kan användas till t.ex. att mala ner till köttfärs.

· Bryna= Steka på hög värme, ge ett livsmedel färg i en panna. Stänga porerna på kött.

· Fräsa= Steka på låg värme, livsmedlet skall inte få färg.

· Brässera= Först bryna därefter hälla på vätska så att ungefär halva livsmedlet täcks och låta koka klart.

· Reducera= Koka något kraftigt tills ungefär hälften av vätskan återstår.

· Förvälla= Lägg ett livsmedel i kokande vatten och koka det i 1-10 min för att få bort giftiga ämnen eller uppmjuka det..

· Tranchera= Skiva upp kött.

· Skira= Ställa smör i ett varmt vattenbad och låta slaggprodukterna samlas på botten. Ta vara på det översta fettet.

· Flambera= Hälla på alkohol i en stekpanna och tända eld på det.

· Filea= Fisk fileas, ta bort ben och skinn från fisken.
· Bräcka= Steka lätt och hastigt, oftast i sitt eget fett.
· Montera= Ge en extra tillsatts av smör eller grädde i en sås precis innan servering för att få en blankare sås och rundare i smaken.
· Béchamel= Vit grundsås
· Consommé= Klar soppa eller buljong. Oftast klarad med äggvita eller oxfärs.
· Deglacera= Koka ur en panna efter man tagit ur livsmedlet med vatten eller vin för att få en god buljong.
· Gratinera= Ge ett livsmedel färg i ugnen på hög värme.
· Rimma= Lättsalta t.ex. en fisk snabbt.
· Grava= Varva salt och socker mellan rå fisk. Fisken bör varit fryst först.
· Meunière= Mjölpanera
· Liasion= Varm grädde som man slår över äggulor under kraftig vispning. T.ex. till en vaniljsås.
· Legym= Grönsak.
· Nappera= Hälla sås på ett livsmedel innan servering.
· Griljera= Panera ett livsmedel som är förkokt eller stekt och snabbt gratinera det, t.ex. en julskinka.
· Roux= Bottenredning t.ex. Roux blond, vit bottenredning.
· Tournera= Ge grönsaker en form t.ex. potatis.
· Toast= Rosta eller steka brödskiva.
· Gastronomisk = Kräsen
· Gastronom= Mästare i matlagning.
6.
Trender
UTE

PÅ VÄG UT

INNE

PÅ VÄG IN

Frankrike

Spanien

Skandinavien
Frankr,Sve
Rysk kaviar

löjrom

avruga

odlad strörrom

Åkerbär

havtorn

nypon

salmbär

Sälta

sötma

syra

beska

Ryggdelar

inälvor

framdelar
utälvor

Tallriksservering
i gryta

från fat till tallrik
fat till tallrik vagn
Lite porslin

stort porslin

tallrikar med tillbehör nya arrangemang

för att lyfta fram doft

Skockor

rötter

betor

 knölar

Puckar

cylindrar

små sfärer

pärlor

Fyrkantigt

avlånga rektanglar
klossar

 romber

Parfait

paté

rillet

 korvsmet

Krutonger

smulor

pulver
 damm

Kodade stödordsmenyer
eleganta menyer
inbundna
handskrivna

[image: image15.png]

 Lycka till och smaklig måltid önskar

 Callekock

