[image: image1.png]Kochclub
Chellestiil
seit 30.1.96

28. Chochete vom 8. Sept. 1998

Rezepte für 4 Personen

Chuchichef: Bruno

Kartoffel-Steinpilz-Suppe mit Wodka

Maienfelder Riesling x Sylvaner, 1996

Hansjörg Nigg, Maienfeld

* * *

Fleischröllchen mit Gnocchi Romaine

Carrascal (Ma/CabS/Me) MO 1994

Bodegas Weinert, Mendoza-Argentinien

* * *

“Verkehrter“ Pfirsichkuchen

Cuvée Or „“Grains Nobilis“ AOC 1995

Ch. Bonvin & Fils, Sion

Kartoffel-Steinpilz-Suppe mit Wodka
25 g getrocknete Steinpilze

500 g Kartoffeln, (mehligkochende Sorte)

1 kleines Rüebli

7 dl Gemüsebouillon

2 dl Rahm

1 dl Crème fraîche

ca. ¼ dl Wodka

Salz, Pfeffer

2 Zweige Thymian

150 gr frische Steinpilze

1 EL Butter

Zubereitung

1. Die getrockneten Steinpilze in 2 dl kaltem Wasser während 30 Minuten einweichen.

2. Die Kartoffeln und das Rüebli schälen und würfeln. Mit den Steinpilzen mitsamt dem Einweichwasser in die kochende Bouillon geben und weich kochen.

3. Im Mixer oder mit dem Stabmixer sehr fein pürieren. Die Suppe durch ein Sieb streichen. Rahm und Crème fraîche unterrühren, den Wodka beifügen und mit Salz sowie Pfeffer abschmecken. Die Suppe während 10 Minuten auf kleinem Feuer weiterkochen.

4. Die Thymianblättchen von den Zweigen zupfen und fein hacken.

5. Die frischen Steinpilze rüsten, in etwa 3 mm dicke Scheiben schneiden und in der warmen Butter beidseitig 1 Minute braten.

6. Die Kartoffel-Steinpilz-Suppe in vorgewärmte Teller anrichten, die Steinpilze darauf geben und mit Thymian bestreuen. Sofort servieren.

Fleischröllchen
300 gr Wirzblätter

40 gr Butter zum Anbraten

50 gr Schinkenwürfeli

8 dünne Kalbsplätzli (je ca. 70 gr)

20 gr Bratbutter

5 Schalotten

1 dl Weisswein

1 dl Bouillon (Gemüse)

1,8 dl Saucenrahm

600 gr Eierschwämme

1 Knoblauchzehe

1 dl Schlagrahm

3 EL Majoran

1 Lorbeerblatt

1 Zweig Majoran

Salz, Pfeffer

Zubereitung

Füllung:
1. Wirzblätter ca. 2 Min. in siedendem Salzwasser blanchieren, kalt abschrecken, dicke Blattrippen herausschneiden.

2. Blätter hacken in 20 gr warmer Butter andämpfen, die Schinkenwürfeli zugeben mit Salz und Pfeffer würzen.

Fleisch:
1. Füllung auf die Kalbsplätzli, bis auf einen 2 cm breiten Rand verteilen. Ränder über die Füllung schlagen, aufrollen, an beiden Enden mit Küchenschnur binden. Mit Salz und Pfeffer würzen. In heisser Bratbutter ringsum 2-3 Minuten anbraten, in eine ofenfeste Form legen.

2. 3 Schalotten hacken, andämpfen, mit dem Weisswein und der Gemüsebouillon ablöschen, auf die Hälfte einkochen. Saucenrahm, Lorbeerblatt, 1 Zweiglein Majoran sowie Salz und Pfeffer, nach Bedarf daruntermischen, in die Form giessen. Zugedeckt ca. 25 Minuten im auf 180 Grad vorgeheizten Ofen schmoren lassen.

Eierschwämmli:
1. Eierschwämmli rüsten, grosse Pilze halbieren. 2 Schalotten hacken, Knoblauchzehen pressen und in 20 gr warmer Butter andämpfen. Pilze ca. 5 Minuten mitdämpfen, 2 EL Majoranblättchen zugeben, mit Salz und Pfeffer würzen.

Sauce:
1. Schmorflüssigkeit in eine Pfanne absieben, aufkochen, 1 dl steifgeschlagener Rahm darunterziehen, warm werden lassen.

Gnocchi Romaine
5 dl Milch

150 gr Griess

100 gr Parmesan

80 gr Butter

2 Eier (ganze)

etwas Oel

Gewürz

Zubereitung

1. Milch, Gewürz und 40 gr Butter auf den Siedepunkt bringen. Unter Rühren mit dem Schneebesen Griess regenartig einlaufen lassen.

2. Auf kleinem Feuer zugedeckt während 15 Minuten kochen lassen. 30 gr Reibkäse und die Eier daruntermischen, abschmecken.

3. Die Masse 2 cm dick auf ein geöltes Blech auslegen, erkalten lassen. Mit dem Ausstecher Scheiben von 4 bis 5 cm Durchmesser ausstechen.

4. Leicht schräg (dachziegelartig) aufeinandergelegt in geölter Gratinplatte anrichten. Mit dem restlichen Reibkäse bestreuen, mit Butter beträufeln und im Ofen gratinieren.

“Verkehrter“ Pfirsichkuchen

ergibt einen Kuchen für 12 Stücke
Teig:

300 gr Mehl

100 gr Zucker

1 Prise Salz

200 gr Butter

2 Eigelb

2 EL kaltes Wasser

Belag:
8 Pfirsiche

16 geschälte Mandeln

30 gr Butter

40 gr Zucker

50 gr Amaretti

Zubereitung

1. Mehl, Zucker und Salz in einer Schüssel mischen. Butter in Flocken dazuschneiden, Zwischen den Fingern zu einer bröseligen Masse reiben. Eigelb und Wasser verquirlen, beifügen und alles schnell zu einem glatten Teig zusammenfügen. In Klarsichtfolie gewickelt 30 Minuten kühl stellen.

2. Pfirsiche kurz in kochendes Wasser tauchen, schälen, halbieren und Stein herauslösen. In jede Pfirsichhälfte 1 Mandel legen.

3. Den Boden eines beschichteten oder emaillierten runden Blechs von etwa 28 cm Durchmesser mit der Butter bestreichen. Den Zucker darüberstreuen. Die Form auf eine grosse Herdplatte stellen und so lange erhitzen, bis der Zucker zu caramelisieren beginnt. Sofort vom Feuer nehmen.

4. Die Pfirsiche mit den Schnittflächen nach unten in die Form legen. Die Amaretti zerbröseln und darüberstreuen.

5. Den Teig auf der leicht bemehlten Arbeitsfläche zu einem Kreis von etwa 30 cm Durchmesser auswallen. Über die Pfirsiche legen und den Rand nach unten in die Form stossen.

6. Den Pfirsichkuchen im auf 220 Grad vorgeheizten Ofen auf der zweituntersten Rille während 30 Minuten backen. Den Kuchen herausnehmen und sofort auf eine Tortenplatte stürzen; wartet man auch nur einen Moment, kleben die Pfirsiche gerne am Formenboden, da der Caramel sofort erstarrt. Auskühlen lassen.

En Guete wünscht Eu de Bruno

