

XI Jornadas
Gastronómicas
de
las **Setas & Hongos**

Libro de Recetas

HOSTECOR

The background of the image is a photograph of a plate of food. It features several sliced mushrooms, likely cremini or similar, which have been sautéed and are glistening with oil. They are mixed with bright green peas. A white ceramic fork is placed in the foreground, partially overlapping the bottom edge of the plate. The entire scene is set against a plain white background.

XI Jornadas
Gastronómicas
de las **Setas & Hongos**

PRESENTACIÓN

La Asociación de Empresarios de Hostelería de Córdoba, concretamente su Comisión Gastronómica de Hostecor y Vicepresidencia de Restaurantes, continuamos con las actividades promocionales de la gastronomía cordobesa que desde hace tiempo venimos realizando, en otoño presentamos las XI Jornadas Gastronómicas de las Setas y los Hongos.

Las XI Jornadas Gastronómicas de setas y hongos suponen la consolidación de las mismas con una gran participación de establecimientos, que han conseguido que los platos elaborados con setas, la mayoría de las veces de nuestras sierras y pastizales, y otras, de nuestros proveedores con viveros autóctonos, estén presentes en las cartas de muchos de nuestros restaurantes.

Con este recetario pretendemos dar a conocer a quienes no son profesionales de la cocina las recetas con setas y hongos que se ofrecen en estas jornadas y que podrán degustar en los distintos establecimientos de Córdoba y provincia, por otro lado se ha realizado con la finalidad de que conozcan, un poco más, si cabe, nuestra riqueza gastronómica y puedan si lo desean aplicarse entre fogones.

Antonio Palacios Granero
Presidente de Hostecor

HOSTECOR

ÍNDICE DE ESTABLECIMIENTOS

Restaurante Bar X.....	7
Restaurante Bodegas Campos.....	9
Hotel Hospes Palacio del Bailío Restaurante Arbequina	11
Restaurante Churrasco.....	14
Hotel Eurostars Palace de Córdoba.....	15
Taberna El Alpiste	18
Taberna El Poema.....	20
Restaurante El Choto.....	21
Hotel Exe Conquistador.....	22
Restaurante Casa Pepe de la Judería	25
Restaurante Taberna Casa Rubio.....	26
Taberna El Nº10.....	29
Restaurante Puerta Sevilla	31
Taberna La Esencia.....	33
Taberna Sociedad de Plateros Mª Auxiliadora.....	35
Restaurante El Buey.....	38
Parador de Córdoba La Arruzafa.....	40

BOLETUS EDULIS CON FOIE

Ingredientes (4pax):

800 grs. de Boletus edulis

400 grs. de Foie

Aceite

Sal

Pimienta

Perejil

Elaboración:

Limpier los boletus y saltearlos en aceite, salpimentar. Rehogarlos unos minutos antes de añadir el foie cortado en rodajas y dorado por ambos lados. Retirar del fuego.

Montar en un aro una base de boletus, colocar una rodaja de foie y terminar con otra capa de boletus. A continuación incorporar una pizca de pimienta negra recién triturada y espolvorear con perejil.

REVUELTO DE NÍSCALOS CON SALMÓN AHUMADO

Ingredientes (4pax):

500 grs. de Salmón
800 grs. de Níscalos (Lactarius deliciosus)
4 ajos tiernos ó 1 Diente de ajo
Aceite de oliva
8 Huevos
Sal, pimienta y perejil

Elaboración:

Limpian los níscalos y saltearlos en el mismo aceite que los ajetes cortados en bastoncitos hasta dorarlos, salpimentar. Añadir el salmón, batir los huevos y añadir a la cazuela. Remover poco a poco hasta cuajarlos, servir bien calientes.

CALDERETA DE NÍSCALOS

Ingredientes (4pax):

1 Kg. de Níscalos
4 ajos
Perejil
1 Vaso de vino blanco
½ Vaso de aceite
Sal
Pimienta

Elaboración:

Lavar los níscalos y trocearlos. En una sartén ponemos el aceite, los níscalos, los ajos majados, el perejil y el vino. Esperamos a que suelten todo el agua, dejándolos en la salsita que queda. Rectificamos de sal y pimienta.

ARROZ DE SETAS DE TEMPORADA (SHIITAKE, CARDO, SENDERUELA, GURUMELO) Y FOIE

Ingredientes:

250 grs. de Jugo de cerdo

3 grs. de Ajo

10 grs. de Pimiento rojo

10 grs. de Pimiento verde

100 grs. de Arroz

100 grs. de setas: Shiitake, Cardo, Senderuela, Gurumelo

20 grs. de Foie

Aceite de oliva Virgen Extra

Sal

Elaboración:

En una sartén echar un poco de aceite de oliva virgen extra y marcamos el sofrito con el ajo, los pimientos, fundearemos bien, marcamos las setas junto al sofrito previamente limpias y picadas en trozos irregulares. A continuación introducimos el arroz y sofreímos todo junto durante cuatro o cinco minutos. Ponemos a punto de sal. Después hay que ir añadiendo el jugo poco a poco hasta que el grano esté tierno. Cuando esté tierno, apagar la sartén y añadir el foie removiendo bien para que se distribuya. Dejar reposar el arroz cuatro o cinco minutos y servir inmediatamente.

CROQUETAS DE BOLETUS EDULIS

Ingredientes:

Para la bechamel:

60 grs. de Harina de trigo
60 grs. de Mantequilla
700 mls. de Leche entera
Sal

Para el relleno:

250 grs. de Boletus edulis frescos
60 grs. de Cebolla
2 cucharadas de Aceite de oliva virgen extra

Para el empanado:

2 Huevos
150 grs. de Pan rallado
Sal

Elaboración:

Limpia y corta las setas en trozos pequeños. Limpiar, pelar y picar el ajo y la cebolla en brunoise. Calentar en una sartén ó cacerola el aceite y añadir el ajo y la cebolla, y pochamos durante 10 minutos aproximadamente. Añadir la mantequilla cortada en trocitos y calentar la leche en una cacerola aparte sin que nos llegue a hervir. Añadir la harina poco a poco sin dejar de remover hasta que nos quede cocinada y verter la leche poco a poco moviendo la masa continuamente. Poner a punto de sal, pimienta, nuez moscada y añadir las setas a la bechamel mezclando bien. Verter la masa en una bandeja engrasada con unas gotas de aceite de oliva para que no se pegue y cubrirla con papel films transparente, reservarla hasta enfriar totalmente. Empanar las croquetas dándole la forma deseada y pasando por los huevos batidos con una pizca de sal y el pan rallado. Freír en abundante aceite de oliva virgen extra hasta que estén bien doradas y servir.

ARROZ MELOSO DE IBÉRICOS Y BOLETUS CONFITADOS

Ingredientes:

Para el caldo de cerdo:

100 grs. de Cebolla
60 grs. de Puerro
50 grs. de Zanahorias
40 grs. de Tomate frito
500 grs. de Costillas de cerdo
½ Gallina
600 grs. de Huesos de ternera ricos en colágeno
7 ls. de Agua
40 grs. de Sal

Para el sofrito:

3 kls. de Cebolla
1 kl. de Pimiento rojo
1 kl. de Pimiento verde
1 kl. de Tomate rojo maduro rayado
4 Dientes de ajo
Aceite de oliva virgen extra

Para la presa ibérica:

0,45 grs. de Papada
0,40 grs. de Boletus
0,80 grs. de Presa

Para el velo de tocino:

Tocino curado
Aceite de oliva virgen extra
Cebollino picado

Elaboración:

Para el caldo de cerdo:

Asamos las verduras y los huesos al horno a una temperatura constante de 140 °C durante 1 hora, hasta conseguir un dorado homogéneo y el perfecto desgrasado de la carne. Traspasamos el conjunto asado a una cacerola profunda. Añadimos las costillas y la gallina. Cubrimos con el agua y a fuego muy

ARROZ MELOSO DE IBÉRICOS Y BOLETUS CONFITADOS

suave, cocemos durante 2 horas. Transcurrido este tiempo, dejamos en reposo durante 6 horas y colamos. A continuación levantamos nuevamente el hervor, rectificamos de sal y si quedara demasiado ligero reducimos.

Para el sofrito:

Cortamos en brunoise el ajo, la cebolla y los pimientos. Pochamos el ajo, seguidamente le incorporamos la cebolla, cuando la cebolla pierda dureza le incorporamos los pimientos, dejándolos a fuego lento y tapado hasta que esté bien blando, en una hora y media aproximadamente. Le incorporamos al sofrito el tomate rayado y dejamos reducir por completo.

Para la presa ibérica:

Cortamos a dados de 1x1 cm. la presa, papada, y reservamos.

Para el velo de tocino:

Congelamos el tocino curado y lo cortamos en finas láminas con ayuda de la corta fiambres.

Presentación:

Marcamos la presa dejándola cruda por dentro y retiramos. Le incorporamos el arroz, dos cucharadas de sofrito y mojamos con el caldo, cuando le falte un minuto de cocción incorporamos la presa, la papada ya confitada y los boletus. Ligamos con un chorro de aceite de oliva virgen extra, cebollino picado y lo tratamos como si fuera un risotto hasta dejarlo meloso. Ponemos una lámina de tocino encima y se fundirá dejándola translúcida.

SALMONETE, CREMOSO DE BRÓCOLIS, JUGO DE JAMÓN, TROMPETA NEGRA Y AGUJA DE MONTE

Ingredientes:

Para la pure de brócolis:

400 grs. de Brócolis
80 grs. de Mantequilla
Zumo de limón
Sal
Pimienta

Para la crema de jamón:

24 grs. de Cebolla pochada con mantequilla
90 grs. de Nata 17%
200 grs. de Caldo de jamón concentrado
Xantana

Para las setas:

Trompeta negra y Aguja de monte

Elaboración:

Para la pure de brócolis: Cocer los brócolis sin el tallo con cuidado de que no se oxide por exceso de cocción. Trituramos y añadimos mantequilla. Emulsionar 4 minutos hasta obtener una crema fina. Rectificar de sal, zumo de limón y pimienta.

Para la crema de jamón: Trituramos todo, rectificamos de sal y texturizamos con Xantana

Para las setas: Confitar en aceite vegetal

Para el salmonete: El salmonete lo limpiamos y le sacamos los lomos. Confitamos durante 6 minutos en aceite de girasol a 65°C y reservamos.

Presentación:

Se marca el salmonete por la parte de la piel en la plancha, mientras calentamos la crema de brócolis y la de jamón. Las setas ya confitadas, le damos unos minutos en la plancha, poniéndolas a punto de sal. Terminamos en un pizarra colocando unas lágrimas de crema de brócolis, el salmonete, las setas y unas lascas de jamón ibérico y terminamos con la crema de jamón, sal maldon y unos germinados.

EL CHURRASCO

REVUELTO DE BOLETUS EDULIS CON TRUFA Y SETAS SHIITAKE

Ingredientes:

Hongos boletus edulis,
Setas shiitake
Trufa negra
Huevo
Aceite de oliva
Cebolla fresca y ajo
Sal y pimienta

Elaboración:

Trocear la cebolla fresca en media juliana y saltear con un poquito de ajo. Trocear los boletus en juliana y añadirlos a la cebolla cuando esté confitada y saltear. Añadir el huevo y ligar a medio cuajar. Una vez cuajado el huevo, montar en un aro en el centro del plato y rallarle la trufa por encima.

SETAS DE CARDÓ A LA PLANCHA CON AJO Y PEREJIL

Ingredientes:

Setas de cardo
Aceite de oliva, sal, ajo y perejil

Elaboración:

Hacer una picada con el aceite, la sal y el ajo y el perejil finamente picados. Poner las setas en la plancha bien caliente y regar al gusto con la salsa.

NÍSCALOS DE TEMPORADA A LA PLANCHA

Elaboración:

Limpiar bien los níscalos de tierra y piel. Salpimentar al gusto y asar en la plancha.

PALACE DE CÓRDOBA

CEVICHE DE NÍSCALOS DE ESPIEL, CREMA HELADA DE AOVE DE PRIEGO Y QUESO DE ZUHEROS Y ALMA DE CAVIAR DE RIOFRÍO

Ingredientes:

- 1 kg. de Níscalo frescos, Limpios y cortados en láminas
- 3 Dientes de ajo, finamente picados
- 1 Cebolla mediana a la juliana
- 1 ½ Cucharada de perejil picado
- 1 ½ Cucharada de culantro picado
- 3 Aji limo
- Jugo de 6 a 8 limones
- 3 Cucharadas de aceite de oliva virgen extra de Priego de Córdoba
- Sal
- Pimienta
- Queso de cabra de Zuheros
- Alma de caviar de Riofrío

Elaboración:

Mezclar todos los ingredientes y marinar las setas durante hora y media.

Para la crema helada:

Mezclar el queso y el aceite, batir dando golpes de frío en el congelador, hasta que quede cremoso. Terminar el plato en el montaje con dos roscas de Alma de caviar de Riofrío

PALACE DE CÓRDOBA

DIM SUN DE PIE AZUL Y ESPINACAS, GRANIZADO DE MONTILLA Y MIEL DE MONTORO A LA NARANJA AMARGA

Ingredientes:

Para la masa:

400 mls. de Leche de coco (una lata)

500 grs. de Harina

1 Sobre de levadura en polvo

1 Cucharadita de sal

1/2 Cucharadita de azúcar

Para el relleno:

40 grs. de Pie azul

1 Manojito de espinacas frescas

1 Diente de ajo

Salsa de soja

Aceite de sésamo crudo

Sal y pimienta negra recién molida

Para la salsa picante:

Soja

Sriracha (salsa de chile tailandesa)

Sirope de arce

Para la salsa no picante:

Soja

Aceite de sésamo crudo

sirope de arce

Elaboración:

Picar bien el diente de ajo y dorarlo levemente en la sartén con un chorrillo de aceite de sésamo. Trocear los boletus y dorarlos junto al ajo, cuando estén casi listos, echar un chorrillo de salsa de soja y las espinacas bien picadas. Dejar un minuto o hasta que se reduzca la soja, salpimentar y retirar del fuego.

Mezclar bien la harina con la levadura la sal y el azúcar, añadir la lata de leche de coco y formar una masa.

PALACE DE CÓRDOBA

DIM SUN DE PIE AZUL Y ESPINACAS, GRANIZADO DE MONTILLA Y MIEL DE MONTORO A LA NARANJA AMARGA

Se puede hacer en un bol ayudándose de un tenedor, también con unos golpes de batidora o con un par de minutos de thermomix en posición espiga. Sobre una superficie enharinada, extender la masa con forma de rulo y cortar 16 porciones que aplanaremos para que nos queden en forma circular. Echar una cucharadita de relleno en cada porción de masa, dejar un margen de unos 2 centímetros y cerrar formando bolitas. Colocar cada dim sum en un moldecito de papel (los de magdalena son perfectos) para evitar que se peguen unos con otros al cocinarlos.

Hervir el agua de los boletus para cocinar los dim sum al vapor durante 12 minutos, puede servir cualquier vaporera pero las de bambú son perfectas. Hay que tener cuidado de que el agua no moje las empanadillas.

Para las salsas:

Salsa picante:

Mezclar dos cucharadas soperas de salsa de soja con una cucharadita de sriracha y 1/2 cucharadita de sirope de arce.

Salsa suave:

Mezclar dos cucharadas soperas de salsa de soja con unas gotitas de aceite de sésamo y 1/2 cucharadita de sirope de arce.

EL ALPISTE

PASTEL DE CHAMPIÑONES CON BEICON Y PUERROS

Ingredientes:

180 grs. de Champiñones
4 Lonchas de beicon ibérico
2 Puerros
1 Diente de ajo
4 Huevos
200 grs. de Queso rallado
250 mls. de Nata
Sal
Pimienta

Elaboración:

Se sofríen los puerros y el ajo. Se añaden los champiñones y posteriormente el beicon cortado en trocitos. Se batan los huevos, que se añaden al refrito. Se salpimenta y se incorpora la nata. Mezclar bien todo y colocar en el horno al baño María. Servir con queso rallado.

CROQUETAS DE BOLETUS

Ingredientes:

500 grs. Boletus
2 Dientes de ajo
3 Cebollas
0.25 ls. de Aceite
130 grs. Harina
400 grs. Leche
Sal
Nuez moscada
Pimienta
2 Huevos
Pan rallado

Elaboración:

Se sofría la cebolla y los ajos. A continuación se añaden los boletus, la harina y la leche. Una vez estén bien mezclados con la nuez moscada y la sal, se deja enfriar la masa. Se hacen las croquetas manualmente para empanarlas con el pan rallado y el huevo. Por último se fríen en aceite bien fuerte.

NÍSCALOS A LA PLANCHA CON JAMÓN DEL VALLE DE LOS PEDROCHES

Ingredientes:

400 grs. de Níscalos
4 Dientes de ajo
1 Rama de perejil
Aceite de oliva
100 grs. de Taquitos de jamón del Valle
de Los Pedroches
Sal

Elaboración:

Se fríen los ajos y se le añade un toque de perejil. Con la plancha bien caliente, se doran los níscalos. Salpimentar al gusto, añadir el ajo y el perejil preparado anteriormente y por último añadir el jamón.

SETAS DE ÁLAMO A LA CREMA CON GAMBAS

Ingredientes:

400 gr. de Setas de álamo
4 Dientes de ajo
100 grs. Gambas
Vino Montilla-Moriles
4 Cucharadas de tomate frito
Aceite de oliva
Pimienta blanca molida
Nata
Perejil
Sal

Elaboración:

Se saltean las cebollas y el ajo. Se agregan las setas y se rehoga durante unos minutos. Se añade un copito de vino. Una vez se evapora, se añade la nata y las gambas junto al tomate frito. Salpimentar al gusto y dejar cocer unos minutos.

SALTEADO DE SETAS DE CARDOS CON FOIE

Ingredientes:

Setas de cardo de temporada
Aceite de oliva
Sal
Foie fresco

Elaboración:

Cortar en tiras los hongos y los salteamos en una sartén con fondo, a fuego lento, con el diente de ajo y un chorrito de aceite. Añadimos el foie y volvemos a saltear hasta fundir ligeramente el foie. Servimos.

ARROZ MELOSO DE NÍSCALOS Y VERDURAS DE TEMPORADA

Ingredientes:

250 grs. de Níscalos
200 grs. de Arroz
1 Manojó de espárragos trigueros
1 Calabacín
1 Berenjena
1 Pimiento rojo
1 Pimiento verde
1 Diente de ajo
Caldo blanco de puchero

Elaboración:

Salteamos todas la verduras, previamente troceadas, con un poco de aceite de oliva. Removemos con el arroz hasta lograr cierta coloración. Cubrimos con caldo de puchero y ponemos al fuego unos 12 minutos. Decoramos con níscalos y trigueros y terminamos en horno.

EXE CONQUISTADOR

PARRILLADA DE SETAS, LENGUA DE VACA, GULA DE MONTE Y NÍSCALOS A LA PARRILLA, JULIANA DE MANGO CRÚ Y LASCAS DE JAMÓN DEL VALLE DE LOS PEDROCHES

Ingredientes:

80 grs. Setas lengua de vaca

80 grs. Setas gula de monte

50 grs. Mango

5 grs. TPT (agua y azúcar a partes iguales)

2 grs. Ajo laminado deshidratado

2 grs. Sal ahumada

20 grs. Jamón ibérico

Elaboración:

Se asan a la parrilla todas las setas y se hornean a 160° durante 5 minutos.

Se corta el mango en juliana y se envasa al vacío junto con el TPT de agua y azúcar.

Emplatamos las setas, le ponemos unos dientes de ajos deshidratados, ponemos por encima unas lonchitas de jamón ibérico y alrededor el mango en juliana.

Terminamos con aceite de oliva y sal en escamas ahumada.

SECRETO DEL VALLE DE LOS PEDROCHES A LA CREMA ROMANESCO, CHALOTAS ASADAS Y TROMPETAS DE LA MUERTE

Ingredientes:

- 210 grs. Secreto ibérico
- 50 grs. Chalota
- 50 grs. Setas trompeta de la muerte
- 40 grs. Romanesco
- 40 cl. Nata
- 1 grs. Nuez moscada
- 1 grs. Sal ahumada
- 10 cl. Aceite de oliva
- 3 grs. Ajo pelado

Elaboración:

Preparamos unos filetitos de secreto ibérico, los sellamos en la plancha y terminamos al horno a 180° durante unos 5 minutos aproximadamente. Hacemos una crema con la col romanesco, la nata, la nuez moscada, aceite, ajo. La col previamente debe ser escaldada. Asamos las chalotas y las setas en la parrilla y terminamos en horno, hasta conseguir la textura deseada. Emplatamos haciendo una lágrima en el plato con la crema, en un lado ponemos los filetes de secreto que terminamos con sal ahumada en escamas y al lado la chalota y setas asadas.

EXE CONQUISTADOR

CREMOSO DE CHOCOLATE Y NARANJA, MIX DE BOLETUS CAMELIZADAS Y POLVO DE CASTAÑAS

Ingredientes:

- 1 unidad Semifrio de chocolate y naranja
- 30 grs. Mix de boletus
- 20 grs. Azúcar
- 10 grs. Castañas peladas
- 5 ml. Caramelo líquido

Elaboración:

Hacemos una tarta individual de chocolate y naranja. Se puede hacer individual o una grande para sacar varias raciones. También se puede comprar en pastelerías, lo ideal es un semifrío. Caramelizamos los boletus troceados con azúcar, a fuego lento. Picamos las castañas peladas muy finas. Emplatamos con sirope de algún sabor, la tarta al centro del plato, unos cuantos boletus caramelizados alrededor y por encima. A continuación poner la castaña picada y/o rallada por encima.

CASA PEPE DE LA JUDERÍA

CREMA DE CASTAÑAS, BOLETUS EDULIS Y JAMÓN IBÉRICO

Ingredientes:

Castañas
Caldo de ave
Nata
Boletus edulis
Jamón ibérico

Elaboración:

Hacemos una crema de castaña con caldo de ave, nata y castaña asada. Asamos en boletus en carbón un poco, cortado en dados gruesos. Montamos el plato con los boletus en dados y ponemos una lonchas muy finas de jamón ibérico cortado al momento. Presentamos la crema en una jarrita y servimos delante del comensal.

NÍSCALOS, BOLETUS CASTAÑO, TROMPETAS NEGRAS ASADAS AL MOMENTO CON BEARNESA

Ingredientes:

Níscalos
Boletus castaño
Trompeta negra
Estragón fresco
Salsa bearnesa

Elaboración:

Limpiamos muy bien de tierra níscalos, boletus castaño y trompeta negra. En un horno de carbón las asamos un poco. Hacer una salsa bearnesa con mantequilla, yema de huevo, vinagre de estragón, sal y pimienta y cubriremos por encima las setas asadas y decoraremos con estragón fresco.

SALTEADO DE SETAS DE TEMPORADA (PORTOBELLO, NÍSCALOS, SETAS DE OSTRA, BOLETUS Y SHIITAKE) CON JAMÓN IBÉRICO Y REGADO CON CALDO DE MONTILLA-MORILES

Ingredientes:

Setas, portobello, niscalos, seta de Ostra, Boletus, Shiitake

Ajo

Jamón Ibérico

Vino blanco

Aceite de oliva virgen extra

Elaboración:

Limpiamos las setas y las troceamos con la manos. Añadimos en una olla un poco de Aceite de oliva virgen extra y ajos. Salteamos añadiendo las setas . Una vez rehogadas las setas, añadimos el jamón ibérico troceado en juliana y a continuación añadimos el vino y lo dejamos reducir. Finalmente emplatamos.

GUIISO DE NÍSCALOS CON PERDÍZ

Ingredientes:

Níscalos

Perdiz

Aceite de oliva virgen extra

Cebolla

Ajo

Tomillo

Romero

Vino blanco

Sal

Pimienta Blanca

Elaboración:

Limpiamos los niscalos y los cortamos en trozos. Salteamos los niscalos con un poco de Aceite de oliva virgen extra y ajo. Una vez salteados, ponemos un buen chorreón de vino y dejamos reducir. Conservamos. Por otro lado, partimos las perdices por la mitad y le echamos un chorreón de Aceite, a continuación las sellamos. Una vez selladas añadimos el ajo (hay que sofreír un poco) y ponemos la cebolla, tomillo, romero y un poco de vino blanco. Cuando las perdices estén a media cocción, las cubrimos de agua y añadimos los niscalos que teníamos reservados. Finalmente emplatamos.

BOLETUS CONFITADOS CON STEAK TARTAR DE CIERVO

Ingredientes:

Boletus

Solomillo de Ciervo

Aceite oliva virgen extra

Romero

Tomillo

Brandy

Huevo

Alcaparras

Tabasco

Frutos secos

Sal

Pimienta Blanca

Elaboración:

En un plato, ponemos la ensalada variada y añadimos las lonchas de jamón ibérico junto al foie gras rociando con la vinagreta anteriormente preparada.

Para la vinagreta:

Saltemos los boletus y los confitamos con Aceite de oliva virgen extra, sal, pimienta blanca, tomillo, romero y reservamos. Para el Steak tartar, cortamos el solomillo de ciervo en daditos muy pequeño y a continuación picamos muy finamente la carne. Le añadimos unos pocos frutos secos, sal, pimienta blanca, tabasco, alcaparras, huevo y un poco de brandy al gusto. Hacer una vinagreta con el jugo de confitar los boletus. Seguidamente cortamos finamente en láminas los boletus que teníamos reservados y los colocamos alrededor de un plato. En el centro del plato ponemos el tartar de ciervo, regándolo con la vinagreta preparada.

SALTEADO DE BOLETUS, TROMPETAS DE LA MUERTE, PERRETXIKO Y VERDURAS TERIYAKI

Ingredientes:

100 grs. Boletus
100 grs. Trompetas de la muerte
100 grs. Perretxiko o seta de primavera
1 Pimiento rojo
1 Pimiento verde
3 Cebolletas
Jengibre fresco
Albahaca
Salsa teriyaki

Elaboración:

Se lavan bien las setas, cortamos en dados y reservamos.
Por otro lado, cortamos las verduras y salteamos en una sartén con un poco de aceite a fuego fuerte.
Seguidamente añadimos las setas que teníamos reservadas, ralladura de jengibre, sal, pimienta y un chorrito de salsa teriyaki.
Dejamos macerar unos 10 minutos.
Presentamos el plato añadiendo albahaca.

CARPACCIO DE PORTOBELLO AL ACEITE DE TRUFA Y PARMESANO

Ingredientes:

- 200 grs. de Portobello
- 40 grs. de Aceite oliva virgen extra
- 20 grs. Vinagre de Jerez
- Pasta de trufa negra
- 50 grs. Parmesano

Elaboración:

Lavamos el Portobello y lo cortamos en láminas muy finas, bien con mandolina o con una corta trufas.

Se hace una vinagreta con el aceite de oliva virgen extra y el vinagre de Jerez.

A continuación y presentando el plato, se añade un poco de sal, se ralla un poco de parmesano y trufa negra.

LA TRUFA

Ingredientes:

¼ kl. de Colmenillas

½ kl. de Trompetas de la muerte

½ kl. de Seta de cardo

1 Trufa negra

200 grs. de Hígado de pato

Brotos tiernos

Sal

Pimienta

¼ l. de Nata

Agar agar

Aceite de oliva virgen extra

Brandy de calidad

Elaboración:

Escaldamos muy levemente las colmenillas, trompetas de la muerte y seta de cardo. Picamos pequeñito la mitad de cada variedad. Ecurrimos y reservamos. En este caldo añadimos un poco de aceite de oliva y sal. Reducimos para ganar sabor y potencia olfativa. Montamos la nata y la reservamos. Una vez reducido el caldo, añadimos 2 gramos de agar agar y mezclamos con la nata, rectificando de sal y pimienta. Introducimos la mezcla en un molde de semiesfera, para que al unir las dos partes tome el aspecto de una trufa. Con la otra mitad de setas, hacemos dos elaboraciones:

Deshidratamos para hacer un polvo que envuelva nuestra trufa. La emborriizamos. Salteamos con la mantequilla y pimienta y dejamos en su punto. Ello lo usaremos para decorar nuestro plato. A continuación limpiamos bien de venas el foie de pato y lo maceramos con brandy, jugo de la trufa y algo de su ralladura, con el objetivo de, cuando haya tomado todo su sabor, hacer con él un "serrín" que irá de base de la trufa.

ESTOFADO DE TERNERA CON CHAMPIÑONES Y SETAS SHIITAKE

Ingredientes:

1 kl. de Ternera	Aceite de oliva virgen extra D.O. Baena
1 Cebolla mediana	Sal
6 Dientes de ajo	Vino blanco D.O. Montilla-Moriles
500 grs. de Champiñones	Caldo blanco
500 grs. de Setas shiitake	Azafrán en hebra

Elaboración:

En una olla ponemos los tallos de los champiñones junto con cebolla picada y ajo. Cuando estén hechos le añadimos vino y un poco de caldo. Una vez terminado, lo pasamos por thermomix y reservamos. En otra olla fundeamos la cebolla junto con el ajo, aceite de oliva y un poco de sal. Una vez pochado, le agregamos la ternera, la mareamos un poco y le vertemos una copa de vino y el azafrán. Aumentamos la temperatura y evaporamos el alcohol. Añadimos los champiñones (la parte superior laminada), setas shiitake y el caldo. Cuando la carne esté bien tierna, es el momento de agregar la reducción de los tallos de champiñones. Corregimos de sal y pimienta. La carne debe quedar melosa y envuelta en nuestra salsa, a modo de glaseado, y lista para ser disfrutada.

CONEJO EN SALSA CON SETAS DE CARDO

Ingredientes:

- 1 Conejo
- 200 grs. Setas de cardo
- 3 Dientes de ajo
- 1 Vaso de vino blanco Montilla-Moriles
- 2 Cebollitas
- 1 Tomate mediano
- Aceite
- Perejil
- Sal

Elaboración:

Se sofríe la cebolla, el tomate, los ajitos. Una vez rehogado, se añade el conejo. Una vez dorado se añade un vaso de vino blanco y se incorporan las setas y un par de vasos de agua. Salpimentar al gusto y dejar reducir hasta que esté tierno el conejo.

NÍSCALOS ESPARRAGADOS CON JAMÓN Y HUEVOS DE CAMPO

Ingredientes:

200 grs. de Níscalos

Huevos de campo

½ Copa de vino blanco Montilla-Moriles

Cominos

Harina tostada

Aceite

Vinagre

Ajo

Colorante

Pimentón dulce

Sal

Agua

Elaboración:

Se fríen los ajos, se añaden los níscalos y se deja rehogar. Añadir un poco de comino y pimentón dulce, media copa de vino blanco y una cucharadita de vinagre. Cuando se evaporen, se añaden dos cucharadas de harina tostada, dos cucharadas de tomate frito, un poco de colorante y un vaso de agua. Se deja cocer varios minutos hasta que esté lista la salsa.

PARRILLADA VARIADA DE BOLETUS, CHAMPIÑÓN PORTOBELLO, NÍSCALOS, SENDERUELA, LENGUA DE VACA Y REBOZUELO

Ingredientes:

Boletus

Champiñón Portobello

Cardo silvestre

Níscalo

Senderuela

Lengua de vaca

Rebozuelo

Tiras de pimiento asado para decorar el centro de la parrillada de setas

Elaboración:

Se asan en la plancha los boletus, champiñón Portobello, cardo silvestre, níscalos, senderuela, lengua de vaca y el rebozuelo.

Se hace un majado de ajo y perejil con jamón salteado en aceite de oliva virgen extra.

Se colocan en el plato todas las setas, con el pimiento asado y cortado en tiras y el majado por encima de las setas.

CARRILLADA IBÉRICA CON SETAS DE CARDO

Ingredientes:

100 grs. de Setas de cardo

2 Carrilladas

½ l. de leche del Valle de Los Pedroches

2 Puerros grandes

50 mls. de Aceite de oliva virgen extra

10 mls. de Vino oloroso de la D.O. Montilla-Moriles

Sal, pimienta blanca

Clavo de condimento

Elaboración:

En el aceite se sofríen los puerros cortados en rodajas y las setas cortadas a cuadritos en trozos pequeños y lavados. Le incorporamos el vino oloroso Montilla-Moriles, los clavos enteros, la pimienta y la sal. Una vez tiernas las setas y si lo necesitan, le ponemos un poco de agua para que cuezan un poco, le añadimos la carrillada que previamente se ha cocido a fuego lento durante 30 minutos y la crema de leche que nos quedó. Hervimos y servimos.

PLEUROTUS OSTREATUS A LA CREMA CON CAMARONES

Ingredientes:

1 kl. de Setas	2 Cucharadas de harina
25 grs. de Camarón seco	1 Chorrito de salsa de soja
50 grs. de Camarón fresco	Sal, pimienta, nuez moscada
3 Dientes de ajo	200 cls. de Leche
1 Cebolla mediana	200 cls. de Caldo de verduras
100 cls. de Aceite de oliva virgen extra	100 cls. de Nata

Elaboración:

En una cacerola se pone el aceite donde se sofreirán los ajos y la cebolla previamente picaditos, una vez dorado el sofrito, se le añaden los camarones secos y las setas limpias y troceadas. Rehogamos por espacio de unos 10 minutos hasta que queden sin agua, momento en que le ponemos la harina, los aliños con la sal y el chorrito de soja. Cuando este todo bien ligado le vamos poniendo la leche. Cuando se haga una pasta le ponemos el caldo, poquito a poco y por último la nata. Dejamos cocer unos 20 minutos, echamos los camarones y cocemos 1 minuto más. Servimos bien caliente.

EL BUEY

CAZUELA DE NÍSCALOS CON PATATAS

Ingredientes:

- 1 kg. Patatas
- 600 grs. de Níscalos
- 1 Cebolla grande
- 1 Guindilla
- Caldo de carne
- Aceite de oliva
- 4 Hojas de laurel
- 3 Dientes de ajo
- 2 Cucharadas de harina
- 1 Cucharada pimentón dulce
- Tomillo
- Pimienta blanca

Elaboración:

Limpiamos los níscales de tierra, los cortamos a trozos grandes, cortamos las patatas quebrándolas para que suelten toda la fécula. Pochamos la cebolla y la guindilla con aceite y pizca de sal. Añadimos las patatas y los níscales, cocinamos cinco minutos. Añadimos el laurel, el tomillo, ajos, harina, y pimentón. Cubrimos con el caldo de carne, cocinamos a fuego lento 20 minutos. Sopera para 4 personas.

SETAS A LA SERRANA CON MORCILLA DE LOS PEDROCHES

Ingredientes:

- 250 grs. de Setas limpias
- 1 Morcilla del Valle de Los Pedroches
- 1 Cebolla
- 1 Cabeza de ajo
- 1/2 Vaso de vino de Montilla
- Caldo blanco de puchero
- Sal y pimienta.

Elaboración:

Preparamos un sofrito con cebolla, ajo, añadimos media morcilla del Valle de Los Pedroches. Cuando el sofrito esta listo, añadimos el resto de la morcilla, el caldo, el vino blanco. Cocinamos durante media hora. Salpimentamos y servimos.

ENSALADA DE TROMPETAS DE LA MUERTE EN ESCABECHE Y PIMIENTOS ASADOS**Ingredientes:**

Trompetas de la muerte
Pimientos rojos
Cebolla
Zanahoria
Cominos
Laurel

Ajo
Aceite de oliva
Vino
Vinagre
Sal

Elaboración:

Preparar un escabeche con cebolla, zanahoria, laurel y ajo. Añadir la misma cantidad de aceite, vino, vinagre y agua. Poner a cocer todo junto y cuando rompa a hervir se le añaden las setas. Dar un hervor y retirar del fuego. A parte asar los pimientos rojos, pelar y cortar en tiras. Aliñar con ajo machacado, cominos y el escabeche de las setas. Se presenta con una base de setas y por encima los pimientos, se puede acompañar de germinados de ajos.

BACALAO POCHADO, FONDO DE VERDURAS Y NÍSCALOS CON SALSA DE LANGOSTINOS

Ingredientes:

800 grs. Bacalao limpio

150 grs. Níscalos

200 grs Verdura variada: espárrago, judía verde, zanahoria, calabacín

Langostinos

Cebollino

Aceite y sal

Elaboración:

Cocer el bacalao al vapor. Rehogar las verduras junto con los niscalos. Hacer una salsa ligera de langostinos. Presentar un lecho de verduras, encima el bacalao pochado y salseado, acompañado de langostinos picados y cebollino.

LOMO DE CIERVO CONFITADO, HONGOS DE CALABAZA Y JUGO DE OLOROSO

Ingredientes:

300 grs. de Hongos de Calabaza

800 grs. de Lomo de ciervo

Sal y pimienta

5 dls. Aceite de oliva

1 Cabeza de ajo

3 Hojas de laurel

Vino tinto

Manteca de cerdo para confitar

Elaboración:

Marinar el lomo de ciervo sumergiéndolo en vino tinto con una cabeza de ajo, tres hojas de laurel y unas ramas de tomillo y romero. Durante 24 horas. Envolver el lomo en papel de aluminio y confitar en la manteca de cerdo. Una vez confitado se corta el lomo de ciervo en taco grueso y lo asamos a la parrilla. A parte salteamos los hongos con unos ajos y preparamos el jugo con un vino oloroso.

Presentamos el taco de ciervo, guarnecido con los boletus edulis, salseado.

HOSTECOR

ORGANIZA

HOSTECOR

www.hostecor.com

C/ Dr. Jiménez Díaz, s/n. - 14004 Córdoba
Telfs: 957 29 84 43 - 957 29 99 00 - Fax: 957 29 93 10
www.hostecor.com - e-mail: hostecor@hostecor.com

PATROCINADORES PERMANENTES

