

 Cari Lettori,
 Grazie per aver scaricato questo ricettario intitolato ‘Le

Ricette di Pasqua’, presentato da Le ricette di Marina.
 Anche per le feste di Pasqua ho raccolto le ricette

tradizionali della mia famiglia e della mia città. Alcune
ricette sono rivisitate perché nel mio blog non può
mancare il mio tocco personale, ma altre sono così
classiche da consentirmi di risentire il profumo della mia
infanzia quando le preparo.

 Il casatiello, la pastiera, la pastiera di pasta, tipica
proprio della città dove sono nata vi accompagneranno
durante la lettura dell’ebook.

 Troverete idee per il giorno di Pasqua e per Pasquetta,
con torte salate e piatti freddi per le scampagnate, come
l’immancabile frittata di spaghetti

 Nella speranza che questo documento possa esservi di

grande utilità, vi invito a visitare il mio blog
http://blog.giallozafferano.it/ricettedimarina/

 dove troverete tante altre idee per Pasqua
(http://blog.giallozafferano.it/ricettedimarina/idee-per-
pasqua/) e per ogni occasione.

 Buona lettura.
 Marina

http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/
http://blog.giallozafferano.it/ricettedimarina/idee-per-pasqua/

Le ricette di Pasqua
Antipasti

Primi

Secondi

Contorni

Dolci

La scampagnata di Pasquetta

Antipasti
Crema di fave con cialde al parmigiano

Crostini con crema di piselli e speck

Involtini di prosciutto e carciofi

Cestini di ricotta e miele

Crema di fave con cialde al parmigiano

 Pulire le fave eliminando il baccello.
 Farle cuocere a vapore fino a quando

non saranno morbide. Metterle in una
ciotola con un po’ di sale, e di pepe se
piace, e frullarle, aiutandovi con un filo
di olio.

 Mettere in una teglia da forno un foglio
di carta forno e fare 8 mucchietti di
formaggio grattugiato distanziati.
Infornare per qualche minuto a 200°,
fino a quando il formaggio non si è
sciolto e si sono formate le cialde.
Lasciarle raffreddare

 Mettere in delle ciotoline finger food
qualche cucchiaio di crema di fave,
aggiungere le cialde di parmigiano e
servire.

Ingredienti per 4 persone

 300 g di fave fresche
 olio extravergine di

oliva
 sale
 50 g di parmigiano

Antipasti

Crostini con crema di piselli e speck

Ingredienti per 4 persone

300 g di piselli freschi
1 scalogno
olio extravergine di oliva
sale
8 fettine di baguette
50 g di pecorino (o
parmigiano)
4 fettine di speck

Antipasti

 Pulire i piselli eliminando il baccello.
 In una padella alta mettere un filo di olio, il

porro tagliato a fettine, i e far rosolare a
fiamma bassa. Aggiungere i piselli, un bicchiere
di acqua, un pizzico di sale e far continuare la
cottura a fiamma bassa, fino a quando i piselli
non saranno cotti. Se necessario aggiungere man
mano un po’ di acqua, e un pizzico di pepe se
piace.

 Frullare i piselli (con un frullatore a immersione
lo potete fare direttamente nella padella).

 Mettere in una teglia da forno un foglio di carta
forno e fare 8 mucchietti di formaggio
grattugiato distanziati. Infornare per qualche
minuto a 200°, fino a quando il formaggio non si
è sciolto e si sono formate le cialde. Lasciarle
raffreddare

 Tostare le fettine di baguette per qualche
minuto in forno a 200° o su una piastra di ghisa.

 Dividere le fette di speck a metà e arrotolarle o
formare una rosellina.

 Mettere su ogni crostino un cucchiaio di crema
di piselli, una cialdina di formaggio e lo speck
arrotolato.

Involtini di prosciutto e carciofi

 Pulire i carciofi, lasciando solo il cuore.
Eliminare la barba e tagliare il cuore a
fettine molto sottili. Mettere le fettine di
carciofi in una ciotola e condirle con 3
cucchiai di olio evo, il succo di mezzo limone
e un pizzico di limone. Lasciar riposare
l’insalata per un paio di ore, mescolando ogni
tanto.

 Tagliare il finocchio molto sottile e condire
con olio evo, aceto di mele e sale.

 Preparare gli involtini: su ogni fettina di
prosciutto mettere un cucchiaio di carciofi,
qualche scaglia di pecorino e avvolgere la
fettina creando un involtino.

 Mettere il finocchio condito su un piatto da
portata, aggiungere gli involtini e servire.

 Ho aggiunto qualche chicco di melograno per
decorare.

Ingredienti per 4 persone
8 fettine di prosciutto
crudo
4 carciofi
50 g di parmigiano (o
pecorino se preferite)
olio evo
sale
limone
aceto di mele
1 finocchio

Antipasti

Cestini di ricotta e miele

 Preparate un terzo della dose di pasta
frolla descritta qui e fatela riposare.
Fate dei cestini con la pasta frolla
utilizzando dei pirottini piccoli (di carta
o in silicone). Fateli cuocere in forno
fino a quando non saranno dorati (circa
10 minuti a 180°).

 In una ciotola lavorate la ricotta,
mescolandola bene, in maniera da
ottenere una crema. Mettete un
cucchiaino di ricotta in ogni cestino,
aggiungete un po’ di miele e cospargete
qualche cestino con la granella di
pistacchio e qualche altro con un po’ di
mandorle tagliate a lamelle. Passate al
forno per 5 minuti (non di più) a 180°.

Ingredienti per 4 persone
pasta frolla come
descritto qui
150 g di ricotta
miele di acacia
qualche mandorla e un po’ di
granella di pistacchio

Antipasti

http://blog.giallozafferano.it/ricettedimarina/la-pasta-frolla/
http://blog.giallozafferano.it/ricettedimarina/la-pasta-frolla/

Primi piatti
Fagottini di crespelle con ricotta su vellutata di

fave

Cestini di pasta con asparagi e formaggio alle
noci

Lasagna con i carciofi

Ravioloni con caciocavallo e melanzane

Ingredienti per 6 crespelle:
Per l’impasto delle crepes
100 g di farina 00
30 g di burro
200 g di latte
1 uovo
1 pizzico di sale
Per il ripieno:
200 g di ricotta
50 g di salame
100 g di fiordilatte
Per la vellutata di fave:
1 kg di fave
qualche cucchiaio di latte
2 cucchiai di pecorino
1 cucchiaio di olio
1-2 foglie di porro

Primi

 Preparare le crepes come descritto qui e lasciarle raffreddare

 Preparare la vellutata di fave: bollire le fave in acqua salata, fino a quando
saranno morbide. Passarle con un passa verdura. Per ottenere un composto
più denso e fine passarle con un colino a maglie strette, aiutandovi con un po’
di latte.

 Mettere la vellutata di fave in un padellino, aggiungere il pecorino e un
cucchiaio di olio.

 Tagliare le foglie di porro nel verso della lunghezza, in strisce sottili
(serviranno per legare i fagottini di crespelle) e bollirle per pochi secondi in
acqua bollente, giusto per farle ammorbidire. Colarle e stenderle su un
tagliere per farle raffreddare.

 In una ciotola mettere la ricotta, un pizzico di sale e amalgamare, aggiungere
il fiordilatte e il salame tagliati a pezzetti.

 Mettere al centro di ogni crepe un cucchiaio del composto di ricotta,
chiudere le crespelle delicatamente, formando un fagottino e chiuderle con
una strisciolina di porro. Adagiarle delicatamente su una teglia da forno
antiaderente.

 Conservare i fagottini di crespelle in frigo fino al momento di riscaldarle.

 Poco prima di servirle, Far riscaldare il forno a 180°, quando sarà ben caldo,
abbassare la temperatura a 160°, mettere le crespelle coperte con un foglio
di carta alluminio, ma fare in modo che non si formi il vapore, quindi o
bucherellate il foglio o lo adagiate semplicemente, lasciando passare un po’ di
aria.

 Mentre si riscaldano le crespelle con ricotta, riscaldare la vellutata di fave.

 Comporre il piatto: mettere un cucchiaio di vellutata da fava, e adagiarvi
sopra (lateralmente) la crespella calda (delicatamente).

 Servire subito.

Fagottini di crespelle con ricotta su vellutata di fave

http://blog.giallozafferano.it/ricettedimarina/crepes-salate-ricetta-base/
http://blog.giallozafferano.it/ricettedimarina/crepes-salate-ricetta-base/

Ingredienti per 4 persone
150 g di pasta
10 asparagi
100 g di prosciutto crudo
(in alternativa di bresaola)
200 g di parmigiano
grattugiato
olio evo
100 g di formaggio alle
noci

Primi

 Pulire gli asparagi: eliminare la parte bianca e
pelare la parte filamentosa del gambo. Tagliarli
a pezzetti, lasciando intere le punte. Lessarli
per 8-10 minuti in abbondante acqua salata e
dopo cotti passarli subito sotto l’acqua fredda.

 Preparare i cestini di parmigiano: In un piatto
mettere un foglio di carta forno, e distribuire
3-4 cucchiai di parmigiano grattugiato. Passare
nel microonde fino a quando il formaggio non si
sarà fuso. Appena sciolto girare il foglio di
carta forno su una ciotolina capovolta e
lasciarlo raffreddare. Ripetere il
procedimento per tutti i cestini. In alternativa
al microonde si può mettere il foglio di carta
forno su una piastra o padelle bollente.

 Lessare la pasta. Tagliare il prosciutto a
listarelle e il formaggio alle noci a cubetti. In
una ciotola mescolare la pasta con 3 cucchiai di
olio, gli asparagi (tenendo a parte le punte), il
prosciutto e il formaggio (se piace si può
aggiungere anche un po’ di pepe).

 Mettere 3-4 cucchiai di pasta in ogni cestino e
decorare con le punte di asparagi.

Cestini di pasta con asparagi e formaggio alle noci

Lasagna con i carciofi

Ingredienti per 4 persone

10 carciofi
250 di lasagne (io quelle senza
uovo, ma potete utilizzare quelle
che preferite)
300 g di ricotta
150 g di provola o fiordilatte
150 di pancetta tesa in una
sola fetta
Parmigiano grattugiato
sale
olio extravergine di oliva

Primi

 Pulire i carciofi e tagliare il cuore a pezzetti. In una padella
far riscaldare un po’ di olio con uno spicchio di aglio,
aggiungere i carciofi e farli rosolare con un po’ di sale e di
prezzemolo.

 Fate continuare la cottura dei carciofi a fuoco lento e
coperti, aggiungendo un po’ di acqua.

 Tagliare la pancetta a pezzetti e farla rosolare, senza olio, in
una padella antiaderente, fino a quando non sarà croccante.
Mettere a parte.

 Tagliare la provola a fettine.

 Poiché ho utilizzato la lasagna non all’uovo, l’ho sbollentata per
circa 5 minuti in acqua bollente e salata.

 In una ciotola mettere la ricotta e lavorarla con un pizzico di
sale. Aggiungere la pancetta rosolata e amalgamare bene.

 Ungere uno stampo e mettere le lasagne, coprendo bene il
fondo della teglia. Aggiungere qualche cucchiaio di ricotta, un
po’ di carciofi, un po’ di provola e un cucchiaio di parmigiano.
Fare un altro strato di lasagne, ricotta, carciofi, provola e
continuare così fino all’esaurimento degli ingredienti.

 Sull’ultimo strato ho messo i carciofi e il parmigiano. Coprire
la teglia e infornare a 180° per 25 minuti. Scoprire la teglia e
far cuocere per altri 10 minuti, fino ad ottenere uno
crosticina sopra (o il giusto grado di croccantezza che
preferite)

 Servire la lasagna con i carciofi calda.

Ravioloni con caciocavallo e melanzane

Ingredienti per 4 persone
Per la pasta fresca (circa 28
ravioloni):
150 g di semola rimacinata
150 g di farina integrale
1 pizzico di sale
1/2 di bicchiere di acqua scarso
Per il ripieno:
2 melanzane
100 g di caciocavallo
sale
olio di semi di arachide
Per il sugo:
1 bottiglia di passata di
pomodoro
olio extravergine di oliva
basilico
sale
aglio

Primi

 Preparare il sugo facendo rosolare l’olio con l’aglio, aggiungere il
pomodoro, il basilico, salare e far cucinare.

 Eliminare la pelle delle melanzane, tagliarle a cubetti e metterle
sotto sale per farle spurgare per una mezz’ora.

 Sciacquarle e friggerle in abbondante olio bollente.

 Preparare la pasta fresca: in una ciotola mescolare le due farine
con il sale e aggiungere l’acqua un po’ alla volta. Impastare con le
mani, fino ad ottenere una palla di pasta liscia ed elastica.
La quantità di acqua è indicativa, dipende dalla farina quanta ne
assorbe, se l’impasto dovesse risultare troppo morbido
aggiungere un po’ di farina.
Lasciar riposare la pasta fresca coperta per una mezz’ora.

 Prendere un pezzo di pasta e con l’aiuto della nonna papera o di
un mattarello tirare la sfoglia in un rettangolo di almeno 10/12
cm di altezza. Lo spessore della sfoglia deve essere sottile, ma
non troppo, in modo che non si rompa riempendola.

 Con un taglia pasta rotondo di circa 7-8 cm di diametri, ricavare
dalle sfoglie dei cerchi di pasta, in numero pari. Mettere su un
disco di pasta qualche cubetto di melanzana e qualche cubetto di
formaggio. Mettere un altro disco di pasta e chiudere bene,
aiutandovi con una forchetta.

 Disporre i ravioloni in un piatto con abbondante farina, in modo
che non si attacchino tra loro e al piatto.

Secondi
Polpettone con carciofi

Involtini di carne con noci e salsiccia

Carciofi ripieni di carne

Spezzatino con i peperoni

Polpettone con carciofi

Ingredienti per 4 persone
4 carciofi
350 g di carne macinata
100 g di provola o fiordilatte
4 fette di pane raffermo
2 uova
olio extravergine di oliva
1 spicchio di aglio
sale
pepe
olio evo
aglio
prezzemolo
2 cucchiai di formaggio

Secondi

 Pulire i carciofi e tagliare il cuore a pezzetti. In
una padella far riscaldare un po’ di olio con uno
spicchio di aglio, aggiungere i carciofi e farli
rosolare con un po’ di sale e di prezzemolo.

 Fate continuare la cottura dei carciofi a fuoco
lento e coperti, aggiungendo un po’ di acqua.

 Preparare il polpettone: eliminare la scorza dal
pane raffermo e mettere la mollica a bagno in un
po’ di latte o nell’acqua. In una ciotola mettere il
macinato, il formaggio grattugiato, il pane ben
strizzato, l’uovo e aggiustare di sale. Mescolare
bene. Aggiungere il salame e la provola tagliati a
pezzetti.
Con l’impasto ottenuto formare un rettangolo su
un foglio di carta forno. Aggiungere i carciofi
cotti in precedenza e avvolgere il polpettone,
aiutandosi con la carta forno. Chiudere bene le
estremità e passare il polpettone nel
pangrattato.

 Mettere il polpettone in una teglia da forno,
aggiungere un filo di olio e far cuocere per circa
40 minuti a 200°.

 Servire il polpettone con carciofi caldo.

Involtini di carne con noci e salsiccia

Ingredienti per 4 persone
8 fettine di carne per involtini (io
ho utilizzato la lonza di maiale)
8 fettine di pancetta tesa
tagliata sottile
1 salsiccia
4 gherigli di noci
2 fette di pane
½ bicchiere di vino bianco
aglio
olio evo
sale
pepe
Misto di spezie: sale, pepe, aglio,
timo, ginepro
aglio

Secondi

 Eliminare la scorza del pane, metterlo a bagno in
un po’ di acqua per farlo ammorbidire. Eliminare
la pelle della salsiccia, mescolarla con il pane
ammorbidito e strizzato e con le noci tritate
grossolanamente. Aggiustare di pepe e di sale.

 Salare le fettine di carne (se sono doppie
assottigliarle un po’ con un batticarne)
aggiungere un po’ di composto su ogni fettina.
Chiudere la fettina formando un involtino,
fermarla aiutandosi con uno stuzzicadenti e
avvolgere la fettina di pancetta attorno
all’involtino.

 Mettere in una padella un po’ di olio, lo spicchio di
aglio e far riscaldare, aggiungere gli involtini e
farli rosolare bene. Aggiungere le spezie e
sfumare con 1/2 bicchiere di vino bianco,
aggiungere 1/2 bicchiere di acqua, aggiustare di
sale e far continuare la cottura coperto per 15-
20 minuti. Eventualmente far restringere un po’ il
sugo, se necessario.

 Servire gli involtini di carne con noci e salsiccia,
accompagnati dal sughetto.

Carciofi ripieni di carne

Ingredienti per 4 persone
8 carciofi
100 g di carne macinata
2 fette di pane raffermo
50 g di provola (o mozzarella o
fiordilatte)
1 uovo
50 g di salame
sale
pepe
olio extravergine di oliva
aglio
prezzemolo
2 cucchiai di formaggio

Secondi

 Pulire i carciofi, eliminare le foglioline interne e
la barba, delicatamente, lasciando il cuore
intero e metterli in una ciotola con acqua e
limone per non farli annerire.
Quando saranno tutti puliti, sbollentarli per
pochi minuti con un pizzico di sale, uno spicchio
di aglio e un po’ di prezzemolo (io li ho cucinati
nella pentola a pressione per circa 3 minuti).

 Preparare il ripieno: eliminare la scorza dal pane
raffermo e mettere la mollica a bagno in un po’
di latte o nell’acqua. In una ciotola mettere il
macinato, il formaggio grattugiato, il pane ben
strizzato, l’uovo e aggiustare di sale. Mescolare
bene. Aggiungere il salame e la provola tagliati a
pezzetti.
Riempire ogni cuore di carciofo con un cucchiaio
di questo impasto. Adagiare i carciofi in una
teglia da forno leggermente unta, mettere in
forno a 180° per circa 20 minuti.

 Servire i carciofi ripieni di carne caldi.

Spezzatino con i peperoni

 Lavare e tagliare a pezzi i peperoni, in una
padella far rosolare uno spicchio di aglio con 5 –
6 cucchiai di olio, aggiungere i peperoni e far
cuocere a fuoco moderato per una ventina di
minuti, facendo attenzione che i peperoni non
brucino. Mettere i peperoni in un piatto,
lasciando l’olio nella padella.

 Tagliare la carne e la salsiccia a pezzi non
troppo grandi, far riscaldare l’olio dei peperoni
con un altro spicchio di aglio, aggiungere la carne
con le foglie di alloro e far rosolare la carne su
tutti i lati.

 Sfumare con il vino bianco, salare e far cuocere
per una ventina di minuti, a fuoco medio,
aggiungendo un po’ di acqua se necessario.

 Unire i peperoni, aggiustare di sale e se piace
fare una spruzzata di pepe nero.
Lasciar insaporire sempre a fuoco medio, fino a
quando la carne sarà cotta. Servire lo
spezzatino con i peperoni caldo.

Ingredienti per 6 persone:
500 g di carne per
spezzatino (io utilizzo misto
manzo e maiale)
250 g di salsiccia sottile
(luganega o cervellatina)
6 peperoni
olio extravergine di oliva
sale
pepe
3 foglie di alloro
1/2 bicchiere di vino bianco
2 spicchi di aglio

Secondi

Contorni
Parmigiana di carciofi e patate

Tortino di carciofi e patate

Piselli e pancetta

Parmigiana di carciofi e patate

Ingredienti per 4-6 persone:
8 carciofi
4 patate
250 g di fiordilatte
4 uova
2 passate di pomodoro
parmigiano grattugiato
Sale
aglio
basilico
Olio per friggere
Olio extravergine di oliva
Per il sugo:
1 bottiglia di passata di
pomodoro
olio extravergine di oliva
basilico
sale
aglio

Contorni

 Preparare il sugo facendo rosolare l’olio con l’aglio,
aggiungere il pomodoro, il basilico, salare e far cucinare.

 Mettere le uova in una ciotola e sbatterle con un po’ di
sale.

 pulire i carciofi e tagliare il cuore a fettine sottili,
infarinarle, passare una fettina alla volta nell’uovo,
friggere in abbondante olio bollente, adagiarle su un foglio
di carta assorbente per eliminare l’olio in eccesso.

 Fare la stessa cosa con le patate: pelarle, tagliarle a
fettine,infarinarle, passarle nell’uovo e friggerle.

 Tagliare il fiordilatte a fettine.
 In una teglia da forno mettere un paio di cucchiai di sugo,

fare uno strato di patate, uno di fiordilatte, con qualche
foglia di basilico e un po’ di parmigiano grattugiato,
ricoprire di sugo, mettere poi uno strato di patate,
fiordilatte, qualche foglia di basilico, e ancora pomodoro.

 Continuare così, fino all’esaurimento delle verdure fritte.
Sull’ultimo strato mettere solo un po’ di sugo e di basilico.
Coprire la teglia, mettere in forno, preriscaldato, a 180°
per circa 30 minuti. Scoprire la teglia e far continuare la
cottura per altri 15 minuti circa.

 Far riposare la parmigiana di carciofi e patate una
mezz’ora prima di servire.

 E’ ottima anche il giorno dopo!

Tortino di carciofi e patate

 Pulite i carciofi e tagliate il cuore a fettine non
troppo sottili, metteteli a stufare in una padella
con un po’ di olio e l’aglio. Aggiustate di sale e
fate cucinare. Quando i carciofi sono quasi
cotti aggiungete i piselli e mescolate.
Nel frattempo pulite le patate, tagliatele a
fettine e friggetele in olio bollente.

 In una teglia rotonda (da 24 cm) mettete un
foglio di carta forno, fate uno strato di patate,
uno di fiordilatte, uno di carciofi e piselli,
ancora fiordilatte, patate, fiordilatte, carciofi.
(per gli strati andate avanti quanto volete..
dipende anche dall’altezza della teglia:))
Infornate a 180° per 25/30 minuti. Capovolgete
in un piatto e servite!

Ingredienti per 4 persone
4 patate medie
10 carciofi
100 g di piselli già
sbollentati
olio per friggere
olio evo
1 spicchio di aglio
250 g di provola o
fiordilatte o mozzarella

Contorni

Piselli e pancetta

 Pulire i piselli, eliminando i baccelli.
Tagliare la pancetta a dadini.

 In una padella mettere 4 cucchiai di olio
evo, aggiungere lo scalogno e la pancetta
e far rosolare piano.

 Aggiungere i piselli, bagnare con mezzo
bicchiere d’acqua e far cucinare a fiamma
media, con la padella coperta. Aggiustare
di sale

 Far cucinare per 15-20 minuti, se i piselli
sono piccoli e teneri, altrimenti
continuare la cottura aggiungendo un altro
po’ di acqua e se necessario.

 Servire i piselli e pancetta caldi.

Ingredienti per 4 persone
1 kg di piselli freschi
100 g di pancetta tesa in
una sola fetta
1 scalogno
olio evo
sale

Contorni

Dolci
La pastiera

Pastiera al cioccolato

Colombine di Pasqua con gocce di cioccolato

Pastiera di pasta dolce

La pastiera

Ingredienti per una pastiera
da 28 cm:
1 dose di pasta frolla come
descritto qui
300 g di zucchero
400 g di grano (un
barattolo)
500 g di ricotta
30 g di burro o margarina o
strutto
5 uova intere
100 g di latte
1 limone
aromi: fior d’arancio,
vanillina, millefiori, cannella

Dolci

 3 o 4 ore prima di preparare la pastiera mettete
in una ciotola la ricotta e amalgamatela bene con
lo zucchero
Preparare la pasta frolla come descritto qui e
fatela riposare.
Preparate il grano: mettetelo in una pentola e
aggiungete 100 g di latte, 30 g di burro, la buccia
grattugiata del limone e fate riscaldare a fiamma
bassa per 10 minuti, mescolando bene, fino a
quando non diventa un composto cremoso.

 Aggiungete alla ricotta le uova, una bustina di
vanillina, un po’ di millefiori, cannella e fior
d’arancio. Amalgamate bene e aggiungete il grano.

 Stendete la pasta frolla in una teglia
precedentemente imburrata e infarinata, versate
il composto e decorate con strisce di pasta frolla
(come per la crostata).
Fate cuocere a 180° per circa 40/50 minuti.

 Lasciatela riposare un giorno prima di mangiarla e
cospargetela di zucchero a velo!

http://blog.giallozafferano.it/ricettedimarina/la-pasta-frolla/
http://blog.giallozafferano.it/ricettedimarina/la-pasta-frolla/

Pastiera al cioccolato

Ingredienti per una pastiera
da 28 cm:

1 dose di pasta frolla come
descritto qui
300 g di zucchero
400 g di grano (un barattolo)
500 g di ricotta
50 g di cacao
30 g di burro o margarina o
strutto
5 uova intere
100 g di latte
1 limone
aromi: fior d’arancio, vanillina,
millefiori, cannella

Dolci

 3 o 4 ore prima di preparare la pastiera
mettete in una ciotola la ricotta e
amalgamatela bene con lo zucchero e il cacao.
Preparare la pasta frolla come descritto qui e
fatela riposare.
Preparate il grano: mettetelo in una pentola e
aggiungete 100 g di latte, 30 g di burro, la
buccia grattugiata del limone e fate riscaldare
a fiamma bassa per 10 minuti, mescolando
bene, fino a quando non diventa un composto
cremoso.

 Aggiungete alla ricotta le uova, una bustina di
vanillina, un po’ di millefiori, cannella e fior
d’arancio. Amalgamate bene e aggiungete il
grano.

 Stendete la pasta frolla in una teglia
precedentemente imburrata e infarinata,
versate il composto e decorate con strisce di
pasta frolla (come per la crostata).
Fate cuocere a 180° per circa 40/50 minuti.

 Lasciatela riposare un giorno prima di
mangiarla e cospargetela di zucchero a velo!

http://blog.giallozafferano.it/ricettedimarina/la-pasta-frolla/
http://blog.giallozafferano.it/ricettedimarina/la-pasta-frolla/

Colombine di Pasqua con gocce di cioccolato

Ingredienti per 4 colombine (circa
190 g per colombina):
275 g di farina Manitoba
125 g di burro
70 g di gocce di cioccolato
6 g di lievito di birra
1/2 cucchiaino di malto
2 g di sale
25 g di miele
la scorza grattugiata di un limone
90 ml di latte
90 g di zucchero
2 bustine di vanillina
3 tuorli
Per la glassa:
1 albume
20 g di zucchero a velo
20 g di farina di mandorle
granella di zucchero
mandorle con la pelle

Dolci

 Primo impasto: In una ciotola sciogliere il lievito con 25 ml di latte
tiepido, e impastare aggiungendo il malto e 50 g di farina. Lasciar
lievitare per almeno 30 minuti.

 Secondo impasto: Aggiungere all’impasto precedente 40 ml di latte
tiepido e 50 g di farina. Impastare e far lievitare per altri 30 minuti.

 Terzo impasto: Aggiungere all’impasto lievitato 75 g di farina, 40 g di
zucchero, 25 ml di latte tiepido e lavorare l’impasto per almeno 15
minuti. Aggiungere 40 g di burro ammorbidito impastando bene, fino ad
ottenere un impasto elastico. Lasciar lievitare in una ciotola per almeno
2 ore.

 Quarto impasto: Aggiungere all’impasto 2 g di sale, 50 g di zucchero, la
vaniglia, la buccia di limone grattugiata, 25 g di miele, i tuorli, 100 g di
farina, impastando sempre. Aggiungere 75 g di burro a temperatura
ambiente e continuare ad amalgamare bene. Unire infine le gocce di
cioccolato, formare una palla e mettere a lievitare l’impasto in una
ciotola capiente per circa 12 ore.

 Quinto impasto: Lavorare l’impasto lievitato per qualche minuto e
metterlo negli stampini. Far lievitare per altre 3 ore circa.

 Preparare la glassa: in una ciotola sbattere l’albume con lo zucchero a
velo, aggiungere la farina di mandorle e continuare a mescolare,
ottenendo un composto non troppo liquido.
Trascorso il tempo di lievitazione, mettere l’impasto negli stampini delle
colombine, su ogni colombina aggiungere un po’ di glassa, aggiungere le
mandorle e la granella di zucchero.
Infornare in forno caldo, statico, a 200° per 10 minuti, abbassare la
temperatura a 180° per 15 – 20 minuti.

Pastiera di pasta dolce

Ingredienti per una teglia da
22 cm:
250 g di capellini (spaghetti
sottilissimi)
200 g di zucchero
150 g di ricotta
150 g di latte
5 uova
1 noce di burro o strutto
1 cucchiaino di estratto di
vaniglia o due bustine
2 cucchiaini di cannella
1 fialetta di fiori d’arancia
qualche goccia di millefiori
canditi a pezzetti (se piace)
buccia di arancia e limone
grattugiata

Dolci

 Frullare la ricotta con lo zucchero,
aggiungere un uovo per volta, gli aromi e i
canditi. Amalgamare bene.

 Lessare i capellini in abbondante acqua
salata, colarli ancora al dente e metterli
in una ciotola. Aggiungere il burro o la
sugna e mescolare bene, finche non sarà
tutto sciolto. Aggiungere il latte, sempre
mescolando, e il composto di ricotta.
Ungere una teglia da 22 cm, cospargerla
con un po’ di zucchero e mettere i
capellini conditi.

 Cuocere in forno preriscaldato a 180° per
circa 40 minuti. Deve assumere un colore
marroncino.

 Far raffreddare bene, cospargere la
pastiera di pasta dolce con zucchero a
velo e mangiare!

La scampagnata di Pasquetta
Casatiello napoletano

Babà rustico

Pizza di piselli

Frittata di spaghetti

Frittata di piselli

Pizza rustica carciofi e ricotta

Ingredienti per 1 stampo da
26 cm:
600 g di farina
2 cubetti di lievito di birra
150 g di sugna
100 g di pecorino grattugiato
100 g di parmigiano
grattugiato
200 g di acqua tiepida
300 g di salame napoletano
400 g provole piccante
300 g di pancetta (oppure
cicoli)
2 o 3 uova
sale
pepe nero

La Scampagnata di Pasquetta

Casatiello napoletano

 Tagliare salumi e formaggio a cubetti.

 In una ciotola mettere la farina con un 3 cucchiaini di sale, 2
cucchiai di pepe e metà dei formaggi grattugiati e
mescolare. Al centro mettere il lievito e scioglierlo con un po’
di acqua tiepida e cominciare ad assorbire la farina.
Aggiungere man mano la sugna e continuare ad amalgamare,
aggiungendo se necessario un altro po’ di acqua.

 Lavorare l’impasto energicamente, fino a quando la farina e la
sugna non saranno ben assorbite.

 Stendere l’impasto ottenuto con un mattarello formando un
quadrato. Cospargere il resto del formaggio grattugiato (e un
altro po’ di pepe) sulla pasta e aggiungere i salumi e il
formaggio tagliati. Avvolgere la pasta, formando un salame e
metterlo in una teglia abbondantemente unta di sugna,
formando una ciambella.

 Ungere con la sugna la parte superiore del casatiello. Lavare
bene le uova, formare dei solchi nel casatiello e metterci le
uova. Far lievitare per 7-8 ore almeno.

 In genere io lo preparo la sera e lo inforno la mattina presto.

 Riscaldare bene il forno, infornare il casatiello a 170° per 50 –
60 minuti, fino a quando non avrà un colorito uniforme.

 Mangiare accompagnato da salumi, fave e un bel bicchiere di
vino rosso!

Babà rustico

Ingredienti per uno stampo
a ciambella da 26 cm:
 500 g farina
 4 uova
 1 dadino lievito
 1 cucchiaio di zucchero
 1 bicchiere scarso di olio

di oliva
 1 bicchiere di latte
 sale
Imbottitura mista:
300 g di asiago
300 g di fontina
200 g di prosciutto cotto
200 g di mortadella
150 g di salame napoletano

La Scampagnata di Pasquetta

 Mettere la farina in una terrina, sciogliere
al centro il lievito con lo zucchero e il
latte tiepido, aggiungere l’olio e impastare
fino ad ottenere una pasta soda.
Aggiungere il sale e le uova una alla volta,
amalgamando bene. Si deve ottenere un
impasto morbido.

 Tagliare i salumi e i formaggi a pezzetti e
aggiungerli all’impasto.

 Imburrare e infarinare uno stampo a
ciambella (26- 28 cm) e versare l’impasto.

 Far crescere il babà rustico per circa 2
ore (fino a quando l’impasto non raggiunge
quasi il margine dello stampo)

 Cuocere in forno statico a 180° per 35-40
minuti.

 Magiare tiepido o freddo.

Pizza di piselli

Ingredienti per una teglia 24 x 24:
Per l’impasto:
350 g di farina per pizze
150 g di acqua tiepida
50 g di latte tiepido
2 cucchiai di olio
½ cubetto di lievito di birra (8 g circa)
sale
1 cucchiaino di zucchero
Per l’imbottitura:
1 kg di piselli freschi
1 scalogno (o un pezzetto di porro)
200 g di fiordilatte
4-5 cucchiai di formaggio grattugiato
5-6 fettine di speck
Sale
Olio extravergine di oliva

La Scampagnata di Pasquetta

 Preparare l’impasto della pizza: in una ciotola mettere la
farina e il sale,e mescolare bene, aggiungere al cento il lievito,
con il cucchiaino di zucchero, e scioglierlo con il latte e l’acqua
tiepidi. Assorbire man mano tutta la farina, aggiungere l’olio e
impastare per una decina di minuti.

 Lasciar lievitare l’impasto per un paio di ore.

 Nel frattempo preparare i piselli: eliminare il baccello e
sciacquarli . In una padella mettere un filo di olio, lo scalogno
pulito e tagliato a fettine e farlo rosolare, aggiungere i piselli,
un pizzico di sale e far continuare la cottura a fiamma dolce,
aggiungendo se necessario un po’ di acqua. Fate attenzione
però, i piselli non si devono sfaldare, ma rimanere interi (la
pizza sarà più bella così!).

 Dividere la pasta della pizza a metà (una leggermente più
abbondante). Stendere la metà più abbondante e metterla in
una teglia antiaderente leggermente unta (io l’ho fatta
quadrata oer tagliare la pizza a cubetti poi). Mettere sulla
pasta i piselli, il formaggio grattugiato, il fiordilatte tagliato a
fettine e lo speck. Coprire con il resto della pasta della pizza,
sigillando bene i bordi e mettere un filo di olio. Con una
forchetta bucherellare leggermente la superficie della pizza.

 Infornare a 180° per circa 30 minuti. Servire la pizza di piselli
calda, tiepida o fredda!

Frittata di spaghetti

Ingredienti per 4 persone
400 g di spaghetti
5 uova
200 g di provola (o fiordilatte)
sale
olio evo
50 g di salame napoletano
4 cucchiai di parmigiano
aglio

La Scampagnata di Pasquetta

 Lessare gli spaghetti in abbondante acqua salata
bollente, scolarli quando sono un po’ al dente.

 In una ciotola (abbastanza capiente) sbattere le uova,
aggiungere il sale (un po’ di pepe se piace), e il
formaggio grattugiato. Amalgamare il tutto e
aggiungere la pasta scaldata in precedenza, mescolando
bene.

 Tagliare la provola a fettine, il salame a pezzetti.

 In una padella mettere l’olio e far riscaldare, quando è
caldo aggiungere la metà della pasta disponendola bene,
in modo che ricopra tutto il fondo della padella e non ci
siano spazi vuoti. Aggiungere le fettine di provola e i
pezzetti di salame e ricoprire con il resto della pasta.
Far cuocere a fiamma media da un lato, girare la
frittata di spaghetti (con l’aiuto di un piatto o di un
coperchio) e far continuare la cottura dall’altra parte.

 Appoggiare la frittata di spaghetti su un piato con
carta assorbente per eliminare l’olio in eccesso.
Mangiare calda o fredda!

Frittata di piselli

 Cucinare i piselli come descritto qui.

 Quando i piselli sono cotti metterli in una teglia
antiaderente.

 Se volete servire la frittata a pezzetti, come
finger food, vi consiglio una teglia quadrata o
rettangolare, altrimenti una qualsiasi teglia
rotonda andrà bene.

 In una ciotola rompere le uova, aggiungere un
pizzico di sale e mescolarle bene. Tagliare il
fiordilatte a fettine, metterlo sui piselli e
aggiungere il composto di uova.

 Mettere in forno a 180° per circa 20 minuti, o
fino a quando la frittata non sarà cotta.

 Io l’ho fatta un po’ più alta, ma se la volete più
sottile basterà scegliere una teglia più grande.

 Servire la frittata calda, tiepida, ma anche
fredda è ottima!

Ingredienti per una teglia da
20 cm:
Per i piselli
500 g di piselli freschi
50 g di pancetta tesa in una
sola fetta
1 scalogno
olio extravergine di oliva
sale
Per la frittata:
4 uova
100 g di fiordilatte
Sale

La Scampagnata di Pasquetta

http://blog.giallozafferano.it/ricettedimarina/piselli-e-pancetta/

Pizza rustica carciofi e ricotta

Ingredienti (per una teglia di
26/28 cm)
Per la pasta:
500 gr di farina 0
2 uova
1 patata media
1 cubetto di lievito di birra
1 bicchiere di latte
3 cucchiai di olio evo
1 cucchiaino di zucchero
1 cucchiaino di sale
Per il ripieno
100 g di provola o mozzarella
300 g di ricotta di bufala
6 carciofi
olio evo
aglio

La Scampagnata di Pasquetta

 Lessare e schiacciare la patata.
Mettere la farina mescolata con il sale in una ciotola, al centro
aggiungere la patata schiacciata (tiepida), il lievito, lo zucchero e il
latte, iniziare a mescolare, aggiungendo poi le uova e l’olio.
La pasta deve essere morbida, se rimane un po’ appiccicosa va
bene.
Lasciar crescere per un’ora (poi dipende dalla quantità di lievito
che avete messo, io in genere metto 1/2 cubetto e faccio crescere
un po’ in più).

 Preparare il ripieno: pulire i carciofi eliminando le foglie esterne e
la barba, metterli in acqua e limone. Tagliare i cuori di carciofi così
ottenuti a fettine motto sottili. In una padella far rosolare uno
spicchio di aglio con due cucchiai di olio evo, aggiungere i carciofi,
abbassare la fiamma e lasciar cuocere per 10-15 minuti. Togliere
l’aglio.

 In una ciotola amalgamare la ricotta con un pizzico di sale e la
provola tagliata a pezzetti piccoli, aggiungere i carciofi e
amalgamare bene.

 Quando la pasta sarà cresciuta, aiutandovi con un po’ di farina,
stenderla formando un rettangolo stretto e lungo. Mettere il
ripieno sulla pasta e avvolgere la pasta sigillando bene i lati
formando un lungo filoncino. Mettere il filoncino in una teglia da
forma cercando di dare una forma a spirale.

 Far lievitare la pizza rustica carciofi e ricotta per un’altra ora.
Spennellare con un po’ di uovo e infornare a 180° per 25/30 minuti
circa.

‘Le Ricette di Pasqua’ è a cura di Marina Del Giudice, autrice del blog Le Ricette di Marina.
Il ricettario è stato pubblicato in data 18.04.2014. Potrai scaricare le altre pubblicazioni
gratuitamente a questo indirizzo:

http://blog.giallozafferano.it/ricettedimarina/

L’OPERA È MESSA A DISPOSIZIONE SULLA BASE DEI TERMINI DELLA PRESENTE LICENZA “CREATIVE
COMMONS PUBLIC LICENCE” ("CCPL" O "LICENZA"). L’OPERA È PROTETTA DAL DIRITTO D’AUTORE,
DAGLI ALTRI DIRITTI ATTRIBUITI DALLA LEGGE SUL DIRITTO D'AUTORE (DIRITTI CONNESSI,
DIRITTI SULLE BANCHE DATI, ECC.) E/O DALLE ALTRE LEGGI APPLICABILI. OGNI UTILIZZAZIONE
DELL’OPERA CHE NON SIA AUTORIZZATA AI SENSI DELLA PRESENTE LICENZA E/O DELLE ALTRE
LEGGI APPLICABILI È PROIBITA.

Attribuzione — Devi attribuire la paternità dell'opera nei modi indicati dall'autore o da chi ti ha dato l'opera in licenza e in modo tale da non
suggerire che essi avallino te o il modo in cui tu usi l'opera.

Non commerciale — Non puoi usare quest'opera per fini commerciali.

Non opere derivate — Non puoi alterare o trasformare quest'opera, ne' usarla per crearne un'altra.

Visita Le Ricette di Marina su

https://www.pinterest.com/ricettedimarina/
http://giallozafferano.us6.list-manage.com/subscribe?u=2b8d3e0d1d89fb7a02a21e9dc&id=91d40a16bb
https://twitter.com/RicetteDiMarina
https://plus.google.com/108757703987890521102/posts?hl=it
https://www.facebook.com/pages/Le-Ricette-di-Marina/188961564541956?ref=hl
http://blog.giallozafferano.it/ricettedimarina/
http://blog.giallozafferano.it/ricettedimarina/

