
Middelfart Gastronomiske Idrætsforening

17. oktober 2016
”Hummer og andre skaldyr!”


Middelfart Gastronomiske Idrætsforening

Menu

Forreter
Kammusling i kalvebouillon med trøffel

Jomfruhummerhaler i balottine med svampe og persille

Mellemret
Muslinger mariniere a la MGI

Hovedret
Hummer med sprød kartoffel og grapesauce

Dessert
Gorgonzola m/Blommechutney


Kammusling i kalvebouillon med trøffel

DET SKAL DU BRUGE ! ( 4 pers.)

Kammuslinger
8 kammuslinger
Lidt olivenolie til stegning
2 dl lys kalvefond
2 dl piskefløde
2-3 jordskokker
Salt og peber
Citronsaft
Trøffelolie

Persillegrissini
1 plade butterdej
1 æg
2 spsk hakket persille

Pynt
1 trøffel
1 spsk hakket persille

SÅDAN GØR DU !

Kammuslinger
Kammuslingerne  steges hurtigt på pande i hed olivenolie 
½ minut på hver side.
Kalvefonden reduceres til 1 dl, derefter tilsættes piskefløden.
Jordskokkerne, som er skåret i små tern koges med i ca. 1 min.
Jordskokkerne tages fra. Fonden reduceres endnu en gang til ca. 
1 ½ dl. Saften i panden fra kammuslingerne hældes i fonden.
Der smages til med salt, peber, citronsaft og trøffelolie.

Persillegrissini:
Butterdej udrulles, pensles med æg, drysses med hakket 
persille, lægges sammen og udskæres i tynde strimler, som 
derefter snoes. Bages på bagepapir i ovnen ved 180 gr. Til de 
er lysebrune og sprøde.

Anretning:
Jordskokkerne anbringes  på midten af tallerkenen – herpå 
kammuslingerne. Saucen hældes omkring, og der drysses med 
hakket persille. Trøflerne rives på en trøffelhøvl eller skæres i 
tynde skiver med en skarp kniv og lægges rundt om 
kammuslingerne. Persillegrissini anbringes deokorativt.

Middelfart Gastronomiske Idrætsforening


Jomfruhummerhaler i balottine med svampe og persille

DET SKAL DU BRUGE ! (4 pers.)
Jomfruhummer:
20 jomfruhummer haler

Fiskemousse:
100 gr. Torskefilet
Salt og peber
1 lille æg
1 dl piskefløde

Rødtunge:
1 rødtunge

Garniture:
200 gr. svampe
1 skalotteløg 
2 spsk hakket persille
2 dl hvidvin
3 dl piskefløde
Salt og peber
Citronsaft
100 g spinat
1 tsk. Smør til sautering
1 fed hvidløg

Pynt
4 hele jomfruhummere

Lidt kørvel

Middelfart Gastronomiske Idrætsforening

SÅDAN GØR DU !
Jomfruhummer:
De 20 hummerhaler koges i letsaltet vand i 5. min.
Halerne pilles.

Fiskemousse:
Torskefileten blendes med salt og peber, æg 
tilsættes og til sidst fløde.

Rødtunge:
2-3 jomfruhummerhaler rulles ind i hver 
rødtungefilet med fiskemousse. Fileten rulles fra 
hale mod hoved på det, der var skindsiden.
Rødtungerullerne dampes i en kasserolle i hvidvin 
i 5. min. Lige før anretning skæres rullerne i hver 2 
stykker.

Garniture:
Svampene sauteres på en pande med en smule 
hakket skalotteløg og hakket persille.
Væsken fra fisken hældes over svampene, som 
somre heri i ca. 1 min. Svampene sies fra. Væsken 
reduceres til ca. 1 dl. Føden tilsættes og væsken 
reduceres yderligere til ca. 2 dl. Smages til med 
salt, peber og citronsaft. Spinaten blancheres og 
presses fri for væde. Sauteres i smør med lidt 
hvidløg, der fjernes inden serveringen. Smages til 
med salt og peber.

Anretning:
Spinaten anrettes på midten af tallerkenen 
svampene lægges omkring sammen med 
hummerhalerne. Rødtungerullen stilles på 
spinaten. Saucen hældes omkring. Der pyntes 
med den hele jomfruhummer og lidt kørvel.


Muslinger mariniere a la 
MGI

DET SKAL DU BRUGE ! (4 pers.)
Muslinger:
2 kg muslinger
2 skalotteløg
1 gulerod
1 persillerod
1 spks smør
2 dl hvidvin
1 g safran
2 dl piskefløde
Salt og peber

Pynt:
4 spsk persille

Middelfart Gastronomiske Idrætsforening

SÅDAN GØR DU !
Muslinger:
Muslingerne skrubbes og skylles. 
Skalotteløg, gulerod og persillerod hakkes fint og 
sauteres i smør. Muslingerne tilsættes og hvidvinen 
hældes over. Muslingerne dampes til de har åbnet 
sig (hvis der er nogle, der ikke åbner sig, skal de 
kasseres.
Væden hældes fra i en gryde, safran tilsættes 
væden. Væden reduceres til ca. 2 dl. Fløden 
tilsættes og det hele koges ind til ca. 3 dl.
Smages til med salt og peber. Piskes kort med en 
stavblender.

Anretning:
Muslingerne anrettes i en dyb tallerken. Suppen 
hældes over, og der drysses med hakket persille.


Hummer med sprød kartoffel og grapesauce

DET SKAL DU BRUGE ! (4 pers.)

Hummer:
1 hummer ca. 500 gr

Sprødkartoffel
2 bagekartofler
Vindruekerneolie

Sauce:
1 rosa grapefrugt
50 g smør

Garniture:
1 tomat
100 g spinat
1 tsk smør til sautering
1 fed hvidløg
Salt og Peber

Pynt:
En kvist kørvel

Middelfart Gastronomiske Idrætsforening

SÅDAN GØR DU !

Hummer
Hummeren koges i letsaltet vand i 20 min.
Hummerhale og –klør frigøres fra skallen.
Halen der deles i 4 stykker og kløerne deles i hver 
2 stykker.

Sprød kartoffel
Bagekartoflen skrælles og rives i tynde strimler, 
som presses fri for væde i et klæde. 
Kartoffelstrimlerne drysses på en pande og steges 
sprøde i olie.

Sauce:
Grapefrugten presses, saften redures til en 
sirupsagtig konsistens, monteres med smørret.

Garniture:
Tomaten blancheres og kerner samt skind fjernes. 
Tomatkødet skæres i små tern. Spinaten 
blancheres og presses fri for væde. Sauteres i 
smør med lidt hvidløg der fjernes inden servering.
Smages til med salt og peber.

Anretning:
Spinaten anrettes på midten af tallerkenen. 1 
stykke af hummerkødet fra kløerne ligges herpå.
Ovenpå lægges kartoffelgitteret. Herpå en skive af 
hummerhalen. Grapesaucen hældes omkring. Der 
pyntes med tomatstykker og en kvist kørvel.


Gruyère m/blommechutney

DET SKAL DU BRUGE ! (4 pers.)

Gruyère:
Ca. 250 g

Blommechutney:
1 kg blommer
2 skalotteløg
20 g frisk ingefær
1 frisk chili
2½ dl blomme- eller æblevineddike
250 g rørsukker
2 tsk. groft salt

Middelfart Gastronomiske Idrætsforening

SÅDAN GØR DU !

Gruyère:
Osten skæres I 8 stykker

Blommechutney:
Vask blommerne, udsten dem, og skær dem i både. 
Pil skalotteløgene, og hak dem fint. Skræl 
ingefæren, og hak den fint. Vask chilien, halvér den, 
og skrab frøene ud. Snit den fint.
Bland det hele i en gryde, tilsæt vineddike, og giv 
det et langsomt opkog under omrøring. Tilsæt 
sukker og salt, og kog chutneyen under omrøring, til 
den er tyk som marmelade (35-45 min.).
Fyld chutneyen i rene sylteglas, der er kogt i en 
gryde vand i 5-10 min. eller varmet i ovnen ved 100 
grader i 15 min. Luk straks.

Anretning:
2 stykker ost serveres på en lille tallerken sammen
med blommechutney og lidtbrød eller kiks


Middelfart Gastronomiske Idrætsforening

HUSK VOR AFSLUTNINGSFEST 
FREDAG DEN 15. april 


