


Inhaltsverzeichnis

1 Kochduell, Cocktail 2
1.1 Ananas-Shake . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 2
1.2 Planters-Punch . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 2

2 Kochduell, Cocktail, Dessert 3
2.1 Blaubeer-Drink .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 3

3 Kochduell, Cocktail, Paprika 5
3.1 Asiatisch-Amerikanisch-Indisches Dinner ( 3 ) .. . . . . . . . . . . . 5
3.2 Avocado-Shrimps-Cocktail. . . . . . . . . . . . . . . . . . . . . . . 5
3.3 Beerencocktail . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 5
3.4 Crevettencocktail . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6
3.5 Exotischer Garnelencocktail. . . . . . . . . . . . . . . . . . . . . . . 6
3.6 Pina corazon . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7
3.7 Vitamincocktail . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

4 Kochduell, Cocktail, Tomate 9
4.1 Babyapfelcocktail. . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
4.2 Bananenmargherita. . . . . . . . . . . . . . . . . . . . . . . . . . . 9
4.3 Krabbencocktail friesischer Art. . . . . . . . . . . . . . . . . . . . . 9
4.4 Pikanter Melonencocktail .. . . . . . . . . . . . . . . . . . . . . . . 10
4.5 Warmer Red Bull-Cocktail . . . . . . . . . . . . . . . . . . . . . . . 10

5 Kochduell, Dessert 13
5.1 Amarettischaum .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
5.2 Amarettischaum auf Rhabarber. . . . . . . . . . . . . . . . . . . . . 13
5.3 Ananas und Mangomit Cointreau-Sahne. . . . . . . . . . . . . . . . 14
5.4 Ananas-Küchlein . . . . . . . . . . . . . . . . . . . . . . . . . . . . 14
5.5 Ananas-Scheiben mit Vanilleschaum .. . . . . . . . . . . . . . . . . 15
5.6 Ananasragout mit Ingwer .. . . . . . . . . . . . . . . . . . . . . . . 15
5.7 Andere "Birne Helene" . .. . . . . . . . . . . . . . . . . . . . . . . 15
5.8 Apfel - Millefeuille . . . . . . . . . . . . . . . . . . . . . . . . . . . 16
5.9 Apfel-Nougat-Krapfen . . .. . . . . . . . . . . . . . . . . . . . . . . 16
5.10 Apfelmillefeuille . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17
5.11 Aprikosenkompott mit Marzipan . . .. . . . . . . . . . . . . . . . . 17
5.12 Arme Italiener . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 18
5.13 Bananen-Irish Coffee-Tiramisu. . . . . . . . . . . . . . . . . . . . . 18
5.14 Bananen-Lasagne. . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
5.15 Bananen-Risotto .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
5.16 Bananen-Schoko-Crispy-Creme. . . . . . . . . . . . . . . . . . . . . 20
5.17 Berberitze-Kokos-Creme .. . . . . . . . . . . . . . . . . . . . . . . 20
5.18 Birnen-Kompott mit Marzipan. . . . . . . . . . . . . . . . . . . . . 21


ii INHALTSVERZEICHNIS

5.19 Birnen-Marzipan-Pfannkuchen . .. . . . . . . . . . . . . . . . . . . 21
5.20 Blätterteig-Blaubeer-Torte. . . . . . . . . . . . . . . . . . . . . . . . 22
5.21 Blätterteigherzenauf Marzipansauce. . . . . . . . . . . . . . . . . . 22
5.22 Blaubeer - Muffins . . .. . . . . . . . . . . . . . . . . . . . . . . . . 23
5.23 Blaubeer-Buttermilch-Küchlein . .. . . . . . . . . . . . . . . . . . . 23
5.24 Dampfnudeln mit Hagebuttensauce. . . . . . . . . . . . . . . . . . . 23
5.25 Erdbeer-Ananas-Fenchel-Gratin . .. . . . . . . . . . . . . . . . . . . 24
5.26 Erdbeer-Ananas-Kiwi-Auflauf . . .. . . . . . . . . . . . . . . . . . . 24
5.27 Erdbeer-Carpaccio . . .. . . . . . . . . . . . . . . . . . . . . . . . . 25
5.28 Erdbeer-Mascarpone-Gratin. . . . . . . . . . . . . . . . . . . . . . . 25
5.29 Erdbeercrêpe mit Puderzucker . . .. . . . . . . . . . . . . . . . . . . 26
5.30 Erdbeeren mit Madeirasahne . . .. . . . . . . . . . . . . . . . . . . 26
5.31 Ess-Papier-Lasagne . .. . . . . . . . . . . . . . . . . . . . . . . . . 27
5.32 Feigen und Rotweincreme. . . . . . . . . . . . . . . . . . . . . . . . 27
5.33 Feigensoufflé .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28
5.34 Feuriger Schokoladen-Tamarillos-Nachtisch. . . . . . . . . . . . . . 28
5.35 Fritierte Feigen mit Haselnuss-Krokant . . .. . . . . . . . . . . . . . 29
5.36 Fritierte Kochbananen Bällchen . .. . . . . . . . . . . . . . . . . . . 29
5.37 Fritierte Kokos-Brombeeren. . . . . . . . . . . . . . . . . . . . . . . 30
5.38 Fruchtkaltschale mit Pistazien . . .. . . . . . . . . . . . . . . . . . . 30
5.39 Gebackene Apfelscheiben mit Studentenfutter. . . . . . . . . . . . . 30
5.40 Gebackene Aprikosen mit Aprikosenkompott. . . . . . . . . . . . . . 31
5.41 Gebackene Banane auf Erdnussbutter-Orangen Sauce .. . . . . . . . 32
5.42 Gefüllte Melone mit Tamarillos . .. . . . . . . . . . . . . . . . . . . 32
5.43 gegrillter Mäusespeck auf Pflaumenkompott. . . . . . . . . . . . . . 32
5.44 Glasierte Bananen mit Schokodreiecken . .. . . . . . . . . . . . . . 33
5.45 Glasierte Trauben mit Gorgonzola-Dip . . .. . . . . . . . . . . . . . 33
5.46 Gratinierte Himbeeren in Ananas .. . . . . . . . . . . . . . . . . . . 34
5.47 Gratinierte Ingwer-Birne. . . . . . . . . . . . . . . . . . . . . . . . . 34
5.48 Gratinierter Hüttenkäse mit Mispeln. . . . . . . . . . . . . . . . . . 35
5.49 Gratinierter Rhabarber mit Marzipan. . . . . . . . . . . . . . . . . . 35
5.50 Griessbrei mit gerösteten Mandeln. . . . . . . . . . . . . . . . . . . 35
5.51 Griessherzen auf Schokoladensauce. . . . . . . . . . . . . . . . . . . 36
5.52 Gummi-Bären-Beeren .. . . . . . . . . . . . . . . . . . . . . . . . . 36
5.53 Himbeer-Buttermilch Kaltschale .. . . . . . . . . . . . . . . . . . . 37
5.54 Himbeerpancake mit Kaffee-Zabaione . . .. . . . . . . . . . . . . . 37
5.55 Honig-Knusper-Omlett mit Mango. . . . . . . . . . . . . . . . . . . 38
5.56 Kaktusfeige im Reisblatt. . . . . . . . . . . . . . . . . . . . . . . . . 38
5.57 Kaltschale mit karamelisierten Äpfeln . . .. . . . . . . . . . . . . . 39
5.58 Karamelisierte Birne mit Walnuss .. . . . . . . . . . . . . . . . . . . 39
5.59 Kirschen-Quiche. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 40
5.60 Kleine Götter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 40
5.61 Kokoscreme mit Himbeersahne . .. . . . . . . . . . . . . . . . . . . 41
5.62 Kürbiskern-Orangen-Dessert . . .. . . . . . . . . . . . . . . . . . . 41


INHALTSVERZEICHNIS iii

5.63 Kürbiskernkrokant mit Johannisbeeren. . . . . . . . . . . . . . . . . 42
5.64 Lychee-Soufflé . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 42
5.65 Mango-Kokos-Suppe mit Schokobrötchen . . .. . . . . . . . . . . . 43
5.66 Mango-Strudel . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 43
5.67 Mangosüppchen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 44
5.68 Maracuja-Mousse. . . . . . . . . . . . . . . . . . . . . . . . . . . . 44
5.69 Mascarpone Balla-Balla . .. . . . . . . . . . . . . . . . . . . . . . . 45
5.70 Mascarpone-Pfannkuchen-Zopf. . . . . . . . . . . . . . . . . . . . . 45
5.71 Melonen-Cocktail mit Schoko-Keks-Sahne . . .. . . . . . . . . . . . 45
5.72 Melonen-Ricotta-Salat mit Götterspeisescheibchen. . . . . . . . . . . 46
5.73 Melonensalat mit Cornflakestalern . .. . . . . . . . . . . . . . . . . 46
5.74 Mispelsalat. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47
5.75 Nektarinen-Yoghurt-Dessert. . . . . . . . . . . . . . . . . . . . . . . 47
5.76 Nektarinenrosette mit Sekt-Sabajon . .. . . . . . . . . . . . . . . . . 48
5.77 Nougat-Krapfen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 48
5.78 Nougathörnchen mit Bananensahne . .. . . . . . . . . . . . . . . . . 49
5.79 Orange gefüllt mit Erdnuss-Sahne-Creme. . . . . . . . . . . . . . . . 49
5.80 Orangen-Erdbeer-Zabaione. . . . . . . . . . . . . . . . . . . . . . . 50
5.81 Orangen-Rosinen-Gratin . .. . . . . . . . . . . . . . . . . . . . . . . 50
5.82 Orangenfilet mit Nougatrosetten. . . . . . . . . . . . . . . . . . . . . 51
5.83 Papaya-Beignets .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 51
5.84 Pflaumen in Hörnchenteig .. . . . . . . . . . . . . . . . . . . . . . . 52
5.85 Physalis in Wan-Tan-Teig .. . . . . . . . . . . . . . . . . . . . . . . 52
5.86 Physalis-Krokant auf Mangomousse .. . . . . . . . . . . . . . . . . 52
5.87 Pizzaplätzchen-Mandarinen-Kompott .. . . . . . . . . . . . . . . . . 53
5.88 Portwein-Zabaione. . . . . . . . . . . . . . . . . . . . . . . . . . . . 53
5.89 Prosecco-Süppchen. . . . . . . . . . . . . . . . . . . . . . . . . . . 54
5.90 Quark-Palatschinken. . . . . . . . . . . . . . . . . . . . . . . . . . . 54
5.91 Quark-Walnussplätzchen auf Champignons . . .. . . . . . . . . . . . 55
5.92 Quarkknödel auf Erdbeersauce. . . . . . . . . . . . . . . . . . . . . 55
5.93 Reisflocken-Pfannkuchen .. . . . . . . . . . . . . . . . . . . . . . . 56
5.94 Rhabarberkompott mit Waldmeister-Zabaione .. . . . . . . . . . . . 56
5.95 Rösti in Schokosauce . . .. . . . . . . . . . . . . . . . . . . . . . . 57
5.96 Roquefort-Orangen-Strudel. . . . . . . . . . . . . . . . . . . . . . . 57
5.97 Rosinen-Griess in Ananas .. . . . . . . . . . . . . . . . . . . . . . . 57
5.98 Rote Bete und Feldsalat mit gerösteten Nüssen .. . . . . . . . . . . . 58
5.99 Sauerkirsch-Polenta. . . . . . . . . . . . . . . . . . . . . . . . . . . 58
5.100 Schichtspeise . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 59
5.101 Schoko-Creme mit Ingwer und Mango. . . . . . . . . . . . . . . . . 59
5.102 Schokoladen-Erdbeeren-Dessert. . . . . . . . . . . . . . . . . . . . . 60
5.103 Schokoladen-Pfannkuchen. . . . . . . . . . . . . . . . . . . . . . . 60
5.104 Schokoladencrêpe an Erdbeeren. . . . . . . . . . . . . . . . . . . . . 61
5.105 Sesam-Crêpes-Suzette . . .. . . . . . . . . . . . . . . . . . . . . . . 61
5.106 Souffliertes Erdbeer-Dessert. . . . . . . . . . . . . . . . . . . . . . . 62


iv INHALTSVERZEICHNIS

5.107 Spagetthi-Eis .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 62
5.108 Sternfrüchte-Orangen-Carpaccio .. . . . . . . . . . . . . . . . . . . 63
5.109 Studentenfutter-Gebäck. . . . . . . . . . . . . . . . . . . . . . . . . 63
5.110 Südamerikanischer Kaiserschmarrn. . . . . . . . . . . . . . . . . . . 64
5.111 Süss-Asiatische Lasagne. . . . . . . . . . . . . . . . . . . . . . . . . 64
5.112 Süsse Frühlingsröllchen. . . . . . . . . . . . . . . . . . . . . . . . . 65
5.113 Süsser Bulgur mit Melone. . . . . . . . . . . . . . . . . . . . . . . . 65
5.114 Teller-Frucht-Gratin . .. . . . . . . . . . . . . . . . . . . . . . . . . 66
5.115 Tempura von Bananen .. . . . . . . . . . . . . . . . . . . . . . . . . 66
5.116 Thailändische Banane mit Kokosflocken . .. . . . . . . . . . . . . . 66
5.117 Vanillepudding mit Pfirsich und Blaubeeren. . . . . . . . . . . . . . 67
5.118 Versteckte Feige in Yufka-Teig . .. . . . . . . . . . . . . . . . . . . 67
5.119 Walnuss-Eierlikör-Soufflee. . . . . . . . . . . . . . . . . . . . . . . 68
5.120 Wan Tan-Trauben-Lasagne. . . . . . . . . . . . . . . . . . . . . . . 68
5.121 Warme Chilipflaumen .. . . . . . . . . . . . . . . . . . . . . . . . . 69
5.122 Zitronenkuchenlasagne mit Himbeeren . . . . . . . . . . . . . . . . . 69
5.123 Zitronenmousse. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 70

6 Kochduell, Dessert, Cocktail 71
6.1 Eistee. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71
6.2 Erdbeer-Shake. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71
6.3 Frucht-Bowle . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71

7 Kochduell, Dessert, Paprika 73
7.1 Agauer Rüblipfannkuchen. . . . . . . . . . . . . . . . . . . . . . . . 73
7.2 Alpenländischer Apfelschmarrn mit Apfelröster. . . . . . . . . . . . 73
7.3 Ananas bellevue. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 74
7.4 Ananas in Marzipansahne. . . . . . . . . . . . . . . . . . . . . . . . 74
7.5 Ananas Kapstadt. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75
7.6 Ananas mit Mäusespeck. . . . . . . . . . . . . . . . . . . . . . . . . 75
7.7 Ananasbeignets auf Kokossauce . .. . . . . . . . . . . . . . . . . . . 75
7.8 Apfel Großmütterchen-Art . . . . . . . . . . . . . . . . . . . . . . . 76
7.9 Apfel im Schlafrock . .. . . . . . . . . . . . . . . . . . . . . . . . . 76
7.10 Apfel-Bananen-Gratin .. . . . . . . . . . . . . . . . . . . . . . . . . 77
7.11 Apfel-Rum-Beignets . .. . . . . . . . . . . . . . . . . . . . . . . . . 77
7.12 Apfel-Tiramisu. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 78
7.13 Apfel-Trauben-Törtchen. . . . . . . . . . . . . . . . . . . . . . . . . 78
7.14 Apfelbecher .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 79
7.15 Apfelbeignets . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 79
7.16 Apfelbeignets mit marinierten Trockenfrüchten. . . . . . . . . . . . . 80
7.17 Apfelbeignets mit Vanillesauce . .. . . . . . . . . . . . . . . . . . . 80
7.18 Apfelburger mit Blaubeerketchup .. . . . . . . . . . . . . . . . . . . 81
7.19 Apfeldickmilchcreme .. . . . . . . . . . . . . . . . . . . . . . . . . 81
7.20 Apfelgratin . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 82


INHALTSVERZEICHNIS v

7.21 Apfelgriess. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 82
7.22 Apfelküchlein . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 83
7.23 Apfelmustorte . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 83
7.24 Apfelpfannkuchen. . . . . . . . . . . . . . . . . . . . . . . . . . . . 84
7.25 Apfelscheiben im Teigmantel auf Zimtsoße . . .. . . . . . . . . . . . 84
7.26 Apfelspalten auf Quark . .. . . . . . . . . . . . . . . . . . . . . . . 85
7.27 Apfeltaler auf Johannisbeercreme . . .. . . . . . . . . . . . . . . . . 85
7.28 Apfeltarte an Aprikose . . .. . . . . . . . . . . . . . . . . . . . . . . 86
7.29 Apfeltartelett . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 86
7.30 Apfeltartelettes auf flambierten Orangen. . . . . . . . . . . . . . . . 87
7.31 Aprikosenkompott mit Joghurttimbal .. . . . . . . . . . . . . . . . . 87
7.32 Aprikosenmilschkaltschale. . . . . . . . . . . . . . . . . . . . . . . 88
7.33 Aprikosenmus mit Häubchen. . . . . . . . . . . . . . . . . . . . . . 88
7.34 Aprikosensahne mit Mangofächer . . .. . . . . . . . . . . . . . . . . 88
7.35 Aprikosenstrudel .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 89
7.36 Armer Ritter . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 89
7.37 Armer Ritter mit Pflaumenkompott . .. . . . . . . . . . . . . . . . . 90
7.38 Asiatisch-Amerikanisch-Indisches Dinner ( 2 ) .. . . . . . . . . . . . 90
7.39 Aufgeweckte Birne . . . . . . . . . . . . . . . . . . . . . . . . . . . 91
7.40 Avocado-Cocktail. . . . . . . . . . . . . . . . . . . . . . . . . . . . 91
7.41 Avocado-Kiwisalat. . . . . . . . . . . . . . . . . . . . . . . . . . . . 92
7.42 Backapfel . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 92
7.43 Bananen- Himbeer- Püree an Wan tan .. . . . . . . . . . . . . . . . . 93
7.44 Bananen-Erdnuss-Sandwich a la Elvis. . . . . . . . . . . . . . . . . 93
7.45 Bananen-Ingwer-Suppe . .. . . . . . . . . . . . . . . . . . . . . . . 94
7.46 Bananen-Kokos-Schale . .. . . . . . . . . . . . . . . . . . . . . . . 94
7.47 Bananen-Kompott mit gebackenen Kadayif-Bananen . . .. . . . . . 95
7.48 Bananen-Lebkuchen-Beignets. . . . . . . . . . . . . . . . . . . . . . 95
7.49 Bananen-Nuß-Krapfen . . .. . . . . . . . . . . . . . . . . . . . . . . 96
7.50 Bananen-Pflaumenspieße .. . . . . . . . . . . . . . . . . . . . . . . 96
7.51 Bananen-Schokoladen-Creme. . . . . . . . . . . . . . . . . . . . . . 97
7.52 Bananencreme an brennenden Trauben. . . . . . . . . . . . . . . . . 97
7.53 Bananencreme mit Tamarillos. . . . . . . . . . . . . . . . . . . . . . 98
7.54 Bananengötterspeise mit Pfirisch . . .. . . . . . . . . . . . . . . . . 98
7.55 Bananenmilch mit karamelisiertem Popcorn . .. . . . . . . . . . . . 98
7.56 Bananenmilchshake. . . . . . . . . . . . . . . . . . . . . . . . . . . 99
7.57 Bananenmousse auf Schokolade. . . . . . . . . . . . . . . . . . . . . 99
7.58 Bananenwaffel mit geschlagener Sahne. . . . . . . . . . . . . . . . . 100
7.59 Bayerische Cremes. . . . . . . . . . . . . . . . . . . . . . . . . . . 100
7.60 Baywatch Menü ( 2 ) . . .. . . . . . . . . . . . . . . . . . . . . . . 101
7.61 Beerenpancake . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 101
7.62 Beschwipste Birne. . . . . . . . . . . . . . . . . . . . . . . . . . . . 102
7.63 Biene Maja Menü ( 3 ) . . .. . . . . . . . . . . . . . . . . . . . . . . 102
7.64 Birnen in Rosen-Ingwer-Minzsoße . .. . . . . . . . . . . . . . . . . 103


vi INHALTSVERZEICHNIS

7.65 Birnen-Roquefort-Salat. . . . . . . . . . . . . . . . . . . . . . . . . 103
7.66 Birnenbeignets. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 104
7.67 Birnenclafouti . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 104
7.68 Birnentarte an Schokoladensauce .. . . . . . . . . . . . . . . . . . . 104
7.69 Bisquittörtchen an karamelisierten Birnen .. . . . . . . . . . . . . . 105
7.70 Blätterteigpastete mit Frischkäse-Trauben .. . . . . . . . . . . . . . 105
7.71 Blaubeerpfannkuchen .. . . . . . . . . . . . . . . . . . . . . . . . . 106
7.72 Blaubeerpfannkuchen mit Melonenkaltschale. . . . . . . . . . . . . . 106
7.73 Blaue Phase/ Schwarz 23. . . . . . . . . . . . . . . . . . . . . . . . 107
7.74 Brandytiramisu . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 107
7.75 Brie auf Orangenfilets .. . . . . . . . . . . . . . . . . . . . . . . . . 108
7.76 Brombeerplätzchen an Vanillesahne. . . . . . . . . . . . . . . . . . . 108
7.77 Brombeertörtchen . . .. . . . . . . . . . . . . . . . . . . . . . . . . 109
7.78 Butterkekslasagne a la Peter. . . . . . . . . . . . . . . . . . . . . . . 109
7.79 Buttermilchsuppe mit Papayabeignets. . . . . . . . . . . . . . . . . . 110
7.80 Camembertbeignets an Erdbeeren .. . . . . . . . . . . . . . . . . . . 110
7.81 Campari-Zabaione . . .. . . . . . . . . . . . . . . . . . . . . . . . . 111
7.82 Cappucino Exotic . . .. . . . . . . . . . . . . . . . . . . . . . . . . 111
7.83 Cashew-Apfel. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 112
7.84 Chaos von Marshmallows. . . . . . . . . . . . . . . . . . . . . . . . 112
7.85 Cocktail von Kaktusfeigen und Sahne. . . . . . . . . . . . . . . . . . 113
7.86 Cognac-Orange. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 113
7.87 Cookies . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 114
7.88 Cornflakes-Konfekt . .. . . . . . . . . . . . . . . . . . . . . . . . . 114
7.89 Cous-Cous an Apfelkompott und karamelisierten Nüssen. . . . . . . 115
7.90 Creme Catalan. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 115
7.91 Crêpe an Maronensauce. . . . . . . . . . . . . . . . . . . . . . . . . 116
7.92 Crepe- Rondell. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 116
7.93 Crepes mit Venusbrüstchen. . . . . . . . . . . . . . . . . . . . . . . 116
7.94 Crêpes Suzette. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 117
7.95 Crepeschnitte. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 117
7.96 Crossies von Erdbeeren und Cashewkernen .. . . . . . . . . . . . . . 118
7.97 Das vier Gänge Dessert. . . . . . . . . . . . . . . . . . . . . . . . . 118
7.98 Dattelomelett mit Pflaumenkompott. . . . . . . . . . . . . . . . . . . 119
7.99 Dialog von Kiwi und Kirsch. . . . . . . . . . . . . . . . . . . . . . . 119
7.100 Doppelter Pfannkuchen an Ananas-Blaubeer-Salat . . .. . . . . . . . 120
7.101 Echte bayerische Schokoladencreme. . . . . . . . . . . . . . . . . . 120
7.102 Eierlikörsuppe mit Rosinen. . . . . . . . . . . . . . . . . . . . . . . 121
7.103 Eis auf Toast .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 121
7.104 Eissportlerbowle. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 122
7.105 Erbeercarpaccio mit Orangen-Mascarpone .. . . . . . . . . . . . . . 122
7.106 Erdbeer-Keks-Zabaione. . . . . . . . . . . . . . . . . . . . . . . . . 123
7.107 Erdbeer-Kiwi-Carpaccio. . . . . . . . . . . . . . . . . . . . . . . . . 123
7.108 Erdbeer-Kokos-Schale .. . . . . . . . . . . . . . . . . . . . . . . . . 124


INHALTSVERZEICHNIS vii

7.109 Erdbeer-Krokant-Joghurt mit Kiwi . .. . . . . . . . . . . . . . . . . 124
7.110 Erdbeer-Walnussalat mit Schokospänen. . . . . . . . . . . . . . . . . 125
7.111 Erdbeerclafouti .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 125
7.112 Erdbeeren auf Toastblüte .. . . . . . . . . . . . . . . . . . . . . . . 126
7.113 Erdbeeren mit Grappa-Zabaione. . . . . . . . . . . . . . . . . . . . . 126
7.114 Erdbeerhörnchen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 127
7.115 Erdbeerquark mit Apfelraspel. . . . . . . . . . . . . . . . . . . . . . 127
7.116 Erdbeersalat . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 128
7.117 Erdbeersouffle . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 128
7.118 Erdbeerträume . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 128
7.119 Erdbeertraum mit Melone .. . . . . . . . . . . . . . . . . . . . . . . 129
7.120 Erinnerung an Mama . . .. . . . . . . . . . . . . . . . . . . . . . . 129
7.121 Espressopfannkuchen . . .. . . . . . . . . . . . . . . . . . . . . . . 130
7.122 Exotische Früchtecreme mit geröstetem Sesam .. . . . . . . . . . . . 130
7.123 Falscher Pflaumenkuchen .. . . . . . . . . . . . . . . . . . . . . . . 131
7.124 Falsches Eis . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 131
7.125 Feige im Schlafrock auf Kiwisauce . .. . . . . . . . . . . . . . . . . 132
7.126 Feigen im Kleid .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 132
7.127 Feigen im Kokosmantel . .. . . . . . . . . . . . . . . . . . . . . . . 133
7.128 Feigen-Ananas-Gratin . . .. . . . . . . . . . . . . . . . . . . . . . . 133
7.129 Feigenkaltschale mit Marzipanerdbeeren. . . . . . . . . . . . . . . . 134
7.130 Feigenspalten mit gebrannten Mandeln. . . . . . . . . . . . . . . . . 134
7.131 Feigentörtchen . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 135
7.132 Feurige Fruchtschale. . . . . . . . . . . . . . . . . . . . . . . . . . . 135
7.133 Flambierte Bananen in Cappucino-Zabaione . .. . . . . . . . . . . . 136
7.134 Flambierter Fürst. . . . . . . . . . . . . . . . . . . . . . . . . . . . 136
7.135 Flambierter Obstsalat in Baby-Ananas. . . . . . . . . . . . . . . . . 137
7.136 Flambiertes Fruchtragout mit Eischneebordüre .. . . . . . . . . . . . 137
7.137 Frischkäsebällchen mit Nougat-Eierlikör-Soße .. . . . . . . . . . . . 138
7.138 Fritierte Bananen auf Schokoladensoße. . . . . . . . . . . . . . . . . 138
7.139 Fritierte Bananen-Schinkenrolle. . . . . . . . . . . . . . . . . . . . . 139
7.140 Fritierte Birnenspalten mit Kokosträumen . . .. . . . . . . . . . . . 139
7.141 Fritierte Marzipanbällchen .. . . . . . . . . . . . . . . . . . . . . . . 140
7.142 Fritierte Panettone mit Ricotta-Bananencreme .. . . . . . . . . . . . 140
7.143 Fritierte Pflaumen in Erdnusscreme . .. . . . . . . . . . . . . . . . . 141
7.144 Fritierte Wan Tans mit Himbeerkompott. . . . . . . . . . . . . . . . 141
7.145 Fritiertes Eis . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 142
7.146 Fruchtfilets in Marzipansoße. . . . . . . . . . . . . . . . . . . . . . 142
7.147 Fruchtgratin mit Joghurtsoße. . . . . . . . . . . . . . . . . . . . . . 142
7.148 Fruchtpfannkuchen. . . . . . . . . . . . . . . . . . . . . . . . . . . 143
7.149 Fruchtsalat. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 143
7.150 Fruchtwindbeutel. . . . . . . . . . . . . . . . . . . . . . . . . . . . 144
7.151 Früchte-Müsli-Plätzchen an Rotweinbirne . . .. . . . . . . . . . . . 144
7.152 Gebackene Banane auf Quittenkonfitüre. . . . . . . . . . . . . . . . 145


viii INHALTSVERZEICHNIS

7.153 Gebackene Bananen auf Fruchtragout. . . . . . . . . . . . . . . . . . 145
7.154 Gebackene Früchte auf zwei Saucen. . . . . . . . . . . . . . . . . . 146
7.155 Gebackene Knusperfeige. . . . . . . . . . . . . . . . . . . . . . . . 146
7.156 Gebackener Camembert auf Himbeersoße .. . . . . . . . . . . . . . 147
7.157 Gedünstete Birne . . .. . . . . . . . . . . . . . . . . . . . . . . . . 147
7.158 Geeistes Kirschsüppchen. . . . . . . . . . . . . . . . . . . . . . . . 148
7.159 Gefüllte Apfelhälften mit Himbeer-Zabaione. . . . . . . . . . . . . . 148
7.160 Gefüllte Avocado an Eischnee . . .. . . . . . . . . . . . . . . . . . . 149
7.161 Gefüllte Babyananas mit Rotwein-Buttersoße. . . . . . . . . . . . . 149
7.162 Gefüllte Erdnußpfannkuchen auf Feigensoße. . . . . . . . . . . . . . 150
7.163 Gefüllte Mandarine . .. . . . . . . . . . . . . . . . . . . . . . . . . 150
7.164 Gefüllte Marzipandatteln an Avocado-Ingwer-Kompott. . . . . . . . 151
7.165 Gefüllte Marzipanpralinen. . . . . . . . . . . . . . . . . . . . . . . . 151
7.166 Gefüllte Quarkcrêpes .. . . . . . . . . . . . . . . . . . . . . . . . . 152
7.167 Gefüllte Reispfannkuchen. . . . . . . . . . . . . . . . . . . . . . . . 152
7.168 Gefüllte Rotweinbirne an Kumquatkompott .. . . . . . . . . . . . . . 153
7.169 Gefüllter Apfel mit Gorgonzola . .. . . . . . . . . . . . . . . . . . . 153
7.170 Gefüllter Bratapfel . . .. . . . . . . . . . . . . . . . . . . . . . . . . 154
7.171 Gefülltes Vanillecrêpesäckchen . .. . . . . . . . . . . . . . . . . . . 154
7.172 Geschmolzener Camembert auf Lycheekompott. . . . . . . . . . . . 155
7.173 Glacierte Apfelspalten mit Erdnusscreme . .. . . . . . . . . . . . . . 155
7.174 Glasierte Ananas und Erdbeeren auf süßer Sahne. . . . . . . . . . . . 155
7.175 Glasierte Himbeeren mit Avocado .. . . . . . . . . . . . . . . . . . . 156
7.176 Götterspeise mit Apfelbeignets . .. . . . . . . . . . . . . . . . . . . 156
7.177 Granatapfel trifft Feige im eigenen Saft . . .. . . . . . . . . . . . . . 157
7.178 Grapefruit-Lasagne . .. . . . . . . . . . . . . . . . . . . . . . . . . 157
7.179 Grapefruitkaltschale . .. . . . . . . . . . . . . . . . . . . . . . . . . 158
7.180 Grapefruitpizza . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 158
7.181 Grapefruitquark. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 159
7.182 Gratin von Mango und Kiwi. . . . . . . . . . . . . . . . . . . . . . . 159
7.183 Gratinierte Ananas . . .. . . . . . . . . . . . . . . . . . . . . . . . . 159
7.184 Gratinierte Baby-Ananas. . . . . . . . . . . . . . . . . . . . . . . . 160
7.185 Gratinierte Baby-Ananas mit Sekt-Zabaione. . . . . . . . . . . . . . 160
7.186 Gratinierte Feigen auf Nektarinenpüree . . .. . . . . . . . . . . . . . 161
7.187 Gratinierte Früchteträume. . . . . . . . . . . . . . . . . . . . . . . . 161
7.188 Gratinierte Himbeeren mit Schokoladen-Mandel-Sauce. . . . . . . . 162
7.189 Gratinierte Papaya mit Baiserhaube. . . . . . . . . . . . . . . . . . . 162
7.190 Gratinierter Bananen-Apfelsinen-Salat . . .. . . . . . . . . . . . . . 163
7.191 Gratinierter Mascarponeschnee mit gelierten Kirschen .. . . . . . . . 163
7.192 Gratinierter Popcornbaiser. . . . . . . . . . . . . . . . . . . . . . . . 164
7.193 Grieß-Flammeri. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 164
7.194 Griess-Soufflé. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 165
7.195 Griessapfel gefüllt . . .. . . . . . . . . . . . . . . . . . . . . . . . . 165
7.196 Griessoufflé mit Erdbeersalat . . .. . . . . . . . . . . . . . . . . . . 166


INHALTSVERZEICHNIS ix

7.197 Grießpudding an Pflaumenkompott . .. . . . . . . . . . . . . . . . . 166
7.198 Grießpudding mit Mangocarpaccio und heißen Kirschen . .. . . . . . 167
7.199 Gummibärchen-Schoko-Kadayif auf Pfirsichragout. . . . . . . . . . 167
7.200 Gurken-Kirsch-Bananen-Salat. . . . . . . . . . . . . . . . . . . . . . 168
7.201 Haferflockencocktail mit kandierten Zitrusfrüchten. . . . . . . . . . . 168
7.202 Haferflockenorangentortilla. . . . . . . . . . . . . . . . . . . . . . . 169
7.203 Hamburger. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 169
7.204 Haselnuß-Zabaione mit Pfläumchen . .. . . . . . . . . . . . . . . . . 170
7.205 Haselnusspfannkuchen mit Eierlikörsauce . . .. . . . . . . . . . . . 170
7.206 Haselnußsouflée .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 171
7.207 Haselnußtofu im Weinteig an Erdbeerpürée . . .. . . . . . . . . . . . 171
7.208 Herzele Karin . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 172
7.209 Himbeer-Nektarinensouffle. . . . . . . . . . . . . . . . . . . . . . . 172
7.210 Himbeercrêperoulade mit Kiwi-Dattelsalat . . .. . . . . . . . . . . . 172
7.211 Himbeergelee mit gebackener Banane. . . . . . . . . . . . . . . . . 173
7.212 Himbeersuppe in Melonenschale . . .. . . . . . . . . . . . . . . . . 174
7.213 Honigbirne mit Walnüssen .. . . . . . . . . . . . . . . . . . . . . . . 174
7.214 Honiggratin aus Avocado und Birne . .. . . . . . . . . . . . . . . . . 174
7.215 Honigkuchen-Sahne mit karamelisierten Backerbsen. . . . . . . . . . 175
7.216 Honigtürmchen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 175
7.217 Hüttenkäse mit Joghurt und mariniertem Apfel .. . . . . . . . . . . . 176
7.218 Hüttenkäsesalat Josephine Baker . . .. . . . . . . . . . . . . . . . . 176
7.219 Irish Pudding . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 177
7.220 Joghurtcreme mit Mon Chéri. . . . . . . . . . . . . . . . . . . . . . 177
7.221 Johannisbeergelee mit Hüttenkäsenocken. . . . . . . . . . . . . . . . 178
7.222 Kaffee-Creme Vanilla . . .. . . . . . . . . . . . . . . . . . . . . . . 178
7.223 Kaffeecreme an Kirschkompott. . . . . . . . . . . . . . . . . . . . . 179
7.224 Kaffeequark mit Orangen und Passionsfrüchten. . . . . . . . . . . . 179
7.225 Kaiserschmarrn exotik . . .. . . . . . . . . . . . . . . . . . . . . . . 180
7.226 Kaiserschmarrn mit Pflaumenmus . . .. . . . . . . . . . . . . . . . . 180
7.227 Kalter Hund . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 180
7.228 Karambolecarpaccio mit blauen Beeren. . . . . . . . . . . . . . . . . 181
7.229 Karamboletaler auf Granatapfelsoße .. . . . . . . . . . . . . . . . . 181
7.230 Karamelisierte Apfelspalten auf Ingwer-Schokoladen-Sahne. . . . . . 182
7.231 Karamelisierte Kumquats mit Mozzarella. . . . . . . . . . . . . . . . 182
7.232 Karamelisierte Mangos und Birnen auf Schoko-Sirup . . .. . . . . . 183
7.233 Karamelisierte Nashi-Birne an Mandarinenvinaigrette . . .. . . . . . 183
7.234 Kefir-Erdnussbuttercreme .. . . . . . . . . . . . . . . . . . . . . . . 184
7.235 Kefircocktail in Melonenschale. . . . . . . . . . . . . . . . . . . . . 184
7.236 Kefircreme von Brombeeren. . . . . . . . . . . . . . . . . . . . . . . 185
7.237 Kefirkaltschale mit gebackenen Mangofrühlingsrollen . . .. . . . . . 185
7.238 Kefirwaffeln in Kirschen . .. . . . . . . . . . . . . . . . . . . . . . . 186
7.239 Kirschauflauf . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 186
7.240 Kirschbirne . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 187


x INHALTSVERZEICHNIS

7.241 Kirschsouflée . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 187
7.242 Kirschsüppchen mit Kaffeelikörsahne. . . . . . . . . . . . . . . . . . 188
7.243 Kirschsuppe .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 188
7.244 Kiwi-Brombeer-Gratin . . . . . . . . . . . . . . . . . . . . . . . . . 189
7.245 Kiwi-Joghurt .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 189
7.246 Kiwi-Kirsch-Gratin . .. . . . . . . . . . . . . . . . . . . . . . . . . 189
7.247 Kiwi-Mango-Carpaccio mit zweierlei Soßen. . . . . . . . . . . . . . 190
7.248 Kiwicarpaccio mit Mandarinenzabaione . .. . . . . . . . . . . . . . 190
7.249 Kiwitortellini mit Ananas-Kiwi-Soße. . . . . . . . . . . . . . . . . . 191
7.250 Kleines Ägypten. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 191
7.251 Klingonisches QaQ . .. . . . . . . . . . . . . . . . . . . . . . . . . 192
7.252 Kokos-Bananen an Erdbeerpürée .. . . . . . . . . . . . . . . . . . . 192
7.253 Kokoslinsen in Papaya .. . . . . . . . . . . . . . . . . . . . . . . . . 193
7.254 Kokosnußmenü Sabine. . . . . . . . . . . . . . . . . . . . . . . . . 193
7.255 Kokosnußmenü Sabine 2. . . . . . . . . . . . . . . . . . . . . . . . 194
7.256 Kokoszabaione mit Sharonfrüchten. . . . . . . . . . . . . . . . . . . 194
7.257 Kumquats im Eiskrautnest. . . . . . . . . . . . . . . . . . . . . . . . 195
7.258 La Menue a la Jean Marie ( 2 ) . .. . . . . . . . . . . . . . . . . . . 195
7.259 Lebkuchencrêpe Suzanne. . . . . . . . . . . . . . . . . . . . . . . . 196
7.260 Lebkuchensahne mit Nashibirne . .. . . . . . . . . . . . . . . . . . . 196
7.261 Lebkuchensouffle . . .. . . . . . . . . . . . . . . . . . . . . . . . . 197
7.262 Lebkuchensoufflé auf Mandarinenragout . .. . . . . . . . . . . . . . 197
7.263 London bei Nacht . . .. . . . . . . . . . . . . . . . . . . . . . . . . 198
7.264 Lychee-Quark mit glasierter Nektarine . . .. . . . . . . . . . . . . . 198
7.265 Lychees an Erdnußcreme. . . . . . . . . . . . . . . . . . . . . . . . 199
7.266 Malzbierzabaione mit Früchten . .. . . . . . . . . . . . . . . . . . . 199
7.267 Mandarinen-Heidelbeer-Gratin . .. . . . . . . . . . . . . . . . . . . 200
7.268 Mandarinencrêpe mit Heidelbeerkompott . .. . . . . . . . . . . . . . 200
7.269 Mandarinentortellini auf Walnußkaramel . .. . . . . . . . . . . . . . 201
7.270 Mandarinentraum . . .. . . . . . . . . . . . . . . . . . . . . . . . . 201
7.271 Mandarinenzabaione . .. . . . . . . . . . . . . . . . . . . . . . . . . 202
7.272 Mandel-Dattel-Hüttenkäse. . . . . . . . . . . . . . . . . . . . . . . . 202
7.273 Mandelcrepe mit Erdbeer-Lychee-Sauce . .. . . . . . . . . . . . . . 202
7.274 Mandelcrepe unter Calvadossoße .. . . . . . . . . . . . . . . . . . . 203
7.275 Mandelpfannkuchen . .. . . . . . . . . . . . . . . . . . . . . . . . . 203
7.276 Mandelpudding. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 204
7.277 Mango Wan Tan auf süßem Reis .. . . . . . . . . . . . . . . . . . . 204
7.278 Mango-Eierlikör-Parfait an Rotweintrauben. . . . . . . . . . . . . . 205
7.279 Mango-Gratin. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 205
7.280 Mango-Kokossalat mit Physalis . .. . . . . . . . . . . . . . . . . . . 206
7.281 Mango-Penne. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 206
7.282 Mango-Tarte auf Joghurt-Nuß-Soße. . . . . . . . . . . . . . . . . . . 207
7.283 Mango-Wasabi-Joghurt. . . . . . . . . . . . . . . . . . . . . . . . . 207
7.284 Mangofächer auf Schokoladensoße an Schokoschaum .. . . . . . . . 208


INHALTSVERZEICHNIS xi

7.285 Mangogratin . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 208
7.286 Mangoreis mit Erdbeerkompott. . . . . . . . . . . . . . . . . . . . . 209
7.287 Mangospalten auf Traubenragout . . .. . . . . . . . . . . . . . . . . 209
7.288 Mangosüppchen mit Sekt .. . . . . . . . . . . . . . . . . . . . . . . 209
7.289 Mangozabaione mit Herz .. . . . . . . . . . . . . . . . . . . . . . . 210
7.290 Maracujaschaum .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 210
7.291 Maracujasoufflé .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 211
7.292 Marinierte Brombeeren an Eis. . . . . . . . . . . . . . . . . . . . . . 211
7.293 Marinierte Kaki und Kaktusfeigen . .. . . . . . . . . . . . . . . . . 212
7.294 Marinierte Melonenkugeln an Minzjoghurt . . .. . . . . . . . . . . . 212
7.295 Maronenjoghurt an Himbeerpüree . . .. . . . . . . . . . . . . . . . . 213
7.296 Marzipan-Aprikosen an Schokoladensahne . . .. . . . . . . . . . . . 213
7.297 Marzipan-Erdbeer-Taschen. . . . . . . . . . . . . . . . . . . . . . . 214
7.298 Marzipan-Pommes mit Johannisbeer-Ketchup .. . . . . . . . . . . . 214
7.299 Marzipan-Wan-Tans mit Bananen-Quitten-Ragout. . . . . . . . . . . 215
7.300 Marzipanapfel im Mantel .. . . . . . . . . . . . . . . . . . . . . . . 215
7.301 Marzipanbowling auf Feigensoße . . .. . . . . . . . . . . . . . . . . 216
7.302 Marzipancrêpe mit Birnen-Orangen-Kompott . .. . . . . . . . . . . . 216
7.303 Marzipancrêpe mit süßen Trauben . .. . . . . . . . . . . . . . . . . 217
7.304 Marzipanhippen mit Aprikosenblüten .. . . . . . . . . . . . . . . . . 217
7.305 Marzipanquark mit Pflaumenkompott .. . . . . . . . . . . . . . . . . 218
7.306 Mascarpone-Haselnuss-Lasagne. . . . . . . . . . . . . . . . . . . . . 218
7.307 Mascarpone-Kirschpfannkuchen . . .. . . . . . . . . . . . . . . . . 219
7.308 Mascarpone-Mango-Torte .. . . . . . . . . . . . . . . . . . . . . . . 219
7.309 Mascarponecreme mit Schokostreusel. . . . . . . . . . . . . . . . . 219
7.310 Mascarponenocken an Erdbeersoße . .. . . . . . . . . . . . . . . . . 220
7.311 Mascarponesoufflé auf Traubenragout. . . . . . . . . . . . . . . . . 220
7.312 Melonen-Himbeer-Schale .. . . . . . . . . . . . . . . . . . . . . . . 221
7.313 Melonencocktail mit Paradiescreme . .. . . . . . . . . . . . . . . . . 221
7.314 Melonencocktail mit Physalis. . . . . . . . . . . . . . . . . . . . . . 222
7.315 Melonenkaltschale und Mandelcrêpe mit glasierten Trauben. . . . . . 222
7.316 Melonensalat in Blätterteig. . . . . . . . . . . . . . . . . . . . . . . 223
7.317 Melonenschale . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 223
7.318 Milchreis auf moderne Art .. . . . . . . . . . . . . . . . . . . . . . . 224
7.319 Milchreiscocktail . . . . . . . . . . . . . . . . . . . . . . . . . . . . 224
7.320 Milchreisplätzchen. . . . . . . . . . . . . . . . . . . . . . . . . . . . 225
7.321 Milchshake. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 225
7.322 Millefeuilles . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 226
7.323 Mit Mozzarella gratinierte Orangen . .. . . . . . . . . . . . . . . . . 226
7.324 Mohn-Grießschnitte auf Mangoschaum. . . . . . . . . . . . . . . . . 227
7.325 Mohncappucino .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 227
7.326 Mohncrème . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 228
7.327 Mohnsahne auf Kirschragout. . . . . . . . . . . . . . . . . . . . . . 228
7.328 Mon Blanc Dessert. . . . . . . . . . . . . . . . . . . . . . . . . . . 228


xii INHALTSVERZEICHNIS

7.329 Morellen-Marzipan-Crêpe. . . . . . . . . . . . . . . . . . . . . . . . 229
7.330 Mousse au Chocolat . .. . . . . . . . . . . . . . . . . . . . . . . . . 229
7.331 Müsli-Lasagne. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 230
7.332 Nashi-Päckchen in Kokossoße . . .. . . . . . . . . . . . . . . . . . . 230
7.333 Nashi-Wan-Tans. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 231
7.334 Nektarinenshake. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 231
7.335 Nougat-Milchreis-Souflée unter Papaya . . .. . . . . . . . . . . . . . 232
7.336 Nusstörtchen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 232
7.337 Obst an Roquefortsahne. . . . . . . . . . . . . . . . . . . . . . . . . 232
7.338 Obstträume an Vanillecreme. . . . . . . . . . . . . . . . . . . . . . . 233
7.339 Olympischer Zucker . .. . . . . . . . . . . . . . . . . . . . . . . . . 233
7.340 Orangen im Kokosmantel. . . . . . . . . . . . . . . . . . . . . . . . 234
7.341 Orangen-Ananas-Lasagne. . . . . . . . . . . . . . . . . . . . . . . . 234
7.342 Orangen-Erdbeer-Träume. . . . . . . . . . . . . . . . . . . . . . . . 235
7.343 Orangenburger. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 235
7.344 Orangencarpaccio mit Pistaziencreme. . . . . . . . . . . . . . . . . . 236
7.345 Orangenmascarponecreme. . . . . . . . . . . . . . . . . . . . . . . . 236
7.346 Orangensorbet. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 237
7.347 Orangenzabaione . . .. . . . . . . . . . . . . . . . . . . . . . . . . 237
7.348 Panierte Grapefruits an Marzipan-Sahne-Soße. . . . . . . . . . . . . 238
7.349 Panierte Mangospalten auf Sahnesoße . . .. . . . . . . . . . . . . . 238
7.350 Panierte Melonenbällchen. . . . . . . . . . . . . . . . . . . . . . . . 239
7.351 Panierte Orangenfilets auf Sahnespiegel . . .. . . . . . . . . . . . . . 239
7.352 Papapyasußße mit fritierten Trauben. . . . . . . . . . . . . . . . . . 240
7.353 Papaya verdeckt mit Ingwerzabaione. . . . . . . . . . . . . . . . . . 240
7.354 Papaya-Fruchtcocktail .. . . . . . . . . . . . . . . . . . . . . . . . . 241
7.355 Papayahörnchen auf Schokosee . .. . . . . . . . . . . . . . . . . . . 241
7.356 Papayasalat .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 242
7.357 Paradiesblume. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 242
7.358 Peters Papaya. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 242
7.359 Pfannekuchen a la Mama. . . . . . . . . . . . . . . . . . . . . . . . 243
7.360 Pfannkuchen an Kirschen und Pumpernickel. . . . . . . . . . . . . . 243
7.361 Pfannkuchen mit Pecannüssen . . .. . . . . . . . . . . . . . . . . . . 244
7.362 Pfannküchlein in Nougatsoße mit Physalis .. . . . . . . . . . . . . . 244
7.363 Pfirsich-Pflaumen-Carpaccio an Kokos-Zabaione. . . . . . . . . . . . 245
7.364 Pfirsiche auf Popcorn .. . . . . . . . . . . . . . . . . . . . . . . . . 245
7.365 Pfirsichkompott . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 246
7.366 Pflaumencrepe. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 246
7.367 Pflaumentarte mit Erdbeer-Joghurt-Soße . .. . . . . . . . . . . . . . 247
7.368 Picarde a ragette. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 247
7.369 Pistaziencrêpe an flambierten Früchten . . .. . . . . . . . . . . . . . 247
7.370 Pistazienpfannkuchen mit Birnenkompott und Vanilleeis. . . . . . . . 248
7.371 Polentaschaum mit Himbeeren und Gummibärchen . .. . . . . . . . 248
7.372 Preiselbeer-Schokoladen-Creme . .. . . . . . . . . . . . . . . . . . . 249


INHALTSVERZEICHNIS xiii

7.373 Quark-Griess-Nocken auf Zimtäpfeln .. . . . . . . . . . . . . . . . . 249
7.374 Quark-Müsli-Taler an Passionsfruchtsoße. . . . . . . . . . . . . . . . 250
7.375 Quarkauflauf auf Ragout von Orangen. . . . . . . . . . . . . . . . . 250
7.376 Quarknockerln in Traubenkompott . .. . . . . . . . . . . . . . . . . 251
7.377 Quarktürmchen mit Himbeeren. . . . . . . . . . . . . . . . . . . . . 251
7.378 Quitten-Weintrauben-Kompott. . . . . . . . . . . . . . . . . . . . . 252
7.379 Reibekuchen auf Aprikosenmus. . . . . . . . . . . . . . . . . . . . . 252
7.380 Reibekuchen mit Blaubeeren an Schokosauce .. . . . . . . . . . . . 253
7.381 Reis und Weiß . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 253
7.382 Rhabarbergratin .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 254
7.383 Ricotta-Birnen-Tasche . . .. . . . . . . . . . . . . . . . . . . . . . . 254
7.384 Ricotta-Brombeer-Creme .. . . . . . . . . . . . . . . . . . . . . . . 255
7.385 Ricotta-Waffeln an Fruchtragout . . .. . . . . . . . . . . . . . . . . 255
7.386 Ricottataler mit gebrannten Nüssen . .. . . . . . . . . . . . . . . . . 256
7.387 Rösti mit Trauben-Sirup-Kompott . . .. . . . . . . . . . . . . . . . . 256
7.388 Röstis von der Süßkartoffel mit Brombeerragout. . . . . . . . . . . . 257
7.389 Rote Grütze auf Vanillesoße. . . . . . . . . . . . . . . . . . . . . . . 257
7.390 Rotweinbirne auf zweierlei Saucen . .. . . . . . . . . . . . . . . . . 258
7.391 Rumtopf von zu Hause . .. . . . . . . . . . . . . . . . . . . . . . . 258
7.392 Safran-Griess an Weintrauben. . . . . . . . . . . . . . . . . . . . . . 259
7.393 Sahnetörtchen . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 259
7.394 Salzburger Nockerln. . . . . . . . . . . . . . . . . . . . . . . . . . . 260
7.395 Schneebällchen in Eierlikörcreme und Pflaumenkompott . .. . . . . . 260
7.396 Schneegestöber von Himbeere und Avocado . .. . . . . . . . . . . . 261
7.397 Schneewittchenapfel. . . . . . . . . . . . . . . . . . . . . . . . . . . 261
7.398 Schoko-Bananen-Soufflé .. . . . . . . . . . . . . . . . . . . . . . . 261
7.399 Schoko-Bananencreme . .. . . . . . . . . . . . . . . . . . . . . . . 262
7.400 Schoko-Crêpe . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 262
7.401 Schoko-Grissini .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 263
7.402 Schoko-Krispies auf Himbeer-Brause-Sauce . .. . . . . . . . . . . . 263
7.403 Schoko-Muffins an Mangokompott . .. . . . . . . . . . . . . . . . . 264
7.404 Schoko-Nuß-Sahne mit Beeren. . . . . . . . . . . . . . . . . . . . . 264
7.405 Schokokuß-Torte .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 265
7.406 Schokoladen-Crêpe mit Lychees . . .. . . . . . . . . . . . . . . . . 265
7.407 Schokoladencreme an Orangenfilets . .. . . . . . . . . . . . . . . . . 266
7.408 Schokoladencrepe mit Aprikosensauce. . . . . . . . . . . . . . . . . 266
7.409 Schokoladenfrüchte auf Bananenkompott. . . . . . . . . . . . . . . . 267
7.410 Schokoladensoufflé. . . . . . . . . . . . . . . . . . . . . . . . . . . 267
7.411 Schokoladensuppe. . . . . . . . . . . . . . . . . . . . . . . . . . . . 268
7.412 Schokoladensuppe mit Zimtäpfeln . .. . . . . . . . . . . . . . . . . 268
7.413 Schokoladenwalnusspudding. . . . . . . . . . . . . . . . . . . . . . 269
7.414 Schokoladenwolken auf Bananensee .. . . . . . . . . . . . . . . . . 269
7.415 Sektsuppe mit Feigen . . .. . . . . . . . . . . . . . . . . . . . . . . 270
7.416 Sibylles Apfeligelchen mit Himbeergeleesahne .. . . . . . . . . . . . 270


xiv INHALTSVERZEICHNIS

7.417 Smartiespfannkuchen .. . . . . . . . . . . . . . . . . . . . . . . . . 271
7.418 Soufflé an Pflaumenkompott. . . . . . . . . . . . . . . . . . . . . . . 271
7.419 Soufflé von Frischkäse .. . . . . . . . . . . . . . . . . . . . . . . . . 272
7.420 Spiegelei-Milchreis . .. . . . . . . . . . . . . . . . . . . . . . . . . 272
7.421 Spinat-Ricotta-Pfannkuchen. . . . . . . . . . . . . . . . . . . . . . . 272
7.422 Stefanies süße Lasagne mit roter Brause-Sauce. . . . . . . . . . . . . 273
7.423 Stern aus Nuß-Nougat-Creme mit Orangen .. . . . . . . . . . . . . . 274
7.424 Stollen-Quark-Soufflé auf Fruchtspiegel . .. . . . . . . . . . . . . . 274
7.425 Stracciatellasahne an Erdbeerrosette. . . . . . . . . . . . . . . . . . 274
7.426 Studentenpfannkuchen an flambierten Lychees. . . . . . . . . . . . . 275
7.427 Südseetraum für Studenten. . . . . . . . . . . . . . . . . . . . . . . 275
7.428 Süppchen mit kandierten Birnen .. . . . . . . . . . . . . . . . . . . 276
7.429 Süße Apfelravioli . . .. . . . . . . . . . . . . . . . . . . . . . . . . 276
7.430 Süße Canneloni. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 277
7.431 Süsse Frühlingsrollen .. . . . . . . . . . . . . . . . . . . . . . . . . 277
7.432 Süße Frühlinsrolle . . .. . . . . . . . . . . . . . . . . . . . . . . . . 278
7.433 Süße Glasnudeln. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 278
7.434 Süße Knödel auf Fruchtragout . . .. . . . . . . . . . . . . . . . . . . 279
7.435 Süße Nudeln an Ananaskompott .. . . . . . . . . . . . . . . . . . . 279
7.436 Süsse Orangensuppe . .. . . . . . . . . . . . . . . . . . . . . . . . . 280
7.437 Süße Pasteten im Pflaumensee . . .. . . . . . . . . . . . . . . . . . . 280
7.438 Süße Reibekuchen auf Rhabarberkompott .. . . . . . . . . . . . . . 280
7.439 Süsse Röstis mit Kraftmalzzabaione. . . . . . . . . . . . . . . . . . 281
7.440 Süßer Cous-Cous mit karamelisierten Trauben. . . . . . . . . . . . . 281
7.441 Süßer Nudelsalat. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 282
7.442 Süßer Schokoladenreis mit Birne .. . . . . . . . . . . . . . . . . . . 282
7.443 Süßes Walnuß-Omelett. . . . . . . . . . . . . . . . . . . . . . . . . 283
7.444 Tarte Tatin . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 283
7.445 Teigtaschen "Promille". . . . . . . . . . . . . . . . . . . . . . . . . 284
7.446 Tirami Kiwano. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 284
7.447 Tiramisu mit Passionssoße. . . . . . . . . . . . . . . . . . . . . . . . 285
7.448 Tortelett von Lojewski .. . . . . . . . . . . . . . . . . . . . . . . . . 285
7.449 Trauben-Mascarpone-Gratin. . . . . . . . . . . . . . . . . . . . . . . 286
7.450 Traubenblinis . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 286
7.451 Traubenkaltschale . . .. . . . . . . . . . . . . . . . . . . . . . . . . 287
7.452 Traubenkompott mit Maronen . . .. . . . . . . . . . . . . . . . . . . 287
7.453 Traubenragout mit Schneeklößen .. . . . . . . . . . . . . . . . . . . 288
7.454 Tropical-Pfannkuchen .. . . . . . . . . . . . . . . . . . . . . . . . . 288
7.455 Türkisches Bananendessert. . . . . . . . . . . . . . . . . . . . . . . 289
7.456 Überbackene Blaubeeren in der Melonenschale. . . . . . . . . . . . . 289
7.457 Überbackene Mango . .. . . . . . . . . . . . . . . . . . . . . . . . . 290
7.458 Überbackener Feigenstern mit Mandelschaumsauce . .. . . . . . . . 290
7.459 Ullas Chaosmenü ( 2 ) .. . . . . . . . . . . . . . . . . . . . . . . . . 290
7.460 Vanilleeis im Kirschsud. . . . . . . . . . . . . . . . . . . . . . . . . 291


INHALTSVERZEICHNIS xv

7.461 Vanilleeisberg mit Kokosraspeln . . .. . . . . . . . . . . . . . . . . 291
7.462 Vanilleeistraum mit fruchtiger Sahne .. . . . . . . . . . . . . . . . . 292
7.463 Vanillepudding . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 292
7.464 Variation von Quark, Trauben und Plätzchen . .. . . . . . . . . . . . 293
7.465 Variationen von der Banane. . . . . . . . . . . . . . . . . . . . . . . 293
7.466 Verhüllte Apfelstücke . . .. . . . . . . . . . . . . . . . . . . . . . . 294
7.467 Verhüllte Bananen . . . . . . . . . . . . . . . . . . . . . . . . . . . . 294
7.468 Verlorene Haselnußtafel im Griessoufflé. . . . . . . . . . . . . . . . 295
7.469 Versteckte Erdbeeren auf Pfeffer-Nektarinen . .. . . . . . . . . . . . 295
7.470 Victoria Victory ( 3 ). . . . . . . . . . . . . . . . . . . . . . . . . . . 296
7.471 Waffel-Lasagne .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 296
7.472 Waffeln mit Eierlikör und marinierten Himbeeren. . . . . . . . . . . 297
7.473 Waffeln mit heißen Kirschen. . . . . . . . . . . . . . . . . . . . . . 297
7.474 Waffeln mit Nektarinen und Apfelmus. . . . . . . . . . . . . . . . . 297
7.475 Waldmeistersüppchen mit Schokoladentoast . .. . . . . . . . . . . . 298
7.476 Walnuss-Pfannkuchen an Kirschen . .. . . . . . . . . . . . . . . . . 298
7.477 Walnußcrêpe auf Ananaskompott . . .. . . . . . . . . . . . . . . . . 299
7.478 Walnußsouflée an Mango-Orangen-Salat. . . . . . . . . . . . . . . . 299
7.479 Walnußsouflée mit Grapefruitfilets . .. . . . . . . . . . . . . . . . . 300
7.480 Wan Tan Körbchen mit Früchtequark .. . . . . . . . . . . . . . . . . 300
7.481 Wan Tan Teig gefüllt. . . . . . . . . . . . . . . . . . . . . . . . . . . 301
7.482 Wassermelone an Marsala-Zabaione .. . . . . . . . . . . . . . . . . 301
7.483 Weintrauben-Passionsfrucht-Süppchen. . . . . . . . . . . . . . . . . 302
7.484 Weiße Schokoladenmousse auf glasierten Kumquats. . . . . . . . . . 302
7.485 Weizenkleieplätzchen auf Pflaumensauce. . . . . . . . . . . . . . . . 303
7.486 Windbeutel mit Beerenragout und Vanille-Überraschung . .. . . . . . 303
7.487 Yoghurttrikolore mit Erdbeerschaumzucker . . .. . . . . . . . . . . . 304
7.488 Zabaione mit Johannisbeeren und Datteln. . . . . . . . . . . . . . . . 304
7.489 Zabaione von Balsamico mit Beerenragout . . .. . . . . . . . . . . . 305
7.490 Zimtbirne und Schokocrossies. . . . . . . . . . . . . . . . . . . . . . 305
7.491 Zimtknödel auf Mangokompott. . . . . . . . . . . . . . . . . . . . . 306
7.492 Zimtquark mit Früchten . .. . . . . . . . . . . . . . . . . . . . . . . 306
7.493 Zimtspaghetti in Vanilleeis. . . . . . . . . . . . . . . . . . . . . . . 307
7.494 Zitrusgratin mit Zabaione .. . . . . . . . . . . . . . . . . . . . . . . 307
7.495 Zweifarbiger Griesspudding an flambierten Früchten. . . . . . . . . . 308

8 Kochduell, Dessert, Tomate 309
8.1 4 Schiffe für Maria. . . . . . . . . . . . . . . . . . . . . . . . . . . . 309
8.2 Äpfel in Karamel . . . . . . . . . . . . . . . . . . . . . . . . . . . . 309
8.3 Amarena-Lasagne. . . . . . . . . . . . . . . . . . . . . . . . . . . . 309
8.4 Amarenabecher mit Cashewnüssen . .. . . . . . . . . . . . . . . . . 310
8.5 Amarettini-Pfannkuchen . .. . . . . . . . . . . . . . . . . . . . . . . 310
8.6 Anaanas-Blaubeer-Schale .. . . . . . . . . . . . . . . . . . . . . . . 311
8.7 Ananas unter Johannisbeerzabaione . .. . . . . . . . . . . . . . . . . 311


xvi INHALTSVERZEICHNIS

8.8 Ananas-Nektarinen-Tarteletts . . .. . . . . . . . . . . . . . . . . . . 312
8.9 Ananas-Pizza . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 312
8.10 Ananas-Zabaione . . .. . . . . . . . . . . . . . . . . . . . . . . . . 313
8.11 Ananasbeignets auf Kaffee-Schokoladen-Soße. . . . . . . . . . . . . 313
8.12 Ananaspfannkuchen mit Paradiescreme . . .. . . . . . . . . . . . . . 314
8.13 Ananassalat mit Marzipan. . . . . . . . . . . . . . . . . . . . . . . . 314
8.14 Ananasträume. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 315
8.15 Apfel im Blätterteig . .. . . . . . . . . . . . . . . . . . . . . . . . . 315
8.16 Apfel- und Traubenbeignets auf Fruchtsuppe. . . . . . . . . . . . . . 316
8.17 Apfel-Marzipan-Bällchen. . . . . . . . . . . . . . . . . . . . . . . . 316
8.18 Apfel-Marzipan-Röllchen. . . . . . . . . . . . . . . . . . . . . . . . 317
8.19 Apfel-Quark-Soufflé an Blaubeersoße. . . . . . . . . . . . . . . . . . 317
8.20 Apfelbällchen-Cocktail . . . . . . . . . . . . . . . . . . . . . . . . . 318
8.21 Apfelkuchen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 318
8.22 Apfelpizza . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 319
8.23 Apfelsinensalat an Komposition von Saucen. . . . . . . . . . . . . . 319
8.24 Apfeltaschen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 319
8.25 Aprikosenmarmelade mit Irish Creme. . . . . . . . . . . . . . . . . . 320
8.26 Aprikosenwolkenschaum. . . . . . . . . . . . . . . . . . . . . . . . 321
8.27 Arme Ritter vom Löffelbisquit . .. . . . . . . . . . . . . . . . . . . 321
8.28 Armer Ritter mit Quark- Rosinencreme . . .. . . . . . . . . . . . . . 321
8.29 Ausgenommene Ananas. . . . . . . . . . . . . . . . . . . . . . . . . 322
8.30 Australischer Traum . .. . . . . . . . . . . . . . . . . . . . . . . . . 322
8.31 Avocado mit Apfel und Orange . .. . . . . . . . . . . . . . . . . . . 323
8.32 Baby-Ananas mit Johannisbeercreme-fraiche-sauce . .. . . . . . . . 323
8.33 Baby-Pfannkuchen . . .. . . . . . . . . . . . . . . . . . . . . . . . . 324
8.34 Baked Alaska . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 324
8.35 Banane in Grün. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 325
8.36 Banane in Kokos-Schokoladen-Soße. . . . . . . . . . . . . . . . . . 325
8.37 Bananen im Kokosmantel. . . . . . . . . . . . . . . . . . . . . . . . 326
8.38 Bananen im Reisblatt auf Zitronenzabaione .. . . . . . . . . . . . . . 326
8.39 Bananen-Erdnuß-Beignets. . . . . . . . . . . . . . . . . . . . . . . . 327
8.40 Bananen-Spekulatius mit Heidelbeersoße . .. . . . . . . . . . . . . . 327
8.41 Bananencocktail. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 328
8.42 Bananencookies an Mandarinenragout . . .. . . . . . . . . . . . . . 328
8.43 Bananenpfannkuchen .. . . . . . . . . . . . . . . . . . . . . . . . . 329
8.44 Bananenquarkmousse auf Ananas .. . . . . . . . . . . . . . . . . . . 329
8.45 Bananensouflée auf Erdbeerragout. . . . . . . . . . . . . . . . . . . 330
8.46 Bananenspieße an Schokosoße . .. . . . . . . . . . . . . . . . . . . 330
8.47 Bananensplitter. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 331
8.48 Bananentitanic. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 331
8.49 Bananentörtchen mit Schokolinsen. . . . . . . . . . . . . . . . . . . 331
8.50 Bayrische Vanillecreme mit Himbeerjus . .. . . . . . . . . . . . . . 332
8.51 Beeren-Sago-Kompott .. . . . . . . . . . . . . . . . . . . . . . . . . 332


INHALTSVERZEICHNIS xvii

8.52 Beerencrème . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 333
8.53 Beerenpäckchen auf Joghurtsoße . . .. . . . . . . . . . . . . . . . . 333
8.54 Beerenragout in Mascarpone. . . . . . . . . . . . . . . . . . . . . . 334
8.55 Beschwipste Trauben . . .. . . . . . . . . . . . . . . . . . . . . . . 334
8.56 Birne "Surprise" .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 335
8.57 Birne Helene à la Andreas .. . . . . . . . . . . . . . . . . . . . . . . 335
8.58 Birne im Schlafrock. . . . . . . . . . . . . . . . . . . . . . . . . . . 336
8.59 Birne in Nougat-Sahne . .. . . . . . . . . . . . . . . . . . . . . . . 336
8.60 Birnen-Gorgonzola-Salat .. . . . . . . . . . . . . . . . . . . . . . . 337
8.61 Birnen-Schoko-Küßchen .. . . . . . . . . . . . . . . . . . . . . . . 337
8.62 Birnenkrapfen mit Schokoladensahne .. . . . . . . . . . . . . . . . . 338
8.63 Birnenkugeln in karamelisiertem Pflaumenmus .. . . . . . . . . . . . 338
8.64 Birnenspalten im Preiselbeersud und Zitronengrissini . . .. . . . . . 339
8.65 Birnentarte. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 339
8.66 Blaubeer-Muffins . . . . . . . . . . . . . . . . . . . . . . . . . . . . 340
8.67 Blaubeeren mit Eierlikörsahne an Physalis . . .. . . . . . . . . . . . 340
8.68 Bochumer Joghurtsüppchen. . . . . . . . . . . . . . . . . . . . . . . 340
8.69 Bratapfel mit Brombeercreme. . . . . . . . . . . . . . . . . . . . . . 341
8.70 Bratapfel-Kiwano-Dialog .. . . . . . . . . . . . . . . . . . . . . . . 341
8.71 Brombeercreme .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 342
8.72 Brombeercreme im Apfel .. . . . . . . . . . . . . . . . . . . . . . . 342
8.73 Brombeerpfannkuchen mit Schoko-Soße. . . . . . . . . . . . . . . . 343
8.74 Brombeertraum .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 343
8.75 Buchweizenpfannkuchen mit glasierten Äpfeln .. . . . . . . . . . . . 344
8.76 Buntes Quittenkissen . . .. . . . . . . . . . . . . . . . . . . . . . . 344
8.77 Butterkekslasagne mit Joghurtfüllung auf Himbeermark . .. . . . . . 345
8.78 Butterkuchen . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 345
8.79 Camembert mit karamelisierten Bananen. . . . . . . . . . . . . . . . 346
8.80 Camembert-Bällchen an Kiwisalat . .. . . . . . . . . . . . . . . . . 346
8.81 Capuccino von Banane und Pflaumen .. . . . . . . . . . . . . . . . . 347
8.82 Carmens Cocktail. . . . . . . . . . . . . . . . . . . . . . . . . . . . 347
8.83 Carpaccio von der Kiwi . .. . . . . . . . . . . . . . . . . . . . . . . 348
8.84 Cashewsoufflé mit karamelisierten Orangen . .. . . . . . . . . . . . 348
8.85 Cocktail von Orangen, Feigen und Melone . . .. . . . . . . . . . . . 349
8.86 Cookies unter Maronenspaghetti . . .. . . . . . . . . . . . . . . . . 349
8.87 Cous-Cous-Blaubeerpfannkuchen . . .. . . . . . . . . . . . . . . . . 350
8.88 Crepe mit Eierlikör . . . . . . . . . . . . . . . . . . . . . . . . . . . 350
8.89 Crêpe Suzette . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 350
8.90 Crepes a la babel .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 351
8.91 Der angelaufene Kaas . . .. . . . . . . . . . . . . . . . . . . . . . . 351
8.92 Der gegen die Windmühle kämpft . . .. . . . . . . . . . . . . . . . . 352
8.93 Desserttrilogie . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 352
8.94 Dialog zwischen tranchierter Banane und Pflaumenmus . .. . . . . . 353
8.95 Die geliebte Creme. . . . . . . . . . . . . . . . . . . . . . . . . . . 353


xviii INHALTSVERZEICHNIS

8.96 Eierlikör-Bananen-Flockencreme .. . . . . . . . . . . . . . . . . . . 354
8.97 Eierlikör-Souflée auf Kirschkompott. . . . . . . . . . . . . . . . . . 354
8.98 Eingelegte Feigen . . .. . . . . . . . . . . . . . . . . . . . . . . . . 355
8.99 Einmal Hawaii und zurück. . . . . . . . . . . . . . . . . . . . . . . 355
8.100 Emmentalerauflauf . . .. . . . . . . . . . . . . . . . . . . . . . . . . 355
8.101 Erdbeer Wan Tans . . .. . . . . . . . . . . . . . . . . . . . . . . . . 356
8.102 Erdbeer-Mango-Salat .. . . . . . . . . . . . . . . . . . . . . . . . . 356
8.103 Erdbeer-Nußröllchen .. . . . . . . . . . . . . . . . . . . . . . . . . 357
8.104 Erdbeer-Papayatiramisu. . . . . . . . . . . . . . . . . . . . . . . . . 357
8.105 Erdbeeren "San Remo". . . . . . . . . . . . . . . . . . . . . . . . . 358
8.106 Erdbeerlasagne. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 358
8.107 Erdbeerpfannkuchen . .. . . . . . . . . . . . . . . . . . . . . . . . . 359
8.108 Erdbeerrosette mit Hüttenkäse und Sekt . . .. . . . . . . . . . . . . . 359
8.109 Erdbeerrouladen an einer Spielerei von Saucen. . . . . . . . . . . . . 360
8.110 Erdnuß-Mango-Creme im Blätterteigherz . .. . . . . . . . . . . . . . 360
8.111 Erdnußcrêpe im Orangen-Zitronensud . . .. . . . . . . . . . . . . . 361
8.112 Erdnußpfannkuchen mit flambierten Bananen. . . . . . . . . . . . . 361
8.113 Erfrischungsdessert . .. . . . . . . . . . . . . . . . . . . . . . . . . 362
8.114 Exotischer Milchshake .. . . . . . . . . . . . . . . . . . . . . . . . . 362
8.115 Exotischer Obstsalat . .. . . . . . . . . . . . . . . . . . . . . . . . . 363
8.116 Falsche Maronentorte auf Joghurtsoße . . .. . . . . . . . . . . . . . 363
8.117 Falsches Quark Soufflé. . . . . . . . . . . . . . . . . . . . . . . . . 364
8.118 Falsches Tiramisu . . .. . . . . . . . . . . . . . . . . . . . . . . . . 364
8.119 Feigen in der Hülle an süßer Avocado. . . . . . . . . . . . . . . . . . 364
8.120 Feigen mit Basilikumzabaione . .. . . . . . . . . . . . . . . . . . . 365
8.121 Feigen-Sekt-Zabaione .. . . . . . . . . . . . . . . . . . . . . . . . . 365
8.122 Feigen-Soufflé. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 366
8.123 Feigencarpaccio mit fritierten Bananen . . .. . . . . . . . . . . . . . 366
8.124 Feigenconfit mit Eierlikörschaum .. . . . . . . . . . . . . . . . . . . 367
8.125 Feinschmeckercreme Kiwi. . . . . . . . . . . . . . . . . . . . . . . 367
8.126 Feuer und Flamme für Andreas Apfel. . . . . . . . . . . . . . . . . . 368
8.127 Flambierte Apfelspalten a la Knusper. . . . . . . . . . . . . . . . . . 368
8.128 Flambierte Bananen mit Blaubeersahne . . .. . . . . . . . . . . . . . 369
8.129 Flambierte Brombeeren mit Marsala-Zabaione. . . . . . . . . . . . . 369
8.130 Flambierte Traubenrebe. . . . . . . . . . . . . . . . . . . . . . . . . 370
8.131 Flammende Früchte . .. . . . . . . . . . . . . . . . . . . . . . . . . 370
8.132 Frischkäsenocken mit Fruchtsalat .. . . . . . . . . . . . . . . . . . . 371
8.133 Frischkäsesouflée mit marinierten Früchten .. . . . . . . . . . . . . . 371
8.134 Fritierte Apfelspalten im Erdnußmantel . . .. . . . . . . . . . . . . . 372
8.135 Fritierte Erdbeeren in Orangenkompott . . .. . . . . . . . . . . . . . 372
8.136 Fritierte Feigen mit Schokoreis . .. . . . . . . . . . . . . . . . . . . 373
8.137 Fritierte Feigenbällchen auf Joghurt-Soße . .. . . . . . . . . . . . . . 373
8.138 Fritierte Walnuß-Pflaumen. . . . . . . . . . . . . . . . . . . . . . . . 374
8.139 Fruchtige Spiesse . . .. . . . . . . . . . . . . . . . . . . . . . . . . 374


INHALTSVERZEICHNIS xix

8.140 Fruchtsalat mal anders . . .. . . . . . . . . . . . . . . . . . . . . . . 375
8.141 Früchtearrangement mit Walnußsahne. . . . . . . . . . . . . . . . . 375
8.142 Früchtestrudel mit Krokant-Sahne . . .. . . . . . . . . . . . . . . . . 376
8.143 Gartinierte Pflaumenrösti .. . . . . . . . . . . . . . . . . . . . . . . 376
8.144 Gebackene Apfelringe auf Altbier-Zabaione . .. . . . . . . . . . . . 377
8.145 Gebackene Bananen auf Pflaumenkompott . . .. . . . . . . . . . . . 377
8.146 Gebackene Bananen mit Kiwicarpaccio. . . . . . . . . . . . . . . . . 378
8.147 Gebackene Bananen mit Kokosmilch .. . . . . . . . . . . . . . . . . 378
8.148 Gebackene Dattelravioli an Pflaumenkompott .. . . . . . . . . . . . 379
8.149 Gebackene Honigbananen auf Schokoladensee .. . . . . . . . . . . . 379
8.150 Gebackene Kokosbananen .. . . . . . . . . . . . . . . . . . . . . . . 380
8.151 Gebackene Pomelofilets an Haselnußzabaione .. . . . . . . . . . . . 380
8.152 Gebackene Rhabarberbällchen mit Papayapürée. . . . . . . . . . . . 381
8.153 Gebackene Schokoladeneiskugeln auf einem Soßenspiegel. . . . . . 381
8.154 Gebackene Toffifées in Kakaosoße . .. . . . . . . . . . . . . . . . . 382
8.155 Gebackene Zimtbananen .. . . . . . . . . . . . . . . . . . . . . . . 382
8.156 Gebackener Camembert . .. . . . . . . . . . . . . . . . . . . . . . . 383
8.157 Gebackener Camembert mit Erdbeersalat. . . . . . . . . . . . . . . . 383
8.158 Gebackener Gorgonzola auf Granatapfel-Nektarinen-Kompott. . . . . 384
8.159 Gebackenes Vanilleeis im Mandelkleid. . . . . . . . . . . . . . . . . 384
8.160 Gebrannte Griessherzen auf flambierten Cocktailfrüchten .. . . . . . 385
8.161 Gedeckten Apfelkuchen an Papayaragout. . . . . . . . . . . . . . . . 385
8.162 Gefüllte Ananascrepes mit Joghurtschaum . . .. . . . . . . . . . . . 386
8.163 Gefüllte Baby-Ananas . . .. . . . . . . . . . . . . . . . . . . . . . . 386
8.164 Gefüllte Banane .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 387
8.165 Gefüllte Birne auf Soßenspiegel. . . . . . . . . . . . . . . . . . . . . 387
8.166 Gefüllte Birne auf Weinschaum. . . . . . . . . . . . . . . . . . . . . 388
8.167 Gefüllte Birnenhälften . . .. . . . . . . . . . . . . . . . . . . . . . . 388
8.168 Gefüllte Dattelbällchen auf Schoko-Soße. . . . . . . . . . . . . . . . 389
8.169 Gefüllte Melone .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 389
8.170 Gefüllte Melone "The Cream". . . . . . . . . . . . . . . . . . . . . . 390
8.171 Gefüllte Melonenkrone . .. . . . . . . . . . . . . . . . . . . . . . . 390
8.172 Gefüllte Mini-Schokoküsse mit Vanillesauce . .. . . . . . . . . . . . 391
8.173 Gefüllte Orange .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 391
8.174 Gefüllte Orangen. . . . . . . . . . . . . . . . . . . . . . . . . . . . 392
8.175 Gefüllte Pflaumen an Orangenfilets . .. . . . . . . . . . . . . . . . . 392
8.176 Gefüllte Rotweinbirnen . .. . . . . . . . . . . . . . . . . . . . . . . 393
8.177 Gefüllte Schwäne. . . . . . . . . . . . . . . . . . . . . . . . . . . . 393
8.178 Gefüllte Weintrauben auf Holundersoße. . . . . . . . . . . . . . . . 394
8.179 Gefüllte Zucchiniblüten . .. . . . . . . . . . . . . . . . . . . . . . . 394
8.180 Gefüllter Zimtapfel . . . . . . . . . . . . . . . . . . . . . . . . . . . 395
8.181 Gefülltes Filosäckchen mit pikanter Himbeersoße. . . . . . . . . . . 395
8.182 Gegrillte Ananas mit Chili-Frischkäse. . . . . . . . . . . . . . . . . 396
8.183 Geschälte Weintrauben mit Käse . . .. . . . . . . . . . . . . . . . . 396


xx INHALTSVERZEICHNIS

8.184 Geschmorter Apfel . . .. . . . . . . . . . . . . . . . . . . . . . . . . 397
8.185 Gespickte Marzipanfeigen. . . . . . . . . . . . . . . . . . . . . . . . 397
8.186 Glacierte Maronen in Bananen-Yoghurt-Schaum. . . . . . . . . . . . 398
8.187 Glacierte Maronen mit Früchtecocktail . . .. . . . . . . . . . . . . . 398
8.188 Glasierte Apfelspalten an Sahnecreme . . .. . . . . . . . . . . . . . 399
8.189 Glasierte Apfelspalten an Schokoladen-Sahne. . . . . . . . . . . . . 399
8.190 Glasierte Mandarinen mit Quittensahne und Löffelbisquit. . . . . . . 400
8.191 Glasierte Pfirsichspalten an Schokoladen-Sahne. . . . . . . . . . . . 400
8.192 Glasierte Wasserkastanien mit Orangenfilets. . . . . . . . . . . . . . 401
8.193 Glasierter Heidelbeerpfannkuchen. . . . . . . . . . . . . . . . . . . 401
8.194 Götterspeise mit Kokosraspeln . .. . . . . . . . . . . . . . . . . . . 402
8.195 Gorgonzolablätterteigplätzchen mit Birnenkompott . .. . . . . . . . 402
8.196 Granatapfel-Pflaumen-Ragout . . .. . . . . . . . . . . . . . . . . . . 403
8.197 Grapefruitfilets auf Zabaione . . .. . . . . . . . . . . . . . . . . . . 403
8.198 Gratinierte Ananas mit Gorgonzola. . . . . . . . . . . . . . . . . . . 403
8.199 Gratinierte Grießschnitte. . . . . . . . . . . . . . . . . . . . . . . . 404
8.200 Gratinierte Mangos und Himbeeren. . . . . . . . . . . . . . . . . . . 404
8.201 Gratinierte Marzipancreme mit Sesamäpfeln. . . . . . . . . . . . . . 405
8.202 Gratinierte Pfläumchen mit Calvadoszabaione. . . . . . . . . . . . . 405
8.203 Gratinierte Trauben in Luftschokoladensoße. . . . . . . . . . . . . . 406
8.204 Gratinierter Halvas mit Nußhaube .. . . . . . . . . . . . . . . . . . . 406
8.205 Gratinierter Mandarinencrêpe . . .. . . . . . . . . . . . . . . . . . . 407
8.206 Gratiniertes Kiwanotoast mit Vanilleeis . . .. . . . . . . . . . . . . . 407
8.207 Griess a la Kaktusfeige. . . . . . . . . . . . . . . . . . . . . . . . . 408
8.208 Grießklöße mit Schokoladen-Nuss-Sauce . .. . . . . . . . . . . . . . 408
8.209 Griesstörtchen. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 409
8.210 Gugelhupf von Trauben. . . . . . . . . . . . . . . . . . . . . . . . . 409
8.211 Haferflockenplätzchen mit Orangen-Pflaumen-Kompott. . . . . . . . 410
8.212 Harmonie-Torte. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 410
8.213 Haselnuss-Feigenbowle. . . . . . . . . . . . . . . . . . . . . . . . . 411
8.214 Haselnuß-Soufflé . . .. . . . . . . . . . . . . . . . . . . . . . . . . 411
8.215 Haselnußbananen auf Erdbeersahne. . . . . . . . . . . . . . . . . . . 412
8.216 Heidelbeerjoghurt auf Birnensalat .. . . . . . . . . . . . . . . . . . . 412
8.217 Heidelbeersahne. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 412
8.218 Heikes Waidmannslust ( 2 ). . . . . . . . . . . . . . . . . . . . . . . 413
8.219 Herziger Mango-Blätterteig. . . . . . . . . . . . . . . . . . . . . . . 413
8.220 Herzilein, es kann so lecker sein . .. . . . . . . . . . . . . . . . . . . 414
8.221 Himbeer-Buttermilchcreme. . . . . . . . . . . . . . . . . . . . . . . 414
8.222 Himbeer-Kefir-Suppe mit Rambutan. . . . . . . . . . . . . . . . . . 415
8.223 Himbeerchaos. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 415
8.224 Himbeercreme mit Nüssen. . . . . . . . . . . . . . . . . . . . . . . 416
8.225 Himbeercrêpe mit Kumquatragout. . . . . . . . . . . . . . . . . . . 416
8.226 Himbeerkompott an Ananas mit Schokoladeneis. . . . . . . . . . . . 417
8.227 Himbeerpfannkuchen .. . . . . . . . . . . . . . . . . . . . . . . . . 417


INHALTSVERZEICHNIS xxi

8.228 Holländischer Pfirsichkompott. . . . . . . . . . . . . . . . . . . . . 418
8.229 Holunder-Apfel-Suppe mit Griesnocken. . . . . . . . . . . . . . . . 418
8.230 Honigkuchen-Nocken auf Birne. . . . . . . . . . . . . . . . . . . . . 419
8.231 Honigkuchenstapel. . . . . . . . . . . . . . . . . . . . . . . . . . . 419
8.232 In Honig glacierte Melone .. . . . . . . . . . . . . . . . . . . . . . . 420
8.233 Ingwer-Crêpe . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 420
8.234 Ingwerklößchen auf Ananassalat . . .. . . . . . . . . . . . . . . . . 420
8.235 Joghurt-Orangen-Creme . .. . . . . . . . . . . . . . . . . . . . . . . 421
8.236 Joghurttörtchen auf der Flucht. . . . . . . . . . . . . . . . . . . . . . 421
8.237 Johannisbeercrêpe. . . . . . . . . . . . . . . . . . . . . . . . . . . . 422
8.238 Johannisbeerdreieck. . . . . . . . . . . . . . . . . . . . . . . . . . . 422
8.239 Johannisbeerjoghurt. . . . . . . . . . . . . . . . . . . . . . . . . . . 423
8.240 Käseteller . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 423
8.241 Kaffee-Vanille-Creme mit glasierten Papayaspalten. . . . . . . . . . 423
8.242 Kaiserschmarrn .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 424
8.243 Kaiserschmarrn mit Himbeerkompott .. . . . . . . . . . . . . . . . . 425
8.244 Kakicreme mit Butterkeksen. . . . . . . . . . . . . . . . . . . . . . 425
8.245 Kaktusfeigen-Biskuit-Roulade auf Schokoladensoße. . . . . . . . . . 425
8.246 Kandierte Ananas mit Sojamilchzabaione. . . . . . . . . . . . . . . . 426
8.247 Kandierte Apfelbananen . .. . . . . . . . . . . . . . . . . . . . . . . 426
8.248 Karamelcreme an Birnen und Grapefruit. . . . . . . . . . . . . . . . 427
8.249 Karamelparadies .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 427
8.250 Kefirsuppe. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 428
8.251 Kirschcrepe auf Papayaconfit. . . . . . . . . . . . . . . . . . . . . . 428
8.252 Kirschcup mit Schokoladensahne . . .. . . . . . . . . . . . . . . . . 429
8.253 Kirschpfannkuchen. . . . . . . . . . . . . . . . . . . . . . . . . . . 429
8.254 Kirschragout mit Pumpernickelcreme .. . . . . . . . . . . . . . . . . 430
8.255 Kirschsüppchen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 430
8.256 Kiwi-Milch-Cocktail. . . . . . . . . . . . . . . . . . . . . . . . . . . 431
8.257 Kiwi-Shake . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 431
8.258 Kiwisuppe. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 432
8.259 Kiwisuppe mit kandierten Mandeln . .. . . . . . . . . . . . . . . . . 432
8.260 Kleine Pfannküchlein an Pflaumenmus. . . . . . . . . . . . . . . . . 433
8.261 Kochduell-Spekulatiuspfannkuchen . .. . . . . . . . . . . . . . . . . 433
8.262 Kölner Säcke . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 434
8.263 Kokos-Ananas auf Schokoladen-Ingwersoße . .. . . . . . . . . . . . 434
8.264 Kokos-Blutorangen-Crêpe .. . . . . . . . . . . . . . . . . . . . . . . 434
8.265 Kokos-Ricotta-Soufflé . . .. . . . . . . . . . . . . . . . . . . . . . . 435
8.266 Kokoscocktail . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 435
8.267 Kokosschaum mit heißen Himbeeren .. . . . . . . . . . . . . . . . . 436
8.268 Kokossüppchen mit Rhabarberkompott. . . . . . . . . . . . . . . . . 436
8.269 Kokossuppe mit Apfel und Mandarinen Träumen. . . . . . . . . . . . 437
8.270 Komposition von Birnen und Pfirsichen. . . . . . . . . . . . . . . . . 437
8.271 Krokant-Feigenpäckchen mit Pfrisichsoße . . .. . . . . . . . . . . . 438


xxii INHALTSVERZEICHNIS

8.272 Kürbis-Frühlingsrollen auf Überraschungssoße. . . . . . . . . . . . . 438
8.273 Kumquats an Sahnequark. . . . . . . . . . . . . . . . . . . . . . . . 439
8.274 Liebesleben der Schwäne. . . . . . . . . . . . . . . . . . . . . . . . 439
8.275 Lychees an Kokoscreme. . . . . . . . . . . . . . . . . . . . . . . . . 440
8.276 Macadamiapfannkuchen an Brombeerzabaione. . . . . . . . . . . . . 440
8.277 Maikirschen mit Schokosahne . . .. . . . . . . . . . . . . . . . . . . 441
8.278 Mandarinengranit . . .. . . . . . . . . . . . . . . . . . . . . . . . . 441
8.279 Mandarinentörtchen . .. . . . . . . . . . . . . . . . . . . . . . . . . 442
8.280 Mandelquarksoufflé . .. . . . . . . . . . . . . . . . . . . . . . . . . 442
8.281 Mango mit Kokosschaum. . . . . . . . . . . . . . . . . . . . . . . . 443
8.282 Mangocarpaccio mit Wan-Tan-Fruchtsalat .. . . . . . . . . . . . . . 443
8.283 Mangoigel . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 444
8.284 Mangopfannkuchen . .. . . . . . . . . . . . . . . . . . . . . . . . . 444
8.285 Mangotaschen auf Joghurtsoße . .. . . . . . . . . . . . . . . . . . . 444
8.286 Marinierte Erdbeeren unter der Sahnehaube. . . . . . . . . . . . . . 445
8.287 Marinierte Himbeeren an Mandelspätzle . .. . . . . . . . . . . . . . 445
8.288 Marinierte Himbeeren mit Contreaux auf Sahne. . . . . . . . . . . . 446
8.289 Marinierte Mango mit Schokoladensahne . .. . . . . . . . . . . . . . 446
8.290 Maronencreme mit kleinen Windbeuteln . .. . . . . . . . . . . . . . 447
8.291 Maronenpasteten. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 447
8.292 Maronensouffle. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 448
8.293 Marzipan-Aprikosen-Süppchen . .. . . . . . . . . . . . . . . . . . . 448
8.294 Marzipanblätterteig an Traubentraum. . . . . . . . . . . . . . . . . . 448
8.295 Marzipanpfannkuchen neben göttlicher Zabaione. . . . . . . . . . . . 449
8.296 Marzipanschale. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 449
8.297 Marzipantaschen auf Orangensoße. . . . . . . . . . . . . . . . . . . 450
8.298 Mascarponecreme . . .. . . . . . . . . . . . . . . . . . . . . . . . . 450
8.299 Mascarponeschaum mit Erdbeeren. . . . . . . . . . . . . . . . . . . 451
8.300 Mascarponesoufflé mit Kiwisalat und Minzsoße. . . . . . . . . . . . 451
8.301 Mascarponevariation a la Stefanie .. . . . . . . . . . . . . . . . . . . 452
8.302 Melonen-Quar-Cocktail. . . . . . . . . . . . . . . . . . . . . . . . . 452
8.303 Melonencocktail mit Mangosauce .. . . . . . . . . . . . . . . . . . . 453
8.304 Melonenfruchtschale . .. . . . . . . . . . . . . . . . . . . . . . . . . 453
8.305 Melonenkaltschale . . .. . . . . . . . . . . . . . . . . . . . . . . . . 454
8.306 Melonenkorb mit Kaffee-Kugeln und weißer Schokolade. . . . . . . 454
8.307 Melonenschale mit weißer Schokoladen-Sahne. . . . . . . . . . . . . 455
8.308 Melonenschwan. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 455
8.309 Millefeuille von Marmelade und Schokolade. . . . . . . . . . . . . . 456
8.310 Mini-Berliner de luxe .. . . . . . . . . . . . . . . . . . . . . . . . . 456
8.311 Minimangoshake mit Ingwer . . .. . . . . . . . . . . . . . . . . . . 457
8.312 Mispelkompott in Blätterteigtaschen. . . . . . . . . . . . . . . . . . 457
8.313 Moccacreme auf brennenden Lychees. . . . . . . . . . . . . . . . . . 458
8.314 Mondaminpudding mit Nüssen . .. . . . . . . . . . . . . . . . . . . 458
8.315 Muesliplätzchen auf Aprikosensoße. . . . . . . . . . . . . . . . . . . 458


INHALTSVERZEICHNIS xxiii

8.316 Nashis im Mantel an Himbeer-Sahne .. . . . . . . . . . . . . . . . . 459
8.317 Nektarinen an Zwiebacksoufflé. . . . . . . . . . . . . . . . . . . . . 459
8.318 Nektarinen mit süßen Radieschenbeignets à la Silke. . . . . . . . . . 460
8.319 Nektarinenplätzchen. . . . . . . . . . . . . . . . . . . . . . . . . . . 460
8.320 Nicoles Mango-Quarkschäumchen . .. . . . . . . . . . . . . . . . . 461
8.321 Ninos Schokoladenfondue .. . . . . . . . . . . . . . . . . . . . . . . 461
8.322 Nougatpralinen auf glasierten Maronen. . . . . . . . . . . . . . . . . 462
8.323 Nuß-Nougat-Creme. . . . . . . . . . . . . . . . . . . . . . . . . . . 462
8.324 Obst-Pizza. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 463
8.325 Obstplätzchen . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 463
8.326 Omelett gefüllt mit Johannisbeeren . .. . . . . . . . . . . . . . . . . 464
8.327 Orangen-Ananas-Suppe . .. . . . . . . . . . . . . . . . . . . . . . . 464
8.328 Orangen-Mango-Crêpe . .. . . . . . . . . . . . . . . . . . . . . . . 464
8.329 Orangen-Papaya-Salat . . .. . . . . . . . . . . . . . . . . . . . . . . 465
8.330 Orangen-Sekt-Kaltschale .. . . . . . . . . . . . . . . . . . . . . . . 465
8.331 Orangen-Zimt-Creme . . .. . . . . . . . . . . . . . . . . . . . . . . 466
8.332 Orientalischer warmer Obstsalat. . . . . . . . . . . . . . . . . . . . . 466
8.333 Palmkerncarpaccio mit Minzsahne . .. . . . . . . . . . . . . . . . . 467
8.334 Pampelmusen-Pfirsich-Dialog. . . . . . . . . . . . . . . . . . . . . . 467
8.335 Panacotta mit Pflaumen . .. . . . . . . . . . . . . . . . . . . . . . . 467
8.336 Panettone mit zwei Cremes. . . . . . . . . . . . . . . . . . . . . . . 468
8.337 Papaya-Zabaione .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 469
8.338 Papayaragout . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 469
8.339 Paradiescreme . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 469
8.340 Paradiescrème an Birnensalat. . . . . . . . . . . . . . . . . . . . . . 470
8.341 Paradiescreme mit gebratenen Bananen. . . . . . . . . . . . . . . . . 470
8.342 Pepino-Creme . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 471
8.343 Pesche e vino . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 471
8.344 Pfannkuchen Dracula . . .. . . . . . . . . . . . . . . . . . . . . . . 472
8.345 Pfannkuchen mit exotischem Gemüse und Sahnequark . . .. . . . . . 472
8.346 Pfannkuchen mit Pflaumensauce . . .. . . . . . . . . . . . . . . . . 473
8.347 Pfannkuchen neben zweierlei Zabaione. . . . . . . . . . . . . . . . . 473
8.348 Pfirsichrosette a la Brigitte .. . . . . . . . . . . . . . . . . . . . . . . 474
8.349 Pfirsichträume . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 474
8.350 Pflaumen-Datteln-Beignets in Marzipansoße . .. . . . . . . . . . . . 475
8.351 Pflaumen-Johannisbeer-Kompott . . .. . . . . . . . . . . . . . . . . 475
8.352 Pflaumenjoghurt in Feigensauce. . . . . . . . . . . . . . . . . . . . . 476
8.353 Pflaumenkuchen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 476
8.354 Physalis mit Schokimantel .. . . . . . . . . . . . . . . . . . . . . . . 476
8.355 Pina Colada . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 477
8.356 Pink Experience .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 477
8.357 Pirsichfächer auf Maracujaschaum . .. . . . . . . . . . . . . . . . . 478
8.358 Pistazien-Blätterteig-Windbeutel . . .. . . . . . . . . . . . . . . . . 478
8.359 Pistazienpfannkuchen . . .. . . . . . . . . . . . . . . . . . . . . . . 479


xxiv INHALTSVERZEICHNIS

8.360 Pithayasalat mit fritierten Wan-Tans. . . . . . . . . . . . . . . . . . . 479
8.361 Preiselbeercrêpe. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 480
8.362 Pudding mit Erdbeeren. . . . . . . . . . . . . . . . . . . . . . . . . 480
8.363 Quark an Mandel-Sultaninensauce. . . . . . . . . . . . . . . . . . . 481
8.364 Quark-Kiwi-Soufflé . .. . . . . . . . . . . . . . . . . . . . . . . . . 481
8.365 Quarkcreme mit Heidelbeeren . . .. . . . . . . . . . . . . . . . . . . 481
8.366 Quarksoufflé .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 482
8.367 Quarksoufflé auf Erdbeerrosette . .. . . . . . . . . . . . . . . . . . . 482
8.368 Quarksouffle mit Himbeeren und Schokoladensoße . .. . . . . . . . 483
8.369 Rhabarberragout an Überraschungssoße . .. . . . . . . . . . . . . . 483
8.370 Ricotta paniert mit Zitronenmelisse und Cornflakes . .. . . . . . . . 484
8.371 Ricottagratin à l‘ Orange. . . . . . . . . . . . . . . . . . . . . . . . 484
8.372 Ricottapyramide in Pürée von Mango und Himbeeren .. . . . . . . . 485
8.373 Ricottatorte .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 485
8.374 Röstis auf Joghurtsauce. . . . . . . . . . . . . . . . . . . . . . . . . 486
8.375 Rosinenkrapfen auf Vanillesoße . .. . . . . . . . . . . . . . . . . . . 486
8.376 Rosinenpfannkuchen mit Mango-Grapefriut-Kompott .. . . . . . . . 487
8.377 Rosinenpfannkuchen mit Papaya .. . . . . . . . . . . . . . . . . . . 487
8.378 Rot-Grünes Carpaccio .. . . . . . . . . . . . . . . . . . . . . . . . . 488
8.379 Rotweinbirne mit Bananenarrangement . . .. . . . . . . . . . . . . . 488
8.380 Rotweintrauben mit Feigensahne .. . . . . . . . . . . . . . . . . . . 489
8.381 Rüblitorte . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 489
8.382 Sahne-Mascarpone-Creme an Himbeeren . .. . . . . . . . . . . . . . 490
8.383 Sandras Ananas. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 490
8.384 Schattenmorellen mit Pumpernickelcreme .. . . . . . . . . . . . . . 491
8.385 Schoko-Apfel-Pfannkuchen. . . . . . . . . . . . . . . . . . . . . . . 491
8.386 Schoko-Crêpe mit Nashischeiben und marinierten Himbeeren . . . . . 492
8.387 Schoko-Pfannkuchen .. . . . . . . . . . . . . . . . . . . . . . . . . 492
8.388 Schokocannelloni mit Haselnußsahne. . . . . . . . . . . . . . . . . . 492
8.389 Schokocreme mit marinierten Erdbeeren . .. . . . . . . . . . . . . . 493
8.390 Schokocreme mit marinierten Erdebeeren . .. . . . . . . . . . . . . . 494
8.391 Schokoküsse vom Winde verweht .. . . . . . . . . . . . . . . . . . . 494
8.392 Schokoladen - und Heidelbeermuffins. . . . . . . . . . . . . . . . . . 494
8.393 Schokoladen-Omelett .. . . . . . . . . . . . . . . . . . . . . . . . . 495
8.394 Schokoladen-Trauben .. . . . . . . . . . . . . . . . . . . . . . . . . 495
8.395 Schokoladenmousse auf Nuß-Nougat-Sauce. . . . . . . . . . . . . . 496
8.396 Schokoladenmousse mit marinierten Erdbeeren. . . . . . . . . . . . 496
8.397 Schokoladenmousse mit süß-sauren Backpflaumen . . .. . . . . . . . 497
8.398 Schokoladenpopcorn mit gebratenen Bananen. . . . . . . . . . . . . 497
8.399 Schokoladenpralinen auf Kirschragout und Vanilleeis .. . . . . . . . 498
8.400 Schokoladensahne an marinierten Früchten .. . . . . . . . . . . . . . 498
8.401 Schokoladensahne mit Baiserplätzchen . . .. . . . . . . . . . . . . . 499
8.402 Schokoladenschaum an Johannisbeeren . . .. . . . . . . . . . . . . . 499
8.403 Schokoladensouflée . .. . . . . . . . . . . . . . . . . . . . . . . . . 500


INHALTSVERZEICHNIS xxv

8.404 Schokoladensouflee an frischen Früchten. . . . . . . . . . . . . . . . 500
8.405 Schokoladensuppe a la Kalorie. . . . . . . . . . . . . . . . . . . . . 501
8.406 Schokoladenwürfel-Gratin .. . . . . . . . . . . . . . . . . . . . . . . 501
8.407 Schokospätzle mit Mangoragout . . .. . . . . . . . . . . . . . . . . 502
8.408 Schokospieße mit Cornflakes-Keksen .. . . . . . . . . . . . . . . . . 502
8.409 Schokosuppe mit Pflaumenbeignets . .. . . . . . . . . . . . . . . . . 503
8.410 Schwarzwälder-Morellen-Torte. . . . . . . . . . . . . . . . . . . . . 503
8.411 Schweizer Omlett mit Müsli. . . . . . . . . . . . . . . . . . . . . . . 504
8.412 Shrimpscocktail mit Feigensauce und Melonen .. . . . . . . . . . . . 504
8.413 Soufflé an Pflaumenragout .. . . . . . . . . . . . . . . . . . . . . . . 504
8.414 Soufflierte Feigen auf Passionsfruchtpüree . . .. . . . . . . . . . . . 505
8.415 Spekulatius-Schokoladen-Soufflé . . .. . . . . . . . . . . . . . . . . 505
8.416 Spekulatiustürmchen. . . . . . . . . . . . . . . . . . . . . . . . . . . 506
8.417 Spielerei von der Orange und der Banane. . . . . . . . . . . . . . . . 506
8.418 Spritzkuchen auf Fruchtragout. . . . . . . . . . . . . . . . . . . . . 507
8.419 Stracciatella-Eis mit Espresso-Mokka-Sauce . .. . . . . . . . . . . . 507
8.420 Studententaler an Himbeersoße. . . . . . . . . . . . . . . . . . . . . 508
8.421 Süsse Aprikosen im Schlafrock. . . . . . . . . . . . . . . . . . . . . 508
8.422 Süße Aprikosensuppe mit gebratener Kokosnuß. . . . . . . . . . . . 509
8.423 Süße Frühlingsrollen. . . . . . . . . . . . . . . . . . . . . . . . . . . 509
8.424 Süße Frühlingsrollen Nicole. . . . . . . . . . . . . . . . . . . . . . . 510
8.425 Süße Hirse mit Kirschen . .. . . . . . . . . . . . . . . . . . . . . . . 510
8.426 Süße Käsebällchen. . . . . . . . . . . . . . . . . . . . . . . . . . . . 510
8.427 Süße Karotten . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 511
8.428 Süße Kartoffelrösti auf Pflaumenkompott. . . . . . . . . . . . . . . . 511
8.429 Süße Lasagne . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 512
8.430 Süße Pizza. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 512
8.431 Süße Polenta auf Mangoscheiben . . .. . . . . . . . . . . . . . . . . 513
8.432 Süße Reibekuchen mit flambierten Himbeeren .. . . . . . . . . . . . 513
8.433 Süße Trauben in der Orangenschale . .. . . . . . . . . . . . . . . . . 514
8.434 Süßer Orangen-Avocadosalat. . . . . . . . . . . . . . . . . . . . . . 514
8.435 Süßer Rösti mit Orangenfilets. . . . . . . . . . . . . . . . . . . . . . 515
8.436 Süßer Spaghetti-Rösti . . .. . . . . . . . . . . . . . . . . . . . . . . 515
8.437 Süßes Cous-Cous. . . . . . . . . . . . . . . . . . . . . . . . . . . . 516
8.438 Süßes Omelett mit Schokolade und Passionsfrucht. . . . . . . . . . . 516
8.439 Süßes Papayasüppchen . .. . . . . . . . . . . . . . . . . . . . . . . 517
8.440 Sweet as T. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 517
8.441 Sweet toast. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 518
8.442 Taninas Götterspeisen-Domino. . . . . . . . . . . . . . . . . . . . . 518
8.443 Tiramisu . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 519
8.444 Tiramisu-Experiment . . .. . . . . . . . . . . . . . . . . . . . . . . 519
8.445 Topfpalatschinken. . . . . . . . . . . . . . . . . . . . . . . . . . . . 519
8.446 Tortentürmchen .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 520
8.447 Trauben-Quitten-Ragout unter Schattenmorellenjoghurt . .. . . . . . 520


xxvi INHALTSVERZEICHNIS

8.448 Traumboot Banane . . .. . . . . . . . . . . . . . . . . . . . . . . . . 521
8.449 Trilogie von Negerküssen. . . . . . . . . . . . . . . . . . . . . . . . 521
8.450 Überbackene Orangen .. . . . . . . . . . . . . . . . . . . . . . . . . 522
8.451 Überbackener Kirschkompott . . .. . . . . . . . . . . . . . . . . . . 522
8.452 Vaniilecreme mit Feigenkompott .. . . . . . . . . . . . . . . . . . . 523
8.453 Vanillecreme auf karamelisierten Orangen .. . . . . . . . . . . . . . 523
8.454 Vanillepudding mit Kirschragout .. . . . . . . . . . . . . . . . . . . 524
8.455 Vanillequark-Nocken auf Weintraubenragout. . . . . . . . . . . . . . 524
8.456 Vanillestollen auf Pflaumenragout .. . . . . . . . . . . . . . . . . . . 525
8.457 Variation von Beeren und Avocado. . . . . . . . . . . . . . . . . . . 525
8.458 Walnuß-Quark-Soufflé .. . . . . . . . . . . . . . . . . . . . . . . . . 526
8.459 Wan-Tan-Teig-Quark-Lasagne . .. . . . . . . . . . . . . . . . . . . 526
8.460 Warme Sternfrucht mit Joghurt-Sekt-Zabaione. . . . . . . . . . . . . 527
8.461 Warmer Grießschaum mit Ananas-Orangen-Kompott .. . . . . . . . 527
8.462 Warmer Kürbis mit Sultaninensauce. . . . . . . . . . . . . . . . . . 528
8.463 Warmes Eis mit Schokoladensternfrucht . .. . . . . . . . . . . . . . 528
8.464 Weintrauben gefüllte mit Pinienpesto auf Blutorangensoße. . . . . . . 529
8.465 Weintraubenrebe. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 529
8.466 Westfälische Götterspeise. . . . . . . . . . . . . . . . . . . . . . . . 529
8.467 Yams in Weißweinschaumsauce . .. . . . . . . . . . . . . . . . . . . 530
8.468 Yes. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 530
8.469 Zabaione von Kokosraspeln. . . . . . . . . . . . . . . . . . . . . . . 531
8.470 Ziegenkäse mit Mangospalten . . .. . . . . . . . . . . . . . . . . . . 531
8.471 Zimtwaffel mit Trockenobst. . . . . . . . . . . . . . . . . . . . . . . 532
8.472 Zitronenquark satt . . .. . . . . . . . . . . . . . . . . . . . . . . . . 532
8.473 Zweierlei von der Birne. . . . . . . . . . . . . . . . . . . . . . . . . 533
8.474 Zwiebackgratin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 533

9 Kochduell, Dessert, Vorspeise 535
9.1 Sauerampfer-Erdbeer-Milkshake .. . . . . . . . . . . . . . . . . . . 535

10 Kochduell, Dip, Vorspeise 537
10.1 Sellerie mit Käse-Dip .. . . . . . . . . . . . . . . . . . . . . . . . . 537

11 Kochduell, Getränk, Paprika 539
11.1 Bananen-Joghurtdrink .. . . . . . . . . . . . . . . . . . . . . . . . . 539
11.2 Birnenmilchshake . . .. . . . . . . . . . . . . . . . . . . . . . . . . 539
11.3 Eierpunsch mit Whiskey. . . . . . . . . . . . . . . . . . . . . . . . . 539
11.4 Erdbeer-Kiwi-Shake . .. . . . . . . . . . . . . . . . . . . . . . . . . 540
11.5 Gurkenkaltschale . . .. . . . . . . . . . . . . . . . . . . . . . . . . 540
11.6 Kokosnußmenü Sabine 3. . . . . . . . . . . . . . . . . . . . . . . . 541


INHALTSVERZEICHNIS xxvii

12 Kochduell, Getränk, Tomate 543
12.1 Bananenshake . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 543
12.2 Himbeer-Kefir . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 543
12.3 Kiwicocktail . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 543
12.4 Nektarinen-Bowle. . . . . . . . . . . . . . . . . . . . . . . . . . . . 544
12.5 Sahnebowle . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 544
12.6 Tropischer Drink .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 545

13 Kochduell, Hauptspeise 547
13.1 Aal-Gemüse-Pastete. . . . . . . . . . . . . . . . . . . . . . . . . . . 547
13.2 Aprikosen-Hackfleischbällchen. . . . . . . . . . . . . . . . . . . . . 547
13.3 Asia Roll’s mit Rote-Beete-Dip. . . . . . . . . . . . . . . . . . . . . 548
13.4 Asiatisches Kompott. . . . . . . . . . . . . . . . . . . . . . . . . . . 548
13.5 Barbecue-Chicken mit kanadischem Allerlei . .. . . . . . . . . . . . 549
13.6 Böhmische Raddicchio-Knödel mit Ente. . . . . . . . . . . . . . . . 549
13.7 Bohnen-Putenröllchenmit Pilzrahmsauce. . . . . . . . . . . . . . . . 550
13.8 Chili con Kaninchen mit Käse-Nudeln. . . . . . . . . . . . . . . . . 550
13.9 Chili-Puten-Roulade. . . . . . . . . . . . . . . . . . . . . . . . . . . 551
13.10 Dolmades mit sizilianischen Cous-Cous. . . . . . . . . . . . . . . . 551
13.11 Duo in Tacos . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 552
13.12 Elefantenfisch mit Tamarillossauce . .. . . . . . . . . . . . . . . . . 553
13.13 Ente mit Cranberrie-Sauce .. . . . . . . . . . . . . . . . . . . . . . . 553
13.14 Entenbrust auf süß-sauremKürbisgemüse. . . . . . . . . . . . . . . . 554
13.15 Entenbrust mit Karotten-Balsamico . .. . . . . . . . . . . . . . . . . 554
13.16 Entengeschnetzeltes auf Kartoffel-Apfel-Carpaccio. . . . . . . . . . 555
13.17 Entrecote mit Tomaten-Kompott . . .. . . . . . . . . . . . . . . . . 555
13.18 Exotisches Schweinefilet .. . . . . . . . . . . . . . . . . . . . . . . 556
13.19 Fasanbrust mit Senffrucht-Sauce . . .. . . . . . . . . . . . . . . . . 556
13.20 Fasanenbrust in Wirsingmantel. . . . . . . . . . . . . . . . . . . . . 557
13.21 Finger-Food . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 557
13.22 Fisch-Lauch-Ring auf schwarzen Nudeln. . . . . . . . . . . . . . . . 558
13.23 Fischroulade im Reisblatt .. . . . . . . . . . . . . . . . . . . . . . . 558
13.24 Fritierter Fisch und Austernpilze . . .. . . . . . . . . . . . . . . . . 559
13.25 Garnelen auf Spargelragout. . . . . . . . . . . . . . . . . . . . . . . 559
13.26 Garnelenschmetterlinge auf Linsensalat. . . . . . . . . . . . . . . . . 560
13.27 Garnelenspiess auf Vanillenudeln . . .. . . . . . . . . . . . . . . . . 561
13.28 Gebratene Ente auf Pfirsich-Ingwer-Chutney mit Erdnus .... . . . . . 561
13.29 Gebratene Entenbrust auf Saté-Gemüse. . . . . . . . . . . . . . . . . 562
13.30 Gebratene Rebhuhnbrust auf Maronen-Birnen-Sauce. . . . . . . . . . 562
13.31 Gebratene Scholle in Pecanusskernbutter. . . . . . . . . . . . . . . . 563
13.32 Gebratener Rotbarsch auf Gemüsenudeln. . . . . . . . . . . . . . . . 563
13.33 Gebratener Thunfisch auf grünem Spargel . . .. . . . . . . . . . . . 564
13.34 Gebratenes Fischfilet auf Mangold . .. . . . . . . . . . . . . . . . . 564
13.35 Geflügel-Rosmarin-Spiess mit Tomaten-Balsamicosauce . .. . . . . . 565


xxviii INHALTSVERZEICHNIS

13.36 Geflügelfrikassee im Reisrand . . .. . . . . . . . . . . . . . . . . . . 565
13.37 Geflügelroulade auf Sauerampfersauce . . .. . . . . . . . . . . . . . 566
13.38 Gefüllte Aubergine auf Pak-Choi .. . . . . . . . . . . . . . . . . . . 566
13.39 Gefüllte Kalbsroulade .. . . . . . . . . . . . . . . . . . . . . . . . . 567
13.40 Gefüllte Muschelnudeln mit Hähnchenbrust-Ragout . .. . . . . . . . 567
13.41 Gefüllte Tomate mit Mangoldpäckchen . . .. . . . . . . . . . . . . . 568
13.42 Gefüllte Tortilla mit Roastbeef . .. . . . . . . . . . . . . . . . . . . 568
13.43 Geschmorte Kaninchenkeule in Estragon-Sauce. . . . . . . . . . . . 569
13.44 Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichg .... . . . . . 569
13.45 Gratinierte Lammroulade. . . . . . . . . . . . . . . . . . . . . . . . 570
13.46 Gratinierte Pute in Rotwein-Sherry-Sauce .. . . . . . . . . . . . . . 570
13.47 Gratinierter Tofu auf Cashew-Soße. . . . . . . . . . . . . . . . . . . 571
13.48 Gratiniertes Fischfilet mit Püree . .. . . . . . . . . . . . . . . . . . . 572
13.49 Gratiniertes Schweinefilet mit gebratenen Poveraden . .. . . . . . . . 572
13.50 Hackbällchen auf bunten Nudeln .. . . . . . . . . . . . . . . . . . . 573
13.51 Hähnchen à la Baccara .. . . . . . . . . . . . . . . . . . . . . . . . . 573
13.52 Hähnchen mit Chilikruste. . . . . . . . . . . . . . . . . . . . . . . . 574
13.53 Hähnchen-Aprikosen-Mandel-Säckchen . .. . . . . . . . . . . . . . 574
13.54 Hähnchen-Paprika-Spiess. . . . . . . . . . . . . . . . . . . . . . . . 575
13.55 Hähnchen-Provencial .. . . . . . . . . . . . . . . . . . . . . . . . . 575
13.56 Hähnchenbrust- Zucchini-Roulade. . . . . . . . . . . . . . . . . . . 576
13.57 Hähnchenbrustfilet auf Mangold .. . . . . . . . . . . . . . . . . . . 576
13.58 Hähnchenbrustfilet im Sesammantel auf Zucchinigemüse. . . . . . . 577
13.59 Hähnchenfächer auf Rucolabett . .. . . . . . . . . . . . . . . . . . . 577
13.60 Hähnchenfilet mit Rhabarbersauce. . . . . . . . . . . . . . . . . . . 578
13.61 Hänchenschenkel mit Salatherzen .. . . . . . . . . . . . . . . . . . . 578
13.62 Hasenfilet mit Zwiebelkruste und Gemüse .. . . . . . . . . . . . . . 579
13.63 Kabeljau auf Pflaumen .. . . . . . . . . . . . . . . . . . . . . . . . . 579
13.64 Kabeljau-Nudel-Nest .. . . . . . . . . . . . . . . . . . . . . . . . . 580
13.65 Käse-Spinat-Pizza . . .. . . . . . . . . . . . . . . . . . . . . . . . . 580
13.66 Kalb mit Tomaten-Pesto. . . . . . . . . . . . . . . . . . . . . . . . . 581
13.67 Kalbsfilet á la Florentin. . . . . . . . . . . . . . . . . . . . . . . . . 581
13.68 Kalbsfilet auf Kartoffelbett. . . . . . . . . . . . . . . . . . . . . . . 582
13.69 Kalbsfilet mit Parmesankruste . . .. . . . . . . . . . . . . . . . . . . 582
13.70 Kalbsfleischnocken mit Gemüse . .. . . . . . . . . . . . . . . . . . . 583
13.71 Kalbsgeschnetzeltes im Reisring .. . . . . . . . . . . . . . . . . . . 583
13.72 Kalbsmignon á la creme. . . . . . . . . . . . . . . . . . . . . . . . . 584
13.73 Kalbsroulade auf geschmortem Radicchio .. . . . . . . . . . . . . . 584
13.74 Kalbsschnitzel im Parmamantel . .. . . . . . . . . . . . . . . . . . . 585
13.75 Kalbsschnitzel Ragout-fin auf Spinat. . . . . . . . . . . . . . . . . . 585
13.76 Kandierte Ente mit Thai-Spargel .. . . . . . . . . . . . . . . . . . . 586
13.77 Kaninchengeschnetzeltes in Biersauce . . .. . . . . . . . . . . . . . 586
13.78 Kaninchenroulade in Rotkohl . . .. . . . . . . . . . . . . . . . . . . 587
13.79 Kasseler mit Mangold-Tomaten-Haube an Rotwein-Schalot ... . . . . . 587


INHALTSVERZEICHNIS xxix

13.80 Kokosnuss-Kalbsschnitzel auf Gemüse. . . . . . . . . . . . . . . . . 588
13.81 Koriander-Lamm .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 588
13.82 Lachs in Chicoree-Blätterteigmantel .. . . . . . . . . . . . . . . . . 589
13.83 Lachs in Paprikakörbchen .. . . . . . . . . . . . . . . . . . . . . . . 590
13.84 Lachs in Tomaten-Lorbeersud. . . . . . . . . . . . . . . . . . . . . . 590
13.85 Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektar .... . . . . . 591
13.86 Lamm in Rosmarin-Ricotta -Sauce . .. . . . . . . . . . . . . . . . . 591
13.87 Lammfilet auf Erdnuss-Gnocchi. . . . . . . . . . . . . . . . . . . . . 592
13.88 Lammhackbällchen auf einem Bohnen- Tomatenkompott .. . . . . . 592
13.89 Lammkotelett und Aubergine. . . . . . . . . . . . . . . . . . . . . . 593
13.90 Lammkoteletts in Rotwein-Rosmarin-Soße mit gebackenen .... . . . . 593
13.91 Lammkotlett "Provencial" .. . . . . . . . . . . . . . . . . . . . . . . 594
13.92 Lammrückenfilet mit Champignon-Kruste . . .. . . . . . . . . . . . 594
13.93 Leber-Maracuja-Geschnetzeltes. . . . . . . . . . . . . . . . . . . . . 595
13.94 Leberragout in Mini-Paprika. . . . . . . . . . . . . . . . . . . . . . 595
13.95 Leberspiess auf Minikürbis. . . . . . . . . . . . . . . . . . . . . . . 596
13.96 Meeresfrüchte-Ragout . . .. . . . . . . . . . . . . . . . . . . . . . . 596
13.97 Mexikanisch gefüllte Tortilla. . . . . . . . . . . . . . . . . . . . . . 597
13.98 Mie-Nudeln mit Schweinefilet und Gemüse im Wok. . . . . . . . . . 597
13.99 Nudeln mit Meeresfrüchten und Gemüsevinaigrette. . . . . . . . . . 598
13.100 Nussige Ente im Glasnudelzopf. . . . . . . . . . . . . . . . . . . . . 598
13.101 Orientalisches Huhn in Teigmantel . .. . . . . . . . . . . . . . . . . 599
13.102 Orientalisches Schweinefilet. . . . . . . . . . . . . . . . . . . . . . . 599
13.103 Panierter Tofu mit gebratenem Fisch .. . . . . . . . . . . . . . . . . 600
13.104 Pasta mit Kräutersauce und Lachs . . .. . . . . . . . . . . . . . . . . 601
13.105 Perlhuhn mit Tempura . . .. . . . . . . . . . . . . . . . . . . . . . . 601
13.106 Pochierte Schollenfilets auf Paprikagemüse . . .. . . . . . . . . . . . 602
13.107 Puten-Spinat-Rouladen in Pfifferling-Rahm . . .. . . . . . . . . . . . 602
13.108 Putengeschnetzeltes im Reisrand . . .. . . . . . . . . . . . . . . . . 603
13.109 Putengeschnetzeltes in der Kartoffel .. . . . . . . . . . . . . . . . . 603
13.110 Putenleber mit Spargelsalat. . . . . . . . . . . . . . . . . . . . . . . 604
13.111 Putenmedaillons im Kokosmantel an Papaya-Chili-Soße . .. . . . . . 604
13.112 Putenmedaillons im Sesammantel auf Paprika-Schalotten .... . . . . . 605
13.113 Putenroulade italienische Art. . . . . . . . . . . . . . . . . . . . . . 606
13.114 Putenschnitzel mit Mango-Curry-Chutney . . .. . . . . . . . . . . . 606
13.115 Putenschnitzelecken mit Champignons. . . . . . . . . . . . . . . . . 607
13.116 Quarkkräuter - Medaillons mit Safransauce . . .. . . . . . . . . . . . 607
13.117 Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erd .... . . . . . 608
13.118 Rinder-Spiess auf Trompetensauce . .. . . . . . . . . . . . . . . . . 608
13.119 Rinderfilet an scharfer Tomaten-Soße mit Grillgemüse . . .. . . . . . 609
13.120 Rinderfilet in Marsala-Schalotten-Sauce. . . . . . . . . . . . . . . . 609
13.121 Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cou .... . . . . . 610
13.122 Rindergulasch an Reis-Käse-Talern . .. . . . . . . . . . . . . . . . . 611
13.123 Rinderlendchen auf buntem Gemüse .. . . . . . . . . . . . . . . . . 611


xxx INHALTSVERZEICHNIS

13.124 Rindersteak mit Pestosauce. . . . . . . . . . . . . . . . . . . . . . . 612
13.125 Rindersteak-Roulade mit Gorgonzolasauce .. . . . . . . . . . . . . . 612
13.126 Rosmarin-Rinder-Spiess. . . . . . . . . . . . . . . . . . . . . . . . . 613
13.127 Rotbarsch auf Rosmarin-Kartoffelscheiben .. . . . . . . . . . . . . . 613
13.128 Saltimbocca mit Griessnocken . .. . . . . . . . . . . . . . . . . . . 614
13.129 Sauerbraten auf Hirserisotto. . . . . . . . . . . . . . . . . . . . . . . 614
13.130 Scholle in Mangold-Mantel. . . . . . . . . . . . . . . . . . . . . . . 615
13.131 Schollenfilet auf Mangold. . . . . . . . . . . . . . . . . . . . . . . . 615
13.132 Schweinebuch-Roulade. . . . . . . . . . . . . . . . . . . . . . . . . 616
13.133 Schweinefilet in Salsasauce. . . . . . . . . . . . . . . . . . . . . . . 616
13.134 Schweinefilet in Speckmantel . . .. . . . . . . . . . . . . . . . . . . 617
13.135 Schweinefilet mit Sauerkraut und Champignonsauce . .. . . . . . . . 617
13.136 Schweinefilet mit Sellerie-Bohnen-Gemüse .. . . . . . . . . . . . . . 618
13.137 Schweinemedaillons auf Kartoffel-Tomatenrösti. . . . . . . . . . . . 618
13.138 Schweineschnitzel mit Gemüse . .. . . . . . . . . . . . . . . . . . . 619
13.139 Seelachs in Safransauce mit Süsskartoffel-Spargelschi .... . . . . . . . 619
13.140 Seelachs mit Kiwisauce. . . . . . . . . . . . . . . . . . . . . . . . . 620
13.141 Seelachsfilet in Mangoldmantel . .. . . . . . . . . . . . . . . . . . . 620
13.142 Sesam-Lamm auf Grillgemüse . .. . . . . . . . . . . . . . . . . . . 621
13.143 Spagetthi-Bolognese . .. . . . . . . . . . . . . . . . . . . . . . . . . 621
13.144 Strammer Max mit Wachteleiern .. . . . . . . . . . . . . . . . . . . 622
13.145 Straussenfilet an Mango- Chutney .. . . . . . . . . . . . . . . . . . . 622
13.146 Straussenfleisch-Mangold-Rouladen. . . . . . . . . . . . . . . . . . 623
13.147 Straussensteak auf Zucchini-Auberginen-Gemüse . . .. . . . . . . . 623
13.148 Straussensteak mit Nudeln. . . . . . . . . . . . . . . . . . . . . . . . 624
13.149 Süss-Saures Hähnchen auf asiatischen Spagetthi. . . . . . . . . . . . 624
13.150 Süsskartoffel-Schweinefleisch-Carpaccio . .. . . . . . . . . . . . . . 625
13.151 Tofuragout in Tomate .. . . . . . . . . . . . . . . . . . . . . . . . . 625
13.152 Wildschweinrücken auf Mango-Chutney . .. . . . . . . . . . . . . . 626
13.153 Zander in der Paprika .. . . . . . . . . . . . . . . . . . . . . . . . . 626
13.154 Zucchini-Mozzarella-Fleisch-Spiess. . . . . . . . . . . . . . . . . . 627

14 Kochduell, Hauptspeise, Paprika 629
14.1 American Chicken mit Rosmarinkartoffeln .. . . . . . . . . . . . . . 629
14.2 American deep fried chicken legs .. . . . . . . . . . . . . . . . . . . 629
14.3 Andreas- barscher Mantel. . . . . . . . . . . . . . . . . . . . . . . . 630
14.4 Angebratener Lachs auf Soja-Seegras-Bett .. . . . . . . . . . . . . . 630
14.5 Anisforelle . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 631
14.6 Artischockenragout mit Kalbssteak. . . . . . . . . . . . . . . . . . . 631
14.7 Asiatisch-Amerikanisch-Indisches Dinner ( 1 ). . . . . . . . . . . . . 632
14.8 Asiatische Gemüsesuppe. . . . . . . . . . . . . . . . . . . . . . . . 632
14.9 Asiatische Reispfanne .. . . . . . . . . . . . . . . . . . . . . . . . . 633
14.10 Asiatisches Allerlei . .. . . . . . . . . . . . . . . . . . . . . . . . . 634
14.11 Asiatisches Omelett . .. . . . . . . . . . . . . . . . . . . . . . . . . 634


INHALTSVERZEICHNIS xxxi

14.12 Auberginentruthahn an Kräuteröl . . .. . . . . . . . . . . . . . . . . 635
14.13 Bachsaibling im Möhren-Sellerie-Nest. . . . . . . . . . . . . . . . . 635
14.14 Bachsaibling Möllerin . . .. . . . . . . . . . . . . . . . . . . . . . . 636
14.15 Balsamico-Pute an Auberginenstäbchen und Kichererbsenbällche . . . 636
14.16 Baywatch Menü ( 1 ) . . .. . . . . . . . . . . . . . . . . . . . . . . 637
14.17 Beflügelte Ente . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 638
14.18 Bergsaibling in Erdnußbutter an Zitronenpüree .. . . . . . . . . . . . 638
14.19 Berner Rösti mit Schweinefiletscheiben in einer Olivensauce. . . . . 639
14.20 Biene Maja Menü ( 2 ) . . .. . . . . . . . . . . . . . . . . . . . . . . 639
14.21 Blutwurstspieße an Süßkartoffelpürée und Senfsoße. . . . . . . . . . 640
14.22 Bohnenburger auf Kartoffeln. . . . . . . . . . . . . . . . . . . . . . 640
14.23 Bratwürste mit Kartoffelchips. . . . . . . . . . . . . . . . . . . . . . 641
14.24 Bratwurst-Auberginen-Spieß im Ausbackteig . .. . . . . . . . . . . . 641
14.25 Bunte Buffetplatte. . . . . . . . . . . . . . . . . . . . . . . . . . . . 642
14.26 Calamari gefüllt mit Bohnen. . . . . . . . . . . . . . . . . . . . . . 642
14.27 Canneloni-Auflauf. . . . . . . . . . . . . . . . . . . . . . . . . . . . 643
14.28 Chaos von Bananen. . . . . . . . . . . . . . . . . . . . . . . . . . . 643
14.29 Chicken for the president .. . . . . . . . . . . . . . . . . . . . . . . 644
14.30 Chinesische Kasselerpfanne. . . . . . . . . . . . . . . . . . . . . . . 645
14.31 Cordon Bleu vom Lachs auf Rahmwurzeln . . .. . . . . . . . . . . . 645
14.32 Currygeschnetzeltes mit Pilzen und Lauch . . .. . . . . . . . . . . . 646
14.33 Danielas Düsseldorfer Senftöpfchen .. . . . . . . . . . . . . . . . . 646
14.34 Danielas Fischtraum in Blau. . . . . . . . . . . . . . . . . . . . . . . 647
14.35 Daniels Ente ist gelandet .. . . . . . . . . . . . . . . . . . . . . . . 647
14.36 Das Lamm im grünen Beet. . . . . . . . . . . . . . . . . . . . . . . 648
14.37 Datteln im Hähnchenbein .. . . . . . . . . . . . . . . . . . . . . . . 648
14.38 Deutsch-Italienische Freundschaft . . .. . . . . . . . . . . . . . . . . 649
14.39 Die schöne Müllerin. . . . . . . . . . . . . . . . . . . . . . . . . . . 649
14.40 Dorsch auf Senfsoße. . . . . . . . . . . . . . . . . . . . . . . . . . . 650
14.41 Due Pomodori N◦2 . . . . . . . . . . . . . . . . . . . . . . . . . . . 650
14.42 Eglifilet in Kräutersauce . .. . . . . . . . . . . . . . . . . . . . . . . 651
14.43 Einer flog über das Kuckucksnest . . .. . . . . . . . . . . . . . . . . 651
14.44 Ente auf Zitronengrasspieß mit Mandarinensoße. . . . . . . . . . . . 652
14.45 Ente mit Kartoffel-Möhren-Gemüse an Maistalern. . . . . . . . . . . 652
14.46 Ente Paradies . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 653
14.47 Ente rapido. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 653
14.48 Entenbrust auf Paprika-Mais-Soße . .. . . . . . . . . . . . . . . . . 654
14.49 Entenbrust a la Cote d ‘Azur. . . . . . . . . . . . . . . . . . . . . . . 654
14.50 Entenbrust an Bohnen-Erdnuß-Gemüse. . . . . . . . . . . . . . . . . 655
14.51 Entenbrust an pikanter Schokoladensoße und Mandarinen .. . . . . . 655
14.52 Entenbrust auf Kaktusfeigensoße . . .. . . . . . . . . . . . . . . . . 656
14.53 Entenbrust auf Schalotten-Rotkohl-Soße. . . . . . . . . . . . . . . . 657
14.54 Entenbrust auf Shii-Take-Soße und gebackenen Trüffelkartoffe . . . . 657
14.55 Entenbrust auf Weintrauben. . . . . . . . . . . . . . . . . . . . . . . 658


xxxii INHALTSVERZEICHNIS

14.56 Entenbrust auf Weintrauben-Maronensoße .. . . . . . . . . . . . . . 658
14.57 Entenbrust im Honig-Sesam-Mantel mit Cheddar-Wirsing-Rahm . . . 659
14.58 Entenbrust in Rum-Rosinen-Soße .. . . . . . . . . . . . . . . . . . . 659
14.59 Entenbrust mit Bandnudeln an Zucchinisoße. . . . . . . . . . . . . . 660
14.60 Entenbrust mit Zuckerrübensauce .. . . . . . . . . . . . . . . . . . . 660
14.61 Entenkeulen auf Trauben-Mandel-Soße an Kartoffel-Sauerkraut . . . . 661
14.62 Entenragout mit Birnenspalten . .. . . . . . . . . . . . . . . . . . . 662
14.63 Estragonforelle im Lauchmantel und Kartoffeltarte . . .. . . . . . . . 662
14.64 Exotisches Saltimbocca. . . . . . . . . . . . . . . . . . . . . . . . . 663
14.65 Falscher Mailänder . .. . . . . . . . . . . . . . . . . . . . . . . . . 663
14.66 Falsches Kotelett mit Möhrensauce. . . . . . . . . . . . . . . . . . . 664
14.67 Feldsalat mit Fischstäbchen und gefüllten Champignonköpfen . . . . . 664
14.68 Filet im Wickel . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 665
14.69 Filetsteak französischer Art. . . . . . . . . . . . . . . . . . . . . . . 665
14.70 Fisch in Gemüse-Kräutersud . . .. . . . . . . . . . . . . . . . . . . 666
14.71 Fisch mit Kapernbutter. . . . . . . . . . . . . . . . . . . . . . . . . 666
14.72 Fischfarce im Weinblattmantel an asiatischen Nudeln .. . . . . . . . 667
14.73 Fischragout mit Rosmarinkartoffeln. . . . . . . . . . . . . . . . . . . 667
14.74 Fischspieß "Batavia" . .. . . . . . . . . . . . . . . . . . . . . . . . . 668
14.75 Forelle "Punkgesicht" .. . . . . . . . . . . . . . . . . . . . . . . . . 668
14.76 Forelle an Walnußsoße mit Austernpilzen und Sellerie .. . . . . . . . 669
14.77 Forelle auf Paprikaspaghetti. . . . . . . . . . . . . . . . . . . . . . . 669
14.78 Forelle im Lauch-Schinken-Mantel mit Blumenkohlschaum. . . . . . 670
14.79 Forelle im Speckmantel auf Tomatensoße . .. . . . . . . . . . . . . . 671
14.80 Forellenfilet an Zitronengrassoße und Auberginen . . .. . . . . . . . 671
14.81 Forellenfilet im Spaghettiwickel . .. . . . . . . . . . . . . . . . . . . 672
14.82 Forellenfilets mit Kartoffelschuppen. . . . . . . . . . . . . . . . . . 672
14.83 Forellenmedaillons auf gebratenen Apfelscheiben . . .. . . . . . . . 673
14.84 Forellenröllchen an Kräuter-Reis .. . . . . . . . . . . . . . . . . . . 673
14.85 Französisches Hotelierschweinchen auf italienischen Nudeln . . . . . 674
14.86 Fried Chicken mit Broccoliröschen. . . . . . . . . . . . . . . . . . . 674
14.87 Fritierte Hähnchenbrust auf Sherry-Limonensoße . . .. . . . . . . . 675
14.88 Fritierte Putenwürfel an Mangospalten mit Pilzgratin . .. . . . . . . . 675
14.89 Fruchtige Currypfanne mit Schweinefilet . .. . . . . . . . . . . . . . 676
14.90 Fruchtige Entenbruststreifen. . . . . . . . . . . . . . . . . . . . . . . 677
14.91 Frühlingsrolle . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 677
14.92 Frühlingsrolle auf grüner Wiese . .. . . . . . . . . . . . . . . . . . . 678
14.93 Frühlingsthunfisch . . .. . . . . . . . . . . . . . . . . . . . . . . . . 678
14.94 Fusilli im Paprikakörbchen und Seeteufelschmetterlinge. . . . . . . . 679
14.95 Gamba-Paprika-Spieß .. . . . . . . . . . . . . . . . . . . . . . . . . 679
14.96 Gambas im Kartoffelkleid. . . . . . . . . . . . . . . . . . . . . . . . 680
14.97 Gambas im Kartoffelrock an Curry-Bananen-Soße . . .. . . . . . . . 680
14.98 Ganz falscher Hase . .. . . . . . . . . . . . . . . . . . . . . . . . . 681
14.99 Gebackene Fischfilets mit italienischen Kartoffelscheiben. . . . . . . 681


INHALTSVERZEICHNIS xxxiii

14.100 Gebratene Beinscheibchen an Paprika-Porrée-Gemüse . . .. . . . . . 682
14.101 Gebratene Bohnen mit Schweinefleischscheiben. . . . . . . . . . . . 683
14.102 Gebratene Hähnchenbrust mit Steinpilzrisotto und Specksoße. . . . . 683
14.103 Gebratene Hühnerleber mit Apfelplätzchen . . .. . . . . . . . . . . . 684
14.104 Gebratene Wachteln auf Zucchinispaghetti . . .. . . . . . . . . . . . 684
14.105 Gebratenes Haifischsteak im Glasnudelbett . . .. . . . . . . . . . . . 685
14.106 Gebratenes Hasenrückenfilet auf Wacholderrahmsauce . . .. . . . . . 685
14.107 Gefüllte Aubergine an Tamarillosoße mit Bratkartoffeln . .. . . . . . 686
14.108 Gefüllte Auberginen mit Thunfischragout auf Tomatennudeln. . . . . 687
14.109 Gefüllte Champignonköpfe an Dill-Nudeln . . .. . . . . . . . . . . . 687
14.110 Gefüllte Champignonköpfe an Ratatouille-Gemüse. . . . . . . . . . . 688
14.111 Gefüllte Kalbsmedaillons mit Pflaumensoße . .. . . . . . . . . . . . 688
14.112 Gefüllte Kalbstasche mit Koschis Mozzarellawürfeln . . .. . . . . . 689
14.113 Gefüllte Kaninchenkeule .. . . . . . . . . . . . . . . . . . . . . . . 690
14.114 Gefüllte Kaninchenkeule auf Sauerampfersoße .. . . . . . . . . . . . 690
14.115 Gefüllte Kasselertaschen an Shii-Take-Rahm . .. . . . . . . . . . . . 691
14.116 Gefüllte Paprikaschiffchen mit sauren Lammfilets. . . . . . . . . . . 691
14.117 Gefüllte Rosenköhlchen mit Austernpilzen und Trüffelkartoffe . . . . 692
14.118 Gefüllte Salbei-Wachteln mit Schalotten-Lychee-Soße . . .. . . . . . 692
14.119 Gefüllte Schweineroulade mit Zwiebelsoße . . .. . . . . . . . . . . . 693
14.120 Gefüllte Seeteufelnudeln auf Sauerampfersoße .. . . . . . . . . . . . 693
14.121 Gefüllte Seezunge mit Garnelenschwänzen . . .. . . . . . . . . . . . 694
14.122 Gefüllte Seezunge mit Kartoffel-Karottenragout. . . . . . . . . . . . 694
14.123 Gefüllter Hähnchenschenkel an Spaghetti-Paprika-Sahnesoße. . . . . 695
14.124 Gefülltes Kalbschnitzel mit Sahnespaghetti . . .. . . . . . . . . . . . 696
14.125 Gefülltes Kalbsfilet mit Crevetten . . .. . . . . . . . . . . . . . . . . 696
14.126 Gefülltes Kalbsfilet mit Schwarzwurzelsauce . .. . . . . . . . . . . . 697
14.127 Gefülltes Kaninchen an marinierten Kräutern . .. . . . . . . . . . . . 697
14.128 Gefülltes Rumpsteak mit Nudelschiffchen . . .. . . . . . . . . . . . 698
14.129 Gefülltes Stubenküken mit Steinpilz-Mangold-Soße. . . . . . . . . . 698
14.130 Gefülltes Thai-Omlett . . .. . . . . . . . . . . . . . . . . . . . . . . 699
14.131 Gegrillte Garnelen auf Artischockenbett. . . . . . . . . . . . . . . . 699
14.132 Gegrillte Hähnchenbrust auf mediterranem Gemüse. . . . . . . . . . 700
14.133 Gegrilltes Heringsfilet an Paprika-Cous-Cous . .. . . . . . . . . . . . 701
14.134 Gegrilltes Rinderfilet in Kokosoße . .. . . . . . . . . . . . . . . . . 701
14.135 Gelackte Entenbrust. . . . . . . . . . . . . . . . . . . . . . . . . . . 702
14.136 Gemüse aus der Strumpfhose. . . . . . . . . . . . . . . . . . . . . . 702
14.137 Geschmorte Kaninchenkeule in Trauben-Leberwurstsauce .. . . . . . 703
14.138 Geschmortes Kalbsfilet in Gorgonzolasauce . .. . . . . . . . . . . . 703
14.139 Geschnetzelte Kaninchenkeule in Käsesauce . .. . . . . . . . . . . . 704
14.140 Geschnetzeltes . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 704
14.141 Geschnetzeltes vom Rind .. . . . . . . . . . . . . . . . . . . . . . . 705
14.142 Gespießtes Rind .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 705
14.143 Glacierte Entenbrust auf buntem Gemüse. . . . . . . . . . . . . . . . 706


xxxiv INHALTSVERZEICHNIS

14.144 Glasierte Entenbrust . .. . . . . . . . . . . . . . . . . . . . . . . . . 706
14.145 Glasierte Geflügelleber mit Trauben-Balsamico-Sauce .. . . . . . . . 707
14.146 Glasierte Hähnchenschenkel. . . . . . . . . . . . . . . . . . . . . . . 707
14.147 Glückliches Schweineschnitzel . .. . . . . . . . . . . . . . . . . . . 708
14.148 Gratinierte Schweinemedaillons an lauwarmem Salat .. . . . . . . . 708
14.149 Gratinierte Schweinemedaillons auf Kartoffelgemüse .. . . . . . . . 709
14.150 Gratinierter Dill-Wels auf Sepia-Spaghetti .. . . . . . . . . . . . . . 709
14.151 Gratiniertes Kalbsfilet mit gefüllten Canneloni. . . . . . . . . . . . . 710
14.152 Gratiniertes Rinderfilet mit Wirsinggemüse .. . . . . . . . . . . . . . 711
14.153 Gratiniertes Schweinefilet an Avocado-Gorgonzola-Soße. . . . . . . 711
14.154 Gratiniertes Straußensteak an Rotweinsoße .. . . . . . . . . . . . . . 712
14.155 Grüne Bandnudeln mit süß-saurem Schweinefleisch . .. . . . . . . . 712
14.156 Grünkohl mit Kaninchenragout . .. . . . . . . . . . . . . . . . . . . 713
14.157 Hackfleischroulade im Gemüsebett. . . . . . . . . . . . . . . . . . . 713
14.158 Hackfleischsäckchen auf Pfeffersoße mit Tomaten-Auberginen-G . . . 714
14.159 Hackfleischstrudel an Gorgonzolasoße . . .. . . . . . . . . . . . . . 714
14.160 Hackfleischwürstchen mit Knöpfle. . . . . . . . . . . . . . . . . . . 715
14.161 Hackspieße an Kräuterdip. . . . . . . . . . . . . . . . . . . . . . . . 716
14.162 Hähnchen im Kartoffelrock. . . . . . . . . . . . . . . . . . . . . . . 716
14.163 Hähnchen im Sesam-Mantel auf Ananas-Soße. . . . . . . . . . . . . 717
14.164 Hähnchen-Gemüse Eintopf. . . . . . . . . . . . . . . . . . . . . . . 717
14.165 Hähnchen-Nuß-Piccata. . . . . . . . . . . . . . . . . . . . . . . . . 718
14.166 Hähnchenbrust an mediterranem Gemüse . .. . . . . . . . . . . . . . 718
14.167 Hähnchenbrust auf Champignonsoße mit Auberginensandwich . . . . 719
14.168 Hähnchenbrust auf Orangen-Karamelsoße .. . . . . . . . . . . . . . 719
14.169 Hähnchenbrust auf Pak-Choi und fritierten Brennesseln. . . . . . . . 720
14.170 Hähnchenbrust im Haselnußmantel. . . . . . . . . . . . . . . . . . . 721
14.171 Hähnchenbrust im Linsenmantel auf Zucchinischaum .. . . . . . . . 721
14.172 Hähnchenbrust im Mangoldmantel. . . . . . . . . . . . . . . . . . . 722
14.173 Hähnchenbrust im Mantel mit Grünkohl und Käse-Pürée. . . . . . . 722
14.174 Hähnchenbrust im Pak-Choi-Mantel auf Weißweinsoße. . . . . . . . 723
14.175 Hähnchenbrust im Rotweinsud auf Pfifferling-Rahm . .. . . . . . . . 723
14.176 Hähnchenbrust mit Hüttenkäsehaube. . . . . . . . . . . . . . . . . . 724
14.177 Hähnchenbrust mit Johannisbeerspaghetti .. . . . . . . . . . . . . . 724
14.178 Hähnchenbrust mit Zucchinideckel an Stampfgemüse .. . . . . . . . 725
14.179 Hähnchenbrustfilet an Chinakohlgemüse . .. . . . . . . . . . . . . . 726
14.180 Hähnchenbrustmedaillons an Dattelsoße . .. . . . . . . . . . . . . . 726
14.181 Hähnchenbrustmedaillons mit Gemüseschuppen. . . . . . . . . . . . 727
14.182 Hähnchenbrustpiccata auf Bohnenrahm . . .. . . . . . . . . . . . . . 727
14.183 Hähnchenbrustroulade mit Spargel-Tomaten an Spinatsoße. . . . . . 728
14.184 Hähnchenfilets auf Champignonbeet und Ingwersauce .. . . . . . . . 728
14.185 Hähnchenkeule auf Artischockenböden . . .. . . . . . . . . . . . . . 729
14.186 Hähnchenkeule im Speckmantel . .. . . . . . . . . . . . . . . . . . . 729
14.187 Hähnchenragout an Basilikumpesto auf Schmorgemüse. . . . . . . . 730


INHALTSVERZEICHNIS xxxv

14.188 Hähnchenschenkel Jäger Art. . . . . . . . . . . . . . . . . . . . . . 730
14.189 Hähnchentasche a la Cordon Bleu . . .. . . . . . . . . . . . . . . . . 731
14.190 Häschen am Spieß. . . . . . . . . . . . . . . . . . . . . . . . . . . . 731
14.191 Haifischsteak mit Pommes Parisiennes. . . . . . . . . . . . . . . . . 732
14.192 Halbgefüllte Putenroulade auf Pastalöckchen . .. . . . . . . . . . . . 733
14.193 Hamburger Pfannfisch vom Karpfen .. . . . . . . . . . . . . . . . . 733
14.194 Hamburger Stübenküken .. . . . . . . . . . . . . . . . . . . . . . . 734
14.195 Hamburgervariation von Tanja und Rainer . . .. . . . . . . . . . . . 734
14.196 Hase auf Schokoladensauce. . . . . . . . . . . . . . . . . . . . . . . 735
14.197 Hasenfilet in Schattenmorellensoße . .. . . . . . . . . . . . . . . . . 735
14.198 Hasenfilet in Tomaten-Sahne an Gnocchi. . . . . . . . . . . . . . . . 736
14.199 Hasenrücken auf Steinpilzsoße. . . . . . . . . . . . . . . . . . . . . 736
14.200 Hasenrücken unter dem Pilzgratin . . .. . . . . . . . . . . . . . . . . 737
14.201 Hasenrückenfilet auf Rotkohlkompott und Wacholderpesto. . . . . . 737
14.202 Hecht im Currysud auf Sauerampfersoße. . . . . . . . . . . . . . . . 738
14.203 Heilbutt an buntem Gemüse. . . . . . . . . . . . . . . . . . . . . . . 739
14.204 Heilbutt mit Sauerampfer-Kürbishaube. . . . . . . . . . . . . . . . . 739
14.205 Heilbuttmedaillons im Nußmantel . . .. . . . . . . . . . . . . . . . . 740
14.206 Herbstgemüseteller. . . . . . . . . . . . . . . . . . . . . . . . . . . 740
14.207 Herbstliche Hähnchenbrust im Kräutermantel .. . . . . . . . . . . . 741
14.208 Herzen am Spieß .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 741
14.209 Hühnerbeingeschnetzeltes an Vollkornnudeln . .. . . . . . . . . . . . 742
14.210 Hühnerbeingeschnetzeltes mit Käsesauce. . . . . . . . . . . . . . . . 742
14.211 Indisches Schweinchen . .. . . . . . . . . . . . . . . . . . . . . . . 743
14.212 Ingwer-Hähnchen mit Rucola-Nudeln .. . . . . . . . . . . . . . . . . 743
14.213 Ingwer-Rumpsteak auf Avocadoträumen. . . . . . . . . . . . . . . . 744
14.214 Jäger im Pilzrand. . . . . . . . . . . . . . . . . . . . . . . . . . . . 744
14.215 Japanisches Kalbssteak . .. . . . . . . . . . . . . . . . . . . . . . . 745
14.216 Kabeljau an Gemüse. . . . . . . . . . . . . . . . . . . . . . . . . . . 745
14.217 Kabeljau im Nori-Mantel an Pilzgemüse. . . . . . . . . . . . . . . . 746
14.218 Kabeljau in der Schuppe . .. . . . . . . . . . . . . . . . . . . . . . . 747
14.219 Kabeljau in Senfkruste . . .. . . . . . . . . . . . . . . . . . . . . . . 747
14.220 Kabeljau mit pikanter Kirschsauce . .. . . . . . . . . . . . . . . . . 748
14.221 Kabeljauklößchen an Zwiebel-Specksoße. . . . . . . . . . . . . . . . 748
14.222 Käselamm. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 749
14.223 Kaiserfächer . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 749
14.224 Kalb-Zucchini-Spießchen auf Zwiebelsoße . . .. . . . . . . . . . . . 750
14.225 Kalbsbrust in Senfkruste an Pilzragout. . . . . . . . . . . . . . . . . 750
14.226 Kalbsfilet an Walnuß-Balsamico-Jus .. . . . . . . . . . . . . . . . . 751
14.227 Kalbsfilet auf Blattspinat mit Kapernsauce . . .. . . . . . . . . . . . 751
14.228 Kalbsfilet auf Rucolasoße und mediterranem Gemüse . . .. . . . . . 752
14.229 Kalbsfilet auf Tomaten-Broccolisoße und Lauch-Möhren-Gemüse . . . 753
14.230 Kalbsfilet in der Erdnußkruste. . . . . . . . . . . . . . . . . . . . . . 753
14.231 Kalbsfilet mit Blaubeersoße. . . . . . . . . . . . . . . . . . . . . . . 754


xxxvi INHALTSVERZEICHNIS

14.232 Kalbsfilet mit Parmesansoße an mediterranem Gemüse. . . . . . . . 754
14.233 Kalbsfilet mit Pfifferlingen in Käserahm . .. . . . . . . . . . . . . . 755
14.234 Kalbsfilet mit roter Pesto und Salat. . . . . . . . . . . . . . . . . . . 755
14.235 Kalbsfilet Tanja . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 756
14.236 Kalbsfilet unter der Fetakruste . . .. . . . . . . . . . . . . . . . . . . 756
14.237 Kalbsfilet unter der Schalottenkruste. . . . . . . . . . . . . . . . . . 757
14.238 Kalbsfilet unter Gorgonzola-Spinat-Haube .. . . . . . . . . . . . . . 757
14.239 Kalbsfiletscheiben auf geschmolzenen Tomaten. . . . . . . . . . . . 758
14.240 Kalbsfleischschnitzelchen auf Avocado-Schinken-Ragout. . . . . . . 759
14.241 Kalbsleber an Weißweinbirnen und Zwiebeln. . . . . . . . . . . . . . 759
14.242 Kalbsleber mit Kartoffel-Apfel-Haube . . .. . . . . . . . . . . . . . 760
14.243 Kalbsmedaillons auf Papayasoße .. . . . . . . . . . . . . . . . . . . 760
14.244 Kalbsmedaillons im Parmamantel im Austernpilzbett .. . . . . . . . 761
14.245 Kalbspaillard .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 762
14.246 Kalbsragout mit Spinatsalat. . . . . . . . . . . . . . . . . . . . . . . 762
14.247 Kalbsroulade Szegediner Art . . .. . . . . . . . . . . . . . . . . . . 762
14.248 Kalbsschnitzel an Rahm-Kohlrabi .. . . . . . . . . . . . . . . . . . . 763
14.249 Kalbsschnitzel an Tortilla-Ecken .. . . . . . . . . . . . . . . . . . . 763
14.250 Kalbsschnitzel im Chinakohlmantel. . . . . . . . . . . . . . . . . . . 764
14.251 Kalbsschnitzel in Bananenschuppen und Champignonkartoffeln . . . . 765
14.252 Kalbsschnitzelroulade mit Rotweinsoße . . .. . . . . . . . . . . . . . 765
14.253 Kalbssteak mit Himbeer-Essig-Sauce. . . . . . . . . . . . . . . . . . 766
14.254 Kalbssteakexpress mit verlorenem Ei. . . . . . . . . . . . . . . . . . 766
14.255 Kalbsteak "Schoron" auf einem Gitter von Kohlrabi . .. . . . . . . . 767
14.256 Kaninchen-Zitronengras-Spieß . .. . . . . . . . . . . . . . . . . . . 767
14.257 Kaninchenkeule auf Rahmwurzeln mit Pflaumensoße .. . . . . . . . 768
14.258 Kaninchenragout an Polenta. . . . . . . . . . . . . . . . . . . . . . . 768
14.259 Kaninchenrücken rheinischer Art mit Kartoffelstäbchen. . . . . . . . 769
14.260 Kaninchensafranragout in Tomate .. . . . . . . . . . . . . . . . . . . 769
14.261 Kaninchenschnecke in Rotwein-Trauben-Sauce. . . . . . . . . . . . 770
14.262 Karibisches Huhn mit Bananenreis. . . . . . . . . . . . . . . . . . . 771
14.263 Karnickel im Wickel an Kartoffel-Tomaten-Gratin . . .. . . . . . . . 771
14.264 Kartoffel-Shii-Take-Taschen auf Spinatbett .. . . . . . . . . . . . . . 772
14.265 Kartoffelthunfisch auf grün-gelbem Gemüse. . . . . . . . . . . . . . 772
14.266 Kartoffelwaffel. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 773
14.267 Kasseler in Senfsoße an Sauerkrautrösti . . .. . . . . . . . . . . . . . 773
14.268 Kasseler mit Grünkohl und Kartoffeln . . .. . . . . . . . . . . . . . 774
14.269 Kasseler mit Honigrosinensauce . .. . . . . . . . . . . . . . . . . . . 774
14.270 Kasselertasche mit Kiwi und Brennesseln auf Senfsauce. . . . . . . . 775
14.271 Kasselerwürfel in Grünkohl-Kartoffelsuppe. . . . . . . . . . . . . . 775
14.272 Knusperente glasiert mit Honig . .. . . . . . . . . . . . . . . . . . . 776
14.273 Königlicher Lachs . . .. . . . . . . . . . . . . . . . . . . . . . . . . 776
14.274 Kokon von der Putenbrust. . . . . . . . . . . . . . . . . . . . . . . . 777
14.275 Kokosmakrelen an Spinat. . . . . . . . . . . . . . . . . . . . . . . . 777


INHALTSVERZEICHNIS xxxvii

14.276 Kokosnußmenü Sabine . .. . . . . . . . . . . . . . . . . . . . . . . 778
14.277 Kokosnußmenü Sabine 1 .. . . . . . . . . . . . . . . . . . . . . . . 778
14.278 Kokosrisotto . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 779
14.279 Koriander-Schweinefilet auf Wok-Gemüse . . .. . . . . . . . . . . . 779
14.280 Kräuter-Schweinefilet an buntem Gemüse . . .. . . . . . . . . . . . 780
14.281 Krebsschiffchen Heike . . .. . . . . . . . . . . . . . . . . . . . . . . 780
14.282 La Menue a la Jean Marie ( 1 ). . . . . . . . . . . . . . . . . . . . . 781
14.283 Lachs an Brombeersoße mit Fenchelgemüse . .. . . . . . . . . . . . 781
14.284 Lachs auf Blumenkohlragout. . . . . . . . . . . . . . . . . . . . . . 782
14.285 Lachs im Blattspinatbett an Kartoffelchips . . .. . . . . . . . . . . . 782
14.286 Lachs im Reismantel. . . . . . . . . . . . . . . . . . . . . . . . . . . 783
14.287 Lachs im Wirsingmantel mit Sahnenudeln . . .. . . . . . . . . . . . 784
14.288 Lachs in Elsässer Zwiebelsößchen . .. . . . . . . . . . . . . . . . . 784
14.289 Lachs mit Spargel und Tomaten im Nest. . . . . . . . . . . . . . . . 785
14.290 Lachs mit Spinat-Käse-Haube auf Weißweinsoße. . . . . . . . . . . . 785
14.291 Lachsfilet an Gurkensoße .. . . . . . . . . . . . . . . . . . . . . . . 786
14.292 Lachsfilet im Blätterteigmantel auf Lauchgemüse. . . . . . . . . . . 786
14.293 Lachsforelle in Meerrettichsauce . . .. . . . . . . . . . . . . . . . . 787
14.294 Lachsforelle mit Kartoffelschuppe auf jungem Spinat . . .. . . . . . 787
14.295 Lachsklößchen mit Avocadoschaum .. . . . . . . . . . . . . . . . . 788
14.296 Lachsnocken auf Wasabi-Sauce. . . . . . . . . . . . . . . . . . . . . 789
14.297 Lachspfanne mit fritierten Glasnudeln. . . . . . . . . . . . . . . . . 789
14.298 Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektarinen-Ge . . . 790
14.299 Lämmlein auf Balsamico-Glace mit Feta-Käse .. . . . . . . . . . . . 790
14.300 Lamm auf Pfifferlingsauce mit geschmolzenen Tomaten . .. . . . . . 791
14.301 Lamm im Wickel . . . . . . . . . . . . . . . . . . . . . . . . . . . . 791
14.302 Lamm im Wirsingmantel .. . . . . . . . . . . . . . . . . . . . . . . 792
14.303 Lamm mit Rosmarinsauce und Schmalzkartoffeln. . . . . . . . . . . 792
14.304 Lamm-Lasagne mit Pesto a la Gregor .. . . . . . . . . . . . . . . . . 793
14.305 Lammchops auf Weißkohlsalat und Zaiziki . . .. . . . . . . . . . . . 794
14.306 Lammeintopf . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 794
14.307 Lammfilet an Rosmarin-Rotweinsoße .. . . . . . . . . . . . . . . . . 795
14.308 Lammfilet im Sesammantel an Mandelbällchen .. . . . . . . . . . . . 795
14.309 Lammfilet mit Rosmarinsauce. . . . . . . . . . . . . . . . . . . . . . 796
14.310 Lammfilet unter Zwiebel-Bisquit-Kruste. . . . . . . . . . . . . . . . 796
14.311 Lammfilets an Oliven-Zwiebel-Soße .. . . . . . . . . . . . . . . . . 797
14.312 Lammfilets auf Möhren-Sauerampfer-Gemüse .. . . . . . . . . . . . 797
14.313 Lammfilets in Maissoße mit gegrillten Auberginen. . . . . . . . . . . 798
14.314 Lammfilets in Pfifferlingrahm. . . . . . . . . . . . . . . . . . . . . . 798
14.315 Lammfilets in Rosmarin-Soße mit gefüllten Tomaten. . . . . . . . . . 799
14.316 Lammfilets mit fritierten Ananas und süß-saurer Tomatensoße. . . . . 800
14.317 Lammgulasch mit tourniertem Gemüse und Kartoffelpüree. . . . . . 800
14.318 Lammgulasch mit Waffelkartoffeln . .. . . . . . . . . . . . . . . . . 801
14.319 Lammkoteletts an Oliven-Tomaten-Soße. . . . . . . . . . . . . . . . 801


xxxviii INHALTSVERZEICHNIS

14.320 Lammkoteletts auf Balsamico-Mint-Soße . .. . . . . . . . . . . . . . 802
14.321 Lammkoteletts auf Kartoffel-Möhren-Pürée. . . . . . . . . . . . . . 802
14.322 Lammkoteletts in Knoblauch-Feigen-Soße .. . . . . . . . . . . . . . 803
14.323 Lammkoteletts in Rotwein-Zwiebel-Soße . .. . . . . . . . . . . . . . 803
14.324 Lammnüßchen auf Ragout mit Kartoffelsternen. . . . . . . . . . . . 804
14.325 Lammnüsschen mit Schalottenkruste auf Rahmwirsing .. . . . . . . . 805
14.326 Lammragout an Gemüsepfannkuchen. . . . . . . . . . . . . . . . . . 805
14.327 Lammröllchen im Kadayifmantel an Paprikakompott . .. . . . . . . . 806
14.328 Lammrücken mit glasierten Karotten. . . . . . . . . . . . . . . . . . 806
14.329 Lammrücken mit Kartoffeldeckel .. . . . . . . . . . . . . . . . . . . 807
14.330 Lammrücken mit Pfifferlingen . . .. . . . . . . . . . . . . . . . . . . 807
14.331 Lammspieß auf blanchiertem Gemüse . . .. . . . . . . . . . . . . . 808
14.332 Lammsteak auf Salzstangenpuffern. . . . . . . . . . . . . . . . . . . 808
14.333 Lammzöpfe mit Waffelkartoffeln .. . . . . . . . . . . . . . . . . . . 809
14.334 Lasagne von der Kokospute. . . . . . . . . . . . . . . . . . . . . . . 809
14.335 Leber "Haupstadt" mit Risi- Bisi .. . . . . . . . . . . . . . . . . . . 810
14.336 Leber a la Horst. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 810
14.337 Leibnizhähnchenbrust an Erdnußsoße und blanchiertem Gemüse . . . 811
14.338 Liquide Sunshine ( 1 ) .. . . . . . . . . . . . . . . . . . . . . . . . . 811
14.339 Lotte auf Pflaumen-Zwiebel-Soße .. . . . . . . . . . . . . . . . . . . 812
14.340 Madeira-Lamm auf Roquefort-Quark-Soße .. . . . . . . . . . . . . . 812
14.341 Makrelenklößchen an mediterranem Gemüse. . . . . . . . . . . . . . 813
14.342 Mandelputenschnitzel auf Curry-Sahne-Nudeln. . . . . . . . . . . . 814
14.343 Mandelrumpsteak an gratiniertem Gemüse .. . . . . . . . . . . . . . 814
14.344 Mandelseelachs auf schwarzen Bandnudeln und Meeresgemüse . . . . 815
14.345 Marinierte Hähnchenbrust. . . . . . . . . . . . . . . . . . . . . . . . 815
14.346 Marinierte Putenbrust an Pastagemüse und Zucchini . .. . . . . . . . 816
14.347 Martinas Taube ist gelandet. . . . . . . . . . . . . . . . . . . . . . . 816
14.348 Medaillons von der Rinderleber "Bellevue" .. . . . . . . . . . . . . . 817
14.349 Mediterannée Pfanne .. . . . . . . . . . . . . . . . . . . . . . . . . 817
14.350 Mediterranes Sandwich. . . . . . . . . . . . . . . . . . . . . . . . . 818
14.351 Mexican Schaschlik . .. . . . . . . . . . . . . . . . . . . . . . . . . 818
14.352 Mexicanische Tortilla mit Käse und Speck .. . . . . . . . . . . . . . 819
14.353 Millenniums - Languste. . . . . . . . . . . . . . . . . . . . . . . . . 819
14.354 Mini-Calzoni .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 820
14.355 Nackensteak mit Senfkruste an Kartoffel-Bohnen-Gemüse. . . . . . . 820
14.356 Niere auf Senfsoße . . .. . . . . . . . . . . . . . . . . . . . . . . . . 821
14.357 Nudeln mit Schinkenröllchen und Sahnesoße. . . . . . . . . . . . . . 822
14.358 Nürnberger an Paprika-Soße. . . . . . . . . . . . . . . . . . . . . . . 822
14.359 Ofenforelle an süß-saurem Kürbiskompott .. . . . . . . . . . . . . . 823
14.360 Orientalische Pfanne . .. . . . . . . . . . . . . . . . . . . . . . . . . 823
14.361 Päckchen von Schweinemedaillons auf exotischer Soße. . . . . . . . 824
14.362 Panierte Seezunge auf Queller-Spaghetti . .. . . . . . . . . . . . . . 824
14.363 Paniertes Rumpsteak in Traubensoße. . . . . . . . . . . . . . . . . . 825


INHALTSVERZEICHNIS xxxix

14.364 Paniertes Schnitzel und Pesto. . . . . . . . . . . . . . . . . . . . . . 825
14.365 Perlhuhn im Wickel. . . . . . . . . . . . . . . . . . . . . . . . . . . 826
14.366 Pfauenradlamm .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 827
14.367 Pikante Fleischwurstrolle im Rucola-Bett. . . . . . . . . . . . . . . . 827
14.368 Pikante Florentiner Spieße .. . . . . . . . . . . . . . . . . . . . . . . 828
14.369 Pikanter Seelachs mit Rahmkohlrabi .. . . . . . . . . . . . . . . . . 828
14.370 Pikanter Tofu - Tempé Teller. . . . . . . . . . . . . . . . . . . . . . 829
14.371 Pikanter Tofu - Tempeh Teller. . . . . . . . . . . . . . . . . . . . . . 829
14.372 Pikantes Pfeffersteak mit Reispfannkuchen . . .. . . . . . . . . . . . 830
14.373 Pizza mit Schinkenhasen .. . . . . . . . . . . . . . . . . . . . . . . 830
14.374 Pochierte Eier . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 831
14.375 Pochierte Lachsmedaillons auf Tomatenrisotto und Algensoße. . . . . 831
14.376 Pochierte Seezunge. . . . . . . . . . . . . . . . . . . . . . . . . . . 832
14.377 Pochierter Fisch mit Knoblauchsauce .. . . . . . . . . . . . . . . . . 833
14.378 Pochierter Hering in wildem Fond . .. . . . . . . . . . . . . . . . . 833
14.379 Pochierter Lachs an Zitronengrassoße .. . . . . . . . . . . . . . . . . 834
14.380 Pochiertes Rinderfilet in Schalottensoße. . . . . . . . . . . . . . . . 834
14.381 Polenta Siciliana .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 835
14.382 Printen Rehrücken auf Hagebuttensoße. . . . . . . . . . . . . . . . . 835
14.383 Pute im Kräuter-Zucchini-Mantel . . .. . . . . . . . . . . . . . . . . 836
14.384 Puten-Schinken-Röllchen mit Paprika-Schalotten-Soße . .. . . . . . 836
14.385 Putenbrüstchen Pistazia . .. . . . . . . . . . . . . . . . . . . . . . . 837
14.386 Putenbrust an Curry-Mango-Soße . . .. . . . . . . . . . . . . . . . . 837
14.387 Putenbrust an Rosmarinreis. . . . . . . . . . . . . . . . . . . . . . . 838
14.388 Putenbrust auf Feigen-Melonen-Kompott. . . . . . . . . . . . . . . . 838
14.389 Putenbrust auf süß-saurer-Soße an exotischen Nudeln . . .. . . . . . 839
14.390 Putenbrust auf Zucchinikartoffeln . . .. . . . . . . . . . . . . . . . . 839
14.391 Putenbrust im Nudelbett . .. . . . . . . . . . . . . . . . . . . . . . . 840
14.392 Putenbrust in Curry mit Spinatsalat . .. . . . . . . . . . . . . . . . . 841
14.393 Putenbrust in Sahne-Pfeffer-Nudeln . .. . . . . . . . . . . . . . . . . 841
14.394 Putenbrustmedaillons auf provenzialischer Gemüsepfanne .. . . . . . 842
14.395 Putenbrustmedaillons auf Salsa-Nudel-Nest . .. . . . . . . . . . . . 842
14.396 Putenbrustreibekuchen an Bechamelgemüse . .. . . . . . . . . . . . 843
14.397 Putenbruststreifen an Sojasoße mit buntem Gemüse. . . . . . . . . . 843
14.398 Putenbrustwickel an Mandarinensoße mit Rahmwirsing . .. . . . . . 844
14.399 Putengeschnetzeltes mit Mischpilzen, Nudeln und Kürbissauce . . . . 844
14.400 Putenherzen in Rahmsoße .. . . . . . . . . . . . . . . . . . . . . . . 845
14.401 Putenherzenragout mit Waffelkartoffeln. . . . . . . . . . . . . . . . . 845
14.402 Putenkonkon auf buntem Teller. . . . . . . . . . . . . . . . . . . . . 846
14.403 Putenleber mit fritierten Zwiebeln auf Himbeer-Gorgonzola-So . . . . 847
14.404 Putenmedaillons an Sahnegemüse . . .. . . . . . . . . . . . . . . . . 847
14.405 Putenmedaillons im Chipsmantel am Nudelnest. . . . . . . . . . . . 848
14.406 Putenmedaillons mit Marzipan-Balsamico-Soße. . . . . . . . . . . . 848
14.407 Putenragout an Gorgonzolasoße und Kartoffelkörbchen . .. . . . . . 849


xl INHALTSVERZEICHNIS

14.408 Putenröllchen mit Sahneböhnchen an Kartoffel-Speck-Gemüse . . . . 849
14.409 Putenröllchen mit Zwiebeln gefüllt. . . . . . . . . . . . . . . . . . . 850
14.410 Putenroulade mit Lauch und Salami. . . . . . . . . . . . . . . . . . . 850
14.411 Putenscheiben an gefüllten Patissons auf Tomatenragout. . . . . . . . 851
14.412 Putenstreifen im Cashewmantel an Spinatpäckchen . .. . . . . . . . 852
14.413 Putenstreifen in Käsesoße. . . . . . . . . . . . . . . . . . . . . . . . 852
14.414 Räucheraal auf Lauch-Glasnudelnest. . . . . . . . . . . . . . . . . . 853
14.415 Red Snapper im Maismantel. . . . . . . . . . . . . . . . . . . . . . . 853
14.416 Rehrückenfilet auf Pilzrösti. . . . . . . . . . . . . . . . . . . . . . . 854
14.417 Rehrückenfilet in Mandarinen-Rotwein-Soße. . . . . . . . . . . . . . 854
14.418 Reibekuchenblutwurstpuffer Kölner Art . .. . . . . . . . . . . . . . 855
14.419 Reis in der Alge. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 856
14.420 Rheinischer Victoriabarsch. . . . . . . . . . . . . . . . . . . . . . . 856
14.421 Riesengarnelen in Lycheesauce . .. . . . . . . . . . . . . . . . . . . 857
14.422 Rinderfilet an einer Schnittlauch-Joghurt-Soße. . . . . . . . . . . . . 857
14.423 Rinderfilet auf alerlei Gemüse mit fritierten Zwiebelringen. . . . . . 858
14.424 Rinderfilet auf Kokosnuß-Paprika-Soße mit Manioktalern. . . . . . . 858
14.425 Rinderfilet gefesselt . .. . . . . . . . . . . . . . . . . . . . . . . . . 859
14.426 Rinderfilet mit Bananenschuppe und Okragemüse . . .. . . . . . . . 859
14.427 Rinderfilet mit Erdbeer-Ananas-Soße und gegrilltem Chicorèe . . . . . 860
14.428 Rinderfilet rheinischer Art. . . . . . . . . . . . . . . . . . . . . . . . 860
14.429 Rinderfilet unter der Meerrettichhaube . . .. . . . . . . . . . . . . . 861
14.430 Rinderfilet unter der Rettichhaube .. . . . . . . . . . . . . . . . . . . 861
14.431 Rinderfilet unter Paprikahaube an pikanter Kokossoße .. . . . . . . . 862
14.432 Rinderfiletmedaillons an scharfer Soße . . .. . . . . . . . . . . . . . 863
14.433 Rinderfiletmedaillons mit Austernpilzsoße .. . . . . . . . . . . . . . 863
14.434 Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cous-Plätz . . . 864
14.435 Rindermedaillons im Speckmantel an Ratatouille. . . . . . . . . . . . 864
14.436 Rindermedaillons mit Kartoffel-Rote-Bete-Rösti. . . . . . . . . . . . 865
14.437 Rinderröllchen auf Sellerie-Speck-Soße . . .. . . . . . . . . . . . . . 866
14.438 Rinderrücken auf Schmetterlingsragout . . .. . . . . . . . . . . . . . 866
14.439 Rinderschiffchen. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 867
14.440 Rinderspieß auf Curry-Reis. . . . . . . . . . . . . . . . . . . . . . . 867
14.441 Rinderspießpäckchen an Erdbeer-Zwiebel-Ragout . . .. . . . . . . . 868
14.442 Rinderstaek im Mangoldmantel an Basilikumnudeln . .. . . . . . . . 868
14.443 Rindersteak auf Bohnen-Tomaten-Ragout an Avocadoschaum . . . . . 869
14.444 Rindersteak in Rotwein-Schalottensoße . . .. . . . . . . . . . . . . . 869
14.445 Rindersteakmedaillon auf Austernpilzsoße .. . . . . . . . . . . . . . 870
14.446 Rinderstreifen auf Gorgonzolasauce. . . . . . . . . . . . . . . . . . . 870
14.447 Rosmarin-Lamm in Gorgonzolasoße. . . . . . . . . . . . . . . . . . 871
14.448 Rosmarin-Wachteln auf Kartoffel-Fenchel-Gemüse . .. . . . . . . . 871
14.449 Rot-Grünes Duo. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 872
14.450 Rotbarbe auf Bohnenragout mit Käsesauce .. . . . . . . . . . . . . . 872
14.451 Rotbarbe auf Broccolisauce. . . . . . . . . . . . . . . . . . . . . . . 873


INHALTSVERZEICHNIS xli

14.452 Rotbarbenspieß mit Zitronengras . . .. . . . . . . . . . . . . . . . . 873
14.453 Rotbarschfilet an Fried Rice. . . . . . . . . . . . . . . . . . . . . . . 874
14.454 Rotbarschfilet auf einer Gorgonzolasoße an Risottoschiffchen. . . . . 874
14.455 Rotbarschfilet im Reibekuchenmantel auf Zucchini-Gemüse. . . . . . 875
14.456 Rotbarschmedaillons an Roquefortsoße. . . . . . . . . . . . . . . . . 876
14.457 Rotbarschmedaillons auf Paprikaschaum. . . . . . . . . . . . . . . . 876
14.458 Rotbarschroulade auf Tomatenragout .. . . . . . . . . . . . . . . . . 877
14.459 Rotbarschwickel auf Mangosauce . . .. . . . . . . . . . . . . . . . . 877
14.460 Rotzunge an Mango-Limetten-Soße . .. . . . . . . . . . . . . . . . . 878
14.461 Rotzungen-Zucchini-Spieße auf asiatischen Spaghetti . . .. . . . . . 878
14.462 Roulade vom Schweineschnitzel mit Blattspinat. . . . . . . . . . . . 879
14.463 Roularde von der Putenbrust. . . . . . . . . . . . . . . . . . . . . . 879
14.464 Rucksack auf Sauerampfersauce . . .. . . . . . . . . . . . . . . . . 880
14.465 Rumpsteak auf Zwiebel-Sultaninen-Soße. . . . . . . . . . . . . . . . 881
14.466 Rumpsteak mit gefüllten Zucchini auf Tomatenragout . . .. . . . . . 881
14.467 Rumpsteak mit Schinkenpralinen an Kartoffelpüree. . . . . . . . . . 882
14.468 Rumpsteak unter der Spinathaube . . .. . . . . . . . . . . . . . . . . 882
14.469 Rumpsteak-Auberginen-Türmchen an Rotwein-Zwiebel-Soße. . . . . 883
14.470 Rumpsteak-Ratatouilli mit Polentanocken . . .. . . . . . . . . . . . 883
14.471 Ruths Kräuterburger. . . . . . . . . . . . . . . . . . . . . . . . . . . 884
14.472 Saibling im Mantel . . . . . . . . . . . . . . . . . . . . . . . . . . . 885
14.473 Salat von gebratenen Heringsfilets . .. . . . . . . . . . . . . . . . . 885
14.474 Saltimbocca . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 886
14.475 Saltimboccaroulade. . . . . . . . . . . . . . . . . . . . . . . . . . . 886
14.476 Sauerkraut-Lamm. . . . . . . . . . . . . . . . . . . . . . . . . . . . 887
14.477 Sautierte Entenbrüste mit Frühlingsgemüse . . .. . . . . . . . . . . . 887
14.478 Scharfe Barbe . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 888
14.479 Scharfe Scholle auf jungem Gemüse .. . . . . . . . . . . . . . . . . 888
14.480 Schellfisch an Gemüse . . .. . . . . . . . . . . . . . . . . . . . . . . 889
14.481 Schlafender Hase. . . . . . . . . . . . . . . . . . . . . . . . . . . . 889
14.482 Schlemmersteak auf Toast mit Champignons a la Creme . .. . . . . . 890
14.483 Schmetterlinge von Garnelen. . . . . . . . . . . . . . . . . . . . . . 891
14.484 Schnitzel in Salzstangenkruste. . . . . . . . . . . . . . . . . . . . . 891
14.485 Schnitzel mit warmer Ananas und Kirschtomaten. . . . . . . . . . . 892
14.486 Scholle auf buntem Gemüse. . . . . . . . . . . . . . . . . . . . . . . 892
14.487 Schollen-Speck-Röllchen mit Kapernkartoffeln .. . . . . . . . . . . . 893
14.488 Schollenfilet an gefülltem Champignonkopf . .. . . . . . . . . . . . 893
14.489 Schollenfilet im Weinteig auf Rahmwirsing . . .. . . . . . . . . . . . 894
14.490 Schollenröllchen mit Blattspinat gefüllt. . . . . . . . . . . . . . . . . 894
14.491 Schwarze Nudeln mit Tintenfischsoße. . . . . . . . . . . . . . . . . 895
14.492 Schwein im Kohlmantel an Zitronenpfifferlingen. . . . . . . . . . . . 895
14.493 Schwein unter der Zwiebelkruste auf Kartoffelstroh. . . . . . . . . . 896
14.494 Schweinebacke grande cuisine. . . . . . . . . . . . . . . . . . . . . 897
14.495 Schweinebanane .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 897


xlii INHALTSVERZEICHNIS

14.496 Schweinebauchgeschnetzeltes in Erdnußsauce. . . . . . . . . . . . . 898
14.497 Schweinefilet a la Feta .. . . . . . . . . . . . . . . . . . . . . . . . . 898
14.498 Schweinefilet an Broccoli-Trauben-Gemüse. . . . . . . . . . . . . . 899
14.499 Schweinefilet an Pfifferlingrahmsoße. . . . . . . . . . . . . . . . . . 899
14.500 Schweinefilet an Pflaumenweinsoße. . . . . . . . . . . . . . . . . . . 900
14.501 Schweinefilet auf einem Sahnelauchbett . .. . . . . . . . . . . . . . 900
14.502 Schweinefilet im Kartoffelmantel .. . . . . . . . . . . . . . . . . . . 901
14.503 Schweinefilet im Zucchinimantel an Feigen-Rotwein-Soße. . . . . . 901
14.504 Schweinefilet in Pfeffersoße. . . . . . . . . . . . . . . . . . . . . . . 902
14.505 Schweinefilet in Portweinsoße mit Paprika-Bananen-Ragout. . . . . . 902
14.506 Schweinefilet süß-sauer mit Pak-Choi. . . . . . . . . . . . . . . . . . 903
14.507 Schweinefiletmedaillons an Tomaten-Salbei-Soße . . .. . . . . . . . 903
14.508 Schweinefiletmedaillons auf Chinakohl an Sprossen-Kirsch-Tor . . . . 904
14.509 Schweinefleischbörse mit Benedektinekartoffeln. . . . . . . . . . . . 905
14.510 Schweinekotelett an Pestonudeln .. . . . . . . . . . . . . . . . . . . 905
14.511 Schweinekotelett an Pilz-Ragout .. . . . . . . . . . . . . . . . . . . 906
14.512 Schweinekotelett im Kartoffelmantel. . . . . . . . . . . . . . . . . . 906
14.513 Schweinekotelett in Kräuter-Senf-Kruste . .. . . . . . . . . . . . . . 907
14.514 Schweinekotelett mit Waldpilzen .. . . . . . . . . . . . . . . . . . . 907
14.515 Schweinelendchen im Pilzmantel .. . . . . . . . . . . . . . . . . . . 908
14.516 Schweinemedaillons an Blutwursttürmchen .. . . . . . . . . . . . . . 908
14.517 Schweinemedaillons auf Birnen . .. . . . . . . . . . . . . . . . . . . 909
14.518 Schweinemedaillons mit Roquefortsoße . .. . . . . . . . . . . . . . 910
14.519 Schweinemedaillons unter dem Mangoldblatt. . . . . . . . . . . . . . 910
14.520 Schweinemedaillons unter der Süßkartoffelhaube . . .. . . . . . . . 911
14.521 Schweineröllchen Luzifers Art . .. . . . . . . . . . . . . . . . . . . 911
14.522 Schweineröllchen mit Ruccola gefüllt auf Pilzsauce . .. . . . . . . . 912
14.523 Schweinerückensteak in der Kartoffelkruste. . . . . . . . . . . . . . 912
14.524 Schweinerückensteak nach Art der schönen Margaret .. . . . . . . . 913
14.525 Schweineschnitzel im Babymantel. . . . . . . . . . . . . . . . . . . 913
14.526 Schweineschnitzel mit Kartoffelhaube an . .. . . . . . . . . . . . . . 914
14.527 Schweinespießchen mit gefüllten Spaghetti-Paprika . .. . . . . . . . 915
14.528 Schweinespießchen mit Mango-Kürbis-Kompott. . . . . . . . . . . . 915
14.529 Schweinesteak in Ginsauce. . . . . . . . . . . . . . . . . . . . . . . 916
14.530 Seelachsmedaillons mit Kartoffelschuppen an Tomatensoße. . . . . . 916
14.531 Seeteufel an Kapernsoße mit Apfel-Fenchel-Gemüse . .. . . . . . . . 917
14.532 Seeteufel an Orangen-Safran-Soße mit Risotto und Chicoree . . . . . 918
14.533 Seeteufel im Zucchinimantel an schwarzen Bandnudeln. . . . . . . . 918
14.534 Seeteufelfilet an süß-saurem Gemüse. . . . . . . . . . . . . . . . . . 919
14.535 Seeteufelspieße mit Paprika-Gemüse. . . . . . . . . . . . . . . . . . 919
14.536 Seezunge Grenoble . .. . . . . . . . . . . . . . . . . . . . . . . . . 920
14.537 Seezungenfilet an mediterranem Gemüse . .. . . . . . . . . . . . . . 920
14.538 Seezungenroulade . . .. . . . . . . . . . . . . . . . . . . . . . . . . 921
14.539 Seezungenstreifen Ping-Pong . . .. . . . . . . . . . . . . . . . . . . 921


INHALTSVERZEICHNIS xliii

14.540 Shii-Take-Burger mit Löwenzahn . . .. . . . . . . . . . . . . . . . . 922
14.541 Shiso-Lachs und Tempura-Lauch . . .. . . . . . . . . . . . . . . . . 922
14.542 Sonniges Kalbsschnitzel . .. . . . . . . . . . . . . . . . . . . . . . . 923
14.543 Spaghetti in Spinat-Ricotta-Soße . . .. . . . . . . . . . . . . . . . . 923
14.544 Spanischer Eintopf. . . . . . . . . . . . . . . . . . . . . . . . . . . . 924
14.545 Spargel-Putenpfanne. . . . . . . . . . . . . . . . . . . . . . . . . . . 924
14.546 Spicy Thunfisch .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 925
14.547 Spinatforellenröllchen mit Gemüsekompott . . .. . . . . . . . . . . . 925
14.548 Spinatwickel auf Artischockenragout .. . . . . . . . . . . . . . . . . 926
14.549 Spitzkohleintopf mit Schillerlocke und Roquefort. . . . . . . . . . . 926
14.550 Steak a la Lothar .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 927
14.551 Strammer Max vom Seelachs auf Currysauce . .. . . . . . . . . . . . 927
14.552 Straußenmedaillons im Sesammantel .. . . . . . . . . . . . . . . . . 928
14.553 Straußenmedaillons in Erdnußsoße und gedünstetem Radicchio . . . . 929
14.554 Straußensteak mit Nudelrösti. . . . . . . . . . . . . . . . . . . . . . 929
14.555 Straußensteak unter Austernpilzhaube. . . . . . . . . . . . . . . . . 930
14.556 Stubenküken auf Papaya-Apfel-Chutney. . . . . . . . . . . . . . . . 930
14.557 Stubenküken auf Rotweinragout. . . . . . . . . . . . . . . . . . . . . 931
14.558 Stubenküken mit Kartoffelnestern . . .. . . . . . . . . . . . . . . . . 931
14.559 Stubenküken mit Pilzragout. . . . . . . . . . . . . . . . . . . . . . . 932
14.560 Tacos Andretino .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 932
14.561 Tagliata demanso. . . . . . . . . . . . . . . . . . . . . . . . . . . . 933
14.562 Thunfisch auf Blattspinat mit Ziegenkäse. . . . . . . . . . . . . . . . 933
14.563 Thunfisch auf Safran-Nudeln mit Zitronensoße .. . . . . . . . . . . . 934
14.564 Thunfisch in Avocadosauce. . . . . . . . . . . . . . . . . . . . . . . 935
14.565 Thunfisch mit Grillgemüse. . . . . . . . . . . . . . . . . . . . . . . 935
14.566 Thunfischfilet mit Wokgemüse an Ingwersoße .. . . . . . . . . . . . 935
14.567 Tobias Auberginenpfännle .. . . . . . . . . . . . . . . . . . . . . . . 936
14.568 Tofu-Auberginen-Türmchen. . . . . . . . . . . . . . . . . . . . . . . 937
14.569 Tofumedaillons mit Fächerauberginen und Tomaten-Paprika-Sala . . . 937
14.570 Tofuschnitzel . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 938
14.571 Trevisano-Spaghetti und Nougat-Putengeschnetzeltes . . .. . . . . . 938
14.572 Trilogie von der Paprika an Entenbrust. . . . . . . . . . . . . . . . . 939
14.573 Überbackenes Schweinerückensteak auf Madeira-Sauce . .. . . . . . 939
14.574 Ufos auf Spaghetti Napoli .. . . . . . . . . . . . . . . . . . . . . . . 940
14.575 Ullas Chaosmenü ( 1 ) . . .. . . . . . . . . . . . . . . . . . . . . . . 941
14.576 Undine ai Broccoli. . . . . . . . . . . . . . . . . . . . . . . . . . . . 941
14.577 Variation vom Kalbssteak .. . . . . . . . . . . . . . . . . . . . . . . 942
14.578 Variation von Aubergine und Schweinefleisch .. . . . . . . . . . . . 942
14.579 Vegetarisches Pfannengyros. . . . . . . . . . . . . . . . . . . . . . . 943
14.580 Victoria Victory ( 2 ). . . . . . . . . . . . . . . . . . . . . . . . . . . 943
14.581 Wachtel auf Waffelkartoffeln. . . . . . . . . . . . . . . . . . . . . . 944
14.582 Wachteln an Paprika-Mango-Soße mit Nudelnestchen . . .. . . . . . 944
14.583 Warmer Salat mit Weinblattmayonnaise und Schweinefilet .. . . . . . 944


xliv INHALTSVERZEICHNIS

14.584 Weißwurstragout mit Senfzabaione. . . . . . . . . . . . . . . . . . . 945
14.585 Weizenbratschnitten im Eimantel mit Käsesoße. . . . . . . . . . . . 946
14.586 Weizensteak an Sahne-Gemüse . .. . . . . . . . . . . . . . . . . . . 946
14.587 Wildschwein im Mantel an mediterranem Gemüse . . .. . . . . . . . 947
14.588 Wok-Gemüse mit Bioreis. . . . . . . . . . . . . . . . . . . . . . . . 947
14.589 Würstchen an Rösti . .. . . . . . . . . . . . . . . . . . . . . . . . . 948
14.590 Yufkaroulade auf Kürbissauce . . .. . . . . . . . . . . . . . . . . . . 948
14.591 Zackenbarsch auf Kartoffelschnee .. . . . . . . . . . . . . . . . . . . 949
14.592 Zackenbarschfilet mit Trüffelschuppen . . .. . . . . . . . . . . . . . 949
14.593 Zander in Meerrettichsoße. . . . . . . . . . . . . . . . . . . . . . . . 950
14.594 Zander unter der Haube. . . . . . . . . . . . . . . . . . . . . . . . . 950
14.595 Zanderfilet in Weißwein-Kräutersoße an Wurzelgemüse. . . . . . . . 951
14.596 Zanderfilet unter der Kartoffelhaube. . . . . . . . . . . . . . . . . . 951
14.597 Zopf vom Thunfisch . .. . . . . . . . . . . . . . . . . . . . . . . . . 952
14.598 Zucchini gefüllt al - Italiano. . . . . . . . . . . . . . . . . . . . . . . 952

15 Kochduell, Hauptspeise, Tomate 955
15.1 1000 Blätter a la Eva . .. . . . . . . . . . . . . . . . . . . . . . . . . 955
15.2 Älpler Auflauf . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 955
15.3 Aprikosen-Huhn mit Spinat-Gnocchi. . . . . . . . . . . . . . . . . . 956
15.4 Asiatische Gemüsepfanne. . . . . . . . . . . . . . . . . . . . . . . . 956
15.5 Asiatische Hähnchenbrust. . . . . . . . . . . . . . . . . . . . . . . . 957
15.6 Asiatische Leber. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 957
15.7 Asiatische Pfanne . . .. . . . . . . . . . . . . . . . . . . . . . . . . 958
15.8 Asiatische Pfanne mit Pfifferlingen. . . . . . . . . . . . . . . . . . . 958
15.9 Asiatische Pilz-Nudel-Pfanne mit Chicoree .. . . . . . . . . . . . . . 959
15.10 Auberginenkörbchen auf Nudelnest. . . . . . . . . . . . . . . . . . . 959
15.11 Bananen-Ente mit Tamarillo-Soße .. . . . . . . . . . . . . . . . . . . 960
15.12 Bergische Nudelschlacht. . . . . . . . . . . . . . . . . . . . . . . . 960
15.13 Bistecca a la Chilelene .. . . . . . . . . . . . . . . . . . . . . . . . . 961
15.14 Blaukrautwickel an Schwarzwurzelragout .. . . . . . . . . . . . . . 961
15.15 Blumenkohl-Broccoli-Gratin . . .. . . . . . . . . . . . . . . . . . . 962
15.16 Blumenkohlrösti mit Entenbrust . .. . . . . . . . . . . . . . . . . . . 962
15.17 Blutwurst Wan-Tans auf Himmel und Erde .. . . . . . . . . . . . . . 963
15.18 Boudroifilet im Zucchinimantel mit Austernpilzen . . .. . . . . . . . 963
15.19 Brathähnchen Bellevue. . . . . . . . . . . . . . . . . . . . . . . . . 964
15.20 Bulette mit Waldpilzragout. . . . . . . . . . . . . . . . . . . . . . . 964
15.21 Bunte Nudelmischung .. . . . . . . . . . . . . . . . . . . . . . . . . 965
15.22 Bunte Spaghettischale .. . . . . . . . . . . . . . . . . . . . . . . . . 965
15.23 Carlos Fischküchlein .. . . . . . . . . . . . . . . . . . . . . . . . . 966
15.24 Carpaccio von Zucchini mit Tofuvinaigrette. . . . . . . . . . . . . . 967
15.25 Cheeseburger. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 967
15.26 Chicken Salsa mit Maisgaletten . .. . . . . . . . . . . . . . . . . . . 968
15.27 Chili-Hähnchen-Ragout. . . . . . . . . . . . . . . . . . . . . . . . . 968


INHALTSVERZEICHNIS xlv

15.28 Chinakohlrouladen auf Sardellensoße .. . . . . . . . . . . . . . . . . 969
15.29 Cordon Bleu auf geschmolzenen Tomaten . . .. . . . . . . . . . . . 969
15.30 Curry-Puten-Geschnetzeltes. . . . . . . . . . . . . . . . . . . . . . . 970
15.31 Currypute auf Kiwisauce .. . . . . . . . . . . . . . . . . . . . . . . 970
15.32 Curryscholle auf Spaghettiberg. . . . . . . . . . . . . . . . . . . . . 971
15.33 Dagmars pfiffige Hummerschwänze . .. . . . . . . . . . . . . . . . . 971
15.34 Das Hühnchen auf der Palme. . . . . . . . . . . . . . . . . . . . . . 972
15.35 Deutsches Traum. . . . . . . . . . . . . . . . . . . . . . . . . . . . 972
15.36 Die farbige Reise ( 1 ) . . .. . . . . . . . . . . . . . . . . . . . . . . 973
15.37 Dinner for fun . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 973
15.38 Ein Herz für Sandra. . . . . . . . . . . . . . . . . . . . . . . . . . . 974
15.39 Elsen-s Putenzopf. . . . . . . . . . . . . . . . . . . . . . . . . . . . 974
15.40 Emmessier vom Hühnchen. . . . . . . . . . . . . . . . . . . . . . . 975
15.41 Entdeckung der Fischstäbchen. . . . . . . . . . . . . . . . . . . . . 975
15.42 Ente im Kräutermantel . . .. . . . . . . . . . . . . . . . . . . . . . . 976
15.43 Ente im Reisrand .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 977
15.44 Ente im Rotkohlbett auf Orangen-Walnuß-Karamel. . . . . . . . . . 977
15.45 Ente süß-sauer . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . 978
15.46 Entenbrust an Erdnußbuttersoße. . . . . . . . . . . . . . . . . . . . . 978
15.47 Entenbrust an karamelisierter Weißweinsoße . .. . . . . . . . . . . . 979
15.48 Entenbrust an Pflaumensoße, Pilzragout und Knödel. . . . . . . . . . 979
15.49 Entenbrust an Pflaumensoße, Pilzragout und Mandelknödeln. . . . . 980
15.50 Entenbrust an Pilzgemüse und Sahne-Blumenkohl. . . . . . . . . . . 980
15.51 Entenbrust an Pilzragout und Kohl-Spaghetti . .. . . . . . . . . . . . 981
15.52 Entenbrust auf Farfalle . . .. . . . . . . . . . . . . . . . . . . . . . . 982
15.53 Entenbrust auf indischem Gemüse . .. . . . . . . . . . . . . . . . . 982
15.54 Entenbrust auf Mandarinen-Rosmarin-Soße . .. . . . . . . . . . . . 983
15.55 Entenbrust auf Orangen-Marzipan-Soße. . . . . . . . . . . . . . . . 983
15.56 Entenbrust auf Pilz-Gemüse-Souflée .. . . . . . . . . . . . . . . . . 984
15.57 Entenbrust auf Pilzbett . . .. . . . . . . . . . . . . . . . . . . . . . . 984
15.58 Entenbrust auf Rotkohl mit Basilikumknödeln .. . . . . . . . . . . . 985
15.59 Entenbrust auf Schalottensoße an Pilzsäckchen .. . . . . . . . . . . . 985
15.60 Entenbrust auf Schwarzwurzeln an Rotweinsoße. . . . . . . . . . . . 986
15.61 Entenbrust im Mantel mit Pfirsichsoße. . . . . . . . . . . . . . . . . 987
15.62 Entenbrust in Sherry-Sahne-Soße . . .. . . . . . . . . . . . . . . . . 987
15.63 Entenbrust mit Lycheesoße. . . . . . . . . . . . . . . . . . . . . . . 988
15.64 Entenbrustscheiben auf Röstkartoffeln. . . . . . . . . . . . . . . . . 988
15.65 Entenbrustspitzen im Haselnussmantel. . . . . . . . . . . . . . . . . 989
15.66 Entenbruststreifen auf Ingwer-Aprikosen-Soße .. . . . . . . . . . . . 989
15.67 Entenstreifen in Rotwein-Schalotten-Soße an Grillgemüse .. . . . . . 990
15.68 Erdnußbutter-Putenspieße .. . . . . . . . . . . . . . . . . . . . . . . 990
15.69 Exotisches Putenragout . .. . . . . . . . . . . . . . . . . . . . . . . 991
15.70 Falsches Kaninchen mit Mangoldbällchen . . .. . . . . . . . . . . . 991
15.71 Farfalle mit Putenbruststreifen. . . . . . . . . . . . . . . . . . . . . . 992


xlvi INHALTSVERZEICHNIS

15.72 Farfalle mit Sojapesto und Gemüsepfanne .. . . . . . . . . . . . . . 992
15.73 Fasan im Kartoffelmantel. . . . . . . . . . . . . . . . . . . . . . . . 993
15.74 Fasanenbrust auf Champagnerkraut und glasierten Weintrauben . . . . 993
15.75 Feldsalat mit gebratener Wachtel .. . . . . . . . . . . . . . . . . . . 994
15.76 Filets vom Rotbarsch an Granatapfelsoße . .. . . . . . . . . . . . . . 994
15.77 Filetsteak mit Karoffelwirrwarr . .. . . . . . . . . . . . . . . . . . . 995
15.78 Filoteigtaschen mit Allerlei. . . . . . . . . . . . . . . . . . . . . . . 995
15.79 Fisch im Grünen. . . . . . . . . . . . . . . . . . . . . . . . . . . . . 996
15.80 Fisch mit neuen Schuppen. . . . . . . . . . . . . . . . . . . . . . . . 997
15.81 Fisch-Schwert an Olivensoße . . .. . . . . . . . . . . . . . . . . . . 997
15.82 Fischfilet in der Ananas. . . . . . . . . . . . . . . . . . . . . . . . . 998
15.83 Fischpfanne allerlei . .. . . . . . . . . . . . . . . . . . . . . . . . . 998
15.84 Forelle à la Calvados . .. . . . . . . . . . . . . . . . . . . . . . . . . 999
15.85 Frikadelle in der Kartoffelblüte . .. . . . . . . . . . . . . . . . . . . 999
15.86 Frikadellen im Paprikaring an Erdnußnudeln. . . . . . . . . . . . . . 1000
15.87 Frikadellen mit Mais auf Blattspinat. . . . . . . . . . . . . . . . . .1000
15.88 Fritierte Barben mit Zucchini-Nudeln. . . . . . . . . . . . . . . . . .1001
15.89 Fritierte Garnelenschwänze mit Polenta . . .. . . . . . . . . . . . . . 1001
15.90 Fritierter Spaghettikorb mit Ricotta und Himbeeren . .. . . . . . . . 1002
15.91 Fritiertes rinderfilet . .. . . . . . . . . . . . . . . . . . . . . . . . .1002
15.92 Fritiertes Rinderfilet mit Broccoli und Kartoffeln. . . . . . . . . . . . 1003
15.93 Frühlingsrolle a la Lamm. . . . . . . . . . . . . . . . . . . . . . . .1003
15.94 Frühlingssalat Fitmacher. . . . . . . . . . . . . . . . . . . . . . . .1003
15.95 Gänse-Schalotten-Ragout auf Holunder-Rotwein-Soße .. . . . . . . . 1004
15.96 Gambapfanne mit Kokos-Curry-Soße. . . . . . . . . . . . . . . . . .1005
15.97 Gambas im Gurkenbett auf Fischsoße. . . . . . . . . . . . . . . . . .1005
15.98 Gambas mit Mangochutney. . . . . . . . . . . . . . . . . . . . . . .1006
15.99 Garnelen im Hähnchen an Champignonsoße. . . . . . . . . . . . . . 1006
15.100 Garnelen im Speckmantel auf Glasnudeln .. . . . . . . . . . . . . . 1007
15.101 Gartiniertes Straußensteak an scharfen Maisplätzchen .. . . . . . . . 1007
15.102 Gebackene Sardinen auf Ratatouille. . . . . . . . . . . . . . . . . . .1008
15.103 Gebackene Tintenfische an Bohnenpürée . .. . . . . . . . . . . . . . 1008
15.104 Gebratene Entenbrust .. . . . . . . . . . . . . . . . . . . . . . . . .1009
15.105 Gebratene Entenbrust auf Broccoli. . . . . . . . . . . . . . . . . . .1009
15.106 Gebratene Garnelen mit Curry-Kokosnuß-Bananensauce. . . . . . . . 1010
15.107 Gebratene Lammkoteletts. . . . . . . . . . . . . . . . . . . . . . . .1010
15.108 Gebratene Leber mit Zwiebel-Paprikakonfit. . . . . . . . . . . . . . 1011
15.109 Gebratene Rotbarben mit Porée-Pilz-Gemüse auf Birnen.... . . . . . . 1011
15.110 Gebratener Tofu auf Lauchgemüse. . . . . . . . . . . . . . . . . . .1012
15.111 Gebratenes Lachsfilet mit Speckkartoffeln und Kohlrabirahm . . . . . 1012
15.112 Gebratenes Rumpsteak in Rum-Rosinen . .. . . . . . . . . . . . . . 1013
15.113 Gedämpfter Victoriabarsch. . . . . . . . . . . . . . . . . . . . . . .1014
15.114 Gedünstetes Rotbarschfilet Rheinischer Art .. . . . . . . . . . . . . . 1014
15.115 Gefesselte Forelle und Crepe Paradise . . .. . . . . . . . . . . . . . 1015


INHALTSVERZEICHNIS xlvii

15.116 Geflügel Dim Sung. . . . . . . . . . . . . . . . . . . . . . . . . . .1015
15.117 Geflügelleber-Backpflaumenspieß auf Spinatsalat. . . . . . . . . . . 1016
15.118 Gefüllte Canneloni auf Gemüsevariation. . . . . . . . . . . . . . . . 1016
15.119 Gefüllte Champignons an Entenbrust .. . . . . . . . . . . . . . . . .1017
15.120 Gefüllte Entenbrust an Chilisoße . . .. . . . . . . . . . . . . . . . .1017
15.121 Gefüllte Hähnchenbrust mit Spinatgemüse . . .. . . . . . . . . . . . 1018
15.122 Gefüllte Hähnchenkeule Tricolore . . .. . . . . . . . . . . . . . . . .1019
15.123 Gefüllte Kalbsmedaillons auf Knoblauchspaghetti. . . . . . . . . . . 1019
15.124 Gefüllte Kalbsroulade auf Traubensoße. . . . . . . . . . . . . . . . .1020
15.125 Gefüllte Kalbsroulade mit lila Kartoffelchips . .. . . . . . . . . . . . 1020
15.126 Gefüllte Putenbrust auf pikanter Avocadosauce .. . . . . . . . . . . . 1021
15.127 Gefüllte Putenbrust mit Gorgonzolasoße. . . . . . . . . . . . . . . . 1021
15.128 Gefüllte Putenbrust mit mediterranem Gemüse .. . . . . . . . . . . . 1022
15.129 Gefüllte Putenbrustroulade. . . . . . . . . . . . . . . . . . . . . . .1022
15.130 Gefüllte Rote Bete auf Kartoffelrösti .. . . . . . . . . . . . . . . . .1023
15.131 Gefüllte Schleie .. . . . . . . . . . . . . . . . . . . . . . . . . . . .1023
15.132 Gefüllte Shii-Take-Köpfe mit Reispfanne. . . . . . . . . . . . . . . . 1024
15.133 Gefüllte Tintenfische an Kohlrabi-Tomaten-Sahne. . . . . . . . . . . 1024
15.134 Gefüllte und fritierte Eier .. . . . . . . . . . . . . . . . . . . . . . .1025
15.135 Gefüllter Viktoriabarsch mit Käsesauce. . . . . . . . . . . . . . . . .1026
15.136 Gefülltes Kalbschnitzelröllchen auf Bohnen und Tomaten .. . . . . . 1026
15.137 Gefülltes Kalbsfilet mit frischem Salat. . . . . . . . . . . . . . . . .1027
15.138 Gefülltes Putenröllchen mit seiner Leber a la Kerstin. . . . . . . . . . 1027
15.139 Gefülltes Putensteak auf Salatnest . . .. . . . . . . . . . . . . . . . .1028
15.140 Gegrillte Aubergine mit Putenfleisch .. . . . . . . . . . . . . . . . .1028
15.141 Gegrillte Schweinefiletmedaillons mit Kartoffelkörbchen .. . . . . . 1029
15.142 Gegrilltes Filet an exotischem Cous Cous. . . . . . . . . . . . . . . . 1029
15.143 Gegrilltes Lachssteak . . .. . . . . . . . . . . . . . . . . . . . . . .1030
15.144 Gegrilltes Putensteak auf Tagliatelle mit Avocadosauce . .. . . . . . 1030
15.145 Gemantelter Teufel. . . . . . . . . . . . . . . . . . . . . . . . . . .1031
15.146 Gemüsepfanne . .. . . . . . . . . . . . . . . . . . . . . . . . . . . .1032
15.147 Gemüseschaschlik auf Salat von roten Berglinsen. . . . . . . . . . . 1032
15.148 Gemüseteller mit Lasagne von Auberginen . . .. . . . . . . . . . . . 1032
15.149 Geschmorte Hähnchenkeule an Gemüsearrangement. . . . . . . . . . 1033
15.150 Geschnetzeltes in Champignon-Kräutersauce mit roten Nudeln . . . . 1034
15.151 Geschnetzeltes mit weißem Speck und Morcheln. . . . . . . . . . . . 1034
15.152 Gesottenes Rindersteak . .. . . . . . . . . . . . . . . . . . . . . . .1035
15.153 Gespickte Ente an Grapefruitsoße . . .. . . . . . . . . . . . . . . . .1035
15.154 Gespicktes Schweinefilet im Zucchinimantel . .. . . . . . . . . . . . 1036
15.155 Gewickelte Forelle. . . . . . . . . . . . . . . . . . . . . . . . . . . .1036
15.156 Glasierte Entenbrust in Aprikosenjus .. . . . . . . . . . . . . . . . .1037
15.157 Glasierte Wachtelbrust auf gebratenem Reis . .. . . . . . . . . . . . 1037
15.158 Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichgemüse . . . . 1038
15.159 Gorgonzola-Putentasche auf Feige . .. . . . . . . . . . . . . . . . .1038


xlviii INHALTSVERZEICHNIS

15.160 Gratinierte Lammfilets an Pastinakenchips und Blumenkohl. . . . . . 1039
15.161 Gratinierte Lammkoteletts an Zucchinigemüse. . . . . . . . . . . . . 1039
15.162 Gratinierter Lammrücken. . . . . . . . . . . . . . . . . . . . . . . .1040
15.163 Gratiniertes Kalbsfilet auf Curry-Gemüse . .. . . . . . . . . . . . . . 1041
15.164 Gratiniertes Kalbsschnitzel an Tomaten-Kartoffel-Carpaccio. . . . . . 1041
15.165 Gratiniertes Kalbssteak mit Birnengemüse .. . . . . . . . . . . . . . 1042
15.166 Gratiniertes Lammfilet auf zweierlei Bratkartoffeln . .. . . . . . . . 1042
15.167 Gratiniertes Putensteak. . . . . . . . . . . . . . . . . . . . . . . . .1043
15.168 Gratiniertes Saltimbocca auf Ratatouille-Gemüse. . . . . . . . . . . . 1043
15.169 Gratiniertes Schweinefilet an Kohlrabigemüse. . . . . . . . . . . . . 1044
15.170 Gratiniertes Schweinekotelett mit Tomatentagliatelle . .. . . . . . . . 1044
15.171 Gratiniertes Schweineschnitzel auf Pilzkompott. . . . . . . . . . . . 1045
15.172 Hackbällchen mit Wurzelgemüse und Parmesanchips .. . . . . . . . 1045
15.173 Hackfleischschnecke an Eierstich .. . . . . . . . . . . . . . . . . . .1046
15.174 Hähnchen "Tango" . . .. . . . . . . . . . . . . . . . . . . . . . . . .1047
15.175 Hähnchenbrust an Kürbis-Ingwer-Kompott .. . . . . . . . . . . . . . 1047
15.176 Hähnchenbrust auf Currysoße . . .. . . . . . . . . . . . . . . . . . .1048
15.177 Hähnchenbrust im Erdnuß-Mandel-Mantel an Anismelonen. . . . . . 1048
15.178 Hähnchenbrust im Lauchmantel . .. . . . . . . . . . . . . . . . . . .1049
15.179 Hähnchenbrust in Joghurt-Masala-Soße . . .. . . . . . . . . . . . . . 1049
15.180 Hähnchenbrust mit Haube an Safran-Spaghetti. . . . . . . . . . . . . 1050
15.181 Hähnchenbrust mit Pürée-Deckel an Heidelbeersoße . .. . . . . . . . 1050
15.182 Hähnchenbrust mit Rucola-Pesto .. . . . . . . . . . . . . . . . . . .1051
15.183 Hähnchenbrustfilet an Papayasoße. . . . . . . . . . . . . . . . . . .1052
15.184 Hähnchenbrustfilet asiatisch. . . . . . . . . . . . . . . . . . . . . . .1052
15.185 Hähnchenkeulen an Weißwein-Ananas-Soße. . . . . . . . . . . . . . 1053
15.186 Hähnchenkeulen in Erdnußmarinade. . . . . . . . . . . . . . . . . .1053
15.187 Hähnchenkeulen mit Mangoldsäckchen . . .. . . . . . . . . . . . . . 1054
15.188 Hähnchenragout mit Kokossoße . .. . . . . . . . . . . . . . . . . . .1054
15.189 Hähnchenröllchen auf Zwiebelsoße an fritiertem Rucola. . . . . . . . 1055
15.190 Hähnchenschenkel an Lebkuchensoße . . .. . . . . . . . . . . . . . 1055
15.191 Hähnchenschmorbraten mit Maisplätzchen .. . . . . . . . . . . . . . 1056
15.192 Hähnchenspieße mit Fruchtdip . .. . . . . . . . . . . . . . . . . . .1056
15.193 Hähnchenwürfel auf Zitronengrasspieß mit Kokossoße .. . . . . . . . 1057
15.194 Haifischzöpfe an einer Zwiebel-Käse-Soße und Spinat .. . . . . . . . 1057
15.195 Hamburger Pampfisch .. . . . . . . . . . . . . . . . . . . . . . . . .1058
15.196 Harmonie-Hirsch . . .. . . . . . . . . . . . . . . . . . . . . . . . .1059
15.197 Hasenragout auf Apfel-Zwiebel-Rotkohl . .. . . . . . . . . . . . . . 1059
15.198 Hasenrücken im Kartoffelmantel auf Pflaumen-Rotwein-Soße . . . . . 1060
15.199 Hasenrückenfilet im Kartoffelmantel. . . . . . . . . . . . . . . . . .1060
15.200 Hasenrückenfilet im Nußmantel . .. . . . . . . . . . . . . . . . . . .1061
15.201 Hechtfilet auf Kohlrabirahm. . . . . . . . . . . . . . . . . . . . . . .1061
15.202 Hechtröllchen mit Weinblättern an Schneckenragout . .. . . . . . . . 1062
15.203 Heikes Waidmannslust ( 1 ). . . . . . . . . . . . . . . . . . . . . . .1063


INHALTSVERZEICHNIS xlix

15.204 Heilbuttschnitte auf Tomatensauce . .. . . . . . . . . . . . . . . . .1063
15.205 Heilbuttwürfel mit schwarzen Nudeln im Reisrand. . . . . . . . . . . 1064
15.206 Heißes Schwein auf Karottenspaghettini. . . . . . . . . . . . . . . . 1064
15.207 Hering in Kruste an Tomaten-Kartoffel-Püree .. . . . . . . . . . . . 1065
15.208 Hirsch Baden-Baden. . . . . . . . . . . . . . . . . . . . . . . . . . .1065
15.209 Hirsch-Spieße mit Spätzle und Broccoliröschen. . . . . . . . . . . . 1066
15.210 Hirschmedaillons in Haselnußkruste an Maronenspätzle . .. . . . . . 1067
15.211 Hirschsteak mit Pilzkruste an Rote Bete-Kartoffeln. . . . . . . . . . . 1067
15.212 Hühnerbrust auf Erdnuss-Honigsauce .. . . . . . . . . . . . . . . . .1068
15.213 Hühnerbrust auf Rauten von Paprika .. . . . . . . . . . . . . . . . .1068
15.214 Indische Leber am Reisturm. . . . . . . . . . . . . . . . . . . . . . .1069
15.215 Indisches Curry von der Regenbogenforelle . .. . . . . . . . . . . . 1069
15.216 Ingwer-Joghurt-Lamm . . .. . . . . . . . . . . . . . . . . . . . . . .1070
15.217 Italienischer Coq au vin . .. . . . . . . . . . . . . . . . . . . . . . .1070
15.218 Juchu, die Waldfee. . . . . . . . . . . . . . . . . . . . . . . . . . . .1071
15.219 Kabeljau auf Tomatenreis .. . . . . . . . . . . . . . . . . . . . . . .1071
15.220 Kabeljaufilet in Weißweinsoße. . . . . . . . . . . . . . . . . . . . .1072
15.221 Kabeljaufilet mit Erbsenpürée. . . . . . . . . . . . . . . . . . . . . .1072
15.222 Kabeljaufußbällchen auf grünem Rasen. . . . . . . . . . . . . . . . .1073
15.223 Kabeljauzopf an Sahne-Mangold . . .. . . . . . . . . . . . . . . . .1073
15.224 Käsefrikadellen an Kapernsoße auf Blattspinat .. . . . . . . . . . . . 1074
15.225 Käsespätzle mit Schinken .. . . . . . . . . . . . . . . . . . . . . . .1074
15.226 Kalb à l‘Anette . .. . . . . . . . . . . . . . . . . . . . . . . . . . . .1075
15.227 Kalb in Nougat . .. . . . . . . . . . . . . . . . . . . . . . . . . . . .1075
15.228 Kalbschnitzel mit gebackenen Broccoliröschen und Frühlingsz. . . . . 1076
15.229 Kalbsfilet an Auberginengemüse und Marsalasoße. . . . . . . . . . . 1076
15.230 Kalbsfilet an Tomatenpesto und gebratenem Gemüse. . . . . . . . . . 1077
15.231 Kalbsfilet auf Leberwurstsauce. . . . . . . . . . . . . . . . . . . . .1078
15.232 Kalbsfilet auf Mangosoße .. . . . . . . . . . . . . . . . . . . . . . .1078
15.233 Kalbsfilet mit Mandelreis auf Ananas-Minzsoße. . . . . . . . . . . . 1079
15.234 Kalbsfilet mit mediterranem Gemüse .. . . . . . . . . . . . . . . . .1079
15.235 Kalbsfilet unter der Pilzhaube. . . . . . . . . . . . . . . . . . . . . .1080
15.236 Kalbsfiletmedaillons an Zwiebel-Bananensoße .. . . . . . . . . . . . 1080
15.237 Kalbsfiletspießchen mit Spargelrahm .. . . . . . . . . . . . . . . . .1081
15.238 Kalbsfleischröllchen auf Kartoffelbett .. . . . . . . . . . . . . . . . .1081
15.239 Kalbsgeschnetzeltes auf Mungosprossen. . . . . . . . . . . . . . . . 1082
15.240 Kalbskotelett mit Nüssen unterm Sternenhimmel. . . . . . . . . . . . 1082
15.241 Kalbsleber "Flower Power". . . . . . . . . . . . . . . . . . . . . . .1083
15.242 Kalbsmedaillon-Lasagne an Pflaumen-Honigkuchen-Soße .. . . . . . 1083
15.243 Kalbsmedaillons an braisiertem Chicorée. . . . . . . . . . . . . . . . 1084
15.244 Kalbsmedaillons im Sesammantel . . .. . . . . . . . . . . . . . . . .1084
15.245 Kalbsmedaillons mit Paprikasoße und Käse-Gnocchi. . . . . . . . . . 1085
15.246 Kalbsniere im Körbchen . .. . . . . . . . . . . . . . . . . . . . . . .1085
15.247 Kalbsniere mit Pfefferrahm-Cognac-Sauce und Graupenrisotto . . . . 1086


l INHALTSVERZEICHNIS

15.248 Kalbsröllchen auf Pilzragout und Feldsalat .. . . . . . . . . . . . . . 1086
15.249 Kalbsroulade mit Zwiebelsoße . .. . . . . . . . . . . . . . . . . . .1087
15.250 Kalbsrücken mit Rhabarber. . . . . . . . . . . . . . . . . . . . . . .1088
15.251 Kalbsrückensteak mit Rucolaschaum. . . . . . . . . . . . . . . . . .1088
15.252 Kalbsschnitzel im Kartoffelkleid .. . . . . . . . . . . . . . . . . . .1089
15.253 Kalbsschnitzel im Parma-Mantel an Granatapfel-Soße .. . . . . . . . 1089
15.254 Kalbsschnitzel mit Pilzkompott . .. . . . . . . . . . . . . . . . . . .1090
15.255 Kalbsschnitzel mit Thunfischsoße .. . . . . . . . . . . . . . . . . . .1090
15.256 Kalbsschnitzelrolle auf Austernpilzbett . . .. . . . . . . . . . . . . . 1091
15.257 Kalbssteak an Gemüse süß-sauer .. . . . . . . . . . . . . . . . . . .1091
15.258 Kalbsstreifen an Kartoffelchips . .. . . . . . . . . . . . . . . . . . .1092
15.259 Kaninchen im Mantel mit Kartoffel-Steckrübengratin .. . . . . . . . 1092
15.260 Kaninchenfilet an Sahne-Schwarzwurzeln .. . . . . . . . . . . . . . 1093
15.261 Kaninchenfilet in Rotweinsoße . .. . . . . . . . . . . . . . . . . . .1093
15.262 Kaninchenfilets auf Gorgonzolasoße. . . . . . . . . . . . . . . . . .1094
15.263 Kaninchenkeule "Vino Rosso" . . .. . . . . . . . . . . . . . . . . . .1095
15.264 Kaninchenkeule an Maronen-Tomaten und Kartoffelpüree. . . . . . . 1095
15.265 Kaninchenpfanne mit Wirsingbällchen . . .. . . . . . . . . . . . . . 1096
15.266 Kaninchenragout auf Edelpilzen . .. . . . . . . . . . . . . . . . . . .1096
15.267 Kaninchenragout mit Maronensoße im Kohlrabischälchen. . . . . . . 1097
15.268 Kaninchenrücken auf Rotweinfeigen. . . . . . . . . . . . . . . . . .1097
15.269 Kaninchenrücken im Wirsingkleid. . . . . . . . . . . . . . . . . . .1098
15.270 Karpfenfilets mit Lebkuchensoße .. . . . . . . . . . . . . . . . . . .1098
15.271 Kartoffelrösti mit Avocados und geschnetzelter Leber .. . . . . . . . 1099
15.272 Kasseler a la Don Quichotte. . . . . . . . . . . . . . . . . . . . . . .1099
15.273 Kasseler auf Wirsinggemüse . . .. . . . . . . . . . . . . . . . . . .1100
15.274 Kleine Kalbsschnitzel in Basilikum-Ei-Mantel. . . . . . . . . . . . . 1100
15.275 Kleine panierte Schnitzel auf Tomatenragout. . . . . . . . . . . . . . 1101
15.276 Knurrhahnfilet auf Spinatbett mit Pitahaya-Soße. . . . . . . . . . . . 1102
15.277 Knuspersteak .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .1102
15.278 Köln 2000 . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .1103
15.279 Königsberger Klopse .. . . . . . . . . . . . . . . . . . . . . . . . .1103
15.280 Kokos-Hack-Bällchen an Tomaten-Oliven-Soße. . . . . . . . . . . . 1104
15.281 Kräuterlamm mit Lioner Kartoffeln. . . . . . . . . . . . . . . . . . .1104
15.282 Küstenteller mit Gurken. . . . . . . . . . . . . . . . . . . . . . . . .1105
15.283 Labskaus mit Spiegelei. . . . . . . . . . . . . . . . . . . . . . . . .1105
15.284 Lachs an fritierten Kartoffeln . . .. . . . . . . . . . . . . . . . . . .1106
15.285 Lachs auf Lauchgemüse mit Zucchinischuppen. . . . . . . . . . . . . 1106
15.286 Lachs auf Mascarponeschaum und Polentatalern. . . . . . . . . . . . 1107
15.287 Lachs auf Paprika-Austernpilz-Soße an fritiertem Gemüse. . . . . . . 1108
15.288 Lachs im Kaffeemantel. . . . . . . . . . . . . . . . . . . . . . . . .1108
15.289 Lachs im Kartoffelmantel. . . . . . . . . . . . . . . . . . . . . . . .1109
15.290 Lachs im Nori-Kartoffelmantel auf Paprikasauce. . . . . . . . . . . . 1109
15.291 Lachs im Spinatbett an Frühlingsrollen . . .. . . . . . . . . . . . . . 1110


INHALTSVERZEICHNIS li

15.292 Lachs im Zucchinimantel .. . . . . . . . . . . . . . . . . . . . . . .1110
15.293 Lachs mit Krabbenhaube .. . . . . . . . . . . . . . . . . . . . . . .1111
15.294 Lachsfilet auf Käsesoße . .. . . . . . . . . . . . . . . . . . . . . . .1111
15.295 Lachspfanne mit Feldsalat .. . . . . . . . . . . . . . . . . . . . . . .1112
15.296 Lachssteak im Kartoffelmantel. . . . . . . . . . . . . . . . . . . . .1112
15.297 Lachssteak mit Kartoffelkruste auf Gemüse . . .. . . . . . . . . . . . 1113
15.298 Lamm "Olymp" .. . . . . . . . . . . . . . . . . . . . . . . . . . . .1113
15.299 Lamm ’99/ ’00 . . . . . . . . . . . . . . . . . . . . . . . . . . . . .1114
15.300 Lamm im Kadayifmantel auf Haselnuss-Traubensoße . . .. . . . . . 1114
15.301 Lamm im Lauchmantel . .. . . . . . . . . . . . . . . . . . . . . . .1115
15.302 Lamm im Spaghettimantel .. . . . . . . . . . . . . . . . . . . . . . .1115
15.303 Lamm mit gefüllter Zwiebel und Nudeln. . . . . . . . . . . . . . . . 1116
15.304 Lamm mit Radicchio und Spaghetti . .. . . . . . . . . . . . . . . . .1116
15.305 Lamm-Salbei-Spieße an gefüllten Fenchelschiffchen. . . . . . . . . . 1117
15.306 Lammfilet an Sardellensoße. . . . . . . . . . . . . . . . . . . . . . .1118
15.307 Lammfilet auf orientalischem Ratatouille. . . . . . . . . . . . . . . . 1118
15.308 Lammfilet auf Sellerie-Vanille-Püree .. . . . . . . . . . . . . . . . .1119
15.309 Lammfilet Bauernart. . . . . . . . . . . . . . . . . . . . . . . . . . .1119
15.310 Lammfilet im Blätterteig . .. . . . . . . . . . . . . . . . . . . . . . .1120
15.311 Lammfilet im Kohl-Kartoffel-Mantel auf Lauch-Tomaten-Soße . . . . 1120
15.312 Lammfilet in Knoblauchbröseln. . . . . . . . . . . . . . . . . . . . .1121
15.313 Lammfilet mit gefüllten Zucchiniblüten. . . . . . . . . . . . . . . . .1121
15.314 Lammfilet mit Griess-Speckröllchen .. . . . . . . . . . . . . . . . .1122
15.315 Lammfilets an Süßkartoffelpürée . . .. . . . . . . . . . . . . . . . .1122
15.316 Lammfilets an Weintraubensoße mit fritierten Zwiebelringen. . . . . 1123
15.317 Lammfilets auf roter Zwiebel. . . . . . . . . . . . . . . . . . . . . .1123
15.318 Lammfilets im Kartoffelmantel mit gratiniertem Gemüse .. . . . . . 1124
15.319 Lammfilets mit Basilikum-Walnuß-Pesto und neuen Kartoffeln . . . . 1124
15.320 Lammfilets mit Gemüsebratlingen und panierten Auberginen. . . . . 1125
15.321 Lammgulasch "Sensation" .. . . . . . . . . . . . . . . . . . . . . . .1126
15.322 Lammkotelett im Kartoffelrock. . . . . . . . . . . . . . . . . . . . .1126
15.323 Lammkoteletts an buntem Gemüse . .. . . . . . . . . . . . . . . . .1127
15.324 Lammkoteletts an einer Paprika-Zwiebel-Soße und Talern .. . . . . . 1127
15.325 Lammkoteletts an fritierter Zucchiniblüte. . . . . . . . . . . . . . . . 1128
15.326 Lammkoteletts auf buntem Gemüse . .. . . . . . . . . . . . . . . . .1128
15.327 Lammkoteletts auf buntem Gemüseragout . . .. . . . . . . . . . . . 1129
15.328 Lammkoteletts auf Ratatouille. . . . . . . . . . . . . . . . . . . . . .1129
15.329 Lammkoteletts mit Gemüsepfanne . .. . . . . . . . . . . . . . . . .1130
15.330 Lammkoteletts mit Gorgonzolakruste .. . . . . . . . . . . . . . . . .1130
15.331 Lammkoteletts mit Kartoffeldeckel an Rahmwirsing. . . . . . . . . . 1131
15.332 Lammkoteletts mit Tamarillo-Dattel-Soße . . .. . . . . . . . . . . . 1131
15.333 Lammkoteletts mit Tomaten-Basilikum-Kruste .. . . . . . . . . . . . 1132
15.334 Lammrücken auf Gemüsedreierlei . .. . . . . . . . . . . . . . . . .1132
15.335 Lammrücken unter Kräuterkruste mit Tomatenpolenta . . .. . . . . . 1133


lii INHALTSVERZEICHNIS

15.336 Lammrückenfilet an Curryvinaigrette und Kartoffelreibekuchen . . . . 1133
15.337 Lammrückenfilet auf Feta-Champignonsauce. . . . . . . . . . . . . . 1134
15.338 Lammrückenfilet auf Sauce von Feigen . . .. . . . . . . . . . . . . . 1135
15.339 Lammrückenfilet auf Tomaten-Zwiebel-Kompott. . . . . . . . . . . . 1135
15.340 Lammrückenfilet mit Cous-Cous und Champignonköpfen. . . . . . . 1136
15.341 Lammspieße an Topinambur und Tamarillo-Scheiben .. . . . . . . . 1136
15.342 Lammstreifen mit Austernpilzen .. . . . . . . . . . . . . . . . . . .1137
15.343 Lauwarmer Räucherlachs auf Rahmporée und Spargelspitzen . . . . . 1137
15.344 Leber Berliner Art . . .. . . . . . . . . . . . . . . . . . . . . . . . .1138
15.345 Leber im Teig gebacken mit Nashi-Okra-Pürée. . . . . . . . . . . . . 1139
15.346 Leber in Rot .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .1139
15.347 Leber neben Rote Bete Chips . . .. . . . . . . . . . . . . . . . . . .1140
15.348 Linsen-Fisch-Frikadelle auf Paprika-Kartoffel-Spinat .. . . . . . . . 1140
15.349 Lotte-Schinken-Röllchen auf Sauerkrautsoße. . . . . . . . . . . . . . 1141
15.350 Lottemedaillons auf Paprikaragout. . . . . . . . . . . . . . . . . . .1141
15.351 Lustige Ente auf Gurkengemüse . .. . . . . . . . . . . . . . . . . . .1142
15.352 Maccharoni maître d-hôtel. . . . . . . . . . . . . . . . . . . . . . . .1142
15.353 Mäuseteller .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .1143
15.354 Makrelemouse im Crêpe. . . . . . . . . . . . . . . . . . . . . . . . .1143
15.355 Mangold-Zander im Nudelmantel .. . . . . . . . . . . . . . . . . . .1144
15.356 Marinierte Hähnchenschenkel mit GrillKartoffel und gebratene . . . . 1144
15.357 Meeresfrüchtepfanne .. . . . . . . . . . . . . . . . . . . . . . . . .1145
15.358 Neptuns Muschelgeheimnis auf Farfalle . .. . . . . . . . . . . . . . 1145
15.359 Nicoles Halloween . . .. . . . . . . . . . . . . . . . . . . . . . . . .1146
15.360 Notte italo-espanol . . .. . . . . . . . . . . . . . . . . . . . . . . . .1146
15.361 Nudeln a la Kasselerbolognese . .. . . . . . . . . . . . . . . . . . .1147
15.362 Nudelsalat "Fresco" . .. . . . . . . . . . . . . . . . . . . . . . . . .1147
15.363 Nudelsalat in Brennesselsauce mit Mangoscheiben . . .. . . . . . . . 1148
15.364 Orientalisches Reis-Fleisch mit orientalischer Sauce . .. . . . . . . . 1148
15.365 Panierte Cashew-Wachteln an Mango-Oliven-Ragout .. . . . . . . . 1149
15.366 Panierte Schweinemedaillons an Porée-Blumenkohl-Gemüse . . . . . 1149
15.367 Panierte Tofumedaillons mit Champignonrahm. . . . . . . . . . . . . 1150
15.368 Penne a la Wodka . . .. . . . . . . . . . . . . . . . . . . . . . . . .1151
15.369 Perlhuhnbrust auf Orangen-Ingwer-Soße . .. . . . . . . . . . . . . . 1151
15.370 Petras Marillenchicken. . . . . . . . . . . . . . . . . . . . . . . . .1152
15.371 Phillips Putenparade in Parmesan .. . . . . . . . . . . . . . . . . . .1152
15.372 Piccata vom Kalbsfilet an Ratatoulli. . . . . . . . . . . . . . . . . . .1152
15.373 Pikante Krabben auf Mandarinensauce . . .. . . . . . . . . . . . . . 1153
15.374 Pikante Lammschulter .. . . . . . . . . . . . . . . . . . . . . . . . .1154
15.375 Pikantes Rindersteak . .. . . . . . . . . . . . . . . . . . . . . . . . .1154
15.376 Pikantes, feuriges Ragout mit Fenchelschiffchen. . . . . . . . . . . . 1155
15.377 Pochierte Schweinerolle. . . . . . . . . . . . . . . . . . . . . . . . .1155
15.378 Pochiertes Kalbsschnitzel auf einer Meerrettichsoße . .. . . . . . . . 1156
15.379 Polenta in der Schweinsroulade . .. . . . . . . . . . . . . . . . . . .1156


INHALTSVERZEICHNIS liii

15.380 Polenta mit Basilikum und Schweinestreifen . .. . . . . . . . . . . . 1157
15.381 Pumpernickel-Kabeljaulasagne. . . . . . . . . . . . . . . . . . . . .1157
15.382 Pute bella Italia .. . . . . . . . . . . . . . . . . . . . . . . . . . . .1158
15.383 Pute caramba caracho . . .. . . . . . . . . . . . . . . . . . . . . . .1158
15.384 Pute mit roten Zwiebeln . .. . . . . . . . . . . . . . . . . . . . . . .1159
15.385 Puten-Kartoffeltürmchen .. . . . . . . . . . . . . . . . . . . . . . .1159
15.386 Putenbrust auf Orangensoße. . . . . . . . . . . . . . . . . . . . . . .1160
15.387 Putenbrust im Kokosmantel an Blumenkohl und Sauce Hollandais . . 1160
15.388 Putenbrust in Kruste. . . . . . . . . . . . . . . . . . . . . . . . . . .1161
15.389 Putenbrust in Schokoladensauce. . . . . . . . . . . . . . . . . . . . .1162
15.390 Putenbrust mit Bratkartoffeln und Pilzkompott .. . . . . . . . . . . . 1162
15.391 Putenbrust mit buntem Gemüse in der Blütenhippe. . . . . . . . . . . 1163
15.392 Putenbrust süß-sauer. . . . . . . . . . . . . . . . . . . . . . . . . . .1163
15.393 Putenbrustfilet im Sesammantel. . . . . . . . . . . . . . . . . . . . .1164
15.394 Putenbrustmedaillons an Frucht-Curry-Gemüse. . . . . . . . . . . . 1164
15.395 Putenbrustroulade. . . . . . . . . . . . . . . . . . . . . . . . . . . .1165
15.396 Putenbrustspieß mit Ratatouille. . . . . . . . . . . . . . . . . . . . .1165
15.397 Putenbruststücke mit Kokos. . . . . . . . . . . . . . . . . . . . . . .1166
15.398 Putengeschnetzeltes mit Apfel und Chicoree . .. . . . . . . . . . . . 1166
15.399 Putengeschnetzeltes mit schwarzen Nudeln . . .. . . . . . . . . . . . 1167
15.400 Putenkotelett rot/ weiß . . . . . . . . . . . . . . . . . . . . . . . . .1167
15.401 Putenmedaillons auf Champignonrahm. . . . . . . . . . . . . . . . .1168
15.402 Putenmedaillons im Sesammantel auf Paprika-Schalotten-Soße . . . . 1169
15.403 Putenmedaillons mit pikanter Kruste .. . . . . . . . . . . . . . . . .1169
15.404 Putenmedallions auf Gorgonzolasauce. . . . . . . . . . . . . . . . .1170
15.405 Putenragout Artischocken-Penne . . .. . . . . . . . . . . . . . . . .1170
15.406 Putenragout auf Blattspinat und Tomaten. . . . . . . . . . . . . . . . 1171
15.407 Putenröllchen auf Zwiebel-Olivensauce. . . . . . . . . . . . . . . . .1171
15.408 Putenröllchen mit rotem Kartoffelpürée. . . . . . . . . . . . . . . . .1172
15.409 Putenroulade mit Tomaten-Zucchini-Reis. . . . . . . . . . . . . . . . 1172
15.410 Putenschnitzel an Gurken-Papaya-Kompott auf Senfsoße .. . . . . . 1173
15.411 Putenschnitzel im Knuspermantel . . .. . . . . . . . . . . . . . . . .1173
15.412 Putenschnitzel mit Kartoffel-Stollen-Deckel . .. . . . . . . . . . . . 1174
15.413 Putenspieße mit Mango-Chicoree . . .. . . . . . . . . . . . . . . . .1174
15.414 Putensteak auf Paprikaschaum. . . . . . . . . . . . . . . . . . . . .1175
15.415 Putentasche mit Mozzarella gefüllt . .. . . . . . . . . . . . . . . . .1176
15.416 Ragout vom Kürbis mit Sauerampfer .. . . . . . . . . . . . . . . . .1176
15.417 Rahmgeschnetzeltes im Kohlrabikörbchen à la Jörg. . . . . . . . . . 1177
15.418 Rainers Rindfleischpfanne .. . . . . . . . . . . . . . . . . . . . . . .1177
15.419 Rehmedaillons im Süßkartoffelmantel. . . . . . . . . . . . . . . . .1178
15.420 Rehrückenfilet in Schokoladen-Rosinen-Soße .. . . . . . . . . . . . 1178
15.421 Rehrückenfilet mit Austernpilz-Zwiebelsoße . .. . . . . . . . . . . . 1179
15.422 Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erdnuß-Pil . . . 1179
15.423 Reis mit Shrimps, Broccoli und Karotten. . . . . . . . . . . . . . . . 1180


liv INHALTSVERZEICHNIS

15.424 Reispfanne . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .1180
15.425 Rinder-Carpaccio . . .. . . . . . . . . . . . . . . . . . . . . . . . .1181
15.426 Rinderbrust Johannisbeer. . . . . . . . . . . . . . . . . . . . . . . .1181
15.427 Rinderfilet an Auberginenmousse .. . . . . . . . . . . . . . . . . . .1182
15.428 Rinderfilet an gebackener Tomate und Pommes-Frites .. . . . . . . . 1182
15.429 Rinderfilet an Käsesoße. . . . . . . . . . . . . . . . . . . . . . . . .1183
15.430 Rinderfilet auf Champignonrahm mit Selleriepürée . . .. . . . . . . . 1183
15.431 Rinderfilet auf Holunder-Schalotten-Rotweinsoße . . .. . . . . . . . 1184
15.432 Rinderfilet im Lauchmantel. . . . . . . . . . . . . . . . . . . . . . .1185
15.433 Rinderfilet unter der Austernpilzhaube . . .. . . . . . . . . . . . . . 1185
15.434 Rindergeschnetzeltes mit Kartoffelchips . .. . . . . . . . . . . . . . 1186
15.435 Rinderhack im Wintermantel . . .. . . . . . . . . . . . . . . . . . .1186
15.436 Rindermedaillon a la Stroganoff . .. . . . . . . . . . . . . . . . . . .1187
15.437 Rinderspieß im Wickel mit Sauce Robert . .. . . . . . . . . . . . . . 1187
15.438 Rindersteak in Honig-Balsamico-Soße . . .. . . . . . . . . . . . . . 1188
15.439 Risotto mit Tintenfisch .. . . . . . . . . . . . . . . . . . . . . . . . .1188
15.440 Risotto und Fisch . . .. . . . . . . . . . . . . . . . . . . . . . . . .1189
15.441 Römerleber "Vergleich der Gladiatoren" . .. . . . . . . . . . . . . . 1189
15.442 Rösti mit Birne in Käsesauce . . .. . . . . . . . . . . . . . . . . . .1190
15.443 Rosette von Rinderfilet und Tomate. . . . . . . . . . . . . . . . . . .1191
15.444 Rosmarin-Rumpsteakspieß an Schalotten-Gurken-Soße. . . . . . . . 1191
15.445 Rotbarben auf Zitronengrasspieß mit Süßkartoffel-Ingwer-Koko . . . . 1192
15.446 Rotbarbenfilets an Sahnegemüse .. . . . . . . . . . . . . . . . . . .1192
15.447 Rotbarbenfilets auf Kokos-Chilisoße. . . . . . . . . . . . . . . . . .1193
15.448 Rotbarbenfilets auf Zucchinigemüse. . . . . . . . . . . . . . . . . .1193
15.449 Rotbarsch an Zitronensoße mit Spaghettinestern. . . . . . . . . . . . 1194
15.450 Rotbarsch mit Gänseblümchen . .. . . . . . . . . . . . . . . . . . .1194
15.451 Rotbarschfilet auf Tomaten-Zwiebel-Soße .. . . . . . . . . . . . . . 1195
15.452 Rotbarschfilet Orly . . .. . . . . . . . . . . . . . . . . . . . . . . . .1195
15.453 Rotbarschpfanne. . . . . . . . . . . . . . . . . . . . . . . . . . . . .1196
15.454 Rotkohlsalat mit kleinen Reitern .. . . . . . . . . . . . . . . . . . .1197
15.455 Roulade Donald Duck .. . . . . . . . . . . . . . . . . . . . . . . . .1197
15.456 Rumpsteak an Sahnegemüse. . . . . . . . . . . . . . . . . . . . . . .1198
15.457 Rumpsteak auf Champignonrahm .. . . . . . . . . . . . . . . . . . .1198
15.458 Rumpsteak auf Thunfischrisotto . .. . . . . . . . . . . . . . . . . . .1199
15.459 Rumpsteak im Crepe mit Shrimpssauce . . .. . . . . . . . . . . . . . 1199
15.460 Rumpsteak im Mangoldmantel . .. . . . . . . . . . . . . . . . . . .1200
15.461 Rumpsteak im Zucchinimantel . .. . . . . . . . . . . . . . . . . . .1200
15.462 Rumpsteak in Rahmpilzen. . . . . . . . . . . . . . . . . . . . . . . .1201
15.463 Rumpsteakscheiben im Mungobohnensprossen-Mangold-Mantel . . . 1201
15.464 Rumpsteakspieße im Speckmantel auf Rahmgemüse . .. . . . . . . . 1202
15.465 Sahne Hacksteak im Parmamantel .. . . . . . . . . . . . . . . . . . .1203
15.466 Salatkomposition mit Rumpsteakstreifen und Risottobratlingen . . . . 1203
15.467 Saltimbocca von der Hähnchenkeule. . . . . . . . . . . . . . . . . .1204


INHALTSVERZEICHNIS lv

15.468 Saltimbocca von der Putenleber mit Senf-Perlzwiebelsoße .. . . . . . 1204
15.469 Saltimbocca von der Scholle an mediterranem Gemüse . .. . . . . . 1205
15.470 Sate von Putenbrust. . . . . . . . . . . . . . . . . . . . . . . . . . .1205
15.471 Sauerkrautkotelett im Erdnußmantel .. . . . . . . . . . . . . . . . .1206
15.472 Sautierte Wachtel. . . . . . . . . . . . . . . . . . . . . . . . . . . .1206
15.473 Scaloppine mit gebratenen Artischockenherzen .. . . . . . . . . . . . 1207
15.474 Scharfe Fusilli in Zucchiniragout . . .. . . . . . . . . . . . . . . . .1207
15.475 Schmetterling "Rosmarin" .. . . . . . . . . . . . . . . . . . . . . . .1208
15.476 Scholle mit Lauch-Variation. . . . . . . . . . . . . . . . . . . . . . .1208
15.477 Schollenfilet auf Wurzelsudgemüse . .. . . . . . . . . . . . . . . . .1209
15.478 Schollenfilets im Rote-Linsen-Mäntelchen . . .. . . . . . . . . . . . 1209
15.479 Schwäbische Verführung .. . . . . . . . . . . . . . . . . . . . . . .1210
15.480 Schwäbischer Bauernteller. . . . . . . . . . . . . . . . . . . . . . .1211
15.481 Schwarze Nudeln mit gefüllten Weißweintomaten. . . . . . . . . . . 1211
15.482 Schweinefilet auf Apfelsoße mit Frühlingsrollen. . . . . . . . . . . . 1212
15.483 Schweinefilet auf buntem Gemüse . .. . . . . . . . . . . . . . . . .1212
15.484 Schweinefilet auf Walnußpürée mit Radieschen- und Frühlingsl . . . . 1213
15.485 Schweinefilet im Kartoffelkleid. . . . . . . . . . . . . . . . . . . . .1213
15.486 Schweinefilet in Frühlingszwiebelrahm. . . . . . . . . . . . . . . . .1214
15.487 Schweinefilet in Pilz-Gorgonzola-Sauce. . . . . . . . . . . . . . . . 1214
15.488 Schweinefilet mit Selleriechips in Schalotten-Weißweinsoße. . . . . . 1215
15.489 Schweinefilet schwedisch .. . . . . . . . . . . . . . . . . . . . . . .1215
15.490 Schweinefilet und fritierten Reisnudeln. . . . . . . . . . . . . . . . .1216
15.491 Schweinefiletmedaillons an Spargelgemüse . . .. . . . . . . . . . . . 1216
15.492 Schweinefiletmedaillons an Spinatsoße und Kartoffel-Rösti. . . . . . 1217
15.493 Schweinefiletmedaillons mit Kürbissoße. . . . . . . . . . . . . . . . 1217
15.494 Schweinefiletmedaillons unter der Haube. . . . . . . . . . . . . . . . 1218
15.495 Schweinefiletroulade auf Gorgonzolasoße . . .. . . . . . . . . . . . 1218
15.496 Schweinegeschnetzeltes in Kohlrabi . .. . . . . . . . . . . . . . . . .1219
15.497 Schweinegeschnetzeltes mit gefüllten Teigkörbchen. . . . . . . . . . 1220
15.498 Schweinekotelett in Spinat-Rotweinsoße. . . . . . . . . . . . . . . . 1220
15.499 Schweinelendchen mit Grünkernplätzchen . . .. . . . . . . . . . . . 1221
15.500 Schweinelende mit Senf-Bier-Zabaione. . . . . . . . . . . . . . . . .1221
15.501 Schweinemedaillons an Passionsfruchtsoße . . .. . . . . . . . . . . . 1222
15.502 Schweinemedaillons an Tandoori-Soße. . . . . . . . . . . . . . . . .1222
15.503 Schweinemedaillons im Blätterteigmantel . . .. . . . . . . . . . . . 1223
15.504 Schweinemedaillons im Weinblattmantel. . . . . . . . . . . . . . . . 1223
15.505 Schweinemedaillons in pikanter Hoisinsoße . .. . . . . . . . . . . . 1224
15.506 Schweinemedallions mit Kräuterkruste. . . . . . . . . . . . . . . . .1225
15.507 Schweinepicata mit Calvadosrahmsauce. . . . . . . . . . . . . . . . 1225
15.508 Schweineschnitzel in Kürbiskernmantel. . . . . . . . . . . . . . . . .1226
15.509 Schweinespieße an mediterranem Gemüse . . .. . . . . . . . . . . . 1226
15.510 Schwertfischspieß mit Kressesoße auf Bohnen und Kartoffeln. . . . . 1227
15.511 Seelachsfilet in Parmesan-Hülle. . . . . . . . . . . . . . . . . . . . .1227


lvi INHALTSVERZEICHNIS

15.512 Seeteufel auf Chili-Grapefruit-Soße. . . . . . . . . . . . . . . . . . .1228
15.513 Seeteufelcarpaccio . . .. . . . . . . . . . . . . . . . . . . . . . . . .1228
15.514 Seeteufelfilet an Rahmspitzkohl und schwarzen Nudeln. . . . . . . . 1229
15.515 Seewolffilets auf Sauerampferpesto. . . . . . . . . . . . . . . . . . .1230
15.516 Seezunge in Wirsingrahm. . . . . . . . . . . . . . . . . . . . . . . .1230
15.517 Seezunge mit Kartoffelschuppen .. . . . . . . . . . . . . . . . . . .1231
15.518 Seezungenfilets Schöne Silke . . .. . . . . . . . . . . . . . . . . . .1231
15.519 Seezungenrautenteller .. . . . . . . . . . . . . . . . . . . . . . . . .1232
15.520 Seezungenröllchen mit Rote-Bete-Kartoffeln. . . . . . . . . . . . . . 1232
15.521 Seezungenröllchen nach der Morgenröte . .. . . . . . . . . . . . . . 1233
15.522 Seezungenschleifchen .. . . . . . . . . . . . . . . . . . . . . . . . .1233
15.523 Sesamente mit gefüllten Champignonköpfen. . . . . . . . . . . . . . 1234
15.524 Sorbet von Karambole .. . . . . . . . . . . . . . . . . . . . . . . . .1235
15.525 Soufflierter Lachs . . .. . . . . . . . . . . . . . . . . . . . . . . . .1235
15.526 Souffliertes Schweinekotelett mit Ricotta . .. . . . . . . . . . . . . . 1236
15.527 Spaghetti Bolognese . .. . . . . . . . . . . . . . . . . . . . . . . . .1236
15.528 Spaghetti mit Parmesansauce und Rinderfilet auf Rucola. . . . . . . . 1237
15.529 Spaghetti Puttanesca Art. . . . . . . . . . . . . . . . . . . . . . . . .1237
15.530 Spaghetti-Fleischpfanne mit Gurkenkörbchen. . . . . . . . . . . . . 1238
15.531 Spargelsteaks auf Pilzragout. . . . . . . . . . . . . . . . . . . . . . .1238
15.532 Sprießende Pute. . . . . . . . . . . . . . . . . . . . . . . . . . . . .1239
15.533 Steak in der scharfen Panade auf Zwiebel-Tomatenragout. . . . . . . 1240
15.534 Steak unter der Spinathülle. . . . . . . . . . . . . . . . . . . . . . .1240
15.535 Steckerl Wickerl. . . . . . . . . . . . . . . . . . . . . . . . . . . . .1241
15.536 Strauß im Maismantel mit Shrimpssalat . . .. . . . . . . . . . . . . . 1241
15.537 Straußenmedaillons im Kartoffelmantel . . .. . . . . . . . . . . . . . 1242
15.538 Straußenmedaillons mit Ingwerreis. . . . . . . . . . . . . . . . . . .1242
15.539 Straußensteak mit Bananen-Brombeer-Soße. . . . . . . . . . . . . . 1243
15.540 Straußensteak mit Pommes Frites .. . . . . . . . . . . . . . . . . . .1244
15.541 Straußensteak mit Salsasoße. . . . . . . . . . . . . . . . . . . . . . .1244
15.542 Streifen von der Pute in Currysauce. . . . . . . . . . . . . . . . . . .1245
15.543 Stubenküken mit Spinatnudeln und Bananen-Curry-Soße. . . . . . . 1245
15.544 Stubenkükenbrüstchen mit einer pikanten Schokoladensauce . . . . . 1246
15.545 Süß-Saure Kürbispfanne. . . . . . . . . . . . . . . . . . . . . . . . .1246
15.546 Süß-Saurer Gratin . . .. . . . . . . . . . . . . . . . . . . . . . . . .1247
15.547 Süße Ente . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .1247
15.548 Süße Pute . .. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .1248
15.549 Surf & Turf auf Kirschtomaten und Bohnen. . . . . . . . . . . . . . 1248
15.550 Surf ‘n turf auf Mangold. . . . . . . . . . . . . . . . . . . . . . . . .1249
15.551 Thunfisch mit Avocado-Spinatdeckel. . . . . . . . . . . . . . . . . .1249
15.552 Thunfischfilet an Sahne-Gemüse .. . . . . . . . . . . . . . . . . . .1250
15.553 Thunfischmedaillons unter der Olivenkruste. . . . . . . . . . . . . . 1251
15.554 Thunfischsteak im Fenchelbett an Tomatengnocchi . . .. . . . . . . . 1251
15.555 Thunfischwürfel an Gemüse. . . . . . . . . . . . . . . . . . . . . . .1252


15.556 Thymian-Ente mit Schafsfüßen. . . . . . . . . . . . . . . . . . . . .1252
15.557 Tintenfischringe auf Gemüsespaghetti .. . . . . . . . . . . . . . . . .1253
15.558 Tofu-Sandwich-Pfanne . .. . . . . . . . . . . . . . . . . . . . . . .1253
15.559 Tranchen von Forelle . . .. . . . . . . . . . . . . . . . . . . . . . .1254
15.560 Truthahnscheiben an Balsamico-Soße .. . . . . . . . . . . . . . . . .1254
15.561 Variation vom Apfel. . . . . . . . . . . . . . . . . . . . . . . . . . .1255
15.562 Variation von Surimi. . . . . . . . . . . . . . . . . . . . . . . . . . .1255
15.563 Vegetarische Versuchung .. . . . . . . . . . . . . . . . . . . . . . .1256
15.564 Vegetarisches Omelette an Tomatensoße. . . . . . . . . . . . . . . . 1256
15.565 Versteckte Hähnchenbrust mit Linsen im Wan-Tan-Blatt . .. . . . . . 1257
15.566 Versteckte Pute . .. . . . . . . . . . . . . . . . . . . . . . . . . . . .1258
15.567 Versteckte Pute mit Pastinaken-Chips .. . . . . . . . . . . . . . . . .1258
15.568 Victoriabarschfilet mit Brezelkruste . .. . . . . . . . . . . . . . . . .1259
15.569 Viele Herzen auf Kartoffelrösti. . . . . . . . . . . . . . . . . . . . .1259
15.570 Viktoriabarsch "Vlasta" . .. . . . . . . . . . . . . . . . . . . . . . .1260
15.571 Volkers Leibgericht. . . . . . . . . . . . . . . . . . . . . . . . . . .1260
15.572 Wachtel auf der Palme . . .. . . . . . . . . . . . . . . . . . . . . . .1261
15.573 Wachtel im Weinblattmantel. . . . . . . . . . . . . . . . . . . . . . .1261
15.574 Wachtel-Kaki-Ragout in Tonschale . .. . . . . . . . . . . . . . . . .1262
15.575 Wachteln an Zucchini-Möhrengemüse. . . . . . . . . . . . . . . . .1262
15.576 Wachteln auf Auberginentörtchen . . .. . . . . . . . . . . . . . . . .1263
15.577 Wachteln im Mantel. . . . . . . . . . . . . . . . . . . . . . . . . . .1263
15.578 Wachteln in zweierlei Sesam. . . . . . . . . . . . . . . . . . . . . .1264
15.579 Warmer Chefsalat. . . . . . . . . . . . . . . . . . . . . . . . . . . .1264
15.580 Weißwurst in Weinteig . . .. . . . . . . . . . . . . . . . . . . . . . .1265
15.581 Weizengyros-Pitas mit Möhren-Sprossen-Salat .. . . . . . . . . . . . 1265
15.582 Weltcupmenue ( 2 ). . . . . . . . . . . . . . . . . . . . . . . . . . .1266
15.583 Wildschwein im Parmawickel. . . . . . . . . . . . . . . . . . . . . .1267
15.584 Wildschweinrücken auf Heidelbeer-Birnen-Soße. . . . . . . . . . . . 1267
15.585 Wildschweinsteak an Curry-Knoblauch-Gemüse. . . . . . . . . . . . 1268
15.586 Wildschweinsteak mit gefüllten Pasteten. . . . . . . . . . . . . . . . 1268
15.587 Wildschweinsteak mit Schinken-Pflaumen auf einem Austernpilz . . . 1269
15.588 Würstchenragout mit Kartoffel-Käse-Röstis . .. . . . . . . . . . . . 1269
15.589 Xavers Ente . . .. . . . . . . . . . . . . . . . . . . . . . . . . . . .1270
15.590 Zackenbarschmedaillons in Kapernbutter. . . . . . . . . . . . . . . . 1271
15.591 Zander im Polentakleid . .. . . . . . . . . . . . . . . . . . . . . . .1271
15.592 Zitronengras-Reis-Suppe mit Shrimps. . . . . . . . . . . . . . . . .1272
15.593 Zucchini in Speckstreifen .. . . . . . . . . . . . . . . . . . . . . . .1272
15.594 Zucchini unter Forellenwürfeln. . . . . . . . . . . . . . . . . . . . .1273
15.595 Zucchinirisotto an Perlhuhnbrust . . .. . . . . . . . . . . . . . . . .1273
15.596 Zweierlei Rindermedaillons an Königinpastete .. . . . . . . . . . . . 1274


2 1 KOCHDUELL, COCKTAIL

1 Kochduell, Cocktail

1.1 Ananas-Shake

ZUTATEN: 14.45 DM / 7.39 EUR
1 Ananas
1 Becher Kokoszwieback
2 Kartoffeln
1 Paprika rot
1 Glas‘Nutella

1 Mini-Blumenkohl
150 g Schweineschnitzel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Getränk: Ananas-Shake
Hauptspeise: Schweineschnitzel mit Gemüse
Dessert: Schokoladen-Pfannkuchen
Ananas-Shake Die Ananas aushöhlen und das Fruchtfleisch mit Milch, Vanillezucker und
Minze pürieren. Den Shake in die ausgehöhlte Ananas giessen, mit einem Basilikumblätt-
chen garnieren und mit einem Strohhalm servieren

1.2 Planters-Punch

ZUTATEN: 14.30 DM / 7.31 EUR
1 Becher BUITONI Cellentani
Nudeln
200 g Hackfleisch, gemischt
1 Schale Erdbeeren
100 g Gouda
1 Bd. Frühlingszwiebeln

1 Becher Schokoladenstreusel
1 Becher LANGNESE Vanilleeis
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Spagetthi-Bolognese
Dessert: Spagetthi-Eis
Cocktail: Planters-Punch
Planters-Punch Orangen- Ananas- und Maracujasaft mit Grenadinensirup und etwas
Zitronensaft mixen. In ein Glas‘einige Eiswürfeln geben und mit dem Cocktail auffüllen.


3

2 Kochduell, Cocktail, Dessert

2.1 Blaubeer-Drink

ZUTATEN: 19.25 DM / 9.84 EUR
1 Flasche‘Ahornsirup
1 Becher Cashewkerne
1 Schale Blaubeeren
1 Schale Champignons
4 Hähnchenunterschenkel
1 Schale Feldsalat

1 Schale grüne Bohnen
100 g Frühstücksspeck
3 Kartoffeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Salat: Feldsalat mit gebratenen Speckscheiben
Hauptspeise: Barbecue-Chicken mit kanadischem Allerlei
Getränk: Blaubeer-Drink
Blaubeer-Drink» Die gewaschenen Blaubeeren mit Joghurt, Zucker und Zitronensaft
verrühren, pürieren, in ein Glas‘mit Zuckerrand füllen und mit einer Scheibe Zitrone und
einem Minzblatt garnieren.


4 2 KOCHDUELL, COCKTAIL, DESSERT


5

3 Kochduell, Cocktail, Paprika

3.1 Asiatisch-Amerikanisch-Indisches Dinner ( 3 )

Kosten für Zutaten DM 14,60
150 g Blaubeeren
1 Becher Mungobohnensprossen
15 g Nori - Algen
2 Nektarinen
150 g Rumpsteak

1 Glas Sambal Oelek
400 g Yufka

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatisch-Amerikanisch-Indisches Dinner ( 1 ) Dessert: Asiatisch-
Amerikanisch-Indisches Dinner( 2 ) Cocktail: Asiatisch-Amerikanisch-Indisches Dinner (
3 )
Zubereitung des Cocktails: Asiatisch-Amerikanisch-Indisches Dinner ( 3 )
Ein Glas mit einem braunen Zuckerrand versehen. Die Nektarinen schälen und mit etwas
Eis, Zitronensaft, Joghurt, Zucker und Milch pürieren. Diesen Cocktail in das Glas füllen.

3.2 Avocado-Shrimps-Cocktail

Kosten für Zutaten DM 17,84
1 Avocado
3 Hähnchenkeulen
50 g Gorgonzola
1 Schale Kirschen
4 Kartoffeln

3 Mandarinen
100 g Shrimps
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchen im Kartoffelrock Dessert: Waffeln mit heißen Kirschen Cocktail:
Avocado-Shrimps-Cocktail
Zubereitung des Cocktails: Avocado-Shrimps-Cocktail
Die geschälte Avocado in Würfel schneiden, die Mandarinenfilets und die Shrimps
dazugeben, mit Zitronensaft, Honig, Salz und Pfeffer marinieren und ziehen lassen. Für die
Soße Mayonaise mit Tomatenmark, Sahne, Calvados, Salz und Pfeffer abschmecken und
alles in einem Cocktailglas anrichten.

3.3 Beerencocktail


6 3 KOCHDUELL, COCKTAIL, PAPRIKA

Kosten für Zutaten DM 19,59
1 Schale Austernpilze
1 Schale Beerenmischung
150 g Entenbrust
1 Piccolo
5 Nuß-Nougat-Pralinen
4 Trüffelkartoffeln

3 Tomaten
1 Zucchini
1 kleine Flasche Wodka

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Shii-Take-Soße und gebackenen Trüffelkartoffeln Dessert:
Schoko-Nuß-Sahne mit Beeren Cocktail: Beerencocktail
Zubereitung des Cocktails: Beerencocktail
Einen Teil der Beeren in Weißwein und Zucker einkochen, abkühlen, mit zerstoßenem Eis,
dem Piccolo und Wodka verfeinern, in eine Cocktailschale füllen und mit Zitronenmelisse
garnieren.

3.4 Crevettencocktail

Kosten für Zutaten DM 12,78
4 Kartoffeln
2 Orangen
200 g Pilzmischung
200 g Schweinekotelett
100 g Shrimps

200 g Rosenkohl
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinekotelett mit Waldpilzen Cocktail: Crevettencocktail
Zubereitung des Cocktails: Crevettencocktail
Die Orangen filetieren. Aus Mayonnaise, Tomatenmark, Brandy, Salz, Pfeffer und etwas
Saft von den Orangen eine dickflüssige Sauce bereiten. Die Shrimps in ein Glas füllen, mit
der Sauce begießen und mit den Orangenfilets und Minzeblättchen dekorieren.

3.5 Exotischer Garnelencocktail

Kosten für Zutaten DM 19,26
100 g Garnelen
1 Becher Hiyamuji Nudeln
2 Kaktusfeigen
1 Becher Nori - Algen
150 g Putenschnitzel
1 Schale Mungobohnensprossen

4 Möhren
1 Schale Shii-Take Pilze
1 Romanesco

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


3.6 Pina corazon 7

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust auf süß-saurer-Soße an exotischen Nudeln Cocktail: Exotischer
Garnelencocktail
Zubereitung des Cocktails: Exotischer Garnelencocktail
Mayonnaise mit geschälten, pürierten Kaktusfeigen, Zitronensaft, einem Becher geschla-
gener Sahne, einigen geraspelten Möhren, etwas von den Mungobohnensprossen, einigen
Nori-Algenstreifen, Salz und Pfeffer verrühren und in ein hohes Glas füllen. Die Garnelen
darauf anrichten und mit einem Minzblatt garnieren.

3.6 Pina corazon

Kosten für Zutaten DM 14,10
1 Becher DR.OETKER Creme fraiche
1 Avocado
1 Baby Ananas
1 Eisbergsalat
150 g Putenbrust
50 g Parmesan

1 Tomate
1 Fläschchen Rum
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tacos Andretino Cocktail: Pina corazon
Zubereitung des Cocktails: Pina corazon
Die Ananas schälen, in Scheiben schneiden und zwei Herzen ausstechen. Den Rest würfeln
und mit Sahne, crushed ice, Zucker und Rum pürieren. Ein Glas damit füllen und mit den
Ananasherzen und dem Grün der Ananas verzieren.

3.7 Vitamincocktail

Kosten für Zutaten DM 19,23
2 Chicoree
1 Schale Champignons
1 Becher Bandnudeln grün
1 Aubergine
1 Glas Kirschen
2 Orangen

150 g Thunfisch
1 rote Chilischote
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch mit Grillgemüse Dessert: Kirschsouflée Cocktail: Vitamincocktail
Zubereitung des Cocktails: Vitamincocktail
Die Weintrauben halbieren, die Orangen filetieren mit einem Becher Joghurt, Zitronensaft
und Honig verrühren, in ein hohes Weinglas füllen und mit einem Minzblatt garnieren.


8 3 KOCHDUELL, COCKTAIL, PAPRIKA


9

4 Kochduell, Cocktail, Tomate

4.1 Babyapfelcocktail

Kosten für Zutaten DM 14,91
1 Dos. Baby-Äpfel
1 Eisbergsalat
1 Stange Lauch
150 g Schweinefilet
100 g Roquefort

1 Becher Shii-Take Pilze
250 g Reisnudeln
225 g Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet und fritierten Reisnudeln Dessert: Zwiebackgratin Cocktail:
Babyapfelcocktail
Zubereitung des Cocktails: Babyapfelcocktail
Ein wenig von dem Saft der Babyäpfel mit dem Saft einer Zitrone, einem Schuß Brandy
und einem Schlückchen Rotwein vermengen und im Cocktailglas servieren.

4.2 Bananenmargherita

Kosten für Zutaten DM 14,08
150 g Couvertüre (halbbitter)
1 Chili grün
1 Chili rot
2 Bananen
1 Glas Koriander gemahlen

200 g Putenbrustfilet
1 Tomate
40 ml Tequila

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust in Schokoladensauce Cocktail: Bananenmargherita
Zubereitung des Cocktails: Bananenmargherita
Die Bananen mit dem Mixstab pürieren. Zitronensaft dazugeben. Zwei Gläser mit einem
Salzrand versehen. Den Tequila und crushed ice zu dem Mix geben, und das Ganze in die
Gläser füllen.

4.3 Krabbencocktail friesischer Art


10 4 KOCHDUELL, COCKTAIL, TOMATE

Kosten für Zutaten DM 14,63
1 Brötchen altbacken
100 g Gorgonzola
150 g Lammfilet
100 g Krabben
3 Schalotten

1 Zucchini gelb
1 Becher Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet in Knoblauchbröseln Cocktail: Krabbencocktail friesischer Art
Zubereitung des Cocktails: Krabbencocktail friesischer Art
Mayonnaise mit angeschlagener Sahne, Zitronensaft, Salz, Pfeffer und Dill verrühren. Den
Gorgonzola in Würfel schneiden. Diese Würfel abwechselnd mit den Krabben und der
Sauce in einem Glas aufschichten. Mit einer Zitronenecke und Petersilie garnieren.

4.4 Pikanter Melonencocktail

Kosten für Zutaten DM 18,39
1 Becher Ayran
1 Becher Cous-Cous
1 Schale Blaubeeren
1 Bd. Frühlingszwiebeln
1 Honigmelone
150 g Lammkoteletts

4 Kartoffeln
2 Peperoni grün
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf buntem Gemüse Dessert: Cous-Cous-
Blaubeerpfannkuchen Cocktail: Pikanter Melonencocktail
Zubereitung des Cocktails: Pikanter Melonencocktail
Die Honigmelone halbieren, aushöhlen und mit einer pürierten Masse aus Ayran, Melonen-
fruchtfleisch, Zitronensaft und frisch gehackter Minze füllen.

4.5 Warmer Red Bull-Cocktail

Kosten für Zutaten DM 13,83
1 Fläschchen Eierlikör
1 Tüte Linsen rot
1 Becher Pilzmischung
150 g Schweinefilet
100 g Roquefort

1 Dos. Red Bull
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet in Pilz-Gorgonzola-Sauce Cocktail: Warmer Red Bull-Cocktail


4.5 Warmer Red Bull-Cocktail 11

Zubereitung des Cocktails: Warmer Red Bull-Cocktail
Ein Ei mit zwei Eigelb, Zimt, Weißwein, einem Schuß Eierlikör, der halben Flasche Red
Bull und einem Schuß Sahne auf einem Wasserbad zu einer Zabaione aufschlagen. Diese
in ein Glas füllen und mit Minze dekorieren.


12 4 KOCHDUELL, COCKTAIL, TOMATE


13

5 Kochduell, Dessert

5.1 Amarettischaum

ZUTATEN: 14.88 DM / 7.61 EUR
1 Schale Bohnen grün
1 Apfel
1 Becher Amarettikekse
1 Glas‘HENGSTENBERG Honiggurken
150 g Kalbsleber

1 Becher Linsen rot
3 Tomaten
1 Vanillestange

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Asiatisches Kompott
Dessert: Amarettischaum
Amarettischaum» Amerettikekse fein mahlen. Sahne steif schlagen, mit etwas Zucker und
Zimt würzen. Apfel schälen, entkernen und in Scheiben schneiden. Braunen Zucker in
einer Pfanne karamelisieren, ausgekratze Vanillestange hinzufügen, sowie Zitronensaft
und Zitronenscheiben. Apfelscheiben in die Pfanne geben und darin schwenken. Zitro-
nenschalen herausnehmen und weiter karamelisieren lassen, gelegentlich umrühren. Den
Amarettikekseschaum in ein Glas‘geben, die karamelisierten Apfelscheiben sternförmig
auf dem Schaum anrichten und mit paar Amarettikekse darauf legen. Mit einem Basilikum-
blättchen garnieren.

5.2 Amarettischaum auf Rhabarber

ZUTATEN: 14.28 DM (7.30 EURO
3 Bratlinge (neue Kartoffeln)
1 Broccoli
1 Becher Amarettikekse
150 g Schweinefilet
1 Glas‘Tomaten getrocknet

4 Stangen Rhabarber
1 Bd. Salbei

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Schweinemedaillons auf Kartoffel-Tomatenrösti
Dessert: Amarettischaum auf Rhabarber
Zubereitung des Dessert:
Den Rhabarber schälen, kleinschneiden und mit karamelisiertem Zucker, Rotwein und
Weisswein einkochen. Amaretti klein mahlen, in Calvados einweichen, pürieren, mit
geschlagener Sahne, Zucker und Ei vermengen Das Rhabarberkompott in eine Schale
füllen, den Amarettischaum daraufsetzen und im Ofen gartinieren. Anschliessend mit


14 5 KOCHDUELL, DESSERT

ganzen Amarettikeksen am Rand verzieren.

5.3 Ananas und Mangomit Cointreau-Sahne

ZUTATEN: 19.33 DM / 9.88 EUR
1 Ananas
150 g Entenbrust
1 Bd. Frühlingszwiebeln
1 Ingwerknolle
1 Becher Knödel halb+halb
1 Bd. Karotten

1 Glas‘Kürbis
1 Mango
1 Becher Schokolade-Kuvertüre

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Entenbrust auf süß-sauremKürbisgemüse
Dessert: Ananas und Mangomit Cointreau-Sahne
Ananas und Mangomit Cointreau-Sahne Die Kuvertüre raspeln. Die Ananas halbieren,
vom Strunk befreien und aushöhlen. Die Mango schälen, das Fruchtfleisch in einige
Scheiben und den Rest in Würfel schneiden. Ananas- und Mangofruchtfleisch mit Zitro-
nensaft, Honig, Zimt und Cointreau marinieren und in die ausgehöhlte Ananas füllen.
Mit geschlagener Cointreau-Sahne dressieren und geraspelter Kuvertüre bestreuen. Die
Mangoscheiben dekorativ dazulegen.

5.4 Ananas-Küchlein

ZUTATEN: 13.98 DM / 7.15 EUR
1 Ananas
1 Kasseler
1 Laugenbrezel
1 Paprika rot
1 Schokoladenriegel (Bounty)
1 Schale Romanesco

& Blumenkohl
1 Stück Weichkäse
Französisch

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gemüsegratin
Dessert: Ananas-Küchlein
Ananas-Küchlein» Bounty-Riegel in Sahne schmelzen, mit etwas Zucker, Calvados und
Mondamin zu einer Sauce rühren. Ananas schälen und in Scheiben schneiden, durch einen
Teig - bestehend aus Ei, Mehl, Zucker und Sahne - ziehen und in heissem Fett ausbacken.
Ananasküchlein in die Mitte eines Tellers setzen, darauf einen Sahneklecks dekorieren und
mit der Sauce umträufeln.


5.5 Ananas-Scheiben mit Vanilleschaum 15

5.5 Ananas-Scheiben mit Vanilleschaum

ZUTATEN: 18.20 DM / 9.31 EUR
1 Ananas
1 Stück Gouda
3 Kartoffeln
1 Putenbrustfilet
1 Becher Pistazien
3 Tomaten

2 Spitzpaprika
1 Zucchini
1 Vanillestange

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Putengeschnetzeltes in der Kartoffel
Dessert: Ananas-Scheiben mit Vanilleschaum
Ananas-Scheiben mit Vanilleschaum Die geschälte Ananas in Scheiben schneiden, erst
in Mehl, dann in einem Teig aus Mehl, Eigelb, Zucker, Vanillezucker und einer Prise
Salz wenden und im tiefen Fett ausbacken. Vollei, Weisswein, Cointreau, Vanillemark
und Puderzucker zu einer Sauce aufschlagen, über die Ananasscheiben nappieren und mit
gehackten Pistazien bestreuen.

5.6 Ananasragout mit Ingwer

ZUTATEN: 14.83 DM / 7.58 EUR
1 Ananas
1 Schale Champignons weiss
1 Becher Frischkäse
Körniger
1 Stange Lauch
1 Stück Ingwer

1 Bd. Karotten
1 Paprika grün
150 g Rotbarschfilet
1 Becher Spagetthi schwarz

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Fisch-Lauch-Ring auf schwarzen Nudeln
Dessert: Ananasragout mit Ingwer
Ananasragout mit Ingwer» Zucker mit kleingeschnittenen Ananaswürfeln in einen Topf
geben. Honig und Zitronensaft hinzufügen, karamelisieren lassen, mit Calvados flambieren
und mit Vanillezucker, gehackter Minze und Ingwer abschmecken. Das Ananasragout in
eine Schüssel geben und mit gehackter Minze bestreuen.

5.7 Andere "Birne Helene"


16 5 KOCHDUELL, DESSERT

ZUTATEN: 14.79 DM / 7.56 EUR
2 Birnen
150 g Gorgonzola
1 Becher Geleefrüchte
1 Fläschchen Eierlikör
1 Kalbsroulade

3 Kartoffeln
2 Maiskolben
1 Becher Spinat rot & grün

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gefüllte Kalbsroulade
Dessert: Andere "Birne Helene"
Andere "Birne Helene"» Sahne schlagen, die klein geschnittenen Geleefrüchte darunter
mischen. Birne schälen und würfeln, in Weisswein und Zucker dünsten. Das Birnenkompott
in ein Glas‘geben, einen Klecks Schlagsahne darauf, alles mit Eierlikör übergiessen und
mit Kakaopulver überstäuben.

5.8 Apfel - Millefeuille

ZUTATEN: 13.91 DM / 7.11 EUR
1 Apfel rot
150 g Hähnchenbrustfilet
1 Becher Haselnüsse
4 Kartoffeln
1 Bd. Karotten

1 Bd. Rucola
50 g Schinken roh

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hähnchenfächer auf Rucolabett
Dessert: Apfel - Millefeuille
Apfel - Millefeuille Apfel in dünne Scheiben schneiden. Aus grob gemahlenen Ha-
selnüssen, Toastbrot, einem Ei, Zucker und Honig eine Masse herstellen. Apfelscheiben
und Nussmasse abwechselnd auf ein mit Backtrennpapier ausgelegtes Blech schichten,
Puderzucker und Honig darüber geben und im Backofen gratinieren. Fertiges Millefeuille
auf Teller geben mit Puderzucker und Honig dekorieren.

5.9 Apfel-Nougat-Krapfen

ZUTATEN: 18.23 DM / 9.32 EUR
2 Äpfel
1 Bd. Blattspinat
1 Aubergine
1 Becher RIOGRANDE Erdbeeren

Gefroren
150 g Putenbrustfilet
1 Becher Nougat
1 Becher Schafskäse
1 Rolle Vollkornkekse


5.10 Apfelmillefeuille 17

WEITERE ZUTATEN SIEHE REZEPT KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Putenroulade italienische Art
Dessert: Apfel-Nougat-Krapfen
Apfel-Nougat-Krapfen Für einen Brandteig Wasser und Butter in einen Topf aufkochen
lassen. Den Topf vom Herd nehmen und gesiebtes Mehl und Backpulver auf einmal in
die heiße Flüssigkeit schütten und sofort gut durchrühren. Den Topf wieder auf den Herd
stellen und bei mittlerer Hitze so lange rühren bis sich der Teig als Kloss vom Topf löst.
Zum Schluss ein Ei, geriebener Apfel , geschrotete Vollkornkekse und Nougat unterrühren.
Krapfen formen und im tiefen Fett ausbacken. Die Erdbeeren pürieren, mit Weisswein,
Zitronensaft und Puderzucker abschmecken. Die Krapfen mit der Erdbeersauce und
eventuell mit Vanillesauce servieren.

5.10 Apfelmillefeuille

ZUTATEN: 14.98 DM / 7.66 EUR
1 Schale Austernpilze
1 Becher NESTLE Blätterteig
2 Äpfel
1 Kalbsfilet
1 Stange Porree
1 REINERT Salami

Chambelle
1 Ziegenfrischkäse
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalbsmignon á la creme
Dessert: Apfelmillefeuille
Apfelmillefeuille» Sahne mit Sahnesteif schlagen. Äpfel schälen, würfeln und pürieren,
mit Zitronensaft, Weisswein und geschlagener Sahne zu einem Apfelschaum verrühren.
Walnüsse in Zucker karamelisieren. Blätterteig in Rauten schneiden, mit etwas Zucker
bestreuen, und in den Ofen geben. Blätterteigrauten auf einen Teller legen und Apfelschaum
daraufgeben.

5.11 Aprikosenkompott mit Marzipan

ZUTATEN: 14.76 DM (7.55 EURO
7 Aprikosen
1 Blumenkohl
150 g Lammfilet

5 Kartoffeln
1 Glas‘Korianderchutney
1 Becher Marzipan
1 Bd. Möhren


18 5 KOCHDUELL, DESSERT

1 Becher Pistazien

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Vorspeise: Blumenkohl-Carpacchio
Hauptspeise: Koriander-Lamm
Dessert: Aprikosenkompott mit Marzipan
Zubereitung des Dessert:
Aprikosen halbieren, entkernen und in Cointreau mit braunem Zucker und Honig einko-
chen. Sahne steif schlagen und mit etwas Aprikosenfond und Yoghurt vermischen. Herzen
aus Marzipan ausstechen. Die Sahnemasse in ein Dessertglas füllen und die Aprikosen
darüber geben. Die Marzipanherzen am Rand drapieren, mit Puderzucker bestäuben und
mit Minze garnieren.

5.12 Arme Italiener

ZUTATEN: 14.05 DM / 7.18 EUR
150 g Hähnchenbrustfilet
1 Schale Erdbeeren
1 Panettone
1 Bd. Möhren
1 Schale Ricotta

1 Bd. Sauerampfer
1 Bd. Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Geflügelroulade auf Sauerampfersauce
Dessert: Arme Italiener
Arme Italiener Ähnlich wie für "Arme Ritter", die mit altem Brot zubereitet werden, wird
hier Panettone in einem Teig gebraten. Dazu Panettone in Scheiben schneiden und mit
einem Ausstecher Herzen ausstechen. Für den Ausbackteig Sahne und Eier im Verhältnis
1:1 verrühren, Vanillezucker dazugeben. Panettoneherzen kurz im Teig ziehen lassen und
dann in einer Pfanne erst in Öl , dann nochmals in Butter ausbacken. Erdbeeren waschen
und halbieren. Ricotta mit Puderzucker und Zitronensaft glattrühren. Die gebackenen
"Armen Italiener" auf einen Teller geben, die Erdbeeren darauf und die Ricottacreme in
Nockenform dazugeben. Mit Minzblättchen dekorieren.

5.13 Bananen-Irish Coffee-Tiramisu

ZUTATEN: 14.26 DM / 7.29 EUR
2 Bananen
150 g Gorgonzola
2 Kaninchenkeule

1 Becher Löffelbisquit
1 Fläschchen Irish Coffee
1 Rotkohl
1 Becher BUITONI Spaghettini


5.14 Bananen-Lasagne 19

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kaninchenroulade in Rotkohl
Dessert: Bananen-Irish Coffee-Tiramisu
Bananen-Irish Coffee-Tiramisu Bananen schälen, mit Zitronensaft, Vanillezucker und
etwas Sahne pürieren. Die Hälfte der Löffelbisquits in eine Form legen, mit Irish Coffee
beträufeln und die Hälfte der Creme darüber schichten. Die andere Hälfte der Zutaten
in gleicher Weise darüber geben. 2 Eier trennen und Eiweiss mit Puderzucker zu Baiser
aufschlagen. Baiser mit einer Spritztülle auf Tiramisu geben und im Ofen bei Oberhitze
bräunen (Mutige können das Baiser natürlich auch - wie unser Koch - mit einem Bunsen-
brenner bräunen).

5.14 Bananen-Lasagne

ZUTATEN: 14.35 DM / 7.34 EUR
1 Broccoli
1 Becher Butterkekse Mini
2 Bananen
1 Glas‘Erdnußbutter
1 Hähnchenschenkel

1 Becher Mie-Nudeln
1 Osterhase (Schokolade)
2 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Süss-Saures Hähnchen auf asiatischen Spagetthi
Dessert: Bananen-Lasagne
Cocktail: Erdbeer-Shake
Bananen-Lasagne Den Osterhasen raspeln. Die Kekse zu Bröseln mahlen. Sahne schlagen,
etwas Erdnusscreme dazugeben und verrühren. Dann die zerbröselten Kekse dazugeben
und vermengen. Die geschälte und in Scheiben geschnittene Banane in eine Schüssel geben
und schichtweise zuerst die Keksmasse daraufstreichen, etwas Puderzucker, Keksbrösel
darübergeben und zum Schluss mit Schokoraspeln bestreuen. Mit einem Minzblättchen
garnieren.

5.15 Bananen-Risotto

ZUTATEN: 14.71 DM (7.52 EURO
2 Bananen
1 Gurke

1 Schale Krabben
1 Bd. Möhren
1 Quark


20 5 KOCHDUELL, DESSERT

1 Becher Reisblätter
1 Becher Rote Bete
1 Schokoladenriegel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Asia Roll’s mit Rote-Beete-Dip
Dessert: Bananen-Risotto
Zubereitung des Dessert:
Milch und etwas Wasser aufkochen, den Reis mit einer Prise Salz hineingeben,. Den
fertigen Reis mit Zucker und Sahne abschmecken. Bananen schälen und in Längsscheiben
schneiden, dann würfeln und in Zitronensaft und Honig marinieren und in Butter anbraten.
Reis auf einen Teller geben, die Bananen darauf und den klein geschnittenen Marsriegel
darübergeben.

5.16 Bananen-Schoko-Crispy-Creme

ZUTATEN: 14.50 DM / 7.41 EUR
1 Dosentomaten
3 Bananen
1 Becher Choco Crispies
1 Becher BUITONI Farfalle
200 g Hackfleisch, gemischt

1 Schale Himbeeren
2 Maiskolben

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Cocktail: Pfefferminz-Cocktail
Hauptspeise: Hackbällchen auf bunten Nudeln
Dessert: Bananen-Schoko-Crispy-Creme
Bananen-Schoko-Crispy-Creme Bananen mit Milch, Honig, Zucker, Zitronensaft und den
Reiscrispies pürieren und in ein Glas‘füllen. Himbeeren mit einer Marinade aus Honig,
Zucker und Zitronensaft verrühren und auf die Creme geben. Mit Minzblättchen und etwas
Puderzucker verzieren.

5.17 Berberitze-Kokos-Creme

ZUTATEN: 14.79 DM / 7.56 EUR
1 Schale Berberitze
1 Becher Erdnüsse
1 Dos. Kokosmilch
1 Paprika rot
1 Schale Mini-Lauch

150 g Rinderlende
1 Schale Sojasprossen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


5.18 Birnen-Kompott mit Marzipan 21

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rinderlendchen auf buntem Gemüse
Dessert: Berberitze-Kokos-Creme
Berberitze-Kokos-Creme» Berberitze in Rotwein, Zimt und Honig quellen lassen. Sahne
steif schlagen. Zu der einen Hälfte der Sahne die Kokosmilchund die klein gehackten
Erdnüsse geben. In ein Glas‘füllen, den Rest der Sahne darübergeben. Mit Zitronenschalen
und einem Minzblättchen garnieren. Anschliessend mit Puderzucker bestäuben.

5.18 Birnen-Kompott mit Marzipan

MMMMM—Zutaten: 0.00 DM/ 0.00 Euro-
2 Birnen 1 Paket Amarettikekse 1 Schale Champignons Lammsteak 1 Paket Marzipan 1
Bund Schwarzwurzeln 1 Süsskartoffel 2 Zwiebeln rot
MMMMM—————Weitere Zutaten siehe Rezept——————
MMMMM—————-Kochduell Grundausstattung——————-
MMMMM————————–QUELLE——————————– Aus der Fernsehsen-
dung Kochduell - Erfasst von: LoLi HH
Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Lammrückenfilet mit Champignon-Kruste
Dessert: Birnen-Kompott mit Marzipan
Birnen-Kompott mit Marzipan Die geschälte, gewürfelte Birne mit Weisswein, Zucker und
etwas Zimt aufsetzen und gar kochen. Etwas abbinden mit Weizenstärke und ein wenig
Marzipan dazu geben. Den restlichen Marzipan in Kügelchen formen, in Kakao wälzen
und mit Amarettikeksen und einem Minzblättchen ausgarnieren.

5.19 Birnen-Marzipan-Pfannkuchen

ZUTATEN: 14.41 DM (7.37 EURO
2 Chicoree
1 NESTLE Blätterteig
1 Birne
150 g Lachs
1 Glas‘Meerrettich

1 Becher Marzipan
1 Schale Zuckererbsen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Lachs in Chicoree-Blätterteigmantel
Dessert: Birnen-Marzipan-Pfannkuchen
Zubereitung des Dessert:
Birne schälen und in Spalten schneiden. Milch, Eigelb, Zucker, Mehl verrühren und
geschlagenes Eiweiss darunterheben. Diesen Pfannkuchenteig in heissem Fett auf einer
Seite backen, dann die Birnenspalten und Marzipanscheiben daraufgeben und wenden. Auf


22 5 KOCHDUELL, DESSERT

einen Teller anrichten und mit Puderzucker bestäuben.

5.20 Blätterteig-Blaubeer-Torte

ZUTATEN: 14.96 DM (7.65 EURO
1 Becher EDEKA Blätterteig
1 Schale Heidelbeeren
150 g Kaninchenkeule
1 Flasche‘Kriek
1 Becher Paranusskerne

1 Knolle Sellerie
1 Becher Quark (Bio-Wertkost)
1 Bd. Rucola

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Kaninchengeschnetzeltes in Biersauce
Dessert: Blätterteig-Blaubeer-Torte
Zubereitung des Dessert:
Blätterteig in einer Schale auslegen.Eigelb, Zucker, Quark und Mehl zum Teig verrühren
und die Heidelbeeren dazugeben. Heidelbeermasse in die ausgelegte Schale geben und
im Ofen gratinieren. Später mit Puderzucker bestreuen. Paranüsse mahlen und mit der
geschlagenen Sahne mischen, in ein Glas‘füllen und mit Minze servieren.

5.21 Blätterteigherzenauf Marzipansauce

ZUTATEN: 17.71 DM / 9.05 EUR
1 Becher NESTLE Blätterteig
2 Bananen
1 Schale Champignons
3 Kartoffeln
1 Orange
1 Stück Marzipan

150 g Schweinefilet
1 Becher Sauerkraut frisch
50 g Schinkenspeck

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Gegrillte Bananen im Schinkenmantel
Hauptspeise: Schweinefilet mit Sauerkrautund Champignonsauce
Dessert: Blätterteigherzenauf Marzipansauce
Blätterteigherzenauf Marzipansauce Blätterteig herzförmig ausstechen, auf ein Backblech
legen und nach Packungsanweisung backen. Die Orange schälen und filetieren. Das
Marzipan zerkleinern und in einem Mixer pürieren. 3/4 des Marzipans mit Sahne und
einem Schuss Cointreau einkochen. Die gebackenen Blätterteigherzen aufschneiden, mit
einem Orangenfilet und dem restlichen Marzipan füllen. Einen Spiegel der Marzipansahne
auf einem flachen Teller anrichten, die Marzipanherzen daraufsetzen und mit frischer
Minze garnieren.


5.22 Blaubeer - Muffins 23

5.22 Blaubeer - Muffins

ZUTATEN: 17.87 DM / 9.14 EUR
2 Chicoree
1 Becher Baiser
1 Becher Heidelbeeren
Gefroren
3 Kartoffeln
1 Fläschchen Marsala

150 g Rinderfilet
2 Schalotten
3 Tomaten
1 Schale Zuckerschoten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Chicoree-Yoghurt-Salat
Hauptspeise: Rinderfilet in Marsala-Schalotten-Sauce
Dessert: Blaubeer - Muffins
Blaubeer - Muffins Den Teig bestehend aus geschlagenem Eigelb, Butter, Mehl, Back-
pulver, Vanillezucker, Blaubeeren und untergehobenem, steiffgeschlagenem Eiweiss in
gebutterte, gemehlte Metallförmchen füllen. Jeweils ein Baiser daraufsetzen und für
15 Minuten bei 200◦ im Ofen Backen. Die restlichen Heidelbeeren mit Butter, Zucker
karamelisieren und und über die Muffins nappieren.

5.23 Blaubeer-Buttermilch-Küchlein

ZUTATEN: 14.48 DM / 7.40 EUR
1 Becher MIBELL Buttermilch
1 Becher After Eight
1 Schale Blaubeeren
150 g Lachsfilet
1 Bd. Lauchzwiebeln

1 Paprika rot
1 Papaya
1 Becher Reisnudeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Lachs in Paprikakörbchen
Dessert: Blaubeer-Buttermilch-Küchlein
Blaubeer-Buttermilch-Küchlein» Hälfte der Buttermilch in eine Schüssel geben, mit Mehl,
Ei, Zucker, Zitronensaft, gehackter Minze und Heidelbeeren verrühren, in heissem Fett zu
einem Küchlein ausbacken. Rest der Buttermilch mit Zucker und Zitrone zu einer Sauce
rühren. After Eights an einer Kante erwärmen und kreisförmig auf den Tellerrand kleben,
Buttermilchsauce auf den Teller geben und Küchlein daraufsetzen.

5.24 Dampfnudeln mit Hagebuttensauce


24 5 KOCHDUELL, DESSERT

ZUTATEN: 14.55 DM / 7.44 EUR
1 Becher Dampfnudeln
150 g Hasenfilet
1 Glas‘Hagebuttenmark
1 Bd. Möhren
1 Knolle Sellerie

1 Bd. Stangenbohnen
1 Zwiebel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Suppe: Selleriesuppe
Hauptspeise: Hasenfilet mit Zwiebelkruste und Gemüse
Dessert: Dampfnudeln mit Hagebuttensauce
Dampfnudeln mit Hagebuttensauce» Dampfnudeln in Milch mit Butter und Zucker
aufsetzen, köcheln lassen und in die Mikrowelle geben. Butter mit Zucker karamelisieren,
Hagebuttenmark hineinrühren. In zweiter Pfanne Butter mit Zimt und Zucker bräunen.
Die Dampfnudeln in die Mitte eines Tellers setzen mit Zimtbutter übergiessen. Die
Hagebuttensauce drumherum geben.

5.25 Erdbeer-Ananas-Fenchel-Gratin

ZUTATEN: 14.48 DM (7.40 EURO
1 Baby Ananas
1 Fenchel
1 Stück Gorgonzola
1 Schale Erdbeeren
3 Kartoffeln

150 g Kalbssteak
1 Becher Russisches Brot

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Rindersteak-Roulade mit Gorgonzolasauce
Dessert: Erdbeer-Ananas-Fenchel-Gratin
Zubereitung des Dessert:
Eigelb mit Zucker und Weisswein über heissem Wasserbad zu einer Zabaione schlagen.
Russisches Brot mahlen und zu der Zabaione geben. Ananas schälen und würfeln. Erd-
beeren putzen und kleinschneiden. Fenchel in dünne Streifen schneiden und in Weisswein,
Zucker und Calvados zu einem Sirup köcheln, dann mit Ananans- und Erdbeerenstücken
vermischen. Dieses Obst-Gemüse-Gemisch in eine Schüssel geben, die Zabaione darüber
verteilen und im Ofen gratinieren. Anschliessend auf einem Teller anrichten.

5.26 Erdbeer-Ananas-Kiwi-Auflauf

ZUTATEN: 14.12 DM (7.22 EURO
1 Becher Ananasstücke getrocknet
1 Schale Champignons

50 g Frühstücksspeck
1 Schale Erdbeeren
2 Kohlrabi


5.27 Erdbeer-Carpaccio 25

2 Kiwi
150 g Schweinefilet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Vorspeise: Kiwipüree
Hauptspeise: Schweinefilet in Speckmantel
Dessert: Erdbeer-Ananas-Kiwi-Auflauf
Zubereitung des Dessert:
Erdbeeren kleinschneiden und in eine Schüssel geben. Die getrockneten Ananasstücke
ebenfalls zerschneiden, mit zwei Eiern und Zucker zu den Erdbeeren geben und vermengen.
In Soufleeförmchen füllen und im Ofen für ca. 10 Minuten backen.

5.27 Erdbeer-Carpaccio

ZUTATEN: 14.88 DM / 7.61 EUR
1 Schale Erdbeeren
3 Kartoffeln
2 Limetten
1 Kohlrabi
150 g Kalbsfilet

1 Becher Marzipan
1 Bd. Sauerampfer

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Cocktail: Sauerampfer-Erdbeer-Milkshake
Hauptspeise: Kalbsfilet auf Kartoffelbett
Dessert: Erdbeer-Carpaccio
Erdbeer-Carpaccio Den Rest der Erdbeeren in Scheiben schneiden und schichtweise
kreisförmig auf einem Teller anrichten. Mit Pfeffer und Calvados marinieren. Zucker
karamelisieren, Sahne dazugeben, mit etwas Calvados abschmecken. Marzipan in Blöcke
schneiden und jeweils zwischen zwei geschälte, dünn geschnittene Limettenscheiben
legen, diese dann in die Karamelsauce setzen, bis der Marzipan zu schmelzen anfängt.
Limettenmarzipan in die Mitte der Erdbeeren legen und mit Minzblättchen und Limetten-
schalenstreifen garnieren.

5.28 Erdbeer-Mascarpone-Gratin

ZUTATEN: 14.25 DM (7.29 EURO
1 Becher Amarettikekse
1 Glas‘Baby-Mais
1 Hähnchenbrustfilet
1 Schale Erdbeeren

1 Mangold
1 Schale Mascarpone
1 Bd. Radieschen

WEITERE ZUTATEN SIEHE REZEPT


26 5 KOCHDUELL, DESSERT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hähnchenbrustfilet auf Mangold
Dessert: Erdbeer-Mascarpone-Gratin
Zubereitung des Dessert:
Mascarpone, Ei, Vanillezucker, Zitronensaft, Honig, Sahne und Amaretti vermengen.
Erdbeeren putzen, in ein gefettetes Förmchen geben und in Honig, Zucker, Zitrone und
Cointreau marinieren. Mascarponemasse über die Erdbeeren geben und im Ofen gratinie-
ren. Mit Puderzucker bestäubt servieren.

5.29 Erdbeercrêpe mit Puderzucker

ZUTATEN: 14.25 DM / 7.29 EUR
1 Becher IGLO Blattspinat
Gefroren
100 g Gouda
1 Schale Erdbeeren
1 Becher NESTLE Pizzateig
1 Becher DR.OETKER

Paradiescreme, Vanille
50 g Schinken gekocht
1 Becher Zookekse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Cocktail: Eistee
Hauptspeise: Käse-Spinat-Pizza
Dessert: Erdbeercrêpe mit Puderzucker
Erdbeercrêpe mit Puderzucker Paradiescreme mit Milch nach Packungsanleitung zuberei-
ten. Eier, Milch, zerbröselte Kekse, Mehl, etwas Öl zu einem Pfannkuchenteig verrühren
und löffelweise in eine Pfanne mit heissem Öl geben. Pfannkuchen von beiden Seiten
goldbraun backen. Erdbeeren putzen, waschen und vierteln und in einer Marinade aus
Puderzucker und Zitronensaft ziehen lassen. Fertigen Pfannkuchen auf einen Teller geben,
Paradiescreme daraufgeben und Pfannkuchen zusammen klappen. Erdbeeren darauf geben
und mit Puderzucker bestreuen.

5.30 Erdbeeren mit Madeirasahne

ZUTATEN: 13.98 DM / 7.15 EUR
2 Hähnchenschenkel
1 Schale Erdbeeren
1 Dos. Oliven, schwarz
1 Fläschchen Madeira
1 Becher Polenta

2 Tomaten
1 Schale Salatherzen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


5.31 Ess-Papier-Lasagne 27

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hänchenschenkel mit Salatherzen
Dessert: Erdbeeren mit Madeirasahne
Erdbeeren mit Madeirasahne» Erdbeeren putzen und im Kreis auf einem Teller anrichten.
Sahne mit Vanillezucker und Madeira steifschlagen. Madeirasahnetupfer dazwischen
setzen.

5.31 Ess-Papier-Lasagne

ZUTATEN: 14.91 DM (7.62 EURO
1 Becher Eßpapier
1 Bd. Karotten
2 Maracujas
1 Mangold
1 Schale Physalis

1 Stück Parmesan
150 g Schollenfilet
1 Schale Ricotta

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Scholle in Mangold-Mantel
Dessert: Ess-Papier-Lasagne
Zubereitung des Dessert:
Aus dem Esspapier Kreise ausstechen. Ricotta mit Zucker,dem Maracujamark glattrühren,
geschlagene Sahne unterheben. Eine Schokosauce aus Kakaopulver, Zucker und Sahne
herstellen. Esspapier abwechselnd mit der Maracujasahne auftürmen, mit den Physalis am
Tellerrand verzieren. Schokokleckse an die Seite geben, alles mit Puderzucker bestäuben
und mit Zitronenscheiben dekorieren.

5.32 Feigen und Rotweincreme

ZUTATEN: 14.98 DM / 7.66 EUR
1 Becher Hirse (Bio-Wertkost)
4 Feigen frisch
150 g Putenschnitzel
1 Orange
1 Staudensellerie

1 Becher Roquefort
1 Becher DR.OETKER Rotweincreme
1 Becher Rosinen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Dip: Sellerie mit Käse-Dip
Hauptspeise: Sauerbraten auf Hirserisotto
Dessert: Feigen und Rotweincreme
Feigen und Rotweincreme» Rotweincreme nach Packungsanleitung zubereiten. Sahne steif


28 5 KOCHDUELL, DESSERT

schlagen und vorsichtig unterheben, in den Kühlschrank stellen. Bei den Feigen den Boden
abschneiden und in heissem Rotwein, Zimt und Zucker ziehen lassen. Feigen aus den Rot-
weinsud nehmen und in braunem Zucker wälzen, anschliessend mit einem Bunsenbrenner
karamelisieren. Sahne mit ausgepresstem Orangensaft schlagen. Die Rotweincreme in ein
Glas‘füllen und in die Mitte eines Tellers stellen. Die Feigen darum legen und zwischen die
Feigen jeweils einen Spritzer Sahne setzen.

5.33 Feigensoufflé

ZUTATEN: 19.05 DM / 9.74 EUR
50 g Bacon
1 Stück Gouda mittelalt
1 Becher BUITONI Farfalle
1 Kaninchenfilet
2 Kaktusfeigen
2 Kohlrabi

1 Dos. Kidneybohnen
1 Becher Quark
1 Radicchio

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Gratinierter Speck-Radicchio
Hauptspeise: Chili con Kaninchen mit Käse-Nudeln
Dessert: Feigensoufflé
Feigensoufflé» Die geschälten und gewürfelten Feigen pürieren, mit dem Quark, Eigelb,
geschlagenem Eiweiß und reichlich Zucker zu einer Soufflé-Masse verrühren, in ausgefet-
tete Förmchen füllen und im Wasserbad im Ofen backen. Die Soufflés auf einem flachen
Teller anrichten und mit reichlich Puderzucker bestäuben.

5.34 Feuriger Schokoladen-Tamarillos-Nachtisch

ZUTATEN: 14.94 DM (7.64 EURO
1 Aubergine
1 EDEKA Blockschokolade
3 Chilis gelb
1 Dos. Borlotti-Bohnen
150 g Rindersteak

2 Tamarillos
1 Becher Tortillas
1 Staudensellerie

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Mexikanisch gefüllte Tortilla
Dessert: Feuriger Schokoladen-Tamarillos-Nachtisch
Zubereitung des Dessert:
Blockschokolade mit etwas Wasser schmelzen und Ingwerpulver mit klein geschnittener
Chili unterrühren. Tamarillos schälen, vierteln, mit Minze verfeinern, anschliessend zu der


5.35 Fritierte Feigen mit Haselnuss-Krokant 29

Schokoladensauce geben. In ein Dessertglas füllen. Eiweiss und Zucker steif schlagen,
daraus Nocken formen und in Zuckerwasser pochieren. Auf die Schokoladensauce setzen
und mit Minze verzieren.

5.35 Fritierte Feigen mit Haselnuss-Krokant

ZUTATEN: 18.05 DM / 9.23 EUR
1 Artischocken
150 g Hähnchenbrust
1 Becher Haselnüsse
5 Feigen frisch
1 Bd. Kräuter frisch

1 Becher Muschelnudeln
1 Glas‘Oliven, grün
3 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Artischocke auf Oliven-Tomaten-Marinade
Hauptspeise: Gefüllte Muschelnudeln mit Hähnchenbrust-Ragout
Dessert: Fritierte Feigen mit Haselnuss-Krokant
Fritierte Feigen mit Haselnuss-Krokant Die Feigen in einem glatt geschlagenen Teig aus
Mehl, Milch und Ei wenden und ausbacken und anrichten. Die Nüsse mit Zucker und
Butter karamelisieren, mit etwas Honig abschmecken und auf den Feigen nappieren. Mit
Puderzucker bestäuben.

5.36 Fritierte Kochbananen Bällchen

ZUTATEN: 14.92 DM / 7.63 EUR
1 Kochbanane
1 Ingwerknolle
2 Nektarinen
2 Paprika rot
1 Becher Mandelblättchen
150 g Schweinelende

1 Snickers
1 Süsskartoffel
1 Becher NESTLE Vanilleeis

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Süsskartoffel-Schweinefleisch-Carpaccio
Dessert: Fritierte Kochbananen Bällchen
Fritierte Kochbananen Bällchen Kochbananen schälen, pürieren, mit einem Ei, geriebenem
Toastbrot, gehacktem Ingwer, Honig und Zucker vermengen. Daraus Bällchen formen und
in heissem Öl fritieren. Vanilleeiskugeln auf Teller anrichten, mit Puderzucker bestäubte
Kochbananenbällchen dazu geben und mit dem in Scheiben geschnittenen Schokoriegel
garnieren.


30 5 KOCHDUELL, DESSERT

5.37 Fritierte Kokos-Brombeeren

ZUTATEN: 19.94 DM / 10.20 EU
1 Chili rot
1 Schale Brombeeren
3 Jacobsmuscheln
1 Becher Kokosraspel
1 Würfel Krebssuppenpaste
1 Becher Papadam

1 Putenbrustfilet
1 Papaya
1 Bd. Mangold
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Jakobsmuscheln im Mangoldmantel auf Krebssoße
Hauptspeise: Putenmedaillons im Kokosmantel an Papaya-Chili-Soße
Dessert: Fritierte Kokos-Brombeeren
Fritierte Kokos-Brombeeren» Einen Ausbackteig aus Mehl, zwei Eigelb, Zucker, Weiß-
wein, den Kokosflocken und geschlagenem Eiweiß zubereiten, die Brombeeren unterrühren
und mit einem Löffel kleine Portionen im tiefen Fett ausbacken. Alles auf einem flachen
Teller anrichten und mit Puderzucker und Minzblättern verzieren.

5.38 Fruchtkaltschale mit Pistazien

ZUTATEN: 14.88 DM / 7.61 EUR
1 Blumenkohl, lila
150 g Hühnerleber
1 Dos. Fruchtcocktail
3 Kartoffeln
5 Mini-Paprikas

1 Becher Pistazien
1 Scamorza
(geräucherter Mozarella)

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Leberragout in Mini-Paprika
Dessert: Fruchtkaltschale mit Pistazien
Fruchtkaltschale mit Pistazien Fruchtcocktail mit Zitronensaft, Weisswein und Honig
pürieren. In ein Glas‘füllen und Eiswürfel dazugeben. Pistazien in Honig rösten, anschlies-
send in Zucker wälzen und auf die Fruchtkaltschale geben.

5.39 Gebackene Apfelscheiben mit Studentenfutter


5.40 Gebackene Aprikosen mit Aprikosenkompott 31

ZUTATEN: 14.33 DM / 7.33 EUR
1 Apfel
100 g Emmentaler
1 Dos. Linsengemüse
1 Stück Ingwerknolle
1 Mangold

1 Becher Schupfnudeln
1 Becher Studentenfutter
2 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gefüllte Tomate mit Mangoldpäckchen
Dessert: Gebackene Apfelscheiben mit Studentenfutter
Gefüllte Tomate mit Mangoldpäckchen» Mangold putzen, die Stiele entfernen und das
Mangoldgrün in Wasser blanchieren. Linsen abschütten und in einer Schüssel mit Butter
und Mehl vermengen. Linsen in Mangoldblätter zu Päckchen einwickeln und in Wasser
mit Brühwürfel und Olivenöl dämpfen. Schupfnudeln in der Pfanne mit Olivenöl braten.
Reis in Wasser mit Brühwürfel kochen, später den gewürfelten Käse , Knoblauch, etwas
Olivenöl und frische Kräuter dazugeben. Bei den Tomaten den Deckel abschneiden,
aushöhlen und mit dem Reis füllen. Eine gefüllte Tomate in die Mitte des Tellers setzen.
Die Mangoldpäckchen abwechseln mit den Schupfnudeln um die Tomate herum plazieren.

5.40 Gebackene Aprikosen mit Aprikosenkompott

ZUTATEN: 14.54 DM (7.43 EURO
1 Schale Aprikosen
150 g Hähnchenleber
1 Becher Haselnüsse
1 Becher Polenta
1 Stück Parmesan

1 Bd. Rosmarin frisch
2 Tomaten
1 Becher Spinat

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Geflügel-Rosmarin-Spiess mit Tomaten-Balsamicosauce
Dessert: Gebackene Aprikosen mit Aprikosenkompott
Zubereitung des Dessert:
Aprikosen entkernen, einen Teil vierteln, einen Teil im Ganzen lassen . In die ganzen
Aprikosen eine Hasselnuss einbetten. Braunen Zucker karamelisieren, mit Weisswein
und Calvados ablöschen und die geviertelten Aprikosen zum Kompott köcheln. Den Rest
der Haselnüsse mahlen. Einen Ausbackteig aus drei Eigelb, Wein, Zucker, Mehl und
steif geschlagenem Eiweiss herstellen und mit den gemahlenen Nüssen vermengen. Die
Aprikosen mehlen, durch den Ausbackteig ziehen und in heissem Fett fritieren. In einen
tiefenTeller das Kompott geben, die Aprikosenklösse darauflegen und mit Minze und
Puderzucker verzieren.


32 5 KOCHDUELL, DESSERT

5.41 Gebackene Banane auf Erdnussbutter-Orangen Sauce

ZUTATEN: 19.36 DM / 9.90 EUR
1 Ananas
1 Glas‘Erdnusscreme
1 Schale Enoki-Pilze
1 Kochbanane
1 Schale Krabben
3 Pak-Choi

3 Mandarinen
1 Paprika rot
150 g Schweinefilet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Exotisches Schweinefilet
Dessert: Gebackene Banane auf Erdnussbutter-Orangen Sauce
Gebackene Banane auf Erdnussbutter-Orangen Sauce Die Banane in Scheiben schneiden,
blanchieren, abtropfen lassen, in Mehl wenden und ausbacken. Mit der Erdnusssauce
servieren, bestehend aus Sahne, Honig, Erdnussbutter und den Mandarinenfilets. Mit einem
Teil der Ananaswürfel garnieren.

5.42 Gefüllte Melone mit Tamarillos

ZUTATEN: 14.91 DM / 7.62 EUR
1 Becher Erdnüsse
3 Kartoffeln
1 Melone
1 Mangold
150 g Straußensteak

50 g Schinken roh
2 Tamarillos

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Straussenfleisch-Mangold-Rouladen
Dessert: Gefüllte Melone mit Tamarillos
Gefüllte Melone mit Tamarillos Melone, halbieren und aushöhlen. Sahne steif schlagen,
Vanillezucker und gehackte Erdnüsse zugeben und in die Melone füllen. Tamarillos
schälen, vierteln und mit Rohrzucker in einer Pfanne karamelisieren. Heiss über die Sahne
geben und mit Zitronenmelisse garnieren.

5.43 gegrillter Mäusespeck auf Pflaumenkompott

ZUTATEN: 14.88 DM (7.61 EURO
1 Aubergine
1 Becher BUITONI Maccheroni

1 Mozzarella
5 Pflaumen rot
1 Becher Mäusespeck-Schaumzucker


5.44 Glasierte Bananen mit Schokodreiecken 33

150 g Rindersteak
2 Tomaten
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Zucchini-Mozzarella-Fleisch-Spiess
Dessert: gegrillter Mäusespeck auf Pflaumenkompott
Zubereitung des Dessert:
Pflaumen, entkernen, kleinschneiden und in Cointreau mit Zucker und Rotwein zu einem
Kompott einkochen. Mäusespeck-Schaumzucker auf einen Spiess stecken und in einer
Pfanne etwas anschmelzen. Das Kompott auf einen Teller geben und den geschmolzenen
Mäusespeck- Spiess darüberlegen.

5.44 Glasierte Bananen mit Schokodreiecken

ZUTATEN: 14.96 DM (7.65 EURO
2 Bananen
1 Daim (Riegel)
150 g Fasanenbrust
1 Glas‘Senffrüchte
1 Becher BUITONI Tagliatelle (Nudelne-

ster)
1 Staudensellerie
1 Zucchini gelb

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Fasanbrust mit Senffrucht-Sauce
Dessert: Glasierte Bananen mit Schokodreiecken
Zubereitung des Dessert:
Bananen in schräge Scheiben schneiden, mit Honig, Zimt, Zitronensaft anbraten. Daim-
Riegel in Dreiecke schneiden. Sahne mit Vanillezucker und Kakaopulver steif schlagen.
Bananenscheiben kreisförmig am Tellerrand auslegen. Sahne in die Mitte geben, Scho-
kostücke senkrecht in die Sahne stecken. Alles mit Kakaopulver bestäuben und mit
Minzblättchen verzieren.

5.45 Glasierte Trauben mit Gorgonzola-Dip

ZUTATEN: 18.95 DM / 9.69 EUR
1 Gemüsezwiebel
50 g Gorgonzola
1 Kürbis
150 g Rinderfilet
4 Tomaten

1 Schale Rucola
2 Zucchini klein
1 Schale Weintrauben blau

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


34 5 KOCHDUELL, DESSERT

Folgende Rezepte wurden aus den Zutaten bereitet:
Suppe: Kürbisgesicht
Hauptspeise: Rinderfilet an scharfer Tomaten-Soße mit Grillgemüse
Dessert: Glasierte Trauben mit Gorgonzola-Dip
Glasierte Trauben mit Gorgonzola-Dip» Die Weintrauben halbieren, entkernen und in
einem Sud aus Zucker, Honig und Wasser glasieren. Den gezupften Gorgonzola mit
geschlagener Sahne und Pfeffer verfeinern und in eine Schale füllen. Alles auf einem
flachen Teller anrichten und mit Puderzucker und einem Minzblatt verzieren.

5.46 Gratinierte Himbeeren in Ananas

ZUTATEN: 14.96 DM (7.65 EURO
1 Ananas
1 Becher RIOGRANDE Himbeeren tiefge-

kühlt
1 Dos. Kaviar (deutsch)
1 Becher Puffreis (bunt)
4 Riesengarnelen

1 Bd. Spargel
1 Becher BUITONI Tagliatelle
1 Schälchen Zuckererbsen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Garnelen auf Spargelragout
Dessert: Gratinierte Himbeeren in Ananas
Zubereitung des Dessert:
Himbeeren in Grand Manier und Zucker auftauen. Sahne schlagen und mit einem Ei-
gelb und Vanillezucker vermengen. Einen Teil der Ananas in Scheiben schneiden, in
der Mitte leicht aushöhlen und mit den Himbeeren füllen, Sahne-Eigelb-Masse darüber
geben und im Ofen gratinieren. Auf einem Teller mit dem Puffreis als Dekoration anrichten.

5.47 Gratinierte Ingwer-Birne

ZUTATEN: 14.79 DM (7.56 EURO
1 Chinakohl
2 Birnen
1 Schälchen Enoki-Pilze
1 Ingwerknolle
Paprika rot

1 Becher Mie-Nudeln
150 g Schweinefilet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Mie-Nudeln mit Schweinefilet und Gemüse im Wok
Dessert: Gratinierte Ingwer-Birne
Zubereitung des Dessert:
Birnen schälen, entkernen und in feine Streifen schneiden, in Zitrone, Cointreau und
Zucker marinieren und in eine feuerfeste Schüssel geben. Sahne steif schlagen, zwei Eigelb


5.48 Gratinierter Hüttenkäse mit Mispeln 35

unterheben und mit Zimt und geraspeltem Ingwer verfeinern. Über die Birnenstreifen
geben, im Ofen gratinieren und anschliessend auf einem Teller anrichten.

5.48 Gratinierter Hüttenkäse mit Mispeln

ZUTATEN: 14.78 DM (7.56 EURO
1 Schale Bohnen grün
2 Chili rot
1 Becher Hüttenkäse
150 g Putenbrustfilet
4 Mispeln

1 Fläschchen Marillen-Zitrus- Likör
1 Schale Mini-Mais
1 Becher Steinpilze getrocknet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Bohnen-Putenröllchenmit Pilzrahmsauce
Dessert: Gratinierter Hüttenkäse mit Mispeln
Zubereitung des Dessert:
Hüttenkäse mit Zucker, Zimt, Honig und Zitronensaft verrühren. Mispeln schälen, ent-
kernen und klein schneiden. Eigelb mit Zucker, Weisswein und Marillen-Zitrus-Likör
aufschlagen. Den Hüttenkäse in eine Schüssel geben, die klein geschnittenen Mispeln
darauf legen, mit der Eigelb-Masse bedecken und im Ofen gratinieren.

5.49 Gratinierter Rhabarber mit Marzipan

ZUTATEN: 14.33 DM (7.33 EURO
1 Fläschchen-Kirschwasser
3 Kartoffeln
1 Schale Putenleber
1 Stück Marzipan
1 Tafel Milka-Schokolade
1 Bd. Spargel weiss

50 g Schinkenspeck
3 Stangen Rhabarber
1 Bd. Rucola

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Putenleber mit Spargelsalat
Dessert: Gratinierter Rhabarber mit Marzipan
Zubereitung des Dessert:
Rhabarber schälen und in Zuckerwasser zu einem Kompott köcheln. Schokolade über
Wasserbad schmelzen lassen und mit Kirschwasser mischen. Marzipanscheiben auf das
Kompott geben und im Ofen bräunen. Anschliessend auf einen Teller anrichten und die
Kirschwasserschokolade darübergeben.

5.50 Griessbrei mit gerösteten Mandeln


36 5 KOCHDUELL, DESSERT

ZUTATEN: 14.44 DM (7.38 EURO
3 Artischocken (Poveraden) rot
1 Becher Griess
3 Pfirsiche
1 Becher Mandelblättchen
150 g Schweinefilet

1 Stück Salbei-Cheddar frisch
3 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Gratiniertes Schweinefilet mit gebratenen Poveraden
Dessert: Griessbrei mit gerösteten Mandeln
Zubereitung des Dessert:
Milch aufsetzen, den Griess hineinrühren und einkochen, Vanillezucker und Zucker dazu-
geben. Pfirsiche entkernen, in Stücke schneiden. Zucker karamelisieren, die Pfirsichstücke
darin mit Weisswein und Cointreau köcheln. Mandelblättchen rösten, dann in Puderzucker
schwenken. Schichtweise den Griessbrei mit den Pfirsichstücke in ein Glas‘geben und zum
Schluss mit den gerösteten Mandelblättchen bestreuen.

5.51 Griessherzen auf Schokoladensauce

ZUTATEN: 13.68 DM / 6.99 EUR
1 Becher Griess
1 Nashi Birne
1 Paprika rot
1 Stück Parmesan
150 g Schweinefilet

1 Bd. Salbei
1 Tafel KRAFT Schokolade
1 Schale Zuckerschoten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Saltimbocca mit Griessnocken
Dessert: Griessherzen auf Schokoladensauce
Griessherzen auf Schokoladensauce Die Hälfte des Griesses wie im Hauptgericht mit Milch
aufkochen, dann Zucker und Vanillezucker zugeben und unter Rühren zu einer festen Masse
kochen. Zu dieser Masse zwei Eigelb geben und die möglichst schon erkaltete Masse
in Herzausstechförmchen gießen (diese vorher kurz in Wasser tauchen). Griessherzen
dann in Butter braten. Nashi schälen, würfeln und mit braunem Zucker und Butter leicht
karamelisieren lassen. Für die Sauce Schokolade in Sahne schmelzen und köcheln lassen.
Sauce auf einen Teller geben, Nashiwürfel daraufgeben und darauf die Griessherzen setzen
und mit einem Zitronenmelisseblättchen garnieren.

5.52 Gummi-Bären-Beeren


5.53 Himbeer-Buttermilch Kaltschale 37

ZUTATEN: 19.57 DM / 10.01 EU
1 Cous-Cous
1 Blumenkohl
1 Becher Herbsttrompeten
Getrocknet
1 Schale Erdbeeren
1 Becher Gummibärchen

1 Paprika rot
1 Becher Mandeln, gehackt
150 g Rinderfilet
1 Fläschchen Sherry

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rinder-Spiess auf Trompetensauce
Dessert: Gummi-Bären-Beeren
Gummi-Bären-Beeren Die Gummibären in etwas Sahne erhitzen, so dass sie sich auflösen.
Die Erdbeeren putzen, in die Gummibärchen-Sauce tunken und in gehackten Mandeln
wälzen. Mit geschlagener Sahne anrichten.

5.53 Himbeer-Buttermilch Kaltschale

ZUTATEN: 17.95 DM / 9.18 EUR
1 Broccoli
1 Becher Buttermilch
1 Becher Himbeeren gefroren
3 Kartoffeln
1 Bd. Karotten

150 g Putenbrust
1 Schale Shii-Take Pilze
1 Dos. Spargel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Geflügelfrikassee im Reisrand
Dessert: Himbeer-Buttermilch Kaltschale
Himbeer-Buttermilch Kaltschale Milch aufsetzen, zwei Eier dazugeben, alles aufschlagen
und vom Herd nehmen. Dann die zum größtenTeil pürierten Himbeeren und die Butter-
milch unterrühren, mit etwas Cointreau und Vanillezucker abschmecken und mit ein paar
ganzen Himbeeren garnieren.

5.54 Himbeerpancake mit Kaffee-Zabaione

ZUTATEN: 14.78 DM / 7.56 EUR
1 Becher Cappucino-Vanille-
Instantpulver
1 Schale Himbeeren
150 g Kalbssteak

1 Stange Lauch
1 Becher Löffelbisquits
1 Becher Mandeln
1 Glas‘Tomaten getrocknet
1 Zucchini gelb


38 5 KOCHDUELL, DESSERT

WEITERE ZUTATEN SIEHE REZEPT KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalb mit Tomaten-Pesto
Dessert: Himbeerpancake mit Kaffee-Zabaione
Himbeerpancake mit Kaffee-Zabaione» Mandeln mit zwei Löffelbisquits mahlen, mit
Mehl, Eiern, Milch, Vanillezucker und Backpulver zu einem Teig verarbeiten, in die Pfanne
geben, ganze Himbeeren daraufdrücken und beidseitig zu einem Pancake ausbacken.
Anschliessend Honig darübergeben. Zwei Eigelb, das - in etwas Wasser aufgelöste -
Instantpulver, etwas Calvados und Zucker über einem heissen Wasserbad zu einer Zabaione
schlagen. Himbeer-Pancake in die Mitte eines Tellers setzen, mit der Zabaione übergiessen
und mit ganzen Himbeeren verzieren.

5.55 Honig-Knusper-Omlett mit Mango

ZUTATEN: 14.97 DM / 7.65 EUR
3 Chili rot
1 Chrunchy-Nut-Müsli
1 Schale Kumquats
1 Mango
1 Schale Okra-Schoten

150 g Rindersteak
3 Tomaten
1 Becher Süsskartoffel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Entrecote mit Tomaten-Kompott
Dessert: Honig-Knusper-Omlett mit Mango
Honig-Knusper-Omlett mit Mango Aus Milch, Eiern, Zucker, Mehl und Crunchy-Nut-
Müsli einen Pfannkuchenteig herstellen und Omletts in heissem Fett braten. Geviertelte
Kumquats mit Zucker, Honig, Zitronensaft und Weisswein in einem Topf sirupartig
einkochen. Mango schälen und fein würfeln, mit Weisswein und Zucker dünsten. Sahne
steif schlagen. Omlett auf einen Teller geben, Mangokompott darauf geben und Omlett
zusammenklappen, Sahne in Öffnung spritzen. Kumquats darübergeben und mit Zitronen-
melisse garnieren.

5.56 Kaktusfeige im Reisblatt

ZUTATEN: 18.21 DM / 9.31 EUR
1 Fläschchen Amaretto
1 Aubergine

1 Schale Austernpilze
1 Friseesalat
2 Kaktusfeige


5.57 Kaltschale mit karamelisierten Äpfeln 39

1 Becher Pecannüsse
1 Becher IGLO Schollenfilet
1 Becher Reisblätter
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Antipasti-Teller
Hauptspeise: Gebratene Scholle in Pecanusskernbutter
Dessert: Kaktusfeige im Reisblatt
Kaktusfeige im Reisblatt Die Reisblätter in Wasser und Weisswein einweichen. Die
Kaktusfeige pellen, vierteln in Reispapier einschlagen und in Butter von beiden Seiten
anbraten. Für die Zabaglione, Amaretto und 3 Eigelb auf dem Wasserbad aufschlagen und
die gebratenen Reisblätter damit nappieren.

5.57 Kaltschale mit karamelisierten Äpfeln

ZUTATEN: 13.75 DM / 7.03 EUR
1 MIBELL Buttermilch
2 Äpfel
1 Aubergine
1 Dos. Oliven, Schwarz
1 Orange

150 g Rinderfilet
1 Bd. Rosmarin
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rosmarin-Rinder-Spiess
Dessert: Kaltschale mit karamelisierten Äpfeln
Kaltschale mit karamelisierten Äpfeln» Ausgepressten Orangensaft, Buttermilch und Honig
mixen, gehackte Minze, Vanillezucker und Zucker darunterrühren. Zucker und Calvados
karamelisieren, geschälte Apfelwürfel dazugeben und mit Honig, gehackter Minze und
Zitronensaft abschmecken. Die Buttermilch in ein Glas‘füllen und die karamelisierten
Apfelwürfel darauf anrichten.

5.58 Karamelisierte Birne mit Walnuss

ZUTATEN: 14.65 DM (7.49 EURO
150 g Aalfilet geräuchert
1 Schale Champignons
Braun
1 Becher NESTLE Blätterteig
2 Birnen

1 Schale Frischkäse
1 Bd. Frühlingszwiebeln
2 Radicchio
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT


40 5 KOCHDUELL, DESSERT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Aal-Gemüse-Pastete
Dessert: Karamelisierte Birne mit Walnuss
Zubereitung des Dessert:
Birnen entkernen, achteln, einen Teil in Zucker, Zimt, Honig und Zitronensaft karamelisie-
ren. Frischkäse mit geschlagener Sahne, Honig, Vanillezucker und Zimt vermischen. Die
nicht karamelisierten Birnen auf einer Seite des Tellers fächerartig anrichten. Die karame-
lisierten Birnen daneben legen und mit der Frischkäsecreme Kleckse dazwischensetzen.
Restliche Sahne in Tupfen aufspritzen und alles mit gehackten Walnüssen überstreuen.

5.59 Kirschen-Quiche

ZUTATEN: 14.94 DM / 7.64 EUR
1 Schale Champigons, braun
1 Becher NESTLE Blätterteig
1 Schale Erbsen
150 g Kalbsbrust
2 Kartoffeln

1 Glas‘Kirschen
1 Bd. Spargel weiss

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Dessert: Kirschen-Quiche
Hauptspeise: Kalbsfleischnocken mit Gemüse
Kirschen-Quiche Den Blätterteig in eine gebutterte Quicheform auslegen. Die abgeschütte-
ten Kirschen darübergeben. Joghurt, Sahne, Ei, Vanillezucker, Honig und braunen Zucker
verrühren und diese Masse über den Teig mit den Kirschen verteilen. Im Ofen bräunen.

5.60 Kleine Götter

ZUTATEN: 14.80 DM / 7.57 EUR
1 Ananas
1 Becher Götterspeise rot
1 Becher IGLO Erbsen tiefgek.
150 g Lachsfilet
1 Kiwi
1 Becher BUITONI Nudeln

1 Bd. Möhren
1 Tafel NESTLE Schokolade,
Weiss

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Pasta mit Kräutersauce und Lachs
Dessert: Kleine Götter
Cocktail: Frucht-Bowle


5.61 Kokoscreme mit Himbeersahne 41

Kleine Götter Kiwi schälen und in Scheiben schneiden. Ananas der Länge nach vierteln,
den Strunk entfernen (zur Dekoration behalten), schälen und in Scheiben schneiden. Die
Schokolade - grob zerstückelt - über einem Wasserbad schmelzen lassen. Die Kiwi-und
Ananasscheiben fächerartig auf einem Teller anrichten, abwechselnd mit einem Minz-
blättchen verzieren. Die Götterspeise in die Mitte geben und die Schokoladensauce
darübertröpfeln. Den Strunk zur Dekoration dazulegen.

5.61 Kokoscreme mit Himbeersahne

ZUTATEN: 19.45 DM (9.94 EURO
1 Schale Himbeeren
1 Becher Frühlingsrollenteig
1 Bd. Frühlingszwiebeln
1 Dos. Kokoscreme
2 Paprika rot&gelb
1 Becher Nori - Algen

1 Becher IGLO Schollenfilets gefroren
1 Bd. Rucola
1 Stück Ziegenkäse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Salat: Käsesäckchen auf Rucola
Hauptspeise: Pochierte Schollenfilets auf Paprikagemüse
Dessert: Kokoscreme mit Himbeersahne
Zubereitung des Dessert:
Die Kokoscreme erhitzen, mit Honig verfeinern, mit kalt angerührter Stärke binden und
in ein Glas‘füllen. Die Himbeeren mit süßer geschlagener Sahne verrühren und über die
Kokoscreme schichten. Zum Schluß geschlagene Sahne mit einem Spritzbeutel über die
angerichtete Creme dressieren und mit Zitronenabrieb vollenden.

5.62 Kürbiskern-Orangen-Dessert

ZUTATEN: 14.22 DM / 7.27 EUR
1 Bd. Bärlauch
1 Artischocke
1 Schale Frischkäse
4 Habanero-Chili
1 Stangen Karamel-Kürbiskerne

150 g Putenschnitzel
1 Orange
1 Bd. Spargel weiss

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Chili-Puten-Roulade
Dessert: Kürbiskern-Orangen-Dessert
Kürbiskern-Orangen-Dessert» Orange filetieren und in ein Glas‘geben. Karamel-
Kürbiskerne rösten. Aufgefangenen Orangensaft mit dem Frischkäse verrühern, Honig,


42 5 KOCHDUELL, DESSERT

Vanillezucker und Zitronensaft dazugeben. Diese Orangencreme ebenfalls in das Glas‘auf
die Orangenfilets geben und die gerösteten Kürbiskerne darüberstreuen. Mit einem Minz-
blättchen garnieren.

5.63 Kürbiskernkrokant mit Johannisbeeren

ZUTATEN: 17.68 DM / 9.04 EUR
1 Broccoli
150 g Lammkoteletts
1 Schale Johannisbeeren rot
1 Becher Kürbiskerne
1 Kohlrabi
50 g Parmesan

1 Paprika rot
1 Paprika, gelb
1 Becher Reisnudeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Lauwarmer Gemüsesalat mit Knoblauchdressing
Hauptspeise: Lammkoteletts in Rotwein-Rosmarin-Soße mit gebackenen Reisnudeln
Dessert: Kürbiskernkrokant mit Johannisbeeren
Kürbiskernkrokant mit Johannisbeeren Die Kürbiskerne in einem Sud aus 4EL Zucker,
2EL Wasser und 1EL Rotweinessig zu Krokant reduzieren und auf einem flachen Teller
anrichten. Die übrigen Johannisbeeren mit einem Schuß Rotwein, Zucker und Zitronensaft
verfeinern und separat in einem kleinen Schälchen servieren.

5.64 Lychee-Soufflé

ZUTATEN: 14.55 DM / 7.44 EUR
1 Schale Champignons
1 Becher MIBELL Frischkäse
150 g Kalbsleber
10 Lychees
2 Nektarinen

8 Patissons
1 Zwiebeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Leberspiess auf Minikürbis
Dessert: Lychee-Soufflé
Lychee-Soufflé Für das Soufflé Eier trennen. Eigelb, Frischkäse, braunen Zucker, Stärke
und Vanillezucker verrühren. Steif geschlagenen Eischnee zu dreivierteln unter diese Masse
heben und in einer gebutterten Form im Ofen soufflieren. Nektarinen in dünne Spalten
schneiden, mit braunem Zucker, Butter und Zitronensaft karamelisieren. Lychee auf die
selbe Weise in zweiter Pfanne karamelisieren. Den übrigen Eischnee kurz vor Ablauf
der Garzeit auf das gebräunte Soufflé geben und kurz überbacken. Nektarinenspalten


5.65 Mango-Kokos-Suppe mit Schokobrötchen 43

kreisförmig auf Teller anrichten, Souffléform in Tellermitte plazieren und die Lychees auf
das Soufflé geben. Mit Puderzucker und Zitronenmelisse dekorieren.

5.65 Mango-Kokos-Suppe mit Schokobrötchen

ZUTATEN: 19.34 DM / 9.89 EUR
1 Rolle Brötchenteig
1 Schale Champignons
1 Becher Cashewkerne
1 Stück Cheddar
1 Dos. Kokoscreme
1 Schale Kirschtomaten

1 Mango
1 Becher Tofu gebacken
1 Tafel STOLLWERCK Schokolade
1 Schale Rucola

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gratinierter Tofu auf Cashew-Soße
Dessert: Mango-Kokos-Suppe mit Schokobrötchen
Mango-Kokos-Suppe mit Schokobrötchen Die geschälte Mango in Würfel schneiden, mit
Joghurt, Zitronensaft, braunem Zucker, der Kokosmilch und einem Schuß Cointreau ver-
rühren, pürieren, passieren, geschlagene Sahne unterheben, in einer Schale anrichten und
mit Kakaopulver bestreuen. Den Aufbackteig zu kleinen Brötchen formen, die geriebene
Schokolade unterkneten, mit Zucker bestreuen und im Ofen backen.

5.66 Mango-Strudel

ZUTATEN: 14.82 DM / 7.58 EUR
1 Becher Blätterteig
1 Becher Cashewkerne
150 g Hähnchenbrustfilet
1 Bd. Karotten
1 Mango

1 Peperoni rot
100 g Schafskäse
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Zucchini-Feta-Salat
Hauptspeise: Hähnchenbrust- Zucchini-Roulade
Dessert: Mango-Strudel
Mango-Strudel» Mango schälen, halbieren und vom Kern befreien. Die eine Hälfte in
kleine Würfel schneiden. Cashewkerne mit braunem Zucker in Pfanne karamelisieren.
Einen Teil der Nüsse mit den Mangowürfeln mischen und in den Blätterteig einrollen,
im Ofen backen. Restliche Cashewkerne in der Pfanne dunkel weiter karamelisieren


44 5 KOCHDUELL, DESSERT

lassen. Fertigen Strudel aufschneiden und mit Puderzucker überstäuben.Die andere Hälfte
der Mango fächerförmig aufschneiden und auf einem Teller mit den Strudelstücken
anrichten , als Dekoration steif geschlagene Sahne aufspritzen und mit den karamelisierten
Cashewkerne verzieren.

5.67 Mangosüppchen

ZUTATEN: 14.56 DM (7.44 EURO
1 Becher DR.OETKER Creme fraiche
1 Bd. Lauchzwiebeln
1 Paprika rot
1 Mango
150 g Seelachsfilet

1 Bd. Spargel grün
1 Süsskartoffel
1 Becher Safran

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Seelachs in Safransauce mit Süsskartoffel- Spargelschiffchen
Dessert: Mangosüppchen
Zubereitung des Dessert:
Mango schälen, entkernen, klein schneiden und pürieren, mit Yoghurt, Milch, Zitronensaft
und Honig verrühren. Toastbrotherzen ausstechen, durch verquirles Ei ziehen und beidseitig
in Öl braten. Mangosüppchen in eine Schüssel füllen und zu den Toastbrotherzen reichen.

5.68 Maracuja-Mousse

ZUTATEN: 19.09 DM / 9.76 EUR
1 Becher IGLO Blattspinat
Gefroren
2 Bananen
1 Bd. Frühlingszwiebeln
1 Kalbsschnitzel
1 Stück Pecorino

1 Paprika rot
3 Maracujas
1 Becher Studentenfutter
1 Becher MIBELL Quark

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalbsschnitzel Ragout-fin auf Spinat
Dessert: Maracuja-Mousse
Maracuja-Mousse Die geschälten Bananen halbieren und vierteln, in Mehl, Ei und dem
gemahlenen Studentenfutter wenden, anbraten und mit Butter und Zucker glasieren.
Die Hälfte des Maracujamarks, mit Quark, Sahnesteif, Zucker, Honig und Zitronensaft
vermengen, steif schlagen und durch einen Spritzbeutel zu den Bananen dressieren.


5.69 Mascarpone Balla-Balla 45

5.69 Mascarpone Balla-Balla

ZUTATEN: 14.67 DM (7.50 EURO
1 Becher Balla-Balla-Konfekt
1 Broccoli
2 Kiwis
1 Schale Mascarpone
150 Seelachsfilet

1 Radicchio
1 Fläschchen Sherry
3 Gelb Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Seelachs mit Kiwisauce
Dessert: Mascarpone Balla-Balla
Zubereitung des Dessert:
Sahne steif schlagen, mit Mascarpone, Honig und Sherry verrühren und auf einen Teller
geben. Balla-Balla-Konfekt kleinschneiden und als Dekoration auf die Creme geben und
mit Kakao überstäuben.

5.70 Mascarpone-Pfannkuchen-Zopf

ZUTATEN: 18.75 DM / 9.59 EUR
1 Schale Cocktailtomaten
1 Becher Cashewkerne
50 g Frühstücksspeck
3 Kartoffeln
1 Mangold
1 Mango

1 Schale Physalis
1 Schale Mascarpone
Schollenfilets gefroren

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Schollenfilet auf Mangold
Dessert: Mascarpone-Pfannkuchen-Zopf
Mascarpone-Pfannkuchen-Zopf Die Cashewnüsse mahlen und mit der Mascarpone, Eiern,
Milch, Mehl, Sahne, Cointreau, Vanillezucker und Cognac vermengen und in einer Pfanne
ausbacken. Danach in Streifen schneiden, zu einem Zopf flechten und anrichten. Die
Mango von der Schale befreien, schneiden, mit etwas Cointreau und Puderzucker pürieren
und ebenfalls anrichten. Mit den Physalis am Tellerrand garnieren.

5.71 Melonen-Cocktail mit Schoko-Keks-Sahne


46 5 KOCHDUELL, DESSERT

ZUTATEN: 14.52 DM (7.42 EURO
1 Blumenkohl
150 g Entenbrust
1 Galia Melone
2 Maiskolben vorgekocht
1 Saté-Pulver

1 Süsskartoffel
1 Becher Zookekse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Gebratene Entenbrust auf Saté-Gemüse
Dessert: Melonen-Cocktail mit Schoko-Keks-Sahne
Zubereitung des Dessert:
Süsskartoffel schälen, raspeln, mit Zitronensaft, Ei und Stärke vermengen, zu Plätzchen
formen und in heissem Fett ausbacken. Mit einem Löffel Kugeln aus der Melone aushöhlen
und in ein Glas‘geben. Sahne steif schlagen. Kekse klein mahlen und unter die Sahne
heben. Schoko-Keks-Sahne auf die Melonenkugeln drappieren, die Kartoffelplätzchen
darauf setzen und mit Kakaopulver bestäuben.

5.72 Melonen-Ricotta-Salat mit Götterspeisescheibchen

ZUTATEN: 17.35 DM / 8.87 EUR
1 Becher Cashewkerne
1 Charentais-Melone
2 Becher Götterspeise
Rot & grün
150 g Kasseler
4 Kartoffeln

1 Mangold
4 Tomaten
1 Schälchen Ricotta
3 Schalotten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kasseler mit Mangold-Tomaten-Haube an Rotwein- Schalotten-Soße
Dessert: Melonen-Ricotta-Salat mit Götterspeisescheibchen
Melonen-Ricotta-Salat mit Götterspeisescheibchen Das Melonenfruchtfleisch in feine
Würfel schneiden, mit dem Ricotta, den geschroteten Cashewkernen, Sahne, Zucker, Zimt,
einem Spritzer Zitronensaft und gehackter Minze verrühren und in der Mitte eines flachen
Tellers anrichten. Die Götterspeise aus dem Becher stürzen, in Scheiben schneiden und
farblich abwechselnd um den Melonensalat garnieren.

5.73 Melonensalat mit Cornflakestalern

ZUTATEN: 14.89 DM (7.61 EURO
1 Becher Cornflakes Mini
1 Becher Meeresfrüchte (TK)

1 Fläschchen Pisang-Ambon- Likör
1 Pepino
1 Schale Mascarpone


5.74 Mispelsalat 47

1 Becher BUITONI Tagliatelle grün
1 Rote Paprika
1 Zucchini gelb

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Nudeln mit Meeresfrüchten und Gemüsevinaigrette
Dessert: Melonensalat mit Cornflakestalern
Zubereitung des Dessert:
Pepino schälen, entkernen und in kleine Würfel schneiden, dann mit Zitronensaft, Honig
und Zucker marinieren. Pisang-Ambon-Likör mit Mascarpone, Milch und Zucker zur
Sauce pürieren. Cornflakes zerbröseln und mit Eigelb, Mehl, Sahne und Vanillezucker
vermengen. Zu Talern formen, in Öl ausbacken und mit Puderzucker karamelisieren.
Melonenwürfel in eine flache Schüssel geben, die ausgebackenen Taler darüber legen und
mit Minze dekorieren.

5.74 Mispelsalat

ZUTATEN: 14.39 DM (7.36 EURO
1 Becher Cous-Cous
150 g Lammhackfleisch
4 Mispeln
1 Becher Pinienkerne
2 Spitzpaprika

3 Tomaten
1 Becher Weinblätter eingelegt

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Dolmades mit sizilianischen Cous-Cous
Dessert: Mispelsalat
Zubereitung des Dessert:
Mispeln, schälen, entkernen und in Streifen schneiden, mit etwas Honig und Zitronensaft
abschmecken und in ein Dessertglas geben. Restliche Pinienkerne daraufstreuen, mit
Puderzucker bestäuben und mit Minzblättchen verzieren.

5.75 Nektarinen-Yoghurt-Dessert

ZUTATEN: 14.34 DM / 7.33 EUR
1 Blumenkohl
150 g Putenbrustfilet
1 Dos. Oliven, schwarz
1 Becher Pinienkerne
2 Nektarinen

2 Tomaten
1 Fläschchen Sherry
1 Dos. Sardellen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


48 5 KOCHDUELL, DESSERT

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gratinierte Pute in Rotwein-Sherry-Sauce
Dessert: Nektarinen-Yoghurt-Dessert
Nektarinen-Yoghurt-Dessert» Eine Nektarine in Scheiben schneiden. Die andere pürieren.
Das Nektarinenpüree mit Cointreau, Honig, Joghurt und Puderzucker mischen und in
ein Glas‘füllen., die Nektarinenscheiben darauflegenDie Pinienkerne rösten und auf das
Dessert geben.

5.76 Nektarinenrosette mit Sekt-Sabajon

ZUTATEN: 14.96 DM (7.65 EURO
1 Broccoli
150 g Kabeljau
1 Fläschchen-Piccolo
3 Nektarinen
1 Paprika rot

1 Bd. Thaispargel
1 Becher BUITONI Tagliatelle grün
1 Vanillestange

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Kabeljau-Nudel-Nest
Dessert: Nektarinenrosette mit Sekt-Sabajon
Zubereitung des Dessert:
Nektarinen entkernen, in Spalten schneiden, mit Honig und Zitrone marinieren und
rosettenartig auf einen Teller auslegen. Eigelb mit ausgekratzter Vanillestange und Sekt
über Wasserbad aufschlagen und in die Mitte der Nektarinenspalten giessen. Im Ofen
gratinieren. Anschliessend auf einen Teller anrichten und mit Puderzucker bestäuben.

5.77 Nougat-Krapfen

ZUTATEN: 17.71 DM / 9.05 EUR
1 Charentais-Melone
1 Broccoli
1 Schale Johannisbeeren rot
4 Kartoffeln
1 Putenschnitzel

1 Paprika rot
1 Becher SCHWARTAU Nuss-Nougat
1 Glas‘Pfeffer grün

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Melonencocktail
Hauptspeise: Putengeschnetzeltes im Reisrand
Dessert: Nougat-Krapfen
Nougat-Krapfen» Für den Brandteig Butterflocken in siedendem Wasser schmelzen, mit


5.78 Nougathörnchen mit Bananensahne 49

Mehl zu einer homogenen Masse verrühren und abrösten. Den entstandenden Teig mit
zwei Eiern vermengen, zu Nocken formen, mit einem Stück Nougat füllen und im tiefen
Fett ausbacken. Die Krapfen auf einem flachen Teller anrichten und mit einem Zweig
Johannisbeeren und reichlich Puderzucker garnieren.

5.78 Nougathörnchen mit Bananensahne

ZUTATEN: 14.81 DM / 7.57 EUR
1 Schale Cocktailtomaten
2 Bananen
1 Dos. Croissantteig
1 Stück Feta-Käse
1 Bd. Frühlingszwiebeln
150 g Lammrücken

1 Paprika grün
1 Becher Nougat
1 Becher Sesam

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Sesam-Lamm auf Grillgemüse
Dessert: Nougathörnchen mit Bananensahne
Nougathörnchen mit Bananensahne» Croissantteig mit Nougatstückchen füllen, zu Hörn-
chen formen mit Eigelb bestreichen, braunen Zucker darauf geben und in den Ofen
geben. Banane schälen, mit der Gabel zerdrücken. Honig, Zitronensaft und Vanillezucker
damit vermengen. Sahne mit Sahnesteif schlagen und mit dem Bananenpüree verrühren.
Bananensahne mit den Nougathörnchen auf einem Teller anrichten. Mit Puderzucker
bestäuben.

5.79 Orange gefüllt mit Erdnuss-Sahne-Creme

ZUTATEN: 14.45 DM (7.39 EURO
1 Avocado
1 Becher Erdnüsse
1 Bd. Frühlingszwiebeln
8 Lychees
1 Paprika
Gelb

1 Orange
150 g Roastbeef
1 Becher Tortillas (weiche Fladen)

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Gefüllte Tortilla mit Roastbeef
Dessert: Orange gefüllt mit Erdnuss-Sahne-Creme
Zubereitung des Dessert:
Lychees schälen und in Honig karamelisieren. Orange halbieren und so aushöhlen, dass
eine leere Schalenhälfte zum Füllen bleibt. Erdnüsse mahlen. Das Fruchtfleisch in kleine
Stücke schneiden und mit einem Teil der gemahlenen Erdnüsse mischen. Sahne steif


50 5 KOCHDUELL, DESSERT

schlagen und mit Honig, Zimt und Rest der Erdnüsse vermengen. Etwas von der Orangen-
Nuss-Mischung in die ausgehöhlte Orange füllen, die Sahne darauf geben, den Rest der
Orangen-Nuss-Mischung daraufsetzen und mit Minze verzieren. In die Mitte eines Tellers
stellen und die Lychees kreisförmig darum anrichten.

5.80 Orangen-Erdbeer-Zabaione

ZUTATEN: 14.12 DM / 7.22 EUR
1 Fläschchen Bitterino
(Campari)
1 Schale Erdbeeren
150 g Kalbsschnitzel
150 g Parmaschinken

2 Orangen
1 Bd. Salbei
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalbsschnitzel im Parmamantel
Dessert: Orangen-Erdbeer-Zabaione
Orangen-Erdbeer-Zabaione» Orangen schälen und filetieren. Erdbeeren putzen und in
Stücke schneiden. Für die Zabaione etwas Orangensaft, Bitterino, Zucker und zwei Eier
über heissem Wasserbad schaumig schlagen. Die Orangenfilets mit den Erdbeeren in ein
Glas‘füllen und die Zabaione darübergeben.

5.81 Orangen-Rosinen-Gratin

ZUTATEN: 14.65 DM / 7.49 EUR
1 Becher Cous-Cous
150 g Lammrücken
2 Orangen
1 Bd. Staudensellerie
1 Becher Rosinen

3 Tomaten
1 Bd. Spargel grün

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gratinierte Lammroulade
Dessert: Orangen-Rosinen-Gratin
Orangen-Rosinen-Gratin Eigelb, etwas Weisswein, Honig und Vanillezucker im Wasserbad
zu einer Zabaione aufschlagen. Die Orangen filetieren, die Rosinen darunterheben, zu
der Masse geben und bei 180◦ gratinieren. Die Orangen auf einem Teller fächerförmig
anrichten, mit etwas Puderzucker bestäuben und mit Zitronenmelisse ausgarnieren.


5.82 Orangenfilet mit Nougatrosetten 51

5.82 Orangenfilet mit Nougatrosetten

ZUTATEN: 14.75 DM / 7.54 EUR
1 Hähnchenkeule
1 Dos. Kichererbsen
1 Orange
1 Becher Nougat
1 Mini-Blumenkohl

1 Mini-Romanesco
3 Tomaten
1 Glas‘Seemuscheln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Muschelsuppe mit Dill
Hauptspeise: Hähnchen-Provencial
Dessert: Orangenfilet mit Nougatrosetten
Orangenfilet mit Nougatrosetten Mit einem Zestenreisser ein paar Streifen aus der Oran-
genschale schneiden. Die Orange halbieren. Die eine Hälfte filetieren. Ein Teil der Zesten
mit Cointreau und dem ausgepressten Saft der anderen Orangenhälfte einkochen lassen,
später die Orangenfilets dazugeben und in der Mitte eines Tellers anrichten. Sahne und
Nougat pürieren, mit Sahnesteif zu Schlagsahne aufschlagen und mit einer Spritztüte
Kleckse kreisförmig auf den Teller geben.

5.83 Papaya-Beignets

ZUTATEN: 14.98 DM / 7.66 EUR
1 Avocado
1 Chinakohl
1 Bd. Frühlingszwiebeln
150 g Kalbsfilet
100 g Pecorino

1 Papaya
1 Becher Morcheln getr.

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Avocado-Toastherzen
Hauptspeise: Kalbsfilet mit Parmesankruste
Dessert: Papaya-Beignets
Papaya-Beignets Papaya schälen, entkernen, in Streifen schneiden. Eiweiss mit Zucker
leicht aufschlagen und daraus mit Mehl, Eigelb, Weisswein und einem Teil der Mandel-
blättchen einen Teig herstellen. Papayastreifen in Mehl wenden, dann durch den Teig ziehen
und in heissem Fett ausbacken. Restliche Mandelblättchen mit Butter und Zucker in einer
Pfanne karamelisieren lassen. Die Papaya-Beignets auf einen Teller geben, karamelisierte
Mandelblättchen darüber streuen und mit Puderzucker bestäuben.


52 5 KOCHDUELL, DESSERT

5.84 Pflaumen in Hörnchenteig

ZUTATEN: 13.89 DM / 7.10 EUR
1 Chili rot
Hähnchenbrustfilet
1 Rolle Hörnchenteig
4 Pflaumen gelb & blau
1 Mangold

1 Flasche‘Pflaumenschnaps
1 Becher Sauerrahm
(Bio-Wertkost)

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hähnchen mit Chilikruste
Dessert: Pflaumen in Hörnchenteig
Pflaumen in Hörnchenteig» Pflaumenschnaps in einen Topf geben, die in Spalten ge-
schnittenen Pflaumen hineingeben mit Honig köcheln lassen. Hörnchenteig in Dreiecke
schneiden, jeweils zwei Pflaumen darin zu einem Päckchen einwickeln, auf ein Backblech
legen und im Ofen backen. Sauerrahm mit Honig und Vanillezucker und Zitronensaft ver-
rühren. Sauerrahmcreme in die Tellermitte geben, die aufgeschnittenen Pflaumenpäckchen
daraufsetzen und restliche Pflaumenspalten abwechselnd mit einem Minzblättchen auf den
Rand legen.

5.85 Physalis in Wan-Tan-Teig

ZUTATEN: 14.79 DM / 7.56 EUR
1 Bd. Frühlingszwiebeln
1 Schale Frischkäse
Gewürzepulver (5er)
1 Schale Kabeljaufilet
1 Becher Krabben

1 Schale Physalis
4 Pflaumen rot
1 Becher Wan Tan Teig

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kabeljau auf Pflaumen
Dessert: Physalis in Wan-Tan-Teig
Physalis in Wan-Tan-Teig» Wan-Tan-Teig mit Eigelb bestreichen. Je eine Physalis
auf ein Teigblatt legen und zu kleinen Beutelchen formen und anschliessend fritieren.
Frischkäse, Honig, Sahne und gehackte Minze verrühren. Frischkäsecreme in die Mitte des
Tellers geben, und die Physalis-Beutelchen darum drappieren. Mit Minzblättchen garnieren.

5.86 Physalis-Krokant auf Mangomousse


5.87 Pizzaplätzchen-Mandarinen-Kompott 53

ZUTATEN: 19.35 DM / 9.89 EUR
1 Becher Fettucine weiß+grün
1 Stück Käse (Mozarella)
1 Mango
2 Maiskolben
1 Schale Physalis
1 Paprika rot

1 Schale Shii-Take Pilze
1 Glas‘Tomaten eingelegt
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Antipasti Misto
Dessert: Physalis-Krokant auf Mangomousse
Physalis-Krokant auf Mangomousse Die Mango schälen, vom Kern befreien und das
Fruchtfleisch mit Wasser und Yoghurt pürieren. Die Physalis in Zucker, Wasser und Essig
kristallisieren und auf der Mangomousse dekorieren.

5.87 Pizzaplätzchen-Mandarinen-Kompott

ZUTATEN: 14.71 DM (7.52 EURO
1 Becher Frischkäse Philadelphia
1 Karambole
1 Bd. Koriander
1 Becher NESTLE Pizzateig
1 Paprika rot

2 Mandarinen
150 g Schweinefilet
1 Becher Studentenfutter

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Schweinefilet in Salsasauce
Dessert: Pizzaplätzchen-Mandarinen-Kompott
Zubereitung des Dessert:
Studentenfutter in Zucker leicht karamelisieren. Mit einem Ausstecher aus dem Pizzateig
runde Pizzaplätzchen ausstechen und auf ein Backblech legen. Frischkäse mit etwas Sahne,
braunem Zucker und Zitronensaft glattrühren, auf das Pizzaplätzchen streichen und dann
mit dem karamelisierten Studentenfutter belegen. Mandarinen schälen und die Spalten und
in Cointreau, Zucker, Zitronensaft und Honig dünsten. Pizzaplätzchen auf einen Teller
geben, die in Scheiben geschnittene Karambole mit dem Mandarinenkompott daneben
setzen.

5.88 Portwein-Zabaione

ZUTATEN: 14.88 DM / 7.61 EUR
1 Becher BUITONI Bandnudeln
1 Erdnusscreme

1 Bd. Koriander
1 Bd. Möhren
1 Glas‘Mango


54 5 KOCHDUELL, DESSERT

1 Fläschchen Portwein
150 g Rotbarsch
1 Staudensellerie

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gebratener Rotbarsch auf Gemüsenudeln
Dessert: Portwein-Zabaione
Portwein-Zabaione Mango schälen und würfeln und in ein Glas‘geben. Aus zwei Eigelb
, Weisswein, Zucker und Portwein über dem Wasserbad eine Zabaione schlagen. Fertige
Zabaione über die Mangowürfel geben. Mit Kakaopulver bestäuben und mit einem
Minzblättchen verzieren.

5.89 Prosecco-Süppchen

ZUTATEN: 14.79 DM (7.56 EURO
1 Schale Cherrytomaten
4 Bratlinge (neue Kartoffeln)
150 g Lachsfilet
2 Lorbeerblätter (am Stiel) frisch
4 Pfirsiche

1 Piccolo
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Lachs in Tomaten-Lorbeersud
Dessert: Prosecco-Süppchen
Zubereitung des Dessert:
Zucker karamelisieren, Grand Manier, einen Teil der Pfirsichstücke und Prosecco dazuge-
ben. Anschliessend pürieren. Als Einlage die restlichen Pfirsichwürfel hinzugeben und mit
Minze und Zitronensaft abschmecken. Alles in einem Dessertglas anrichten.

5.90 Quark-Palatschinken

ZUTATEN: 14.61 DM / 7.47 EUR
3 Chili orangen
Bio-Sahnequark (Wertkost)
1 Becher Gemischtes Gemüse
Frisch
1 Becher Kokosraspeln

1 Mango
1 Süsskartoffel
150 g Wildschweinrücken

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Wildschweinrücken auf Mango-Chutney


5.91 Quark-Walnussplätzchen auf Champignons 55

Dessert: Quark-Palatschinken
Quark-Palatschinken» Für den Palatschinken, mit dem Rührbesen zwei Eier mit Milch
aufgeschlagen, Mehl und Zucker dazugeben und aus diesem Teig Pfannkuchen in heissem
Öl ausbacken. Quark mit Honig, Zitronenzesten und Calvados verrühren und in die
fertigen Pfannkuchen füllen. Süsskartoffeln schälen, in Stäbchen schneiden, kurz fritieren,
abtropfen lassen. Zucker mit etwas Butter karamelisieren. Süsskartoffelstifte durch das
Karamel ziehen und in den Kokosraspeln wälzen. Palatschinken mit Kartoffelstäbchen auf
einem Teller anrichten. Mit Minzblatt dekorieren.

5.91 Quark-Walnussplätzchen auf Champignons

ZUTATEN: 14.88 DM (7.61 EURO
150 g Boudroisfilet
1 Fläschchen Fruchtlikör
1 Glas‘Kirschen
1 Schale Pilzmischung
1 Mangold

1 Schale Schichtkäse
1 Becher Quinoa (Reformhaus)
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Gebratenes Fischfilet auf Mangold
Dessert: Quark-Walnussplätzchen auf Champignons
Zubereitung des Dessert:
Schichtkäse mit Salz, Pfeffer, Honig den gemahlenen Walnüssen, Estragon, Mehl, etwas
Backpulver und Sahne vermengen. Löffelweise in eine Pfanne mit heissem Fett geben und
zu Plätzchen ausbacken. Pilzmischung in heissem Öl mit Salz und Pfeffer dünsten. Pilze
auf einem Teller anrichten und Walnussplätzchen darüberlegen.

5.92 Quarkknödel auf Erdbeersauce

ZUTATEN: 14.82 DM (7.58 EURO
150 g Fasananbrust
1 Schale Erdbeeren
1 Becher Mohn
3 Rote Beete vorgekocht
1 Becher Quarkknödel

1 Becher MIBELL Quark
1 Knolle Sellerie
1 Wirsing

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Suppe: Rote-Beete-Suppe
Hauptspeise: Fasanenbrust in Wirsingmantel
Dessert: Quarkknödel auf Erdbeersauce
Zubereitung des Dessert:


56 5 KOCHDUELL, DESSERT

Quarkknödelpulver mit dem Quark und Mohn verrühren. Nach Packungsanleitung Klös-
schen formen und in heissem Wasser garziehen lassen. Einen Teil der Erdbeeren mit
Vanillezucker und Zitronensaft pürieren. Den Rest der Erdbeeren in Scheiben schneiden.
Erdbeerscheiben auf einem Teller auslegen, die Erdbeersauce in die Mitte giessen und
darauf die Quarkklösschen betten.

5.93 Reisflocken-Pfannkuchen

ZUTATEN: 13.64 DM (6.97 EURO
1 Aubergine
1 Schale Himbeeren
1 Lauch
1 Kiwano
150 g Straußensteak

1 Radicchio
1 Becher Reisflocken grün
1 Zucchini gelb

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Straussensteak auf Zucchini-Auberginen-Gemüse
Dessert: Reisflocken-Pfannkuchen
Zubereitung des Dessert:
Mehl, Eier, Milch, Zucker, Backpulver, Joghurt und Reisflocken und ganze Himbeeren
zu einem Teig verrühren, in heissem Fett ausbacken. Anschliessend in den Ofen geben.
Pfannkuchen auf einen Teller geben, mit Puderzucker bestreuen und Minze garnieren.

5.94 Rhabarberkompott mit Waldmeister-Zabaione

ZUTATEN: 14.55 DM (7.44 EURO
1 Fenchel
1 Mangold
1 Paprika rot
1 Bd. Rhabarber
150 g Seelachsfilet

1 Vanillestange
1 Flasche‘Waldmeistersirup

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Seelachsfilet in Mangoldmantel
Dessert: Rhabarberkompott mit Waldmeister-Zabaione
Zubereitung des Dessert:
Rhabarber schälen, in kleine Stücke schneiden. Zucker mit Vanillemark in einen Topf
geben, die Rhabarberstücke darin leicht karamelisieren lassen, etwas Weisswein dazugeben
und zu einem Kompott einkochen. Eier mit Waldmeistersirup und Zucker zu einer Zabaione
aufschlagen. Rhabarberkompott in ein Glas‘füllen und mit dem Waldmeister-Zabaione
auffüllen.


5.95 Rösti in Schokosauce 57

5.95 Rösti in Schokosauce

ZUTATEN: 13.71 DM / 7.01 EUR
1 Dos. Ananasscheiben
1 Stück Edamer
1 Bd. Frühlingszwiebeln
150 g Perlhuhnbrust
1 Süsskartoffel

1 Tafel KRAFT Schokolade
1 Romana-Salat

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Perlhuhn mit Tempura
Dessert: Rösti in Schokosauce
Rösti in Schokosauce Zu der geschälten und geraspelten Kartoffel, ein Ei geben und in
Öl und Butter beidseitig in der Pfanne ausbacken. Die Schokolade mit Sahne im Topf zur
einer Sauce kochen und auf einem Teller geben, die Röstis daraufsetzen und ebenfalls mit
Sauce beträufeln. Reichlich mit Puderzucker würzen und mit einem Minzblatt garnieren.

5.96 Roquefort-Orangen-Strudel

ZUTATEN: 14.15 DM / 7.23 EUR
1 Becher NESTLE Blätterteig
1 Peperoni
1 Porree
1 Orange
1 Stück Tofu

100 g Roquefort
3 Tomaten
1 Tafel KRAFT Schokolade

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Tofuragout in Tomate
Dessert: Roquefort-Orangen-Strudel
Roquefort-Orangen-Strudel Die gewürfelten Orangenfilets mit Honig, Zitronensaft , klein
gewürfeltem Toastbrot und zerbröckeltem Roquefort vermengen. Diese Farce in Blätterteig
einschlagen, Strudel mit Eigelb bestreichen und im Ofen backen. Für die Sauce geraspelte
Schokolade in heisser Sahne schmelzen und mit Calvados abschmecken. Strudelscheiben
auf Saucenspiegel anrichten, mit Schokoladenraspeln bestreuen, mit Puderzucker bestäuben
und mit einem Minzblättchen garnieren.

5.97 Rosinen-Griess in Ananas


58 5 KOCHDUELL, DESSERT

ZUTATEN: 14.24 DM / 7.28 EUR
1 Ananas
1 Entenbrust
1 Becher Griess
1 Gemüsezwiebel
1 Bd. Möhren

1 Becher Safran
1 Becher Rosinen
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Entenbrust mit Karotten-Balsamico
Dessert: Rosinen-Griess in Ananas
Rosinen-Griess in Ananas» Bei der Ananas den Deckel abschneiden und aushöhlen.
Fruchtfleisch in keine Würfel schneiden. Griess in kochende Milch mit etwas Butter
einrühren. Rosinen, Honig und Zucker dazugeben. Die Griessmasse mit den Ananas-
stückchen mischen, in die Ananas füllen, kurz in den Ofen geben. Anschliessend ein paar
Ananasstücke darauf anrichten und mit Puderzucker bestreuen.

5.98 Rote Bete und Feldsalat mit gerösteten Nüssen

ZUTATEN: 19.25 DM / 9.84 EUR
2 Äpfel
1 Entenkeule
1 Schale Feldsalat
1 Stück Greyezer Käse
1 Mango

1 Becher Nussmischung
2 Süsskartoffeln
1 Becher Rote Bete

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Entengeschnetzeltes auf Kartoffel-Apfel-Carpaccio
Dessert: Rote Bete und Feldsalat mit gerösteten Nüssen
Rote Bete und Feldsalat mit gerösteten Nüssen Die rote Bete in dünne Scheiben schneiden,
in einer Schale mit Balsamico, Knoblauch, Olivenöl, Salz, Pfeffer, Zitronensaft und Honig
marinieren und auf einem Teller anrichten. Den Feldsalat waschen, in einer Vinaigrette aus
Balsamico, Olivenöl, Salz und Pfeffer wenden und in der Mitte der roten Bete anrichten.
Die Nüsse mit etwas Wasser und Zucker, sowie Honig und Zitronensaft in einer Pfanne
rösten, auf dem Salat nappieren und mit dem geriebenen Käse garnieren.

5.99 Sauerkirsch-Polenta


5.100 Schichtspeise 59

ZUTATEN: 14.35 DM / 7.34 EUR
2 Äpfel
1 Bd. Blattspinat
1 Scheib. Kasseler
1 Glas‘Kirschen
1 Becher Polenta

1 Tafel NESTLE Schokolade
9 Stück Wachteleier

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Strammer Max mit Wachteleiern
Dessert: Sauerkirsch-Polenta
Sauerkirsch-Polenta» Kirschen abtropfen lassen. Sauerkirschsaft erhitzen und den Polenta-
griess einrrühren. Äpfel achteln, mit Zucker, Honig, Sternanis, Calvados und Zimt zu einem
Kompott kochen. Schokolade hacken und im Wasserbad dickflüssig schmelzen lassen.
Abgetropfte Kirschen mit Weisswein und Zucker erhitzen (evtl. mit Mondamin andicken).
Aus Polenta mit einem Löffel Nocken abstechen und in heisser, leicht gebräunter Butter
kurz braten. Apfelkompott mit Kirschen auf einen tiefen Teller geben, Schokoladensauce
darüber träufeln und die Nocken darauf anrichten.

5.100 Schichtspeise

ZUTATEN: 14.45 DM / 7.39 EUR
1 Schale Champignons
1 Schale Himbeeren
3 Kartoffeln
150 g Putenschnitzel
1 Becher Ostereier gekocht
1 Becher DR.OETKER

Milchreis (Instant)
1 Becher IGLO Spinat
1 Becher Schoko-Simpsons

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Eier im Osternest
Hauptspeise: Putenschnitzelecken mit Champignons
Dessert: Schichtspeise
Schichtspeise Den Milchreis nach Anleitung zubereiten. Simpsons- Schokolade-Figuren
in heisser Sahne schmelzen. Den Milchreis schichtweise mit der Schokoladensauce in
einem Glas‘füllen. Die Himbeeren darübergeben, mit einem Minzblättchen garnieren
und mit Puderzucker bestäuben.Cocktail:Zuerst den Kirschaft in ein Glas‘füllen, dann
den Bananensaft darübergeben. Mit einem Bananenstückchen am Glasrand verzieren.Voilá!

5.101 Schoko-Creme mit Ingwer und Mango


60 5 KOCHDUELL, DESSERT

ZUTATEN: 14.47 DM / 7.40 EUR
1 Fenchel
1 Bd. Kerbel
1 Ingwer gekocht
1 Bd. Möhren
1 Mango

150 g Schollenfilet
1 Becher Reispapier
Mit schwarzen Sesam

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Fischroulade im Reisblatt
Dessert: Schoko-Creme mit Ingwer und Mango
Schoko-Creme mit Ingwer und Mango» Mango entkernen, in Scheiben schneiden, in Honig
andünsten und kurz mit braunem Zucker und Weisswein köcheln. Sahne steif schlagen.
Eine Hälfte mit Kakaopulver und Honig vermischen, in die andere etwas Vanillezucker
geben. Mangoscheiben in eine Dessertschüssel geben, die dunkle Sahne darübergeben,
dann weisse Sahne darauf spritzen und mit Ingwer bestreuen.

5.102 Schokoladen-Erdbeeren-Dessert

ZUTATEN: 14.96 DM / 7.65 EUR
1 Stück Dänischer Butterkäse
1 Schale Erdbeeren
1 Bd. Frühlingszwiebeln
2 Kartoffeln
1 Becher WASA Knäckebrot

1 Schale Maih-Maih-Fischfilet
1 Becher Schmand (Bio- Wertkost)
1 Tafel KRAFT Schokolade

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Salat: Tomaten-Lauch-Salat
Hauptspeise: Gratiniertes Fischfilet mit Püree
Dessert: Schokoladen-Erdbeeren-Dessert
Schokoladen-Erdbeeren-Dessert» Saure Sahne in ein Glas‘füllen. Die Schokolade zum
Schmelzen bringen, mit etwas Sahne verrühren. Die Erdbeeren putzen, durch die Schoko-
ladensauce ziehen und ebenfalls in das Glas‘geben. Mit Puderzucker bestäuben und mit
Melisse garnieren

5.103 Schokoladen-Pfannkuchen

ZUTATEN: 14.45 DM / 7.39 EUR
1 Ananas
1 Becher Kokoszwieback

2 Kartoffeln
1 Paprika rot
1 Glas‘Nutella


5.104 Schokoladencrêpe an Erdbeeren 61

1 Mini-Blumenkohl
150 g Schweineschnitzel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Getränk: Ananas-Shake
Hauptspeise: Schweineschnitzel mit Gemüse
Dessert: Schokoladen-Pfannkuchen
Schokoladen-Pfannkuchen Zwieback in feine Brösel mahlen. Einen Pfannkuchenteig aus
Mehl, Eiern, Milch und den Zwiebackbröseln herstellen. Den Teig in der Pfanne auf einer
Seite ausbacken, anschliessend mit Nutella bestreichen und einrollen. Auf einem Teller
anrichten und mit Puderzucker bestreuen.

5.104 Schokoladencrêpe an Erdbeeren

ZUTATEN: 19.63 DM (10.04 EUR
1 Broccoli
1 Stück Appenzeller
1 Tafel Blockschokolade
1 Schale Erdbeeren
Rinderfilet
1 Becher Tempura

1 Schale Sojasprossen
1 Glas‘Tomaten eingelegt
2 Zwiebeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Vorspeise: Broccoli-Fingerfood
Hauptspeise: Rindergulasch an Reis-Käse-Talern
Dessert: Schokoladencrêpe an Erdbeeren
Zubereitung des Dessert:
Aus Eiern, Milch, Mehl, Zucker und einer Prise Backpulver einen Pfannkuchenteig
zubereiten, in Pflanzenöl ausbacken und mit der geraspelten Schokolade bestreuen. Alles
auf einem flachen Teller anrichten und mit den geviertelten Erdbeeren und Puderzucker
garnieren.

5.105 Sesam-Crêpes-Suzette

ZUTATEN: 18.29 DM / 9.35 EUR
2 Birnen
1 Schale Champignons
150 g Kalbsroulade
1 Stangen Porree
1 Becher Pumpernickel

1 Orange
1 Schale Roquefort
1 Becher Sesam
1 Radicchio

WEITERE ZUTATEN SIEHE REZEPT


62 5 KOCHDUELL, DESSERT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Käse-Torteletts
Hauptspeise: Kalbsroulade auf geschmortemRadicchio
Dessert: Sesam-Crêpes-Suzette
Sesam-Crêpes-Suzette Aus Eiern, Milch, Mehl, einer Prise Salz und einem Schuss Öl
einen cremigen Crêpes-Teig herstellen. Etwas Sesam in eine Pfanne streuen, den Teig dünn
darüber geben und den Crêpes ausbacken. Die Orange filetieren, den Saft auffangen. Butter
und Zucker in einer Pfanne karamelisieren, mit dem Orangensaft und etwas Cointreau
ablöschen und die Orangenfilets hinzufügen. Die Orangen- Sauce über den gerollten Crêpes
nappieren und mit Minzblättern dekorieren.

5.106 Souffliertes Erdbeer-Dessert

ZUTATEN: 14.92 DM / 7.63 EUR
1 Tafel EDEKA Blockschokolade
1 Schale Erdbeeren
150 g Hähnchenbrustfilet
1 Becher Griess
1 Bd. Möhren

1 Becher Mandelblättchen
1 Rose rot
1 Bd. Rübstiel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hähnchen à la Baccara
Dessert: Souffliertes Erdbeer-Dessert
Souffliertes Erdbeer-Dessert Milch mit Honig aufkochen lassen, den Griess hineinrühren,
abkühlen lassen, 5 Eigelb dazugeben und die steif geschlagene Eiweissmasse darunterhe-
ben. Die Schokolade überm Wasserbad schmelzen, mit Vanillezucker und Butter zu einer
Sauce verrühren. Die gewaschenen, geputzten und halbierten Erdbeeren in Cointreau und
Puderzucker marinieren und auf einem Teller geben. Einen Klecks der Griessmasse dar-
aufsetzen, mit ein paar Mandelblättern garnieren und mit der Schokoladensauce beträufeln.
Mit Puderzucker bestäuben und mit einem Minzblättchen verzieren.

5.107 Spagetthi-Eis

ZUTATEN: 14.30 DM / 7.31 EUR
1 Becher BUITONI Cellentani
Nudeln
200 g Hackfleisch, gemischt
1 Schale Erdbeeren

100 g Gouda
1 Bd. Frühlingszwiebeln
1 Becher Schokoladenstreusel
1 Becher LANGNESE Vanilleeis
1 Zucchini


5.108 Sternfrüchte-Orangen-Carpaccio 63

WEITERE ZUTATEN SIEHE REZEPT KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Spagetthi-Bolognese
Dessert: Spagetthi-Eis
Cocktail: Planters-Punch
Spagetthi-Eis Sahne mit Sahnesteif und Vanillezucker steif schlagen. Das Eis in eine
Schale geben und die geschlagene Sahne mit einer Kartoffelpresse darauf drücken. Die
gewaschenen und geputzten Erdebeeren mit etwas Zucker pürieren, über die "Spagetthi"
geben und etwas Schokostreusel darüber streuen.

5.108 Sternfrüchte-Orangen-Carpaccio

ZUTATEN: 14.97 DM / 7.65 EUR
1 Becher Linsen rot
1 Karambole
1 Physalis
1 Orange
1 Dos. Pfeffer grün

4 Scampis
1 Romana-Salat

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Dessert: Sternfrüchte-Orangen-Carpaccio
Hauptspeise: Garnelenschmetterlinge auf Linsensalat
Sternfrüchte-Orangen-Carpaccio Orange schälen und filetieren. Karambole in dünne
Scheiben schneiden, Physalis von Hüllen befreien und die Früchte ringförmig auf einem
Teller anrichten. Calvados und Butter zu einer Sauce reduzieren, mit Zitronensaft, Honig
und Zucker abschmecken. Sauce über Früchte geben. Mit Puderzucker und Zitronenmelisse
dekorieren.

5.109 Studentenfutter-Gebäck

ZUTATEN: 18.74 DM / 9.58 EUR
1 Birne
3 Kartoffeln
1 Glas‘Kapernäpfel
1 Paprika, gelb
50 g Schinkenspeck
1 Becher Studentenfutter

2 Tomaten
1 Victoriabarschfilet
1 Becher Zuckerrübenkraut

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Birnenspalten mit Paprika-Vinaigrette


64 5 KOCHDUELL, DESSERT

Hauptspeise: Rotbarsch auf Rosmarin-Kartoffelscheiben
Dessert: Studentenfutter-Gebäck
Studentenfutter-Gebäck Den Brandteig, bestehend aus Mehl, Butter, Wasser und Eigelb,
kurz aufkochen lassen. Die Hälfte des Teiges zu Bällchen rollen, in die andere Hälfte das
gehackte Studentenfutter untermischen, ebenfalls zu Bällchen rollen, alles fritieren und auf
dem Zuckerrübenkraut anrichten.

5.110 Südamerikanischer Kaiserschmarrn

ZUTATEN: 19.31 DM / 9.87 EUR
1 Anchovis
1 Schale Blattspinat
1 Glas‘Kalbsfilet
1 Bd. Kräuter
1 Becher Kartoffelpüree
50 g Parmaschinken

1 Maiskolben
1 Mango
3 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalbsfilet á la Florentin
Dessert: Südamerikanischer Kaiserschmarrn
Südamerikanischer Kaiserschmarrn Den Mais vom Kolben schneiden, in einer Pfanne mit
Honig und Zitronensaft schwenken und auf einem flachen Teller anrichten. Aus Eiern,
Mehl und Milch einen Pfannkuchen backen, mit einer Gabel zerpflücken und als Schmarrn
über den Mais geben. Die Mango schälen, zwei Scheiben abschneiden, diese als Fächer
aufschneiden und dekorativ auf dem Teller anrichten. Den Rest der Mango würfeln,
mit Honig, Zimt und braunem Zucker mischen und dazu servieren. Mit Zitronenmelisse
dekorieren.

5.111 Süss-Asiatische Lasagne

ZUTATEN: 14.93 DM (7.63 EURO
150 g Entenbrust
1 Dos. Kokosmilch
2 Kiwis
4 Mini-Zucchini
1 Becher Nippon-Reis-Happen

1 Mango
1 Bd. Thai-Spargel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Kandierte Ente mit Thai-Spargel
Dessert: Süss-Asiatische Lasagne
Zubereitung des Dessert:


5.112 Süsse Frühlingsröllchen 65

Sahne mit Zucker steif schlagen, Kokosmilch dazugeben. Die Sahne abwechselnd schicht-
weise mit den Mango- und Kiwischeiben und den gemahlenen Nippon-Reis-Happen in
einem Glas‘anrichten.

5.112 Süsse Frühlingsröllchen

ZUTATEN: 14.69 DM / 7.51 EUR
1 Schale Austernpilze
1 Becher Datteln
150 g Elefanten-Fisch
1 Bd. Frühlingszwiebeln
1 Becher Frühlingsrollenteig

2 Tamarillos
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Elefantenfisch mit Tamarillossauce
Dessert: Süsse Frühlingsröllchen
Süsse Frühlingsröllchen Entkernte Datteln und Walnüsse mit abgeriebener Zitronenschale
mit einem Pürierestab zu einer festen Masse verarbeiten..Frühlingsrollenteigblätter mit
Eiweiss bestreichen, jeweils einen Löffel Masse auf ein Blatt geben und einrollen. Die
Röllchen in heissem Fett fritieren, herausnehmen, abtropfen lassen und mit Puderzucker
bestäuben.

5.113 Süsser Bulgur mit Melone

ZUTATEN: 14.25 DM / 7.29 EUR
1 Becher Bulgur
1 Aubergine
1 Becher Aprikosen getrocknet
1 Becher Engelshaar-Teig
1 Galia Melone

1 Paprika rot
200 g Rindergehacktes

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Aprikosen-Hackfleischbällchen
Dessert: Süsser Bulgur mit Melone
Süsser Bulgur mit Melone Bulgur in Wasser kochen. Sahne aufschlagen, einen Teil der
Sahne mit Zucker und Zimt unter den fertigen Bulgur ziehen, Melone halbieren und
entkernen. Mit einem Ausstecher Kügelchen aushöhlen. Bulgur in einen tiefen Teller
füllen, restliche geschlagene Sahne darüber geben und Melonenbällchen kreisförmig
darum legen. Mit Zitronenmelisseblättchen garnieren.


66 5 KOCHDUELL, DESSERT

5.114 Teller-Frucht-Gratin

ZUTATEN: 14.95 DM / 7.64 EUR
1 Schale Frischkäse
1 Kiwi
1 Orange
150 g Thunfischsteak
1 Becher Studentenfutter

1 Bd. Spargel grün
2 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gebratener Thunfisch auf grünem Spargel
Dessert: Teller-Frucht-Gratin
Teller-Frucht-Gratin Kiwi schälen und in Scheiben schneiden, Orange schälen und file-
tieren. Fruchtstücke auf einem Teller anordenen und Studentenfutter darüberstreuen. Aus
einem Eigelb, Honig, Zucker und Sahne eine Sauce herstellen, über die Früchte giessen
und im Ofen gratinieren. Fertiges Fruchtgratin mit Puderzucker überstäuben und mit Minze
dekorieren.

5.115 Tempura von Bananen

ZUTATEN: 14.99 DM / 7.66 EUR
1 Schale Bohnen grün
2 Bananen
1 Stück Gorgonzola
1 Becher Haferflocken
1 Schachtel Mini-Dickmann’s

150 g Rindersteak
4 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rindersteak mit Pestosauce
Dessert: Tempura von Bananen
Tempura von Bananen» Ei mit Zucker, Zimt, Haferflocken und abgeriebener Zitronenschale
verrühren, die geschälten und halbierten Bananen durchziehen und in Butter braten. Mini-
Dickmann’s - ohne Waffeluntersatz - mit Sahne aufkochen, Sahne mit Sahnesteif schlagen.
Einen Teil mit klein gewürfeltem Ingwer und Zucker mischen und in ein Schälchen geben.
Den Rest der Sahne in Mohrenkopfsausse geben und in ein zweites Schälchen giessen.
Die Bananenhälfen auf einem Teller anrichten und die Schälchen mit Ingwersahne und
Mohrenkopfsauce dazu reichen.

5.116 Thailändische Banane mit Kokosflocken


5.117 Vanillepudding mit Pfirsich und Blaubeeren 67

ZUTATEN: 14.25 DM / 7.29 EUR
1 Becher Kokosraspeln
1 Stück Parmesan
1 Becher Orangenkekse
4 Minibananen
150 g Schweinefilet

1 Wirsing
2 Zwiebeln rot

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Orientalisches Schweinefilet
Dessert: Thailändische Banane mit Kokosflocken
Thailändische Banane mit Kokosflocken» Bananen schälen und halbieren. Zucker,
Weisswein und gemahlenen Zimt kurz in Pfanne aufkochen, Bananen hineinlegen. Die
Kokosflocken rösten. Sahne steif schlagen und Kekse zermahlen. Sahne mit der Hälfte der
Keksbrösel verrühren. Warme Bananen auf einen Teller geben, Kekssahne mit einer Spritz-
tüte dazwischen spritzen. Bananensauce darübergiessen und mit gerösteten Kokosraspeln
und restlichen Keksbröseln bestreuen.

5.117 Vanillepudding mit Pfirsich und Blaubeeren

ZUTATEN: 18.25 DM / 9.33 EUR
1 Hähnchenbrustfilet
1 Schale Heidelbeeren
1 Bd. Frühlingszwiebeln
1 Becher BUITONI Gnocchi
1 Schale Pfifferlinge
2 Pfirsiche

1 Becher Sesam
1 KleinePackung DR.OETKER
Vanillepuddingpulver
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Gnocchi mit Rahmpfifferlingen
Hauptspeise: Hähnchenbrustfilet im Sesammantel auf Zucchinigemüse
Dessert: Vanillepudding mit Pfirsich und Blaubeeren
Vanillepudding mit Pfirsich und Blaubeeren Das Puddingpulver nach Packungsbeilage
in Milch einkochen, mit Honig und Vanillezucker verfeinern und in ein Glas‘füllen. Die
Heidelbeeren und die Pfirsichspalten in Cointreau und Puderzucker marinieren, über den
angerichteten Pudding geben und mit Minzblättern verzieren.

5.118 Versteckte Feige in Yufka-Teig


68 5 KOCHDUELL, DESSERT

ZUTATEN: 14.82 DM / 7.58 EUR
1 Aubergine
4 Feigen
150 g Lammhackfleisch
3 Kartoffeln
2 Pak-Choi

1 Becher Marzipan
1 Becher Yufka-Teig

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gefüllte Aubergine auf Pak-Choi
Dessert: Versteckte Feige in Yufka-Teig
Versteckte Feige in Yufka-Teig Die Feigen halbieren, mit einem Pariser Löffel aushöhlen
und mit Marzipan füllen. Yufka-Teigblätter mit Eiweiss bestreichen, Feigen darauf legen
und zusammen rollen. Feigenpäckchen in heissem Fett ausbacken. Sahne, Kakao, Ho-
nig und Zucker zu einer Sauce einkochen und mit gehackter Minze abschmecken. Sauce
auf einen tiefen Teller geben, Feigenpäckchen hinein betten und mit Puderzucker bestreuen.

5.119 Walnuss-Eierlikör-Soufflee

ZUTATEN: 14.81 DM / 7.57 EUR
150 g Entenbrust
1 Fläschchen Eierlikör
1 Becher Knödel halb+halb
1 Mini-Blumenkohl
1 Mini-Broccoli
1 Radicchio

1 Schale Weintrauben
Blau + grün
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Böhmische Raddicchio-Knödel mit Ente
Dessert: Walnuss-Eierlikör-Soufflee
Walnuss-Eierlikör-Soufflee» Eier trennen, Eischnee schlagen. Walnüsse mahlen und zum
Eigelb geben, Zucker Mehl, Joghurt und etwas Stärke hinzufügen, das steif geschlagene
Eiweiss darunterheben, in gebutterte Soufleeförmchen füllen und im Ofen backen. Sahne
aufkochen, Eierlikör und gehackte Minze dazugeben. Die halbierten Trauben in braunem
Zucker karamelisieren und mit einem Spritzer Zitronensaft abschmecken, die Sahne-
Eierlikör-Sauce neben die Trauben geben. Souffleeförmchen in der Mitte eines Tellers
stellen, die karamelisierten Trauben darum drappieren und mit Puderzucker bestäuben.

5.120 Wan Tan-Trauben-Lasagne


5.121 Warme Chilipflaumen 69

ZUTATEN: 14.65 DM / 7.49 EUR
2 Chicoree
1 Bd. Estragon
1 Kaninchenkeule
1 Becher Mandelblättchen
1 Glas‘Senf grob

1 Schale Weintrauben blau
1 Zucchini
1 Becher Wan Tan Teig

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Geschmorte Kaninchenkeule in Estragon-Sauce
Dessert: Wan Tan-Trauben-Lasagne
Wan Tan-Trauben-Lasagne» Wan-Tan-Blätter in heissem Fett fritieren, Mandelblätter
rösten. Sahne mit Sahnesteif schlagen, mit etwas Cointreau und Honig verfeinern. Trauben
halbieren und entkernen. Auf ein fritiertes Wan Tan Blatt etwas Sahne geben, dann mit
Mandelblättchen bestreuen, Trauben daraufgeben, wieder ein Wan Tan Blatt darüberlegen
und so abwechselnd schichtweise ein kleines Türmchen erstellen. Zum Schluss mit
Puderzucker bestäuben.

5.121 Warme Chilipflaumen

ZUTATEN: 14.97 DM / 7.65 EUR
1 Ananas
1 Schale Gambas
1 Peperoni
1 Glas‘Pflaumen
1 Bd. Möhren

1 Becher Mie-Nudeln
1 Bd. Spargel grün
1 Vanilleschote

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Garnelenspiess auf Vanillenudeln
Dessert: Warme Chilipflaumen
Warme Chilipflaumen Zucker in Topf karamelisieren, mit Pflaumensaft ablöschen,
Cointreau und etwas gehacktes Basilikum dazugeben und etwas einkochen lassen.
Pflaumen und gehackte, entkernte Chilischote dazugeben, mit gemahlenem Ingwer und
Koriander abschmecken. Sahne mit Zucker steif schlagen. Warmes Pflaumenkompott in
einen tiefen Teller geben und mit einem Sahneklecks und etwas Zitronenmelisse dekorieren.

5.122 Zitronenkuchenlasagne mit Himbeeren


70 5 KOCHDUELL, DESSERT

ZUTATEN: 14.28 DM (7.30 EURO
1 Schale Himbeeren
5 Kartoffeln
150 g Putenschnitzel
1 Mango
1 Bd. Möhren

1 Zitronenkuchen
1 Schale Zuckererbsen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Putenschnitzel mit Mango-Curry-Chutney
Dessert: Zitronenkuchenlasagne mit Himbeeren
Zubereitung des Dessert:
Zitronenkuchen in Scheiben schneiden, einen Kreise ausstechen und mit Cointreau und
Puderzucker ziehen lassen. Sahne mit Vanillezucker steif schlagen. Einen Sahneklecks in
die Mitte der Kuchenscheiben geben, die Himbeeren am Rand drappieren und abwechselnd
wieder mit einer Zitronenkuchenscheibe, einem Sahneklecks und Himbeeren ein Türmchen
bauen. Auf einem Teller anrichten und mit den restlichen Himbeeren ausgarnieren.

5.123 Zitronenmousse

ZUTATEN: 14.72 DM (7.53 EURO
1 Schale Austernpilze gelb
1 Broccoli
1 Becher DR.OETKER Aranca Zironen-

creme
1 Flasche‘Fischsauce
1 Ingwerknolle

1 Schale Kumquats
150 g Rotbarschfilet
3 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Fritierter Fisch und Austernpilze
warmes Zwischengericht: Süss-saures Kumquats-Kompott mit Ingwer
Dessert: Zitronenmousse
Zubereitung des Dessert:
Die Aranc Zitronencreme nach Anleitung zubereiten, in ein Glas‘geben und mit Minzblätt-
chen dekorieren.


71

6 Kochduell, Dessert, Cocktail

6.1 Eistee

ZUTATEN: 14.25 DM / 7.29 EUR
1 Becher IGLO Blattspinat
Gefroren
100 g Gouda
1 Schale Erdbeeren
1 Becher NESTLE Pizzateig
1 Becher DR.OETKER

Paradiescreme, Vanille
50 g Schinken gekocht
1 Becher Zookekse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Cocktail: Eistee
Hauptspeise: Käse-Spinat-Pizza
Dessert: Erdbeercrêpe mit Puderzucker
Eistee Earl-Grey Tee kochen, ziehen lassen, mit Eiswürfeln kühlen. Zitronen- und Apri-
kosensirup, braunen und weissen Zucker hinzugeben. Zitronenscheiben in ein Glas‘geben
und mit dem Teecocktail aufgiessen.

6.2 Erdbeer-Shake

ZUTATEN: 14.35 DM / 7.34 EUR
1 Broccoli
1 Becher Butterkekse Mini
2 Bananen
1 Glas‘Erdnußbutter
1 Hähnchenschenkel

1 Becher Mie-Nudeln
1 Osterhase (Schokolade)
2 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Süss-Saures Hähnchen auf asiatischen Spagetthi
Dessert: Bananen-Lasagne
Cocktail: Erdbeer-Shake
Erdbeer-Shake Frische Erdbeeren pürieren und mit Sahne, Vanilleeis, Joghurt und dem
Mark einer Vanilleschote und Vanillezucker verrühren. In ein Glas‘füllen.

6.3 Frucht-Bowle


72 6 KOCHDUELL, DESSERT, COCKTAIL

ZUTATEN: 14.80 DM / 7.57 EUR
1 Ananas
1 Becher Götterspeise rot
1 Becher IGLO Erbsen tiefgek.
150 g Lachsfilet
1 Kiwi
1 Becher BUITONI Nudeln

1 Bd. Möhren
1 Tafel NESTLE Schokolade,
Weiss

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Pasta mit Kräutersauce und Lachs
Dessert: Kleine Götter
Cocktail: Frucht-Bowle
Frucht-Bowle Erdbeer-, Himbeer-,Kiwi-, Bananen-, Orangen-, Grapefruit, Ananassaft, so-
wie Mineralwasser und Tonic miteinander mischen und trinkfertig in einem Glas‘anrichten.


73

7 Kochduell, Dessert, Paprika

7.1 Agauer Rüblipfannkuchen

Kosten für Zutaten DM 14,45
1 Becher DR.OETKER Creme double
100 g Haselnüsse geraspelt
1 Becher IGLO Erbsen
1 Eglifilet
1 Becher KNORR Kräuterlinge

4 Möhren
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Eglifilet in Kräutersauce Dessert: Agauer Rüblipfannkuchen
Zubereitung des Dessert: Agauer Rüblipfannkuchen
Aus Mehl, Milch, Eigelb, aufgeschlagenem Eiweiß, den gemahlenen Nüssen und etwas
Zimt einen Teig rühren. Feingeraspelte Möhren daruntergeben und einen Pfannkuchen
daraus herstellen. Diesen in einer Pfanne mit Puderzucker bestäubt servieren.

7.2 Alpenländischer Apfelschmarrn mit Apfelröster

Kosten für Zutaten DM 12,01
2 Äpfel grün
150 g Feldsalat
3 Kartoffeln
1 Stange Lauch
200 g Schweineschnitzel

1 Becher Rosinen
100 g Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Danielas Düsseldorfer Senftöpfchen Salat: Feldsalat mit Speck Dessert:
Alpenländischer Apfelschmarrn mit Apfelröster
Zubereitung des Dessert: Alpenländischer Apfelschmarrn mit Apfelröster
Einige Rosinen in heißem Wasser einweichen. Eiweiß schlagen. Zwei Eigelb mit Zucker,
Milch und Mehl zu einem Teig verrühren. Den Eischnee unterheben. Diesen Teig zu
einem Pfannkuchen backen. Die Rosinen und einen zuvor geriebenen Apfel darübergeben,
dann den Pfannkuchen wenden und zum Weitergaren bei 150◦C in den Ofen stellen. Den
anderen Apfel schälen, würfeln und mit etwas Weißwein und einigen Rosinen in einem
Topf einkochen lassen. Den Pfannkuchen aus dem Ofen nehmen, grob auseinanderzupfen
und mit Butter und Zucker versehen. Auf einem Teller anrichten und das Apfelkompott


74 7 KOCHDUELL, DESSERT, PAPRIKA

dazugeben.

7.3 Ananas bellevue

Kosten für Zutaten DM 14,84
1 Baby Ananas
200 g Entenbrust
250 g Mascarpone
1 Maiskolben

1 Paprika Grün
500 g Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glacierte Entenbrust auf buntem Gemüse Dessert: Ananas bellevue
Zubereitung des Dessert: Ananas bellevue
Den Deckel und den Boden der Ananas abtrennen. Mit einem Messer am inneren Rand
entlang das Fruchtfleisch lösen. Eine Nadel mit Faden kurz über dem Boden einstechen.
Die Nadel ca. 5 cm daneben wieder austreten lassen, an dieser Stelle wieder neu ein-
stechen, solange damit fortfahren, bis man wieder am "Anfangsloch" angelangt ist. Das
Fadenende und den Anfang zusammen nehmen und daran ziehen, bis der Faden austritt.
Das Fruchtfleisch ist jetzt vom Boden gelöst. Das Fruchtfleisch in Scheiben schneiden.
Den Mascarpone mit einem Eigelb, Zucker und Brandy vermengen. Die Ananasscheiben
in Butter und Zucker braten, das Ganze mit Brandy ablöschen und flambieren. In die
ausgehöhlte Ananas etwas von dem Mascarpone geben, den Deckel als Garnitur schräg
draufsetzen. Die Ananasscheiben und den Rest des Mascarpone als Garnitur verwenden.

7.4 Ananas in Marzipansahne

Kosten für Zutaten DM 14,98
1 Baby Ananas
1 Entenbrust
1 Feige
1 Dos. KALLUS Palmherzen
1 Riegel NIEDECKER Marzipan

1 Paprika Grün
1 Orange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust a la Cote d ‘Azur Dessert: Ananas in Marzipansahne
Zubereitung des Dessert: Ananas in Marzipansahne
Die Orangen filieren, die Babyananas vierteln, auf einem Teller beides anrichten, mit
Puderzucker bestreuen und mit Zitronenmelisse garnieren. Der Marzipanriegel wird von
der Schokolade befreit, püriert und unter geschlagene Sahne gehoben.


7.5 Ananas Kapstadt 75

7.5 Ananas Kapstadt

Kosten für Zutaten DM 13,69
300 g IGLO Blattspinat gefroren
1 Banane
1 Baby Ananas
1 Grapefruit
3 Kartoffeln

1 Stubenküken
1 Speckbrotstange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hamburger Stübenküken Dessert: Ananas Kapstadt
Zubereitung des Dessert: Ananas Kapstadt
Den Deckel und den Boden der Ananas abtrennen. Mit einem Messer am inneren Rand
entlang das Fruchtfleisch lösen. Eine Nadel mit Faden kurz über dem Boden einstechen.
Die Nadel ca. 2 cm daneben wieder austreten lassen, an dieser Stelle wieder neu ein-
stechen, solange damit fortfahren, bis man wieder am "Anfangsloch" angelangt ist. Das
Fadenende und den Anfang zusammen nehmen und daran ziehen, bis der Faden austritt.
Das Fruchtfleisch ist jetzt vom Boden gelöst. Das Fruchtfleisch in Stücke schneiden und
wieder in die Ananas füllen. Die Banane in Scheiben schneiden. Die Grapefruit filetieren.
Eiweiß aufschlagen und mit Puderzucker süßen. Das Obst auf einem Teller dekorieren. Die
Ananas in die Mitte stellen und mit dem Deckel bedecken. Den Eischnee mit Hilfe einer
Spritztülle um das Obst herum garnieren und mit einem Hobby-Bunsenbrenner abflämmen.
Mit Puderzucker dekorieren.

7.6 Ananas mit Mäusespeck

Kosten für Zutaten DM 11,80
1 Dos. Ananas
1 Becher Champignons
1 Paprika Rot
1 Becher Mäusespeck

1 Schweineschnitzel
1 Vanillestange frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweineröllchen Luzifers Art Dessert: Ananas mit Mäusespeck
Zubereitung des Dessert: Ananas mit Mäusespeck
Vanillestange längs aufschlitzen und das Mark heraustrennen. Ananas in Stücke schneiden
und glacieren. Vanillemark dünn darüberstreichen. Mäusespeck auf einem Teller in der
Mikrowelle erhitzen und gebratene Ananas dazwischenlegen.

7.7 Ananasbeignets auf Kokossauce


76 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 13,35
1 Dos. Ananas
1 Stück Danablu
4 Kartoffeln
200 g Kokosraspeln
2 Makrelen

450 g IGLO Spinat
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffelsuppe Hauptspeise: Kokosmakrelen an Spinat Dessert: Ananasbeignets
auf Kokossauce
Zubereitung des Dessert: Ananasbeignets auf Kokossauce
Aus Mehl, 2 Eigelb, Milch, etwas von dem Ananassaft und den Kokosflocken einen
Teig anrühren. Eiweiß schlagen und unter diese Masse heben. Die Ananasscheiben in
diesem Teig wenden und in der Friteuse ausbacken. Den Rest der Kokosflocken mit Sahne
aufkochen lassen, auf einen Teller geben und die fritierte Ananas darauflegen.

7.8 Apfel Großmütterchen-Art

Kosten für Zutaten DM 12,11
1 Apfel rot
1 Dos. BONDUELL Erbsen
1 Flasche VERPOORTEN Eierlikör
1 Becher Korinthen frisch

1 Rinderleber
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Medaillons von der Rinderleber "Bellevue" Dessert: Apfel Großmütterchen-
Art
Zubereitung des Dessert: Apfel Großmütterchen-Art
Für die Füllung Korinthen mit Zucker, Zimt und etwas Eierlikör mischen. Den Apfel
halb schälen, das Gehäuse entfernen, die Füllung hineingeben, in geschmolzener Butter
anbraten, mit Weißwein ablöschen und im Ofen garen. Der Eierlikörschaum entsteht
aus einem Ei, Eigelb, einigen Spritzern Zitronensaft, Weißwein, Eierlikör und Calvados,
die aufgeschlagen werden. Einen Becher Sahne und etwas Schokopulver aufkochen
und andicken. Der Bratapfel wird mit dem Eierlikörschaum übergossen und mit einigen
Spritzern Schokoladensahne dekoriert.

7.9 Apfel im Schlafrock


7.10 Apfel-Bananen-Gratin 77

Kosten für Zutaten DM 19,41
1 Becher Blätterteig gefroren
1 Bd. Blattspinat
1 Apfel
1 Schote Chili grün
1 Tüte KNORR Kartoffelpüree
1 Paprika Rot
1 Becher Marzipan

1 Schale Shii-Take Pilze
1 Becher Tofu
1 Schale Rucola
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kartoffel-Shii-Take-Taschen auf Spinatbett Salat: Salat von Tofu und Rucola
Dessert: Apfel im Schlafrock
Zubereitung des Dessert: Apfel im Schlafrock
Den geschälten Apfel ausstechen, mit Marzipan füllen, die untere Hälfte mit Blätterteig
umwickeln und im Ofen backen. Den geschälten Rhabarber in Stifte schneiden, in braunem
Zucker karamelisieren, mit Rotwein ablöschen und einkochen. Alles auf einem flachen
Teller anrichten und mit Puderzucker garnieren.

7.10 Apfel-Bananen-Gratin

Kosten für Zutaten DM 12,64
2 Bananen
1 Apfel rot
2 Kartoffeln
200 g Kaninchenrücken

200 g Sultaninen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenrücken rheinischer Art mit Kartoffelstäbchen Dessert: Apfel-
Bananen-Gratin
Zubereitung des Dessert: Apfel-Bananen-Gratin
Den Apfel in Spalten und die Bananen in Scheiben schneiden. In einem Topf Zucker
karamelisieren, die Bananen- und Apfelstücke hinzugeben und im Ofen bei Oberhitze
gratinieren. 100 ml. Sahne aufschlagen und mit kleingeschnittener Minze vermengen. Den
Gratin auf einem Teller anrichten und mit der Sahne "beklecksen".

7.11 Apfel-Rum-Beignets

Kosten für Zutaten DM 12,05
3 Äpfel grün
150 g Entenbrust

2 Kartoffeln
4 Stück Mini-Blumenkohl
500 g Sultaninen


78 7 KOCHDUELL, DESSERT, PAPRIKA

1 Fläschchen Rum
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blumenkohlsalat Hauptspeise: Daniels Ente ist gelandet Dessert: Apfel-Rum-
Beignets
Zubereitung des Dessert: Apfel-Rum-Beignets
Die Äpfel schälen, mit einem Apfelausstecher vom Kerngehäuse befreien und in Scheiben
schneiden. Aus Mehl, Milch, Ei, Rum und Sultaninen einen Teig hestellen. Die Apfelschei-
ben darin wenden und in einer Friteuse ausbacken. Auf einem Teller anrichten, mit Honig
beträufeln und mit Minze und Puderzucker garnieren.

7.12 Apfel-Tiramisu

Kosten für Zutaten DM 14,91
2 Äpfel grün
150 g Lachs
300 g Löffelbisquits
100 g Mandeln
250 g Mascarpone

500 g BUITONI Spaghetti
300 g IGLO Rahm-Königsgemüse gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Königlicher Lachs Dessert: Apfel-Tiramisu
Zubereitung des Dessert: Apfel-Tiramisu
Ein Eigelb, einen Eßlöffel Zucker und den Becher Mascarpone glattrühren. Einen Becher
Sahne unterziehen, und die Masse steif schlagen. Die Äpfel schälen, mit einem Ausste-
cher von ihrem Kerngehäuse befreien, in Scheiben schneiden und in Wasser mit etwas
Zucker und Brandy blanchieren. Die Apfelringe dann abkühlen und mit den zuvor grob
gemahlenen Mandeln bestreuen. Etwas von der Mascarponecreme in eine Form füllen, mit
Löffelbisquits bedecken und diese mit Brandy beträufeln. Die Apfelringe darauf verteilen,
wieder die Creme darüberstreichen und mit Mandelsplittern, Kakaopulver und Minze
garnieren.

7.13 Apfel-Trauben-Törtchen

Kosten für Zutaten DM 19,95
2 Biskuitböden
2 Äpfel grün
2 Entenkeulen

1 Glas SCHWARTAU Erdbeermarmelade
2 Kartoffeln
6 Möhren
1 Tüte SCHWARTAU Mandeln geraspelt


7.14 Apfelbecher 79

500 g Sauerkraut
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenkeulen auf Trauben-Mandel-Soße an Kartoffel-Sauerkraut Dessert:
Apfel-Trauben-Törtchen
Zubereitung des Dessert: Apfel-Trauben-Törtchen
Für die Creme 150 gr. Butter mit einem Tütchen Vanillezucker mischen und cremig
schlagen. Aus den Biskuitböden kleine Böden ausstechen und mit der Buttercreme und der
Erdbeermarmelade bestreichen. Die geschälten Apfelspalten in Zuckerwasser und einem
Schuß Weißwein blanchieren und mit den übrigen entkernten Trauben auf den Törtchen
garnieren. Aus der Apfelschale als Garnitur eine Rose formen und alles mit Puderzucker
bestreuen.

7.14 Apfelbecher

Kosten für Zutaten DM 19,06
5 Blumenkohl klein
2 Äpfel rot
1 Bd. Frühlingszwiebeln
150 g Putenbrust
1 Paprika Rot
1 Glas Oliven grün

3 Mandarinen
50 g Sardellen
1 Wirsing
10 Waffelbecher

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blumenkohlsalat an pikanter Vinaigrette Hauptspeise: Putenbrustwickel an
Mandarinensoße mit Rahmwirsing Dessert: Apfelbecher
Zubereitung des Dessert: Apfelbecher
Die geschälten und entkernten Äpfel in Würfel schneiden, in Butter und Zucker karameli-
sieren, mit Calvados ablöschen und in die Waffelbecher füllen. Zum Garnieren geschlagene
Sahne mit einem Spritzbeutel aufdressieren.

7.15 Apfelbeignets

Kosten für Zutaten DM 12,81
1 Blumenkohl
1 Apfel rot
1 Becher Frühlingsrollenteig

200 g Feta
1 Paprika Rot
1 Tafel NESTLE Schokolade weiss
150 g Schweinefilet


80 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Frühlingsrolle Dessert: Apfelbeignets
Zubereitung des Dessert: Apfelbeignets
Den Apfel in dünne Scheibchen schneiden. Aus Milch, Mehl, zwei Eiern und Zucker einen
Teig rühren. Die Äpfel erst in Mehl , dann im Teig wenden und in der Friteuse ausbacken.
Die Schokolade in Sahne schmelzen, etwas Brandy dazugeben und dies dann als Spiegel
auf einen Teller geben. Etwas Sahne schlagen und in die Mitte geben. Die Apfelbeignets
darauflegen.

7.16 Apfelbeignets mit marinierten Trockenfrüchten

Kosten für Zutaten DM 18,79
2 Boskop-Äpfel
1 Tüte Feldsalat
4 Kartoffeln
1 Tüte Mandelblättchen
1 Becher IGLO Rotkohl gefroren
100 g Speck durchwachsen

1 Tüte Sultaninen
1 Tüte Trockenobst
150 g Victoriabarsch
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rheinischer Victoriabarsch Salat: Feldsalat mit Speckwürfeln Dessert:
Apfelbeignets mit marinierten Trockenfrüchten
Zubereitung des Dessert: Apfelbeignets mit marinierten Trockenfrüchten
Die Trockenfrüchte in einer Marinade aus Weißwein, Zucker, Zimt und Calvados einlegen.
Die geschälten und entkernten Boskop-Äpfel in Ringe schneiden, mehlieren, durch einen
Ausbackteig aus Mehl, Zucker,3 Eigelb, Milch und geschlagenem Eiweiß ziehen und
im tiefen Fett ausbacken. Alles auf einem flachen Teller anrichten und mit Puderzucker
ausgarnieren.

7.17 Apfelbeignets mit Vanillesauce

Kosten für Zutaten DM 12,91
4 Äpfel rot
200 g Entenbrust
1 Dos. Erdbeeren
250 g Kirschtomaten

1 Wirsing
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.18 Apfelburger mit Blaubeerketchup 81

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glasierte Entenbrust Dessert: Apfelbeignets mit Vanillesauce
Zubereitung des Dessert: Apfelbeignets mit Vanillesauce
Aus einem Ei, einem Eigelb, Milch, Zucker und einer ausgekratzten Vanilleschote über
einem Wasserbad eine Sauce aufschlagen. Die Äpfel in Scheiben schneiden, das Kernge-
häuse und die Schale mit einem gezackten Ausstecher ausstechen. Einen Teig aus Eigelb,
Ei, Mehl, Öl und Weißwein bereiten, ziehen lassen, die Apfelscheiben durch diesen ziehen
und in der Friteuse fritieren. Die Erdbeeren mit Zucker und Stärke vermengen, pürieren,
köcheln lassen und einen Schuß Rotwein und Zimt dazugeben. Die Sauce auf einen Teller
geben, das Erdbeermark hineintröpfeln und die Apfelbeignets darauflegen.

7.18 Apfelburger mit Blaubeerketchup

Kosten für Zutaten DM 18,35
1 Avocado
1 Apfel
1 Schale Blaubeeren
1 Becher Haferflocken grob
1 Schale Keniabohnen
1 Tube Krabbencreme

1 Schweinefilet
3 Tomaten
2 Süsskartoffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Tomaten-Salat mit Krabbencreme Hauptspeise: Schweinemedaillons
unter der Süßkartoffelhaube Dessert: Apfelburger mit Blaubeerketchup
Zubereitung des Dessert: Apfelburger mit Blaubeerketchup
Aus den Haferflocken, Mehl, Eiern, Zucker und Sahne einen Teig zubereiten und in Butter
zu kleinen Pfannküchlein ausbacken. Den geschälten Apfel vom Kerngehäuse befreien,
in dicke Scheiben schneiden, in Zucker karamelisieren und mit Calvados ablöschen. Die
Blaubeeren mit reichlich Puderzucker aufmixen. Alles auf einem flachen Teller zu einem
Burger schichten und mit den übrigen Blaubeeren, Puderzucker und einem Minzblatt
garnieren.

7.19 Apfeldickmilchcreme

Kosten für Zutaten DM 19,02
500 g Dickmilch
1 Apfel rot
6 Artischocken klein
50 g Gorgonzola
1 Rotbarschfilet

3 Tomaten
1 Becher Risotto schwarz
2 Zucchini
450 g Zuckerrübensirup

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


82 7 KOCHDUELL, DESSERT, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschfilet auf einer Gorgonzolasoße an Risottoschiffchen Salat: Arti-
schockensalat Dessert: Apfeldickmilchcreme
Zubereitung des Dessert: Apfeldickmilchcreme
Einen Becher gezuckerter Sahne schlagen, die Dickmilch unterrühren und die Hälfte
der Masse mit Zuckerrübensirup vermischen. Die geschälten und geraspelten Äpfel mit
den verschiedenen Cremes in einem hohen Glas aufschichten und mit einem Minzblatt
garnieren.

7.20 Apfelgratin

Kosten für Zutaten DM 17,51
2 Äpfel
50 g Gorgonzola
1 Schale Erdbeeren
150 g NEUSEELAND Lammfilet
1 Schale Kirschtomaten
3 Kartoffeln

1 Maiskolben
1 Bd. Rosmarin
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rosmarin-Lamm in Gorgonzolasoße Salat: Tomaten-Mais-Salat Dessert:
Apfelgratin
Zubereitung des Dessert: Apfelgratin
Die geschälten und entkernten Äpfel in Scheiben schneiden, mit einer Creme aus reduzier-
ter Sahne, Calvados, Zitronensaft, Honig, Zucker und Zimt in eine Kokotte füllen und im
Ofen gratinieren. Die Erdbeeren durch einen Ausbackteig aus Milch, Mehl, 3 Eiern und
Zucker ziehen, im tiefen Fett ausbacken und mit Zimtzucker bestreuen. Alles auf einem
flachen Teller anrichten und mit Minzblättern garnieren.

7.21 Apfelgriess

Kosten für Zutaten DM 12,83
3 Bratwürste
2 Äpfel grün
2 Blutorangen
500 g Griess
25 g Fenchelsamen

4 Kartoffeln
1 Kopfsalat
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.22 Apfelküchlein 83

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Würstchen an Rösti Salat: Orangensalat Dessert: Apfelgriess
Zubereitung des Dessert: Apfelgriess
Den Griess mit Wasser und Milch kochen. Die Äpfel schälen und reiben. Den Griess mit
den Äpfeln und 150gr. Joghurt vermengen und mit Salz, Zucker und Zimt würzen. Aus der
Schale eines Apfels eine Rose drehen und diese als Deko benutzen.

7.22 Apfelküchlein

Kosten für Zutaten DM 14,82
500 ml Buttermilch
1 Apfel grün
1 Apfel rot
150 g Frühstücksspeck
200 g Kabeljaufilet

3 Kartoffeln
1 Zwiebel
1 Dos. Venusmuscheln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fischsuppe mit Speck Dessert: Apfelküchlein
Zubereitung des Dessert: Apfelküchlein
Die Äpfel in ca. einen halben Zentimeter dicke Scheiben schneiden. Aus Eiern, Butter-
milch, Mehl und Zucker einen Pfannkuchenteig anrühren, darin die Apfelscheiben wenden
und in der Friteuse fritieren. Aus Joghurt, Zucker, Zimt und Zitronensaft eine Sauce
herstellen. Diese auf einem Teller verteilen und die fritierten Apfelscheiben darauflegen.

7.23 Apfelmustorte

Kosten für Zutaten DM 17,34
1 Glas Apfelmus
2 Biskuitböden
1 Schale Beerenmischung
1 Becher SCHWARTAU Kuvertüre
1 Schale Pfifferlinge
4 Mandarinen

150 g Schweinefilet
1 Tomate
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet an Pfifferlingrahmsoße Dessert: Apfelmustorte
Zubereitung des Dessert: Apfelmustorte
Beide Biskuitböden mit einem guten Schuß Calvados tränken. Einen Biskuitboden in der
Mitte mit Apfelmus füllen und mit geschlagener Sahne ausfüllen. Den zweiten Boden
darüberlegen und die Torte von allen Seiten mit geschlagener Sahne bestreichen. Die


84 7 KOCHDUELL, DESSERT, PAPRIKA

Kuvertüre darüber raspeln und mit Mandarinenfilets und den Beeren vollenden.

7.24 Apfelpfannkuchen

Kosten für Zutaten DM 19,64
1 Schale Brunnenkresse
2 Äpfel rot
1 Tüte Haselnüsse
150 g Kabeljau
25 g Nori - Algen
1 Schale Pilzmischung

1 Schale Rucola
2 Tamarillos
1 Tomate
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Brunnenkressesuppe Hauptspeise: Kabeljau im Nori-Mantel an Pilzgemüse Dessert:
Apfelpfannkuchen
Zubereitung des Dessert: Apfelpfannkuchen
Einen Pfannkuchenteig aus drei Eigelb, Zucker, Milch, Mehl, einer Prise Salz und
geschlagenem Eiweiß zubereiten, Apfelstücke einrühren, in Pflanzenfett und braunem
Zucker anbraten und im Ofen 8 Min. bei 180◦C ausbacken. Alles auf einem flachen Teller
anrichten und mit Puderzucker und einem Minzblatt garnieren.

7.25 Apfelscheiben im Teigmantel auf Zimtsoße

Kosten für Zutaten DM 18,02
1 Aubergine
2 Äpfel
150 g Hackfleisch
1 Becher Frühlingsrollenteig
1 Bd. Frühlingszwiebeln
1 Becher IGLO Erbsen gefroren

1 Glas Pfeffer
rot eingelegt
3 Tomaten
1 Stück Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsenrahmsuppe Hauptspeise: Hackfleischsäckchen auf Pfeffersoße mit Tomaten-
Auberginen-Gemüse Dessert: Apfelscheiben im Teigmantel auf Zimtsoße
Zubereitung des Dessert: Apfelscheiben im Teigmantel auf Zimtsoße
Die Äpfel schälen, vom Kerngehäuse befreien, in Scheiben schneiden, durch einen
Ausbackteig aus Mehl, Eiern, Milch und Zucker ziehen und im tiefen Fett ausbacken. Für
die Soße Sahne mit reichlich Zimt, Zucker und Coitreau aufkochen und als Spiegel auf
einem flachen Teller austreichen. Die gebackenen Apfelscheiben darüber anrichten und mit


7.26 Apfelspalten auf Quark 85

Minzblättern garnieren.

7.26 Apfelspalten auf Quark

Kosten für Zutaten DM 12,68
1 Apfel grün
1 Becher IGLO Gemüsemischung
3 Kartoffeln
1 Seezungenfilet
100 g Schokoladenstreusel

250 g Quark
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pochierte Seezunge Dessert: Apfelspalten auf Quark
Zubereitung des Dessert: Apfelspalten auf Quark
Den Quark mit Zucker, Zimt und den Schokoladenstreuseln vermengen. Aus zwei Eiern,
Mehl, Zucker und Milch einen Pfannkuchenteig herstellen. Den Apfel in Spalten schneiden,
diese mehlieren, in dem Pfannkuchenteig wenden und in der Friteuse ausbacken. Den
Quark auf einem Teller anrichten, die Apfelspalten durch Zimt und Zucker ziehen und um
den Quark legen.

7.27 Apfeltaler auf Johannisbeercreme

Kosten für Zutaten DM 17,64
1 Apfel
1 Glas Johannisbeergelee
4 Kartoffeln
1 Paprika gelb
1 Becher Oliven schwarz
1 Schweinefilet

50 g Schinken roh
1 Rotkohl
1 kleine Flasche Sherry

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spanischer Eintopf Salat: Rotkohlsalat mit gebratenem Schinken Dessert:
Apfeltaler auf Johannisbeercreme
Zubereitung des Dessert: Apfeltaler auf Johannisbeercreme
Den Johannisbeergelee mit Honig und Joghurt verrühren und als Spiegel auf einem
flachen Teller ausstreichen. Den geschälten und entkernten Apfel in Ringe schneiden,
mehlieren, durch einen Ausbackteig aus Mehl, Eiern, Milch und Zucker ziehen, fritieren,
mit Zimtzucker bestreuen und auf dem Soßenspiegel anrichten. Zum Garnieren mit einem
Strauß Minzblättern und etwas Puderzucker bestreuen.


86 7 KOCHDUELL, DESSERT, PAPRIKA

7.28 Apfeltarte an Aprikose

Kosten für Zutaten DM 19,94
1 Broccoli
1 Becher NESTLE Blätterteig
5 Aprikosen
1 Apfel grün
1 Glas SCHWARTAU Gelee
Quitten
3 Kartoffeln
1 Stange Lauch

150 g Lachs
80 g Shiso-Blätter
1 Becher Tempura
100 g Sprossen-Alfalfa
1 Fläschchen Rum

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Shiso-Lachs und Tempura-Lauch Dessert: Apfeltarte an Aprikose
Zubereitung des Dessert: Apfeltarte an Aprikose
Den Blätterteig ausrollen. Zwei Kreise ausstechen. Den Apfel schälen, in Scheiben
schneiden, und diese auf den Kreisen verteilen. Mit ein wenig Quittengelee bestreichen
und im Ofen bei 200◦C goldbraun backen. Einen Becher Sahne schlagen, mit Zucker und
Rum verfeinern und kreisförmig auf einem Teller verteilen. Die Aprikosen entsteinen und
in Quittengelee glasieren. Die weichen Aprikosen auf der Sahne verteilen, die Törtchen in
die Mitte setzen und mit Minze garnieren.

7.29 Apfeltartelett

Kosten für Zutaten DM 14,39
1 Broccoli
1 Avocado
1 Dos. Brötchenteig
3 Äpfel grün
100 g Edamer

2 Rotbarben
1 Sellerie
100 g Schinken gekocht

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Schinken-Mus Hauptspeise: Rotbarbe auf Broccolisauce Dessert:
Apfeltartelett
Zubereitung des Dessert: Apfeltartelett
Ein Viertel des Brötchenteigs mit ein wenig Mehl ausrollen und in eine Pfanne, mit
Backpapier ausgelegt, legen. Die Äpfel schälen, in Scheiben schneiden und auf dem Teig
kreisförmig verteilen. Zucker und Honig darüber verteilen, und die Pfanne bei 200◦C in
den Ofen schieben. Wenn die Äpfel goldbraun sind, die Tarte aus dem Ofen holen und kurz
vor dem Servieren nocheinmal mit ein wenig Honig beträufeln.


7.30 Apfeltartelettes auf flambierten Orangen 87

7.30 Apfeltartelettes auf flambierten Orangen

Kosten für Zutaten DM 17,86
1 Glas Dicke Bohnen
2 Äpfel grün
1 Apfelsine
150 g Hähnchenbrust
100 g Nordseekrabben
1 Becher DR.OETKER Paradiescreme Va-

nille
1 Becher NESTLE Mürbeteig
100 g Parmesan
1 Schale Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Dill-Krabben mit Herz Hauptspeise: Hähnchenbrustpiccata auf Bohnenrahm
Dessert: Apfeltartelettes auf flambierten Orangen
Zubereitung des Dessert: Apfeltartelettes auf flambierten Orangen
Die Vanillecreme mit 300 ml Milch cremig schlagen. Den ausgerollten Mürbeteig rund aus-
stechen, in runden Förmchen auslegen, mit der Vanillecreme und jeweils einem Apfelring
füllen, mit Zimt und Zucker bestreuen und im Ofen backen. Aus der Apfelschale eine Rose
formen und als Dekoration am Tellerrand anrichten. Orangenfilets in Zucker, Honig und
einer Butterflocke karamelisieren, mit reichlich Calvados ablöschen und flambieren. Alles
auf einem flachen Teller anrichten und mit Puderzucker und einem Minzblatt garnieren.

7.31 Aprikosenkompott mit Joghurttimbal

Kosten für Zutaten DM 14,25
1 Becher Cocktailtomaten
2 Aprikosen
2 Kartoffeln
1 Glas UBENA Koriander
1 Becher Mandelstifte

1 Rotbarsch
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschfilet im Reibekuchenmantel auf Zucchini-Gemüse Dessert: Apriko-
senkompott mit Joghurttimbal
Zubereitung des Dessert: Aprikosenkompott mit Joghurttimbal
Die Aprikosen entkernen und zerkleinern. Die Aprikosenstücke in Zuckerwasser und
einem Schuß Weißwein zu Kompott kochen. Joghurt mit einem Eigelb, Zitronensaft und
Zucker vermengen. In eine kleine Keramikform (Timbal) füllen und im Ofen ausbacken.
Die Mandelstifte in heißem Öl anrösten, mit Weißwein ablöschen und auf einem Teller mit
dem Mus und dem Timbal servieren.


88 7 KOCHDUELL, DESSERT, PAPRIKA

7.32 Aprikosenmilschkaltschale

Kosten für Zutaten DM 12,78
1 Glas SCHWARTAU Aprikosenkonfitüre
1 Becher MÜLLER Buttermilch
1 Mars
Schokoriegel
1 Seezunge

1 Becher Sojasprossen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenstreifen Ping-Pong Dessert: Aprikosenmilschkaltschale
Zubereitung des Dessert: Aprikosenmilschkaltschale
2 Eier mit einem Schneebesen aufschlagen und ca. 1/8 l Milch dazugeben. Das Ganze auf
dem Wasserbad bei ca. 70 Grad erhitzen und dabei schlagen. Auf Eiswürfeln kühlen und
2 EL Aprikosenmarmelade mit hineinschlagen. Ca 1/8 l eiskalte Milch unterrühren. Der
-nicht benutzte- Schokoriegel hat die Buttermilch mobil gemacht: sie ist unserem Koch
heruntergefallen.

7.33 Aprikosenmus mit Häubchen

Kosten für Zutaten DM 12,95
6 Aprikosen
1 Apfel grün
1 Becher Koriander
1 Becher Kalbsgulasch

1 Becher Spinat frisch
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsragout mit Spinatsalat Dessert: Aprikosenmus mit Häubchen
Zubereitung des Dessert: Aprikosenmus mit Häubchen
Einen Becher Sahne schlagen. Drei Aprikosen kleinschneiden, pürieren und in Wasser
zu Mus kochen, zuckern, abkühlen und auf einen Dessertteller geben. Die restlichen
Aprikosen halbieren, in Butter glasieren, auf das Aprikosenmus legen, mit Zitronenmelisse
und Puderzucker garnieren und mit einem Sahnehäubchen dekorieren.

7.34 Aprikosensahne mit Mangofächer

Kosten für Zutaten DM 14,23
1 Dos. LIBBYS Aprikosen
1 Lammfilet

1 Glas UBENA Kapern
1 Mango
1 Becher Pfifferlinge


7.35 Aprikosenstrudel 89

1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm auf Pfifferlingsauce mit geschmolzenen Tomaten Dessert: Apriko-
sensahne mit Mangofächer
Zubereitung des Dessert: Aprikosensahne mit Mangofächer
Einen Becher Sahne steifschlagen. Die Dose Aprikosen abschütten, eine Hälfte pürieren,
die andere würfeln und beides unter die Sahne heben. Die Mango schälen und halbieren.
Eine Hälfte würfeln, karamelisieren, mit Rotwein ablöschen und köcheln lassen. Die ka-
ramelisierten Mangostückchen auf einen Teller geben, Aprikosensahne darauf dekorieren,
mit Zitronenmelisse und einer gefächerten Mangohälfte garnieren.

7.35 Aprikosenstrudel

Kosten für Zutaten DM 17,79
1 Blumenkohl
1 Tüte Aprikosen getrocknet
1 Becher Blätterteig
3 Kartoffeln
1 Bd. Keniabohnen
1 Block Kuvertüre Vollmilch

1 Nackensteak vom Schwein
1 Becher Magerquark
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Blumenkohlsalat mit Radieschen- Vinaigrette Hauptspeise: Nacken-
steak mit Senfkruste an Kartoffel-Bohnen-Gemüse Dessert: Aprikosenstrudel
Zubereitung des Dessert: Aprikosenstrudel
Den ausgerollten Blätterteig mit etwas Eigelb bestreichen und im Ofen vorbacken. Den
Quark und die Aprikosenwürfel mit Zitronenabrieb, Eigelb, Honig und Vanillezucker
verrühren, auf den vorgebackenen Blätterteig streichen, einrollen und im Ofen ausbacken.
Für die Soße die Kuvertüre über einem heißen Wasserbad schmelzen, mit Sahne und einem
Schuß Calvados verfeinern und mit flüssiger Sahne garniert auf einem flachen Teller als
Spiegel ausstreichen. Den gebackenen Strudel zum Anrichten in Scheiben schneiden und
mit Puderzucker und Minzblättern garnieren.

7.36 Armer Ritter

Kosten für Zutaten DM 17,58
1 Brötchen altbacken
3 Kartoffeln

1 Glas Kürbisstücke eingelegt
1 Tüte SCHWARTAU Mandeln geraspelt
1 Becher IGLO Prinzessbohnen gefroren


90 7 KOCHDUELL, DESSERT, PAPRIKA

150 g Rinderfilet
1 Tüte Rosinen
100 g Speck durchwachsen
2 Trevise

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet rheinischer Art Salat: Trevise-Kürbis-Salat Dessert: Armer Ritter
Zubereitung des Dessert: Armer Ritter
Das halbierte Brötchen in einer Masse aus 3 Eiern, Milch, Vanillezucker und Zucker ein-
weichen, in Zimt-Zucker panieren und mit einer Butterflocke anbraten. Für die Vanillesoße
Milch und Sahne aufkochen, mit braunem Zucker, Vanillezucker, Zimt und einem Eigelb
verrühren und in einem tiefen Teller anrichten.

7.37 Armer Ritter mit Pflaumenkompott

Kosten für Zutaten DM 16,78
1 Schale Kumquats
1 Tüte Pistazien
4 Pflaumen
2 Maiskolben
150 g Rumpsteak

1 Süsskartoffel
1 Bd. Spinat
3 Topinambur

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak unter der Spinathaube Dessert: Armer Ritter mit Pflaumenkom-
pott
Zubereitung des Dessert: Armer Ritter mit Pflaumenkompott
Zucker karamelisieren, mit einem Schuß Calvados ablöschen, mit Rotwein auffüllen, mit
Zimt verfeinern, die Pflaumenspalten unterrühren und einkochen. Zucker karamelisieren,
mit Weißwein ablöschen und die geviertelten Kumquats darin glasieren. Die glasierten
Kumquats mit Joghurt, Pistazienkernen, Zimt und Zucker verrühren. Eine Toastbrotscheibe
entrinden, in einer Masse aus Joghurt, Milch, Ei und Zucker einweichen, in Butter anbraten
und in Zimtzucker wenden. Alles auf einem flachen Teller anrichten und mit Puderzucker
bestreuen.

7.38 Asiatisch-Amerikanisch-Indisches Dinner ( 2 )

Kosten für Zutaten DM 14,60
150 g Blaubeeren
1 Becher Mungobohnensprossen
15 g Nori - Algen

2 Nektarinen
150 g Rumpsteak
1 Glas Sambal Oelek
400 g Yufka


7.39 Aufgeweckte Birne 91

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatisch-Amerikanisch-Indisches Dinner ( 1 ) Dessert: Asiatisch-
Amerikanisch-Indisches Dinner( 2 ) Cocktail: Asiatisch-Amerikanisch-Indisches Dinner (
3 )
Zubereitung des Dessert: Asiatisch-Amerikanisch-Indisches Dinner ( 2 )
Aus zwei Eiern, Mehl, Milch, Zucker und einer Prise Salz einen Teig verrühren. Zwei
kleine Pfannkuchen backen und währenddessen Blaubeeren und ein wenig Honig darauf
verteilen. Die Pfannkuchen auf einen Teller geben, mit Puderzucker, dem Rest der Blau-
beeren und Minze garnieren.

7.39 Aufgeweckte Birne

Kosten für Zutaten DM 18,36
1 Birne
150 g Hasenrückenfilet
3 Kartoffeln
2 Kiwis
1 Glas Preiselbeeren
1 Orange

1 Becher Maronen
1 Becher Rosenkohl
1 Becher Spekulatius

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schlafender Hase Dessert: Aufgeweckte Birne
Zubereitung des Dessert: Aufgeweckte Birne
Die Birne halbieren und entkernen. Rotwein und Zucker reduzieren in einem Topf, die
Birnenhälften hineingeben und köcheln lassen. Die Orange filetieren und die Kiwis
sternförmig halbieren. Aus Weißwein, einem Eigelb, Zucker und Zimt über dem Wasserbad
eine Zabaione aufschlagen. Die Orangenfilets auf einen Teller legen und die Kiwihälften
dazugeben. Sahne aufschlagen und mit frischer Minze vermengen. Die Spekulatius
abwechselnd mit der Sahne schichten und ebenfalls auf den Teller geben. Die Birne
aufschneiden, mit der Zabaione bedecken und mit Puderzucker bestreuen.

7.40 Avocado-Cocktail

Kosten für Zutaten DM 17,51
1 Avocado
1 Becher DR.OETKER Creme fraiche
2 Äpfel grün

100 g Gorgonzola
1 Glas SCHWARTAU Himbeermarmelade
100 g Krabben
4 Kartoffeln


92 7 KOCHDUELL, DESSERT, PAPRIKA

150 g Putenleber
1 Papaya
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenleber mit fritierten Zwiebeln auf Himbeer-Gorgonzola-Soße Dessert:
Avocado-Cocktail
Zubereitung des Dessert: Avocado-Cocktail
Die Avocado halbieren, entkernen und eine Hälfte als Schale anrichten. Avocadowürfel und
die Krabben mit Creme fraiche, Salz, Pfeffer und frisch gehacktem Basilikum verrühren
und in die Avocadohälfte füllen. Die Papaya würfeln und mit Apfelspalten in Zucker kara-
melisieren, mit Calvados und Weißwein ablöschen und einkochen lassen. Die Apfelschale
an einem Stück fritieren und als Garnitur zu einer Rose formen.

7.41 Avocado-Kiwisalat

Kosten für Zutaten DM 14,08
1 Avocado
1 Becher DR.OETKER Creme fraiche
1 Fenchel
1 Kiwi
1 Becher DR.OETKER Muesli

150 g Schweinefilet
250 g Sonnenblumenkerne
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blinis mit Avocadosalat Hauptspeise: Tagliata demanso Dessert: Avocado-
Kiwisalat
Zubereitung des Dessert: Avocado-Kiwisalat
Die Kiwi schälen und in Scheiben schneiden, mit Brandy, Zitronensaft und Zucker
marinieren. Die Creme fraiche ebenfalls mit Zucker, Brandy und Zitronensaft vermengen
und beides zusammen in ein Glas geben. Mit einigen Kiwischeiben garnieren.

7.42 Backapfel

Kosten für Zutaten DM 13,41
1 Apfel rot
1 Apfel grün
200 g Entenbrust
1 Becher Pilzmischung
200 g Marzipan

1 Paprika Rot
250 g Ricotta

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.43 Bananen- Himbeer- Püree an Wan tan 93

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Paprika Hauptspeise: Gelackte Entenbrust Dessert: Backapfel
Zubereitung des Dessert: Backapfel
Das Kerngehäuse des Apfels großzügig entfernen und Marzipanmasse in den Apfel geben.
Den Apfel rundherum anritzen, damit er nicht aufplatzt. Eine Pfanne mit Wasser aufsetzen,
den Apfel hineinstellen, mit Puderzucker bestäuben und in den Ofen schieben. Aus Joghurt
und Puderzucker eine Soße herstellen, diese auf einen Teller geben und den fertigen Apfel
daraufsetzen.

7.43 Bananen- Himbeer- Püree an Wan tan

Kosten für Zutaten DM 18,49
2 Bananen
1 Schale Himbeeren
1 Dos. Kokoscreme
100 g Parmaschinken
1 Paprika Rot
200 g Schweineschnitzel

1 Bd. Salbei
1 Zucchini grün
250 g Wan Tan Teig gefroren
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Exotisches Saltimbocca Dessert: Bananen- Himbeer- Püree an Wan tan
Zubereitung des Dessert: Bananen- Himbeer- Püree an Wan tan
Die Wan Tan Teigblätter fritieren, auf einem flachen Teller anrichten und mit Salz und
Puderzucker bestreuen. Bananen und einen Teil der Himbeeren pürieren, mit Zucker
abschmecken und in einer Schale auf der Mitte des Tellers plazieren. Als Verzierung von
dem Rest der Himbeeren Mark herstellen.

7.44 Bananen-Erdnuss-Sandwich a la Elvis

Kosten für Zutaten DM 13,98
2 Bananen
1 Aubergine
1 Glas Erdnusscreme
200 g Lammrückenfilet
1 Paprika gelb

1 Rotkohl
1 Becher Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaiserfächer Dessert: Bananen-Erdnuss-Sandwich a la Elvis Getränk: Bana-
nenshake
Zubereitung des Dessert: Bananen-Erdnuss-Sandwich a la Elvis


94 7 KOCHDUELL, DESSERT, PAPRIKA

Die Bananen in Scheiben schneiden. Zwei Toastbrotscheiben mit der Erdnusscreme
bestreichen, die Bananenscheiben darauf verteilen, zusammenklappen und in einer
Pfanne anbraten. Milch und Sahne zu gleichen Teilen aufkochen und die Erdnusscreme
hineinrühren. Diese Sauce auf einen Teller geben, und den Toast darin "schwimmen" lassen.

7.45 Bananen-Ingwer-Suppe

Kosten für Zutaten DM 19,54
1 Dos. Bambusschößlinge
1 Broccoli
2 Bananen
1 Ingwerknolle
1 Peperoni rot
1 Orange

1 Pitahaya
150 g Rotzungenfilet
1 Becher Spaghetti asiatisch
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotzungen-Zucchini-Spieße auf asiatischen Spaghetti Dessert: Bananen-
Ingwer-Suppe
Zubereitung des Dessert: Bananen-Ingwer-Suppe
Die geschälten Bananen pürieren, mit einer heißen Soße aus Zucker, Milch und geriebenem
Ingwer verrühren und in einem tiefen Teller anrichten. Das Pitahayafruchtfleisch mit einem
Pariser Löffel zu Kugeln ausstechen, mit Zucker, Honig und Calvados marinieren, in die
angerichtete Suppe geben und mit einem Minzblatt vollenden.

7.46 Bananen-Kokos-Schale

Kosten für Zutaten DM 18,46
1 Chinakohl
1 Tüte Cashewkerne
1 Schale Champignons braun
2 Bananen
1 Hähnchenbrustfilet
1 Dos. Kokosstücke in Sirup

1 Becher Kroepoek
2 Kartoffeln
2 Paprika weiß&rot
1 Paprika orange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprikasuppe Hauptspeise: Hähnchenbrustfilet an Chinakohlgemüse Dessert:
Bananen-Kokos-Schale
Zubereitung des Dessert: Bananen-Kokos-Schale
Die geschälten Bananen mit einer Gabel zerdrücken, Kokossirup unterziehen und mit kalt


7.47 Bananen-Kompott mit gebackenen Kadayif-Bananen 95

eingeweichter und aufgelöster Gelatine verrühren. Sahne schlagen und zuckern, unter die
Kokoscreme heben, in Schalen füllen und kaltstellen. Zum Anrichten mit Minzblättern
verzieren.

7.47 Bananen-Kompott mit gebackenen Kadayif-Bananen

Kosten für Zutaten DM 19,55
1 Becher Büffelmozzarella
1 Batavia-Salat
1 Schale Champignons weiß
2 Bananen
3 Gambas
1 Schale Heidelbeeren

3 Kartoffeln
1 Becher Kadayif
1 Schale Kaiserschoten
1 Bd. Möhren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gambas im Kartoffelrock an Curry-Bananen-Soße Salat: Batavia-Salat
Dessert: Bananen-Kompott mit gebackenen Kadayif-Bananen
Zubereitung des Dessert: Bananen-Kompott mit gebackenen Kadayif-Bananen
Die Heidelbeeren in braunem Zucker karamelisieren, mit Rotwein ablöschen, mit einer
Prise Zimt verfeinern und zu einem Kompott einkochen. Die übrige geschälte Banane in
drei Teile schneiden, jeweils in den Kadayif-Teig einwickeln und fritieren. alles in einem
tiefen Teller anrichten, mit reichlich Puderzucker bestreuen und mit Minzblättern garnieren.

7.48 Bananen-Lebkuchen-Beignets

Kosten für Zutaten DM 17,43
1 Chili rot
2 Kartoffeln
250 g Lebkuchen
150 g Putenbrust
1 Becher IGLO Prinzessbohnen gefroren
1 Orange

1 Bd. Minibananen
1 Bd. Rübstiel
9 cl Rosenwasser
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrustreibekuchen an Bechamelgemüse Dessert: Bananen-Lebkuchen-
Beignets
Zubereitung des Dessert: Bananen-Lebkuchen-Beignets
Die Orangenfilets und einige Minzblätter in Rosenwasser und Honig marinieren und
rosettenförmig am Tellerrand garnieren. Die geschälten Minibananen durch einen Teig aus


96 7 KOCHDUELL, DESSERT, PAPRIKA

geschrotetem Lebkuchen, Mehl, drei Eiern und Salz ziehen und im tiefen Fett ausbacken.
Alles auf einem flachen Teller anrichten und mit Puderzucker bestreuen.

7.49 Bananen-Nuß-Krapfen

Kosten für Zutaten DM 18,22
2 Äpfel
1 Broccoli
1 Becher NESTLE Blätterteig
2 Bananen
1 Bd. Frühlingszwiebeln
1 Stück Ingwerknolle

1 Rotbarschfilet
1 Schale Sojasprossen
1 Tüte Studentenfutter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Broccolicarpaccio Hauptspeise: Rotbarschfilet an Fried Rice Dessert: Bananen-
Nuß-Krapfen
Zubereitung des Dessert: Bananen-Nuß-Krapfen
Den ausgerollten Blätterteig zu einem Kreis und zu einem Ring ausstechen, mit Eigelb
bestreichen und übereinander legen. Die gewürfelten Bananen mit Zucker, Zitronensaft,
den übrigen geschroteten Nüssen und einigen Rosinen vermengen, in die Mitte der
Blätterteigtaler füllen und im Ofen backen. Für die Soße Joghurt, Zucker, Vanillezucker
und einen Spritzer Zitronensaft verrühren. Alles auf einem flachen Teller anrichten und mit
Puderzucker bestäuben.

7.50 Bananen-Pflaumenspieße

Kosten für Zutaten DM 13,54
1 Broccoli
100 g Bacon
2 Bananen
1 Chicoree
200 g Schweineschnitzel

200 g Trockenpflaumen
1 Tafel STOLLWERCK Schokolade
1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweineschnitzel im Babymantel Dessert: Bananen-Pflaumenspieße Ge-
tränk: Bananen-Joghurtdrink
Zubereitung des Dessert: Bananen-Pflaumenspieße
Die Schokolade über einem Wasserbad schmelzen. Eine Banane in Stücke schneiden und
durch die Schokolade ziehen. Abwechselnd Trockenpflaumen und die Bananenstücke auf
zwei Spieße stecken und diese auf einen Teller legen. Den Rest der Schokolade mit Milch


7.51 Bananen-Schokoladen-Creme 97

zu einer Sauce montieren und diese mit auf den Teller geben. Mit Puderzucker garnieren.

7.51 Bananen-Schokoladen-Creme

Kosten für Zutaten DM 19,87
1 Bratwurstschnecke
1 Broccoli
2 Bananen
1 Grapefruit
1 Tüte Haselnüsse
1 Kohlrabi

1 Schale Pilzmischung
150 g Schweinekotelett
1 Becher Rote Bete vorgekocht
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinekotelett an Pilz-Ragout Dessert: Bananen-Schokoladen-Creme
Zubereitung des Dessert: Bananen-Schokoladen-Creme
Die geschälten Bananen pürieren, mit geschmolzener Schokolade, geschlagener Sahne und
einem Spritzer Grapefruitsaft verrühren und mit einem Spritzbeutel in der, als "Segelschiff"
dekorierten Bananenschale, aufdressieren. Die Grapefruit in Spalten schneiden und auf der
angerichteten Bananencreme dekorieren. Alles auf einem flachen Teller anrichten und mit
Puderzucker vollenden.

7.52 Bananencreme an brennenden Trauben

Kosten für Zutaten DM 17,81
2 Bananen
150 g Lammfilet
1 Tüte PFANNI Kartoffelpüree
1 Schale Kirschtomaten
100 g SCHWARTAU Mandelblättchen

100 g Sesam
1 Tüte Salatmischung
1 Schale Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet im Sesammantel an Mandelbällchen Salat: Salatmischung an Zi-
tronenvinaigrette und Knoblauchcrôutons Dessert: Bananencreme an brennenden Trauben
Zubereitung des Dessert: Bananencreme an brennenden Trauben
Die zerdrückten Bananenstücke mit geschlagener Sahne verrühren und mit Zucker und
Zitronensaft abschmecken. Die entkernten Trauben in Butter und Zucker karamelisieren,
mit einem guten Schuß Calvados ablöschen und flambieren. Die Creme in der Mitte eines
Tellers anrichten und die Trauben darum geben.


98 7 KOCHDUELL, DESSERT, PAPRIKA

7.53 Bananencreme mit Tamarillos

Kosten für Zutaten DM 19,33
1 Becher BARILLA Canneloni
1 Bd. Blattspinat
1 Batavia-Salat
2 Bananen
150 g Kalbsfilet
150 g Mozzarella

1 Glas Oliven schwarz
2 Tamarillos
2 Tomaten
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Kalbsfilet mit gefüllten Canneloni Salat: Bataviasalat mit Toma-
ten und Oliven Dessert: Bananencreme mit Tamarillos
Zubereitung des Dessert: Bananencreme mit Tamarillos
Eine geschälte Banane mit einem Becher Joghurt, Zucker, Zitronensaft, Honig und einem
Stück Schokolade pürieren, geschlagene Sahne unterheben und in einer Schale anrichten.
Die Tamarillos in Scheiben schneiden und mit den übrigen Bananenscheiben rosettenför-
mig am Schalenrand auslegen. Die übrige Schokolade in Sahne mit einem Schuß Calvados
schmelzen und über die Creme geben.

7.54 Bananengötterspeise mit Pfirisch

Kosten für Zutaten DM 14,95
1 Aubergine
2 Bananen
1 Becher LEIBNIZ Butterkekse
1 Becher DR.OETKER Götterspeise Grün
3 Kartoffeln

2 Pfirsiche
1 Taube

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Martinas Taube ist gelandet Dessert: Bananengötterspeise mit Pfirisch
Zubereitung des Dessert: Bananengötterspeise mit Pfirisch
Götterspeise laut Packung zubereiten und als Spiegel dünn auf einen Teller geben. Die
Bananen und die Pfirsische schälen und in Scheiben schneiden. Eine Banane und einen
Pfirsisch in Butter anbraten, mit Calvados flambieren und auf dem Spiegel anrichten. Die
Dekoration besteht aus 3-4 zerbröselten Butterkeksen und den restlichen rohen Bananen-
und Pfirsischscheiben.

7.55 Bananenmilch mit karamelisiertem Popcorn


7.56 Bananenmilchshake 99

Kosten für Zutaten DM 18,06
1 Schale Blaubeeren
1 Blumenkohl klein
150 g Kalbsfilet
1 Kohlrabi
1 Schale Nordseekrabben
1 Tüte Popcornmais

6 Minibananen
4 Möhren
1 Schale Shii-Take Pilze
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabben-Shii-Take-Rührei mit Toast Hauptspeise: Kalbsfilet mit Blaubeersoße
Dessert: Bananenmilch mit karamelisiertem Popcorn
Zubereitung des Dessert: Bananenmilch mit karamelisiertem Popcorn
Die geschälten Minibananen mit Honig, Zitronensaft, Milch und Vanillezucker pürieren.
Den Popcornmais in Olivenöl aufgehen lassen und in reichlich Zucker karamelisieren.
Die Bananenmilch in einem tiefen Teller anrichten und mit dem karamelisierten Popcorn
bestreuen.

7.56 Bananenmilchshake

Kosten für Zutaten DM 19,01
2 Bananen
1 Becher Butterkekse
1 Bd. Grünkohl
3 Jacobsmuscheln
6 Möhren
150 g Seezungenfilet

1 Becher BUITONI Spaghetti
1 Schale Queller
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Grünkohlsuppe Hauptspeise: Panierte Seezunge auf Queller-Spaghetti Dessert:
Bananenmilchshake
Zubereitung des Dessert: Bananenmilchshake
Bananenscheiben mit Zucker, Zitronensaft und einem Schuß Milch pürieren und in ein
Glas mit braunem Zuckerrand füllen.

7.57 Bananenmousse auf Schokolade

Kosten für Zutaten DM 12,88
150 g Blattspinat
2 Bananen
200 g Kokosraspeln

4 Kartoffeln
150 g Putenunterkeule
4 Möhren
1 Tafel STOLLWERCK Schokolade


100 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lasagne von der Kokospute Dessert: Bananenmousse auf Schokolade
Zubereitung des Dessert: Bananenmousse auf Schokolade
Sahne schlagen. Die Bananen schälen und bis auf einige Scheiben mit einer Gabel
zerdrücken und mit Zucker und Zimt würzen. Die Schokolade in Sahne und Brandy
auflösen. Die Sahne mit der Banane vermengen und auf einen Teller geben. Mit der
Schokoladensauce umgeben. Einige Bananenscheiben als Garnitur verwenden.

7.58 Bananenwaffel mit geschlagener Sahne

Kosten für Zutaten DM 13,20
1 Banane
3 Stück Lammrücken
3 Kartoffeln
1 Becher Pilzmischung

1 Netz Schalotten
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken mit Kartoffeldeckel Dessert: Bananenwaffel mit geschlagener
Sahne
Zubereitung des Dessert: Bananenwaffel mit geschlagener Sahne
Zwei Eier, Zucker, Milch, Mehl und Backpulver zu einem Teig vermengen. Eine Waffel
daraus backen. Zucker karamelisieren lassen, Bananenstücke mit hineingeben und mit
Brandy ablöschen. Die Waffel mit den Bananenstücken auf einem Teller servieren.

7.59 Bayerische Cremes

Kosten für Zutaten DM 19,65
150 g Couvertüre
1 Becher DR.OETKER Blattgelatine
2 Gambas
1 Dos. Himbeeren
1 Becher Krebssuppenpaste
1 Paprika Rot
1 Paprika gelb

1 Paprika Grün
1 Becher Paniermehl
1 Seezunge
1 Salatgurke
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Seezunge mit Garnelenschwänzen Dessert: Bayerische Cremes


7.60 Baywatch Menü ( 2 ) 101

Zubereitung des Dessert: Bayerische Cremes
Milch mit dem ausgekratzten Mark der Vanilleschote zum Kochen bringen. Ein Eigelb
und Zucker vermengen und cremig schlagen. Danach geschmolzene Blattgelatine und
steifgeschlagene Sahne mit unterheben. In zwei Gläser füllen und in das eine noch etwas
geschmolzene Couvertüre hineingeben.

7.60 Baywatch Menü ( 2 )

Kosten für Zutaten DM 13,39
1 Forelle
4 Kartoffeln
1 Kohlrabi
1 Dos. Kokoscreme
350 g Kirschen im Glas

100 g Mandelblättchen
25 g Schokoflakes

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Baywatch Menü( 1 ) Dessert: Baywatch Menü ( 2 )
Zubereitung des Dessert: Baywatch Menü ( 2 )
Aus einem Ei, Mehl, Zucker, Milch und den zuvor gemahlenen Schokoflakes einen Teig
herstellen. Zwei Pfannkuchen davon backen. Den Saft der Kirschen mit Zucker reduzieren
lassen. Mit Stärke abbinden. Die Kokoscreme leicht erwärmen und mit 1 1/2 Bechern
Joghurt vermengen. Etwas Brandy und die Kirschen in den abgebundenen Saft geben.
Die Kokoscreme auf einem Teller verteilen. Aus den Pfannkuchen Kreise ausstechen.
Die Kreise mit den Kirschen auf dem Saucenspiegel zu einer "Lasagne" schichten. Sahne
schlagen. Mit dieser und mit Minzeblättchen garnieren.

7.61 Beerenpancake

Kosten für Zutaten DM 18,80
100 g Cheddar
1 Schale Beerenmischung
200 g Putenbrust
4 Peperoni rot
1 Becher BUITONI Penne
1 Mini-Salami

1 Schale Sojabohnenkeime
2 Zwiebeln
3 Zucchini klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Marinierte Putenbrust an Pastagemüse und Zucchini Salat: Sojasprossensalat
Dessert: Beerenpancake
Zubereitung des Dessert: Beerenpancake
Einen Teig aus einem Tütchen Backpulver, einer Tasse Milch, Mehl, zwei Eßlöffeln Zucker,


102 7 KOCHDUELL, DESSERT, PAPRIKA

zwei Eiern und einer Prise Salz herstellen und in Sonnenblumenöl zu Pfannkuchen backen.
Die Beeren, etwas Zucker und einen halben Becher Joghurt pürieren auf den Teller geben
und einige Beeren mit Puderzucker als Garnitur anrichten.

7.62 Beschwipste Birne

Kosten für Zutaten DM 14,45
2 Birnen
1 Hähnchenbrust
2 Kartoffeln
1 Glas Maronen

1 Glas Rosenkohl
1 Becher NATREEN Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Herbstliche Hähnchenbrust im Kräutermantel Dessert: Beschwipste Birne
Zubereitung des Dessert: Beschwipste Birne
Zwei Birnen schälen, vierteln, entkernen und in Scheiben schneiden. Ca. 1/2 l Rotwein
in einen Topf mit Zimt und Zucker ansetzen. Die Birnen dazugeben. Einen guten Schuß
Weißwein mit Zimt und ca. 100 ml Sahne in einem Topf zum köcheln bringen. Birne fä-
cherförmig auf der Zimtsauce am Tellerrand drapieren und das Vanilleeis in die Tellermitte
geben.

7.63 Biene Maja Menü ( 3 )

Kosten für Zutaten DM 14,59
4 Bananen mini
150 g Himbeeren
200 g Haselnüsse
150 g Putenschnitzel
6 Möhren

1 Glas Sardellen
1 Rettich
500 g BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Biene Maja Menü ( 1 ) Hauptspeise: Biene Maja Menü ( 2 ) Dessert: Biene
Maja Menü ( 3 )
Zubereitung des Dessert: Biene Maja Menü ( 3 )
Zwei Drittel der Himbeeren mit einer in Scheiben geschnittenen Banane vermengen.
Eine Handvoll Haselnüsse mahlen. Ein Eigelb aufschlagen, mit Sahne, den Haselnüssen,
den Früchten und dem zuvor aufgeschlagenen Eiweiß vermengen, in ein gebuttertes,
gezuckertes Förmchen füllen und im Ofen bei 200◦C backen. Einen Teller mit dem Rest
der Himbeeren, zwei Babybananen und Puderzucker garnieren und das Förmchen in die


7.64 Birnen in Rosen-Ingwer-Minzsoße 103

Mitte stellen.

7.64 Birnen in Rosen-Ingwer-Minzsoße

Kosten für Zutaten DM 19,94
2 Birnen
150 g Entenbrust
4 Frühlingszwiebeln
1 Becher SCHWARTAU Kuvertüre
1 Ingwerknolle
3 Mandarinen

1 Paprika Grün
1 Paprika gelb
1 Becher Spaghetti rot
1 Rose

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an pikanter Schokoladensoße und Mandarinen Salat: Spaghetti-
Paprika-Salat mit Frühlingszwiebeln Dessert: Birnen in Rosen-Ingwer-Minzsoße
Zubereitung des Dessert: Birnen in Rosen-Ingwer-Minzsoße
Ein Zuckerwasser aus gleichen Teilen aufsetzen, geriebenen Ingwer und Rosenblütenblätter
dazugeben und aufkochen. Die entkernten und halbierten Birnen fecherförmig einschneiden
und in den Sud geben. Zum Schluß einige Minzblätter unterrühren und auf einem tiefen
Teller anrichten.

7.65 Birnen-Roquefort-Salat

Kosten für Zutaten DM 19,26
1 Bd. Brunnenkresse
2 Birnen
1 Avocado
1 Bd. Basilikum rot
200 g Kalbsfilet
2 Maiskolben

1 Becher Mozzarella
50 g Roquefort
1 Romanesco
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Romanescosüppchen Hauptspeise: Kalbsfilet mit roter Pesto und Salat Dessert:
Birnen-Roquefort-Salat
Zubereitung des Dessert: Birnen-Roquefort-Salat
Die Birnen in Scheiben schneiden und mit etwas Zimt, Zitronensaft, Roquefort und
gehackter Zitronenmelisse verrühren.


104 7 KOCHDUELL, DESSERT, PAPRIKA

7.66 Birnenbeignets

Kosten für Zutaten DM 17,34
2 Birnen
3 Blätterteigförmchen
1 Schälchen Himbeeren
150 g Kalbsleber
4 Kartoffeln
1 Flasche Kölsch
1 Tüte Kokosraspeln

1 Mangold
50 g Parmesan
2 Tomaten
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Pasteten Hauptspeise: Kalbsleber an Weißweinbirnen und Zwiebeln
Dessert: Birnenbeignets
Zubereitung des Dessert: Birnenbeignets
Die Birnenscheiben mehlieren, zuerst durch einen Ausbackteig aus gezuckertem und
geschlagenem Eiweiß, Eigelb, Mehl, Kölsch und einigen Kokosraspeln ziehen, danach
mit Kokosraspeln panieren und im tiefen Fett ausbacken. Alles auf einem flachen Teller
anrichten und mit Himbeeren und Puderzucker garnieren.

7.67 Birnenclafouti

Kosten für Zutaten DM 19,78
1 Aubergine
2 Birnen
1 Stück Gruyère Käse
1 Tüte Pistazienkerne
1 Dos. Palmherzen
1 Rumpsteak

1 Glas Rote Bete vorgekocht
1 Bd. Rucola
1 Schale Shii-Take Pilze
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak-Auberginen-Türmchen an Rotwein-Zwiebel-Soße Salat: Ruco-
lasalat mit Rote Bete Vinaigrette Dessert: Birnenclafouti
Zubereitung des Dessert: Birnenclafouti
Aus Mehl, Zucker, Eiern und Joghurt einen Teig zubereiten und in eine gebutterte Kokotte
füllen. Die Birnen in Spalten schneiden, auf dem Clafouti-Teig anrichten, mit Pistazien-
kernen bestreuen, mit einigen Scheiben Gryère-Käse spicken und im Ofen backen. Zum
Anrichten mit Puderzucker bestreuen und mit Minzblättern verzieren.

7.68 Birnentarte an Schokoladensauce


7.69 Bisquittörtchen an karamelisierten Birnen 105

Kosten für Zutaten DM 14,80
750 g IGLO Blattspinat gefroren
1 Artischocke
2 Birnen
400 g NESTLE Blätterteig
100 g Edamer

150 g Lammfilet
200 g Schinken gekocht
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spinatwickel auf Artischockenragout Dessert: Birnentarte an Schokola-
densauce
Zubereitung des Dessert: Birnentarte an Schokoladensauce
Zucker in einer Pfanne karamelisieren lassen. Die Birnen schälen, in Spalten schneiden
und in dem Zucker angehen lassen. Den Blätterteig ausrollen. Mit einer Schüssel einen
Kreis ausstechen. Diesen mit einer Gabel löchern und auf die Birnen legen. Die Pfanne
bei 210◦C Umluft in den vorgeheizten Ofen stellen, und die Tarte ca. 12 min. backen. Die
Schokolade mit 1/4 l. Milch zum Schmelzen bringen. Die Tarte auf einen Teller stürzen,
die Schokoladensauce darüberträufeln. Mit Minze garnieren.

7.69 Bisquittörtchen an karamelisierten Birnen

Kosten für Zutaten DM 19,60
2 Birnen
1 Gemüsezwiebel
1 Becher Löffelbisquits
1 Schale Nordseekrabben
1 Becher SCHWARTAU Nuss-Nougat
150 g Seeteufel

2 Tomaten
1 Bd. Sauerampfer
1 Becher BUITONI Rigatoni Nudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomaten gefüllt mit Nordseekrabben an Zwiebelkonfit Hauptspeise: Gefüllte
Seeteufelnudeln auf Sauerampfersoße Dessert: Bisquittörtchen an karamelisierten Birnen
Zubereitung des Dessert: Bisquittörtchen an karamelisierten Birnen
Den Löffelbisquit und drei Scheiben Toastbrot zu Würfeln schneiden, ein Ei und den
Nougat unterrühren, in gefettete Förmchen füllen und im Ofen backen. Die Birnen schälen,
entkernen, in Scheiben schneiden und in Zucker karamelisieren. Alles auf einem flachen
Teller anrichten und mit einem Minzblatt garnieren.

7.70 Blätterteigpastete mit Frischkäse-Trauben


106 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 19,21
1 Becher Blätterteig
1 Becher Frischkäse
2 Limetten
1 Mango
1 Rotzungenfilet
1 Schale Shii-Take Pilze

1 Becher Tagliatelle
2 Tomaten
1 Schale Weintrauben blau
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotzunge an Mango-Limetten-Soße Dessert: Blätterteigpastete mit
Frischkäse-Trauben
Zubereitung des Dessert: Blätterteigpastete mit Frischkäse-Trauben
Den Blätterteig quadratisch ausstechen, zwei Schichten übereinander legen und in der
Mitte die obere Schicht einschneiden. Die halbierten und entkernten Trauben mit dem
Frischkäse, Vanillezucker und Honig vermengen, auf den eingeschnittenen Blätterteig
geben und im Ofen backen. Für die Soße Joghurt, Honig und gehackte Minze verrühren und
als Spiegel auf einem flachen Teller ausstreichen. Alles auf dem Soßenspiegel anrichten
und mit Puderzucker und Minzblättern garnieren.

7.71 Blaubeerpfannkuchen

Kosten für Zutaten DM 19,24
150 g Drückerfischfilet
1 Schale Blaubeeren
125 g Gorgonzola
1 Schale Krabben
1 Kiwano
1 Becher Nudeln asiatisch

1 Paprika Rot
1 Peperoni grün
3 Schalotten
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischfarce im Weinblattmantel an asiatischen Nudeln Salat: Kiwano-
Krabben-Salat Dessert: Blaubeerpfannkuchen
Zubereitung des Dessert: Blaubeerpfannkuchen
Aus Mehl, Eiern, Milch, Zucker und Backpulver einen Pfannkuchenteig zubereiten, in
Butter ausbacken und mit einigen Blaubeeren bestreuen. Alles auf einem flachen Tel-
ler anrichten und mit den übrigen Blaubeeren, Puderzucker und Zitronenmelisse verziehren.

7.72 Blaubeerpfannkuchen mit Melonenkaltschale


7.73 Blaue Phase/ Schwarz 23 107

Kosten für Zutaten DM 19,79
1 Schale Champignons
1 Glas Artischockenherzen
1 Bd. Blattspinat
1 Schale Blaubeeren
1 Honigmelone
3 Kartoffeln
1 Schale Kirschtomaten

150 g Putenbrust
50 g Parmesan
1 Bd. Rosmarin
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffel-Zucchini-Carpaccio Hauptspeise: Putenbrust an Rosmarinreis Dessert:
Blaubeerpfannkuchen mit Melonenkaltschale
Zubereitung des Dessert: Blaubeerpfannkuchen mit Melonenkaltschale
Einen Pfannkuchenteig aus Mehl, Milch, 3 Eiern, Vanillezucker und einer Prise Salz
zubereiten, in Olivenöl von einer Seite anbacken, die Blaubeeren darüber verteilen
und wenden. Den Pfannkuchen auf einem flachen Teller anrichten und mit reichlich
Puderzucker bestreuen. Die Honigmelone sternförmig ausstechen und aushöhlen. Das
Melonenfruchtfleisch mit einem Schuß Calvados, Honig und Vanillezucker pürieren und in
die ausgehöhlte Melonenschale füllen.

7.73 Blaue Phase/ Schwarz 23

Kosten für Zutaten DM 13,98
1 Stück Camembert
1 Flasche Blue Curacao
1 Becher HARIBO Lakritzschnecken
1 Putenschnitzel
2 Stangen Porree

1 Becher Salami
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenroulade mit Lauch und Salami Dessert: Blaue Phase/ Schwarz 23
Zubereitung des Dessert: Blaue Phase/ Schwarz 23
Zunächst etwas Stärke in einem Topf mit lauwarmem Wasser anrühren, "Blue Curacao"
darin reduzieren und etwas Wasser hineingeben. Die Sauce dann auf einen Dessert-
teller gießen und mit etwas Yoghurt dekorieren ( Yoghurt in die Mitte des Tellers
geben und mit einer Gabel zum Rand hin ziehen). Die Lakritzschnecken entrollen und auf
den Saucenspiegel legen. Dekoriert wird das Dessert mit einigen Blättchen Zitronenmelisse.

7.74 Brandytiramisu


108 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 14,55
250 g Champignons
50 g Hummersuppenpaste
4 Kartoffeln
1 Becher Löffelbisquit
250 g Mascarpone

200 g Putenbrust
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust auf Zucchinikartoffeln Dessert: Brandytiramisu
Zubereitung des Dessert: Brandytiramisu
Brandy zum Kochen bringen. Den Mascarpone mit einem Eigelb, Zucker und Brandy
vermengen. Die Löffelbisquits in den warmen Brandy tunken und in eine Form geben, den
Mascarpone darübergeben und dann wieder eine Schicht Löffelbisquits. Das Ganze in den
Kühlschrank stellen. Kurz vor dem Servieren mit Kakaopulver bestäuben.

7.75 Brie auf Orangenfilets

Kosten für Zutaten DM 19,92
100 g Brie
150 g Hasenrückenfilet
1 Becher Frühlingsrollenteig
1 Tüte Gnocchi
2 Orangen
500 g Rote Bete vorgekocht

60 g Saucenlebkuchen
1 Schokoweihnachtsmann
1 Glas Wildfond
1 Becher Weinbrandpralinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lebkuchengnocchi Hauptspeise: Hase auf Schokoladensauce Dessert: Brie auf
Orangenfilets
Zubereitung des Dessert: Brie auf Orangenfilets
Den Brie in Würfel schneiden, mehlieren, durch Eimasse ziehen, in geschrotetem Weißbrot
panieren, in Olivenöl anbraten und im Ofen garziehen lassen. Die Orangenfilets in Zucker
karamelisieren, mit frisch gehackter Minze und einem Schuß Sahne verfeinern und auf
einem flachen Teller anrichten. Als Snack danach, den Schokoweihnachtsmann zerstoßen,
in die übrigen Frühlingsrollenteigblätter einrollen, in Pflanzenöl braten, aufpießen und in
einem Sektkelch oder Glas anrichten.

7.76 Brombeerplätzchen an Vanillesahne


7.77 Brombeertörtchen 109

Kosten für Zutaten DM 19,75
1 Schale Austernpilze
1 Schale Brombeeren
1 Becher NESTLE Blätterteig
1 Becher Bandnudeln schwarz
1 Bd. Frühlingszwiebeln
1 Lachsfilet

1 Schale Krabben
1 Glas Kapern
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schwarze Bandnudeln mit Tomatenragout Hauptspeise: Lachsfilet im Blätter-
teigmantel auf Lauchgemüse Dessert: Brombeerplätzchen an Vanillesahne
Zubereitung des Dessert: Brombeerplätzchen an Vanillesahne
Die Brombeeren mit geschrotetem Weißbrot, einem Ei und einer Prise Zucker verrühren
und in Pflanzenöl zu Plätzchen backen. Geschlagene Sahne mit Zucker, gehackter Minze,
Vanillezucker und Zimt verfeinern, mit einem Löffel zu Nocken formen und auf einen
flachen Teller platzieren. Die Brombeerplätzchen an die Sahnenocken garnieren und mit
einem Minzblatt vollenden.

7.77 Brombeertörtchen

Kosten für Zutaten DM 19,87
1 Becher NESTLE Blätterteig
1 Schale Brombeeren
1 Schale Austernpilze
1 Tüte Erdnüsse kandiert
1 Kalbsfilet

50 g Parmaschinken
1 Stange Porree
1 Süsskartoffel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillons im Parmamantel im Austernpilzbett Dessert: Brombeertört-
chen
Zubereitung des Dessert: Brombeertörtchen
Aus dem ausgerollten Blätterteig drei Kreise ausstechen, mit einer Creme aus Joghurt,
Zucker und Zitronensaft bestreichen, die Brombeeren darauf anrichten, mit den geschrote-
ten Erdnüssen bestreuen und im Ofen backen. Für die Soße zwei Eigelb mit Zucker und
Cointreau über einem heißen Wasserbad aufschlagen, an die Brombeertörtchen nappieren
und mit einem Minzblatt verzieren.

7.78 Butterkekslasagne a la Peter


110 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 14,38
1 Dos. Dicke Bohnen (weiß)
1 Becher Butterkekse
200 g Kalbsschnitzel
2 Kiwis
1 Paprika Grün
1 Becher DR.OETKER Paradiescreme

Vanille
100 ml Madeira
500 g BARILLA Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Böhnchen weiß-grün Hauptspeise: Sonniges Kalbsschnitzel Dessert: Butter-
kekslasagne a la Peter
Zubereitung des Dessert: Butterkekslasagne a la Peter
Die Vanillecreme laut Packungsangabe zubereiten. Diese dann abwechselnd mit den
Butterkeksen in eine Form schichten und mit Kakaopulver und Puderzucker bestäuben. Mit
Minze dekorieren.

7.79 Buttermilchsuppe mit Papayabeignets

Kosten für Zutaten DM 14,98
500 ml Buttermilch
1 Glas Kapern
1 Peperoni rot
1 Papaya
200 g Schollenfilet

450 g IGLO Suppengemüse
250 g Risotto
Safran

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scharfe Scholle auf jungem Gemüse Dessert: Buttermilchsuppe mit Papayab-
eignets
Zubereitung des Dessert: Buttermilchsuppe mit Papayabeignets
Die Buttermilch mit etwas Zitrone und Puderzucker abschmecken und in einen tiefen Teller
füllen. Die Papaya schälen, entkernen, zur Hälfte in Scheiben schneiden, zur anderen Hälfte
in kleine Stücke schneiden. Etwas Brandy und Zucker reduzieren lassen, die Papayastücke
hineingeben und weichkochen lassen. Eiweiß und Eigelb getrennt aufschlagen, Mehl und
Zucker unter das Eigelb rühren, das Eiweiß unterheben. In diesen Teig die Papayascheiben
tunken und in der Friteuse ausbacken. Die Papayastücke und -scheiben in die Buttermilch
geben. Mit Basilikum verzieren.

7.80 Camembertbeignets an Erdbeeren


7.81 Campari-Zabaione 111

Kosten für Zutaten DM 13,65
1 Camembert
400 ml Fleischfond
1 Schale Erdbeeren
150 g Lammfilet
3 Kartoffeln

250 g Schweineschmalz
1 Bd. Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm mit Rosmarinsauce und Schmalzkartoffeln Salat: Spargel-Erdbeersalat
Dessert: Camembertbeignets an Erdbeeren
Zubereitung des Dessert: Camembertbeignets an Erdbeeren
Den Rest der Erdbeeren vierteln und mit Brandy, Zucker, Minze und Honig marinieren.
Aus einem Eigelb, Mehl und Weißwein einen Teig herstellen. Das Eiweiß schlagen und
unterheben. Den Camembert vierteln, durch den Backteig ziehen und in der Friteuse
ausbacken. Die Erdbeeren auf einem Teller verteilen und den Camembert dazulegen.

7.81 Campari-Zabaione

Kosten für Zutaten DM 14,38
1 Ananas
1 Apfel grün
100 ml Campari
100 g Gorgonzola
500 g BARILLA Farfalle

1 Peperoni grün
1 Peperoni rot
200 g Rumpsteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderrücken auf Schmetterlingsragout Dessert: Campari-Zabaione
Zubereitung des Dessert: Campari-Zabaione
Braunen Zucker in einer Pfanne karamelisieren lassen. Butter einrühren. Den Apfel schälen,
in Spalten schneiden, tournieren und in den Karamel geben. Aus zwei Eigelben, einem
Vollei, ca. 30 gr. Zucker, Weißwein und etwas von dem Campari über einem Wasserbad
eine Zabaione aufschlagen. Die Ananas schälen, in Stücke schneiden, und diese in zwei
Gläser füllen. Den Karamel mit den Apfelspalten darübergeben und mit der Zabaione
auffüllen. Den Ananasdeckel als Dekoration verwenden.

7.82 Cappucino Exotic

Kosten für Zutaten DM 18,10
1 Avocado
6 Frühlingszwiebeln

200 g Haselnußkerne
165 ml Kokosmilch konserviert
200 g Putenbrust


112 7 KOCHDUELL, DESSERT, PAPRIKA

250 g Risotto schwarz
2 Tomaten
1 Bd. Rucola
100 g STOLLWERCK Schokolade zartbit-

ter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Roularde von der Putenbrust Salat: Tomaten-Avocado-Salat Dessert: Cappu-
cino Exotic
Zubereitung des Dessert: Cappucino Exotic
Einen halben Becher Sahne mit einem Schuß Calvados auf kleiner Flamme erhitzen und
Kokosnußmilch, Schokolade und zerhackte Haselnußkerne dazugeben. Alles kurz aufko-
chen und in einer Tasse servieren. Als Garnitur verwendet man ein Häubchen Schlagsahne
und etwas Kakaopulver.

7.83 Cashew-Apfel

Kosten für Zutaten DM 12,65
1 Apfel grün
250 g Cashewkerne
100 g Gouda
3 Putenunterschenkel
4 Möhren

1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hühnerbeingeschnetzeltes mit Käsesauce Dessert: Cashew-Apfel
Zubereitung des Dessert: Cashew-Apfel
Die Cashewkerne in Honig und Brandy karamelisieren. Aus der Schale des Apfels eine
Rose drehen. Aus dem Rest des Apfels eine "Krone" ausschneiden, diese aushöhlen und in
Weißwein, Wasser und Zucker kochen. Die Rose und die Krone auf einem Teller anrichten
und mit den Cashewkernen füllen.

7.84 Chaos von Marshmallows

Kosten für Zutaten DM 14,79
3 Bratwürste
1 Endiviensalat
100 g Gruyere
50 g Leicester rot
2 Kartoffeln
1 Glas Oliven schwarz

250 g Marshmallows
1 Tomate
2 Überraschungseier
10 g Zuckerperlen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.85 Cocktail von Kaktusfeigen und Sahne 113

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Toast mit "Tic-Tac-Toe" Hauptspeise: Bratwürste mit Kartoffelchips Dessert:
Chaos von Marshmallows
Zubereitung des Dessert: Chaos von Marshmallows
Einige Marshmallows in der Mikrowelle erhitzen. Die Schokolade schmelzen. Den Rest der
Marshmallows auf Spieße stecken, diese auf einem Teller anrichten und mit der zerlaufenen
Schokolade und den Zuckerperlen garnieren. Die weichen Marshmallows dazugeben. Mit
dem Inhalt der Überraschungseier verzieren.

7.85 Cocktail von Kaktusfeigen und Sahne

Kosten für Zutaten DM 14,71
3 Kaktusfeigen
1 Becher Mozzarella
50 g Parmesan
200 g Schweinekotelett
150 g Rucola

1 Salatgurke
100 g Schafspilze
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweineröllchen mit Ruccola gefüllt auf Pilzsauce Salat: Mozzarella-
Gurkensalat Dessert: Cocktail von Kaktusfeigen und Sahne
Zubereitung des Dessert: Cocktail von Kaktusfeigen und Sahne
Die Kaktusfeigen aushöhlen. Das Fruchtfleisch mit geschlagener Sahne, Zucker und Zimt
vermengen und in einem Glas servieren. Mit Minze garnieren.

7.86 Cognac-Orange

Kosten für Zutaten DM 19,48
1 Forelle
1 Bd. Estragon
100 g Jakobsmuschelfleisch
1 Stange Lauch
3 Kartoffeln
2 Muschelschalen
2 Orangen

5 Riesenchampignons
1 Bd. Thymian
2 Schalotten
1 Stange Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Jakobsmuscheln in Champignon-Nage Hauptspeise: Estragonforelle im Lauch-
mantel und Kartoffeltarte Dessert: Cognac-Orange


114 7 KOCHDUELL, DESSERT, PAPRIKA

Zubereitung des Dessert: Cognac-Orange
Die Orangen schälen, in Scheiben schneiden und an einem flachen Tellerrand rosettenför-
mig anrichten. Aus einem Becher Joghurt, Zucker und einem Schuß Cognac eine Creme
anrühren und in der Mitte des Tellers garnieren. Für die Cognacsoße Zucker karamelisieren,
mit Cognac ablöschen und über die Orangenscheiben geben.

7.87 Cookies

Kosten für Zutaten DM 13,49
1 Aubergine
150 g Gorgonzola
250 g Mandeln
200 g Rumpsteak

1 Tafel STOLLWERCK Schokolade
1 Fläschchen Whiskey

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderstreifen auf Gorgonzolasauce Dessert: Cookies Getränk: Eierpunsch
mit Whiskey
Zubereitung des Dessert: Cookies
Butter verquirlen, zwei Eier, Mehl, Backpulver, Salz und Zucker nach und nach dazugeben
und immer weiterrühren. Die Schokolade und die Mandeln raspeln und eine Hälfte des
Teiges mit den Mandeln, die andere mit der Schokolade vermengen. Diesen Teig als kleine
Plätzchen auf ein Backpapier geben und im Ofen bei 180◦C backen. Die fertigen Cookies
auf einen Teller geben und mit den restlichen Mandeln und Kakaopulver dekorieren.

7.88 Cornflakes-Konfekt

Kosten für Zutaten DM 12,35
20 g Cornflakes
150 g Hackfleisch
200 g Mandeln
1 Tafel STOLLWERCK Schokolade
500 g BUITONI Spaghetti

1 Dos. Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ufos auf Spaghetti Napoli Dessert: Cornflakes-Konfekt
Zubereitung des Dessert: Cornflakes-Konfekt
Die Hälfte der Mandeln mahlen. Die Schokolade über einem Wasserbad schmelzen und ein
wenig Honig und Butter dazugeben. Die Cornflakes mit den Mandeln und der Schokolade
vermengen, und diese Masse in Konfektförmchen aus Papier füllen. Die Förmchen in den
Kühlschrank stellen und dann auf einem Teller servieren.


7.89 Cous-Cous an Apfelkompott und karamelisierten Nüssen 115

7.89 Cous-Cous an Apfelkompott und karamelisierten Nüssen

Kosten für Zutaten DM 18,21
500 g Cous-Cous
2 Äpfel grün
150 g Hähnchenbrust
1 Flasche Sherry klein
2 Limonen
4 Schalotten

1 Römischer Salat
1 Glas Sardellen
2 Tomaten
200 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fritierte Hähnchenbrust auf Sherry-Limonensoße Salat: Caesar Salad Dessert:
Cous-Cous an Apfelkompott und karamelisierten Nüssen
Zubereitung des Dessert: Cous-Cous an Apfelkompott und karamelisierten Nüssen
Das Cous-Cous in Wasser und braunem Zucker kochen, quellen lassen und zu Knödeln
formen. Die Äpfel schälen, in Spalten schneiden und in Honig und Zitronensaft einkochen.
Die Walnüsse in Zucker karamelisieren, mit Zitronensaft ablöschen und ziehen lassen.
Alles auf einem tiefen Teller servieren und mit Puderzucker garnieren.

7.90 Creme Catalan

Kosten für Zutaten DM 18,85
1 Aubergine
1 Tüte Cashewkerne
1 Tüte Ananasstücke getrocknet
1 Gemüsezwiebel
1 Lammsteak
1 Stück Ingwerknolle

2 Kartoffeln
1 Peperoni rot
1 Staude Rübstiel
1 Stück Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammeintopf Dessert: Creme Catalan
Zubereitung des Dessert: Creme Catalan
Zwei Eigelb und ein Vollei über einem heißen Wasserbad aufschlagen, mit braunem Zucker
verühren, in eine Kokotte füllen und im Ofen backen. Die Cashewkerne hacken, ohne
Fett in einer Pfanne anrösten, mit etwas braunem Zucker karamelisieren und über die
angerichtete Creme streuen. Die getrockneten Ananas in Würfel schneiden, in Zucker
karamelisieren, mit einem Schuß Calvados ablöschen, mit Sahne auffüllen, einköcheln und
in einer Schale servieren.


116 7 KOCHDUELL, DESSERT, PAPRIKA

7.91 Crêpe an Maronensauce

Kosten für Zutaten DM 14,89
1 Fenchel

1 Gemüsezwiebel

200 g - Fisch-Meeresfrüchte-Mischu 1 pk Maronen 1 pk Suppengemüse 1 Tafel
STOLLWERCK Schokolade 1 Tütchen Safran MMMMM—————Weitere Zutaten
siehe Rezept——————–
MMMMM—————-Kochduell Grundausstattung———————
MMMMM————————–QUELLE——————————-
- Aus der Fernsehsendung - Kochduell Team Paprika - Erfasst von: - Roland Poetschke -
www.Rezeptdatenbank.de Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Meeresfrüchtesuppe Hauptspeise: Schellfisch an Gemüse Dessert: Crêpe an Maro-
nensauce
Zubereitung des Dessert: Crêpe an Maronensauce
Aus Mehl, Milch und Eiern einen Pfannkuchenteig zubereiten. Die Schokolade raspeln.
Die Maronen im Mixer mahlen und mit Milch in einem Topf aufkochen. Mit Brandy und
Zucker abschmecken. Die Schokoraspeln unter den Teig mischen und einen Pfannkuchen
backen. Die Maronensauce auf einen Teller geben und den Crepe zusammengefaltet
darüberlegen.

7.92 Crepe- Rondell

Kosten für Zutaten DM 12,83
1 Aubergine
1 Avocado
1 Grapefruit
1 Becher AURORA Griess

1 Stück Parmesan
1 Seelachsfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischspieß "Batavia" Dessert: Crepe- Rondell
Zubereitung des Dessert: Crepe- Rondell
Einen Crepeteig (Eier, Mehl, Sahne und Salz) mit Grieß anrühren. Den Crepeteig in
Butter ausbacken und Kreise ausstechen. Die Crepekreise auf einem Teller dekorieren,
mit Puderzucker bestreuen und die filierten, abgezuckerten Grapefruitscheiben darauf
dekorieren. Garniert wird das Gericht mit frischen Zitronenmelissenblättern.

7.93 Crepes mit Venusbrüstchen


7.94 Crêpes Suzette 117

Kosten für Zutaten DM 00
1 Avocado
2 Karotten
Pak-Choi
Melone
2 Orangen

1 Seezungenfilet
Rosinen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenroulade Dessert: Crepes mit Venusbrüstchen
Zubereitung des Dessert: Crepes mit Venusbrüstchen
Einen Crepeteig aus Mehl, Zucker und Ei anrühren. In einer Pfanne Crepes erstellen
und schichtweise mit Orangenfilets auf einem Teller servieren. Für die Orangensoße
Zucker karamelisieren, mit Butter, Honig und etwas Orangensaft einkochen. Die Melone
ausstechen und mit Rosinen um den Teller garnieren.

7.94 Crêpes Suzette

Kosten für Zutaten DM 13,90
100 g Gouda
1 Fleischtomate
4 Kartoffeln
2 Pak-Choi
2 Maiskolben

1 Orange
200 g Schweinekotelett
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schwein unter der Zwiebelkruste auf Kartoffelstroh Dessert: Crêpes Suzette
Zubereitung des Dessert: Crêpes Suzette
Von der Orange die Schale mit einem Zestenreißer entfernen und die Zesten in Butter
andünsten. Zucker hinzufügen, karamelisieren lassen und dann mit Brandy ablöschen.
Die Orange in Filets schneiden, diese dazugeben, sowie den Saft der Orange. Aus Mehl,
Zucker, 2 Eiern, Salz und Milch einen Crêpe-Teig rühren, zwei Crêpes backen. Diese auf
einem Teller servieren und mit der Orangensauce übergießen.

7.95 Crepeschnitte

Kosten für Zutaten DM 13,68
1 Blumenkohl
200 g Feta
3 Kartoffeln

200 g Putenbrust
1 Paprika Rot
1 Zwiebel rot
450 g Zuckerrübenkraut


118 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokon von der Putenbrust Salat: Fetasalat Dessert: Crepeschnitte
Zubereitung des Dessert: Crepeschnitte
Aus Mehl, Milch und Ei einen Crepeteig herstellen, vier Crepes in der Pfanne backen, diese
mit Zuckerrübensirup bestreichen und einrollen. Etwas Sirup auf einem Teller verteilen,
der vorher mit Puderzucker bestäubt wurde. Die Crepes in Scheibchen schneiden und auf
den Saucenspiegel legen. Mit Minzeblättchen garnieren.

7.96 Crossies von Erdbeeren und Cashewkernen

Kosten für Zutaten DM 19,01
1 Apfel rot
1 Fläschchen Anisschnaps
1 Becher Cous-Cous
100 g Cashewkerne
1 Forelle
1 Fenchel
1 Becher Erdbeeren

4 Kartoffeln
1 Becher Krebssuppenpaste
1 Becher SCHWARTAU Kuvertüre halb-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Anisforelle Dessert: Crossies von Erdbeeren und Cashewkernen
Zubereitung des Dessert: Crossies von Erdbeeren und Cashewkernen
Die Hälfte der Erdbeeren pürieren. Die Kuvertüre über einem Wasserbad schmelzen. Den
Rest der Erdbeeren und eine Handvoll Cashewkerne in die Schokolade tunken und auf
einem Teller mit Backpapier im Kühlschrank fest werden lassen. Zucker mit Brandy, Honig
und Zitronensaft angehen lassen. Den Apfel in Spalten schneiden und dazugeben. Mit
etwas Weißwein ablöschen und einköcheln lassen. Das Erdbeerpüree und die Apfelspalten
auf einem Teller anrichten. Mit dem "Schokoladenobst" garnieren.

7.97 Das vier Gänge Dessert

Kosten für Zutaten DM 19,99
1 Flasche Bölkstoff-Bier
1 Fläschchen Amaretto klein
1 Fläschchen Baileys klein
1 Glas Bockwürstchen
1 Tüte Grünkernschrot

1 Bd. Gartenkräutermischung
1 Schale Himbeeren
3 Kartoffeln
1 Becher SCHWARTAU Nuss-Nougat
1 Bd. Suppengrün
1 Tortenboden


7.98 Dattelomelett mit Pflaumenkompott 119

3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Die Bölkstoffsuppe Dessert: Das vier Gänge Dessert
Zubereitung des Dessert: Das vier Gänge Dessert
Den Tortenboden längs halbieren und mit etwas Cointreau bespritzen. Den unteren
Tortenboden mit einer Creme aus Nougat und geschlagener Sahne bestreichen, den
oberen Tortenboden darüberlegen und mit reichlich geschlagener Sahne von allen Seiten
bestreichen. Mit einem Spritzbeutel die übrige Schlagsahne auf die Torte dressieren und
mit Himbeeren und Melisseblättern ausgarnieren.
1. Gang: Den Amaretto in einen Schnapskelch füllen, in der Mikrowelle erhitzen und mit
einer Sahnehaube verzieren.
2. Gang: Den Baileys in einen Cognacschwenker füllen.
3. Gang: 3 Eigelb mit reichlich Zucker schaumig schlagen und in ein hohes Glas füllen.
4. Gang: Cointreau in einem Cognacschwenker erhitzen und mit einem kleinen Unterteller
abdecken.

7.98 Dattelomelett mit Pflaumenkompott

Kosten für Zutaten DM 14,89
150 g Datteln getrocknet
100 g Edamer
1 Paprika Grün
5 Pflaumen
100 g Oliven
mit Paprika

150 g Schweinefilet
100 g Sojasprossen
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Warmer Salat mit Weinblattmayonnaise und Schweinefilet Dessert: Dattelo-
melett mit Pflaumenkompott
Zubereitung des Dessert: Dattelomelett mit Pflaumenkompott
Die Pflaumen entkernen, in Spalten schneiden und mit Rotwein und Zimt einkochen.
Kartoffelstärke zur Bindung einrühren. Die Datteln kleinschneiden und mit einem aufge-
schlagenen Ei, Zucker und Honig vermengen. Die Masse in Öl und Butter braten, in den
Ofen bei 200◦C stellen, wenden und auf einem Teller mit dem Pflaumenkompott anrichten.
Mit Puderzucker und Minze garnieren.

7.99 Dialog von Kiwi und Kirsch


120 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 12,40
250 g Kirschtomaten
1 Glas Kirschmarmelade
2 Kiwis
4 Möhren
1 Stubenküken

1 Glas Schwarzwurzeln
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Stubenküken auf Rotweinragout Dessert: Dialog von Kiwi und Kirsch
Zubereitung des Dessert: Dialog von Kiwi und Kirsch
Die Kirschmarmelade durch ein Sieb passieren. Joghurt mit Brandy und Zucker anrühren
und auf einen Teller geben. Die Kiwis schälen, in Scheiben schneiden und kreisförmig auf
dem Joghurtspiegel anrichten. Einige Kleckse der Marmelade in den Joghurt geben und
mit der Gabel Muster ziehen. Mit Minze garnieren.

7.100 Doppelter Pfannkuchen an Ananas-Blaubeer-Salat

Kosten für Zutaten DM 18,97
1 Blumenkohl
1 Schale Blaubeeren
1 Ananas
100 g Krabben
1 Becher DR.OETKER Karamelcreme
1 Schale Minikartoffeln

4 Möhren
150 g Schellfischsteak
1 Bd. Spargel grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischragout mit Rosmarinkartoffeln Dessert: Doppelter Pfannkuchen an
Ananas-Blaubeer-Salat
Zubereitung des Dessert: Doppelter Pfannkuchen an Ananas-Blaubeer-Salat
Einen Pfannkuchenteig aus 3 Eiern, Milch, Mehl und Zucker zubereiten. Einen Teil des
Teigs mit der Karamelcreme und den anderen Teil mit einigen pürierten Blaubeeren
verrühren und einzeln in Olivenöl ausbacken. Die geschälte Ananas in Würfel schneiden,
die übrigen Blaubeeren dazugeben und mit Zucker, Honig und Zitronensaft marinieren.
Den Obstsalat in beide Pfannkuchen füllen und mit Puderzucker garniert auf einem flachen
Teller anrichten.

7.101 Echte bayerische Schokoladencreme


7.102 Eierlikörsuppe mit Rosinen 121

Kosten für Zutaten DM 11,92
200 g Couvertüre
1 Becher DR.OETKER Blattgelatine
2 Bananen
3 Kartoffeln
200 g Schweinekotelett

2 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinerückensteak nach Art der schönen Margaret Dessert: Echte bayeri-
sche Schokoladencreme
Zubereitung des Dessert: Echte bayerische Schokoladencreme
1/8 l Milch in einem Topf aufsetzen, die Couvertüre hineinreiben. Ein Eigelb mit Zucker
verrühren, und die aufgekochte Milch langsam einrühren. Zwei Gelatineblätter einweichen
und auflösen und zu der Masse geben. Sahne schlagen und unterheben. Das Ganze im
Kühlschrank abkühlen lassen. Zum Servieren in ein Glas geben und mit einem Klecks
Sahne und einem Minzeblättchen dekorieren.

7.102 Eierlikörsuppe mit Rosinen

Kosten für Zutaten DM 16,79
1 Becher Cous-Cous
1 Gurke klein
1 kleine Flasche Eierlikör
1 Kohlrabi
4 Möhren
2 Orangen

1 Paprika Rot
150 g Rotbarschfilet
1 Tüte Rosinen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschmedaillons auf Paprikaschaum Salat: Kohlrabi-Möhren-Salat
Dessert: Eierlikörsuppe mit Rosinen
Zubereitung des Dessert: Eierlikörsuppe mit Rosinen
Den Eierlikör mit Milch verfeinern, aufkochen, geschlagene Sahne und einen Schuß
Calvados unterheben, mit gehackter Minze verfeinern, einige Rosinen einstreuen und in
einem tiefen Tellet anrichten.

7.103 Eis auf Toast

Kosten für Zutaten DM 14,78
1 Chinakohl
1 Dos. Heidelbeeren

200 g Kalbsschnitzel
1 Becher Keniabohnen
1 Bd. Radieschen


122 7 KOCHDUELL, DESSERT, PAPRIKA

1 Salatgurke
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsschnitzel im Chinakohlmantel Salat: Salat Dessert: Eis auf Toast
Zubereitung des Dessert: Eis auf Toast
Zwei Eier mit Puderzucker vermengen. Toastbrotscheiben diagonal halbieren, durch die
Eimasse ziehen, in der Friteuse fritieren und auf einem Teller anrichten. Das Vanilleeis in
einem Glas servieren und vorher pürierte Heidelbeeren dazugeben . Das Glas in die Mitte
der Toastbrotscheiben stellen und mit Minze garnieren.

7.104 Eissportlerbowle

Kosten für Zutaten DM 18,86
1 Artischocke
2 Fleischtomaten
1 Honigmelone
150 g Kaninchenrücken
500 g Kefir
1 Pilzmischung

500 g Studentenfutter
10 g Safran
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchensafranragout in Tomate Dessert: Eissportlerbowle
Zubereitung des Dessert: Eissportlerbowle
Die Melone sternförmig halbieren und aushöhlen. Das Fruchtfleisch mit dem Becher Kefir,
braunem Zucker, Zimt, Zitronensaft und frischer Pfefferminze nach Belieben vermengen
und mit dem Handrührgerät schlagen. Die Nüsse aus dem Studentenfutter mahlen und
einen Teller damit dekorieren. Die Melone in die Mitte setzen, mit dem Kefirmix füllen und
mit gemahlenen Nüssen, kleingeschnittenen Rosinen und ein paar Blättern Pfefferminze
dekorieren.

7.105 Erbeercarpaccio mit Orangen-Mascarpone

Kosten für Zutaten DM 18,57
150 g Hähnchenbrust
1 Bd. Frühlingszwiebeln
1 Schale Erdbeeren
1 Fenchel
1 Nashi Birne

1 Becher Nudeln schwarz
1 Becher Mascarpone
1 Orange
1 Tomate
1 Zucchini

Weitere Zutaten siehe Rezept


7.106 Erdbeer-Keks-Zabaione 123

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrillte Hähnchenbrust auf mediterranem Gemüse Salat: Fenchel-Nashi-
Salat Dessert: Erbeercarpaccio mit Orangen-Mascarpone
Zubereitung des Dessert: Erbeercarpaccio mit Orangen-Mascarpone
Den Mascarpone mit dem Saft einer Orange, etwas Joghurt, Honig und Zucker verrühren
und auf einem flachen Teller ausstreichen. Die Erdbeeren in feine Scheiben schneiden
und auf der Mascarponecreme anrichten. Alles mit Puderzucker und einem Minzstrauß
verzieren.

7.106 Erdbeer-Keks-Zabaione

Kosten für Zutaten DM 17,99
1 Aubergine
1 Bd. Blattspinat
1 Bd. Frühlingszwiebeln
1 Becher RIOGRANDE Erdbeeren gefro-

ren
1 Tüte Pinienkerne

2 Paprika rot&gelb
1 Becher Sprossentofu
1 Becher Rosinen
1 Becher Schokoladenkekse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatisches Omelett Dessert: Erdbeer-Keks-Zabaione
Zubereitung des Dessert: Erdbeer-Keks-Zabaione
Die Erdbeeren mit Honig, Zitronenabrieb und einem Schuß Rotwein einkochen und in einer
Schale mit wenig Sud anrichten. Aus Eigelb, Zitronenabrieb, Honig, Zucker, Weißwein
und einem Schuß Calvados eine Zabaione zubereiten, über einem heißen Wasserbad
aufschlagen, mit etwas Erdbeersud verfeinern und über das Erdbeerkompott nappieren. Die
Schokoladenkekse fein mahlen und über die angerichtete Zabaione streuen.

7.107 Erdbeer-Kiwi-Carpaccio

Kosten für Zutaten DM 16,35
150 g Hähnchenbrust
1 Schale Erdbeeren
1 Stange Lauch
2 Kiwis
5 Möhren
1 Tüte Pistazienkerne

250 g Magerquark
1 Zucchini
1 Becher Vollkornnudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


124 7 KOCHDUELL, DESSERT, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrustmedaillons mit Gemüseschuppen Dessert: Erdbeer-Kiwi-
Carpaccio
Zubereitung des Dessert: Erdbeer-Kiwi-Carpaccio
Einige Pistazienkerne mit dem Magerquark, einigen Erdbeeren, einigen Kiwiwürfeln,
Zitronensaft, Zimt und Honig verrühren und in der Mitte auf einem flachen Teller anrich-
ten. Die übrigen Kiwis und Erdbeeren in feine Scheiben schneiden und schichtweise am
Tellerrand auslegen. Für die Marinade die übrigen Pistazienkerne schroten, mit Zucker,
Zitronensaft und einem Schuß Calvados verrühren und über die angerichteten Obstscheiben
geben.

7.108 Erdbeer-Kokos-Schale

Kosten für Zutaten DM 18,22
1 Schale Erdbeeren
1 Gemüsezwiebel
1 Tüte Kokosraspel
50 g Parmesan
1 Maiskolben
150 g Rinderfilet

1 Tafel Schokolade weiss
1 Stück Sellerie
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet auf alerlei Gemüse mit fritierten Zwiebelringen Dessert: Erdbeer-
Kokos-Schale
Zubereitung des Dessert: Erdbeer-Kokos-Schale
Die weiße Schokolade über einem heißen Wasserbad schmelzen, mit geschlagener Sah-
ne, Zucker und Zitronenabrieb verfeinern und in einer Schale anrichten. EinenTeil der
Erdbeeren mit Zucker und einem Schuß Weißwein pürieren und über die angerichtete
Schokoladencreme nappieren. Den anderen Teil der Erdbeeren vierteln und fächerförmig
in die Schale garnieren. Die Kokosraspeln ohne Fett in einer Pfanne rösten, über die
angerichtete Creme streuen und mit einem Minzblatt garnieren.

7.109 Erdbeer-Krokant-Joghurt mit Kiwi

Kosten für Zutaten DM 17,85
2 Birnen
1 Entenkeule
1 kleine Flasche Erdbeersoße
1 Tüte Krokant
2 Kohlrabi
1 Kiwi

1 Bd. Möhren
1 Knolle Sellerie
50 g Schinkenspeck

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.110 Erdbeer-Walnussalat mit Schokospänen 125

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Gemüsesüppchen Hauptspeise: Entenragout mit Birnenspalten Dessert: Erdbeer-
Krokant-Joghurt mit Kiwi
Zubereitung des Dessert: Erdbeer-Krokant-Joghurt mit Kiwi
Die Erdbeersoße mit Joghurt, Zucker und einem Spritzer Zitronensaft verrühren, den
Krokant unterheben und in Glasschälchen anrichten. Die geschälte Kiwi in Scheiben
schneiden und auf die angerichtete Creme garnieren. Zum Servieren mit einem Häubchen
geschlagener Sahne, Erdbeersoße und Krokantbröseln garnieren.

7.110 Erdbeer-Walnussalat mit Schokospänen

Kosten für Zutaten DM 13,30
1 Broccoli
500 g Erdbeeren
3 Kartoffeln
1 Bd. Möhren
1 Stück Schweinebauch

1 Tafel MILKA Schokolade weiss
1 Becher Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Falsches Kotelett mit Möhrensauce Dessert: Erdbeer-Walnussalat mit Scho-
kospänen
Zubereitung des Dessert: Erdbeer-Walnussalat mit Schokospänen
Walnüsse schälen. In der Pfanne Zucker leicht karamelisieren lassen. Mit Wasser ablöschen
und Walnüsse zufügen. Die Hälfte der Schokolade über dem Wasserbad zum Schmelzen
bringen. Die andere Hälfte zu Spänen reiben. Ein Teil der Erdbeeren pürieren und mit
Calvados abschmecken. Die restlichen Erdbeeren seitlich anrichten.

7.111 Erdbeerclafouti

Kosten für Zutaten DM 19,61
1 Tüte Cashewkerne
1 Avocado
1 Becher RIOGRANDE Erdbeeren gefro-

ren
1 Dos. Kokosmilch
1 Beutel Maniok
geraspelt gefroren

1 Bd. Pak-Choi
1 Paprika rot
150 g Rinderfilet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet auf Kokosnuß-Paprika-Soße mit Manioktalern Salat: Avocadosalat
mit Cashewkernen Dessert: Erdbeerclafouti


126 7 KOCHDUELL, DESSERT, PAPRIKA

Zubereitung des Dessert: Erdbeerclafouti
Aus der übrigen Kokosmilch, zwei Eiern, Mehl, Zucker, Backpulver, Vanillezucker und
einem Schuß Milch einen Teig zubereiten, in eine ausgefettete Kokotte füllen, einige
Erdbeeren und Zucker darübergeben und im Ofen backen. Die übrigen Erdbeeren mit
Milch und Zucker aufpürieren und in einem Glas separat als Shake servieren.

7.112 Erdbeeren auf Toastblüte

Kosten für Zutaten DM 13,94
1 Aubergine
200 g Feta
1 Schale Erdbeeren
150 g Lammfilet
1 Romana-Salat

2 Zwiebeln
200 g Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm im Wickel Dessert: Erdbeeren auf Toastblüte
Zubereitung des Dessert: Erdbeeren auf Toastblüte
Die Erdbeeren halbieren und mit etwas Zucker marinieren. Eine Toastbrotscheibe mit einer
Mischung aus Ei und Zucker bestreichen und im Ofen bei 180◦C überbacken. Wenn sie
goldbraun ist, aus dem Ofen holen, mit einem Ausstecher eine Blüte ausstechen, diese auf
einen Teller legen, mit den Erdbeeren, frischgeschlagener Sahne und einem Minzeblättchen
bedecken. Den Rest der Erdbeeren außenherum verteilen.

7.113 Erdbeeren mit Grappa-Zabaione

Kosten für Zutaten DM 18,34
1 Blumenkohl klein
1 Schale Erbsenschoten
1 Schale Erdbeeren
1 Galia Melone
1 Grappa
kl. Flasche

1 Glas Pfeffer grün
100 g Schinken gekocht
1 Becher Spaghetti schwarz
150 g Welsfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Melone mit Pfeffermarinade Hauptspeise: Gratinierter Dill-Wels auf
Sepia-Spaghetti Dessert: Erdbeeren mit Grappa-Zabaione
Zubereitung des Dessert: Erdbeeren mit Grappa-Zabaione
Die Erdbeeren vierteln, mit gehackter Minze und Zucker marinieren und in Weingläser
füllen. Aus drei Eigelb, Weißwein, Zucker und dem Grappa eine Zabaione über einem


7.114 Erdbeerhörnchen 127

heißen Wasserbad aufschlagen, über die Erdbeeren nappieren und mit einem Minzblatt
garnieren.

7.114 Erdbeerhörnchen

Kosten für Zutaten DM 18,54
1 Dos. Croissantteig
2 Äpfel grün
3 Gambas gefroren
1 Schale Erdbeeren
1 Stange Lauch
1 Maiskolben

150 g Rinderhüftsteak
1 Becher Sultaninen
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gamba-Rose Hauptspeise: Pikantes Pfeffersteak mit Reispfannkuchen Dessert:
Erdbeerhörnchen
Zubereitung des Dessert: Erdbeerhörnchen
Die Äpfel reiben und mit ein paar Sultaninen, Zucker, Zimt und Zitronensaft vermengen.
Diese Masse auf den Croissantteig geben, den Teig zusammenrollen, mit Ei bestreichen,
mit braunem Zucker bestreuen und im Backofen bei 250◦C goldbraun backen. Die
Erdbeeren pürieren. Aus Weißwein, Zucker, einem Ei und dem Erdbeerpüree eine Zabaione
aufschlagen. Diese in einen Teller füllen und die zuvor aufgeschnittenen Croissanthörnchen
darauflegen. Mit einer Erdbeere garnieren.

7.115 Erdbeerquark mit Apfelraspel

Kosten für Zutaten DM 17,35
1 Tüte Bandnudeln grün
1 Apfel
1 Schale Champignons
10 Stück IGLO Fischstäbchen gefroren
1 Gurke
1 Schale Erdbeeren

1 Schale Feldsalat
1 Bd. Möhren
1 Becher KARWENDEL Speisequark Ex-

quisa

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Feldsalat mit Fischstäbchen und gefüllten Champignonköpfen Dessert:
Erdbeerquark mit Apfelraspel
Zubereitung des Dessert: Erdbeerquark mit Apfelraspel
Die gewaschenen Erdbeeren vierteln, mit dem Exquisa, Honig, Zitronensaft, Zitronena-
brieb, Zucker, geschlagener Sahne und geraspeltem Apfel verrühren und in einer Schale


128 7 KOCHDUELL, DESSERT, PAPRIKA

anrichten. Zum Schluß mit Puderzucker, Minze und Zitronenabrieb garnieren

7.116 Erdbeersalat

Kosten für Zutaten DM 18,35
1 Baby Ananas
1 Blumenkohl
1 Bd. Frühlingszwiebeln
1 Schale Erdbeeren
150 g Lammfilets
1 Schälchen Oliven grün

1 Döschen Sardellenfilets
1 kleine Tüte Safran
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Safran-Blumenkohl-Salat Hauptspeise: Lammfilets mit fritierten Ananas und
süß-saurer Tomatensoße Dessert: Erdbeersalat
Zubereitung des Dessert: Erdbeersalat
Die gewaschenen Erdbeeren von den Blättern befreien, würfeln, mit Zitronensaft, Honig
Weißwein und Puderzucker marinieren, in einem hohen Glas anrichten und mit Puder-
zucker und Minzblättern verzieren.

7.117 Erdbeersouffle

Kosten für Zutaten DM 14,10
150 g Hackfleisch
1 Schale Erdbeeren
1 Stange Lauch
3 Möhren
200 g Marzipan

1 Staudensellerie
100 g Schmelzkäse
500 g Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hackfleischwürstchen mit Knöpfle Salat: Rote Bete Salat "Württemberg"
Dessert: Erdbeersouffle
Zubereitung des Dessert: Erdbeersouffle
Ein Eigelb mit einem Stück Marzipan sämig rühren. Eiweiß aufschlagen und unter die
Masse heben. Die Erdbeeren in Scheiben schneiden und in einem Suppenteller anrichten.
Die Marzipanmasse darübergießen und das Ganze im Ofen bei 200◦C überbacken. Dieses
Soufflé mit Puderzucker bestäubt, servieren.

7.118 Erdbeerträume


7.119 Erdbeertraum mit Melone 129

Kosten für Zutaten DM 19,35
1 Stück Cheddar
1 Tüte Butterkekse klein
1 Entenbrust
1 Schale Erdbeeren
1 Pitahaya
1 Schale Pilzmischung

4 Schalotten klein
1 Knolle Sellerie mit Grün
1 Tüte Sesam
1 Wirsing klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust im Honig-Sesam-Mantel mit Cheddar-Wirsing-Rahm Dessert:
Erdbeerträume
Zubereitung des Dessert: Erdbeerträume
Die gewaschenen Erdbeeren achteln, mit Cointreau, Zitronensaft, Vanillezucker und
Zitronenabrieb marinieren und mit gezuckerter und geschlagener Sahne schichtweise in
hohe Sektkelche füllen. Die Butterkekse mahlen, über die angerichteten Erdbeeren streuen
und mit einer Scheibe Pitahaya und einem Minzblatt garnieren.

7.119 Erdbeertraum mit Melone

Kosten für Zutaten DM 18,06
1 Tütchen Apfelsaft
1 Tüte Erdnüsse
1 Schale Erdbeeren
1 Honigmelone
1 Schale Pilzmischung

150 g Straußensteak
2 Süsskartoffeln
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pilzcremesuppe Hauptspeise: Straußenmedaillons in Erdnußsoße und gedünstetem
Radicchio Dessert: Erdbeertraum mit Melone
Zubereitung des Dessert: Erdbeertraum mit Melone
Die Erdbeeren halbieren, am Tellerrand garnieren, mit Puderzucker bestreuen, gezuckerten
Eischnee in der Mitte des Tellers anrichten und im Ofen bei Oberhitze anbräunen. Die
Melone halbieren, entkernen und mit den restlichen geschnittenen Erdbeeren füllen. Das
Melonenfleisch in Apfelsaft anschwitzen, mit Zucker verfeinern und dazu servieren.

7.120 Erinnerung an Mama


130 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 13,87
1 Becher DR.OETKER Blattgelatine
1 Bd. Grüner Spargel
1 Schale Erdbeeren
3 Kartoffeln
250 g Kirschtomaten

250 g Magerquark
150 g Rinderfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Filetsteak französischer Art Dessert: Erinnerung an Mama
Zubereitung des Dessert: Erinnerung an Mama
Die Gelatine einweichen und auflösen. Einen Teil der Erdbeeren pürieren und durch ein
Sieb streichen, die Gelatine unterrühren. Den Rest der Erdbeeren in Scheiben schneiden.
Den Quark mit dem Püree vermengen und in den Kühlschrank stellen. Mit Hilfe einer
Spritztülle den gekühlten Quark auf einen Teller dressieren, den Rest des Erdbeerpürees
darübergeben und mit den Erdbeerscheiben und einem Basilikumblatt garnieren.

7.121 Espressopfannkuchen

Kosten für Zutaten DM 19,41
1 Aubergine
1 Broccoli
1 Becher NESTLE Blätterteig
3 Tütchen Espressopulver
1 Schale Erdbeeren
200 g Leerdamer

2 Makrelen
1 Tüte Mandeln
2 Tomaten
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe mit Käsemaultaschen Hauptspeise: Makrelenklößchen an
mediterranem Gemüse Dessert: Espressopfannkuchen
Zubereitung des Dessert: Espressopfannkuchen
Einen Pfannkuchenteig aus Mehl, zwei Eiern, Zucker, Milch, Espressopulver und geras-
pelten Mandeln zubereiten und in Butter beidseitig anbraten. Die geviertelten Erdbeeren
zuckern, pürieren und neben den Pfannkuchen geben.

7.122 Exotische Früchtecreme mit geröstetem Sesam

Kosten für Zutaten DM 18,09
1 Banane
Gurke
3 Lammkoteletts

1 Tüte Korinthen
3 Kartoffeln
1 Bd. Möhren
1 Bd. Rosmarin


7.123 Falscher Pflaumenkuchen 131

1 Bd. Spinat
1 kleine Tüte Sesam
3 Sallack

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf Kartoffel-Möhren-Pürée Dessert: Exotische Früchtecreme
mit geröstetem Sesam
Zubereitung des Dessert: Exotische Früchtecreme mit geröstetem Sesam
Die Banane und die Sallacks schälen, in Würfel schneiden und mit Puderzucker zu
einem Pürée vermixen. Geschlagene Sahne mit Zucker und Eischnee verfeinern, mit dem
Früchtepürée verrühren und in einer Schale anrichten. Den Sesam ohne Fett in einer Pfanne
anrösten, mit Puderzucker bestreuen, schroten und über die angerichtete Creme streuen.
Zum Servieren mit Puderzucker, Zitronenabrieb, Minzblättern und Kakaopulver garnieren.

7.123 Falscher Pflaumenkuchen

Kosten für Zutaten DM 18,95
1 Becher NESTLE Blätterteig
1 Apfel grün
1 Hähnchenbrustfilet
4 Pflaumen
1 Schale Pfifferlinge
1 Becher Matjesfilets

1 Stück Speck durchwachsen
2 Zwiebeln rot
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Matjessalat in der Apfelschale Hauptspeise: Hähnchenbrust im Rotweinsud auf
Pfifferling-Rahm Dessert: Falscher Pflaumenkuchen
Zubereitung des Dessert: Falscher Pflaumenkuchen
Die entkernten Pflaumen in Würfel schneiden, in Förmchen füllen, mit Honig und Zucker
marinieren, jeweils mit einem Blatt Blätterteig abdecken, mit Eigelb bestreichen und im
Ofen backen. Die Vanilleschote auskratzen, das Vanillemark mit geschlagener Sahne und
Zucker verrühren und mit einem Spritzbeutel auf einen flachen Teller dressieren. Zum
Garnieren mit Puderzucker bestreuen und mit einem Minzblatt verzieren.

7.124 Falsches Eis

Kosten für Zutaten DM 19,45
1 Baby Ananas
250 g Brötchenteig
5 Bisquitkuchen klein

Lebensmittelfarbe grün&rot
150 g Mozzarellakugeln
1 Dos. Tomaten
4 Scheiben Schinken gekocht


132 7 KOCHDUELL, DESSERT, PAPRIKA

4 Schokoladeneier
4 Riesenchampignons
6 Waffelhörnchen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pizza mit Schinkenhasen Dessert: Falsches Eis
Zubereitung des Dessert: Falsches Eis
Drei Schokoladeneier im Mixer pürieren und mit Mehl, Milch, zwei Eiern und einer
Prise Salz glattrühren. Den Teig in einer Pfanne zu einem Pfannkuchen ausbacken. Die
Ananas schälen, in kleine Stücke schneiden und in karamelisiertem Zucker anschwitzen.
Den Pfannkuchen auf einem Teller mit der Ananas und dem Grün der Ananas servie-
ren. Die Waffelhörnchen auf der Unterseite eines Eierkartons feststecken. Die kleinen
Bisquitkuchen hineinstecken. Aus Puderzucker, Butter, Milch und der grünen bzw. roten
Lebensmittelfarbe zwei Massen glattrühren. Mit diesen die Madeleines bestreichen. Jeweils
ein halbes Schokoladenei und ein Minzblättchen als Garnitur verwenden.

7.125 Feige im Schlafrock auf Kiwisauce

Kosten für Zutaten DM 14,11
4 Feigen
150 g Lammfilet
3 Kartoffeln
2 Kiwis
200 g Pilzmischung

200 g Schafskäse
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lämmlein auf Balsamico-Glace mit Feta-Käse Dessert: Feige im Schlafrock
auf Kiwisauce
Zubereitung des Dessert: Feige im Schlafrock auf Kiwisauce
2 Eier, Mehl, Milch, Zucker und Zimt zu einem Teig verrühren. Die Feigen schälen,
in diesen Teig tunken und in heißem Fett fritieren. Die Kiwis schälen, mit Weißwein
und Zucker pürieren und auf einen Teller geben. Joghurt in die Sauce klecksen und mit
einer Gabel Muster ziehen. Die Feigen auf diesen Saucenspiegel legen und mit Zimt und
Puderzucker bestäuben.

7.126 Feigen im Kleid

Kosten für Zutaten DM 19,51
1 Bergsaibling
1 Avocado

1 Bd. Frühlingszwiebeln
3 Feigen
50 g Gorgonzola


7.127 Feigen im Kokosmantel 133

1 Tüte Kokosraspeln
1 Nashi Birne
2 Maiskolben
1 Tomate
1 Tafel STOLLWERCK Schokolade

2 Riesenchampignons
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Saibling im Mantel Salat: Salat in Avocado Dessert: Feigen im Kleid
Zubereitung des Dessert: Feigen im Kleid
Die Feigen schälen und mehlieren, durch einen Teig aus Mehl, 3 Eiern, Milch und Zucker
ziehen und im tiefen Fett ausbacken. Für die Soße Sahne aufkochen, die Schokolade darin
schmelzen, mit Kokosraspeln und einem Schuß Calvados verfeinern, in einem tiefen Teller
anrichten und mit etwas Joghurt verzieren.

7.127 Feigen im Kokosmantel

Kosten für Zutaten DM 18,37
1 Becher NESTLE Blätterteig
150 g Hackfleisch
4 Feigen
1 Tüte Kokosraspel
1 Kohlrabi
150 g Seelachsfilet

2 Tomaten
1 Salatgurke
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Hackfleischpastete Hauptspeise: Pikanter Seelachs mit Rahmkohlrabi Dessert:
Feigen im Kokosmantel
Zubereitung des Dessert: Feigen im Kokosmantel
Die Feigen im Ganzen mehlieren, durch eine Vollei-Zucker-Masse ziehen, mit den Ko-
kosraspeln panieren und im tiefen Fett ausbacken. Für die Soße einen Becher Joghurt mit
Honig und gehackter Minze verrühren und auf einem flachen Teller anrichten.

7.128 Feigen-Ananas-Gratin

Kosten für Zutaten DM 19,93
1 Becher Cous-Cous
1 Ananas
1 Gemüsezwiebel
4 Feigen
1 Becher Frischkäse

150 g Lammfilets
1 Schale Pfifferlinge
1 Netz Rosenkohl
1 Fläschchen Tequila
50 g Schinken roh


134 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rosenkohlsuppe mit Cous-Cous-Frischkäse-Nocken Hauptspeise: Lammfilets in
Pfifferlingrahm Dessert: Feigen-Ananas-Gratin
Zubereitung des Dessert: Feigen-Ananas-Gratin
Das Ananasfruchtfleisch und die übrigen Feigen in Scheiben schneiden und in einem
tiefen Teller auslegen. Für die Gratinmasse drei Eigelb, Zucker, den Tequila und Weißwein
über einem heißen Wasserbad aufschlagen, über die angerichteten Früchte nappieren und
im Ofen gratinieren. Zum Anrichten mit Puderzucker bestreuen und mit Minzblättern
garnieren.

7.129 Feigenkaltschale mit Marzipanerdbeeren

Kosten für Zutaten DM 12,87
1 Fenchel
2 Feigen
1 Bd. Frühlingszwiebeln
200 g SCHWARTAU Marzipan
200 g Thunfisch

1 Süsskartoffel
2 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Frühlingsthunfisch Dessert: Feigenkaltschale mit Marzipanerdbeeren
Zubereitung des Dessert: Feigenkaltschale mit Marzipanerdbeeren
Die Feigen schälen, pürieren und mit einem Schuß Brandy und Weißwein, Zucker und
Wasser verfeinern und kaltstellen. Das Marzipan mit etwas Puderzucker verkneten,
zwischen Frischhaltefolie ausrollen und mit einem Ausstecher Erdbeerformen ausstechen.
Diese auf einem Tellerrand verteilen und eine Hälfte mit Kakaopulver bestäuben. Die
Feigenkaltschale in den Teller füllen.

7.130 Feigenspalten mit gebrannten Mandeln

Kosten für Zutaten DM 18,32
2 Auberginen
4 Feigen
150 g Lammhackfleisch
1 Stück HOCHLAND Kräuterfeta
1 Glas Kapern
1 Becher Kadayif

1 Paprika rot
1 Tüte Mandeln
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.131 Feigentörtchen 135

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gegrillte Auberginen an Tomaten-Kapern-Soße Hauptspeise: Lammröllchen im
Kadayifmantel an Paprikakompott Dessert: Feigenspalten mit gebrannten Mandeln
Zubereitung des Dessert: Feigenspalten mit gebrannten Mandeln
Die Feigen in Spalten schneiden, auf einem flachen Teller auslegen und mit einer Creme
aus Joghurt, Zucker, Zitronensaft, Honig und gehackter Minze nappieren. Die Mandeln
in karamelisiertem Zucker schwenken und über die angerichteten Feigen geben. Zum
Servieren mit Puderzucker und Minzblättern garnieren.

7.131 Feigentörtchen

Kosten für Zutaten DM 19,92
1 Becher NESTLE Blätterteig
1 Glas SCHWARTAU Aprikosenkonfitüre
1 Gemüsezwiebel
3 Feigen
125 g Mozzarella
50 g Parmesan
125 g Mascarpone

150 g Schweineschnitzel
100 g Salami
1 Bd. Spinat
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikante Florentiner Spieße Salat: Bunter Salat in Zwiebelförmchen Dessert:
Feigentörtchen
Zubereitung des Dessert: Feigentörtchen
Den Blätterteig mehlieren, ausrollen, Kreise ausstechen und im Ofen backen. Den Mascar-
pone mit der Aprikosenkonfitüre verrühren. Den gebackenen Blätterteig längs halbieren
und schichtweise mit der Aprikosencreme und den in Scheiben geschnittenen Feigen
stapeln. Zum Garnieren mit Puderzucker bestreuen und mit einem heißen Metallspieß ein
Muster einbrennen.

7.132 Feurige Fruchtschale

Kosten für Zutaten DM 19,71
1 Ananas
1 Strauß Chilischoten
1 Stück KÄSEREI CHAMPIGNON Ca-

membert
1 Entenbrust
1 Becher Frühlingsrollenteig
4 Feigen

1 kleine Tüte NESTLE Instant-Kaffee-
Pulver
1 Papaya
1 Dos. Palmherzen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


136 7 KOCHDUELL, DESSERT, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Camembert-Feigen-Säckchen im Kaffeesud Hauptspeise: Fruchtige Entenbrust-
streifen Dessert: Feurige Fruchtschale
Zubereitung des Dessert: Feurige Fruchtschale
Die übrigen Feigen, das Ananasfruchtfleisch und die Papaya in feine Würfel schneiden,
mit gehackter Minze, Honig, fein geschnittenem Chili und etwas abgepreßtem Ananassaft
vermengen und in die Ananasschale einfüllen. Zum Schluß mit geschlagener Sahne
bedecken, mit etwas Kaffeepulver bestreuen und mit einem Minzblatt garnieren.

7.133 Flambierte Bananen in Cappucino-Zabaione

Kosten für Zutaten DM 18,10
1 Bd. Blattspinat
1 Tüte NESTLE Cappucino-Instant-Pulver
1 Avocado
1 Stück Gouda
1 Bd. Frühlingszwiebeln
150 g Putenschnitzel

4 Minibananen
1 Paprika rot
1 Dos. Thunfisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Thunfischcanapées mit Avocadocreme Dessert: Flambierte Bananen in
Cappucino-Zabaione
Zubereitung des Dessert: Flambierte Bananen in Cappucino-Zabaione
Die geschälten Bananen längs halbieren, in braunem Zucker und Butter karamelisieren,
mit einem Schuß Calvados ablöschen und flambieren. Das Cappucinopulver in heißem
Wasser auflösen, abkühlen lassen, zwei Eigelb und Zucker unterrühren und über einem
heißen Wasserbad schaumig schlagen. Alles auf einem flachen Teller anrichten und mit
Puderzucker und Minzblättern garnieren.

7.134 Flambierter Fürst

Kosten für Zutaten DM 14,46
200 g Bohnen
1 Becher LANGNESE Fürst-Pückler-Eis
1 Grapefruit
1 Glas Meerrettich
1 Paprika gelb

150 g Rinderfilet
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet unter der Meerrettichhaube Dessert: Flambierter Fürst
Zubereitung des Dessert: Flambierter Fürst


7.135 Flambierter Obstsalat in Baby-Ananas 137

Die Grapefruit filetieren. Zucker in einem Topf karamelisieren lassen, mit Rotwein
ablöschen, mit dem Saft der Grapefruit auffüllen und einkochen lassen. Die Hälfte
des Quarks mit Zucker und kleingeschnittener Minze vermengen und auf einem Teller
verteilen. Eiweiß mit der gleichen Menge an Zucker steif schlagen. Die Filets kurz durch
die Sauce schwenken und diese um den Quark herum geben. Eine Scheibe Eis auf den
Quark legen. Mit Hilfe einer Spritztülle den Eischnee darauf spritzen und mit einem
Hobby-Bunsenbrenner flambieren.

7.135 Flambierter Obstsalat in Baby-Ananas

Kosten für Zutaten DM 14,15
1 Baby Ananas
2 Äpfel rot
1 Becher Blattspinat
2 Kartoffeln

250 g Lachsforellenfilet
3 Mandarinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachsforelle mit Kartoffelschuppe auf jungem Spinat in Weißweinsauce
Dessert: Flambierter Obstsalat in Baby-Ananas
Zubereitung des Dessert: Flambierter Obstsalat in Baby-Ananas
Die Ananas halbieren, aushöhlen und auf einen Teller legen. Butter und Zucker in einer
Pfanne auflösen. Mandarinenfilets, geschälten und in Würfel geschnittenen Apfel und
den Rest der Ananas (ebenfalls gewürfelt) in die Pfanne geben und flambieren. Den
Pfanneninhalt in die Ananashälften füllen. (Aus der Apfelschale lässt sich als Deko ein
Röschen drehen.)

7.136 Flambiertes Fruchtragout mit Eischneebordüre

Kosten für Zutaten DM 17,90
1 Bachsaibling
1 Schale Austernpilze
100 g Chaumes
8 Datteln
1 Becher IGLO Erbsen&Möhren gefroren
4 Kartoffeln

2 Orangen
3 Minibananen
1 Tüte Salzstangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsen - Möhren Rahmsuppe Hauptspeise: Bachsaibling Möllerin Dessert: Flam-
biertes Fruchtragout mit Eischneebordüre
Zubereitung des Dessert: Flambiertes Fruchtragout mit Eischneebordüre


138 7 KOCHDUELL, DESSERT, PAPRIKA

Die Orangen filetieren und mit Bananenstücken und halbierten Datteln in Butter und
Zucker karamelisieren, alles mit Calvados ablöschen und flambieren. Gezuckerten Ei-
schnee in einen Spritzbeutel geben, diesen als Bordüre um den Tellerrand dressieren und
mit Puderzucker und Minzblättern ausgarnieren.

7.137 Frischkäsebällchen mit Nougat-Eierlikör-Soße

Kosten für Zutaten DM 18,30
1 Bd. Blattspinat
1 Bd. Frühlingszwiebeln
1 Fenchel
1 kleine Flasche Eierlikör
1 Schale KARWENDEL Frischkäse Exqui-

sa
1 Lachsfilet

1 Becher Nuss-Nougat
2 Süsskartoffeln
3 Tomaten
1 Tüte Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs im Blattspinatbett an Kartoffelchips Dessert: Frischkäsebällchen mit
Nougat-Eierlikör-Soße
Zubereitung des Dessert: Frischkäsebällchen mit Nougat-Eierlikör-Soße
Den Frischkäse mit Zimt, Honig, Puderzucker, einigen Rosinen, Vanillezucker, Toastwür-
feln, Mehl, einem Eiweiß und etwas Nougat verrühren, zu Nocken formen und in einem
Sud aus Wasser, Zucker, Vanillezucker und Zimt bei schwacher Hitze garziehen. Den
erwärmten Nougat und den Eierlikör als Spiegel auf einem flachen Teller ausstreichen,
verzieren und die gegarten Nocken darauf anrichten. Zum Garnieren mit Puderzucker
bestreuen und mit Minzblättern und einigen Rosinen verzieren.

7.138 Fritierte Bananen auf Schokoladensoße

Kosten für Zutaten DM 16,41
2 Bananen
1 Becher IGLO Broccoli gefroren
1 Tüte SCHWARTAU Haselnüsse
150 g Kalbsfilet
1 Stange Lauch
4 Möhren

3 Topinambur
2 Tomaten
1 Tafel STOLLWERCK Schokolade zart-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe Hauptspeise: Kalbsfilet auf Tomaten-Broccolisoße und Lauch-
Möhren-Gemüse Dessert: Fritierte Bananen auf Schokoladensoße


7.139 Fritierte Bananen-Schinkenrolle 139

Zubereitung des Dessert: Fritierte Bananen auf Schokoladensoße
Die Zartbitterschokolade schmelzen, mit Sahne strecken und mit einem Schuß Calvados
verfeinern. Die geschälten Topinambur in feine Scheiben schneiden, im tiefen Fett
ausbacken und mit Puderzucker bestreuen. Die Bananen vierteln, mehlieren, durch einen
Ausbackteig aus zwei Eiern, 100ml. Milch, Mehl und Zucker ziehen, mit den geraspelten
Haselnußkernen panieren und im tiefen Fett ausbacken.

7.139 Fritierte Bananen-Schinkenrolle

Kosten für Zutaten DM 18,81
2 Bananen
1 Glas Kirschen
1 Fläschchen BERENTZEN Johannisbeer-

likör
1 Tüte Mandelblättchen
1 Becher BUITONI Nudeln

150 g Schweinekotelett
1 Bd. Spargel grün
50 g Schinken roh
1 Becher vorgekocht Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Sahne-Spaghetti mit Spargelspitzen Hauptspeise: Falscher Mailänder Dessert:
Fritierte Bananen-Schinkenrolle
Zubereitung des Dessert: Fritierte Bananen-Schinkenrolle
Die geschälten Bananen in vier Teile schneiden, jeweils mit einer Schinkenscheibe
umwickeln, mehlieren, in einem Ausabckteig aus Mehl, 3 Eiern und Milch wenden und
im tiefen Fett ausbacken. Die Kirschen und den Johannisbeerlikör pürieren, als Spiegel
auf einem flachen Teller anrichten, die ausgebackenen Bananen darauf garnieren und mit
einigen Minzblättern vollenden.

7.140 Fritierte Birnenspalten mit Kokosträumen

Kosten für Zutaten DM 18,39
1 Becher Bandnudeln grün
100 g Cheddar
2 Birnen
1 Tüte Kokosflocken
5 Möhren
1 Mangold

2 Süsskartoffeln
1 Becher Weizenbratschnitten
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Weizenbratschnitten im Eimantel mit Käsesoße Dessert: Fritierte Birnenspal-
ten mit Kokosträumen


140 7 KOCHDUELL, DESSERT, PAPRIKA

Zubereitung des Dessert: Fritierte Birnenspalten mit Kokosträumen
Die geschälten Birnen in Spalten schneiden, durch einen Ausbackteig aus Mehl, Eiern,
Milch und Zucker ziehen, im tiefen Fett ausbacken und zum Schluß in Zimtzucker und
Kokosflocken wälzen. Für die Soße die übrigen Kokosflocken mit einem Becher Joghurt,
Zucker und Zitronensaft verrühren, auf einem flachen Teller anrichten und mit Minzblättern
und Puderzucker vollenden.

7.141 Fritierte Marzipanbällchen

Kosten für Zutaten DM 19,46
1 Avocado
3 Feigen
200 g SCHWARTAU Marzipan
3 Passionsfrüchte
1 Becher BUITONI Spaghetti
2 Wachteln

2 Zucchini
200 g Ziegenkäse
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Wachteln auf Zucchinispaghetti Dessert: Fritierte Marzipanbäll-
chen
Zubereitung des Dessert: Fritierte Marzipanbällchen
Das Marzipan mit Mehl und zwei Eiern verkneten, zu Kreisen formen, mit Feigenwürfeln,
halbierten, entkernten Trauben, Passionsfruchtfleisch und gewürfelten Ziegenkäse füllen,
zusammenrollen und im tiefen Fett ausbacken. Alles auf einem flachen Teller anrichten
und mit Puderzucker und Minzblättern garnieren.

7.142 Fritierte Panettone mit Ricotta-Bananencreme

Kosten für Zutaten DM 19,68
3 Chicoree
2 Bananen
1 Kaninchenkeule
1 Tüte Kokosraspel
1 Becher Polenta
1 Panettone klein

100 g Salami
250 g Ricotta
1 groß. Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Brassierter Salsiccia-Chicoree Hauptspeise: Kaninchenragout an Polenta Des-
sert: Fritierte Panettone mit Ricotta-Bananencreme
Zubereitung des Dessert: Fritierte Panettone mit Ricotta-Bananencreme
Den Panettone in gleichgroße Würfel schneiden, durch einen Ausbackteig aus 3 Eiern,


7.143 Fritierte Pflaumen in Erdnusscreme 141

Milch, Mehl und Zucker ziehen und im tiefen Fett ausbacken. Die geschnittenen Bananen
mit dem Ricotta und den Kokosraspeln pürieren, mit Honig und Zucker verfeinern und in
einer Schale anrichten. Die fritierten Panettonestücke darum anrichten und mit Puderzucker
garnieren.

7.143 Fritierte Pflaumen in Erdnusscreme

Kosten für Zutaten DM 14,69
1 Becher BUITONI Farfalle
150 g Edamer
1 Glas Erdnusscreme
1 Fläschchen Eierlikör
1 Glas Oliven grün

1 Peperoni rot
1 Glas Pflaumen
200 g Schweineschnitzel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Paniertes Schnitzel und Pesto Dessert: Fritierte Pflaumen in Erdnusscreme
Zubereitung des Dessert: Fritierte Pflaumen in Erdnusscreme
Sahne schlagen und den Eierlikör unterrühren. Etwas von den Pflaumen pürieren und mit
unterheben. Einen Teig aus Mehl, zwei Eiern, Erdnusscreme, Zucker und Milch herstellen.
Die Pflaumen in diesem Teig wenden und in der Friteuse ausbacken. Die Sahne auf einen
Teller geben und die Pflaumen darauflegen.

7.144 Fritierte Wan Tans mit Himbeerkompott

Kosten für Zutaten DM 18,72
1 Blutwurst
2 Äpfel
1 Becher Forelle geräuchert
1 Schale Feldsalat
1 Becher KARWENDEL Frischkäse Ex-

quisa
1 Becher RIOGRANDE Himbeeren gefro-

ren
3 Kartoffeln
1 Bd. Lauchzwiebeln
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blutwurstcarpaccio an Kartoffel-Lauch-Gemüse Hauptspeise: Forellenmedail-
lons auf gebratenen Apfelscheiben Dessert: Fritierte Wan Tans mit Himbeerkompott
Zubereitung des Dessert: Fritierte Wan Tans mit Himbeerkompott
Die Wan Tan Blätter im tiefen Fett ausbacken, auf einem flachen Teller anrichten und mit
Puderzucker bestreuen. Die Himbeeren mit Zucker und einem Schuß Weißwein einköcheln.
Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.


142 7 KOCHDUELL, DESSERT, PAPRIKA

7.145 Fritiertes Eis

Kosten für Zutaten DM 14,92
1 Birne
200 g Hasenrücken
200 g Kräuterfrischkäse
1 Becher Pilzmischung
1 Stange Sellerie

1 Rotkohl
1 Glas SCHWARTAU Quittengelee
1000 ml Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hasenrücken unter dem Pilzgratin Dessert: Fritiertes Eis
Zubereitung des Dessert: Fritiertes Eis
Die Birne schälen, würfeln und in Weißwein dünsten. Zwei Würfel aus dem Eis heraus-
schneiden. Diese erst in Mehl, dann in verquirltem Ei und zum Schluß in gemahlenen
Toastbrot wenden. Nochmal in Ei und Bröseln wenden und in heißem Fett fritieren. Etwas
Quittengelee zu den Birnen geben, und diese Sauce auf einem Teller verteilen. Das fritierte
Eis daraufgeben.

7.146 Fruchtfilets in Marzipansoße

Kosten für Zutaten DM 18,97
1 Avocado
1 Tüte Backpflaumen
1 Grapefruit
3 Kartoffeln
1 Schale Kresse
150 g Kalbsschnitzel

1 Orange
1 Becher SCHWARTAU Marzipan
1 Trevisano-Radicchio
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebel-Senf-Suppe Hauptspeise: Gefüllte Kalbsmedaillons mit Pflaumensoße
Dessert: Fruchtfilets in Marzipansoße
Zubereitung des Dessert: Fruchtfilets in Marzipansoße
Die Orange und Grapefruit schälen, die Filets auslösen und rosettenförmig auf einem
flachen Teller auslegen. Den Marzipanblock würfeln, in Sahne schmelzen, über die
angerichteten Früchte geben und mit Minzblättern garnieren.

7.147 Fruchtgratin mit Joghurtsoße


7.148 Fruchtpfannkuchen 143

Kosten für Zutaten DM 19,52
1 Becher Bandnudeln rot
150 g Hähnchenbrust
1 Schale Himbeeren
1 Ingwerknolle
1 Kiwi
1 Becher Mozzarella

2 Paprika gelb
1 Schale Rucola
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ingwer-Hähnchen mit Rucola-Nudeln Dessert: Fruchtgratin mit Joghurtsoße
Zubereitung des Dessert: Fruchtgratin mit Joghurtsoße
Auf einem flachen Teller die Kiwischeiben rosettenförmig auslegen und jeweils mit einer
Himbeere verziehren. Die gehackten Walnußkerne, die übrigen Himbeeren mit zwei
Eiern, Zucker und Toastwürfeln verrühren, in ausgebutterte Metallringe füllen und 15
Minuten bei 180◦ im Ofen backen. Für die Soße einen Becher Joghurt mit Zitronensaft,
Calvados, Vanillezucker und Honig verrühren und als Spiegel auf dem angerichteten Teller
ausstreichen.

7.148 Fruchtpfannkuchen

Kosten für Zutaten DM 14,02
1 Becher Austernpilze
1 Becher IGLO Erbsen
500 g Haferflocken
1 Ingwerknolle
1 Karambole

1 Orange
200 g Schweineschnitzel
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Orientalische Pfanne Dessert: Fruchtpfannkuchen
Zubereitung des Dessert: Fruchtpfannkuchen
Die Orange schälen und filetieren. Die Karambole in Scheiben schneiden. Aus Mehl,
Milch, zwei Eiern, Zucker und den Haferflocken einen Pfannkuchenteig rühren, in der
Pfanne ausbacken und auf einen Teller geben. Die Früchte in einer Pfanne mit Butter
anziehen lassen, Brandy dazugeben und flambieren. Dann die Früchte in den Pfannkuchen
füllen, diesen zusammenklappen und mit Puderzucker bestreuen.

7.149 Fruchtsalat


144 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 19,63
1 Aubergine
1 Schale Brombeeren
1 Birne
1 Becher RICKMERS Bio-Reisflocken
1 Bd. Frühlingszwiebeln
1 Schale Kirschtomaten
1 Paprika Rot

4 Möhren
1 Stück Seitan
50 g Roquefort
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wok-Gemüse mit Bioreis Salat: Tomaten-Roquefort-Salat Dessert: Fruchtsa-
lat
Zubereitung des Dessert: Fruchtsalat
Die Brombeeren und Birnenwürfel mit Honig, Calvados und gehackter Zitronenmelisse
marinieren und in einem tiefen Teller anrichten. Zum Garnieren mit Puderzucker bestreuen
und mit einem Minzblatt verzieren.

7.150 Fruchtwindbeutel

Kosten für Zutaten DM 14,80
250 g Champignons
500 ml Buttermilch
1 Fenchel
250 g Fruchtcocktail
1 Paprika Rot

1 Stück Seeteufel
1 Becher BARILLA Spiralnudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fusilli im Paprikakörbchen und Seeteufelschmetterlinge Dessert: Frucht-
windbeutel
Zubereitung des Dessert: Fruchtwindbeutel
Wasser, Mehl und Butter vermengen, bis sich die Masse vom Schüsselboden löst und
zwei Eigelbe unterrühren. Den Teig mit Hilfe einer Spritztülle in Rosettenform auf
Backpapier spritzen und im Backofen aufgehen lassen. Den Fruchtcocktail abgießen, mit
etwas Buttermilch, geschlagener Sahne, Honig und Brandy vermengen. Auf einem Teller
anrichten und etwas davon in die Windbeutel füllen. Mit Minze garnieren.

7.151 Früchte-Müsli-Plätzchen an Rotweinbirne

Kosten für Zutaten DM 14,01
1 Birne
1 Glas Erdnusscreme

1 Becher Löffelbisquit
3 Kartoffeln
1 Becher DR.OETKER Muesli


7.152 Gebackene Banane auf Quittenkonfitüre 145

1 Tomate
200 g Schweinebauch
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinebauchgeschnetzeltes in Erdnußsauce Dessert: Früchte-Müsli-
Plätzchen an Rotweinbirne
Zubereitung des Dessert: Früchte-Müsli-Plätzchen an Rotweinbirne
Aus drei Eiweiß Eischnee schlagen. Etwas von dem Müsli hineingeben. Die Löffelbisquits
fein mahlen und ebenfalls in die Masse einrühren. Zu Plätzchen formen und in einer Pfanne
goldbraun braten. Die Birne halbieren und entkernen. Einen Topf mit Rotwein aufsetzen,
die Birne hineingeben und köcheln lassen. Die fertige Birne in Scheiben auf einem Spiegel
von reduziertem Rotwein anrichten, die Plätzchen dazugeben.

7.152 Gebackene Banane auf Quittenkonfitüre

Kosten für Zutaten DM 18,89
2 Bananen
6 Möhren mit grün
1 Schale Shii-Take Pilze
1 Glas Schwarzwurzeln
1 Becher Tempura

1 Glas Quittenkonfitüre
150 g Zanderfilet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zanderfilet in Weißwein-Kräutersoße an Wurzelgemüse Dessert: Gebackene
Banane auf Quittenkonfitüre
Zubereitung des Dessert: Gebackene Banane auf Quittenkonfitüre
Die Bananenstücke durch einen Teig aus Tempura, Weißwein, Zimt, Zucker und etwas
geriebenem Ingwer ziehen und in tiefem Fett ausbacken. Die fritierten Bananen in Zimt
und Zucker wälzen und über die mit Brandy verfeinerte Quittenkonfitüre geben. Alles auf
einem flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

7.153 Gebackene Bananen auf Fruchtragout

Kosten für Zutaten DM 17,49
4 Butternußkürbisse klein
2 Bananen
1 Apfel
1 Forelle

1 Kohlrabi
4 Kartoffeln
2 Orangen
1 Tüte Mandelblättchen
1 Becher IGLO Spinat gefroren


146 7 KOCHDUELL, DESSERT, PAPRIKA

2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spinatforellenröllchen mit Gemüsekompott Dessert: Gebackene Bananen auf
Fruchtragout
Zubereitung des Dessert: Gebackene Bananen auf Fruchtragout
Einen Ausbackteig aus 2 Eigelb, geschlagenem Eiweiß, Zucker, Mehl und Milch zuberei-
ten. Eine Banane vierteln, durch den Teig ziehen und im tiefen Fett ausbacken. Die zweite
Banane in Scheiben schneiden und mit Apfelwürfeln und Orangenfilets in Zucker, Zimt
und Butter karamelisieren, mit Calvados ablöschen und über die gebackenen Bananen
geben. Alles auf einem flachen Teller anrichten und mit den Mandelblättchen, Zimt und
Puderzucker bestreuen.

7.154 Gebackene Früchte auf zwei Saucen

Kosten für Zutaten DM 14,24
1 Apfel grün
150 g Hähnchenbrust
200 g DANONE Hüttenkäse
4 Feigen
1 Liter Eierlikör
2 Kartoffeln

1 Glas Oliven schwarz
2 Tomaten
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust mit Hüttenkäsehaube Dessert: Gebackene Früchte auf zwei
Saucen
Zubereitung des Dessert: Gebackene Früchte auf zwei Saucen
Die Schokolade über einem heißen Wasserbad schmelzen. Aus einem Ei, zwei Eßlöffeln
Mehl, einem Schuß Milch, Zucker und Zimt einen zähflüssigen Teig herstellen. Zwei
Feigen schälen. Den Apfel achteln. Die Feigen und zwei Apfelspalten in dem Teig wenden
und in heißem Fett fritieren. Die Schokolade mit einem Schuß Weißwein, Brandy, Honig
und einem Eigelb zu einer Zabaione verrühren. Die fritierten Früchte auf einem Spiegel
von der Zabaione anrichten. Mit Eierlikör beträufeln.

7.155 Gebackene Knusperfeige

Kosten für Zutaten DM 13,87
1 Apfel grün
4 Feigen

200 g Kabeljau
5 Kartoffeln
1 Glas Johannisbeergelee


7.156 Gebackener Camembert auf Himbeersoße 147

150 g Speck
200 g Studentenfutter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljau in Senfkruste Dessert: Gebackene Knusperfeige
Zubereitung des Dessert: Gebackene Knusperfeige
Das Johannisbeergelee mit etwas Weißwein einkochen lassen. Milch, zwei Eiern und Mehl
zu einer Masse verrühren. Das Studentenfutter mahlen und in einer Pfanne kurz anrösten.
Zwei der Feigen erst in dem Teig wälzen, dann im Studentenfutter und in der Friteuse
ausbacken. Die restlichen Feigen achteln, mit ihnen den Tellerrand garnieren, in die Mitte
die Soße geben und die zwei Feigen darauflegen..

7.156 Gebackener Camembert auf Himbeersoße

Kosten für Zutaten DM 18,75
1 Becher Bandnudeln frisch
1 Stück WEIHENSTEFAN Camembert
1 Apfel grün
1 Hähnchenbrust
1 Tüte Haselnußkerne
1 Becher RIOGRANDE Himbeeren gefro-

ren
1 Kürbis
1 Pak-Choi
1 Bd. Möhren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe mit karamelisierten Äpfeln Hauptspeise: Hähnchenbrust im Pak-Choi-
Mantel auf Weißweinsoße Dessert: Gebackener Camembert auf Himbeersoße
Zubereitung des Dessert: Gebackener Camembert auf Himbeersoße
Die grob gemahlenen Haselnußkerne in Zucker karamelisieren, mit Vollei, Milch, Mehl
und Zucker zu einem Pfannkuchenteig vermengen und in Butter anbraten. Den Camembert
vierteln, in den Pfannkuchen einrollen und im Ofen backen. Die Himbeeren mit braunem
Zucker, Zimt und einem Schuß Rotwein einkochen und als Spiegel auf einem flachen
Teller ausstreichen. Den gebackenen Camembert auf dem Soßenspiegel mit Puderzucker
und Minzblättern garnieren.

7.157 Gedünstete Birne

Kosten für Zutaten DM 12,90
2 Birnen
1 Avocado

1 Becher KNORR Croutons
150 g Feldsalat
150 g Emmentaler


148 7 KOCHDUELL, DESSERT, PAPRIKA

4 Möhren
200 g Schweinefilet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Salat: Feldsalat mit Schweinefiletstreifen Dessert: Gedünstete Birne
Zubereitung des Dessert: Gedünstete Birne
Von einer Birne den Boden und den Deckel abschneiden, sie mit dem Ananasausstecher
aushöhlen und in einer Pfanne mit Weißwein im Ofen pochieren. Aus einem Ei, einem
Eigelb, Zucker und Weißwein eine Zabaione aufschlagen und die Hälfte mit Kakao ver-
mengen. Aus der weißen Sauce einen Saucenspiegel auf einem Teller herrichten, mit einer
Spritze die braune Sauce in Streifen in die weiße spritzen und mit einer Gabel Ornamente
hineinziehen. Die Birne in die Mitte stellen und mit ihrem eigenen Deckel bedecken.

7.158 Geeistes Kirschsüppchen

Kosten für Zutaten DM 14,78
1 Fläschchen Eierlikör
1 Glas Kirschen
500 g BARILLA Nudeln bunt
200 g Pilzmischung
150 g Schweinefilet

100 g Speck
1 Bd. Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinelendchen im Pilzmantel Dessert: Geeistes Kirschsüppchen
Zubereitung des Dessert: Geeistes Kirschsüppchen
Den Kirschsaft erhitzen. Stärke und Zucker mit etwas Rotwein anrühren und in den kochen-
den Kirschsaft geben. Dann die Kirschen dazugeben und im Kühlschrank kaltstellen. Sahne
mit Zucker schlagen. Die Kirschen in einem Teller anrichten, mit Hilfe einer Spritztülle die
Sahne darübergeben. Alles mit dem Eierlikör beträufeln.

7.159 Gefüllte Apfelhälften mit Himbeer-Zabaione

Kosten für Zutaten DM 18,96
1 Schale Austernpilze
2 Äpfel
100 g Gouda
1 Schale Himbeeren
3 Kartoffeln
150 g Rinderfilet

1 Romanesco
1 Rettich weiß
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.160 Gefüllte Avocado an Eischnee 149

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet unter der Rettichhaube Dessert: Gefüllte Apfelhälften mit
Himbeer-Zabaione
Zubereitung des Dessert: Gefüllte Apfelhälften mit Himbeer-Zabaione
Die Äpfel halbieren, aushöhlen, in einem Sud aus Zucker, Wasser und Weißwein blan-
chieren, auf einem flachen Teller anrichten und mit einigen Himbeeren füllen. Die übrigen
Himbeeren mit zwei Eigelb, Weißwein, Vanillezucker und Zucker über einem heißen
Wasserbad aufschlagen und über die Apfelhälften geben. Alles auf einem flachen Teller
anrichten und mit Puderzucker garnieren.

7.160 Gefüllte Avocado an Eischnee

Kosten für Zutaten DM 18,09
1 Avocado
2 Hähnchenschenkel
1 Becher SCHWARTAU Kuvertüre
1 Paprika Rot
1 Becher SCHWARTAU Marzipan
100 g Roquefort

1 Tüte Studentenfutter
1 Becher Spaghetti
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllter Hähnchenschenkel an Spaghetti-Paprika-Sahnesoße Dessert: Ge-
füllte Avocado an Eischnee
Zubereitung des Dessert: Gefüllte Avocado an Eischnee
Die Avocado halbieren und entkernen. Eine Füllung aus passiertem Roquefort, geriebener
Kuvertüre, einigen Avocadostücken, Sahne und Marzipan herstellen und mit einer Spritztü-
te in die Avocadohälfte füllen. Die Trauben in Butter und Zucker karamelisieren, ein guten
Schuß Calvados dazugeben und flambieren. Gezuckerten Eischnee in eine Spritztüte füllen,
am Tellerrand aufspritzen und mit einem Bunsenbrenner anbräunen.

7.161 Gefüllte Babyananas mit Rotwein-Buttersoße

Kosten für Zutaten DM 18,12
1 Schale Champignons
1 Baby Ananas
1 Granatapfel
1 Becher IGLO Grünkohl gefroren
150 g Kasseler
4 Kartoffeln

1 Paprika Grün
1 Paprika gelb
1 Becher KRAFT Scheibletten Käse
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


150 7 KOCHDUELL, DESSERT, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierte Paprika mit Gemüsewürfeln Hauptspeise: Kasselerwürfel in
Grünkohl-Kartoffelsuppe Dessert: Gefüllte Babyananas mit Rotwein-Buttersoße
Zubereitung des Dessert: Gefüllte Babyananas mit Rotwein-Buttersoße
Die Ananas im oberen Drittel aufschneiden, aushöhlen und als Schale bereitstellen. Die
Ananaswürfel und etwas Granatapfelfruchtfleisch mit gezuckerter und geschlagener Sahne
verrühren und in die ausgehöhlte Ananas füllen. Für die Soße Rotwein und Rotweinessig
reduzieren und mit 100gr. Butter und 2 EL Zucker aufmontieren. Alles auf einem flachen
Teller anrichten und mit Minzblättern und Puderzucker ausgarnieren.

7.162 Gefüllte Erdnußpfannkuchen auf Feigensoße

Kosten für Zutaten DM 17,97
1 Glas Erdnußbutter
6 Feigen
3 Lammkoteletts
3 Kartoffeln
2 Kiwis
1 Stange Lauch

500 g Sauerkraut
250 g Quark
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Lauchcremesuppe mit Croûtons Hauptspeise: Lammkoteletts in Rotwein-Zwiebel-
Soße Dessert: Gefüllte Erdnußpfannkuchen auf Feigensoße
Zubereitung des Dessert: Gefüllte Erdnußpfannkuchen auf Feigensoße
Einen Teig aus drei Eiern, Milch, Mehl, Erdnußbutter und Zucker herstellen, pürieren
und in Butter zu drei Pfannkuchen backen. Für die Füllung den Quark mit Zucker und
Zitronensaft abschmecken, auf die Pfannkuchen streichen und einrollen. Für die Soße
das Mark von drei Feigen mit Zucker, Butter, Calvados und Rotwein karamelisieren. Als
Garnitur die Kiwis sternförmig ausstechen, die übrigen Feigen öffnen und am Tellerrand
garnieren.

7.163 Gefüllte Mandarine

Kosten für Zutaten DM 14,30
1 Avocado
6 Garnelen
1 Becher KNORR Kräuterlinge
1 Paprika Rot
1 Becher BARILLA Maccharoni

3 Mandarinen
1 Fläschchen Weinbrand

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gamba-Paprika-Spieß Dessert: Gefüllte Mandarine


7.164 Gefüllte Marzipandatteln an Avocado-Ingwer-Kompott 151

Zubereitung des Dessert: Gefüllte Mandarine
Die Mandarinen filetieren und als Kreis auf einem Teller anrichten, in die Mitte des Kreises
eine halbe ausgehöhlte Mandarine legen. Diese mit einer Mischung aus Joghurt, Zucker
und Brandy füllen. Zucker in einer Pfanne mit etwas Butter karamelisieren lassen, mit
Brandy ablöschen und über die Mandarinenfilets träufeln.

7.164 Gefüllte Marzipandatteln an Avocado-Ingwer-Kompott

Kosten für Zutaten DM 18,51
1 Schale Austernpilze
1 Bd. Chili rot klein
1 Avocado
8 Datteln
1 Ingwerknolle
1 Becher SCHWARTAU Marzipan

150 g Rinderfilet
3 Trüffelkartoffeln
2 Tomaten
1 Schale Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfiletmedaillons an scharfer Soße Dessert: Gefüllte Marzipandatteln an
Avocado-Ingwer-Kompott
Zubereitung des Dessert: Gefüllte Marzipandatteln an Avocado-Ingwer-Kompott
Die Datteln halbieren, entkernen, mit Marzipanmasse füllen, mehlieren, durch einen
Ausbackteig aus Milch, Mehl, Zucker, einer Prise Salz, zwei Eigelb und geschlagenem
Eiweiß ziehen und im tiefen Fett ausbacken. Die Avocadowürfel in braunem Zucker
und Butter karamelisieren, den geriebenen Ingwer unterrühren, mit Calvados ablöschen,
flambieren und einkochen. Alles auf einem flachen Teller anrichten und mit Puderzucker
ausgarnieren.

7.165 Gefüllte Marzipanpralinen

Kosten für Zutaten DM 17,99
1 Becher Bandnudeln grün
1 Aubergine
1 Gemüsezwiebel
1 Fleischtomate
30 ml Eierlikör
1 Glas Pflaumenmus

2 Orangen
200 g SCHWARTAU Marzipan
1 Tüte SCHWARTAU Mandelblättchen
150 g Thunfisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Auberginen mit Thunfischragout auf Tomatennudeln Dessert:


152 7 KOCHDUELL, DESSERT, PAPRIKA

Gefüllte Marzipanpralinen
Zubereitung des Dessert: Gefüllte Marzipanpralinen
Aus Marzipan, Mehl, Speisestärke und Backpulver einen Teig herstellen und ausrollen.
Mit einem Förmchen Kreise ausstechen, diese mit Pflaumenmus füllen und fritieren.
Eine Orange halbieren, aushöhlen und mit einer Crème aus Orangensaft, Eierlikör und
geschlagener Sahne füllen. Das Ganze mit etwas Puderzucker und Honig garnieren.

7.166 Gefüllte Quarkcrêpes

Kosten für Zutaten DM 13,86
1 Birne
1 Baby Ananas
1 Fenchel
200 g Lachsforelle
1 Meerrettich

1 Glas Oliven schwarz
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchel-Birnen-Suppe Hauptspeise: Lachsforelle in Meerrettichsauce Dessert:
Gefüllte Quarkcrêpes
Zubereitung des Dessert: Gefüllte Quarkcrêpes
Drei Eier mit Milch, Mehl und Zucker zu einem Teig verrühren. Drei Crêpes backen. Den
Quark mit Himbeermarmelade und Puderzucker anmachen. Die Crêpes damit füllen und
zusammenklappen. Die Ananas längs aufschneiden und auf einem Teller anrichen. Die
Crêpes und einige Kleckse Marmelade dazugeben.

7.167 Gefüllte Reispfannkuchen

Kosten für Zutaten DM 14,59
1 Birne
150 g Lachs
1 Becher Nori - Algen
1 Orange
1 Fläschchen Reisessig

1 Salatgurke
300 g Reismehl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Reis in der Alge Salat: Gurkensalat Dessert: Gefüllte Reispfannkuchen
Zubereitung des Dessert: Gefüllte Reispfannkuchen
Eier mit Reismehl, Zucker und Milch zu einem Teig verrühren. Drei Pfannkuchen backen.
Die Birne schälen, in kleine Stücke schneiden, und diese in Reisessig, Brandy und Zucker
angehen lassen. Orangenschale in Zucker anschwitzen. Mit dem Saft und den Filets der
Orangen auffüllen. Die Pfannkuchen mit den Birnen füllen, zusammenklappen und auf


7.168 Gefüllte Rotweinbirne an Kumquatkompott 153

einem Teller anrichten. Die Orangensauce, Puderzucker und Minze darübergeben.

7.168 Gefüllte Rotweinbirne an Kumquatkompott

Kosten für Zutaten DM 18,73
1 Aubergine
2 Birnen
1 Tüte Cashewkerne
1 Forelle
1 Schale Kumquats

1 Schale Pfifferlinge
50 g Roquefort
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forellenfilet an Zitronengrassoße und Auberginen Dessert: Gefüllte Rotwein-
birne an Kumquatkompott
Zubereitung des Dessert: Gefüllte Rotweinbirne an Kumquatkompott
Die Birnen schälen, halbieren, entkernen und in Rotwein pochieren. Den Roquefort
passieren, mit Sahne verfeinern und mit einem Spritzbeutel in die Birnenhälften füllen. Die
Kumquats in Scheiben schneiden und in einem Sud aus Honig, Zitronensaft und Wasser
einreduzieren. Die Cashewkerne ohne Zugabe von Fett in einer Pfanne rösten, über das
Kumquatkompott geben und auf einem flachen Teller anrichten.

7.169 Gefüllter Apfel mit Gorgonzola

Kosten für Zutaten DM 17,49
2 Äpfel grün
1 Becher Belegkirschen
1 Stück Fleischwurst
1 Stück Gorgonzola
1 Gurke
1 Becher Hörnchenteig

3 Kartoffeln
1 Bd. Radieschen
1 Bd. Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffelsüppchen Hauptspeise: Pikante Fleischwurstrolle im Rucola-Bett Dessert:
Gefüllter Apfel mit Gorgonzola
Zubereitung des Dessert: Gefüllter Apfel mit Gorgonzola
Einen Apfel schälen, vom Kerngehäuse befreien, mit dem übrigen Gorgonzola füllen
und in einem Sud aus Weißwein und Butter bei gschlossenem Deckel pochieren. Den
übrigen Apfel in Spalten schneiden, in Butter glasieren und mit Honig und Zitronensaft
ablöschen. Für die Soße Zucker karamelisieren, mit Weißwein ablöschen, mit einem Schuß
Sahne auffüllen und reduzieren. Alles auf einem flachen Teller anrichten und mit den


154 7 KOCHDUELL, DESSERT, PAPRIKA

Belegkirschen und Minzblättern garnieren.

7.170 Gefüllter Bratapfel

Kosten für Zutaten DM 17,39
1 Apfel
150 g Entenbrust
1 Gurke
1 Becher PFANNI Knödel
1 Paprika Grün
1 Becher Maronen vorgekocht

2 Tomaten
3 Schalotten
3 Riesenchampignons
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Gazpacho Hauptspeise: Entenbrust auf Weintrauben-Maronensoße Dessert: Gefüll-
ter Bratapfel
Zubereitung des Dessert: Gefüllter Bratapfel
Den Apfel mit einem Ausstecher entkernen, die Schale leicht einritzen, mit einer pürierten
Masse aus den übrigen Maronen, Puderzucker und einem Schuß Calvados füllen und
im Zuckerwasserbad im Ofen dämpfen. Für die Soße Sahne mit Puderzucker, Zimt und
Calvados verrühren und als See in einem tiefen Teller anrichten.

7.171 Gefülltes Vanillecrêpesäckchen

Kosten für Zutaten DM 12,63
1 Aubergine
150 g Geflügelleber
3 Frühlingszwiebeln
1 Becher PFANNI Kartoffelpüree
1 Kopfsalat

1 Mini-Salami
200 g Weintrauben schwarz
1 Becher DR.OETKER Vanillepudding

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Senfsuppe mit Salami Hauptspeise: Glasierte Geflügelleber mit Trauben-Balsamico-
Sauce Dessert: Gefülltes Vanillecrêpesäckchen
Zubereitung des Dessert: Gefülltes Vanillecrêpesäckchen
Den Vanillepudding nach Packungsanweisung zubereiten. Aus zwei El Mehl, drei Eiern
und Milch einen Teig herstellen. Einen Crêpe in der Pfanne backen, etwas auskühlen
lassen und ein wenig von der Vanillecreme in seine Mitte geben. Den Crêpe dann zu
einem "Säckchen" zusammenfalten und auf dem Rest der Traubensauce des Hauptgerichtes
servieren. Mit Puderzucker bestreuen.


7.172 Geschmolzener Camembert auf Lycheekompott 155

7.172 Geschmolzener Camembert auf Lycheekompott

Kosten für Zutaten DM 14,05
250 g Camembert
1 Glas Gewürzgurken
1 Forelle
1 Fenchel
1 Dos. Lychees

1 Becher BARILLA Spaghetti
1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forellenfilet im Spaghettiwickel Dessert: Geschmolzener Camembert auf
Lycheekompott
Zubereitung des Dessert: Geschmolzener Camembert auf Lycheekompott
Die Lychees abgießen und den Saft der Lychees in einem Topf einkochen lassen. Einen
EL geschlagene Sahne unterheben und dann Zimt, Zucker und Brandy hinzufügen. Den
Camembert bei geringer Hitze in den Ofen stellen. Ein Eigelb mit Toastbrotwürfeln, Kräu-
tern der Provence, Gurkenscheiben, Salz, Pfeffer und einigen Tomatenwürfeln vermengen.
Diese Masse auf den angewärmten Käse geben und erneut zum Überbacken in den Ofen
stellen. Die Lycheesauce auf einem Teller verteilen und den Camembert darübergeben. Mit
den Lychees garnieren.

7.173 Glacierte Apfelspalten mit Erdnusscreme

Kosten für Zutaten DM 13,10
2 Äpfel grün
1 Glas Erdnusscreme
1 Kalbssteak
1 Becher Rettich-Keimlinge

1 Becher BARILLA Spaghetti
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbssteakexpress mit verlorenem Ei Dessert: Glacierte Apfelspalten mit
Erdnusscreme
Zubereitung des Dessert: Glacierte Apfelspalten mit Erdnusscreme
4 Eigelbe, Zucker, Muskat und Calvados verrühren. 1 Becher Sahne schlagen. Alles mit der
Erdnusscreme vermengen. 1 Apfel schälen, vierteln, entkernen, in Scheiben schneiden und
in der Pfanne mit 1 EL Zucker und einem Stück Butter anbraten, mit Calvados flambieren.
Apfelscheiben neben der Creme anrichten.

7.174 Glasierte Ananas und Erdbeeren auf süßer Sahne


156 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 19,25
1 Avocado
1 Becher Bulgur
1 Ananas
1 Becher KRAFT Frischkäse Philadelphia
1 Schale Erdbeeren
1 Bd. Frühlingszwiebeln

150 g Lachsfilet
1 Glas Oliven schwarz
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bulgursalat Hauptspeise: Lachsklößchen mit Avocadoschaum Dessert: Glasierte
Ananas und Erdbeeren auf süßer Sahne
Zubereitung des Dessert: Glasierte Ananas und Erdbeeren auf süßer Sahne
Die Ananas halbieren und eine Hälfte dekorativ auf einem flachen Teller anrichten. Die
geviertelten Erdbeeren und die übrigen Ananaswürfel in Zucker karamelisieren und mit
einem Schuß Calvados ablöschen. Zum Garnieren gezuckerte und geschlagene Sahne mit
einem Spritzbeutel auf den Tellerrand dressieren und it braunem Zucker, Puderzucker und
Minzblättern bestreuen.

7.175 Glasierte Himbeeren mit Avocado

Kosten für Zutaten DM 14,87
1 Avocado
250 g IGLO Himbeeren
100 g Gouda
200 g Kalbsfilet
3 Kartoffeln

1 Becher Pfifferlinge
500 ml Sojamilch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet mit Pfifferlingen in Käserahm Dessert: Glasierte Himbeeren mit
Avocado
Zubereitung des Dessert: Glasierte Himbeeren mit Avocado
Braunen Zucker mit Butter karamelisieren lassen. Die Himbeeren mit in die Pfanne
geben und dann mit Sojamilch ablöschen. Auf einem Teller anrichten und in Scheiben
geschnittene Avocado darübergeben.

7.176 Götterspeise mit Apfelbeignets

Kosten für Zutaten DM 12,18
1 Apfel rot
3 Kartoffeln
1 Kohlrabi

1 Glas Kapern
1 Seebrasse
1 Becher DR.OETKER Wackelpudding

grün


7.177 Granatapfel trifft Feige im eigenen Saft 157

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fisch mit Kapernbutter Dessert: Götterspeise mit Apfelbeignets
Zubereitung des Dessert: Götterspeise mit Apfelbeignets
Die Götterspeise lt. Packungshinweis anrühren. Aus 2 Eigelb, Mehl, Zucker und Milch
einen Teig anrühren und einen Eiweißschaum aus 2 Eiweiß unterheben. Den Apfel schälen,
entkernen und fünfteln, in Mehl wälzen, im Teig wenden und in Fritierfett ausbacken
lassen. Aus der Apfelschale wird ein Röschen gedreht. Die Apfelbeignets neben der
Götterspeise anrichten und mit dem Röschen garnieren.

7.177 Granatapfel trifft Feige im eigenen Saft

Kosten für Zutaten DM 14,70
Broccoli
1 Granatäpfel
2 Feigen
180 g Putenfleisch

1 Becher Mozzarella
1 Becher Pistazien

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrüstchen Pistazia Dessert: Granatapfel trifft Feige im eigenen Saft
Zubereitung des Dessert: Granatapfel trifft Feige im eigenen Saft
Zucker in einer Pfanne karamelisieren und mit einem Schuss Weisswein ablöschen. Die
Feigen schälen, vierteln, in die Pfanne geben und ca. 3min. ziehen lassen. Rotwein in
einem Topf reduzieren und abbinden. Den Granatapfel halbieren, eine Hälfte entkernen
und mit den Feigen füllen. Beide Granatapfelhälften auf einem Teller mit der Rotweinsoße
anrichten.

7.178 Grapefruit-Lasagne

Kosten für Zutaten DM 14,87
150 g Entenbrust
1 Grapefruit
500 g BARILLA Nudeln
300 g IGLO Prinzessbohnen
500 g Rote Bete

200 g Sultaninen
225 g Zuckerrübenkraut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete Suppe Hauptspeise: Entenbrust mit Zuckerrübensauce Dessert:


158 7 KOCHDUELL, DESSERT, PAPRIKA

Grapefruit-Lasagne
Zubereitung des Dessert: Grapefruit-Lasagne
Die Grapefruit schälen und in Scheiben schneiden. Aus 1/4 l Milch, 2 El Mehl, 4 Eiern
und einem Schuß Öl einen Crêpeteig herstellen. Drei Crêpes backen (nur von einer Seite)
und mit einem Ausstecher Blumen ausstechen. Diese Blumen mit den Grapefruitscheiben
abwechselnd auf einem Teller zu einer Lasagne schichten. Diese mit etwas Zuckerrüben-
kraut umgeben und mit Minze, halbierten Weintrauben und Puderzucker garnieren.

7.179 Grapefruitkaltschale

Kosten für Zutaten DM 12,20
1 Grapefruit
1 Lammsteak
3 Kartoffeln
1 Bd. Porree

3 Möhren
1 Becher BAHLSEN Salzstangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammsteak auf Salzstangenpuffern Dessert: Grapefruitkaltschale
Zubereitung des Dessert: Grapefruitkaltschale
Die Grapefruit filieren und den Saft mit Weißwein, Zucker, ca. 6 zerstoßenen Eiswürfeln
und etwas Zitronensaft verrühren. Das Ganze in ein Dessertglas mit Zuckerrand füllen, die
Grapefruitfilets dazugeben und mit Zitronenmelisse dekorieren. Anschließend das Dessert
kaltstellen.

7.180 Grapefruitpizza

Kosten für Zutaten DM 18,26
1 Flasche Ahornsirup
1 Tüte Cashewkerne
1 Chili rot
1 Glas Blutorangenmarmelade
1 Grapefruit
150 g Lammkoteletts

1 Bd. Möhren
1 Becher Mürbeteig
1 Bd. Sauerampfer
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Sauerampfersuppe Hauptspeise: Lammfilets auf Möhren-Sauerampfer-Gemüse
Dessert: Grapefruitpizza
Zubereitung des Dessert: Grapefruitpizza


7.181 Grapefruitquark 159

Den Mürbeteig ausrollen, rund ausstechen und im Ofen backen. Den gebackenen Mürbe-
teigboden mit Ahornsirup, einem Schuß Calvados und Blutorangenmarmelde bestreichen
und mit den Grapefruitfilets belegen. Mit einem Spritzbeutel steif geschlagenen Eischnee
auf die Oberfläche dressieren, mit einem Bunsenbrenner abflämmen und mit in Butter
gerösteten Cashewkernen bestreuen.

7.181 Grapefruitquark

Kosten für Zutaten DM 13,47
1 Becher Champignon
1 Grapefruit
1 Becher Physalis
3 Möhren

1 Scholle
1 Becher TUFFI Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollenfilet an gefülltem Champignonkopf Dessert: Grapefruitquark
Zubereitung des Dessert: Grapefruitquark
Die Grapefruit schälen und filieren. Den Grapefruitsaft mit dem Quark vermengen und
150 ml. geschlagene Sahne unterrühren. Die Orangenfilets und Physalis um den Quark
anrichten und alles mit Puderzucker und Kakaopulver bestäuben.

7.182 Gratin von Mango und Kiwi

Kosten für Zutaten DM 13,11
200 g Lammrücken
1 Kiwi
1 Becher Pfifferlinge
1 Mango
2 Tomaten

1 Rotkohl
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken mit Pfifferlingen Salat: Rotkohlsalat Dessert: Gratin von Mango
und Kiwi
Zubereitung des Dessert: Gratin von Mango und Kiwi
Die Mango und die Kiwi, schälen, kleinschneiden und in einen tiefen Teller geben. Aus
Zucker, zwei Eiern und geschlagener Sahne eine Creme verrühren, diese auf das Obst
geben, dann den Teller in den Ofen schieben und alles überbacken.

7.183 Gratinierte Ananas


160 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 18,75
1 Blutwurst
2 Birnen
1 Ananas
1 Bd. Frühlingszwiebeln
1 Süsskartoffel

1 Tüte Rosinen
1 Netz Rosenkohl
100 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Blutwurstspieße an Süßkartoffelpürée und Senfsoße Dessert: Gratinierte
Ananas
Zubereitung des Dessert: Gratinierte Ananas
Die Ananas längs aufschneiden und das Fruchtfleisch ablösen. Für die Baisermasse Eiweiß
mit Zucker cremig schlagen, in einen Spritzbeutel füllen, auf die Ananasspalten dressieren
und im Ofen gratinieren. Für die Soße Rotwein reduzieren, die Rosinen dazugeben, mit
Zimt abschmecken und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller
anrichten und mit Puderzucker ausgarnieren.

7.184 Gratinierte Baby-Ananas

Kosten für Zutaten DM 18,53
2 Bratwürste
1 Baby Ananas
1 Schote Chili grün
1 Schote Chili rot
150 g Kalbsschnitzel
1 Becher Pilzmischung

250 g Mozzarella
50 g Parmesan
2 Zwiebeln
1 Becher Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Kalbstasche mit Koschis Mozzarellawürfeln Dessert: Gratinierte
Baby-Ananas
Zubereitung des Dessert: Gratinierte Baby-Ananas
Die Weintrauben entkernen. Zucker karamelisieren lassen. Mit Brandy ablöschen. Die
Weintrauben und ein Stück Butter dazugeben und einkochen lassen. Die Ananas halbieren.
Mit einem Grapefruitmesser das Fruchtfleisch herausholen, kleinschneiden und zu den
Weintrauben geben. Das Obst in die Ananashälften füllen. Eiweiß steif schlagen und mit
Hilfe eines Spritzbeutels auf der gefüllten Ananas verteilen. Diese dann im Ofen bei 220◦C
gratinieren. Zum Servieren mit dem Rest des Obstes und Minze garnieren.

7.185 Gratinierte Baby-Ananas mit Sekt-Zabaione


7.186 Gratinierte Feigen auf Nektarinenpüree 161

Kosten für Zutaten DM 18,36
2 Äpfel grün
1 Baby Ananas
150 g Hasenrückenfilet
1 Karambole
1 Piccolo
1 Netz Rosenkohl

100 g Speck
1 Becher Wacholder
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratenes Hasenrückenfilet auf Wacholderrahmsauce Dessert: Gratinierte
Baby-Ananas mit Sekt-Zabaione
Zubereitung des Dessert: Gratinierte Baby-Ananas mit Sekt-Zabaione
Die Ananas halbieren, aushöhlen, das Fruchtfleisch kleinschneiden und wieder in die Ana-
nashälften füllen. Zucker mit einem Eigelb, Zimt und Sekt zu einer Zabaione aufschlagen,
diese über die Ananas geben und alles im Ofen gratinieren. Die Karambole in Scheiben
schneiden, auf einem Teller verteilen und die Ananashälften darauflegen.

7.186 Gratinierte Feigen auf Nektarinenpüree

Kosten für Zutaten DM 17,98
1 Tüte Chips
1 Becher NESTLE Blätterteig
1 Forelle
2 Feigen
1 Pak-Choi
1 Nektarine

1 Stück Roquefort
3 Tomaten
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Chips mit rotem und grünem Dip Hauptspeise: Forellenröllchen an Kräuter-Reis
Dessert: Gratinierte Feigen auf Nektarinenpüree
Zubereitung des Dessert: Gratinierte Feigen auf Nektarinenpüree
Das Nektarinenfruchtfleisch ohne Schale pürieren, mit Honig und Zitronensaft verfeinern
und als Spiegel auf einem flachen Teller ausstreichen. Die Feigen halbieren, mit einer
Haube Roquefort bedecken und im Ofen gratinieren. Die gebackenen Feigen auf den
Soßenspiegel setzen und mit Minzblättern verzieren.

7.187 Gratinierte Früchteträume

Kosten für Zutaten DM 17,94
1 Broccoli
1 Becher Linsen rot

1 Schale Kirschtomaten
2 Kartoffeln
1 Paprika Grün


162 7 KOCHDUELL, DESSERT, PAPRIKA

1 Schale Miniauberginen
2 Nektarinen
1 Becher Tofu geräuchert
1 Zwiebel

1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Cremesuppe von roten Linsen Hauptspeise: Tofumedaillons mit Fächerauberginen
und Tomaten-Paprika-Salat Dessert: Gratinierte Früchteträume
Zubereitung des Dessert: Gratinierte Früchteträume
Die Nektarinenspalten und die halbierten, entkernten Trauben mit Honig und Zitronensaft
marinieren und auf einem flachen Teller anrichten. Aus Joghurt, Honig, 3 Eigelb und
geschlagenem Eiweiß eine Soufléemasse zubereiten, diese über die angerichteten Früchte
geben und im Ofen gratinieren.

7.188 Gratinierte Himbeeren mit Schokoladen-Mandel-Sauce

Kosten für Zutaten DM 13,05
150 g Blattspinat
200 g Couvertüre zartbitter
1 Dos. Himbeeren
4 Kartoffeln
1 Paprika Rot

200 g Mandeln
200 g Schweineschnitzel
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Roulade vom Schweineschnitzel mit Blattspinat Dessert: Gratinierte Himbee-
ren mit Schokoladen-Mandel-Sauce
Zubereitung des Dessert: Gratinierte Himbeeren mit Schokoladen-Mandel-Sauce
Ca. 1/4 l. Milch in einer Pfanne zum Kochen bringen. 100 gr. Couvertüre mit hineingeben
und schmelzen lassen. Die Pfanne vom Herd nehmen, Joghurt und ein wenig von den
vorher gemahlenen Mandeln mit hineingeben. Die Himbeeren abtropfen lassen und in
einen Suppenteller füllen. 3 Eiweiß mit Zucker vermengen und steif schlagen. Diese Masse
über die Himbeeren geben und im Ofen gratinieren. Den Teller aus dem Ofen holen,
den Fond abgießen und mit der Schokoladensauce bedecken. Mit dem Rest der Mandeln
berieseln.

7.189 Gratinierte Papaya mit Baiserhaube


7.190 Gratinierter Bananen-Apfelsinen-Salat 163

Kosten für Zutaten DM 18,97
150 g Hasenrückenfilet
1 Becher DR.OETKER Gelatineblätter
1 Becher Keniabohnen
6 Möhren
1 Papaya
1 Fläschchen Orangensaft

1 Rotkohl
1 Stange Sellerie
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Minestrone Hauptspeise: Hasenrückenfilet auf Rotkohlkompott und Wacholderpe-
sto Dessert: Gratinierte Papaya mit Baiserhaube
Zubereitung des Dessert: Gratinierte Papaya mit Baiserhaube
Die in Scheiben geschnittene Papaya auf einem flachen Teller anrichten. Den Orangensaft
zuckern, leicht salzen und erwärmen. Die Blattgelatine in kaltem Wasser einweichen, zu
dem warmen Orangensaftsud geben, verrühren, kaltstellen und über die Papayascheiben
geben. Die Oberfläche mit gezuckertem und geschlagenem Eiweiß bedecken und kurz im
Ofen anbräunen.

7.190 Gratinierter Bananen-Apfelsinen-Salat

Kosten für Zutaten DM 13,55
3 Bananen
1 Apfel grün
150 g Kalbsschnitzel
5 Kartoffeln
6 Möhren

1 Orange
500 g Sauerkraut
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsroulade Szegediner Art Dessert: Gratinierter Bananen-Apfelsinen-Salat
Zubereitung des Dessert: Gratinierter Bananen-Apfelsinen-Salat
Die Orange filetieren und auf einem Teller anrichten. Die Bananen in Scheiben schneiden
und dazugeben. Die Schokolade über einem Wasserbad zum Schmelzen bringen. Zwei
Eiweiß mit Zucker aufschlagen und mit Hilfe eines Spritzbeutels zwischen das Obst dres-
sieren. Mit einem Hobby-Bunsenbrenner flambieren. Ein paar Minzeblätter als Garnitur
verwenden. Mit der Schokoladensauce verzieren.

7.191 Gratinierter Mascarponeschnee mit gelierten Kirschen


164 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 19,53
3 Chicoree
1 Becher Bandnudeln grün
1 Tüte Kartoffelchips
Paprika
1 Glas Kirschen
200 g Putenbrust
1 Milchschnitte

250 g Mascarpone
1 Tomate
1 Glas Rosa Beeren (Pfeffer)
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedaillons im Chipsmantel am Nudelnest Dessert: Gratinierter Mascar-
poneschnee mit gelierten Kirschen
Zubereitung des Dessert: Gratinierter Mascarponeschnee mit gelierten Kirschen
Die Mascarponecreme mit Honig, geriebener Zitronenschale und einer Prise Zucker
abschmecken und auf einem tiefen Teller anrichten. Gezuckerten Eischnee mit einem
Spritzbeutel auf den Mascarponesee geben und im Ofen bräunen. Die Kirschen im
Eigensaft erwärmen, mit Zitronensaft, Zimt, Zucker und Honig abschmecken und zum
Binden einen Eßlöffel, in kaltem Wasser aufgelösten Mehls, unterrühren. Die Milchschnitte
dritteln, durch Eimasse ziehen, mehlieren und kurz in Butter anbraten.

7.192 Gratinierter Popcornbaiser

Kosten für Zutaten DM 16,96
2 Bananen
2 Äpfel
1 Schale Feldsalat
1 Forelle
1 Tütchen Kürbiskerne
1 Pampelmuse

1 Paprika
drei Farben
1 Tüte Popcornmais
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle auf Paprikaspaghetti Salat: Variationen vom Feldsalat Dessert:
Gratinierter Popcornbaiser
Zubereitung des Dessert: Gratinierter Popcornbaiser
Das Popcorn in Pflanzenöl aufplatzen lassen, mit gezuckertem und geschlagenem Eiweiß
vermengen, über mit Calvados marinierte Apfel- und Bananenwürfel geben und im Ofen
gratinieren. Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern
garnieren.

7.193 Grieß-Flammeri


7.194 Griess-Soufflé 165

Kosten für Zutaten DM 19,12
1 Äpfel
1 Becher Griess
3 Kartoffeln
1 Tüte Mandeln
2 Mandarinen
1 Papaya

1 Stubenküken
1 Strauß Salbei
50 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Stubenküken auf Papaya-Apfel-Chutney Dessert: Grieß-Flammeri
Zubereitung des Dessert: Grieß-Flammeri
Milch mit etwas Zucker aufsetzen, Griess hinzugeben und aufkochen lassen. Apfelsinen
schälen und filetieren und größten Teil in die Griessmasse geben. Ein Ei trennen, Eiweiss
steif schlagen und das Eigelb ebenfalls unter die Grießmasse rühren. Nach wenigen
Minuten Griess von der Flamme nehmen und das geschlagene Eiweiss hinzufügen. Dann
die geschälten Mandeln in eine Pfanne geben (ohne Fett) und rösten. Die grösteten Mandeln
klein hacken. Den größten Teil der Mandeln in die Griessmasse einrühren und mit den
restlichen Orangenstücken und Mandeln in einer Schale dekorieren.

7.194 Griess-Soufflé

Kosten für Zutaten DM 14,98
1 Damenstrumpfhose schwarz
150 g Entenbrust
400 g Erdnüsse
2 Orangen
2 Pak-Choi
1 Fläschchen Piccolo

1 Bd. Suppengrün
1 Fläschchen Sambal Oelek
500 g Weizengriess

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gemüse aus der Strumpfhose Dessert: Griess-Soufflé
Zubereitung des Dessert: Griess-Soufflé
Die Orangen auspressen und den Saft reduzieren lassen. Milch mit etwas Zucker zum
Kochen bringen und Griess einrieseln lassen. Zwei Eigelb mit dem Griess vermengen
und zwei zuvor geschlagene Eiweiß unterheben. In ein gebuttertes, gezuckertes Förmchen
geben und bei 200◦C im Ofen garen. Die Orangensauce mit Stärke abbinden, abkühlen
lassen und kurz vor dem Servieren etwas von dem Sekt dazugeben. In einen tiefen Teller
geben, und das Soufflé in die Mitte stellen.

7.195 Griessapfel gefüllt


166 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 14,60
1 Aubergine
1 Apfel grün
1 Apfel rot
1 Becher AURORA Griess
250 g KARWENDEL Kräuterfrischkäse

1 Flasche Kaluah
1 Bd. Möhren
250 g Schweineschnitzel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Variation von Aubergine und Schweinefleisch Dessert: Griessapfel gefüllt
Zubereitung des Dessert: Griessapfel gefüllt
Ca. 1/4 l. Milch in einem Topf zum kochen bringen, Zucker dazugeben und den Griess
einrühren. Bei kleiner Flamme köcheln lassen. Einen Apfel sternförmig halbieren, entker-
nen und in einem Wassertopf kochen. Den zweiten Apfel schälen, entkernen, in Spalten
schneiden und in einer Pfanne mit Kaluah schwenken. Den Griess in eine Apfelhälfte
füllen, die Spalten um diese drapieren und mit Kakaopulver bestäuben.

7.196 Griessoufflé mit Erdbeersalat

Kosten für Zutaten DM 17,29
150 g Hasenfilet
1 Becher Griess
1 Schälchen Erdbeeren
1 Paprika gelb
250 g Magerquark
4 Schalotten

1 Glas Schattenmorellen
3 Topinambur
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprika-Creme-Suppe Hauptspeise: Hasenfilet in Schattenmorellensoße Dessert:
Griessoufflé mit Erdbeersalat
Zubereitung des Dessert: Griessoufflé mit Erdbeersalat
Eine Tasse Griess, den Magerquark, 2 Eigelb, Zucker und geschlagenes Eiweiß verrühren,
einen Teil der Masse mit dem übrigen Schattenmorellensaft einfärben, schichtweise in
gebutterte Pyramidenformen füllen, im Wasserbad im Ofen ausbacken und auf einen
flachen Teller stürzen. Einen Teil der Erdbeeren mit Zucker und einem Schuß Calvados
pürieren und als Spiegel auf dem Teller anrichten. Die übrigen Erdbeeren in Spalten
schneiden und mit Calvados, Honig und frisch gehackter Minze verfeinern.

7.197 Grießpudding an Pflaumenkompott


7.198 Grießpudding mit Mangocarpaccio und heißen Kirschen 167

Kosten für Zutaten DM 18,32
1 Bd. Bohnen grün
1 Entenbrust
1 Becher Griess
1 Tüte Erdnußkerne ungesalzen
1 Becher Frühlingsrollenteig

3 Schalotten
1 Schale Zwetschgen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pfifferlingrahmsuppe Hauptspeise: Entenbrust an Bohnen-Erdnuß-Gemüse Dessert:
Grießpudding an Pflaumenkompott
Zubereitung des Dessert: Grießpudding an Pflaumenkompott
Den Grieß in 500ml Milch und 50 gr. Zucker einkochen und der Mitte eines tiefen
Tellers anrichten. Die Zwetschgenspalten in Zucker karamelisieren, mit Rotwein und
einem Schuß Cointreau ablöschen und mit einem Spritzer grünen Tabasco verfeinern. Das
Pflaumenkompott um den Grieß drappieren und mit einem Minzblatt verzieren.

7.198 Grießpudding mit Mangocarpaccio und heißen Kirschen

Kosten für Zutaten DM 19,94
1 Schale Champignons
1 Becher Griess
1 Schale Feldsalat
1 Schale Kirschen
2 Paprika grün & rot

1 Mango
3 Riesengarnelen
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Feldsalat im Champignonbett mit Garnelen und Walnußpesto Dessert: Grieß-
pudding mit Mangocarpaccio und heißen Kirschen
Zubereitung des Dessert: Grießpudding mit Mangocarpaccio und heißen Kirschen
Den Grieß in einem Sud aus Milch, Zucker, Puderzucker, Honig und ein wenig Pfeffer
einkochen, in eine gebutterte Form füllen, abkühlen lassen und in die Mitte eines flachen
Tellers stürzen. Die Mango schälen, in Scheiben schneiden, mit Honig und Zitronensaft
marinieren und rosettenförmig um den Grieß garnieren. Die Kirschen entsteinen, in Zucker
und Honig karamelisieren und über die Mangospalten nappieren.

7.199 Gummibärchen-Schoko-Kadayif auf Pfirsichragout

Kosten für Zutaten DM 19,19
1 Tüte Gummibärchen
1 Becher Kadayif

1 Schale Pilzmischung
2 Pfirsiche
1 Glas Nuss-Nougat-Creme


168 7 KOCHDUELL, DESSERT, PAPRIKA

200 g Rinderfilet
1 Schale Rucola
1 Bd. Schnittlauch mit Blüten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet an einer Schnittlauch-Joghurt-Soße Dessert: Gummibärchen-
Schoko-Kadayif auf Pfirsichragout
Zubereitung des Dessert: Gummibärchen-Schoko-Kadayif auf Pfirsichragout
Einige Kadayiffäden mit etwas Pflanzenöl in eine Form geben und 7 Min. bei 260◦C im
Ofen backen. Kleine Pfirsichstücke in Zucker karamelisieren, mit Weißwein auffüllen,
einkochen und als See auf einem flachen Teller anrichten. Die gebackene Masse aus
der Form stürzen, mit Nuss-Nougat-Creme bestreichen und die Gummibärchen darauf
garnieren.

7.200 Gurken-Kirsch-Bananen-Salat

Kosten für Zutaten DM 14,38
1 Banane
150 g Lachsfilet
1 Orange
1 Becher Seegras getrocknet
1 Salatgurke

1 Becher Sojabohnenkeime
1 Glas Schattenmorellen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Angebratener Lachs auf Soja-Seegras-Bett Dessert: Gurken-Kirsch-Bananen-
Salat
Zubereitung des Dessert: Gurken-Kirsch-Bananen-Salat
Die Gurke schälen, entkernen und in kleine Stücke schneiden. Den Schattenmorellensaft
abgießen und mit dem Saft der Orange zu einer Soße einkochen lassen, etwas Butter
dazugeben. Eine in Scheiben geschnittene Banane zu den Gurken geben, zwei EL Schat-
tenmorellen und etwas von deren Saft dazugeben. Mit Puderzucker und etwas Rotwein
abschmecken. Das Obst auf einem Telleranrichten und die Soße drübergeben.

7.201 Haferflockencocktail mit kandierten Zitrusfrüchten

Kosten für Zutaten DM 12,98
1 Broccoli
1 Chili rot
500 g Haferflocken
3 Mandarinen

2 Seebarben
1 Becher Sojasprossen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.202 Haferflockenorangentortilla 169

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Thai-Omlett Dessert: Haferflockencocktail mit kandierten Zitrus-
früchten
Zubereitung des Dessert: Haferflockencocktail mit kandierten Zitrusfrüchten
Mandarinen - und ein paar Zitronenfilets mit Weißwein, Butter und Zucker einkochen. Die
Haferflocken mit Milch und Zucker kochen, in ein Glas füllen und die Mandarinenfilets
darübergeben.

7.202 Haferflockenorangentortilla

Kosten für Zutaten DM 13,04
1 Flugentenkeule
1 Becher Haferflocken
1 Kopfsalat
1 Becher Nudeln

1 Paprika Rot
2 Orangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ente Paradies Dessert: Haferflockenorangentortilla
Zubereitung des Dessert: Haferflockenorangentortilla
Aus zwei Eiern, Mehl, Milch, Haferflocken einen Teig anrühren. Die Orangen schälen,
filieren, in Stücke schneiden und in der Pfanne anbraten, den Tortillateig dazugeben. Tip
zum Wenden: Tortilla aus der Pfanne auf einen Teller gleiten lassen und dann umgedreht
wieder in die Pfanne geben. Gebackene Tortilla auf einem Teller einrollen , Joghurtsoße
darüber gießen und mit Puderzucker dekorieren.

7.203 Hamburger

Kosten für Zutaten DM 13,75
1 Schote Chili grün
1 Schote Chili rot
1 Berliner
150 g Kabeljaufilet
2 Kartoffeln
0.33 Liter Kokosnusscreme

2 Kiwis
1 Staudensellerie
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljau in der Schuppe Dessert: Hamburger
Zubereitung des Dessert: Hamburger
Balsamico reduzieren lassen. Den Berliner quer dritteln, mit Brandy beträufeln und mit
Kokosnusscreme bestreichen. Die Kiwis schälen, in Scheiben schneiden und auf dem


170 7 KOCHDUELL, DESSERT, PAPRIKA

Berliner verteilen. Den Berliner wieder zusammenklappen und mit Puderzucker und Minze
garnieren. Außenrum etwas von dem Kokosmark und dem reduzierten Balsamico verteilen.

7.204 Haselnuß-Zabaione mit Pfläumchen

Kosten für Zutaten DM 13,82
1 Becher Haselnüsse gemahlen
1 Glas KÜHNE Kürbisstücke
1 Becher BARILLA Nudeln bunt
6 Pflaumen gelb

1 Dos. Pilzmischung
1 Putensteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putengeschnetzeltes mit Mischpilzen, Nudeln und Kürbissauce Dessert:
Haselnuß-Zabaione mit Pfläumchen
Zubereitung des Dessert: Haselnuß-Zabaione mit Pfläumchen
Für die Zabaione zunächst zwei Eier trennen. Das Eigelb mit den gemahlenen Haselnüssen,
1/4 l. Weißwein, Puderzucker und etwas gehackter Zitronenmelisse über einem Wasserbad
aufschlagen, mit einigen Spritzern Zitronensaft abschmecken und anschließend warm-
kalt-schlagen (damit die Creme nicht gerinnt!) Die Pflaumen entkernen und in kleinere
Stücke schneiden,anschließend mit Weißwein, Puderzucker und Balsamico marinieren. Die
Pflaumen kreisförmig auf einem Dessertteller verteilen, die Zabaione in die Mitte geben
und das Ganze mit Puderzucker und Zitronenmelisse garnieren.

7.205 Haselnusspfannkuchen mit Eierlikörsauce

Kosten für Zutaten DM 14,90
500 g BARILLA Bandnudeln grün
1 Becher Haselnüsse gemahlen
1 Fläschchen Eierlikör
125 g Johannisbeeren rot
200 g Schweinefilet

3 Tomaten
1 Quitte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Grüne Bandnudeln mit süß-saurem Schweinefleisch Dessert: Haselnusspfann-
kuchen mit Eierlikörsauce
Zubereitung des Dessert: Haselnusspfannkuchen mit Eierlikörsauce
Aus Eiern, Milch, Zucker und Mehl einen Pfannkuchenteig rühren, die Haselnüsse dazu-
geben und in einer Pfanne ausbacken. Den Eierlikör in einem Topf erwärmen. Die Quitte
schälen, reiben, zu dem Eierlikör geben. und mit etwas Sahne anreichern. Zum Schluß
die Johannisbeeren und etwas Zimt hinzufügen. Den Pfannkuchen auf einem Teller mit


7.206 Haselnußsouflée 171

Puderzucker bestäuben, kurz in den Ofen stellen, mit der Sauce begießen und servieren.

7.206 Haselnußsouflée

Kosten für Zutaten DM 18,61
1 Blumenkohl
150 g Heilbutt schwarz
1 Tüte Haselnüsse
1 Gemüsezwiebel
1 Becher IGLO Erbsen gefroren
3 Kartoffeln

1 Tüte Kokosnußcremepulver
6 Minibananen
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsencremesuppe Hauptspeise: Heilbutt an buntem Gemüse Dessert: Haselnuß-
souflée
Zubereitung des Dessert: Haselnußsouflée
Die Haselnußkerne mit zwei Bechern Joghurt, drei Eigelb, braunem Zucker und einem
Schuß Calvados verrühren, gezuckertes und geschlagenes Eiweiß unterheben und im Ofen
im Wasserbad bei 180◦C backen. Zucker und Butter karamelisieren, die Bananenscheiben
unterrühren, mit einem Fond aus Weißwein und Kokosnußcremepulver ablöschen und mit
Zimt, Calvados und Honig abschmecken.

7.207 Haselnußtofu im Weinteig an Erdbeerpürée

Kosten für Zutaten DM 19,57
1 Dos. Artischockenböden
1 Stück Bavaria Blue
1 Schale Champignons
1 Becher Bandnudeln grün
1 Becher Haselnußtofu
1 Becher RIOGRANDE Erdbeeren gefro-

ren

1 Schale Krabben
1 Schale Kirschtomaten
1 Staudensellerie
1 Tafel Vollmilchschokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Sellerie-Käse-Soße Hauptspeise: Gefüllte Champignonköpfe an Dill-Nudeln
Dessert: Haselnußtofu im Weinteig an Erdbeerpürée
Zubereitung des Dessert: Haselnußtofu im Weinteig an Erdbeerpürée
Den Tofu in große Würfel schneiden, in Zimtzucker wenden, durch einen Weinteig
aus Eigelb, Mehl, Weißwein, Milch, Backpulver, Vanillezucker und Zucker ziehen und
fritieren. Die Erdbeeren mit Puderzucker, Zitronensaft und etwas Sahne aufmixen und als
Spiegel auf einem flachen Teller ausstreichen. Die Schokolade grob würfeln, mit einem


172 7 KOCHDUELL, DESSERT, PAPRIKA

Schuß Sahne über einem heißen Wasserbad schmelzen und über den angerichteten Tofu
nappieren. Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern
garnieren.

7.208 Herzele Karin

Kosten für Zutaten DM 14,91
1 Avocado
1 Becher Blauschimmelkäse
1 Dos. DIAMOND Lychees
1 Dos. Thunfisch
3 Riesengarnelen

1 Zwiebel
1 Becher Waffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schmetterlinge von Garnelen Dessert: Herzele Karin
Zubereitung des Dessert: Herzele Karin
Waffeln in Herzform ausstechen. Schimmelkäse mit Joghurt und Puderzucker vermischen.
Kleingehackte Litschis darunterrühren. Die Creme und die Herzen nebeneinander anrichten.

7.209 Himbeer-Nektarinensouffle

Kosten für Zutaten DM 14,21
150 g Austernpilze
1 Töpfchen Himbeeren
250 g Magerquark
2 Nektarinen
200 g Putenbrust

1 Tafel STOLLWERCK Schokolade
1 Bd. Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spargel-Putenpfanne Dessert: Himbeer-Nektarinensouffle
Zubereitung des Dessert: Himbeer-Nektarinensouffle
Ein Eiweiß aufschlagen. Eigelb unter den Quark rühren, das Eiweiß darunterheben und
im Ofen gratinieren. Die Nektarinen in Stücke schneiden. Die Himbeeren mit Brandy
und Zucker marinieren. Die Schokolade über einem Wasserbad schmelzen lassen. Die
Himbeeren und die Nektarinen auf einem Teller anrichten, das Soufflé darübergeben und
mit der geschmolzenen Schokolade beträufeln.

7.210 Himbeercrêperoulade mit Kiwi-Dattelsalat


7.211 Himbeergelee mit gebackener Banane 173

Kosten für Zutaten DM 16,92
50 g Blutwurst
1 Blumenkohl
200 g Datteln getrocknet
1 Glas SCHWARTAU Himbeermarmelade
2 Kartoffeln

2 Kiwis
200 g Schweinefilet
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinemedaillons an Blutwursttürmchen Dessert: Himbeercrêperoulade
mit Kiwi-Dattelsalat
Zubereitung des Dessert: Himbeercrêperoulade mit Kiwi-Dattelsalat
Die Kiwis schälen, eine Kiwi in Scheiben schneiden und am Tellerrand garnieren, die
andere würfeln. Die Datteln entkernen, mit den Kiwiwürfeln, einem Becher Joghurt,
Zimt, einem Schuß Calvados und etwas geschlagener Sahne mischen. Aus Eiern, Milch,
Mehl und Zucker einen Pfannkuchenteig herstellen und in Öl anbraten. Den Pfannkuchen
mit Himbeermarmelade bestreichen, mit Zucker und Zimt bestreuen, zu einer Roulade
zusammenrollen und diese aufschneiden.

7.211 Himbeergelee mit gebackener Banane

Kosten für Zutaten DM 18,84
1 Schale Champignons
1 Banane
1 Becher DR.OETKER Blattgelatine
1 Glas SCHWARTAU Himbeermarmelade
3 Kartoffeln
5 Möhren
50 g Parmesan

2 Tomaten
1 Schale Spargelspitzen grün
1 Becher Weizensteak
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Weizensteak an Sahne-Gemüse Salat: Spargelsalat Dessert: Himbeergelee mit
gebackener Banane
Zubereitung des Dessert: Himbeergelee mit gebackener Banane
Die Blattgelatine in kaltem Wasser einweichen, in etwas erwärmter Himbeermarmelade
auflösen und in eine Creme aus der übrigen Himbeermarmelade, Sahne, Milch und Zucker
rühren. Die Himbeercreme in Förmchen füllen und im Eiswasserbad erstarren lassen. Die
Banane ungeschält halbieren und die Hälften längs aufschneiden, in Zucker karamelisieren
und auf einem flachen Teller anrichten. Die erstarrte Himbeercreme stürzen und mit
Puderzucker und Minzblättern ausgarnieren.


174 7 KOCHDUELL, DESSERT, PAPRIKA

7.212 Himbeersuppe in Melonenschale

Kosten für Zutaten DM 19,10
1 Schale Champignons
150 g Hähnchenbrust
1 Schale Himbeeren
1 Honigmelone
1 Schale Kirschtomaten
3 Kartoffeln

100 g Pinienkerne
100 g Roquefort
1 Zucchini
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignon-Carpaccio an Pinienpesto Hauptspeise: Hähnchenbrust an medi-
terranem Gemüse Dessert: Himbeersuppe in Melonenschale
Zubereitung des Dessert: Himbeersuppe in Melonenschale
Die Honigmelone halbieren, aushöhlen und als Schale verwenden. Einige Himbeeren mit
dem Melonenfruchtfleisch, einem Becher Joghurt, Honig und Zitronensaft pürieren, in die
Melonenschale füllen und mit Minzblättern ausgarnieren.

7.213 Honigbirne mit Walnüssen

Kosten für Zutaten DM 12,11
1 Birne
200 g Kasseler
2 Kartoffeln
500 g Sauerkraut
200 g Sultaninen

1 Tomate
400 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kasseler mit Honigrosinensauce Dessert: Honigbirne mit Walnüssen
Zubereitung des Dessert: Honigbirne mit Walnüssen
Die Birne schälen, entkernen und in Würfel schneiden. Zucker in einer Pfanne karamelisie-
ren lassen, mit Brandy, Weißwein und Honig ablöschen. Die Birnenwürfel, Sultaninen und
geschälte Walnüsse mit in die Pfanne geben. Alles auf einem Teller servieren.

7.214 Honiggratin aus Avocado und Birne

Kosten für Zutaten DM 12,35
1 Avocado
1 Birne

1 Becher Blattspinat
3 Kartoffeln
1 Paprika gelb


7.215 Honigkuchen-Sahne mit karamelisierten Backerbsen 175

4 Möhren
1 Becher IGLO Scholle
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollenröllchen mit Blattspinat gefüllt Dessert: Honiggratin aus Avocado
und Birne
Zubereitung des Dessert: Honiggratin aus Avocado und Birne
Eine Creme aus Joghurt, Honig, Zimt, Zucker und einem Eigelb bereiten. Die Avocado
schälen, entkernen und in Würfel schneiden. Die Birne ebenfalls in Würfel schneiden,
beides in einen tiefen Teller geben und mit der Sauce übergießen. Etwas Sahne schlagen,
darübergeben und das Ganze im Ofen gratinieren.

7.215 Honigkuchen-Sahne mit karamelisierten Backerbsen

Kosten für Zutaten DM 17,69
1 Bratwurst
1 Tüte Backerbsen
1 Schale Austernpilze
1 Granatapfel
1 Honigkuchen
1 Orange

1 Netz Rosenkohl
5 Trüffelkartoffeln
1 Becher MIBELL Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Rosenköhlchen mit Austernpilzen und Trüffelkartoffeln Dessert:
Honigkuchen-Sahne mit karamelisierten Backerbsen
Zubereitung des Dessert: Honigkuchen-Sahne mit karamelisierten Backerbsen
Den Honigkuchen fein mahlen, mit dem Quark, geschlagener Sahne, Zucker, Honig und
dem passierten Granatapfelsaft verrühren und mit einem Spritzbeutel in Weingläser dres-
sieren. Die Orangenfilets in braunem Zucker und Honig karamelisieren und mit Sud über
die angerichtete Honigkuchen-Sahne geben. Die Backerbsen mit reichlich Puderzucker
bestreuen, in einer heißen Pfanne karamelisieren und über das angerichtete Dessert streuen.
Zum Servieren mit Puderzucker und Minzblättern verzieren.

7.216 Honigtürmchen

Kosten für Zutaten DM 14,54
500 g Cous-Cous
1 Birne
1 Hering

250 g Honigkuchen
1 Glas Kapern
1 Paprika Grün
1 Glas Spargel


176 7 KOCHDUELL, DESSERT, PAPRIKA

4 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrilltes Heringsfilet an Paprika-Cous-Cous Dessert: Honigtürmchen
Zubereitung des Dessert: Honigtürmchen
Den Honigkuchen in Scheiben schneiden und mit Förmchen ausstechen. Sahne schlagen.
Den Kuchen und die Sahne abwechselnd zu kleinen Türmen schichten und auf einem Teller
anrichten. Die Birne schälen, kleinschneiden und in karamelisiertem Zucker kochen. Die
Sauce mit auf den Teller geben.

7.217 Hüttenkäse mit Joghurt und mariniertem Apfel

Kosten für Zutaten DM 14,35
1 Glas Artischockenböden
1 Apfel grün
2 Hähnchenkeulen
200 g DANONE Hüttenkäse
6 DANONE Joghurt

Fruchtzwerge
1 Sellerie
1 Rotkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenkeule auf Artischockenböden Dessert: Hüttenkäse mit Joghurt und
mariniertem Apfel
Zubereitung des Dessert: Hüttenkäse mit Joghurt und mariniertem Apfel
Mit einem Pariser Löffel ( Kugelausstecher) kleine Apfelbällchen ausstechen und in ca.
1/8 l Calvados leicht köcheln. Hüttenkäse mit Joghurt vermischen. Ein wenig Calvados
und Zucker dazugeben. Die Hüttenkäse-Joghurt-Mischung in ein Glas füllen und die
Apfelbällchen daraufgeben. Mit einer Zitronenscheibe und einem Basilikumblatt garnieren.

7.218 Hüttenkäsesalat Josephine Baker

Kosten für Zutaten DM 13,68
1 Banane
1 Becher GERVAIS Hüttenkäse
4 Kartoffeln
1 Bd. Möhren
1 Flasche Marillenlikör

1 Bd. Radieschen
1 Seezungenfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Seezunge mit Kartoffel-Karottenragout Dessert: Hüttenkäsesalat


7.219 Irish Pudding 177

Josephine Baker
Zubereitung des Dessert: Hüttenkäsesalat Josephine Baker
Bananen in Scheiben schneiden. Hüttenkäse, ein bischen Zucker und Zimt verrühren und
mit der geschnittenen Banane verrühren, so daß die Bananen püriert werden. Marillen-
schnaps und ein bischen Sahne dazu gießen. Die zweite Banane auch in Scheiben schneiden
und mit ein bischen Marillenlikör beträufeln. Den Hüttenkäse in der Mitte anrichten und
mit den Bananenscheiben umlegen. Mit einem Minzblatt garnieren und mit Kakaopulver
und Puderzucker bestäuben.

7.219 Irish Pudding

Kosten für Zutaten DM 19,61
1 Becher Bandnudeln grün
1 Aubergine
1 Broccoli
1 kleine Flasche Irish Coffee
1 Becher Mozzarella
1 Orange
1 Tüte Pistazienkerne

1 Becher Mandelpuddingpulver
1 Schweinefilet
3 Tomaten
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Aubergine Hauptspeise: Schweinefilet an Broccoli-Trauben-Gemüse
Dessert: Irish Pudding
Zubereitung des Dessert: Irish Pudding
Den Mandelpudding in gesüßte heiße Milch einrühren, köcheln lassen, mit dem Irish Cof-
fee verfeinern und in einem tiefen Teller anrichten. Die Orange filetieren und sternförmig
in dem Pudding anrichten.

7.220 Joghurtcreme mit Mon Chéri

Kosten für Zutaten DM 17,99
1 Apfel
1 Stück Camembert
1 Flasche Erdbeersoße
1 Hähnchenbrustfilet
1 Bd. Frühlingszwiebeln
1 Tüte Haselnußkerne

1 Schale Pilzmischung
1 Becher Mon Chéri
3 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebackener Camembert auf Erdbeersoße Hauptspeise: Hähnchenbrust im


178 7 KOCHDUELL, DESSERT, PAPRIKA

Haselnußmantel Dessert: Joghurtcreme mit Mon Chéri
Zubereitung des Dessert: Joghurtcreme mit Mon Chéri
Joghurt mit Zucker, Zironensaft und einem Schuß Calvados verfeinern und in eine Schale
füllen. Die Mon Chéris dazugeben und mit Minze und Puderzucker garnieren.

7.221 Johannisbeergelee mit Hüttenkäsenocken

Kosten für Zutaten DM 13,85
1 Broccoli
1 Blumenkohl
1 Becher DR.OETKER Blattgelatine
200 g Hüttenkäse
150 g Lachs

1 Dos. Johannisbeeren rot
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicreme mit Blumenkohlröschen und Lachswürfeln Hauptspeise: Lachs auf
Blumenkohlragout Dessert: Johannisbeergelee mit Hüttenkäsenocken
Zubereitung des Dessert: Johannisbeergelee mit Hüttenkäsenocken
Die Johannisbeeren pürieren. Die Gelatine in Wasser einweichen, in einem Topf auflösen,
das Püree hineinrühren, in einen Suppenteller füllen und kaltstellen. Den Hüttenkäse mit
Minze, Zucker und geschlagener Sahne vermengen. Kurz vor dem Servieren, eine Nocke
von dem Hüttenkäse in die Johannisbeerspeise geben. Mit einem Minzeblatt garnieren.

7.222 Kaffee-Creme Vanilla

Kosten für Zutaten DM 13,55
250 g Frischkäse
1 Gemüsezwiebel
1 Tüte PFANNI Kartoffelpüree
100 g Pulverkaffee
1 Becher DR.OETKER Paradiescreme

Vanille
200 g Rumpsteak
6 Scheibe Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak mit Schinkenpralinen an Kartoffelpüree Dessert: Kaffee-Creme
Vanilla
Zubereitung des Dessert: Kaffee-Creme Vanilla
Die Vanillecreme nach Packungsanweisung zubereiten und die eine Hälfte mit Kaffee- und
Kakaopulver vermengen. Beide Cremes abwechselnd in ein Glas mit Zuckerrand füllen.
Mit Kakaopulver und Minze garnieren.


7.223 Kaffeecreme an Kirschkompott 179

7.223 Kaffeecreme an Kirschkompott

Kosten für Zutaten DM 19,04
1 Tüte Cashewkerne
1 Broccoli
1 Hähnchenunterschenkel
1 Kürbis
1 Tütchen NESTLE Instant-Kaffee-Pulver
4 Kartoffeln

1 Stange Lauch
1 Glas RIOGRANDE Sauerkirschen
1 Schale Shrimps

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Shrimps-Cocktail Hauptspeise: Hähnchen-Gemüse Eintopf Dessert: Kaffeecre-
me an Kirschkompott
Zubereitung des Dessert: Kaffeecreme an Kirschkompott
Den Kirschsud mit Vanillezucker einkochen, die Kirschen dazugeben, mit kalt angerührter
Stärke binden und in ein Glas füllen. Die Cashewkerne in Butter anschwitzen und über den
Kirschkompott streuen. Für die Creme drei Eigelb mit Zucker und Vanillezucker schaumig
schlagen, heiße Milch mit dem Kaffeepulver unterrühren und über einem heißen Wasserbad
zur Rose aufschlagen. Kalt eingeweichte und ausgedrückte Gelatineblätter dazugeben, kalt
rühren, geschlagene Sahne unterheben, in Gläser abfüllen und kalt stellen. Alles zusammen
anrichten und mit Minzblättern und Puderzucker garnieren.

7.224 Kaffeequark mit Orangen und Passionsfrüchten

Kosten für Zutaten DM 19,65
1 Haifischsteak
1 Becher Glasnudeln
1 Stück Ingwerknolle
1 Becher Kaffee (löslich)
1 Peperoni grün
1 Becher Magerquark

2 Orangen
4 Passionsfrüchte
1 Schale Spargel grün
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratenes Haifischsteak im Glasnudelbett Dessert: Kaffeequark mit Orangen
und Passionsfrüchten
Zubereitung des Dessert: Kaffeequark mit Orangen und Passionsfrüchten
Das Kaffeepulver in heißem Wasser mit Zucker auflösen, kalt eingeweichte Gelatineblätter
einrühren, den Quark unterheben, in eine Schale füllen und kaltstellen. Die Orangenfilets
mit dem passierten Passionsfruchtsaft und einem Schuß Calvados einköcheln, mit Zucker
und gehackter Minze verfeinern und über die Kaffee-Quark-Speise geben. Zum Servieren
mit einer Sahnehaube und Kakaopulver verzieren.


180 7 KOCHDUELL, DESSERT, PAPRIKA

7.225 Kaiserschmarrn exotik

Kosten für Zutaten DM 19,18
1 Gemüsezwiebel
1 Honigmelone
2 Kartoffeln
5 Möhren
1 Fläschchen Pflaumenlikör

1 Rumpsteak
1 Spitzkohl
200 g Sultaninen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak auf Zwiebel-Sultaninen-Soße Dessert: Kaiserschmarrn exotik
Zubereitung des Dessert: Kaiserschmarrn exotik
Die Honigmelone halbieren, aushöhlen und als Schale auf einem Teller anrichten. Einen
Teig aus 3 Eigelb, Zucker, Milch, Mehl und geschlagenem Eiweiß herstellen, in But-
teranbacken und etwas zerrupfen. Die in Pflaumenlikör marinierten Sultaninen mit dem
Melonenfruchtfleisch und etwas braunem Zucker zu dem Teig geben und kurz anbraten. Die
Kaiserschmarrnmasse in die ausgehöhlte Honigmelone geben und alles mit Puderzucker
garnieren.

7.226 Kaiserschmarrn mit Pflaumenmus

Kosten für Zutaten DM 14,06
1 Becher Blattspinat
100 g Emmentaler
150 g Lachs
450 g Pflaumenmus
1 Dos. Mandarinen

1 Paprika gelb
35 g Wasabi

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachsnocken auf Wasabi-Sauce Dessert: Kaiserschmarrn mit Pflaumenmus
Zubereitung des Dessert: Kaiserschmarrn mit Pflaumenmus
Drei Eigelb aufschlagen, Milch und Mehl unterrühren. Die Eiweiß steifschlagen und
vorsichtig unterheben. Diesen Teig in Butter braten, mit einer Handvoll Mandarinen
bedecken und mit zwei Löffeln auseinanderzupfen. Zucker und etwas von dem Saft der
Mandarinen darübergeben und karamelisieren lassen. Den fertigen Kaiserschmarrn auf
einem Teller anrichten, mit Puderzucker garnieren und einen Löffel Pflaumenmus in die
Mitte geben.

7.227 Kalter Hund


7.228 Karambolecarpaccio mit blauen Beeren 181

Kosten für Zutaten DM 14,80
1 Becher Kinderkekse
1 Glas FERRERO Nutella
1 Becher Sonnenblumenkerne
1 Becher Shrimps

1 Glas LIBBYS Spargel
1 Stück Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Mediterranes Sandwich Dessert: Kalter Hund
Zubereitung des Dessert: Kalter Hund
Zunächst werden die Sonnenblumenkerne ohne Zugabe von Butter oder Öl in einer Pfanne
geröstet, und mit Puderzucker kandiert. Die Kekse in größere Stücke zerteilen, in Calvados
tränken und verrühren. Einen Becher Sahne schlagen, mit etwas Nuß-Nougat-Creme
vermengen, mit Calvados abschmecken, abwechselnd je eine Schicht getränkte Kekse und
eine Schicht Nuß-Nougat-Creme in ein Dessertglas füllen und zuletzt mit den kandierten
Sonnenblumenkernen und einem Blatt Zitronenmelisse dekorieren.

7.228 Karambolecarpaccio mit blauen Beeren

Kosten für Zutaten DM 19,75
1 Becher Bandnudeln grün
1 Schale Blaubeeren
1 Karambole
50 g Parmesan
3 Mini-Paprikas rot gelb & grün

1 Mangold
1 Maiskolben
150 g Rindersteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Paprikaschoten im Mangoldbett Hauptspeise: Rinderstaek im Man-
goldmantel an Basilikumnudeln Dessert: Karambolecarpaccio mit blauen Beeren
Zubereitung des Dessert: Karambolecarpaccio mit blauen Beeren
Die gewaschene Karambole in feine Scheiben schneiden und rosettenförmig auf einem
flachen Teller auslegen. Die Blaubeeren mit Honig, Zitronensaft, Rotwein und gehackter
Minze marinieren, in ein Schälchen füllen, in der Tellermitte anrichten und mit einem
Minzblatt garnieren.

7.229 Karamboletaler auf Granatapfelsoße

Kosten für Zutaten DM 18,95
2 Chicoree
1 Bd. Frühlingszwiebeln

1 Granatapfel
1 Tüte Kokosraspel
1 Karambole


182 7 KOCHDUELL, DESSERT, PAPRIKA

4 Kartoffeln
1 Orange
150 g Rinderfilet
2 Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Chicorée-Orangensalat Hauptspeise: Rindermedaillons mit Kartoffel-Rote-
Bete-Rösti Dessert: Karamboletaler auf Granatapfelsoße
Zubereitung des Dessert: Karamboletaler auf Granatapfelsoße
Die Karambole in Scheiben schneiden, jeweils durch einen Ausbackteig aus Vollei, Mehl,
Sahne, Kokosraspel und Zucker ziehen und in Pflanzenöl zu Talern ausbraten. Für die Soße
das Granatapfelfruchtfleisch von den Kernen befreien, mit Zucker und Sahne verfeinern
und mixen. Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern
garnieren.

7.230 Karamelisierte Apfelspalten auf Ingwer-Schokoladen-Sahne

Kosten für Zutaten DM 16,43
1 Chili grün
1 Chili rot
1 Schale Cocktailtomaten
1 Apfel
1 Schälchen Himbeeren
1 Stange Lauch
1 Ingwerknolle

3 Kartoffeln
1 Bd. Spargelbohnen
150 g Zanderfilet
1 Tafel NESTLE Weiße Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zanderfilet unter der Kartoffelhaube Dessert: Karamelisierte Apfelspalten auf
Ingwer-Schokoladen-Sahne
Zubereitung des Dessert: Karamelisierte Apfelspalten auf Ingwer-Schokoladen-Sahne
Den Apfel in Spalten schneiden, diese in Zucker karamelisieren, mit Weißwein ablöschen,
einkochen, mit einer Butterflocke verfeinern und sternförmig auf einem flachen Teller
auslegen. Die Schokolade raspeln, mit geschlagener Sahne, etwas Zimt, Zucker und
Calvados verfeinern und in der Tellermitte anrichten. Für die Soße fein geschnittenen
Ingwer mit Sahne und Weißwein einkochen und mit etwas Zucker und geschlagener Sahne
vollenden und über die Apfelspalten geben. Die Himbeeren am Tellerrand rosettenförmig
garnieren und mit Puderzucker bestreuen.

7.231 Karamelisierte Kumquats mit Mozzarella


7.232 Karamelisierte Mangos und Birnen auf Schoko-Sirup 183

Kosten für Zutaten DM 19,21
1 Becher asiatische Nudeln
1 Fenchel
1 Eisbergsalat
1 Glas Kapernäpfel
1 Schale Kumquats
1 Becher Mozzarella

1 Fläschchen Portwein
1 Seeteufel
1 Schale Tomaten klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe mit gebratenem Eisbergsalat Hauptspeise: Seeteufel an Kapernsoße
mit Apfel-Fenchel-Gemüse Dessert: Karamelisierte Kumquats mit Mozzarella
Zubereitung des Dessert: Karamelisierte Kumquats mit Mozzarella
Zucker in einer Pfanne schmelzen und flüssig auf einem flachen Teller als Spiegel aus-
streichen. Die halbierten Kumquats in Zucker karamelisieren, mit Portwein ablöschen,
einkochen und mit kalt angerührter Stärke binden. Den Mozzarella in Scheiben schneiden
und auf den Soßenspiegel setzen. Das Kumquatkompott über den Mozzarella nappieren
und mit Puderzucker und Minzblättern verzieren.

7.232 Karamelisierte Mangos und Birnen auf Schoko-Sirup

Kosten für Zutaten DM 19,63
1 Birne
1 Chili rot
1 Entenbrust
1 Tüte Mangos getrocknet
Paprika
drei Farben
1 Becher BUITONI Spaghetti

1 Flasche NESTLE Schokoladensirup
1 Bd. Rucola
1 Dos. Wasserkastanien
1 Fläschchen Wermut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Trilogie von der Paprika an Entenbrust Dessert: Karamelisierte Mangos und
Birnen auf Schoko-Sirup
Zubereitung des Dessert: Karamelisierte Mangos und Birnen auf Schoko-Sirup
Die Birne schälen, in Spalten schneiden, mit den Mangospalten in Zitronenwasser mari-
nieren, abgießen, in Zucker karamelisieren, mit dem Wermut ablöschen, auf einem flachen
Teller anrichten und mit dem Schoko-Sirup nappieren. Zum Garnieren mit einem Minzblatt
und Puderzucker verzieren.

7.233 Karamelisierte Nashi-Birne an Mandarinenvinaigrette


184 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 19,31
2 Bananen
200 g Haselnüsse
150 g Lammrückenfilet
2 Kartoffeln
1 Schale Okra-Schoten
3 Mandarinen

1 Nashi Birne
100 g Roquefort
1 Bd. Rosmarin
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet an Rosmarin-Rotweinsoße Dessert: Karamelisierte Nashi-Birne an
Mandarinenvinaigrette Getränk: Bananenshake
Zubereitung des Dessert: Karamelisierte Nashi-Birne an Mandarinenvinaigrette
Die geschälte Nashi-Birne in Spalten schneiden, mit Zitronensaft marinieren, rosetten-
förmig am Tellerrand garnieren, mit Zucker bestreuen und mit einem Bunsenbrenner
karamelisieren. Den gewürfelten Roquefort und die Haselnüsse auf dem Teller anrichten
und mit einer Vinaigrette aus zwei Teilen Weißweinessig, einem Teil Öl, Zucker, Salz und
Mandarinensaft überziehen.

7.234 Kefir-Erdnussbuttercreme

Kosten für Zutaten DM 13,64
350 g Erdnusscreme
150 g Lammfilet
3 Kartoffeln
1 Becher Keniabohnen
500 ml Kefir

1 Paprika Rot
500 ml GRANINI Tomatensaft
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe mit Sahnehaube und Basilikum Hauptspeise: Lammnüßchen auf
Ragout mit Kartoffelsternen Dessert: Kefir-Erdnussbuttercreme
Zubereitung des Dessert: Kefir-Erdnussbuttercreme
Die Erdnusscreme mit etwas Kefir, Brandy, Zucker und Zitronenmelisse glattrühren.
Sahne schlagen, vorsichtig unterheben und in einem Glas servieren. Mit Zitronenmelisse
dekorieren.

7.235 Kefircocktail in Melonenschale


7.236 Kefircreme von Brombeeren 185

Kosten für Zutaten DM 18,55
1 Aubergine
150 g Hähnchenbrust
1 Fenchel
3 Kartoffeln
1 Becher Kefir
2 Orangen

1 Becher Maronen
250 g Paranusskerne
1 Melone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchelsuppe Hauptspeise: Hähnchenbrust auf Orangen-Karamelsoße Dessert:
Kefircocktail in Melonenschale
Zubereitung des Dessert: Kefircocktail in Melonenschale
Die Melone sternförmig aufschneiden, aushöhlen, mit einer Masse aus Kefir, geschlagener
Sahne, Zitronensaft und Zitronenabrieb füllen und mit geschroteten, gerösteten Paranuß-
kernen bestreuen.

7.236 Kefircreme von Brombeeren

Kosten für Zutaten DM 16,39
1 Schale Brombeeren
1 Butternußkürbis
1 Bd. Frühlingszwiebeln
1 Becher Kefir
1 Schale Pfifferlinge
2 Orangen

200 g Schweinekotelett
2 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Frühlingszwiebelrahmsuppe Hauptspeise: Schweinekotelett in Kräuter-Senf-Kruste
Dessert: Kefircreme von Brombeeren
Zubereitung des Dessert: Kefircreme von Brombeeren
Den Kefir mit Sahne, geriebener Orangenschale, Honig und Zitronensaft abschmecken,
geschlagene Sahne unterrühren und die Hälfte mit pürierten Brombeeren vermengen. Die
beiden Cremes schichtweise in einem Weinglas servieren und mit einigen Brombeeren
und einem Minzblatt garnieren. Die Orangen schälen, in Scheiben schneiden, mit Honig
marinieren und auf einem flachen Teller anrichten.

7.237 Kefirkaltschale mit gebackenen Mangofrühlingsrollen

Kosten für Zutaten DM 19,69
1 Schale Champignons
200 g Frühlingsrollenteig

150 g Lachs
1 Stange Lauch
500 g Kefir


186 7 KOCHDUELL, DESSERT, PAPRIKA

100 g Parmesan
1 Mango
1 Becher Risotto
Tomate

100 g Wakame

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Pochierte Lachsmedaillons auf Tomatenri-
sotto und Algensoße Dessert: Kefirkaltschale mit gebackenen Mangofrühlingsrollen
Zubereitung des Dessert: Kefirkaltschale mit gebackenen Mangofrühlingsrollen
Den Kefir mit Zitronensaft und Zucker abschmecken und auf einem tiefen Teller anrichten.
Die gewürfelten Mangostücke in Zucker karamelisieren, mit Weißwein ablöschen und mit
Honig verfeinern. Einen Teil in den mit Ei bestrichenen Frühlingsrollenteig füllen und
in tiefem Fett ausbacken. Den anderen Teil als Garnitur am Tellerrand anrichten und mit
einem Minzeblatt garnieren.

7.238 Kefirwaffeln in Kirschen

Kosten für Zutaten DM 14,65
4 Gambas
4 Kartoffeln
500 g Kefir
1 Glas Kirschen
1 Mangold

15 g Nori - Algen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gambas im Kartoffelkleid Dessert: Kefirwaffeln in Kirschen
Zubereitung des Dessert: Kefirwaffeln in Kirschen
Den Saft der Kirschen reduzieren lassen. Stärke mit Wasser vermengen und als Bindung
mit einrühren. Die Hälfte der Kirschen und einen guten Schuß Brandy hinzufügen. Drei
Eiweiß aufschlagen. Drei Eigelb mit Zucker verquirlen, Kefir dazugeben, Mehl nach und
nach unterrühren und zum Schluß das steife Eiweiß unterheben. Eine Waffel backen. Diese
auf einen Teller legen, und die Kirschen mit ihrem Saft darübergeben. Mit Minze garnieren.

7.239 Kirschauflauf

Kosten für Zutaten DM 18,09
1 Schale Champignons braun
1 Hähnchenbrust
1 Stück Gouda
1 Becher Grünkohl gefroren

1 Becher Kartoffelpüree
1 Tüte Sonnenblumenkerne
3 Tomaten
1 Glas Sauerkirschen
1 Becher Schokoladenstreusel


7.240 Kirschbirne 187

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust im Mantel mit Grünkohl und Käse-Pürée Salat: Champignon-
Tomaten-Salat Dessert: Kirschauflauf
Zubereitung des Dessert: Kirschauflauf
Die Kirschen abgießen, mit Honig, Zitronensaft und Zimt einkochen und in eine Kokotte
füllen. Aus geschlagenem Eiweiß, Eigelb, Mehl und Zucker eine Gratiniermasse zube-
reiten, mit einem Spritzbeutel auf die Kirschen dressieren und im Ofen gratinieren. Zum
Servieren mit den Schokostreuseln, Puderzucker und Minzblättern garnieren.

7.240 Kirschbirne

Kosten für Zutaten DM 12,92
150 g Blattspinat
1 Birne
150 g Lammfilet
3 Kartoffeln
500 ml GRANINI Kirschsaft

6 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatencreme Hauptspeise: Lamm im Wirsingmantel Dessert: Kirschbirne
Zubereitung des Dessert: Kirschbirne
Den Kirschsaft mit Pfeffer und Zucker in einem Topf reduzieren lassen. Die Birne schälen,
halbieren, entkernen und in den Kirschsaft geben. Die durchgezogene Birne auffächern und
auf einem Saucenspiegel von dem Kirschsaft servieren.

7.241 Kirschsouflée

Kosten für Zutaten DM 19,23
2 Chicoree
1 Schale Champignons
1 Becher Bandnudeln grün
1 Aubergine
1 Glas Kirschen
2 Orangen

150 g Thunfisch
1 rote Chilischote
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch mit Grillgemüse Dessert: Kirschsouflée Cocktail: Vitamincocktail
Zubereitung des Dessert: Kirschsouflée


188 7 KOCHDUELL, DESSERT, PAPRIKA

Die Kirschen vom Saft befreien und einige zum Garnieren aufbewahren. Aus zwei Eigelb,
Milch, Honig, Mehl, Vanillezucker und geschlagenem Eiweiß einen Teig anrühren, die
Kirschen dazugeben, in eine Kokotte füllen und bei 180◦C im Ofen backen. Zum Garnieren
mit einigen Kirschen und Puderzucker bedecken.

7.242 Kirschsüppchen mit Kaffeelikörsahne

Kosten für Zutaten DM 14,59
1 Aubergine
150 g Blattspinat
1 Fläschchen Kaffeelikör
50 g Parmesan
150 g Rinderhüftsteak

50 g Sardellenfilets
1 Glas Sauerkirschen
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hamburgervariation von Tanja und Rainer Dessert: Kirschsüppchen mit
Kaffeelikörsahne
Zubereitung des Dessert: Kirschsüppchen mit Kaffeelikörsahne
Sahne schlagen und etwas von dem Kaffeelikör, Zucker und Zimt unterheben. Die Kirschen
mit ihrem Saft erwärmen und mit Stärke abbinden. Die Sahne mit den Kirschen in einem
Teller servieren. Mit Minze garnieren.

7.243 Kirschsuppe

Kosten für Zutaten DM 14,15
1 Becher NESTLE Blätterteig
150 g Blutwurst
1 Baby Ananas
1 Honigmelone
500 ml GRANINI Kirschsaft

1 Stange Lauch
200 g Rinderhüftsteak
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fleurons a la Blutwurst Hauptspeise: Steak a la Lothar Dessert: Kirschsuppe
Zubereitung des Dessert: Kirschsuppe
Den Kirschsaft mit Rotwein, etwas Zitronensaft, Honig und Zimt köcheln lassen. Den
Deckel der Melone sternförmig abtrennen, und diese aushöhlen. Die Ananas vierteln und
den Strunk entfernen. Die Kirschsuppe mit Stärke abbinden. Die ausgehöhlte Melone in
einen tiefen Teller stellen und mit der Kirschsuppe füllen. Die Ananasviertel und den Rest
der Suppe um die Melone herum verteilen. Das Ganze mit Partyspießen und -schirmchen


7.244 Kiwi-Brombeer-Gratin 189

dekorieren.

7.244 Kiwi-Brombeer-Gratin

Kosten für Zutaten DM 18,19
1 Schale Cocktailtomaten
1 Schale Brombeeren
1 Fenchel
1 Lachsfilet
4 Kartoffeln
1 Kiwi

1 Maiskolben
3 Mini-Gurken
1 Glas Silberzwiebeln
1 Bd. Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs an Brombeersoße mit Fenchelgemüse Salat: Rucola Salat Dessert:
Kiwi-Brombeer-Gratin
Zubereitung des Dessert: Kiwi-Brombeer-Gratin
Die geschälte Kiwi in Scheiben schneiden und rosettenförmig in einem tiefen Teller
auslegen. Die andere Hälfte der Brombeeren in der Tellermitte anrichten. Aus zwei
Eigelb, Weißwein und Zucker eine Gratinmasse zubereieten, über einem heißen Wasserbad
aufschlagen, über die angerichteten Früchte geben und im Ofen gratinieren.

7.245 Kiwi-Joghurt

Kosten für Zutaten DM 13,37
4 Kartoffeln
2 Kiwis
3 Pak-Choi
1 Glas Pflaumen
200 g Schweinefilet

100 g Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffelwürfel mit Speck Hauptspeise: Schweinefilet süß-sauer mit Pak-Choi
Dessert: Kiwi-Joghurt
Zubereitung des Dessert: Kiwi-Joghurt
150 gr. Joghurt mit kleingeschnittener Kiwi, Minze und Honig anrühren und in ein Glas
geben. Mit einem Minzeblatt dekorieren.

7.246 Kiwi-Kirsch-Gratin


190 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 17,39
1 Bd. Chili grün
100 g Gouda
2 Kiwis
3 Kartoffeln
1 Schale Kirschen
150 g Putenbrust

1 Schale Shii-Take Pilze
2 Tomaten
1 Zucchini
1 Tafel NESTLE Weiße Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebratene Zucchini mit Shii-Take-Vinaigrette Hauptspeise: Putenstreifen in
Käsesoße Dessert: Kiwi-Kirsch-Gratin
Zubereitung des Dessert: Kiwi-Kirsch-Gratin
Kiwischeiben und entsteinte Kirschen auf einem flachen Teller anrichten, mit einer Creme
aus geschmolzenen Schokolade, Sahne, einem Eigelb und geschlagenem Eiweiß bedecken
und im Ofen gratinieren.

7.247 Kiwi-Mango-Carpaccio mit zweierlei Soßen

Kosten für Zutaten DM 17,45
1 Glas Ajvar
1 Becher IGLO Blattspinat gefroren
1 Kiwi
150 g Putenschnitzel
1 Schale Pfifferlinge

1 Becher Polenta
1 Mango
1 Staudensellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Selleriestifte mit Joghurt-Ajvar-Dip Hauptspeise: Puten-Spinat-Rouladen in
Pfifferling-Rahm Dessert: Kiwi-Mango-Carpaccio mit zweierlei Soßen
Zubereitung des Dessert: Kiwi-Mango-Carpaccio mit zweierlei Soßen
Die Kiwi und die Mango schälen, in Scheiben schneiden und sternförmig abwechselnd auf
einem flachen Teller auslegen. Die Polenta in Sahne, Zucker und Zimt einrühren, quellen
lassen, in eine gebutterte Form füllen, kalt stellen und in die Tellermitte stürzen. Für die
erste Soße Joghurt mit Zitronensaft und Zucker verrühren und über die ausgelegten Früchte
nappieren. Für die zweite Soße Butter und Zucker karamelisieren, mit Honig verfeinern,
mit einem Schuß Calvados ablöschen und ebenfalls über die Früchte geben. Zum Garnieren
mit einem Minzblatt und Kakaopulver vollenden.

7.248 Kiwicarpaccio mit Mandarinenzabaione


7.249 Kiwitortellini mit Ananas-Kiwi-Soße 191

Kosten für Zutaten DM 14,67
2 Bataten
1 Becher Blumenkohl
1 Becher Broccoli
2 Kiwis
1 Glas Oliven grün

1 Dos. LIBBYS Mandarinen
1 Schweinefilets
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefleischbörse mit Benedektinekartoffeln Dessert: Kiwicarpaccio mit
Mandarinenzabaione
Zubereitung des Dessert: Kiwicarpaccio mit Mandarinenzabaione
Aus dem Mandarinensaft und Eiern über einem Wasserbad eine Zabaione aufschlagen.
Eine Kiwi sternförmig halbieren, die zweite Kiwi schälen und in Scheiben schneiden. Die
beiden Kiwihälften in die Mitte des Desserttellers geben, die Scheiben und die Mandari-
nenstückchen abwechselnd im Kreis darum auslegen und mit der Zabaione verzieren.

7.249 Kiwitortellini mit Ananas-Kiwi-Soße

Kosten für Zutaten DM 18,84
1 Baby Ananas
1 Broccoli
1 Becher EDEKA Blätterteig
1 Tüte Erdnußkerne ungesalzen
2 Kalbsbeinscheiben
2 Kiwis

2 Paprika rot&gelb
1 Porree
1 Paprika Grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolisuppe Hauptspeise: Gebratene Beinscheibchen an Paprika-Porrée-Gemüse
Dessert: Kiwitortellini mit Ananas-Kiwi-Soße
Zubereitung des Dessert: Kiwitortellini mit Ananas-Kiwi-Soße
Eine Kiwi schälen und vierteln, jeweils eine Spalte tortelliniförmig in ein Blätterteigblatt
einschlagen und fritieren. Für die Soße das gewüfelte Ananasfruchtfleisch und die übrige
gewürfelte Kiwi in einem Weißwein-Zucker einkochen und pürieren. Alles auf einem
flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

7.250 Kleines Ägypten

Kosten für Zutaten DM 18,69
100 g Gekochter Schinken
1 Granatapfel

1 Becher Griess
150 g Hackfleisch
150 g Kalbsschnitzel


192 7 KOCHDUELL, DESSERT, PAPRIKA

1 Tüte PFANNI Kartoffelpüree
1 Glas Kapern
50 g Parmesan
4 Möhren

1 Bd. Salbei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffelsuppe mit Schinkenwürfeln Hauptspeise: Kalbsschnitzelroulade mit
Rotweinsoße Dessert: Kleines Ägypten
Zubereitung des Dessert: Kleines Ägypten
Den Griess in eine eingekochte Creme aus Milch, Sahne, Calvados, Zimt und Zucker
einrühren, in gebutterte Pyramidenformen füllen, erkalten lassen und auf eine flachen Teller
stürzen. Für die Soße das Granatapfelfruchtfleisch mit Milch und geschlagener Sahne
einkochen und mit einem Eßlöffel Zucker und einem Schuß Calvados abschmecken. Alles
auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

7.251 Klingonisches QaQ

Kosten für Zutaten DM 16,54
1 Aubergine
1 Birne
2 Hähnchenschenkel
1 Fläschchen Kakaolikör
3 Kartoffeln
1 Glas Oliven schwarz

125 g Mozzarella
100 g Pinienkerne
2 Tomaten
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Reispfanne Dessert: Klingonisches QaQ
Zubereitung des Dessert: Klingonisches QaQ
Die übrigen gerösteten Pinienkerne mit geriebenem Mozzarella, Birnenspalten, Zitro-
nensaft, Zitronenabrieb, Zucker und 1/2 Becher Sahne verrühren. Aus Milch, zwei
Eiern, Mehl, Zucker und Zitronenabrieb einen Pfannkuchenteig zubereiten, in Olivenöl
ausbacken, mit der Mozzarellamasse füllen und eingerollt in eine eingefettete Kokotte
geben. Sechs Eier mit Sahne, Zitronenabrieb, Zimt und Zucker aufschlagen, über den
eingerollten Pfannkuchen in die Kokotte füllen, 18 Min. im Ofen bei 180◦C gratinieren und
zum Anrichten mit Puderzucker bestreuen. Den Kakaolikör separat in kleine Schälchen
füllen und dazu servieren.

7.252 Kokos-Bananen an Erdbeerpürée


7.253 Kokoslinsen in Papaya 193

Kosten für Zutaten DM 19,35
2 Bananen
1 Becher RIOGRANDE Erdbeeren gefro-

ren
5 Gambas
3 Kartoffeln
1 Tüte Kokosraspel

1 Bd. Pak-Choi
1 Bd. Möhren
1 Seelachsfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seelachsmedaillons mit Kartoffelschuppen an Tomatensoße Dessert: Kokos-
Bananen an Erdbeerpürée
Zubereitung des Dessert: Kokos-Bananen an Erdbeerpürée
Die geschälten Bananen in Scheiben schneiden, in Honig marinieren, in Kokosraspel
wenden und in Butter anbraten. Die Erdbeeren mit einem Schuß Weißwein, Zucker und
etwas Calvados aufmixen und als Spiegel auf einem flachen Teller ausstreichen. Für den
Dip Joghurt mit Puderzucker und Zitronensaft verrühren. Alles auf einem flachen Teller
anrichten und mit Minzblättern garnieren.

7.253 Kokoslinsen in Papaya

Kosten für Zutaten DM 18,93
1 Fenchel
1 Stange Lauch
330 ml Kokoscreme
900 g Linsen rot
150 g Perlhuhnbrust
15 g Nori - Algen

1 Papaya
250 g Risotto
Tomate
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Perlhuhn im Wickel Dessert: Kokoslinsen in Papaya
Zubereitung des Dessert: Kokoslinsen in Papaya
Zwei Handvoll Linsen in Wasser mit Essig, Weißwein und Salz kochen. Die Papaya an
beiden Längsseiten anschneiden. Von der einen Seite aus aushöhlen und auf einen Teller
stellen. Die Kokoscreme mit Sahne aufkochen lassen. Die Linsen dazugeben und mit grob
zerkleinertem Basilikum, Schnittlauch und Blattpetersilie die Suppe verfeinern. Diese dann
in die Papaya füllen.

7.254 Kokosnußmenü Sabine


194 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 13,48
1 Broccoli
1 Honigmelone
400 ml Kokosmilch
250 g Mascarpone
2 Orangen

150 g Putenschnitzel
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokosnußmenü Sabine Dessert: Kokosnußmenü Sabine Getränk: Kokosnuß-
menü Sabine
Zubereitung des Dessert: Kokosnußmenü Sabine
Ein Eigelb mit drei Eßlöffeln Zucker aufschlagen, den Mascarpone löffelweise unterrühren.
Einen Becher Sahne dazugeben und das Ganze solange verquirlen, bis die Masse wieder
steif wird. Die Orangen filetieren, den Saft auspressen und zum Schluß mit der Creme
vermengen. Die Orangenfilets auf einem Teller anrichten, die Creme dazugeben und mit
einem Minzeblatt garnieren.

7.255 Kokosnußmenü Sabine 2

Kosten für Zutaten DM 13,48
1 Broccoli
1 Honigmelone
400 ml Kokosmilch
250 g Mascarpone
2 Orangen

150 g Putenschnitzel
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokosnußmenü Sabine 1 Dessert: Kokosnußmenü Sabine 2 Getränk: Kokos-
nußmenü Sabine 3
Zubereitung des Dessert: 2 Kokosnußmenü Sabine
Ein Eigelb mit drei Eßlöffeln Zucker aufschlagen, den Mascarpone löffelweise unterrühren.
Einen Becher Sahne dazugeben und das Ganze solange verquirlen, bis die Masse wieder
steif wird. Die Orangen filetieren, den Saft auspressen und zum Schluß mit der Creme
vermengen. Die Orangenfilets auf einem Teller anrichten, die Creme dazugeben und mit
einem Minzeblatt garnieren.

7.256 Kokoszabaione mit Sharonfrüchten

Kosten für Zutaten DM 13,98
150 g Kalbsfilet
5 Kartoffeln

1 Dos. Kokosmilch
1 Tütchen Pistazien
2 Sharonfrüchte


7.257 Kumquats im Eiskrautnest 195

1 Bd. Sauerampfer
1 Salatgurke
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kalte Gurken-Joghurtsuppe Hauptspeise: Rucksack auf Sauerampfersauce Dessert:
Kokoszabaione mit Sharonfrüchten
Zubereitung des Dessert: Kokoszabaione mit Sharonfrüchten
Den Deckel und den Boden der Sharonfrüchte abschneiden, die Früchte schälen und in
Würfel schneiden. Aus der Kokosnußmilch, zwei Eigelb, Zucker und Weißwein eine
Zabaione über einem Wasserbad aufschlagen. Die Pistazien grob zerstoßen. Die Sharon-
würfel in ein Glas geben, mit der Zabaione und den Pistazien auffüllen und mit einer
Zitronenscheibe garnieren.

7.257 Kumquats im Eiskrautnest

Kosten für Zutaten DM 19,28
1 Schale Eiskraut
1 Stange Lauch
1 Schale Kumquats
1 Karambole
150 g Putenbrust
1 Becher Nudeln schwarz

1 Schale Shii-Take Pilze
3 Tomaten
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Lauchcremesuppe Hauptspeise: Putenbrustmedaillons auf Salsa-Nudel-Nest Des-
sert: Kumquats im Eiskrautnest
Zubereitung des Dessert: Kumquats im Eiskrautnest
Das Eiskraut im Salzwasserbad blanchieren und als Nest in einem tiefen Teller anrichten.
Die Karambole in Scheiben schneiden, halbieren und rosettenförmig am Tellerrand
garnieren. Die Kumquats halbieren, in Wasser, Honig und Zitronensaft einkochen, ziehen
lassen und auf das Eiskrautnest setzen.

7.258 La Menue a la Jean Marie ( 2 )

Kosten für Zutaten DM 18,70
1 Artischocke
1 Avocado
2 Kiwis
1 Orange

1 Paprika Rot
500 g Rote Bete verpackt
2 Süsskartoffeln
2 Wachteln
200 g Walnüsse


196 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: La Menue a la Jean Marie( 1 ) Salat: La Menue a la Jean Marie( 3 ) Dessert:
La Menue a la Jean Marie ( 2 )
Zubereitung des Dessert: La Menue a la Jean Marie ( 2 )
Zwei Eigelb mit Zucker aufschlagen. Das Gleiche mit zwei Eiweiß machen. Eine Handvoll
Walnüsse fein mahlen und mit etwasMehl in die Eigelbmasse rühren. Das Eiweiß vorsichtig
unterheben. Zwei Förmchen buttern, zuckern, zur Hälfte mit der Masse füllen, in einen
Topf mit heißem Wasser stellen, und diesen zum Soufflieren in den Ofen stellen. Die Kiwis
schälen, in Scheiben schneiden und kreisförmig auf einem Teller auslegen. Das Soufflé in
die Mitte stellen und mit Puderzucker bestäuben.

7.259 Lebkuchencrêpe Suzanne

Kosten für Zutaten DM 16,93
1 Blumenkohl
150 g Entenbrust
1 Becher DANONE Hüttenkäse
2 Kartoffeln
250 g Lebkuchen
1 Paprika Rot

1 Dos. Mais
2 Orangen
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlsuppe Hauptspeise: Entenbrust auf Paprika-Mais-Soße Dessert: Lebku-
chencrêpe Suzanne
Zubereitung des Dessert: Lebkuchencrêpe Suzanne
Einen Crêpteig aus 100 ml Milch, 3 Eiern, 2 EL Mehl, Zucker und dem geschrotetem
Lebkuchen zubereiten, in Olivenöl backen und mit gezuckertem und mit Zitronensaft abge-
schmecktem Hüttenkäse füllen. Für die Soße fein geriebene Orangenschale in Butter und
braunem Zucker karamelisieren, mit einem Spritzer Orangensaft und Calvados ablöschen
und die Orangenfilets darin glasieren.

7.260 Lebkuchensahne mit Nashibirne

Kosten für Zutaten DM 18,25
1 Becher Glasnudeln
1 Bd. Frühlingszwiebeln
1 Lachsfilet

1 Becher Lebkuchen mit Schokolade
1 Nashi Birne
1 Becher Marzipanfiguren
1 Becher Tofu weiß


7.261 Lebkuchensouffle 197

1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachspfanne mit fritierten Glasnudeln Dessert: Lebkuchensahne mit Nashi-
birne
Zubereitung des Dessert: Lebkuchensahne mit Nashibirne
Den Lebkuchen fein mahlen, geschlagene und gezuckerte Sahne unterheben und in einer
Form ausstreichen. Die geschälte Nashibirne in Scheiben schneiden, in Honig, Zimt und
Zitronensaft anbraten und auf die angerichtete Creme geben. Zum Servieren mit den
Marzipanfiguren, Minzblättern und Puderzucker garnieren.

7.261 Lebkuchensouffle

Kosten für Zutaten DM 12,45
3 Kartoffeln
175 g Lebkuchen
1 Orange
200 g Schweinekotelett
1 Überraschungsei

1 Netz Rosenkohl
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinerückensteak in der Kartoffelkruste Salat: Orangensalat Dessert:
Lebkuchensouffle
Zubereitung des Dessert: Lebkuchensouffle
Ein Eiweiß mit Zucker aufschlagen, ebenso ein Eigelb mit Zucker. Die Schokolade vom
Überraschungsei im Wasserbad schmelzen und die Lebkuchen im Mixer zerkleinern. Die
einzelnen Zutatan miteinander vermengen und in ein mit Butter ausgepinseltes Backförm-
chen füllen. Dieses in den Ofen schieben und bei 200◦C im Wasserbad backen.

7.262 Lebkuchensoufflé auf Mandarinenragout

Kosten für Zutaten DM 19,04
1/2 Ente
100 g Lebkuchen
4 Kartoffeln rot
1 Schale Kumquats
2 Kolben Mais
3 Mandarinen

3 Möhren
1 Matjes
1 Becher Pumpernickel
4 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


198 7 KOCHDUELL, DESSERT, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Matjestartar Hauptspeise: Ente mit Kartoffel-Möhren-Gemüse an Maistalern
Dessert: Lebkuchensoufflé auf Mandarinenragout
Zubereitung des Dessert: Lebkuchensoufflé auf Mandarinenragout
Die Lebkuchenbrösel mit Joghurt, Zucker, drei Eigelb und separat aufgeschlagenem Eiweiß
verrühren, in gebutterte und mit Honig eingestrichene Formen füllen und im Wasserbad
im Ofen bei 280◦C backen. Die Mandarinenfilets in Zucker karamelisieren, mit Calvados
ablöschen und alles auf einem flachen Teller anrichten.

7.263 London bei Nacht

Kosten für Zutaten DM 14,59
1 Becher DR.OETKER Creme fraiche
1 Artischocke
1 Flasche Guiness
200 g Kalbsschnitzel
1 Stange Lauch

2 Orangen
5 Schalotten
500 g BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Artischockenragout mit Kalbssteak Dessert: London bei Nacht
Zubereitung des Dessert: London bei Nacht
Aus Guiness, braunem Zucker, zwei Eiern, einem Eigelb und etwas Weißwein über einem
Wasserbad eine Zabaione aufschlagen. Die Orangen filetieren und die Filets kreisförmig in
einem Suppenteller anrichten. Die Zabaione darübergeben und mit Minze und Puderzucker
garnieren.

7.264 Lychee-Quark mit glasierter Nektarine

Kosten für Zutaten DM 17,83
150 g Hähnchenbrust mit Haut
7 Lychees
1 Mangold
4 Möhren
1 Becher Magerquark
1 Nektarine

1 Salatgurke
1 Bd. Radieschen
1 Süsskartoffel
100 g Schinken gekocht

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust im Mangoldmantel Salat: Möhren-Gurken-Salat mit Schinken
Dessert: Lychee-Quark mit glasierter Nektarine


7.265 Lychees an Erdnußcreme 199

Zubereitung des Dessert: Lychee-Quark mit glasierter Nektarine
Die geschälten und entkernten Lychees mit dem Quark, Honig, gehackter Zitronenmelisse
und Zitronensaft verrühren und in einer Schale anrichten. Die Nektarinenspalten in Honig,
Zimt und Zitronensaft glasieren und sternförmig auf einem flachen Teller um die Schale
anrichten. Zum verzieren mit Zitronenmelisse und Puderzucker vollenden.

7.265 Lychees an Erdnußcreme

Kosten für Zutaten DM 18,34
1 Chili rot
1 Glas Erdnußbutter
10 Lychees
1 Stück Ingwerknolle
1 Kürbis
1 Bd. Möhren

1 Stange Porree
1 Mango
1 Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinespießchen mit Mango-Kürbis-Kompott Dessert: Lychees an Erd-
nußcreme
Zubereitung des Dessert: Lychees an Erdnußcreme
Zwei Eigelb und reichlich Zucker über einem heißen Wasserbad aufschlagen und die
Erdnußbutter unterrühren. Geschlagene Sahne mit Zitronensaft und einem Schuß Cointreau
veredeln, unter die Erdnußcreme rühren, in eine Schale füllen und abkühlen lassen. Die
Lychees schälen, entkernen und über der Erdnußcreme mit einem Minzblatt garnierte
anrichten.

7.266 Malzbierzabaione mit Früchten

Kosten für Zutaten DM 14,94
1 Blumenkohl
1 Grapefruit rosa
1 Stange Lauch
200 g Putenschnitzel
1 Flasche Malzbier
1 Becher STOLLWERCK Nuß-Nougat-

Pralinen
2 Zwiebeln
200 g Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bumenkohlcarpaccio Hauptspeise: Putenröllchen mit Zwiebeln gefüllt Dessert:
Malzbierzabaione mit Früchten
Zubereitung des Dessert: Malzbierzabaione mit Früchten
Die Grapefruits filetieren und auf einem Teller anrichten. Aus Malzbier, Zucker und zwei


200 7 KOCHDUELL, DESSERT, PAPRIKA

Eier und einem Eigelb eine Zabaione aufschlagen und diese über die Filets gießen. Die
Trauben entkernen und auf der Zabaione verteilen. Zwei der Nuß-Nougat-Pralinen mit
hineingeben und das Ganze im Ofen bei 180◦C gratinieren. Zum Servieren mit Minze und
Puderzucker garnieren.

7.267 Mandarinen-Heidelbeer-Gratin

Kosten für Zutaten DM 18,02
1 Dos. Heidelbeeren
1 Eisbergsalat
3 Kartoffeln
1 Kolben Mais
1 Paprika Grün
1 Paprika Rot
3 Mandarinen

1 Flasche Piccolo
150 g Red Snapper Filet
1 Glas Schwarze Oliven
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Red Snapper im Maismantel Dessert: Mandarinen-Heidelbeer-Gratin
Zubereitung des Dessert: Mandarinen-Heidelbeer-Gratin
Die geschälten Mandarinen in Scheiben schneiden und rosettenförmig auf einem flachen
Teller anrichten. Die Heidelbeeren vom Saft trennen und über den angerichteten Manda-
rinenscheiben garnieren. Aus zwei Eigelb, Zucker und dem Piccolo eine Zabaione über
einem heißen Wasserbad aufschlagen, über die angerichteten Früchte geben und im Ofen
kurz gratinieren.

7.268 Mandarinencrêpe mit Heidelbeerkompott

Kosten für Zutaten DM 17,79
1 Glas Bohnen weiß
1 Becher Frischkäse
1 Becher Heidelbeeren gefroren
3 Kartoffeln
1 Glas Kapern
1 Putenbrust

2 Mandarinen
1 Stück Speck durchwachsen
1 Wirsing
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenröllchen mit Sahneböhnchen an Kartoffel-Speck-Gemüse Dessert:
Mandarinencrêpe mit Heidelbeerkompott
Zubereitung des Dessert: Mandarinencrêpe mit Heidelbeerkompott
Aus Mehl, Zucker, Milch und Vollei einen Crêpeteig zubereiten und in Butter ausbraten.


7.269 Mandarinentortellini auf Walnußkaramel 201

Den Frischkäse mit Madarinenfilets, Mandarinensaft, und Puderzucker veredeln, auf
den Crêpe streichen und einrollen. Die Heidelbeeren in braunem Zucker karamelisieren,
reduzieren und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller anrichten
und mit Puderzucker und Minzblättern garnieren.

7.269 Mandarinentortellini auf Walnußkaramel

Kosten für Zutaten DM 19,44
1 Aubergine
1 Becher NESTLE Blätterteig
1 Gurke
200 g Feta
150 g Lammkotellets
1 Glas Mint-Jelly
3 Mandarinen

200 g SCHWARTAU Marzipan
2 Tomaten
1 Schale Shii-Take Pilze
7 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf Balsamico-Mint-Soße Salat: Griechischer Salat Dessert:
Mandarinentortellini auf Walnußkaramel
Zubereitung des Dessert: Mandarinentortellini auf Walnußkaramel
Den mehlierten und ausgerollten Blätterteig in Rechtecke schneiden, mit Eigelb bestrei-
chen, mit filetierten Mandarinenscheiben füllen und im tiefen Fett ausbacken. Für die
Soße Zucker karamelisieren, den Marzipan und die Walnußkerne unterrühren, mit Rotwein
ablöschen und mit Sahne auffüllen. Alles auf einem flachen Teller anrichten und mit
Puderzucker garnieren.

7.270 Mandarinentraum

Kosten für Zutaten DM 19,12
1 Becher IGLO Gemüsemischung gefroren
150 g Lammhackfleisch
1 Becher Knödelteig
2 Mandarinen
1 Tüte Pecannüsse
1 Schale Rucola

3 Tomaten
2 Schalotten
1 Becher Ziegenfrischkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Ziegenkäse-Nuß-Nocken im Tomatenbett Hauptspeise: Hackfleischroulade im
Gemüsebett Dessert: Mandarinentraum
Zubereitung des Dessert: Mandarinentraum
Die Mandarinensegmente mit Honig, Zitronensaft und Puderzucker marinieren und in


202 7 KOCHDUELL, DESSERT, PAPRIKA

einem Cocktailglas anrichten

7.271 Mandarinenzabaione

Kosten für Zutaten DM 17,75
1 Becher IGLO Broccoli gefroren
1 Apfel
1 Granatapfel
1 Becher Mie-Nudeln
1 Tüte Mohn
2 Mandarinen

150 g Straußensteak
500 g Rote Bete vorgekocht
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußensteak mit Nudelrösti Salat: Rote Bete Salat Dessert: Mandari-
nenzabaione
Zubereitung des Dessert: Mandarinenzabaione
Eine Zabaione aus Mohn, zwei Eiern, Weißwein und Zucker über einem heißen Wasserbad
aufschlagen und über die filetierten Mandarinen geben.

7.272 Mandel-Dattel-Hüttenkäse

Kosten für Zutaten DM 19,54
6 Datteln
1 Glas getrocknete Tomaten
200 g DANONE Hüttenkäse
100 g Parmaschinken
50 g Parmesan
1 Becher BUITONI Nudeln

150 g Schweinefilet
1 Bd. Salbei
1 Bd. Rucola
1 Becher Reispapier

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefiletmedaillons an Tomaten-Salbei-Soße Salat: Rucolasalat mit
Reiscrispies Dessert: Mandel-Dattel-Hüttenkäse
Zubereitung des Dessert: Mandel-Dattel-Hüttenkäse
Den Hüttenkäse mit Zucker, Vanillezucker und den geschnittenen Datteln verrühren, in
einer Schale anrichten und mit einem Minzblatt garnieren.

7.273 Mandelcrepe mit Erdbeer-Lychee-Sauce


7.274 Mandelcrepe unter Calvadossoße 203

Kosten für Zutaten DM 13,96
1 Glas Erdbeermarmelade
3 Lammkoteletts
4 Kartoffeln
6 Lychees
100 g Mandelblättchen

1 Bd. Rosmarin
500 g Sauerkraut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sauerkraut-Lamm Dessert: Mandelcrepe mit Erdbeer-Lychee-Sauce
Zubereitung des Dessert: Mandelcrepe mit Erdbeer-Lychee-Sauce
Aus Mehl, den zuvor gemahlenen Mandeln, Milch, Zucker, Salz und drei Eiern einen
Pfannkuchenteig herstellen und den Pfannkuchen backen. Zucker karamelisieren lassen und
mit Weißwein und Brandy ablöschen. 5 EL Erdbeermarmelade und die zuvor geschälten,
halbierten und entkernten Lychees hinzufügen und einkochen lassen. Diese Sauce auf einen
Teller geben, den Pfannkuchen darüberlegen und mit einem Minzeblatt garnieren.

7.274 Mandelcrepe unter Calvadossoße

Kosten für Zutaten DM 14,70
1 Becher BARILLA Bandnudeln grün
1 Stück Gorgonzola
1 Fenchel
1 Becher Mandeln

200 g Steak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Rumpsteak mit Nudelschiffchen Dessert: Mandelcrepe unter
Calvadossoße
Zubereitung des Dessert: Mandelcrepe unter Calvadossoße
Die kleingehackten Mandeln in eine Pfanne geben und rösten. Den Teig aus einer Tasse
Mehl, 1/4 l. Milch, 3 Eiern und Zucker herstellen, mit einem Schneebesen glattrühren
und über die Mandeln in die Pfanne geben. Von beiden Seiten goldgelb braten und
auf einem Teller anrichten. In derselben Pfanne Zucker und Butter karamelisieren, mit
Calvados ablöschen, kurz köcheln lassen und über den Crepe geben. Mit Puderzucker und
Kakaopulver bestäuben.

7.275 Mandelpfannkuchen

Kosten für Zutaten DM 18,79
1 Broccoli
2 Bananen

1 Birne
200 g Kalbsfilet
1 Paprika Rot


204 7 KOCHDUELL, DESSERT, PAPRIKA

1 Glas Oliven schwarz
100 g Mandeln
1 Becher DR.OETKER Puddingpulver Va-

nille
100 g Roquefort

4 Schalotten
1 Fläschchen Rum

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikanter Birnengratin Hauptspeise: Kalbsfilet Tanja Dessert: Mandelpfannku-
chen
Zubereitung des Dessert: Mandelpfannkuchen
Den Vanillepudding mit etwas mehr Milch, als auf der Packung angegeben, zubereiten.
Ein wenig davon mit Milch, Mehl, den Mandeln, 2 Eiern, einem Schuß Rum und Zucker
zu einem Pfannkuchenteig verquirlen. Zwei Pfannkuchen backen und jeweils die eine
Seite mit Kakaopulver bestreuen. Zwei Kreise aus den Pfannkuchen stechen. Auf diese
eine Mischung aus Bananenscheiben, Honig, Zitronensaft und Vanillezucker geben und
zusammenklappen. Die Schale der Banane dekorativ auf einem Teller anrichten und mit
Bananenscheiben garnieren. Die "Puddingsauce" daneben verteilen und die Pfannkuchen
darauflegen.

7.276 Mandelpudding

Kosten für Zutaten DM 13,60
6 Garnelen
1 Eisbergsalat
2 Kartoffeln
1 Dos. Lychees
1 Paprika Grün

1 Becher DR.OETKER Mandelpudding
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Riesengarnelen in Lycheesauce Dessert: Mandelpudding
Zubereitung des Dessert: Mandelpudding
Den Pudding nach Anleitung zubereiten und in einem Glas servieren.

7.277 Mango Wan Tan auf süßem Reis

Kosten für Zutaten DM 18,75
1 Bergsaibling
1 Chinakohl
1 Tüte Erdnüsse
1 Becher PFANNI Kartoffelpüree

1 Paprika Grün
1 Paprika orange
1 Mango
2 Tomaten
4 Schalotten


7.278 Mango-Eierlikör-Parfait an Rotweintrauben 205

1 Becher Wan Tan Teig gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bergsaibling in Erdnußbutter an Zitronenpüree Dessert: Mango Wan Tan auf
süßem Reis
Zubereitung des Dessert: Mango Wan Tan auf süßem Reis
Reis in Milch, Zucker und einem Stück Butter einkochen und später mit Zimt, Honig,
Sahne und Zitronensaft verfeinern. Den Wan Tan Teig mit Eigelb bestreichen, die mit
Honig, Curry und Zitronensaft marinierten Mangostücke darin einwickeln und im tiefen
Fett ausbacken. Zum Garnieren Puderzucker und ein Minzblatt darübergeben.

7.278 Mango-Eierlikör-Parfait an Rotweintrauben

Kosten für Zutaten DM 18,95
1 kleine Flasche Eierlikör
3 Kartoffeln
1 Stück Ingwerknolle
1 Bd. Koriander
1 Mango
1 Schweinefilet

1 Spitzkohl
1 Tüte Trockenpflaumen
1 Schale Shii-Take Pilze
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Koriander-Schweinefilet auf Wok-Gemüse Dessert: Mango-Eierlikör-Parfait
an Rotweintrauben
Zubereitung des Dessert: Mango-Eierlikör-Parfait an Rotweintrauben
Die geschälte und entkernte Mango pürieren, mit geschlagener Sahne, Zucker, dem
Eierlikör und kalt eingeweichter Gelatine verrühren und im Eisfach kaltstellen. Für die
Soße Rotwein mit braunem Zucker, Sternanis, Ingwerpulver und einer Zitronenscheibe
aufkochen, mit kalt angerührter Stärke binden und mit den Trockenpflaumen nachschwen-
ken. Alles in einem tiefen Teller anrichten und mit einem Minzblatt garnieren.

7.279 Mango-Gratin

Kosten für Zutaten DM 17,08
1 Blumenkohl
3 Kartoffeln
1 Stange Lauch
200 g Kokosraspeln

150 g Putenbrust
100 g Parmesan
6 Möhren
1 Mango
1 Zucchini


206 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zucchini-Kartoffelgratin Hauptspeise: Putenbruststreifen an Sojasoße mit
buntem Gemüse Dessert: Mango-Gratin
Zubereitung des Dessert: Mango-Gratin
Die geschälte Mango in Spalten schneiden und in eine ausgefettete Kokotte schichten.
Für die Gratinmasse die Kokosraspel in Weißwein, Honig, Calvados und einem Schuß
Wasser einkochen, eine Liaison aus geschlagener Sahne und drei Eigelb unterrühren, über
die Mangospalten gießen und im Ofen gratinieren. Den übrigen geriebenen Parmesan auf
einem Backblech zu Plätzchen ausbacken und zum Schluß zu dem Mangogratin servieren.

7.280 Mango-Kokossalat mit Physalis

Kosten für Zutaten DM 19,67
1 Becher Bandnudeln schwarz
1 Tüte Kokosnußcremepulver
1 Mango
1 Schale Physalis
1 Tüte Nussmischung

150 g Seeteufel
3 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seeteufel im Zucchinimantel an schwarzen Bandnudeln Dessert: Mango-
Kokossalat mit Physalis
Zubereitung des Dessert: Mango-Kokossalat mit Physalis
Das Kokospulver in heißem Wasser auflösen, mit Honig, einem Spritzer Zitronensaft und
fein gehackter Minze verfeinern, mit drei EL Joghurt, den grob gehackten Nüssen und den
Mangowürfeln vermengen und in einem Cocktailglas anrichten. Zum Servieren mit den
Physalis, Puderzucker und Minzblättern garnieren.

7.281 Mango-Penne

Kosten für Zutaten DM 18,69
150 g Lammkotelett
5 Möhren
500 g BUITONI Penne
1 Mango
50 g Parmesan
2 Tomaten

1 Glas Schwarze Oliven
1 Zucchini
1 Zucchiniblüte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.282 Mango-Tarte auf Joghurt-Nuß-Soße 207

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts an Oliven-Tomaten-Soße Dessert: Mango-Penne
Zubereitung des Dessert: Mango-Penne
Die Penne in Wasser weich kochen und mit kaltem Wasser abschrecken. Die Mangowürfel
mit Honig, Zucker, einem Spritzer Calvados, einem Schuß Sahne und Joghurt verrühren
und über die Penne geben.

7.282 Mango-Tarte auf Joghurt-Nuß-Soße

Kosten für Zutaten DM 17,98
1 Becher NESTLE Blätterteig
1 Becher BUTARIS Butterschmalz
1 Hähnchenbrustfilet
1 Becher Haselnußkerne
1 Mango
1 Paprika rot

1 Becher Reisnudeln
2 Schalotten
1 Weißkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenragout an Basilikumpesto auf Schmorgemüse Dessert: Mango-Tarte
auf Joghurt-Nuß-Soße
Zubereitung des Dessert: Mango-Tarte auf Joghurt-Nuß-Soße
Den ausgerollten Blätterteig mit einer Form kreisförmig ausstechen, mit Mangoscheiben
belegen, mit Honig bestreichen und im Ofen auf Backpapier backen. Für die Soße Joghurt,
Zucker, Honig, die geschroteten Haselnußkerne und einen Schuß Cointreau verrühren und
um die Tellermitte ausstreichen. Die gebackenen Mango-Tartes in die Tellermitte setzen
und mit Puderzucker und Minzblättern ausgarnieren.

7.283 Mango-Wasabi-Joghurt

Kosten für Zutaten DM 19,58
1 Tüte Cashewkerne
1 Becher Glasnudeln
1 Ingwerknolle
Möhren
1 Mango
150 g Thunfischfilet

1 Salatgurke
1 Schale Shii-Take Pilze
1 Tube Wasabi-Paste

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfischfilet mit Wokgemüse an Ingwersoße Dessert: Mango-Wasabi-
Joghurt
Zubereitung des Dessert: Mango-Wasabi-Joghurt


208 7 KOCHDUELL, DESSERT, PAPRIKA

Die geschälte Mago in feine Würfel schneiden, mit Joghurt, Honig, Zitronensaft, Wasa-
bipaste und gehackter Minze vermengen, in Weingläser füllen und mit Puderzucker und
Minzblättern garnieren.

7.284 Mangofächer auf Schokoladensoße an Schokoschaum

Kosten für Zutaten DM 14,50
1 Gemüsezwiebel
200 g Putenherzen
1 Mango
100 g Spinat frisch

1 Tafel MILKA Schokolade
1 Tafel MILKA Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenherzen in Rahmsoße Dessert: Mangofächer auf Schokoladensoße an
Schokoschaum
Zubereitung des Dessert: Mangofächer auf Schokoladensoße an Schokoschaum
250 ml. Sahne in einen Topf geben und aufkochen lassen. Dunkle Schokostückchen dazu-
geben und glattrühren. 250 ml. Sahne steif schlagen und kühlen. Die weisse Schokolade
ebenfalls kühlen, dann raspeln und unter die Sahne geben. Die Mango schälen, halbieren,
in Scheiben schneiden und fächerförmig anrichten.

7.285 Mangogratin

Kosten für Zutaten DM 17,89
200 g Feta
1 Gurke
150 g Lammfilet
1 Stange Lauch
1 Mango
100 g Pistazienkerne

1 Paprika gelb
2 Tomaten
1 Bd. Spinat
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammspieß auf blanchiertem Gemüse Salat: Tomaten-Feta-Salat Dessert:
Mangogratin
Zubereitung des Dessert: Mangogratin
Die geschälte Mango in Würfel schneiden und eine Soße aus 1/2 Becher Joghurt, einem
Eigelb, Zucker und Pistazienkernen unterziehen. Die Masse in eine Form füllen und mit
einer Mischung aus geschlagener Sahne, einem Ei und Zucker bedecken und im Ofen
gratinieren. Alles auf einem flachen Teller anrichten und mit Puderzucker vollenden.


7.286 Mangoreis mit Erdbeerkompott 209

7.286 Mangoreis mit Erdbeerkompott

Kosten für Zutaten DM 19,84
1 Schale Champignons
150 g Hähnchenbrust
1 Gemüsezwiebel
1 Becher Erdnüsse ungesalzen
1 Schale Erdbeeren
1 Maiskolben
1 Paprika gelb

1 Mango
1 Schale Mungobohnensprossen
1 Becher Tortillas
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Champignonköpfe an Ratatouille-Gemüse Dessert: Mangoreis mit
Erdbeerkompott
Zubereitung des Dessert: Mangoreis mit Erdbeerkompott
Reis in Milch und Zucker einkochen, geschlagene Sahne mit einigen Mangowürfeln,
geschroteten Erdnüssen, Zitronensaft und Zucker unterheben und in einem tiefen Teller
anrichten. Die übrigen Mangospalten sternförmig am Tellerrand auslegen. Die Erdbeeren
vierteln, in Rotwein und Zucker glasieren, mit kalt angerührter Stärke binden, über den
Reis geben und mit Puderzucker und einem Minzblatt garnieren.

7.287 Mangospalten auf Traubenragout

Kosten für Zutaten DM 19,67
1 Becher Canneloni
50 g Brennesselkäse
1 Schale Keniabohnen
1 Mango
150 g Schweinefilet
1 Bd. Spargel weiß

2 Tomaten
1 Schale Weintrauben rot
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Spargelspitzen auf Keniabohnen Hauptspeise: Canneloni-Auflauf
Dessert: Mangospalten auf Traubenragout
Zubereitung des Dessert: Mangospalten auf Traubenragout
Die geschälte Mango in Spalten schneiden und in Zuckerwasser glasieren. Die Weintrauben
halbieren, entkernen, in Zucker karamelisieren, mit Rotwein und Honig ablöschen und
einkochen. Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern
verziehren.

7.288 Mangosüppchen mit Sekt


210 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 13,18
100 g Brennesseln
1 Fleischtomate
200 g Kasseler
1 Kiwi
4 Kartoffeln

1 Peperoni rot
1 Mango
1 Piccolo

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kasselertasche mit Kiwi und Brennesseln auf Senfsauce Dessert: Man-
gosüppchen mit Sekt
Zubereitung des Dessert: Mangosüppchen mit Sekt
Den Sekt (bis auf einen kleinen Schuß) in einem Topf reduzieren lassen. Die Mango
schälen, drei Kugeln ausstechen und den Rest in Würfel schneiden. Diese Würfel in den
Sekt geben, mit Weißwein und Zucker auffüllen, einkochen lassen und pürieren. Die Suppe
in einen Teller füllen, einen Klecks Joghurt und einen Schuß Sekt in die Mitte geben. Mit
den Mangokugeln, Kakaopulver und einem Minzeblättchen garnieren.

7.289 Mangozabaione mit Herz

Kosten für Zutaten DM 19,25
1 Bd. Bohnen grün
1 Becher Feta
150 g Kalbsfilet
1 Tüte Lebkuchenherzen
1 Peperoni rot
1 Mango

6 Trüffelkartoffeln
1 Glas Tomaten getrocknet
1 Tüte Walnußkerne
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Bohnensalat mit gerösteten Walnußkernen Hauptspeise: Kalbsfilet
unter der Fetakruste Dessert: Mangozabaione mit Herz
Zubereitung des Dessert: Mangozabaione mit Herz
Aus zwei Eigelb, Zucker und einem Schuß Weißwein über einem heißen Wasserbad eine
Zabaione aufschlagen, mit einem Schuß Calvados und dem Pürée der halben Mango ver-
feinern und in einem tiefen Teller anrichten. Die andere Hälfte der Mango fein würfeln und
mit einigen Lebkuchenherzen über die angerichtete Zabaione granieren. Zum Garnieren
mit Puderzucker und Minzblättern bestreuen.

7.290 Maracujaschaum


7.291 Maracujasoufflé 211

Kosten für Zutaten DM 13,92
1 Endiviensalat
1 Fenchel
2 Kartoffeln
1 Stange Lauch
5 Möhren

3 Passionsfrüchte
200 g Schweineschnitzel
150 g Salzstangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchel-Möhren-Suppe Hauptspeise: Schnitzel in Salzstangenkruste Dessert:
Maracujaschaum
Zubereitung des Dessert: Maracujaschaum
Sahne mit Zucker schlagen, in eine Spritztülle füllen und auf einen Teller dressieren. Die
Passionsfrüchte aufschneiden und darauf anrichten. Mit Minze garnieren.

7.291 Maracujasoufflé

Kosten für Zutaten DM 18,60
1 Stange Lauch
1 Tüte Krabbenchips
3 Möhren
200 g Nudeln rot
4 Maracujas
1 Tüte SCHWARTAU Mandeln geraspelt

150 g Sepia
5 Scheiben Schinken roh
1 Bd. Thymian
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Sepiafilets Hauptspeise: Nudeln mit Schinkenröllchen und Sahnesoße
Dessert: Maracujasoufflé
Zubereitung des Dessert: Maracujasoufflé
Das Maracujafruchtfleisch mit einem Becher Joghurt, drei Eigelb, braunem Zucker und
geschlagenem Eiweiß verrühren, in gebutterte und gezuckerte Förmchen füllen und im
Wasserbad im Ofen backen. Alles auf einem flachen Teller anrichten und mit Puderzucker
und Minzblättern garnieren.

7.292 Marinierte Brombeeren an Eis

Kosten für Zutaten DM 14,10
1 Töpfchen Brombeeren
100 g Gouda
4 Kartoffeln

250 g Keniabohnen
3 Rotbarben
1 Becher Suppengemüse
1 Becher LANGNESE Vanilleeis


212 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarbe auf Bohnenragout mit Käsesauce Dessert: Marinierte Brombeeren
an Eis
Zubereitung des Dessert: Marinierte Brombeeren an Eis
Die Brombeeren mit Brandy marinieren. Joghurt mit Zucker und Brandy verfeinern und in
die Mitte eines Tellers geben. Die Brombeeren und Minzeblättchen kreisförmig außenrum
verteilen. Mit Puderzucker bestäuben. Zwei Scheiben Eis in die Mitte geben.

7.293 Marinierte Kaki und Kaktusfeigen

Kosten für Zutaten DM 19,72
1 Dos. Artischockenböden
1 Kaki
1 Kaktusfeige
5 Tintenfische klein
2 Tütchen Sepiafarbe
2 Tomaten

100 g Schinken roh
1 Zwiebel
1 Schale Zucchini klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schinkencarpaccio mit Zucchini und Artischockenböden Hauptspeise: Schwarze
Nudeln mit Tintenfischsoße Dessert: Marinierte Kaki und Kaktusfeigen
Zubereitung des Dessert: Marinierte Kaki und Kaktusfeigen
Die geschälte Kaktusfeige und die Kaki in feine Scheiben schneiden und rosettenförmig
auf einem flachen Teller anrichten. Für die Marinade Zitronensaft, Zucker, Vanillezucker
und Honig verrühren und über die angerichteten Früchte geben.

7.294 Marinierte Melonenkugeln an Minzjoghurt

Kosten für Zutaten DM 14,34
200 g Bohnen
200 g Haselnüsse
1 Galia Melone
1 Kohlrabi
500 g BARILLA Nudeln

200 g Schweinenackensteak
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Französisches Hotelierschweinchen auf italienischen Nudeln Dessert: Mari-
nierte Melonenkugeln an Minzjoghurt


7.295 Maronenjoghurt an Himbeerpüree 213

Zubereitung des Dessert: Marinierte Melonenkugeln an Minzjoghurt
Die Melone halbieren und entkernen. Mit Hilfe eines Pariser Löffels Kugeln ausstechen.
Die Haselnüsse mahlen. Die Melonenkugeln erst in Zitronensaft und dann in den Nüssen
wenden. Joghurt mit Minze vermengen und auf einen Teller geben. Aus dem Rest der
Melone einige Scheiben herausschneiden, diese auf dem Joghurt anrichten und die Melo-
nenkugeln dazugeben. Mit Minze garnieren.

7.295 Maronenjoghurt an Himbeerpüree

Kosten für Zutaten DM 19,78
1 Artischocke
150 g Haifischsteak
1 Schale Himbeeren
2 Kartoffeln
1 Schale Mungobohnensprossen

1 Becher Maronen
2 Tomaten
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatrahmsuppe mit Artischockenboden Hauptspeise: Haifischsteak mit Pommes
Parisiennes Dessert: Maronenjoghurt an Himbeerpüree
Zubereitung des Dessert: Maronenjoghurt an Himbeerpüree
Die Maronen mit Zucker schroten, mit zwei Bechern Joghurt mischen und mit Honig und
einem Spritzer Calvados abschmecken. Einen Teil der Himbeeren mit Zucker pürieren
und über den Maronenjoghurt geben. Die übrigen Himbeeren mit einem Minzblatt am
Tellerrand anrichten.

7.296 Marzipan-Aprikosen an Schokoladensahne

Kosten für Zutaten DM 18,91
1 Tüte Aprikosen getrocknet
1 Schale Champignons braun
1 Stück Gorgonzola
150 g Hackfleisch halb und halb
1 Bd. Frühlingszwiebeln
1 Schale Kaiserschoten

1 Becher NESTLE Mürbeteig
1 Becher SCHWARTAU Marzipan
1 Süsskartoffel groß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Frühlingszwiebel-Rahmsuppe Hauptspeise: Hackfleischstrudel an Gorgonzolasoße
Dessert: Marzipan-Aprikosen an Schokoladensahne
Zubereitung des Dessert: Marzipan-Aprikosen an Schokoladensahne
Die getrockneten Aprikosen einschneiden, mit einem TL Marzipan füllen und in einem


214 7 KOCHDUELL, DESSERT, PAPRIKA

Sud aus Weißwein, Honig, und Zitronensaft glasieren. Geschlagene Sahne mit reichlich
Kakaopulver verfeinern und mit einem Spritzbeutel in die Mitte eines flachen Tellers
dressieren. Die glasierten Aprikosen sternförmig um die Schokoladensahne garnieren und
mit einem Minzblatt verzieren.

7.297 Marzipan-Erdbeer-Taschen

Kosten für Zutaten DM 18,93
1 Gemüsezwiebel
1 Schale Erdbeeren
1 Becher Frühlingsrollenteig
1 Becher DANONE Kräuterquark
1 Paprika drei Farben
1 Becher SCHWARTAU Marzipan

150 g Seeteufel
1 Schale Rucola
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rucolasalat an Quark-Toasts Hauptspeise: Seeteufelspieße mit Paprika-Gemüse
Dessert: Marzipan-Erdbeer-Taschen
Zubereitung des Dessert: Marzipan-Erdbeer-Taschen
Den Frühlingsrollenteig mit einigen Erdbeerwürfeln und einem Stück Marzipan füllen,
einklappen und im tiefen Fett ausbacken. Die übrigen Erdbeerwürfel mit einer Creme aus
Joghurt, Honig, Zitronensaft, und Zucker pürieren. Alles auf einem flachen Teller anrichten
und mit Minzblättern, Puderzucker und den übrigen Erdbeerwürfeln garnieren.

7.298 Marzipan-Pommes mit Johannisbeer-Ketchup

Kosten für Zutaten DM 17,65
1 Baby Ananas
1 Becher BUTARIS Butterschmalz
1 Bd. Frühlingszwiebeln
1 Schale Johannisbeeren rot
3 Kartoffeln
1 Glas Pfeffer

grün eingelegt
1 Becher SCHWARTAU Marzipan
1 Spitzkohl
150 g Schweineschnitzel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Frühlingslauch-Salat Hauptspeise: Schweineschnitzel mit Kartoffel-
haube an Spitzkohl-Ananas-Ragout Dessert: Marzipan-Pommes mit Johannisbeer-Ketchup
Zubereitung des Dessert: Marzipan-Pommes mit Johannisbeer-Ketchup
Das Marzipan in Stifte schneiden, mehlieren, durch Eigelb ziehen, mit geschroteten
Weißbrot panieren und in reichlich Butterschmalz ausbacken. Die Johannisbeeren mit


7.299 Marzipan-Wan-Tans mit Bananen-Quitten-Ragout 215

Zucker und Minzblättern aufpürieren. Die Marzipan-Pommes auf einem flachen Teller
anrichten, mit dem Johannisbeerpüree nappieren und mit Minzblättern verzieren.

7.299 Marzipan-Wan-Tans mit Bananen-Quitten-Ragout

Kosten für Zutaten DM 17,47
1 Schale Champignons
1 Banane
150 g Hasenfilet
100 g Leberwurst
1 Becher PFANNI Kartoffelpüree
2 Marzipanfiguren

1 Quitte
1 Glas Tomaten eingelegt
250 g Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe mit Leberwursttortellini Hauptspeise: Hasenfilet in
Tomaten-Sahne an Gnocchi Dessert: Marzipan-Wan-Tans mit Bananen-Quitten-Ragout
Zubereitung des Dessert: Marzipan-Wan-Tans mit Bananen-Quitten-Ragout
Die Quitte in Würfel schneiden und in Weißwein und Zucker weichkochen. Die Marzipan-
figuren mit einem Ei pürieren, in die übrigen befeuchteten Wan-Tan-Blätter füllen, diese
einschlagen, im tiefen Fett ausbacken und mit Puderzucker veredeln. Die Banane schälen,
in Scheiben schneiden, auf einem flachen Teller anrichten, mit dem Quittensud nappieren
und die gebackenen Wan-Tans darübergeben.

7.300 Marzipanapfel im Mantel

Kosten für Zutaten DM 12,82
150 g Blattspinat
100 g Brie
1 Apfel grün
150 g Kabeljaufilet
1 Paprika gelb

5 Möhren
200 g Marzipan

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Paprika-Käsespieß Hauptspeise: Kabeljau an Gemüse Dessert: Marzipanapfel
im Mantel
Zubereitung des Dessert: Marzipanapfel im Mantel
Den Boden und den Deckel des Apfels abtrennen. Den Apfel entkernen, ein wenig aushöh-
len und die Marzipanmasse fest hineindrücken. Eiweiß schlagen. Zwei Eigelb, Mehl und
Milch zu einem Teig rühren und das Eiweiß vorsichtig unterheben. In dieser Masse den Ap-
fel wenden und in der Friteuse fritieren. Den Rest des Marzipans mit Sahne zu einer Sauce
montieren. Diese pürieren und mit Zitronensaft und Zimt würzen. Die Sauce auf einen


216 7 KOCHDUELL, DESSERT, PAPRIKA

Teller geben, den Apfel darauflegen, mit Puderzucker und dem Deckel des Apfels garnieren.

7.301 Marzipanbowling auf Feigensoße

Kosten für Zutaten DM 13,70
1 Batate
200 g Hackfleisch
2 Feigen
150 g Keniabohnen

1 Kohlrabi
150 g ZENTIS Marzipan

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bohnenburger auf Kartoffeln Dessert: Marzipanbowling auf Feigensoße
Zubereitung des Dessert: Marzipanbowling auf Feigensoße
Das Marzipan zusammen mit Puderzucker durchkneten und Kügelchen formen welche in
Kakaopulver gewälzt werden. Für die Feigensoße Zucker in einem Topf karamelisieren und
mit Weisswein ablöschen. Eine gehäutete, entkernte und kleingeschnittene Feige mit in den
Topf geben und pürieren. Die zweite Feige in Spalten schneiden und auf der Feigensoße
mit den Marzipankugeln anrichten.

7.302 Marzipancrêpe mit Birnen-Orangen-Kompott

Kosten für Zutaten DM 17,47
1 Blumenkohl
1 Birne
1 Forelle
1 Stange Lauch
5 Möhren
1 Orange

1 Becher SCHWARTAU Marzipan
100 g Schinken roh
4 Trüffelkartoffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle im Lauch-Schinken-Mantel mit Blumenkohlschaum Dessert: Marzi-
pancrêpe mit Birnen-Orangen-Kompott
Zubereitung des Dessert: Marzipancrêpe mit Birnen-Orangen-Kompott
Einen Crêpeteig aus dem gemahlenen Marzipan, Milch, Eiern und Mehl zubereiten und
in Butter ausbacken. Die geschälte und entkernte Birne in Spalten schneiden, mit den
Orangenfilets in Zucker karamellisieren, mit Weißwein und dem ausgepreßten Orangensaft
ablöschen und mit einem Schuß Calvados verfeinern. Alles auf einem flachen Teller
anrichten und mit Puderzucker und Minzblättern verzieren.


7.303 Marzipancrêpe mit süßen Trauben 217

7.303 Marzipancrêpe mit süßen Trauben

Kosten für Zutaten DM 17,65
1 Kürbisstück
1 Ingwerknolle
4 Karotten
4 Pak-Choi
150 g Putenbrust
1 Mango

1 Becher SCHWARTAU Marzipan
1 Becher BUITONI Tricolore Nudeln
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Karotten-Kürbis-Suppe Hauptspeise: Putenbrust an Curry-Mango-Soße Dessert:
Marzipancrêpe mit süßen Trauben
Zubereitung des Dessert: Marzipancrêpe mit süßen Trauben
Die halbierten und entkernten Trauben in Zucker und Butter karamelisieren, mit Rotweines-
sig ablöschen, mit Rotwein auffüllen und einkochen. Aus 2 EL Mehl, drei Eiern, 100ml
Milch und Zucker einen Crêpeteig anrühren, das leicht erwärmte Marzipan unterrühren,
pürieren und in Olivenöl zu einem Crêpe ausbacken. Alles auf einem flachen Teller
anrichten und mit Puderzucker bestreuen.

7.304 Marzipanhippen mit Aprikosenblüten

Kosten für Zutaten DM 14,91
1 Dos. Aprikosen
250 g Kirschtomaten
250 g Paranusskerne
300 g IGLO Prinzessbohnen
200 g Marzipan

1 Rotbarschfilet
1 Zwiebel
1 Becher DR.OETKER Vanillezucker

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschroulade auf Tomatenragout Dessert: Marzipanhippen mit Apriko-
senblüten
Zubereitung des Dessert: Marzipanhippen mit Aprikosenblüten
Das Marzipan ausrollen und mit einer kleinen Schale zwei Kreise ausstechen. Mit diesen
Kreisen zwei Förmchen ummanteln, diese in den Ofen stellen und bei 220◦C backen. Die
Aprikosen vierteln, in Butter angehen lassen, mit Honig und Vanillezucker verfeinern, mit
etwas Brandy und Aprikosensaft ablöschen und die vorher grob gemahlenen Paranußkerne
dazugeben. Dieses Ragout auf einen Teller geben. Der Marzipanmantel sollte sich vom
Boden des Förmchen lösen. Da dies nicht geklappt hat, wurde ein wenig Marzipan als
Alternative kurz angebraten und dazugegeben.


218 7 KOCHDUELL, DESSERT, PAPRIKA

7.305 Marzipanquark mit Pflaumenkompott

Kosten für Zutaten DM 19,71
1 Becher Bandnudeln
150 g Entenbrust
1 Schale Feldsalat
1 Stück Pecorino
1 Bd. Möhren
1 Becher Marzipan

1 Glas Pflaumen eingelegt
1 Becher Quark
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust mit Bandnudeln an Zucchinisoße Salat: Feldsalat mit Croutons
und Pecorino Dessert: Marzipanquark mit Pflaumenkompott
Zubereitung des Dessert: Marzipanquark mit Pflaumenkompott
Den Marzipan erwärmen, mit dem Quark, Puderzucker, einer Prise Salz und einem Spritzer
Zitronensaft verrühren und als Spiegel auf einem flachen Teller ausstreichen. Braunen
Zucker karamelisieren, mit einem Schuß Rotwein und dem Pflaumensud ablöschen,
einkochen, mit Zimt abschmecken, die Pflaumen dazugeben und mit kalt angerühter
Stärke binden. Alles dekorativ auf einem flachen Teller anrichten und mit Puderzucker und
Minzblättern garnieren.

7.306 Mascarpone-Haselnuss-Lasagne

Kosten für Zutaten DM 14,91
150 g Barschfilet
1 Broccoli
200 g Haselnüsse
2 Maiskolben
1 Peperoni rot

250 g Mascarpone
1 Becher BUITONI Spaghetti
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Andreas- barscher Mantel Dessert: Mascarpone-Haselnuss-Lasagne
Zubereitung des Dessert: Mascarpone-Haselnuss-Lasagne
Die Schokolade über einem Wasserbad schmelzen. Die Haselnüsse mahlen. Drei Scheiben
Toast in einer Pfanne mit Pflanzenfett goldgelb braten und dann mit einem Ausstecher
drei Blumen ausstechen. Die geschmolzene Schokolade mit dem Mascarpone und den
Haselnüssen zu einer Creme verrühren und abwechselnd eine Toastblume und Creme zu
einer "Lasagne" schichten. Den Turm mit Puderzucker, Kakaopulver, Honig und einem
Minzeblättchen garnieren.


7.307 Mascarpone-Kirschpfannkuchen 219

7.307 Mascarpone-Kirschpfannkuchen

Kosten für Zutaten DM 17,21
150 g Entenbrust
1 Schälchen Kirschen
5 Pflaumen
2 Orangen
250 g Mascarpone
1 Rotkohl

3 Schalotten
3 Schwarzwurzeln
1 Netz Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Schalotten-Rotkohl-Soße Salat: Rosenkohlsalat mit Mascar-
ponepesto Dessert: Mascarpone-Kirschpfannkuchen
Zubereitung des Dessert: Mascarpone-Kirschpfannkuchen
Die übrige Mascarpone mit einem Teig aus Eigelb, Mehl, Zucker, Milch, braunem Zucker
und geschlagenem Eiweiß verrühren, in Olivenöl ausbacken, mit den entsteinten Kirschen
bestreuen und im Ofen glasieren. Alles auf einem flachen Teller anrichten, mit Honig
verfeinern und mit Puderzucker vollenden.

7.308 Mascarpone-Mango-Torte

Kosten für Zutaten DM 18,35
1 Biskuitboden
150 g Lammfilets
4 Kartoffeln
1 Becher Mascarpone
1 Mango
1 Orange

1 Romanesco
1 Bd. Radieschen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Radieschensalat Hauptspeise: Lammzöpfe mit Waffelkartoffeln Dessert:
Mascarpone-Mango-Torte
Zubereitung des Dessert: Mascarpone-Mango-Torte
Die einzelnen Bisquitbödenschichten mit etwas Calvados beträufeln, schichtweise mit
einer Creme aus Mascarpone, Calvados, Sahne, Zucker und Vanillezucker und einer Creme
aus geschlagener Sahne und Zucker bestreichen und geschichtet auf einem flachen Teller
anrichten. Geschlagene Sahne mit einem Spritzbeutel auf die Außenränder dressieren und
mit einer ausgestochenen Mangoperle verzieren. Zum Servieren mit Kakaopulver und
Minzblättern garnieren.

7.309 Mascarponecreme mit Schokostreusel


220 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 18,99
1 Blumenkohl
50 g Bacon
1 Ananas
1 Hähnchen halbes
1 Bd. Frühlingszwiebeln
1 Stück Ingwerknolle

1 Bd. Möhren
1 Becher Mascarpone
1 Marzipan-Nougat-Riegel
1 Tüte Sesam

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlsuppe mit Speck und Möhrchen Hauptspeise: Hähnchen im Sesam-
Mantel auf Ananas-Soße Dessert: Mascarponecreme mit Schokostreusel
Zubereitung des Dessert: Mascarponecreme mit Schokostreusel
Die Mascarpone mit einem Schuß Cointreau, Honig und Zitronensaft verfeinern und
auf einem flachen Teller anrichten. Den Marzipan-Schokoladen-Riegel in feine Würfel
schneiden und über die angerichtete Creme streuen.

7.310 Mascarponenocken an Erdbeersoße

Kosten für Zutaten DM 19,01
2 Artischocken
1 Schale Cocktailtomaten
1 Schale Erdbeeren
150 g Lammfilet
3 Kartoffeln
1 Becher Löffelbisquits

50 g Parmesan
250 g Mascarpone
1 Radicchio
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Artischocken-Radicchio-Salat Hauptspeise: Lammfilet unter Zwiebel-Bisquit-
Kruste Dessert: Mascarponenocken an Erdbeersoße
Zubereitung des Dessert: Mascarponenocken an Erdbeersoße
Die übrigen Löffelbisquits schroten, mit der Mascarpone, Honig, Zucker und einer Prise
Salz verrühren, zu Nocken formen und auf einem flachen Teller anrichten. Die gewasche-
nen Erdbeeren vierteln, in einer Butterflocke anschwenken, mit Rotwein, Zitronensaft und
einer Prise Zucker verfeinern, leicht zerdrücken, zu den Nocken formen und servieren.

7.311 Mascarponesoufflé auf Traubenragout


7.312 Melonen-Himbeer-Schale 221

Kosten für Zutaten DM 19,27
1 Aubergine
5 Artischocken klein
150 g Kalbsfilet
100 g Mandeln geraspelt
250 g Mascarpone
50 g Parmesan

1 Schale Rucola
2 Tomaten
1 Schale Weintrauben grün
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet auf Rucolasoße und mediterranem Gemüse Dessert: Mascarpone-
soufflé auf Traubenragout
Zubereitung des Dessert: Mascarponesoufflé auf Traubenragout
Zwei Eigelb mit braunem Zucker und das Eiweiß getrennt voneinander aufschlagen. Den
Eischnee langsam miteinander verrühren, die Mascarponecreme darunterheben, mit Zucker
abschmecken, in eine gefettete Form geben und im Wasserbad im Ofen aufgehen lassen.
Für das Ragout die geschälten und entkernten Trauben mit geraspelten Mandeln in braunem
Zucker karamelisieren, mit Balsamico und Weißwein ablöschen und mit einem Eßlöffel
Mondamin abbinden.

7.312 Melonen-Himbeer-Schale

Kosten für Zutaten DM 19,25
1 Schale Austernpilze
1 Honigmelone
1 Schale Himbeeren
150 g Putenschnitzel
2 Mini-Gurken
1 Paprika Rot

1 Block Nuss-Nougat
1 Becher BUITONI Spaghetti
1 Trevisano-Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Trevisano-Spaghetti und Nougat-Putengeschnetzeltes Dessert: Melonen-
Himbeer-Schale Getränk: Gurkenkaltschale
Zubereitung des Dessert: Melonen-Himbeer-Schale
Die Himbeeren pürieren und mit Zucker, Honig und einem Schuß Calvados verfeinern.
Die Honigmelone sternförmig ausstechen, entkernen und mit einem Pariser Löffel Kugeln
ausstechen. Die Melonenkugeln und das Himbeerpürée zusammen in die ausgehöhlte
Melonenhälfte zurückfüllen, auf einem flachen Teller anrichten und mit Puderzucker und
Minzblättern verziehren.

7.313 Melonencocktail mit Paradiescreme


222 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 14,55
1 Galia Melone
1 Grapefruit
200 g Kalbsschnitzel
1 Stange Lauch
1 Paprika Rot
1 Becher DR.OETKER Paradiescreme Zi-

trone
15 g Nori - Algen
150 g Thunfisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Japanisches Kalbssteak Dessert: Melonencocktail mit Paradiescreme
Zubereitung des Dessert: Melonencocktail mit Paradiescreme
Die Melone sternförmig halbieren. Die Kerne entfernen und mit einem Pariser Löffel Ku-
geln aus dem Fruchtfleisch ausstechen. Die Paradiescreme laut Anweisung zubereiten, zwei
geschlagene Eiweiß unterheben und in die eine Melonenhälfte füllen. Die Grapefruit filetie-
ren. Die Segmente in den Ecken der Melone verteilen. Mit Minze und den Kugeln garnieren.

7.314 Melonencocktail mit Physalis

Kosten für Zutaten DM 18,35
1 Bd. Blattspinat
150 g Hackfleisch halb und halb
1 Schale Physalis
1 Paprika rot
1 Melone
2 Süsskartoffeln

1 Bd. Rosmarin
1 Becher Ziegenkäse
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hackspieße an Kräuterdip Salat: Spinat-Salat Dessert: Melonencocktail mit
Physalis
Zubereitung des Dessert: Melonencocktail mit Physalis
Die Melone aufschneiden, das Fruchtfleisch mit einem Pariser Löffel zu Kugeln ausstechen,
in einem Glas anrichten, mit einer Marinade aus Honig, Zitronensaft und Minzblättern
überziehen und die Physalis ungeschält dekorativ dazu servieren.

7.315 Melonenkaltschale und Mandelcrêpe mit glasierten Trauben

Kosten für Zutaten DM 18,45
1 Becher Bandnudeln schwarz
1 Schale Champignons
1 Bd. Frühlingszwiebeln

150 g Langschwanzseelachs
1 Schälchen Pass-Piere-Algen
3 Möhren
1 Netzmelone


7.316 Melonensalat in Blätterteig 223

1 Tüte SCHWARTAU Mandelblättchen
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignoncarpaccio Hauptspeise: Mandelseelachs auf schwarzen Bandnudeln
und Meeresgemüse Dessert: Melonenkaltschale und Mandelcrêpe mit glasierten Trauben
Zubereitung des Dessert: Melonenkaltschale und Mandelcrêpe mit glasierten Trauben
Die Netzmelone am oberen Drittel sternförmig ausstechen, entkernen, aushöhlen und als
Schale auf einem flachen Teller anrichten. Das Melonenfruchtfleisch mit Zitronensaft,
Zucker und einem Schuß Weißwein verfeinern, pürieren, in die angerichtete Melonenschale
füllen und mit einem Minzblatt garnieren. Für die Crêpes die übrigen Mandelblättchen mit
Mehl, Eiern, Milch, Zucker, Salz und Olivenöl zu einem Teig verrühren, in Olivenöl zu
Crêpes ausbacken, zusammenlegen und auf einem flachen Teller anrichten. Die Weintrau-
ben halbieren, entkernen, in Zucker karamelisieren, mit Rotwein ablöschen und einkochen.
Alles auf einem flachen Teller anrichten und mit Puderzucker verzieren.

7.316 Melonensalat in Blätterteig

Kosten für Zutaten DM 14,72
1 Bohnen geräuchert
1 Becher Blätterteig
1 Becher Glasnudeln
1 Honigmelone

1 Lauch
1 Glas Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Räucheraal auf Lauch-Glasnudelnest Dessert: Melonensalat in Blätterteig
Zubereitung des Dessert: Melonensalat in Blätterteig
Als erstes den Blätterteig auftauen und diagonal halbieren. Einen Topf mit Alu-Folie
auslegen und mit Butter bestreichen. Die Blätterteighälfte mit Eigelb bestreichen, in den
Topf legen und in einem vorgeheizten Ofen (180 Grad) zehn Minuten backen. Erkalten
lassen und in der Mitte durchschneiden. Die Melone sternförmig halbieren und mit dem
Pariser Löffel das Fruchtfleisch ausstechen. Einen Teil der Melonenkügelchen mit einem
Becher geschlagener Sahne vermengen und in die erkaltete Blätterteigtasche füllen.
Die restlichen Fruchtfleischkügelchen in eine ausgehöhlte Melonenhälfte füllen, zu der
Blätterteigtasche geben und mit Puderzucker und Zitronenmelisse garnieren.

7.317 Melonenschale


224 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 19,69
3 Gambas
1 Honigmelone
3 Kartoffeln
1 Kohlrabi
2 Kiwis
1 Tüte Kokosraspel
1 Paprika Grün

1 Paprika Rot
150 g Schnitzel vom Kalb
2 Zwiebeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalb-Zucchini-Spießchen auf Zwiebelsoße Salat: Paprika-Gamba-Salat
Dessert: Melonenschale
Zubereitung des Dessert: Melonenschale
Die Honigmelone halbieren, entkernen, aushöhlen, als Schale auf einem flachen Teller
anrichten und mit geschlagener Sahne und Kiwischeiben füllen. Die andere Melonenhälfte
schälen, in Spalten schneiden, mehlieren, durch Eimasse und die Kokosraspel ziehen, in
Butter anschwenken und mit Zitronensaft und Honig verfeinern.

7.318 Milchreis auf moderne Art

Kosten für Zutaten DM 11,30
2 Apfel rot
2 Apfel grün
1 Glas Gewürzgurken
1 Grapefruit
1 Rolle NESTLE Schokobonbons

1 Tomate
1 Schweineschnitzel
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzeltes Dessert: Milchreis auf moderne Art
Zubereitung des Dessert: Milchreis auf moderne Art
Etwas Reis in Milch kochen und 5 EL Zucker dazugeben. Aus einem Apfel kleine Scheiben
herausschneiden. Die Grapefruit filetieren. Den Reis in einem tiefen Teller anrichten und
mit den Grapefruitfilets und den Apfelscheiben garnieren. Kakaopulver darübergeben.

7.319 Milchreiscocktail

Kosten für Zutaten DM 19,09
1 Becher NESTLE Blätterteig
150 g Kalbsschnitzel
3 Kartoffeln

1 Kohlrabi
1 Glas SCHWARTAU Kirschmarmelade
1 Dos. Mandarinen
1 Becher IGLO Rosenkohl gefroren


7.320 Milchreisplätzchen 225

1 Schale Shii-Take Pilze
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Shii-Take-Köpfe Hauptspeise: Kalbsschnitzel an Rahm-Kohlrabi
Dessert: Milchreiscocktail
Zubereitung des Dessert: Milchreiscocktail
Drei Portionen Reis (falls vorhanden Milchreis) in gezuckerter Milch einkochen, mit
einer Creme aus geschlagener Sahne, Zucker, Honig, Zitronenabrieb und die Hälfte der
Kirschmarmelade verrühren und bis zur Hälfte in hohe Gläser füllen. Die übrige Kir-
schmarmelade mit einem Schuß Weißwein verfeinern, die abgeschütteten Mandarinenfilets
unterheben und auf der Milchreiscreme anrichten. Den ausgerollten Blätterteig in feine
Streifen schneiden, leicht in sich drehen, im tiefen Fett ausbacken, mit Zimt und Zucker
bestreuen und als Grissini in die angerichteten Gläser geben.

7.320 Milchreisplätzchen

Kosten für Zutaten DM 18,04
1 Becher Bandnudeln
150 g DANONE Frischkäse
150 g SCHWARTAU Kuvertüre
1 Paprika Rot
1 Mango

1 Orange
2 Wachteln
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wachteln an Paprika-Mango-Soße mit Nudelnestchen Salat: Wirsingsalat auf
Balsamico-Kräutersoße Dessert: Milchreisplätzchen
Zubereitung des Dessert: Milchreisplätzchen
Reis in Wasser, Salz und Milch weichkochen, etwas Mehl und ein Ei unterrühren und mit
der im warmen Wasserbad erwärmten Kuvertüre mischen. Die Masse in Form von kleinen
Plätzchen in etwas Butter anbraten und mit der restlichen Kuvertüre und Schokoraspeln
garnieren.

7.321 Milchshake

Kosten für Zutaten DM 13,10
1 Banane
1 Dos. Maronen

1 Becher Pilzmischung
200 g Rindersteak
1 Bd. Radieschen


226 7 KOCHDUELL, DESSERT, PAPRIKA

250 g Sonnenblumenkerne
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzeltes vom Rind Salat: Radieschensalat mit gerösteten Sonnenblu-
menkernen Dessert: Milchshake
Zubereitung des Dessert: Milchshake
Die Banane mit Milch und Zitronensaft im Mixer pürieren. Aus braunem Zucker einen
Zuckerrand an einem Glas herstellen und den Bananenshake hineinfüllen.

7.322 Millefeuilles

Kosten für Zutaten DM 12,45
200 g Lammrücken
2 Kiwis
1 Becher Kadayif
4 Möhren

1 Zucchini
1 Becher Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken mit glasierten Karotten Dessert: Millefeuilles
Zubereitung des Dessert: Millefeuilles
Eine Kiwi sternförmig halbieren. Den Kadayif achteln, mit Puderzucker bestäuben und in
den Ofen stellen. Die Trauben halbieren und entkernen. Zucker in einer Pfanne auflösen,
die Trauben dazugeben und dann mit Rotwein ablöschen. Die Kiwi auf einen Teller legen,
das Kadayif ebenfalls auf den Teller geben und die Trauben darübergeben. Mit Puderzucker
bestäuben.

7.323 Mit Mozzarella gratinierte Orangen

Kosten für Zutaten DM 12,10
250 g Hüttenkäse
200 g Heringe
2 Orangen
1 Becher Mozzarella

2 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Salat von gebratenen Heringsfilets Dessert: Mit Mozzarella gratinierte
Orangen


7.324 Mohn-Grießschnitte auf Mangoschaum 227

Zubereitung des Dessert: Mit Mozzarella gratinierte Orangen
Die Orangen filetieren. Auf einem Teller mit Basilikumblättern, etwas Honig und Mozza-
rellascheiben anrichten und im Ofen überbacken, bis der Käse geschmolzen ist.

7.324 Mohn-Grießschnitte auf Mangoschaum

Kosten für Zutaten DM 19,34
1 Schale Cocktailtomaten
150 g Hähnchenbrust
1 Becher Griess
1 Becher Mohnfix
1 Mango
1 Glas Senf grob

50 g Salami
1 Bd. Spinat
1 Bd. weiß Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Senfsuppe Hauptspeise: Hähnchenbrustroulade mit Spargel-Tomaten an Spinatsoße
Dessert: Mohn-Grießschnitte auf Mangoschaum
Zubereitung des Dessert: Mohn-Grießschnitte auf Mangoschaum
Den Grieß in Sahne einkochen, den Mohn und Vanillezucker dazugeben, in Herzformen
streichen und in Butter beidseitig knusprig braten. Das Mangofruchtfleisch würfeln, in
braunem Zucker karamelisieren und einkochen. Alles auf einem flachen Teller anrichten
und mit Puderzucker und Minzblättern garnieren.

7.325 Mohncappucino

Kosten für Zutaten DM 19,32
1 Becher Löffelbisquit
1 Schale Kirschtomaten
1 Mangold
1 Becher Mohnfix
1 Mango
1 Tüte Paranusskerne

1 Thunfischsteak
1 Becher Safrannudeln
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch auf Safran-Nudeln mit Zitronensoße Dessert: Mohncappucino
Zubereitung des Dessert: Mohncappucino
Die Paranüsse und einige Löffelbisquits fein mahlen, mit etwas Mohnfix, geschlagener
Sahne, dem gewürfelten Mangofruchtfleisch und Zucker verrühren und in Tassen anrichten.
Zum Servieren mit Kakaopulver bestreuen, einen Löffelbisquit anlegen und mit Minzblät-
tern garnieren.


228 7 KOCHDUELL, DESSERT, PAPRIKA

7.326 Mohncrème

Kosten für Zutaten DM 11,94
1 Becher Bandnudeln grün
1 Aubergine
1 Becher Mohn
1 Becher Tofu

3 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tofu-Auberginen-Türmchen Dessert: Mohncrème
Zubereitung des Dessert: Mohncrème
Ein Becher Naturyoghurt mit Mohn (einen Teil leicht zerdrücken), Zucker, Zitronensaft ,
geschlagener Sahne und Calvados vermischen. In einem Glas anrichten, mit Zitronenschei-
ben garnieren, etwas Kakaopulver darüber streuen.

7.327 Mohnsahne auf Kirschragout

Kosten für Zutaten DM 18,83
1 Bd. Blattspinat
50 g Gorgonzola
1 Becher DR.OETKER Gelatineblätter
150 g Kalbsfilet
150 g SCHWARTAU Kuvertüre weiss
1 Schälchen Kirschen

1 Becher BUITONI Nudeln bunt
1 Tütchen Mohn
500 g Sauerkraut
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Sauerkrautsuppe Hauptspeise: Kalbsfilet unter Gorgonzola-Spinat-Haube Dessert:
Mohnsahne auf Kirschragout
Zubereitung des Dessert: Mohnsahne auf Kirschragout
Kuvertüre über einem heißen Wasserbad schmelzen, die kalt eingeweichte Gelatine unter-
rühren und mit einer Creme aus geschlagener Sahne, Zucker und dem Mohn vermengen.
Für das Ragout Zucker karamelisieren, mit Rotwein ablöschen, mit Zimt verfeinern,
halbierte, ensteinte Kirschen unterrühren und einreduzieren lassen.

7.328 Mon Blanc Dessert

Kosten für Zutaten DM 18,91
1 Fenchel
1 Tüte Kartoffelpüree instant

1 Stück Parmesan
1 Beutel Maronen
1 Schweineroulade


7.329 Morellen-Marzipan-Crêpe 229

50 g Salami italienisch
1 Bd. Rucola
1 Vanilleschote
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Schweineroulade mit Zwiebelsoße Dessert: Mon Blanc Dessert
Zubereitung des Dessert: Mon Blanc Dessert
"Das Kartoffelpüréepulver mit Milch und Zucker einkochen, die ausgekratzte Vanille und
die fein gehackten Maronen unterrühren, einkochen und mit einer Kartoffelpresse auf einen
flachen Teller dressieren. Geschlagene Sahne mit einem Spritzbeutel um den "Mont Blanc"
garnieren und mit Honig überziehen. "

7.329 Morellen-Marzipan-Crêpe

Kosten für Zutaten DM 18,40
1 Becher IGLO Gemüsemischung
1 Tüte Laugenbrezeln
1 Kalbsniere
500 g Polenta
1 Tüte Nori - Algen
1 Becher SCHWARTAU Marzipan

1 Tomate
1 Dos. Schattenmorellen
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Niere auf Senfsoße Dessert: Morellen-Marzipan-Crêpe
Zubereitung des Dessert: Morellen-Marzipan-Crêpe
Den Schattenmorellenfond mit Zucker, Rotwein, Zimt und kalt angerührter Stärke ein-
kochen, die Schattenmorellen dazugeben und ziehen lassen. Einen Teil des eingekochten
Fonds mit Joghurtverziehrungen auf einem flachen Teller anrichten. Einen Crêpeteig aus
3 Eiern, Milch, Mehl und Zucker zubereiten, in Pflanzenöl backen, mit einer Scheibe
Marzipan und etwas Fond füllen und einrollen.

7.330 Mousse au Chocolat

Kosten für Zutaten DM 13,19
1 Dos. OD Artischockenherzen
3 Kartoffeln
1 Paprika Rot
1 Tafel MILKA Schokolade

1 Flasche Rum
3 Riesengarnelen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


230 7 KOCHDUELL, DESSERT, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrillte Garnelen auf Artischockenbett Dessert: Mousse au Chocolat
Zubereitung des Dessert: Mousse au Chocolat
Eine Tafel Schokolade über einem Wasserbad schmelzen. Das Wasser sollte eine Tempera-
tur von ca. 42 Grad haben und auf keinen Fall kochen. Einen Becher Sahne steif schlagen
und die geschmolzene Schokolade unterheben. Die Mousse mit Zucker abschmecken und
erneut verrühren, danach ins Tiefkühlfach stellen. Die Mousse auf einem Teller anrichten
und mit einem Minzblatt dekorieren. An kalten Tagen den Rum dazu trinken.

7.331 Müsli-Lasagne

Kosten für Zutaten DM 13,85
1 Flasche GRANINI Gemüsesaft
300 g Keniabohnen
2 Limonen
2 Kartoffeln

200 g Kalbsschnitzel
1 Becher DR.OETKER Muesli

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbspaillard Dessert: Müsli-Lasagne
Zubereitung des Dessert: Müsli-Lasagne
Das Müsli in Milch einweichen, Zucker und ein Ei dazugeben und verquirlen. Etwas in
ein Förmchen füllen, ein Stück Toastbrot darüberlegen, wieder etwas Müsli, usw., , so daß
eine Lasagne entsteht. Honig über die Lasagne träufeln und im Ofen bei 250◦C backen.
Mit Puderzucker bestäubt, auf einem Teller servieren. Dazu eine Sauce aus Joghurt, Honig,
Zimt und Brandy reichen.

7.332 Nashi-Päckchen in Kokossoße

Kosten für Zutaten DM 19,87
1 Dos. Bambussprossen
1 Tüte Alfalfasprossen
4 Kokospralinen
5 Möhren
2 Nashi Birnen
150 g Seeteufel

1 Becher Reispapier
1 Schale Shii-Take Pilze
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seeteufelfilet an süß-saurem Gemüse Dessert: Nashi-Päckchen in Kokossoße
Zubereitung des Dessert: Nashi-Päckchen in Kokossoße
Das Reispapier in Weißwein einweichen. Die Nashi-Birnen vierteln, entkernen, in einem


7.333 Nashi-Wan-Tans 231

Sud aus Zucker, Honig und Weißwein dünsten, jeweils in das geweichte Reispapier
einschlagen und in Olivenöl anbraten. Für die Soße die Kokospralinen in Sahne schmelzen,
mit Zucker und einem Spritzer Zitronensaft verfeinern und pürieren. Alles auf einem
flachen Teller anrichten und mit Zitronenmelisse und Puderzucker garnieren.

7.333 Nashi-Wan-Tans

Kosten für Zutaten DM 18,23
1 Bd. Frühlingszwiebeln
1 Ingwerknolle
1 Tütchen Kokosnußcremepulver
1 Paprika Rot
1 Paprika gelb
1 Orange
1 Nashi Birne

150 g Rinderfilet
1 Spitzkohl
1 Tafel STOLLWERCK Schokolade
250 g Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet unter Paprikahaube an pikanter Kokossoße Dessert: Nashi-Wan-
Tans
Zubereitung des Dessert: Nashi-Wan-Tans
Die Nashi-Birne schälen, in Würfel schneiden, mit einer Scheibe Ingwer in die Wan-
Tan-Blätter füllen, die Ränder mit geschlagenem Ei bestreichen, die Wan Tans schließen
und im tiefen Fett ausbacken. Für die Soße die Schokolade schmelzen und mit einem
Schuß Kokoscreme und Orangensaft verfeinern. Die Soße in einer Schale und die gefüllten
Wan-Tans auf einem flachen Teller anrichten und mit Puderzucker ausgarnieren.

7.334 Nektarinenshake

Kosten für Zutaten DM 14,67
150 g Blattspinat
3 Lammkoteletts
100 g Kapern
3 Nektarinen
1 Radicchio

100 g Schinken roh
50 g Roquefort

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Käse-Schinkenbonbons auf Radicchio Hauptspeise: Das Lamm im grünen Beet
Dessert: Nektarinenshake
Zubereitung des Dessert: Nektarinenshake
Die Nektarinen schälen und mit etwas Milch, Zucker und Zitronensaft in einem Mixer
pürieren. Diesen Shake in ein mit Zuckerrand versehenes Glas füllen und mit einem Stück


232 7 KOCHDUELL, DESSERT, PAPRIKA

Nektarinenschale dekorieren.

7.335 Nougat-Milchreis-Souflée unter Papaya

Kosten für Zutaten DM 18,41
1 Avocado
1 Schale Champignons
1 Glas Cornichons
3 Kartoffeln
1 Ingwerknolle
1 Tüte Milchreis
1 Becher SCHWARTAU Nougat

1 Papaya
1 Becher Schinken gekocht
150 g Rumpsteak
1 Becher Saure Sahne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikanter Rösti an Pilzsalat Hauptspeise: Ingwer-Rumpsteak auf Avocadoträu-
men Dessert: Nougat-Milchreis-Souflée unter Papaya
Zubereitung des Dessert: Nougat-Milchreis-Souflée unter Papaya
Den Milchreis mit Milch, Zucker und etwas Nougat einkochen, mit einem geschlagenem
Eiweiß und Eigelb verrühren, in einen tiefen Teller füllen und im Ofen gratinieren. Die
Papaya schälen, in Würfel schneiden und über den gratinierten Milchreis geben. Alles in
einem tiefen Teller anrichten und mit Puderzucker und Minzblättern verzieren.

7.336 Nusstörtchen

Kosten für Zutaten DM 14,64
1 Becher Champignons
150 g Feldsalat
2 Maiskolben
1 Glas Nuss-Nougat-Creme
1 Tomate

1 Becher Tortelets
1 Rumpsteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schlemmersteak auf Toast mit Champignons a la Creme Dessert: Nusstört-
chen
Zubereitung des Dessert: Nusstörtchen
Sahne schlagen und die Hälfte mit Nuss-Nougat-Creme vermengen. Die Törtchen mit der
braunen Sahne bestreichen, dann mit Hilfe einer Spritztülle die weiße Sahne in Mustern
darüberspritzen, auf einem Teller anrichten und mit Minzeblättchen garnieren.

7.337 Obst an Roquefortsahne


7.338 Obstträume an Vanillecreme 233

Kosten für Zutaten DM 12,74
1 Aubergine
1 Stange Lauch
1 Orange
150 g Schweinefilet
2 Tomaten

50 g Roquefort
8 Walnüsse
2 Zitronen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet auf einem Sahnelauchbett Dessert: Obst an Roquefortsahne
Zubereitung des Dessert: Obst an Roquefortsahne
Die Orange und die Zitronen filetieren. Sahne schlagen und unter den Roquefort ziehen.
Aus einer Tomatenschale eine Rose herstellen. Die Filets auf einem Teller anrichten, mit
der Spritztülle den Roquefort dazu dressieren und die Tomatenrose als Garnitur in die Mitte
geben. Mit Minze verzieren.

7.338 Obstträume an Vanillecreme

Kosten für Zutaten DM 17,52
1 gelbe Paprika
1 Ingwerknolle
4 Karotten
1 Mangold
1 Schale Mungobohnensprossen
1 Tüte Mandeln

1 Schale Obstsalat
150 g Rumpsteak
2 Vanilleschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk DR.OETKER Gelatineblätter
Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Ingwer-Paprika-Risotto Hauptspeise: Mandelrumpsteak an gratiniertem Gemüse
Dessert: Obstträume an Vanillecreme
Zubereitung des Dessert: Obstträume an Vanillecreme
Den Obstsalat in Zucker karamelisieren und mit Calvados ablöschen. Milch, Sahne
und Vanilleschotenmark einkochen, kalt eingeweichte Gelatine einrühren, die Masse in
gefettete Formen füllen und im Eiswasser erkalten lassen. Alles auf einem flachen Teller
anrichten, die Vanillecreme daraufstürzen und mit Puderzucker und Minzblätter garnieren.

7.339 Olympischer Zucker

Kosten für Zutaten DM 12,10
1 Aubergine
2 Bananen

1 Becher Krebsfleisch
3 Kartoffeln
10 Pflaumen


234 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Krebsschiffchen Heike Dessert: Olympischer Zucker
Zubereitung des Dessert: Olympischer Zucker
Die Bananen zerdrücken, den Saft einer halben Zitrone, Zucker, geschlagene Sahne
unterheben und kalt stellen. Die entsteinten Pflaumen in zerlassener Butter anbraten und
mit Calvados flambieren. Die flambierten Pflaumen auf der Bananencreme servieren.

7.340 Orangen im Kokosmantel

Kosten für Zutaten DM 18,22
1 Schale Feldsalat
1 Kalbsschnitzel
2 Kartoffeln
1 Tüte Kokosraspel
1 Glas Oliven schwarz
1 Orange

1 Paprika rot
1 Tüte Pinienkerne
50 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsschnitzel an Tortilla-Ecken Salat: Feldsalat mit gerösteten Pinienkernen
Dessert: Orangen im Kokosmantel
Zubereitung des Dessert: Orangen im Kokosmantel
Die Orange schälen, in Scheiben schneiden, mehlieren, durch eine Masse aus Kokos,
Mehl und Vollei ziehen und im tiefen Fett ausbacken. Für die Soße Joghurt mit Zucker,
Zitronensaft, Honig und gemixter Minze verrühren und als Spiegel auf einem flachen
Teller ausstreichen. Alles auf einem flachen Teller anrichten und mit Puderzucker garnieren.

7.341 Orangen-Ananas-Lasagne

Kosten für Zutaten DM 19,26
1 Blumenkohl klein
1 Schale Brennesseln
1 Baby Ananas
2 Orangen
1 Becher Mascarpone
6 Möhren
4 Trüffelkartoffeln

1 Romanesco klein
150 g Zackenbarschfilet
1 Tüte Walnußkerne
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.342 Orangen-Erdbeer-Träume 235

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zackenbarschfilet mit Trüffelschuppen Dessert: Orangen-Ananas-Lasagne
Zubereitung des Dessert: Orangen-Ananas-Lasagne
Die geschälten Orangen und die Ananas in Scheiben schneiden und schichtweise mit
einer Creme aus Mascarpone, Eigelb, Zucker, Zitronensaft, Honig, den geschroteten
Walnußkernen und einem Schuß Calvados auf einem flachen Teller anrichten. Aus Joghurt,
Zitronensaft, Zucker und einem Eigelb eine Soße zubereiten und am Tellerrand nappieren.
Zum Garnieren mit Puderzucker und Kakaopulver bestreuen.

7.342 Orangen-Erdbeer-Träume

Kosten für Zutaten DM 18,75
1 Becher Bandnudeln
1 Broccoli
100 g Frühstücksspeck
1 Gemüsezwiebel
1 Schale Erdbeeren
1 Becher HOCHLAND Frischkäse

2 Orangen
150 g Rinderfilet
1 Stange Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderröllchen auf Sellerie-Speck-Soße Dessert: Orangen-Erdbeer-Träume
Zubereitung des Dessert: Orangen-Erdbeer-Träume
Eine Orange am oberen Drittel aufschneiden, aushöhlen und als Schale auf einem flachen
Teller anrichten. Die Hälfte der Erdbeeren vierteln und mit der Hälfte der gewürfelten
Orangenfilets in Rotwein, bruanem Zucker und gahackter Minze marinieren und in die an-
gerichtete Orangenschale füllen. Die übrigen Erdbeeren durch einen Ausbackteig aus Mehl,
braunem Zucker, Eiern und Milch ziehen, fritieren und sternförmig um die angerichtete
Orange garnieren. Für die Soße die übrigen Orangenfilets mit braunem Zucker, Weißwein
und einem Schuß Calvados aufpürieren und über die fritierten Erdbeeren nappieren.

7.343 Orangenburger

Kosten für Zutaten DM 14,18
1 Kaninchenkeule
100 g Leberwurst
200 g Käsecracker
100 g Mandeln
2 Maiskolben

1 Orange
1 Zwiebel rot
1 Becher Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


236 7 KOCHDUELL, DESSERT, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschmorte Kaninchenkeule in Trauben-Leberwurstsauce Dessert: Orangen-
burger
Zubereitung des Dessert: Orangenburger
Von der Orange Zesten abreißen, sie dann schälen und filetieren. Zucker karamelisieren
lassen, mit Weißwein, den Zesten und ein wenig von dem Saft der Orange ablöschen
und einkochen lassen. Mit Stärke abbinden und zum Schluß die Filets in ihrem Saft
unterrühren. Einen Becher Sahne schlagen und mit einer Spur von dem Fond anreichern.
Die Käsecracker mit dieser Sahne bestreichen und auf dem Spiegel der Orangensauce
aufschichten.

7.344 Orangencarpaccio mit Pistaziencreme

Kosten für Zutaten DM 17,59
1 Becher Blätterteig gefroren
1 Bd. Frühlingszwiebeln
1 Schale Keniabohnen
3 Kartoffeln
2 Orangen
1 Tüte Pistazienkerne

200 g Schweinekotelett
1 Stange Sellerie
1 Dos. Schnecken

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blätterteigkissen an Schneckenragout und glasierten Zwiebeln Hauptspeise:
Schweinekotelett im Kartoffelmantel Dessert: Orangencarpaccio mit Pistaziencreme
Zubereitung des Dessert: Orangencarpaccio mit Pistaziencreme
Die Orangen schälen, in dünne Scheiben schneiden und auf einem flachen Teller anrichten.
Für die Soße einen Becher Joghurt mit Zucker, einem Spritzer Zitronensaft, gepreßtem
Orangensaft und Schlagsahne verrühren. Die gemahlenen Pistazien mit Sahne, Zucker
und Zimt abschmecken und in der Mitte des Tellers anrichten. Einige Pistazien und ein
Minzblatt als Garnitur dekorieren.

7.345 Orangenmascarponecreme

Kosten für Zutaten DM 14,89
200 g Kalbsniere
1 Dos. Linsen
250 g GALBANI Mascarpone
1 Orange

2 Tomaten
1 Rettich

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.346 Orangensorbet 237

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rettichcarpaccio mit lauwarmen Nieren-Linsensalat Dessert: Orangenmascar-
ponecreme
Zubereitung des Dessert: Orangenmascarponecreme
Orange schälen und Filets herausschneiden. Restlichen Saft auspressen. Zucker im Topf
karamelisieren, mit dem Orangensaft und Calvados ablöschen. Ca. 150 ml Sahne schlagen
und unter die Marscarpone heben. Mit Orangensaft glattrühren. Mascarponeschaum in die
Mitte eines Tellers legen und die Orangenfilets drumherum plazieren. Die Soße am Rand
verlaufen lassen. Alles mit Kakao bestäuben und mit Minze dekorieren.

7.346 Orangensorbet

Kosten für Zutaten DM 14,05
100 g Gouda
200 g Putenschnitzel
1 Dos. Mais
1 Orange
3 Tomaten
1 Tüte Tortillachips

1 Becher Saure Sahne
150 g Shii-Take Pilze
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Mexican Schaschlik Dessert: Orangensorbet
Zubereitung des Dessert: Orangensorbet
Eiswürfel in ein Handtuch wickeln und mit einem Hammer o.ä. zerstoßen. Mit einem
Ziseliermesser Streifen aus der Orange schälen, die Orange filetieren, den Saft und die
kleingeschnittenen Filets zu dem Eis geben, Brandy und Puderzucker dazugeben und das
Ganze in das Tiefkühlfach stellen. Ein Glas mit einem Zuckerrand versehen, und das
"Sorbet" hineinfüllen. Mit den Orangenschalenstreifen verzieren.

7.347 Orangenzabaione

Kosten für Zutaten DM 17,36
3 Chicoree
100 g Datteln
150 g Hähnchenbrust
1 Becher IGLO Erbsen gefroren
3 Kartoffeln
150 g Leerdamer

1 Limone
1 Glas Oliven grün
2 Orangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierter Chicoree Hauptspeise: Hähnchenbrustmedaillons an Dattelsoße


238 7 KOCHDUELL, DESSERT, PAPRIKA

Dessert: Orangenzabaione
Zubereitung des Dessert: Orangenzabaione
Einige Orangenzesten in etwas Limonensaft und Zucker bräunen. Die Orangenfilets in
Zucker karamelisieren, auf einem tiefen Teller anrichten, mit einer über einem warmen
Wasserbad aufgeschlagenen Zabaione aus drei Eigelb, Limonensaft, Orangensaft und
einem Schuß Weißwein überziehen und im Ofen backen. Die gebräunten Orangenzesten
darüber garnieren und mit Puderzucker bestäuben.

7.348 Panierte Grapefruits an Marzipan-Sahne-Soße

Kosten für Zutaten DM 19,81
1 Grapefruit
200 g Kasseler
2 Kiwis
3 Kartoffeln
5 Möhren
1 Becher SCHWARTAU Marzipan

1 Becher DR.OETKER Muesli Schokolade
3 Mini-Blumenkohl
1 Tüte Sauerkraut
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kasseler in Senfsoße an Sauerkrautrösti Salat: Rohkostsalat Dessert: Panierte
Grapefruits an Marzipan-Sahne-Soße
Zubereitung des Dessert: Panierte Grapefruits an Marzipan-Sahne-Soße
Die Kiwis schälen, in Spalten schneiden und sternförmig auf einem flachen Teller anrich-
ten. Die Grapefruit filetieren, mehlieren, durch Eimasse ziehen, mit dem Muesli panieren
und in Butter glasieren. Das gezupfte Marzipan mit geschlagener Sahne und Vanillezucker
verrühren und in der Tellermitte anrichten. Die glasierten Grapefruits zwischen den
Kiwispalten rosettenförmig anrichten und alles mit Puderzucker ausgarnieren.

7.349 Panierte Mangospalten auf Sahnesoße

Kosten für Zutaten DM 18,22
1 Chili rot
1 Bd. Feldsalat
1 Kaninchenschenkel
1 Tüte Kokosflocken
1 Bd. Möhren
1 Becher Pflaumenmus

1 Schale Pfifferlinge
1 Mango
3 Schwarzwurzeln
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenkeule auf Rahmwurzeln mit Pflaumensoße Salat: Feldsalat mit


7.350 Panierte Melonenbällchen 239

Pfifferlingsvinaigrette Dessert: Panierte Mangospalten auf Sahnesoße
Zubereitung des Dessert: Panierte Mangospalten auf Sahnesoße
Die geschälte Mango in Spalten schneiden, in den Kokosflocken panieren und in braunem
Zucker und Butter glasieren. Für die Soße Sahne, Zitronensaft und Puderzucker verrühren
und als Spiegel auf einem flachen Teller ausstreichen.

7.350 Panierte Melonenbällchen

Kosten für Zutaten DM 19,11
1 Becher IGLO Blattspinat gefroren
1 Becher Butterkekse
150 g Hähnchenbrust
1 Becher DANONE Hüttenkäse
1 Honigmelone
1 Dos. Johannisbeeren rot

100 g Shrimps
1 Radicchio
1 Becher BUITONI Spaghetti
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatsuppe Hauptspeise: Hähnchenbrust mit Johannisbeerspaghetti Dessert:
Panierte Melonenbällchen
Zubereitung des Dessert: Panierte Melonenbällchen
Die gewaschenen Radicchioblätter auf einem flachen Teller auslegen. Aus der Melone
mit einem Pariser Löffel Kugeln ausstechen, mit Zitronensaft marinieren, diese in den
geschroteten Butterkeksen wenden und am Tellerrand garnieren. Den Hüttenkäse mit
Honig verfeinern, in die Tellermitte setzten und mit einem Minzblatt garnieren.

7.351 Panierte Orangenfilets auf Sahnespiegel

Kosten für Zutaten DM 12,10
1 Apfel rot
1 Gemüsezwiebel
1 Becher IGLO Erbsen gefroren
1 Dos. Erdnüsse geröstet

1 Orange
200 g Rinderleber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Leber "Haupstadt" mit Risi- Bisi Dessert: Panierte Orangenfilets auf Sahne-
spiegel
Zubereitung des Dessert: Panierte Orangenfilets auf Sahnespiegel
Die gerösteten Erdnüsse raspeln und die Orange schälen, filieren und mit den Erdnüssen
panieren. Die panierten Orangenfilets in einer Pfanne mit Honig schwenken und auf 250ml.


240 7 KOCHDUELL, DESSERT, PAPRIKA

halbsteif geschlagener Sahne anrichten. 2 der Orangenschalenstücke in dünne Streifen
schneiden, als Dekoration darübergeben und mit Kakaopulver bestäuben.

7.352 Papapyasußße mit fritierten Trauben

Kosten für Zutaten DM 17,97
100 g Cheddar
1 Bd. Blattspinat
1 Schale Champignons
1 Becher Bandnudeln schwarz
1 Bd. Frühlingszwiebeln
150 g Lachs

1 Schale Kirschtomaten
1 Papaya
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs mit Spinat-Käse-Haube auf Weißweinsoße Dessert: Papapyasußße mit
fritierten Trauben
Zubereitung des Dessert: Papapyasußße mit fritierten Trauben
Die geschälte und entkernte Papaya in Würfel schneiden, mit Joghurt, Zucker, Sahne,
Calvados und Zitronensaft pürieren und in einem tiefen Teller anrichten. Die Weintrauben
durch einen Ausbackteig aus Mehl, Milch, Eiern und Zucker ziehen, im tiefen Fett
ausbacken und in die angerichtete Papayasuppe geben.

7.353 Papaya verdeckt mit Ingwerzabaione

Kosten für Zutaten DM 14,40
1 Becher RICLERIA Blätterteig
1 Stück Feta
1 Glas Ingwerkugeln
1 Papaya

250 g Thunfisch frisch
100 g Spinat frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch auf Blattspinat mit Ziegenkäse Dessert: Papaya verdeckt mit
Ingwerzabaione
Zubereitung des Dessert: Papaya verdeckt mit Ingwerzabaione
Für die Zabaione drei Eigelb, Ingwersaft und Weißwein verrühren und über einem Wasser-
bad aufschlagen. Die Enden von der Papaya abschneiden, die Frucht halbieren und eine
Hälfte in Würfel schneiden. Den Ingwer ebenfalls in kleine Stücke schneiden, zusamen mit
den Papayawürfeln und dem Saft einer halben Zitrone in einem Topf vermengen und unter
Rühren erhitzen. Nach dem Abkühlen mit der Zabaione übergießen.


7.354 Papaya-Fruchtcocktail 241

7.354 Papaya-Fruchtcocktail

Kosten für Zutaten DM 19,36
1 Bd. Basilikum rot
3 Kartoffeln
4 Möhren
100 g Parmesan
1 Papaya
100 g Pinienkerne
150 g Schweinekotelett

1 Bd. Rauke
2 Tomaten
1 Becher BUITONI Tricolore Nudeln
100 g Walnüsse
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinekotelett an Pestonudeln Salat: Raukesalat Dessert: Papaya-
Fruchtcocktail
Zubereitung des Dessert: Papaya-Fruchtcocktail
Die geschälte und entkernte Papaya in Streifen schneiden, in Butter und Zucker karame-
lisieren, mit Calvados ablöschen und flambieren. Eine Zabaione aus zwei Eigelb, einem
Vollei, Weißwein, Zucker und Zitronensaft über einem warmen Wasserbad aufschlagen
und über die Papaya geben. Das Vanilleeis anrichten und mit Kakaopulver garnieren.

7.355 Papayahörnchen auf Schokosee

Kosten für Zutaten DM 18,95
1 Aubergine
1 Broccoli
1 Becher Hörnchen-Fertigteig
1 Tüte Polenta
1 Paprika Rot
1 Papaya

150 g Rumpsteak
1 Bd. Salbei
1 Tafel STOLLWERCK Schokolade
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak-Ratatouilli mit Polentanocken Dessert: Papayahörnchen auf
Schokosee
Zubereitung des Dessert: Papayahörnchen auf Schokosee
Den Hörnchenteig ausrollen, mit Ei bestreichen, die mit Zitronensaft, Honig und Zimt ma-
rinierten Papayawürfel einrollen und im Ofen backen. Die Schokolade in Sahne schmelzen,
mit einem Schuß Calvados und Zitronensaft verfeinern, mit kalt angerührter Stärke binden
und als Spiegel auf einem flachen Teller ausstreichen.


242 7 KOCHDUELL, DESSERT, PAPRIKA

7.356 Papayasalat

Kosten für Zutaten DM 19,91
1 Aubergine
100 g Frühstücksspeck
3 Kartoffeln
1 Becher BUITONI Penne
100 g Parmesan
1 Papaya

1 Bd. Spinat
2 Tomaten
150 g Rinderfilet
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Penne mit Spinatrahm Hauptspeise: Rindermedaillons im Speckmantel an
Ratatouille Dessert: Papayasalat
Zubereitung des Dessert: Papayasalat
Die Papaya halbieren, entkernen und die Hälfte in Würfel schneiden. Die Papayawürfel
in Butter und braunem Zucker karamelisieren, mit Zitronensaft und Weißwein ablöschen,
einkochen und in die andere Papayahälfte füllen. Alles auf einem flachen Teller anrichten
und mit Puderzucker und einem Minzblatt garnieren.

7.357 Paradiesblume

Kosten für Zutaten DM 12,19
1 Becher Blattspinat frisch
150 g Edamer
1 Becher DR.OETKER Paradiescreme
Zitrone
2 Rotbarben

3 Stangen Zitronengras
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarbenspieß mit Zitronengras Dessert: Paradiesblume
Zubereitung des Dessert: Paradiesblume
Die Paradiescreme zubereiten. Aus zwei Eiern, zwei EL Mehl, Milch und Zucker einen
Crepeteig herstellen. Einen Crepe in der Pfanne backen und in ein Förmchen geben,
so daß etwas von dem Teig überlappt. Die Form mit der Paradiescreme füllen und mit
Minzeblättchen garnieren.

7.358 Peters Papaya


7.359 Pfannekuchen a la Mama 243

Kosten für Zutaten DM 14,97
100 g Crevetten
500 g Haferflocken
150 g Kalbsfilet
4 Kartoffeln
1 Becher IGLO Prinzessbohnen gefroren

1 Becher Pilzmischung
1 Papaya

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Kalbsfilet mit Crevetten Dessert: Peters Papaya
Zubereitung des Dessert: Peters Papaya
Die Papaya in Spalten schneiden und im Halbkreis auf einem Teller auslegen. Sahne mit
Zucker aufschlagen und daneben verteilen. Die Haferflocken in einer Pfanne rösten. In
derselben Pfanne braunen Zucker karamelisieren und mit Butter und Honig verfeinern. Den
"Haferflockenkrokant" darüberstreuen.

7.359 Pfannekuchen a la Mama

Kosten für Zutaten DM 13,89
1 Aubergine
1 Becher Haferflocken
1 Lammsteak
1 Dos. Kidneybohnen
3 Kartoffeln

1 Glas Kirschen
1 Becher Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammgulasch mit Waffelkartoffeln Dessert: Pfannekuchen a la Mama
Zubereitung des Dessert: Pfannekuchen a la Mama
Pfannekuchenteig mit Haferflocken anrühren, in ausgelassener Butter einseitig anbacken,
die Kirschen daraufgeben, mit Puderzucker bestäuben und im Ofen bei Oberhitze aus-
backen. Dekoriert wird der Kirschpfannekuchen mit Kakaopulver und einigen Blättern
Zitronenmelisse.

7.360 Pfannkuchen an Kirschen und Pumpernickel

Kosten für Zutaten DM 13,08
2 Äpfel grün
1 Birne
1 Banane
1 Chicoree
1 Glas Kirschen
250 g Pumpernickel

1 Orange
150 g Schweinefilet
100 g Speck
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


244 7 KOCHDUELL, DESSERT, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fruchtige Currypfanne mit Schweinefilet Salat: Orangen-Chicoree Salat
Dessert: Pfannkuchen an Kirschen und Pumpernickel
Zubereitung des Dessert: Pfannkuchen an Kirschen und Pumpernickel
Den Saft der Kirschen reduzieren lassen, Brandy unterrühren, mit Stärke abbinden und die
Kirschen dazugeben. Aus Mehl, Milch, Ei, Zucker und Brandy einen Teig herstellen. Einen
Pfannkuchen backen und halb zusammengeklappt auf einen Teller geben. Die Kirschen
darauf verteilen. Den Pumpernickel in Scheiben schneiden, Herzen ausstechen, und damit
den Teller dekorieren. Puderzucker und Kakao darüberstreuen.

7.361 Pfannkuchen mit Pecannüssen

Kosten für Zutaten DM 13,18
1 Fläschchen Gin
1 Becher Pecannüsse
1 Paprika Rot
200 g Schweinerückensteak
40 g NESTLE Schokobonbons

2 Vanilleschoten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinesteak in Ginsauce Dessert: Pfannkuchen mit Pecannüssen
Zubereitung des Dessert: Pfannkuchen mit Pecannüssen
Aus zwei Eiern, Mehl, einer Prise Salz, Milch, Zucker und dem Mark einer Vanilleschote
einen Pfannkuchenteig herstellen. Die Pecannüsse im Mixer häxeln und ebenfalls in den
Pfannkuchenteig geben. Die Pfannkuchen in einer Pfanne braten und ein paar ganze Nüsse
mit einbacken. Auf einem Teller anrichten, mit Schokobonbons garnieren und einen guten
EL Joghurt, mit braunem Zucker vermengt, darübergeben. Als Deko kleingeschnittene
Vanilleschotenstücke auf den Tellerrand legen.

7.362 Pfannküchlein in Nougatsoße mit Physalis

Kosten für Zutaten DM 18,97
1 Apfel
1 Endiviensalat
3 Kartoffeln
1 Putenschnitzel
1 Bd. Möhren
1 Schale Physalis

1 Becher Nuss-Nougat
1 Becher Tofu geräuchert
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.363 Pfirsich-Pflaumen-Carpaccio an Kokos-Zabaione 245

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Türmchen von Apfel und Räuchertofu an Salat Hauptspeise: Putenmedaillons
an Sahnegemüse Dessert: Pfannküchlein in Nougatsoße mit Physalis
Zubereitung des Dessert: Pfannküchlein in Nougatsoße mit Physalis
Aus Mehl, Milch, Eiern, Backpulver, Zucker und Vanillezucker einen Teig zubereiten und
in Olivenöl zu kleinen Talern ausbacken. Das Nougat mit einem Schuß Sahne einkochen
und mit Calvados verfeinern. Alles auf einem flachen Teller anrichten und mit den Physalis,
Puderzucker und Minzblättern garnieren.

7.363 Pfirsich-Pflaumen-Carpaccio an Kokos-Zabaione

Kosten für Zutaten DM 18,65
1 Schote Chili rot
1 Forelle
1 Hokkaido-Kürbis
1 Tüte Erdnußkerne ungesalzen
1 Tüte Kukuruz
1 Becher Kokosmilch

2 Pfirsiche
1 Stange Porree
6 Pflaumen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ofenforelle an süß-saurem Kürbiskompott Dessert: Pfirsich-Pflaumen-
Carpaccio an Kokos-Zabaione
Zubereitung des Dessert: Pfirsich-Pflaumen-Carpaccio an Kokos-Zabaione
Die Pfirsiche schälen, entkernen, in Spalten schneiden und auf einem flachen Teller
rosettenförmig auslegen. Die Pflaumen vierteln, entkernen und in der Tellermitte anrichten.
Für die Zabaione vier Eigelb mit Zucker und einem Drittel der Kokosmilch über einem
heißen Wasserbad aufschlagen und über die angerichteten Früchte nappieren. Die Erdnüsse
schroten, in Zucker karamelisieren, über das Carpaccio streuen und mit einem Minzblatt
verzieren.

7.364 Pfirsiche auf Popcorn

Kosten für Zutaten DM 13,60
8 Austernpilze frisch
1 Kolben Mais
1 Paprika Grün
1 Becher Popcornmais

2 Pfirsiche
200 g Rindersteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rindersteakmedaillon auf Austernpilzsoße Dessert: Pfirsiche auf Popcorn


246 7 KOCHDUELL, DESSERT, PAPRIKA

Zubereitung des Dessert: Pfirsiche auf Popcorn
Popcornmais in einen Topf mit bißchen Öl geben und knallen lassen. Das fertige Popcorn
mit Zucker abschmecken. Die Pfirsiche in Scheiben schneiden, in einer Pfanne mit kara-
melisierten Zucker schwenken und mit Calvados ablöschen. Auf dem Popcorn anrichten
und mit Kakaopulver bestäuben

7.365 Pfirsichkompott

Kosten für Zutaten DM 11,92
150 g Frischkäse
1 Forelle
3 Kartoffeln
1 Dos. Pfirsiche

1 Salatgurke
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forellenfilets mit Kartoffelschuppen Dessert: Pfirsichkompott
Zubereitung des Dessert: Pfirsichkompott
Zwei Eiweiß, zwei EL Zucker und eine Prise Salz aufschlagen. Den Pfirsichsaft mit Zimt,
Sahne und Calvados aufkochen, kleingeschnittene Pfirsiche dazugeben und alles einkochen
lassen. Die Pfirsiche in einen tiefen Teller geben, mit einem Spritzbeutel die Baisermasse in
Wellen darüber verteilen. Dies im Ofen gratinieren und mit Puderzucker bestäubt servieren.
Mit einem Minzeblättchen dekorieren.

7.366 Pflaumencrepe

Kosten für Zutaten DM 11,54
1 Dos. COCA COLA Cola
1 Banane
1 Becher Hähnchenflügel
1 Becher Malzbonbon

1 Peperoni
1 Becher Pflaumen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Karibisches Huhn mit Bananenreis Dessert: Pflaumencrepe
Zubereitung des Dessert: Pflaumencrepe
Die Pflaumen entkernen, vierteln, in etwas Butter und Zucker karamelisieren, einen Schuß
Calvados dazugeben und reduzieren lassen. Einen Crepe backen, die Pflaumensauce
daraufstreichen, einrollen und mit etwas Pflaumensauce übergießen. Der Crepe wird mit
einigen Blättern Zitronenmelisse garniert.


7.367 Pflaumentarte mit Erdbeer-Joghurt-Soße 247

7.367 Pflaumentarte mit Erdbeer-Joghurt-Soße

Kosten für Zutaten DM 18,91
1 Broccoli
1 Becher Blätterteig
1 Schale Erdbeeren
150 g Kalbsfilet
1 Schale Pilzmischung
4 Möhren

3 Pflaumen
1 Becher KRAFT Scheibletten Käse
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet unter der Schalottenkruste Dessert: Pflaumentarte mit Erdbeer-
Joghurt-Soße
Zubereitung des Dessert: Pflaumentarte mit Erdbeer-Joghurt-Soße
Den Blätterteig ausrollen, Kreise ausstechen, mit den geviertelten Pflaumen belegen, mit
Honig überziehen und im Ofen backen. Die Erdbeeren waschen und mit Calvados und
Puderzucker aufpürieren. Aus Joghurt, Zitronensaft und Puderzucker eine Soße zubereiten
und auf einem flachen Teller am Rand ausstreichen. Das Erdbeerpürée tropfenartig über
den Joghurtspiegel dressieren und mit einem Holzspieß Muster ziehen. Alles auf einem
flachen Teller anrichten und mit Puderzucker und Minzblättern vollenden.

7.368 Picarde a ragette

Kosten für Zutaten DM 14,20
4 Kartoffeln
100 g Kapern
200 g Kokosflocken
2 Pak-Choi
1 Mango

200 g Nougat
200 g Seezungenfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezunge Grenoble Dessert: Picarde a ragette
Zubereitung des Dessert: Picarde a ragette
Die Mango schälen, in Scheiben schneiden, erst in Ei, dann in den Kokosflocken wenden
und in einer Pfanne mit Butter braten. Das Nougat über einem Wasserbad schmelzen und
etwas Brandy und Honig unterrühren. Sahne schlagen und unter das Nougat heben. Die
Masse in einen Teller geben und die Mangoscheiben darauflegen.

7.369 Pistaziencrêpe an flambierten Früchten


248 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 19,37
1 Birne
1 Bd. Brunnenkresse
2 Bananen
1 Schale Austernpilze
1 Glas Mais
1 Tüte Pistazienkerne
2 Pfirsiche

1 Glas Nuss-Nougat-Creme
150 g Rotbarschfilet
100 g Roquefort
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kresse-Creme-Suppe Hauptspeise: Rotbarschmedaillons an Roquefortsoße Dessert:
Pistaziencrêpe an flambierten Früchten
Zubereitung des Dessert: Pistaziencrêpe an flambierten Früchten
Aus den geschroteten Pistazienkernen, 3 EL Mehl, zwei Eiern, Milch, Sahne und Zucker
einen Teig zubereiten und in Olivenöl zu einem Crêpe ausbacken. Die Weintrauben halbie-
ren und entkernen, die geschälten Pfirsiche, die geschälte Birne und die Bananen in Würfel
schneiden, in Zucker, Honig, Zitronensaft und Zimt anschwenken, mit Calvados ablöschen,
flambieren und in den Crêpe einrollen. Die Nuß-Nougat-Creme mit geschlagener Sahne
verrühren und mit dem gefüllten Crêpe auf einem flachen Teller anrichten. Zum Garnieren
mit etwas Puderzucker und einem Minzblatt vollenden.

7.370 Pistazienpfannkuchen mit Birnenkompott und Vanilleeis

Kosten für Zutaten DM 14,49
1 Aubergine
2 Birnen
150 g Edamer
1 Kaninchenkeule
1 Becher Pistazien

1 Zucchini
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzelte Kaninchenkeule in Käsesauce Dessert: Pistazienpfannkuchen
mit Birnenkompott und Vanilleeis
Zubereitung des Dessert: Pistazienpfannkuchen mit Birnenkompott und Vanilleeis
Aus Mehl, Milch, Eiern, Zucker und gemahlenen Pistazien einen Pfannkuchenteig herstel-
len und diesen in einer Pfanne ausbacken. Die Birnen schälen und in kleine Stücke teilen.
Zucker in eine Pfanne geben, die Birnenstücke dazugeben, alles mit Weißwein ablöschen.
und mit einem Schuß Calvados verfeinern. Das "Birnenkompott" auf den Pfannkuchen
geben, diesen zweimal falten und auf einem Teller neben dem Eis anrichten.

7.371 Polentaschaum mit Himbeeren und Gummibärchen


7.372 Preiselbeer-Schokoladen-Creme 249

Kosten für Zutaten DM 19,24
1 Becher IGLO Grünkohl gefroren
1 Tüte Gummibärchen
1 Becher RIOGRANDE Himbeeren gefro-

ren
1 Kaninchenkeule
1 Becher Polenta

1 Paprika rot
1 Stück Roquefort
1 Stück Speck durchwachsen
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Grünkohl mit Kaninchenragout Dessert: Polentaschaum mit Himbeeren und
Gummibärchen
Zubereitung des Dessert: Polentaschaum mit Himbeeren und Gummibärchen
Die Polenta in heißer und gezuckerter Milch einkochen, kalt rühren und geschlagene Sahne
unterziehen. Die Gummibärchen grob würfeln und mit geschlagener Sahne verrühren.
Die Himbeeren in reichlich Zucker einkochen, mit der Gummibärchen-Sahne und dem
Polentaschaum schichtweise in Schälchen füllen und mit Minzblättern garnieren.

7.372 Preiselbeer-Schokoladen-Creme

Kosten für Zutaten DM 17,68
1 Apfel grün
1 Dos. Bambussprossen
1 Broccoli
1 Kalbsleber
3 Kartoffeln
1 Becher Löffelbisquits

1 Stück Ingwerknolle
1 Glas Preiselbeeren
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsleber mit Kartoffel-Apfel-Haube Dessert: Preiselbeer-Schokoladen-
Creme
Zubereitung des Dessert: Preiselbeer-Schokoladen-Creme
Zwei Eigelb mit etwas Zucker über einem heißen Wasserbad aufschlagen, die geschmol-
zene Schokolade und die Preiselbeeren unterrühren, die grob geschnittenen Löffelbisquits
dazugeben, mit geschlagener Sahne verfeinern und in eine Schale füllen. Mit Zitronen-
scheiben, einem Klecks Preiselbeeren, einem Stück Schokolade und Kakaopulver garnieren
und mit einem Minzblatt vollenden.

7.373 Quark-Griess-Nocken auf Zimtäpfeln


250 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 18,23
150 g Dorschfilet
2 Äpfel rot
1 Broccoli
1 Becher Griess
3 Kartoffeln
1 Pomelo

500 g Sauerkraut
1 Schweinenetz
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Dorsch auf Senfsoße Salat: Broccoli-Pomelo-Salat Dessert: Quark-Griess-
Nocken auf Zimtäpfeln
Zubereitung des Dessert: Quark-Griess-Nocken auf Zimtäpfeln
Aus einer Masse von einem Becher Quark, zwei EL Griess, Mehl, Zucker und drei
geschlagenen Eiern mit einem Löffel Nocken formen, diese in Zuckerwasser pochieren,
abgießen und in karamelisiertem Zucker, einer Butterflocke und geschrotetem Toastbrot
nachschwenken. Die Äpfel schälen, in Zucker karamelisieren, mit einem Schuß Weißwein
und Calvados ablöschen, mit Zimt verfeinern und einkochen. Alles auf einem flachen Teller
anrichten und mit Puderzucker vollenden.

7.374 Quark-Müsli-Taler an Passionsfruchtsoße

Kosten für Zutaten DM 18,35
1 Bd. Blattspinat
1 Gemüsezwiebel
1 Schale Keniabohnen
1 Fläschchen Pflaumenwein
1 Becher Muesli
2 Paprika rot&gelb

4 Passionsfrüchte
50 g Schinken roh
1 Schweinefilet
1 Becher MIBELL Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bohnen im Schinkenmantel Hauptspeise: Schweinefilet an Pflaumenweinsoße
Dessert: Quark-Müsli-Taler an Passionsfruchtsoße
Zubereitung des Dessert: Quark-Müsli-Taler an Passionsfruchtsoße
Aus dem Quark, Müsli, Mehl, Zucker, Vollei, Vanillezucker und Backpulver einen Teig
zubereiten, zu Talern formen, in Olivenöl anbraten und im Ofen backen. Das Passions-
fruchtfleisch mit Honig und Weißwein aufpürieren und auf einem flachen Teller als Spiegel
ausstreichen. Die gebackenen Taler in den Soßenspiegel setzen und mit Puderzucker und
Minzblättern garnieren.

7.375 Quarkauflauf auf Ragout von Orangen


7.376 Quarknockerln in Traubenkompott 251

Kosten für Zutaten DM 18,45
1 Glas Preiselbeeren
1 Becher Pilzmischung
2 Orangen
1 Netz Rosenkohl
250 g Quark

1 Stubenküken
1 Glas Wildfond
8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Stubenküken mit Pilzragout Dessert: Quarkauflauf auf Ragout von Orangen
Zubereitung des Dessert: Quarkauflauf auf Ragout von Orangen
Die Orangen filetieren, in einer Pfanne mit etwas Orangenschale, Brandy und Mondamin
anschwenken. Ein Eiweiß aufschlagen. Ein Eigelb mit Quark, Mondamin und Zucker
vermengen und ebenfalls aufschlagen. Dann den Eischnee unterheben, alles in vorher aus-
gebutterte Souffleförmchen geben und im Ofen in einem Wasserbad aufgehen lassen. Die
Walnüsse schälen. Die Orangenfilets auf einen Teller geben und das Souffle darübergeben.
Mit Minze und den Walnüssen dekorieren.

7.376 Quarknockerln in Traubenkompott

Kosten für Zutaten DM 13,61
1 Forelle
1 Gurke
1 Dos. AW Mais
2 Tomaten
250 g TUFFI Quark

1 Bd. Weintrauben schwarz
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle "Punkgesicht" Dessert: Quarknockerln in Traubenkompott
Zubereitung des Dessert: Quarknockerln in Traubenkompott
Die Trauben halbieren, entkernen, in Butter anbraten, mit Rotwein ablöschen, etwas
Zucker dazugeben und köcheln lassen. Einen Teig aus Grieß (kam vom gegnerischen
Team), Zucker und Quark herstellen. Mit zwei EL Nockerl formen (abwechselnd von
Löffel zu Löffel streichen), in heißes Wasser geben und so lange ziehen lassen, bis sie
hochkommen. Anschließend abtropfen lassen und in kaltem Wasser abschrecken. Die
Quarknockerln sternenförmig auf einem Teller anordnen und in die Mitte das Trauben-
kompott geben. Garniert wird mit einigen Blättern Zitronenmelisse und etwas Kakaopulver.

7.377 Quarktürmchen mit Himbeeren


252 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 14,05
1 Dos. Ananas
1 Becher IGLO Himbeeren
1 Becher Eßpapier
3 Kartoffeln
250 g Kirschtomaten
1 Becher Paniermehl

200 g Schweineschnitzel
250 g Quark
1 Becher Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schnitzel mit warmer Ananas und Kirschtomaten Dessert: Quarktürmchen
mit Himbeeren
Zubereitung des Dessert: Quarktürmchen mit Himbeeren
Den Quark mit Zucker und den Rosinen vermengen. Die Himbeeren in einem Topf auf-
tauen. Das Eßpapier abwechselnd mit dem Quark als Türmchen schichten. Die Himbeeren
außenherum geben und mit einem Minzeblatt garnieren.

7.378 Quitten-Weintrauben-Kompott

Kosten für Zutaten DM 19,21
1 Chili rot
1 Aubergine
150 g Heilbutt schwarz
250 g Käse Ricotta
1 Becher Kadayif
1 Bd. Spinat

1 Quitte
1 Becher BUITONI Spaghetti
2 Tomaten
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kadayif-Auberginen-Fischtorte Hauptspeise: Spaghetti in Spinat-Ricotta-Soße
Dessert: Quitten-Weintrauben-Kompott
Zubereitung des Dessert: Quitten-Weintrauben-Kompott
Die Quitte in Würfel schneiden, in Zucker karamelisieren, mit Weißwein ablöschen,
die Weintrauben unterrühren, einkochen, in einem tiefen Teller anrichten und mit einem
Minzblatt garnieren.

7.379 Reibekuchen auf Aprikosenmus

Kosten für Zutaten DM 14,28
1 Dos. Aprikosen
150 g Kaninchenrücken
4 Kartoffeln

150 g Shii-Take Pilze
450 g DR.OETKER Suppengemüse
1 Zucchini
2 Stangen Zitronengras


7.380 Reibekuchen mit Blaubeeren an Schokosauce 253

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zucchinicremesuppe Hauptspeise: Kaninchen-Zitronengras-Spieß Dessert: Reibe-
kuchen auf Aprikosenmus
Zubereitung des Dessert: Reibekuchen auf Aprikosenmus
Die Kartoffeln schälen, reiben, mit einem Ei vermengen und in einer Pfanne zu Röstis
backen. Einen Teil der Aprikosen pürieren, mit Brandy und Zucker vermengen und auf
einem Teller verteilen. Die Röstis darauflegen, mit Puderzucker bestäuben und mit den
restlichen Aprikosen und Minze garnieren.

7.380 Reibekuchen mit Blaubeeren an Schokosauce

Kosten für Zutaten DM 14,94
300 g IGLO Blattspinat gefroren
150 g SCHWARTAU Couvertüre
1 Töpfchen Blaubeeren
200 g Entenbrust
200 g Frischkäse

3 Kartoffeln
1 Stange Lauch
1 Netzmelone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Beflügelte Ente Dessert: Reibekuchen mit Blaubeeren an Schokosauce
Zubereitung des Dessert: Reibekuchen mit Blaubeeren an Schokosauce
Die Kartoffeln schälen und reiben. Die Blaubeeren waschen, mit den Kartoffeln vermengen
und zuckern. Aus der Masse kleine Küchlein formen und diese in tiefem Fett ausbacken.
Vier Stücke von der Couvertüre über einem Wasserbad schmelzen, einen Schuß Sahne
unterrühren, und diese Sauce auf einem Teller verteilen. Die Küchlein darauf verteilen.

7.381 Reis und Weiß

Kosten für Zutaten DM 13,48
1 Fenchel
1 Glas Kapern
1 Becher Maismehl
1 Glas Oliven

1 Radicchio
1 Tafel STOLLWERCK Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Polenta Siciliana Dessert: Reis und Weiß


254 7 KOCHDUELL, DESSERT, PAPRIKA

Zubereitung des Dessert: Reis und Weiß
Reis in Salzwasser garen, abschütten und mit Milch, Zucker, Zimt und einem Spritzer
Zitronensaft aufkochen lassen bis eine Bindung erfolgt. 1/4 l Milch, 1/2 Becher Sahne,
weiße Schokolade, Zucker und Calvados kochen, bis die Schokolade geschmolzen ist.
Etwas reduzieren lassen. Den Reis auf der Schokosauce anrichten, mit einem Zitronenme-
lisseblatt garnieren.

7.382 Rhabarbergratin

Kosten für Zutaten DM 17,81
1 Bd. Blattspinat
1 Tüte Cashewkerne
2 Kartoffeln
1 Tüte Linsensprossen
150 g Putenbrust
1 Bd. Möhren

1 Paprika gelb
4 Stangen Rhabarber
50 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenstreifen im Cashewmantel an Spinatpäckchen Salat: Linsensprossensalat
Dessert: Rhabarbergratin
Zubereitung des Dessert: Rhabarbergratin
Den geschälten Rhabarber in Stifte schneiden, in Honig, Zitronensaft und Vanillezucker
anschwitzen, leicht einkochen und in einem tiefen Teller anrichten. Mit einem Spritzbeutel
geschlagenes und gezuckertes Eiweiß auf den Rhabarberkompott dressieren und im Ofen
überbacken.

7.383 Ricotta-Birnen-Tasche

Kosten für Zutaten DM 19,90
1 Becher NESTLE Blätterteig
1 Birne
1 Becher IGLO Erbsen gefroren
100 g Krabben
150 g Kalbsfilet
1 Schale Pilzmischung

50 g Parmesan
2 Tomaten
100 g Ricotta
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsensuppe Hauptspeise: Kalbsfilet mit Parmesansoße an mediterranem Gemüse
Dessert: Ricotta-Birnen-Tasche
Zubereitung des Dessert: Ricotta-Birnen-Tasche


7.384 Ricotta-Brombeer-Creme 255

Den leicht ausgerollten Blätterteig mit einer Masse aus Ricotta, einem Schuß Calvados,
braunem Zucker und frisch gehackter Minze bedecken, mit den geschälten Birnenscheiben
belegen und 7 Mi. bei 220◦C im Ofen backen. Alles in einer Kokotte anrichten und mit
Minzblättern und Puderzucker garnieren.

7.384 Ricotta-Brombeer-Creme

Kosten für Zutaten DM 17,96
1 Dos. Brombeeren
5 Kartoffeln schwarz
150 g Putenbrust
4 Möhren
1 Paprika gelb
1 Bd. Rosmarin
2 Tomaten

150 g Ricotta
2 Zwiebeln rot
100 g Zuckerschoten
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrustmedaillons auf provenzialischer Gemüsepfanne Dessert: Ricotta-
Brombeer-Creme
Zubereitung des Dessert: Ricotta-Brombeer-Creme
Zwei Eigelb mit drei Eßlöffeln Zucker aufschlagen, geschlagene Sahne und etwas Brom-
beersud unterheben und in Weingläser füllen. Den übrigen Brombeersud einkochen, mit
kalt angerührter Stärke abbinden, die Brombeeren einrühren und über die Ricottacreme
geben. Die Weingläser mit einer Zitronenscheibe und Puderzucker garnieren.

7.385 Ricotta-Waffeln an Fruchtragout

Kosten für Zutaten DM 19,03
1 Schale Austernpilze
1 Becher NESTLE Blätterteig
150 g Kalbsschnitzel
2 Nektarinen
250 g Ricotta
1 Bd. Spinat

1 Becher BUITONI Spaghetti
1 Quitte
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Kalbschnitzel mit Sahnespaghetti Dessert: Ricotta-Waffeln an
Fruchtragout
Zubereitung des Dessert: Ricotta-Waffeln an Fruchtragout
Einen Waffelteig aus Mehl, Milch, zwei Eiern, Zucker, Zitronenabrieb und Ricotta zuberei-
ten und in einem gebutterten Waffeleisen ausbacken. Zucker karamelisieren, mit Rotwein


256 7 KOCHDUELL, DESSERT, PAPRIKA

ablöschen, mit Zimtpulver verfeinern, Quittenwürfel und Nektarinenspalten unterrühren
und einreduzieren. Alles auf einem flachen Teller anrichten und mit Puderzucker und einem
Minzblatt ausgarnieren.

7.386 Ricottataler mit gebrannten Nüssen

Kosten für Zutaten DM 19,45
1 Biskuitboden
1 Gemüsezwiebel
100 g Parmaschinken
1 Paprika
drei Farben
1 Becher BUITONI Nudeln
1 Tüte Nussmischung

150 g Schweineschnitzel
1 Bd. Salbei
1 Becher Ricotta
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinespießchen mit gefüllten Spaghetti-Paprika Dessert: Ricottataler mit
gebrannten Nüssen
Zubereitung des Dessert: Ricottataler mit gebrannten Nüssen
Den Rhabarber schälen und in Weißwein und reichlich Zucker einkochen. Den Ricotta mit
dem zerstoßenen Biskuitboden, Zucker und drei Eigelb verrühren und in Olivenöl zu Talern
ausbacken. Die Nüsse in reichlich Zucker karamelisieren und über die angerichteten Taler
streuen. Alles in einem tiefen Teller anrichten und mit Puderzucker vollenden.

7.387 Rösti mit Trauben-Sirup-Kompott

Kosten für Zutaten DM 18,12
1 Fenchel
3 Kartoffeln
1 Tüte Rote Bete vorgekocht
50 g Schinken roh
1 Schale Shii-Take Pilze
2 Wachteln

1 Becher Zuckerrübensirup
2 Zucchini
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Suppe von Zucchini und Roter Bete Hauptspeise: Rosmarin-Wachteln auf Kartoffel-
Fenchel-Gemüse Dessert: Rösti mit Trauben-Sirup-Kompott
Zubereitung des Dessert: Rösti mit Trauben-Sirup-Kompott
Die übrigen geschälten Kartoffeln fein raspeln, mit Mehl, Vollei, Puderzucker, Salz und
Pfeffer zu einer Röstimasse verarbeiten und in Olivenöl ausbacken. Die Weintrauben
halbieren, entkernen und mit dem Zuckerrübensirup anschwenken. Alles auf einem flachen


7.388 Röstis von der Süßkartoffel mit Brombeerragout 257

Teller anrichten und mit Puderzucker und Minzblättern verzieren.

7.388 Röstis von der Süßkartoffel mit Brombeerragout

Kosten für Zutaten DM 19,89
1 Dos. Brombeeren
1 Broccoli
150 g Lachs
1 Kiwano
1 Stange Lauch
1 Schale Keniabohnen

1 Becher Tofu
1 Becher Reisblätter
1 Süsskartoffel
1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe Hauptspeise: Lachs im Reismantel Dessert: Röstis von der
Süßkartoffel mit Brombeerragout
Zubereitung des Dessert: Röstis von der Süßkartoffel mit Brombeerragout
Die geschälte Süßkartoffel raspeln, mit einem Vollei verrühren und in Olivenöl zu einem
Rösti backen. Den Brombeersaft zuckern, einkochen, die Brombeeren unterrühren und auf
dem Rösti anrichten. Die Kiwano längs aufschneiden und mit Puderzucker garniert auf
einem flachen Teller anrichten.

7.389 Rote Grütze auf Vanillesoße

Kosten für Zutaten DM 18,06
1 Schale Erdbeeren
1 Schale Johannisbeeren rot
2 Maiskolben
1 Bd. Möhren
1 Tüte Nussmischung
1 Schollenfilet

1 Tüte Rosinen
1 Stück Speck durchwachsen
1 Wirsing
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollenfilet im Weinteig auf Rahmwirsing Salat: Möhrensalat Dessert: Rote
Grütze auf Vanillesoße
Zubereitung des Dessert: Rote Grütze auf Vanillesoße
Einen Teil der Johannisbeeren und der geviertelten Erdbeeren in einem Sud aus Rotwein,
Zimt, Zitronensaft und Zucker einkochen, mit kalt angerührter Stärke binden die übrigen
Beeren kurz mit aufkochen und in einer Schale anrichten. Für die Vanillesoße Eigelb,
geschlagenes Eiweiß, Milch, Vanillezucker und Zucker verrühren, über einem heißen


258 7 KOCHDUELL, DESSERT, PAPRIKA

Wasserbad aufschlagen, über die angerichtete Rote Grütze nappieren und mit Puderzucker
und Minzblättern garnieren.

7.390 Rotweinbirne auf zweierlei Saucen

Kosten für Zutaten DM 14,07
1 Avocado
2 Birnen
150 g Kalbsschnitzel
100 g Pecorino
100 g Schinken roh

1 Becher Rucola
1 Tafel NESTLE Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfleischschnitzelchen auf Avocado-Schinken-Ragout Dessert: Rotwein-
birne auf zweierlei Saucen
Zubereitung des Dessert: Rotweinbirne auf zweierlei Saucen
Eine halbe Flasche Rotwein mit einer Tasse Zucker und einem Eßlöffel Zimt köcheln
lassen. Die Birnen schälen, eine davon sechsteln. Die einzelnen Segmente und die ganze
Birne in dem Rotwein weichkochen. Einen Schuß Sahne erhitzen, mit Brandy ablöschen,
die Schokolade dazugeben und schmelzen lassen. Etwas von dem Rotweinsud abnehmen,
mit Zimt nachwürzen und mit Stärke abbinden. Die Schokoladensauce vom Herd nehmen
und mit einem halben Becher Joghurt verfeinern. Die beiden Saucen auf einem Teller
verteilen. Die ganze Birne in die Mitte setzen und mit den Segmenten garnieren.

7.391 Rumtopf von zu Hause

Kosten für Zutaten DM 12,37
1 Fenchel
1 Stange Lauch
150 g Putenschnitzel
100 g Pinienkerne
200 g SCHWARTAU Marzipan

2 Tomaten
1 Glas Rumfrüchte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Herbstgemüseteller Dessert: Rumtopf von zu Hause
Zubereitung des Dessert: Rumtopf von zu Hause
Die Rumfrüchte abgießen. Den Saft einkochen lassen. Die Hälfte des Marzipans würfeln,
ebenso zwei Scheiben Toastbrot. Beides vermengen, mit einem Ei verschlagen und in zwei
gut ausgebutterte Förmchen füllen. Diese ca. 10 min im Backofen bei 200◦C goldbraun
backen. Stärke anrühren und unter den Saft mischen. Die Früchte dazugeben und einkochen
lassen. Diese Sauce auf einem Teller verteilen. Ein Förmchen in die Mitte des Tellers


7.392 Safran-Griess an Weintrauben 259

stürzen. Mit Minze garnieren.

7.392 Safran-Griess an Weintrauben

Kosten für Zutaten DM 18,78
150 g DR.OETKER Creme fraiche
1 Schale Austernpilze
150 g Hähnchenbrust
1 Becher Griess
1 Ingwerknolle
4 Möhren

1 Tütchen Safran
1 Sellerie
1 Schale Weintrauben blau
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust mit Zucchinideckel an Stampfgemüse Dessert: Safran-Griess
an Weintrauben
Zubereitung des Dessert: Safran-Griess an Weintrauben
500 ml Milch, 60gr. Zucker, Safran und eine Prise Salz aufkochen. Den Griess einrühren,
quellen lassen und zwei Eigelb, geschlagenes Eiweiß und Crème fraîche unterheben. Die
Masse in ein Glas füllen und mit den halbierten, entkernten Weintrauben rosettenförmig
garnieren.

7.393 Sahnetörtchen

Kosten für Zutaten DM 18,83
1 Glas SCHWARTAU Aprikosenmarmela-

de
1 Bd. Frühlingszwiebeln
4 Feigen
1 Kopfsalat
250 g Mascarpone
150 g Schweinefilet

2 Tomaten
500 g BUITONI Spaghetti
1 Zucchini
1 Becher Wiener Boden

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Knoblauchspaghetti mit Salat Hauptspeise: Schweinefilet im Zucchinimantel an
Feigen-Rotwein-Soße Dessert: Sahnetörtchen
Zubereitung des Dessert: Sahnetörtchen
Den Wiener Boden längs halbieren, mit einer Form drei Kreise ausstechen und mit einem
kleinen Schuß Calvados bespritzen. Die Mascarponecreme mit der Aprikosenmarmelade
und den übrigen geviertelten Feigen verrühren und schichtweise mit den Tortenböden
aufstapeln. Geschlagene und gezuckerte Sahne mit einem Spritzbeutel aufdressieren und


260 7 KOCHDUELL, DESSERT, PAPRIKA

mit einem Minzblatt vollenden.

7.394 Salzburger Nockerln

Kosten für Zutaten DM 12,17
1 Aubergine
150 g Gorgonzola
2 Kartoffeln
1 Becher Mozzarella
2 Tomaten

1 Glas Rote Bete
500 g Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kartoffelwaffel Salat: Rote- Bete-Salat Dessert: Salzburger Nockerln
Zubereitung des Dessert: Salzburger Nockerln
3 Eiweiß, einem Eigelb, Zitronenschale, etwas Stärke und Zucker schlagen. Die Masse
auf einen Teller geben und im Backofen bei 200◦C backen, bis sie goldbraun ist. Mit
Puderzucker bestäubt servieren.

7.395 Schneebällchen in Eierlikörcreme und Pflaumenkompott

Kosten für Zutaten DM 19,78
1 Chili grün
1 Entenbrust
1 Schale Französische Wiesenpilze
1 Fläschchen Eierlikör
1 Becher Frischkäse
1 Schale Physalis

1 Glas Pflaumen
1 Paprika rot
1 Tüte Mandelstifte
1 Knolle Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Knusperente glasiert mit Honig Dessert: Schneebällchen in Eierlikörcreme
und Pflaumenkompott
Zubereitung des Dessert: Schneebällchen in Eierlikörcreme und Pflaumenkompott
Den Pflaumeneigensaft mit Rotwein, Zucker, Sternanis, Zitronenscheiben und Zimt ein-
kochen, mit kalt angerührter Stärke binden, die Pflaumen dazugeben und in einer Kokotte
am Boden ausstreichen. Milch mit Eierlikör, Zucker und Vanillezucker einkochen und mit
kalt angerührter Stärke binden. Aus einer Masse von steif geschlagenem und gezuckertem
Eischnee mit zwei Löffeln Nocken ausformen, diese im Eierlikörsud pochieren und über
das angerichtete Pflaumenkompott geben. Die geöffneten Physalis in den Eierlikörsud
setzen und mit den gerösteten und mit Puderzucker abgestäubten Mandelstiften bestreuen.


7.396 Schneegestöber von Himbeere und Avocado 261

7.396 Schneegestöber von Himbeere und Avocado

Kosten für Zutaten DM 14,24
1 Aubergine
1 Avocado
1 Dos. Himbeeren
150 g Lammfilet
1 Becher Löwenzahnblätter

1 Paprika Rot
250 g Pumpernickel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Paprikaschiffchen mit sauren Lammfilets Dessert: Schneegestöber
von Himbeere und Avocado
Zubereitung des Dessert: Schneegestöber von Himbeere und Avocado
Die Avocado schälen und mit Puderzucker pürieren. Geschlagene Sahne unterheben. Die
Himbeeren ebenfalls pürieren. Einen Teller mit Puderzucker bestreuen, das Himbeermark
in die Mitte geben und mit Hilfe einer Gabel Muster hineinziehen. Das Avocadopüree als
Nocken daneben verteilen.

7.397 Schneewittchenapfel

Kosten für Zutaten DM 14,82
2 Äpfel
3 Kartoffeln
1 Becher Pilzmischung
1 Schweinefilet

1 Bd. Trauben schwarz
1 Vanillestange frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Jäger im Pilzrand Dessert: Schneewittchenapfel
Zubereitung des Dessert: Schneewittchenapfel
Trauben halbieren und entkernen. Vanillestange der Länge nach aufschlitzen und das Mark
herausnehmen. Schote und Mark mit 1/4 l Sahne, 1/4 l Milch und Zucker zum kochen
bringen. 1 Eigelb zur Vanillesauce geben (Vorsicht: darf nicht mehr zu heiß sein). Danach
nicht mehr kochen! Zucker, Butter und Calvados zum kochen bringen und die Trauben
dazugeben. 1 Apfel schälen und stückeln. Zur Vanillesauce geben. Trauben in einem
halben, ausgehöhlten Apfel anrichten, Vanille- Apfelsauce dazugeben.

7.398 Schoko-Bananen-Soufflé


262 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 18,33
1 Tüte Bulgur
1 Aubergine
1 Tüte Bananenchips
1 Stange Lauch
1 Tüte Oliven
grün mit Käse

1 Papaya
1 Becher MIBELL Mozzarella
1 Straußensteak
1 Überraschungsei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Straußensteak an Rotweinsoße Dessert: Schoko-Bananen-Soufflé
Zubereitung des Dessert: Schoko-Bananen-Soufflé
Vier Eigelb mit Joghurt, braunem Zucker, Stärke und gesüßtem Eischnee verrühren, in
gebutterte und gezuckerte Förmchen füllen, mit einigen Ecken vom Überraschungsei
belegen und im Wasserbad im Ofen backen. Die Bananenchips und die Papayaspalten in
braunem Zucker karamelisieren, mit Weißwein ablöschen und einköcheln. Alles auf einem
flachen Teller anrichten und mit Minzblättern und Kakaopulver ausgarnieren.

7.399 Schoko-Bananencreme

Kosten für Zutaten DM 17,08
1 Aubergine
1 Bd. Blattspinat
1 Becher NESTLE Blätterteig
2 Bananen
50 g Gorgonzola
2 Tomaten

150 g Wildschweinsteak
1 Tafel STOLLWERCK Weinbrand
Kirsch-Trüffel-Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Gorgonzola-Spinat-Cremesuppe Hauptspeise: Wildschwein im Mantel an mediter-
ranem Gemüse Dessert: Schoko-Bananencreme
Zubereitung des Dessert: Schoko-Bananencreme
Zwei Becher Sahne steif schlagen und mit Zucker und einem Schuß Calvados abschmecken.
Die verfeinerte Sahnecreme getrennt mit pürierten Bananen und geschmolzener Schokolade
verrühren, die beiden Cremes zweischichtig in Weingläsern anrichten und mit Puderzucker
und Minzblättern garnieren.

7.400 Schoko-Crêpe


7.401 Schoko-Grissini 263

Kosten für Zutaten DM 17,85
1 Aubergine
1 Schale Champignons
50 g Gouda
1 Bd. Frühlingszwiebeln
150 g Kalbsfilet
1 Kokos-Schokoladenriegel

1 Papaya
2 Süsskartoffeln
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillons auf Papayasoße Salat: Peteriliensalat mit Tomaten und
Frühlingslauch Dessert: Schoko-Crêpe
Zubereitung des Dessert: Schoko-Crêpe
Aus Mehl, Eiern, Milch und Zucker einen Crêpeteig zubereiten und in Olivenöl zu dünnen
Crêpes backen. Die Kokos-Schokoladenriegel in Scheiben schneiden, in die Crêpes
einwickeln und auf einem flachen Teller anrichten. Zum Garnieren alles mit Puderzucker
bestreuen und mit Minzblättern verzieren.

7.401 Schoko-Grissini

Kosten für Zutaten DM 19,23
1 Baby Ananas
2 Chicoree
1 Schale Erdbeeren
1 Becher Grissini
150 g Rinderfilet
1 Bd. Spargel grün

1 Glas Sardellenfilets
2 Tomaten
1 Tafel STOLLWERCK Vollmilchschoko-

lade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Spargelsalat unter Sardellenvinaigrette Hauptspeise: Rinderfilet mit
Erdbeer-Ananas-Soße und gegrilltem Chicorèe Dessert: Schoko-Grissini
Zubereitung des Dessert: Schoko-Grissini
Die Grissini am oberen Drittel mit der geschmolzenen Schokolade bestreichen und in
einem Sektglas anrichten.

7.402 Schoko-Krispies auf Himbeer-Brause-Sauce

Kosten für Zutaten DM 11,05
3 Becher Brausepulver
1 Töpfchen Himbeeren
4 Kartoffeln

1 Maiskolben
1 Dos. Thunfisch
1 Salatgurke
3 Tomaten


264 7 KOCHDUELL, DESSERT, PAPRIKA

1 Becher Rice Krispies
1 Tafel NESTLE Weiße Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kartoffelthunfisch auf grün-gelbem Gemüse Dessert: Schoko-Krispies auf
Himbeer-Brause-Sauce
Zubereitung des Dessert: Schoko-Krispies auf Himbeer-Brause-Sauce
Die Schokolade über einem Wasserbad schmelzen und die Rice Krispies darin wenden.
Vier Nocken bilden, auf einen Teller geben und in den Kühlschrank stellen. Sahne mit
Zimt und Zucker aufkochen lassen und einen Teil der Himbeeren hineingeben. Den
Rest der Himbeeren kreisförmig auf einem Teller anrichten. Kurz vor dem Servieren das
Himbeerbrausepulver in die Sauce rühren, diese in die Mitte der Himbeeren geben und die
Nocken darauf verteilen.

7.403 Schoko-Muffins an Mangokompott

Kosten für Zutaten DM 19,12
1 Schale Champignons braun
1 Becher asiatische Nudeln
3 Passionsfrüchte
1 Mango
1 Paprika rot
1 Schale Mini-Zucchini

1 Straußensteak
1 Becher Sesamgrissinis
3 Tomaten gelb
1 Tafel Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Gelbe Tomatensuppe Hauptspeise: Straußenmedaillons im Sesammantel Dessert:
Schoko-Muffins an Mangokompott
Zubereitung des Dessert: Schoko-Muffins an Mangokompott
Für die Muffins einen Teig aus Vollei, Zucker, Backpulver, Vanillezucker, Mehl, Butter
und der geraspelten Schokolade zubereiten, in gebutterte förmchen dressieren und im Ofen
backen. Das Mangofruchtfleisch würfeln, in braunem Zucker karamelisiern und im Eigen-
sud einkochen. Alles auf einem flachen Teller anrichten und mit reichlich Puderzucker
garnieren.

7.404 Schoko-Nuß-Sahne mit Beeren


7.405 Schokokuß-Torte 265

Kosten für Zutaten DM 19,59
1 Schale Austernpilze
1 Schale Beerenmischung
150 g Entenbrust
1 Piccolo
5 Nuß-Nougat-Pralinen
4 Trüffelkartoffeln

3 Tomaten
1 Zucchini
1 kleine Flasche Wodka

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Shii-Take-Soße und gebackenen Trüffelkartoffeln Dessert:
Schoko-Nuß-Sahne mit Beeren Cocktail: Beerencocktail
Zubereitung des Dessert: Schoko-Nuß-Sahne mit Beeren
Drei Nuß-Nougat-Pralinen über einem heißen Wasserbad schmelzen, mit geschlagener
Sahne, Vanillezucker und den übrigen geschroteten Pralinen verrühren und mit einem
Spritzbeutel auf einen flachen Teller dressieren. Zum Garnieren die übrigen Beeren und
einige Minzblätter am Tellerrand rosettenförmig auslegen.

7.405 Schokokuß-Torte

Kosten für Zutaten DM 18,51
1 Bd. Blattspinat
1 Schale Austernpilze
1 Biskuitboden klein
2 Bananen
3 Kartoffeln
1 Paprika gelb
1 Paprika Rot

1 Stubenküken
1 Tüte Rosinen
1 Becher Schokoküsse klein
1 Becher Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Stubenküken mit Kartoffelnestern Dessert: Schokokuß-Torte Getränk: Bana-
nenshake
Zubereitung des Dessert: Schokokuß-Torte
Den Tortenboden horizontal halbieren, und einen Boden mit einer Creme aus drei Scho-
koküssen, dem Quark, einem Eigelb, Calvados und Zitronensaft bestreichen. Den zweiten
Tortenboden darüber schichten und mit einer Creme aus geschlagener Sahne, Vanillezucker
und Rosinen bestreichen. Alles auf einem flachen Teller anrichten und mit den übrigen
Schokoküssen garnieren.

7.406 Schokoladen-Crêpe mit Lychees


266 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 18,69
1 Avocado
150 g Hähnchenbrust
1 Becher Glasnudeln
1 Bd. Frühlingszwiebeln
10 Lychees

Paprika rot
2 Maiskolben
1 Glas Nutella

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Gemüsesuppe Dessert: Schokoladen-Crêpe mit Lychees
Zubereitung des Dessert: Schokoladen-Crêpe mit Lychees
Eier, Mehl, Zucker, Milch und Nutella verquirlen. Den Teig dünn ausbacken. Die Lychees
entkernen, naturell lassen. Den Crêpe mit ein paar Lychees füllen, den Rest auf dem Crêpe
anrichten. Parallel dazu etwas Sahne mit Scholoade und etwas Calvados, anrühren. Alles
mit etwas Puderzucker bestäuben und Minze ausgarnieren.

7.407 Schokoladencreme an Orangenfilets

Kosten für Zutaten DM 16,71
1 Becher Butterkekse
2 Äpfel
150 g Hähnchenbrust
1 Glas Erdnusscreme
3 Kartoffeln
1 Kohlrabi

6 Möhren
1 Becher DR.OETKER Paradiescreme
Schokolade
2 Orangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Leibnizhähnchenbrust an Erdnußsoße und blanchiertem Gemüse Salat:
Frischer Rohkostsalat Dessert: Schokoladencreme an Orangenfilets
Zubereitung des Dessert: Schokoladencreme an Orangenfilets
Die Schokoladencreme mit 300 ml. kalter Milch aufschlagen, in ein hohes Glas füllen und
mit Orangenfilets und einem Minzblatt garnieren.

7.408 Schokoladencrepe mit Aprikosensauce

Kosten für Zutaten DM 12,18
1 Dos. Aprikosen
1 Kohlrabi
3 Kartoffeln
3 Möhren

1 Paprika Grün
250 g Putenherzen
1 Salatgurke
1 Zwiebel


7.409 Schokoladenfrüchte auf Bananenkompott 267

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenherzenragout mit Waffelkartoffeln Dessert: Schokoladencrepe mit
Aprikosensauce
Zubereitung des Dessert: Schokoladencrepe mit Aprikosensauce
Die Aprikosen pürieren und in einem Topf leicht köcheln lassen. Einen Schuß Brandy
hinzufügen. Aus Milch, Zucker, zwei Eiern, Mehl und Kakaopulver einen Crepe-Teig
herstellen und einen Crepe in der Pfanne backen. Diesen zweimal gefaltet über einen
Aprikosenspiegel auf den Teller geben. Allesmit Puderzucker bestäuben.

7.409 Schokoladenfrüchte auf Bananenkompott

Kosten für Zutaten DM 18,84
1 Aubergine
2 Bananen
1 Fenchel
1 Schale Erdbeeren
3 Lammkoteletts
3 Kartoffeln
1 Tüte Marshmallows

1 Bd. Rosmarin
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 Becher IGLO Vivactiv gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammragout an Gemüsepfannkuchen Dessert: Schokoladenfrüchte auf
Bananenkompott
Zubereitung des Dessert: Schokoladenfrüchte auf Bananenkompott
Einen Becher Sahne mit Zucker, Zimt, Calvados und Minzestreifen einkochen, einige
Bananenscheiben einrühren und alles einkochen lassen. Die übrigen Bananenscheiben,
gewaschenen Erdbeeren und die Marshmallows in geschmolzene Schokolade tunken,
mit dem Bananenkompott auf einem flachen Teller anrichten und mit Puderzucker und
Minzblättern garnieren.

7.410 Schokoladensoufflé

Kosten für Zutaten DM 18,77
1 Becher DR.OETKER Creme fraiche
150 g Kalbsfilet
1 Becher BUITONI Lasagneblätter
2 Kakis

100 g Lachs
1 Stange Porree
1 Tafel Schokolade
1 Bd. Spinat
1 Tüte Walnüsse


268 7 KOCHDUELL, DESSERT, PAPRIKA

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lachs-Spinat-Lasagne Hauptspeise: Kalbsfilet an Walnuß-Balsamico-Jus Des-
sert: Schokoladensoufflé
Zubereitung des Dessert: Schokoladensoufflé
Eiweiß und Eigelb von zwei Eiern mit Zucker schaumig schlagen und verrühren. Einen
Eßlöffel Mehl, gemahlene Walnüsse und geraspelte Schokolade unterrühren und in gefette-
te, gezuckerte Förmchen füllen. Die gefüllten Förmchen im Wasserbad im Ofen bei 190◦C
backen. Die Kakis schälen, in Scheiben schneiden und am Tellerrand garnieren.

7.411 Schokoladensuppe

Kosten für Zutaten DM 14,10
1 Baby Ananas
1 Fenchel
150 g Kalbsfilet
3 Möhren
2 Tomaten

1 Becher Schokonüsse
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfiletscheiben auf geschmolzenen Tomaten mit Möhrenspaghetti Salat:
Ananas-Fenchel-Cocktail Dessert: Schokoladensuppe
Zubereitung des Dessert: Schokoladensuppe
Aus Milch und Kakao unter Hitze eine "Suppe" rühren, die Schokonüsse mithineingeben
und in einem tiefen Teller servieren.

7.412 Schokoladensuppe mit Zimtäpfeln

Kosten für Zutaten DM 12,99
1 Apfel grün
1 Apfel rot
1 Becher Blattspinat
1 Becher Erdnüsse
1 Putenunterschenkel

1 Peperoni rot
1 Dos. Maiskolben
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust in Curry mit Spinatsalat Dessert: Schokoladensuppe mit Zimtäp-
feln


7.413 Schokoladenwalnusspudding 269

Zubereitung des Dessert: Schokoladensuppe mit Zimtäpfeln
Die Schokolade in Milch und Sahne schmelzen und aufkochen lassen. Einen Apfel schälen
und mit einem Pariser Löffel Kugeln ausstechen, diese in Wasser, Zucker und Zitronensaft
köcheln lassen. Die Apfelkugeln in einem tiefen Teller mit der Schokoladensuppe anrichten
und mit geschlagener Sahne garnieren.

7.413 Schokoladenwalnusspudding

Kosten für Zutaten DM 13,15
1 Becher KNORR Croutons
150 g Feldsalat
3 Hähnchenschenkel
2 Mandarinen
3 Schwarzwurzeln

1 Netz Rosenkohl
1 Tafel STOLLWERCK Schokolade
7 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glasierte Hähnchenschenkel Salat: Feldsalat mit Mandarinen Dessert:
Schokoladenwalnusspudding
Zubereitung des Dessert: Schokoladenwalnusspudding
Die Walnüsse aufbrechen und mahlen. Die Mandarinen filieren. Zwei Eier trennen, das Ei-
weiß und Eigelb getrennt aufschlagen. Die Schokolade über einem Wasserbad schmelzen.
Alles vorsichtig vermengen und einen EL Mehl unterheben. Ein Förmchen ausbuttern, mit
Zucker bestreuen, die Masse hineinfüllen und im Ofen bei 180◦C Unterhitze und Umluft
backen. Das fertige Törtchen auf einen Teller geben und mit den Mandarinenfilets garnieren.

7.414 Schokoladenwolken auf Bananensee

Kosten für Zutaten DM 13,58
2 Bananen
1 Fläschchen Cointreau
1 Gemüsezwiebel
4 Kartoffeln
200 g Okra-Schoten

150 g Rinderfilet
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet mit Bananenschuppe und Okragemüse Dessert: Schokoladenwol-
ken auf Bananensee
Zubereitung des Dessert: Schokoladenwolken auf Bananensee
Eine Banane schälen und mit Milch pürieren. Honig, Zucker, Zitronensaft und etwas
Cointreau untermengen. Die (gut gekühlte!) Schokolade raspeln. Sahne schlagen und


270 7 KOCHDUELL, DESSERT, PAPRIKA

Kakaopulver, die Schokoladenraspeln und Cointreau unterheben. Das Bananenpüree in
einen Suppenteller füllen und mit Hilfe zweier Löffel zwei Sahnewolken daraufgeben. Mit
Minze garnieren.

7.415 Sektsuppe mit Feigen

Kosten für Zutaten DM 19,59
100 g Blutwurst
1 Avocado
200 g Frühlingsrollenteig gefroren
50 g Gorgonzola
4 Feigen
1 Becher Mozzarella

1 Piccolo
150 g Schweinefilet
2 Tomaten
1 Schale Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blutwurstravioli auf Spinat Hauptspeise: Gratiniertes Schweinefilet an Avocado-
Gorgonzola-Soße Dessert: Sektsuppe mit Feigen
Zubereitung des Dessert: Sektsuppe mit Feigen
Zucker mit einem Stück Butter karamelisieren, mit Weißwein ablöschen, mit Sahne
auffüllen, zum Binden einen Eßlöffel Stärke einrühren und kaltstellen. Die erkaltete
Flüssigkeit mit einem Schuß Piccolo abschmecken, auf einem tiefen Teller anrichten und
die geviertelten Feigenstücke darum garnieren.

7.416 Sibylles Apfeligelchen mit Himbeergeleesahne

Kosten für Zutaten DM 13,04
100 g Bacon
2 Äpfel grün
1 Glas SCHWARTAU Himbeergelee
100 g Kapern
4 Kartoffeln

100 g SCHWARTAU Mandelstifte
150 g Schollenfilet
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollen-Speck-Röllchen mit Kapernkartoffeln Dessert: Sibylles Apfeligel-
chen mit Himbeergeleesahne
Zubereitung des Dessert: Sibylles Apfeligelchen mit Himbeergeleesahne
Die Äpfel schälen, halbieren, entkernen, mit den Mandelstiften spicken und in Weißwein,
Honig und Zimt pochieren. Den Topf mit einem Deckel verschließen. Sahne schlagen und
mit dem Himbeergelee vermengen. Die Sahne auf einem Teller verteilen, die Apfeligel


7.417 Smartiespfannkuchen 271

darauflegen und mit einem Klecks Sahne, Minze und Puderzucker garnieren.

7.417 Smartiespfannkuchen

Kosten für Zutaten DM 17,95
1 Aubergine
1 Schale Champignons
1 Eisbergsalat
1 Dos. Kichererbsen
1 Tüte Krabben
150 g Putenbrustmedaillons

1 Orange
1 Becher Mascarpone
1 Stange Smarties

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabben im Eisbergsalat-Bett Hauptspeise: Balsamico-Pute an Auberginenstäb-
chen und Kichererbsenbällchen Dessert: Smartiespfannkuchen
Zubereitung des Dessert: Smartiespfannkuchen
Aus Mehl, Milch, Eiern, Zucker, Vanillezucker und Backpulver einen Pfannkuchenteig
zubereiten, in Butter ausbacken und mit Smarties bestreuen. Den Pfannkuchen auf einem
flachen Teller anrichten und mit Puderzucker garnieren.

7.418 Soufflé an Pflaumenkompott

Kosten für Zutaten DM 19,20
1 Becher Cous-Cous
1 Schale Pfifferlinge
6 Pflaumen
150 g Rinderfilet
3 Tomaten
1 Stück Speck durchwachsen

1 Tüte Studentenfutter
1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zucchini-Tomaten-Carpaccio Hauptspeise: Rindergeschnetzeltes mit Zwiebeln,
Speck und Cous-Cous-Plätzchen Dessert: Soufflé an Pflaumenkompott
Zubereitung des Dessert: Soufflé an Pflaumenkompott
Das Studentenfutter schroten, mit Mehl und Eigelb verrühren, gezuckertes und geschlage-
nes Eiweiß unterheben, in gebutterte Förmchen füllen und im Wasserbad im Ofen backen.
Die Pflaumen halbieren, entkernen und in Honig, Zitronensaft, Zimt und Puderzucker
einkochen. Alles auf einem flachen Teller anrichten und mit Puderzucker und einem
Minzblatt vollenden.


272 7 KOCHDUELL, DESSERT, PAPRIKA

7.419 Soufflé von Frischkäse

Kosten für Zutaten DM 18,15
3 Blutorangen
1 Schale Champignons
1 Bd. Frühlingszwiebeln
1 Becher RIOGRANDE Heidelbeeren ge-

froren
1 Schale KRAFT Frischkäse

5 Kartoffeln
1 Dos. Pfeffer grün
150 g Schweinefilet
1 Spitzkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet in Pfeffersoße Dessert: Soufflé von Frischkäse
Zubereitung des Dessert: Soufflé von Frischkäse
Aus dem Frischkäse eine Soufflémasse machen. d.h. die Eier müssen getrennt sein. Die
Quarkmasse wird mit ein wenig Eigelb angerührt. Eiweiss schlagen, kurz vor der Verfe-
stigung des Eiweisses etwas Zucker hinzugegeben und mit etwas Calvados abschmecken.
Alles zusammen verrühren, in einer ausgebutterten Form im Wasserbad bei 180◦ soufflieren
lassen.

7.420 Spiegelei-Milchreis

Kosten für Zutaten DM 19,28
1 Becher Bandnudeln grün
1 Aubergine
4 Aprikosen
1 Schale Feldsalat
1 Dos. Johannisbeeren rot
1 Dos. Palmenherzen

150 g Seezungenfilet
2 Tomaten
2 Vanilleschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenfilet an mediterranem Gemüse Salat: Feldsalat mit Eier-Senf-
Dressing Dessert: Spiegelei-Milchreis
Zubereitung des Dessert: Spiegelei-Milchreis
Reis im Verhältnis 1:2 in Milch einkochen, mit Vanillemark verfeinern, mit Zucker und
einem Schuß Sahne abschmecken und auf einem flachen Teller anrichten. Die Johannis-
beeren am Tellerrand um den Milchreis garnieren. Halbierte und entsteinte Aprikosen in
Zuckerwasser garen, abgießen und "als Eidotter" auf dem Milchreis anrichten.

7.421 Spinat-Ricotta-Pfannkuchen


7.422 Stefanies süße Lasagne mit roter Brause-Sauce 273

Kosten für Zutaten DM 17,54
1 Apfel
1 Dos. Baby-Äpfel
8 Lychees
1 Paprika
drei Farben
4 Möhren

150 g Rinderfilet
1 Bd. Spinat
250 g Ricotta
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderspieß auf Curry-Reis Salat: Apfel-Möhren-Salat Dessert: Spinat-
Ricotta-Pfannkuchen
Zubereitung des Dessert: Spinat-Ricotta-Pfannkuchen
Einen Pfannkuchenteig aus 3 Eiern, Milch, Mehl, Salz und einer Prise Muskat zubereiten
und in Olivenöl ausbacken. Den gewaschenen Spinat in Salz-Muskat-Wasser blanchieren,
abschrecken und auf dem Pfannkuchen auslegen. Den Ricotta mit Sahne, Salz und einer
Prise Muskat verfeinern und über den Spinat streichen. Den Pfannkuchen einrollen,
in Scheiben schneiden und auf einem flachen Teller anrichten. Die Baby-Äpfel und die
geschälten, entkernten Lychees in Butter anschwenken, mit Calvados ablöschen, flambieren
und ebenfalls auf dem Teller anrichten.

7.422 Stefanies süße Lasagne mit roter Brause-Sauce

Kosten für Zutaten DM 13,10
200 g Butterkekse
2 Bananen
4 Hähnchenkeulen
500 g BARILLA Farfalline
1 Fleischtomate

1 Becher DR.OETKER Karamelpudding
1 Fläschchen Italienische Brause
1 Paprika Grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: American deep fried chicken legs Dessert: Stefanies süße Lasagne mit roter
Brause-Sauce
Zubereitung des Dessert: Stefanies süße Lasagne mit roter Brause-Sauce
Den Karamelpudding zubereiten und kaltstellen. Die Brause mit Zucker und ein wenig
Sahne in einem Topf köcheln lassen. Die Bananen in Scheiben schneiden. Die Creme
mit den Bananenscheiben und den Butterkeksen zu einer "Lasagne" schichten. Mit den
Bananenscheiben bedecken und mit Minzeblättchen verzieren. Die "Lasagne" mit der
Sauce umgeben.


274 7 KOCHDUELL, DESSERT, PAPRIKA

7.423 Stern aus Nuß-Nougat-Creme mit Orangen

Kosten für Zutaten DM 14,85
1 Glas MÖVENPICK Haselnusscreme
1 Becher Pilzmischung
1 Orange
1 Seelachs

1 Radicchio
1 Becher Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Danielas Fischtraum in Blau Dessert: Stern aus Nuß-Nougat-Creme mit
Orangen
Zubereitung des Dessert: Stern aus Nuß-Nougat-Creme mit Orangen
Einen Becher Sahne schlagen und kalt stellen. Die Nußnougatcreme mit etwas Sahne
zu einer zähflüssigen Soße verrühren und auf einem Teller sternförmig verstreichen. Die
Orangen filieren, in Butter anbraten, mit Calvados flambieren, auf dem Nußstern dekorieren
und mit Sahnehäubchen und Kakaopulver garnieren.

7.424 Stollen-Quark-Soufflé auf Fruchtspiegel

Kosten für Zutaten DM 18,57
2 Bananen
1 Forelle
1 Schale Kumquats
250 g Magerquark
1 Mangold
5 Scheiben Schinken roh

2 Tomaten
250 g Stollen
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle im Speckmantel auf Tomatensoße Dessert: Stollen-Quark-Soufflé auf
Fruchtspiegel
Zubereitung des Dessert: Stollen-Quark-Soufflé auf Fruchtspiegel
Den geschroteten Stollen unter den Quark heben, mit einem Eigelb und steif geschlagenem
Eiweiß verrühren, in gefettete und gezuckerte Förmchen füllen und im Wasserbad im Ofen
12 Min. bei 200◦C backen. Die halbierten Kumquats in Zucker karamelisieren, mit Wasser
und Calvados ablöschen, die Bananenscheiben unterrühren und als Spiegel auf einem
flachen Teller anrichten.

7.425 Stracciatellasahne an Erdbeerrosette


7.426 Studentenpfannkuchen an flambierten Lychees 275

Kosten für Zutaten DM 14,96
1 Broccoli
200 g Feta
1 Honigmelone
1 Peperoni rot
1 Becher STOLLWERK Nuß-Nougat-

Pralinen

150 g Schweinefilet
1 Tafel STOLLWERCK Schokolade
Nuß
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kalte Melonensuppe Hauptspeise: Schweinefilet a la Feta Dessert: Stracciatel-
lasahne an Erdbeerrosette
Zubereitung des Dessert: Stracciatellasahne an Erdbeerrosette
Etwas von der Schokolade in einem Mixer mahlen. Sahne steif schlagen und die Scho-
kospäne unterheben. Die Erdbeeren in Scheiben schneiden und rosettenförmig um eine
Ausstecherform herum auf einem Teller anrichten. In den Ausstecher die Sahne geben
und kurz in den Kühlschrank stellen. Zum Servieren den Ausstecher entfernen, alles mit
Kakaopulver bestäuben und die Nuß-Nougat-Pralinen am Rand des Tellers anordnen. Mit
einem Basilikumblatt dekorieren.

7.426 Studentenpfannkuchen an flambierten Lychees

Kosten für Zutaten DM 18,71
1 Stück Kasseler
1 Schale Lychees
1 Dos. Maronen
1 Tüte Studentenfutter
1 Knolle Sellerie mit Grün

1 Schale Shii-Take Pilze
1 Wirsing
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Wirsingrahmsuppe Hauptspeise: Gefüllte Kasselertaschen an Shii-Take-Rahm
Dessert: Studentenpfannkuchen an flambierten Lychees
Zubereitung des Dessert: Studentenpfannkuchen an flambierten Lychees
Einen Pfannkuchenteig aus Mehl, Eiern, Sahne, Milch, Zucker und dem geschroteten Stu-
dentenfutter zubereiten, in Butter ausbacken, zu einer Rolle aufdrehen und zum Anrichten
in Scheiben schneiden. Die geschälten Lychees in Butter und Puderzucker karamelisieren,
mit reichlich Calvados ablöschen und flambieren. Alles auf einem flachen Teller anrichten
und mit Puderzucker und Minze verzieren.

7.427 Südseetraum für Studenten


276 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 12,20
Aal
1 Paprika gelb
1 Papaya
1 Becher Trockenaprikosen
1 Becher Studentenfutter

2 Weisswürste
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Weißwurstragout mit Senfzabaione Dessert: Südseetraum für Studenten
Zubereitung des Dessert: Südseetraum für Studenten
Die Aprikosen in einem Topf mit Wasser weichkochen und die Papaya halbieren und eine
Hälfte entkernen, schälen und mehrere "Schiffchen" abschneiden. 200 ml. Sahne schlagen,
ein bißchen Zucker dazugeben und das Studentenfutter unterheben. Alles zusammen
anrichten und die Sahne mit einem Basilikumblättchen dekorieren.

7.428 Süppchen mit kandierten Birnen

Kosten für Zutaten DM 12,29
1 Becher Champignons
2 Birnen
150 g Entenbrust
1 Paprika Rot
500 g BUITONI Nudeln

6 Möhren
1 Fläschchen Pflaumenlikör

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sautierte Entenbrüste mit Frühlingsgemüse Dessert: Süppchen mit kandierten
Birnen
Zubereitung des Dessert: Süppchen mit kandierten Birnen
Die Birnen entkernen, schälen und in Scheiben schneiden. Eine Handvoll braunen Zucker
in einer Pfanne karamelisieren lassen, mit einem guten Schuß Balsamico ablöschen,
die Birnenscheiben dazugeben und einkochen lassen. Drei Eigelb mit etwa genausoviel
braunem Zucker, einem viertel Liter Weißwein und dem Pflaumenlikör erst auf einem
heißen Wasserbad, dann auf Eis zu einer Zabaione schlagen. Diese auf einen Teller geben
und die kandierten Birnen darauf verteilen.

7.429 Süße Apfelravioli

Kosten für Zutaten DM 13,40
1 Becher DR.OETKER Creme fraiche
2 Äpfel grün

250 g Lasagneteig
200 g Putenbrust
4 Tomaten


7.430 Süße Canneloni 277

1 Quitte
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pute im Kräuter-Zucchini-Mantel Dessert: Süße Apfelravioli
Zubereitung des Dessert: Süße Apfelravioli
Die Quitten in Würfel schneiden und mit Wasser und Zucker kochen. Zimt dazugeben.
Die Äpfel schälen, kleinschneiden und in einer Pfanne mit Zucker, Butter und Zimt
schwenken. Aus dem Lasagneteig Ravioli ausstechen, diese mit Ei bestreichen, dann mit
den Apfelstückchen füllen und zusammenfalten. Einen Topf mit Wasser aufsetzen, die
Ravioli gar kochen. Auf einem tiefenTeller anrichten. Die Quitten durch ein Sieb passieren.
Den Saft in den Teller geben. Mit Minze garnieren.

7.430 Süße Canneloni

Kosten für Zutaten DM 19,17
2 Äpfel
1 Becher BARILLA Canneloni
50 g Parmesan
1 Mangold
4 Möhren
1 Glas Preiselbeeren

1 Stubenküken
100 g Steinpilze
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Stubenküken mit Steinpilz-Mangold-Soße Dessert: Süße Canneloni
Zubereitung des Dessert: Süße Canneloni
Die Canneloni in Zuckerwasser al dente kochen und abkühlen. Die Äpfel würfeln, in
Zucker, Weißwein und Calvados einkochen und mit einem Löffel in einige Canneloni
füllen. Die Preiselbeeren mit einem Spritzbeutel in die übrigen Canneloni füllen und auf
einem flachen Teller anrichten. Für die Soße Milch mit Zucker und Kakaopulver aufkochen
und mit zwei Eigelb binden.

7.431 Süsse Frühlingsrollen

Kosten für Zutaten DM 14,10
250 ml MÜLLER Buttermilch
1 Becher Frühlingsrollenteig
300 g Kalbsbrust
1 Dos. Lychees

1 Glas STOLLENBERG Kirschen
100 g Pilze
3 Möhren

Weitere Zutaten siehe Rezept


278 7 KOCHDUELL, DESSERT, PAPRIKA

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsbrust in Senfkruste an Pilzragout Dessert: Süsse Frühlingsrollen
Zubereitung des Dessert: Süsse Frühlingsrollen
Den Blätterteig ausrollen und mit Ei bestreichen. Einige Kirschen auf den Teig legen und
einen TL Honig dazugeben. Den Teig eng zu einer Frühlingsrolle zusammenfalten. Die
Frühlingsrolle 2 min. fritieren. 2 Frühlingsrollen neben Lychees und Kirschen anrichten.

7.432 Süße Frühlinsrolle

Kosten für Zutaten DM 14,79
200 g Frischkäse
1 Becher Frühlingsrollenteig
1 Papaya
1 Becher IGLO Prinzessbohnen

2 Tomaten
200 g Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Bohnen mit Schweinefleischscheiben Dessert: Süße Frühlinsrolle
Zubereitung des Dessert: Süße Frühlinsrolle
Die Papaya schälen, entkernen und in großzügige Stücke schneiden. Diese Stücke in
Frühlingsrollenteig einwickeln und fritieren. Aus Milch und Kakaopulver eine Sauce
zubereiten, auf einen Teller geben und die Frühlingsrollen darüberlegen.

7.433 Süße Glasnudeln

Kosten für Zutaten DM 18,37
1 Avocado
1 Becher Glasnudeln
1 Tüte gebrannte Mandeln
1 Schale Pfifferlinge
1 Bd. Möhren
2 Orangen

1 Schweinefilet
1 Bd. Zitronengras
1 Weißkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schwein im Kohlmantel an Zitronenpfifferlingen Dessert: Süße Glasnudeln
Zubereitung des Dessert: Süße Glasnudeln
Die Glasnudeln in Zuckerwasser kochen, abgießen, die Orangenfilets und Orangensaft un-
etrrühren, die geschroteten Mandeln, Vanillezucker, Puderzucker und Calvados dazugeben,
verrühren und auf einem flachen Teller anrichten. Mit Puderzucker und einem Minzblatt


7.434 Süße Knödel auf Fruchtragout 279

garnieren.

7.434 Süße Knödel auf Fruchtragout

Kosten für Zutaten DM 19,94
1 Bd. Bohnen grün
200 g KRAFT Frischkäse
1 Schale Himbeeren
150 g Lachs
2 Kartoffeln
1 Mango

1 Becher Shiso-Blätter
1 Schale Rucola
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pochierter Lachs an Zitronengrassoße Dessert: Süße Knödel auf Fruchtragout
Zubereitung des Dessert: Süße Knödel auf Fruchtragout
Einen Knödelteig aus 2 Eigelb, geschlagenem Eiweiß, dem Frischkäse, Calvados, Honig,
Zimt, Ingwer, Zucker, Weißwein, Mehl und Weißbrotwürfeln zubereiten, zu Nocken
formen, in einem Sud aus Wasser, Puderzucker, Zimt und Calvados dünsten und in
Zimtzucker nachschwenken. Die Himbeeren mit Calvados und Puderzucker marinieren
und mit Mangostreifen auf einem flachen Teller anrichten. Alles mit Puderzucker und
Minzblättern ausgarnieren.

7.435 Süße Nudeln an Ananaskompott

Kosten für Zutaten DM 19,46
1 Becher asiatische Vermicelli
1 Tüte Ananas getrocknet
1 Schale Champignons
1 Broccoli
1 Gurke
1 Lachsfilet

1 Schale Meeresfrüchte
1 Dos. Maronenpüree
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Maronensuppe mit fritierten Champignons Hauptspeise: Lachsfilet an Gurkensoße
Dessert: Süße Nudeln an Ananaskompott
Zubereitung des Dessert: Süße Nudeln an Ananaskompott
Die Vermicelli kurz in Zuckerwasser aufkochen, kurz beiseite stellen und abgießen.
Die getrockneten Ananas in reichlich braunem Zucker karamelisieren, mit einem Schuß
Calvados ablöschen, mit einem Schuß Weißwein auffüllen, einkochen, mit Basilikumpulver
veredeln (einen Schuß für die Vorspeise aufbewahren) und über die Nudeln nappieren.


280 7 KOCHDUELL, DESSERT, PAPRIKA

Alles in einem tiefen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

7.436 Süsse Orangensuppe

Kosten für Zutaten DM 17,28
1 Aubergine
30 g Cornflakes
750 ml GRANINI Orangensaft
6 Möhren
1 Peperoni rot
1 Becher Rucola

1 Becher Shii-Take Pilze
450 g Tempe-
450 g Tofu
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikanter Tofu - Tempé Teller Salat: Möhren-Rucolasalat Dessert: Süsse
Orangensuppe
Zubereitung des Dessert: Süsse Orangensuppe
Die Hälfte des Orangensaftes reduzieren lassen. Mit Stärke abbinden und mit Zucker, Zimt
und Honig würzen. Vom Herd nehmen, 5 EL. Joghurt untermengen und in ein Schüsselchen
füllen. Mit einem Klecks geschlagener Sahne und den Cornflakes garnieren.

7.437 Süße Pasteten im Pflaumensee

Kosten für Zutaten DM 17,04
1 Baby Ananas
200 g Kaninchenrücken
2 Kartoffeln
6 Pflaumen
1 Becher Minipasteten

2 Tomaten
1 Becher Saure Sahne
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Karnickel im Wickel an Kartoffel-Tomaten-Gratin Dessert: Süße Pasteten im
Pflaumensee
Zubereitung des Dessert: Süße Pasteten im Pflaumensee
Die Ananas und einige Pflaumen würfeln, mit einem Becher Joghurt vermengen und
als Füllung in die Minipasteten geben. Die übrigen Pflaumen mit Zucker und Wasser
weichkochen, als See auf einen flachen Teller geben und die Pasteten darum anrichten.

7.438 Süße Reibekuchen auf Rhabarberkompott


7.439 Süsse Röstis mit Kraftmalzzabaione 281

Kosten für Zutaten DM 17,67
1 Broccoli
3 Kartoffeln
1 Kohlrabi
100 g Krabben
1 Tüte Pinienkerne
150 g Schweinefilet

100 g Roquefort
3 Stangen Rhabarber
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kohlrabisüppchen Hauptspeise: Schweinemedaillons mit Roquefortsoße Dessert:
Süße Reibekuchen auf Rhabarberkompott
Zubereitung des Dessert: Süße Reibekuchen auf Rhabarberkompott
Den Rhabarber schälen, in Stifte schneiden, in Zucker karamelisieren, mit Rotwein
ablöschen und einkochen. Eine geschälte Kartoffel reiben, mit zwei Eiern verrühren und
in Olivenöl zu kleinen Reibekuchen backen. Alles in einem tiefen Teller anrichten und mit
Puderzucker bestreuen.

7.439 Süsse Röstis mit Kraftmalzzabaione

Kosten für Zutaten DM 14,60
1 Aubergine
1 Chili rot
1 Karpfen
4 Kartoffeln
1 Stange Lauch
10 Okra-Schoten

1 Flasche Malzbier
2 Orangen
1 Becher Pfifferlinge
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hamburger Pfannfisch vom Karpfen Dessert: Süsse Röstis mit Kraftmalz-
zabaione
Zubereitung des Dessert: Süsse Röstis mit Kraftmalzzabaione
Die Orangen filetieren. Zwei Kartoffeln schälen, reiben, mit einem Ei vermengen und zu
drei Röstis in einer Pfanne braten. Zucker karamelisieren lassen, mit ein wenig Saft von
den Orangen ablöschen und einkochen lassen. Die halbe Flasche Malzbier mit zwei Eiern
über dem Wasserbad zu einer Zabaione schlagen. Die Orangenfilets kurz in dem Karamell
wenden, und diese Sauce auf einen Teller geben. Die goldbraunen Röstis darauf anrichten,
und die Zabaione danebengeben.

7.440 Süßer Cous-Cous mit karamelisierten Trauben


282 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 18,05
1 Becher Cous-Cous
1 Glas Apfel-Karamel-Gelee
150 g Lammkoteletts
1 Paprika rot
3 Schalotten
1 Schale MIBELL Quark

1 Becher Schokoladen Sticks
1 Wirsing
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammnüsschen mit Schalottenkruste auf Rahmwirsing Dessert: Süßer
Cous-Cous mit karamelisierten Trauben
Zubereitung des Dessert: Süßer Cous-Cous mit karamelisierten Trauben
Den Cous-Cous in Wasser gar kochen. Eine Prise Zimt und etwas Apfel-Karamel-Gelee
hinzugeben. Dann den Quark unter die Masse rühren, Zucker, Honig undZimt dazu geben.
Trauben halbieren. Zum Karamelisieren Zucker, Butter und Zimt in der Pfanne erhitzen
und die Trauben darin wenden. Dann zum Schluß den Apfel-Karamel-Gelee unterziehen.
Die Cous-Cous Quark Masse in eine Schale geben und mit den karamelisierten Trauben
und Mikado-Stäbchen nett dekorieren.

7.441 Süßer Nudelsalat

Kosten für Zutaten DM 14,84
100 g Gouda
1 Dos. Fruchtcocktail
1 Becher Grissini
200 g Lammkotelett
500 g Nudeln
200 g SCHWARTAU Marzipan

2 Tomaten
1 Becher Reismehl
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Käselamm Dessert: Süßer Nudelsalat
Zubereitung des Dessert: Süßer Nudelsalat
Zwei Becher Joghurt mit Honig und dem Fruchtcocktail vermengen. Die Hälfte der
Nudeln aus dem Hauptgericht mit kaltem Wasser abschrecken und unterrühren. Die Hälfte
des Marzipans mit Puderzucker vermengen, zwischen Frischhaltefolie ausrollen und mit
Ausstechern Früchte ausstechen. Mit diesen einen Tellerrand dekorieren. Die Joghurtmasse
in die Mitte geben.

7.442 Süßer Schokoladenreis mit Birne


7.443 Süßes Walnuß-Omelett 283

Kosten für Zutaten DM 13,53
250 g Champignons braun
1 Birne
1 Stange Lauch
1 Tafel NESTLE Schokolade weiss

200 g Schmelzkäse
216 g Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Currygeschnetzeltes mit Pilzen und Lauch Dessert: Süßer Schokoladenreis
mit Birne
Zubereitung des Dessert: Süßer Schokoladenreis mit Birne
In einem Topf Reis aufsetzen. Die Schokolade mit etwas Milch über einem Wasserbad
schmelzen lassen. (Vorsicht! Nicht zu stark kochen lassen, sonst gerinnt die Schokolade.)
Die Birne schälen, in kleine Stücke schneiden. In einem Topf weißen Zucker, braunen
Zucker, Weißwein, Minzeblätter und ein wenig Zitronenschale zu einem Sud einkochen
lassen. Den fertigen Reis mit der Schokoladensoße vermengen und in einem kleinen
Schälchen anrichten. Die Birnenstücke in dem vorbereiteten Sud köcheln lassen und das
Birnenkompott ebenfalls in einem Schälchen anrichten.

7.443 Süßes Walnuß-Omelett

Kosten für Zutaten DM 18,96
1 Aubergine
1 Dos. Cola
200 g Hüttenkäse
50 g Parmesan
200 g SCHWARTAU Nuss-Nougat
1 Stubenküken
1 Rotkohl

2 Süsskartoffeln
300 g Weintrauben grün
200 g Walnüsse
3 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rotkohl-Salat Hauptspeise: Chicken for the president Dessert: Süßes Walnuß-
Omelett
Zubereitung des Dessert: Süßes Walnuß-Omelett
Die Walnüsse grob mahlen und in einer Pfanne anrösten. Den Nuss-Nougat mit ein
wenig Sahne schmelzen. Drei Eier unterschlagen. Diese Masse zu den Walnüssen in die
Pfanne geben und zu einem Omelett backen. Die Weintrauben halbieren, entkernen und
kreisförmig auf einem Teller verteilen. Das Omelett in die Mitte geben und mit Puderzucker
bestreuen.

7.444 Tarte Tatin


284 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 17,89
150 g Bavaria Blue
2 Äpfel
1 Becher NESTLE Blätterteig
150 g Lachs
1 Stange Lauch
1 Kiwano

5 Möhren
4 Schwarzwurzeln
2 Tamarillos

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Schwarzwurzelcremesuppe Hauptspeise: Cordon Bleu vom Lachs auf Rahmwur-
zeln Dessert: Tarte Tatin
Zubereitung des Dessert: Tarte Tatin
Die Tamarillos in Spalten schneiden und am Tellerrand sternförmig anrichten. Die Äpfel
schälen, halbieren, von einer Seite in Butter und Zucker karamelisieren, jeweils mit einem
ausgestochenen Blätterteigkreis belegen und im Ofen backen. Das Kiwanofruchtfleisch
als Spiegel in der Tellermitte anrichten, die gebackenen Tartes daraufsetzen und mit
Puderzucker ausgarnieren.

7.445 Teigtaschen "Promille"

Kosten für Zutaten DM 1400
1 Becher Blattspinat
1 Glas Apfelkompott
200 g Hähnchenbrustfilet
100 g Schimmelkäse
1 Becher Yufka

1 Becher Zwieback
1 Tüte DR.OETKER Vanillepuddingpulver

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchentasche a la Cordon Bleu Dessert: Teigtaschen "Promille"
Zubereitung des Dessert: Teigtaschen "Promille"
Den Beutel Vanillepuddingpulver nach Anleitung zubereiten und abkühlen lassen. Zwei
Platten des Yufka-Teiges mit Ei bestreichen. In die Mitte je ein wenig von dem Pudding
geben. Die Platten zusammenrollen und in der Friteuse ausbacken. Zucker karamelisieren
lassen, mit Brandy und einem Schuß Rotwein ablöschen. Das Apfelkompott einrühren und
mit einem Pürierstab aufmixen. Diese Sauce auf einem Teller verteilen. Die Yufka-Rollen
darauf anrichten, und mit Puderzucker und Minze garnieren.

7.446 Tirami Kiwano


7.447 Tiramisu mit Passionssoße 285

Kosten für Zutaten DM 14,81
150 g Entenbrust
1 Becher Löffelbisquit
2 Kiwano
1 Bd. Koriander frisch
1 Becher IGLO Prinzessbohnen gefroren

2 Maiskolben
1 Becher Pilzmischung
1 Becher BUITONI Nudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pasta Funghi Hauptspeise: Ente rapido Dessert: Tirami Kiwano
Zubereitung des Dessert: Tirami Kiwano
Brandy erhitzen. Einige Löffelbisquits darin wenden und in einer Auflaufform verteilen.
Eine Kiwano aushöhlen. Das Fruchtfleisch mit vier Eßlöffeln geschlagener Sahne, Brandy
und Vanillezucker vermengen. Die Creme auf den Bisquits verstreichen. Eine weitere
Schicht Bisquits darauflegen und mit dem Rest der Creme und der anderen, in Scheiben
geschnittenen, Kiwano dekorieren.

7.447 Tiramisu mit Passionssoße

Kosten für Zutaten DM 18,64
1 Broccoli
150 g Lammfilets
1 Becher Löffelbisquits
3 Passionsfrüchte
1 Becher Mascarpone
1 Bd. Rosmarin

1 Tüte Rosinen
1 Becher Tagliatelle
1 Schale Strauchtomaten
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilets in Rosmarin-Soße mit gefüllten Tomaten Dessert: Tiramisu mit
Passionssoße
Zubereitung des Dessert: Tiramisu mit Passionssoße
Die grob gewürfelten und mit Calvados benetzten Löffelbisquits mit einer Creme aus
Mascarpone, Calvados, Eigelb, Zucker und Zitronensaft überziehen und in einer Schale
anrichten. Das Fruchtfleisch der Passionsfrüchte und einige Rosinen mit Sahne, Joghurt
und Zucker überziehen und separat in einem Schälchen servieren. Alles mit Puderzucker,
Kakaopulver und Minzblättern ausgarnieren.

7.448 Tortelett von Lojewski


286 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 12,58
1 Baby Ananas
1 Becher Hackfleisch
2 Tomaten
250 g TUFFI Quark
1 Becher Torteletts

1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zucchini gefüllt al - Italiano Dessert: Tortelett von Lojewski
Zubereitung des Dessert: Tortelett von Lojewski
Ananas schälen und klein würfeln. Ca. 100 gr. Quark mit ca. 50 gr. Joghurt, etwas Zucker
und Calvados anrühren. Die Ananaswürfelchen zugeben. 3 Torteletts damit füllen. Mit
Ananasblättern und Zitronenscheiben garnieren.

7.449 Trauben-Mascarpone-Gratin

Kosten für Zutaten DM 14,67
1 Avocado
100 g Mandelblättchen
1 Becher Mascarpone
1 Stück Thunfisch frisch

1 Becher BARILLA Spaghetti
1 Becher Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch in Avocadosauce Dessert: Trauben-Mascarpone-Gratin
Zubereitung des Dessert: Trauben-Mascarpone-Gratin
Die Weintrauben halbieren, entkernen und auf einem Teller verteilen. Die Mandeln in
einer Pfanne anrösten. Mascarpone, ein Ei, Sahne und Honig zu einer Masse verrühren.
Diese über die Trauben geben und die angerösteten Mandeln darüber anrichten. Im Ofen
gratinieren und servieren.

7.450 Traubenblinis

Kosten für Zutaten DM 17,99
1 Chinakohl
2 Granatäpfel
200 g Kasseler
1 Becher Löffelbisquit
1 Becher SCHWARTAU Kuvertüre

250 g Mascarpone
2 Zwiebeln rot
1 Schale Weintrauben weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.451 Traubenkaltschale 287

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Chinesische Kasselerpfanne Dessert: Traubenblinis
Zubereitung des Dessert: Traubenblinis
Einen Becher gezuckerte und steif geschlagene Sahne mit der Mascarponecreme verrühren
und einige Stangen Löffelbiskuit in Kakao und Calvados tränken. Die Creme, den getränk-
ten Biskuit und etwas Kakaopulver in eine Schale schichten. Als Garnitur einige entkernte
Trauben und ein Minzblatt darüber anrichten. Einen Soßenspiegel aus einem halben Becher
Sahne und geschmolzener Kuvertüre auf einem tiefen Teller anrichten. Die Blinis aus
gezuckertem, geschlagenem Eiweiß, einigen entkernten Weintrauben und geschrotetem
Löffelbiskuit zubereiten und mit einem Stück Butter in einer Pfanne anbraten. Die übrigen
entkernten Weintrauben am Tellerrand garnieren.

7.451 Traubenkaltschale

Kosten für Zutaten DM 13,60
1 Chinakohl
1 Chili rot
1 Ingwerknolle
4 Seebarben

1 Zwiebel rot
1 Bd. Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scharfe Barbe Dessert: Traubenkaltschale
Zubereitung des Dessert: Traubenkaltschale
Weintrauben halbieren und entkernen. 1 Teil Zucker und 1 Teil Wasser vermengen und
einmal aufkochen lassen (Läuterzucker). Die Trauben mit einem Schuß Weißwein und dem
Läuterzucker pürieren. In einem Glas mit Zuckerrand anrichten und mit einer Zitronen-
scheibe garnieren.

7.452 Traubenkompott mit Maronen

Kosten für Zutaten DM 12,85
2 Becher DR.OETKER Gelatine gemahlen
5 Möhren
1 Dos. Maronen
3 Tomaten
200 g Rumpsteak

1 Zucchini
1 Becher Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak mit gefüllten Zucchini auf Tomatenragout Dessert: Traubenkom-
pott mit Maronen


288 7 KOCHDUELL, DESSERT, PAPRIKA

Zubereitung des Dessert: Traubenkompott mit Maronen
Die Gelatine in lauwarmes Wasser einrühren, etwas quellen lassen, einen Schuß Brandy
dazugeben und dann im Eiswasserbad schnell abkühlen lassen. Die Trauben halbieren,
entkernen und in einer Pfanne mit Butter, Rotwein und Puderzucker ansautieren. Die
Maronen dazugeben. Das Maronen-Weintraubenkompott auf einem Teller servieren und
die Gelatine in Stückchen dazugeben.

7.453 Traubenragout mit Schneeklößen

Kosten für Zutaten DM 14,20
1 Fläschchen Madeira
500 g BUITONI Spaghetti
150 g Shii-Take Pilze
200 g Schweinenackenkotelett
300 g IGLO Vivactiv

200 g Weintrauben grün
50 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Überbackenes Schweinerückensteak auf Madeira-Sauce Dessert: Traubenra-
gout mit Schneeklößen
Zubereitung des Dessert: Traubenragout mit Schneeklößen
Die Weintrauben halbieren. Zucker karamelisieren lassen, mit Brandy ablöschen und mit
Sahne und den Trauben auffüllen. 3 Eiweiß mit Zucker steif schlagen und mit Hilfe eines
Löffels Nocken in kochendes Zuckerwasser geben. Die Traubensauce vom Herd nehmen,
mit Joghurt verfeinern und auf einen Teller geben. Die Nocken daraufgeben. Zucker
karamelisieren und Fäden über die Nocken ziehen.

7.454 Tropical-Pfannkuchen

Kosten für Zutaten DM 14,64
1 Avocado
1 Baby Ananas
200 g Keniabohnen
1 Dos. Kokoscreme
200 g Rindersteak

1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rindersteak auf Bohnen-Tomaten-Ragout an Avocadoschaum Dessert:
Tropical-Pfannkuchen
Zubereitung des Dessert: Tropical-Pfannkuchen
Aus der Hälfte der Kokoscreme, Mehl, zwei Eiern und etwas Milch einen Pfannkuchenteig
bereiten. Diesen in der Pfanne braten. In einer anderen Pfanne die in Stücke geschnittene


7.455 Türkisches Bananendessert 289

Ananas mit dem Rest der Kokoscreme andünsten. EinenTeil der Ananasstücke in den
Pfannkuchen füllen, diesen zusammenklappen und mit der restlichen Ananas garnieren.
Mit Kakaopulver und dem Grün der Ananas verzieren.

7.455 Türkisches Bananendessert

Kosten für Zutaten DM 13,50
2 Bananen
125 g Grissini
200 g Kalbsschnitzel
1 Kohlrabi
200 g Pilzmischung

200 g Rosenkohl
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsteak "Schoron" auf einem Gitter von Kohlrabi Dessert: Türkisches
Bananendessert
Zubereitung des Dessert: Türkisches Bananendessert
Die Bananen schälen, vierteln und auf einem Teller anrichten. Die Schokolade über einem
Wasserbad erhitzen, einen Schuß Brandy unterziehen und überdie Bananen träufeln. Die
Grissini in der Mitte durchbrechen und als Dekoration mit zu den Bananen geben.

7.456 Überbackene Blaubeeren in der Melonenschale

Kosten für Zutaten DM 19,24
1 Bd. Bohnen
1 Becher Creme fraiche
1 Schale Blaubeeren
1 Schale Cocktailtomaten
3 Kartoffeln
150 g Putenbrustfilet

100 g Parmaschinken
1 Paprika gelb
1 Netzmelone
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Puten-Schinken-Röllchen mit Paprika-Schalotten-Soße auf Bohnen-Tomaten-
Gemüs Dessert: Überbackene Blaubeeren in der Melonenschale
Zubereitung des Dessert: Überbackene Blaubeeren in der Melonenschale
Die Netzmelone strenförmig am oberen Drittel ausstechen, entkernen, aushöhlen und auf
einem flachen Teller als Schale anrichten. Das Melonenfruchtfleisch mit den Blaubeeren,
Crème fraîche, Zucker, einem Ei, Zimt und Zitronensaft verrühren, in die Melonenschale
füllen und im Ofen gratinieren. Zum Garnieren mit Puderzucker bestreuen und mit einem
Minzblatt verzieren.


290 7 KOCHDUELL, DESSERT, PAPRIKA

7.457 Überbackene Mango

Kosten für Zutaten DM 14,08
3 Kartoffeln
1 Stück Karpfenfilet
4 Möhren
1 Mango

1 Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fisch in Gemüse-Kräutersud Dessert: Überbackene Mango
Zubereitung des Dessert: Überbackene Mango
Aus 1 Eigelb, Weißwein, Honig und etwas Sahne eine Sauce in einem Topf aufschlagen, bis
sie schaumig wird. Sahne schlagen und darunterheben. Die Mango in Scheiben schneiden.
Diese auf einen Teller anrichten, die Sauce darübergeben und im Ofen gratinieren. Mit
Kakaopulver verzieren.

7.458 Überbackener Feigenstern mit Mandelschaumsauce

Kosten für Zutaten DM 14,05
2 Bratwürste
1 Aubergine
2 Feigen
1 Kartoffel
1 Becher ATCO Mandeln

1 Becher Speck
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bratwurst-Auberginen-Spieß im Ausbackteig Dessert: Überbackener Feigen-
stern mit Mandelschaumsauce
Zubereitung des Dessert: Überbackener Feigenstern mit Mandelschaumsauce
Die Mandeln hacken, mit Zucker, einem Ei und etwas Weißwein in einer Schüssel vermen-
gen. Auf der Herplatte verrühren bis die Masse sämig wird. 1 Feige spalten, sternförmig auf
einem Teller anrichten, mit etwas Mandelschaum bestreichen, mit Puderzucker bestreuen
und im Ofen backen. Das Mark der zweiten Feige mit Zimt und Zucker anrühren und in die
Mitte des fertigen "Feigensterns" geben.

7.459 Ullas Chaosmenü ( 2 )

Kosten für Zutaten DM 18,03
1 Broccoli
1 Blumenkohl

4 Kartoffeln
250 g Mascarpone
1 Stubenküken


7.460 Vanilleeis im Kirschsud 291

1 Bd. Spargel
1 Tafel STOLLWERCK Schokolade
1 Becher Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Ullas Chaosmenü ( 3 ) Hauptspeise: Ullas Chaosmenü ( 1 ) Dessert: Ullas Chaos-
menü ( 2 )
Zubereitung des Dessert: Ullas Chaosmenü ( 2 )
Den Mascarpone mit einem Eigelb, zwei Eßlöffeln Zucker und Brandy vermengen. Einen
Becher Sahne schlagen und unterheben. Die Creme in Gläser füllen und mit halbierten,
entkernten Weintrauben und geraspelter Schokolade garnieren.

7.460 Vanilleeis im Kirschsud

Kosten für Zutaten DM 18,62
1 Becher Bandnudeln
1 Banane
1 Gurke
100 g Krabben
1 Paprika drei Farben
1 Peperoni rot

1 kleine Flasche Portwein
150 g Schweinefilet
1 Glas Sauerkirschen
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabbensalat im Gurkenschiffchen Hauptspeise: Schweinefilet in Portweinsoße
mit Paprika-Bananen-Ragout Dessert: Vanilleeis im Kirschsud
Zubereitung des Dessert: Vanilleeis im Kirschsud
Den Kirschfond mit Lorbeer, Zimt, Rosmarin, Thymian, Nelke, Honig und einem Schuß
Weißwein einkochen, mit kalt angerührter Stärke binden, die Kirschen dazugeben und in
einem tiefen Teller anrichten. Das Vanilleeis in Würfel schneiden, in den Kirschsud geben
und mit Puderzucker und Minze vollenden.

7.461 Vanilleeisberg mit Kokosraspeln

Kosten für Zutaten DM 13,75
1 Avocado
200 g Kokosraspeln
3 Kartoffeln
200 g Putenschnitzel
100 g Putenleber

1 Tomate
100 g Roquefort
1 Zwiebel rot
1 Becher Vanilleeis

Weitere Zutaten siehe Rezept


292 7 KOCHDUELL, DESSERT, PAPRIKA

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenkonkon auf buntem Teller Dessert: Vanilleeisberg mit Kokosraspeln
Zubereitung des Dessert: Vanilleeisberg mit Kokosraspeln
Das Vanilleeis auf einem Teller verteilen und im Eisfach kühlen. Zwei Eiweiß mit einer
Prise Salz steif schlagen und Zucker und eine Handvoll Kokosraspel unterheben. Diese
Masse auf dem Eis verteilen und bei vorgeheiztem Backofen(Grill auf höchster Stufe)
gratinieren. Mit frischer Minze servieren.

7.462 Vanilleeistraum mit fruchtiger Sahne

Kosten für Zutaten DM 18,84
1 Schale Austernpilze
1 Grünkohl
3 Feigen
1 Kaki
100 g Parmesan
1 Bd. Möhren

1 Paprika gelb
1 Paprika Rot
150 g Straußensteak
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußensteak unter Austernpilzhaube Dessert: Vanilleeistraum mit fruchtiger
Sahne
Zubereitung des Dessert: Vanilleeistraum mit fruchtiger Sahne
Das Vanilleeis in Rotweingläser portionieren und kaltstellen. Kaki- und Feigenfruchtfleisch
mit Zucker pürieren, unter eine Creme aus geschlagener Sahne, Zucker, Zimt, Zitronena-
brieb und Honig heben und über das Vanilleeis in die Gläser füllen. Alles mit Puderzucker,
Zimt und einem Minzblättchen ausgarnieren und servieren.

7.463 Vanillepudding

Kosten für Zutaten DM 16,98
2 Birnen
150 g Cashewkerne
150 g Hähnchenbrust
100 g Hühnerherzen
3 Kartoffeln
1 Fläschchen Kirschlikör
1 Glas Oliven schwarz

1 Bd. Rosmarin
2 Tomaten
2 Rote Bete
1 Becher DR.OETKER Vanillepuddingpul-

ver

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.464 Variation von Quark, Trauben und Plätzchen 293

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Herzen am Spieß Dessert: Vanillepudding
Zubereitung des Dessert: Vanillepudding
Die Birnen tournieren, in Zucker karamelisieren, die Cashewkerne dazugeben, mit reichlich
Calvados ablöschen und in einem tiefen Teller anrichten. Aus drei Eigelb, Zucker und
dem Kirschlikör über einem heißen Wasserbad eine Zabaione aufschlagen, diese über
die karamelisierten Birnen geben und im Ofen gratinieren. Alles mit Puderzucker und
Minzblättern harmonisch vollenden. Das Vanillepuddingpulver in heiße Milch einrühren,
aufkochen und mit Zucker abschmecken.

7.464 Variation von Quark, Trauben und Plätzchen

Kosten für Zutaten DM 14,84
1 Putenschnitzel
4 Scheibe Parmaschinken
1 Bd. Salbei
1 Becher BAHLSEN Schokoplätzchen

250 g TUFFI Quark
1 Bd. Trauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Saltimboccaroulade Dessert: Variation von Quark, Trauben und Plätzchen
Zubereitung des Dessert: Variation von Quark, Trauben und Plätzchen
Die Trauben zupfen, halbieren und entkernen. In einer Pfanne Butter, Zucker und Calvados
ansetzen, die Trauben dazugeben, das Ganze mit 150 ml Sahne ablöschen und ein bißchen
köcheln lassen. Den Quark mit Zimt, Zucker und Zitronensaft abschmecken. Auf dem
Traubensoßenspiegel die Plätzchen anrichten. Auf diese den Quark geben, mit einem
Minzeblättchen garnieren.

7.465 Variationen von der Banane

Kosten für Zutaten DM 17,94
1 Aubergine
1 Glas Bohnen weiß
2 Bananen
150 g Hackfleisch
1 Stange Lauch
1 kleine Flasche Kleiner Feigling
3 Kartoffeln

2 Tamarillos
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 Stück Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Bohnensuppe Hauptspeise: Gefüllte Aubergine an Tamarillosoße mit Bratkartoffeln


294 7 KOCHDUELL, DESSERT, PAPRIKA

Dessert: Variationen von der Banane
Zubereitung des Dessert: Variationen von der Banane
Eine Banane in grobe Scheiben schneiden, auf einen Holzspieß stechen und mit der
geschmolzenen Schokolade nappieren. Die übrige Banane längs in vier Teile schneiden,
in braunem Zucker karamelisieren, mit kleinem Feigling und Coitreau ablöschen und
flambieren. Alles auf einem flachen Teller anrichten und mit Minze und Puderzucker
verzieren.

7.466 Verhüllte Apfelstücke

Kosten für Zutaten DM 12,75
2 Äpfel grün
3 Kartoffeln
200 g Kabeljaufilet
4 Möhren

1 Tafel NESTLE Schokolade weiss
1 Weißkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebackene Fischfilets mit italienischen Kartoffelscheiben Salat: Kohl-
Möhren-Salat Dessert: Verhüllte Apfelstücke
Zubereitung des Dessert: Verhüllte Apfelstücke
Die Äpfel schälen und in Stücke schneiden. Die Schokolade in einem Wasserbad erhitzen,
bis sie dickflüssig ist. Einen Teller mit Kakaopulver bestäuben, die Apfelstücke darauflegen
, und diese mit der zähflüssigen Schokolade bedecken.

7.467 Verhüllte Bananen

Kosten für Zutaten DM 13,80
5 Apfelbananen
1 Chicoree
1 Becher DR.OETKER Creme fraiche
1 Becher Keniabohnen

1 Orange
8 Stück Tintenfisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Calamari gefüllt mit Bohnen Dessert: Verhüllte Bananen
Zubereitung des Dessert: Verhüllte Bananen
Die Orange schälen, filieren und mit Salz, Pfeffer und Olivenöl abschmecken. Ei trennen,
Eiweiß steif schlagen. Die Apfelbananen werden erst in Mehl, dann im Ausbackteig ( Mehl
und Eigelb verrühren, Eischnee darunter heben) gewendet und fritiert. Orangensalat mit
Creme Fraiche übergießen und mit den fritierten Bananen dekorieren.


7.468 Verlorene Haselnußtafel im Griessoufflé 295

7.468 Verlorene Haselnußtafel im Griessoufflé

Kosten für Zutaten DM 18,06
1 Tüte Erdnüsse
1 Becher Griess
1 Haselnußtafel
100 g Kalbsleber
1 Schale Johannisbeeren rot
1 Stange Lauch

2 Kartoffeln
150 g Putenbrust
50 g Roquefort
1 Schale Sojasprossen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kalbsleber auf Sojasprossen Hauptspeise: Putenragout an Gorgonzolasoße und
Kartoffelkörbchen Dessert: Verlorene Haselnußtafel im Griessoufflé
Zubereitung des Dessert: Verlorene Haselnußtafel im Griessoufflé
Den Griess in Zucker und Sahne einkochen, mit gezuckertem Eischnee und einem Eigelb
verrühren und in gefettete Förmchen füllen. Die Haselnußtafel von der Waffel trennen, in
Stücke schneiden, als Kern mit in die Förmchen geben und im Ofen backen. Das Ganze
im Förmchen auf einem flachen Teller servieren und die Waffeln und Johannisbeeren als
Garnitur darauf anrichten.

7.469 Versteckte Erdbeeren auf Pfeffer-Nektarinen

Kosten für Zutaten DM 18,57
1 Aubergine
450 g Blätterteig gefroren
200 g Feta
1 Schale Erdbeeren
Paprika
drei Farben

2 Nektarinen
150 g Truthahnfilet
1 Becher Risotto
Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Auberginentruthahn an Kräuteröl Dessert: Versteckte Erdbeeren auf Pfeffer-
Nektarinen
Zubereitung des Dessert: Versteckte Erdbeeren auf Pfeffer-Nektarinen
Die Nektarinen und einige Erdbeeren in Scheiben schneiden und auf einem flachen Teller
rosettenförmig anrichten. Den Blätterteig mit Eigelb bestreichen, ein Stück Feta und eine
Erdbeere darin einfalten und fritieren. Die fritierten Blätterteigtaschen in braunem Zucker
panieren und in der Mitte des Tellers anrichten. Für die Soße Honig und einen guten
Schuß Calvados mit weißen und schwarzen Pfefferkörnern einkochen, passieren, mit einem
Eßlöffel Stärke abbinden und reduzieren. Die Soße über die Nektarinen und Erdbeeren


296 7 KOCHDUELL, DESSERT, PAPRIKA

geben und mit Minzblättern garnieren.

7.470 Victoria Victory ( 3 )

Kosten für Zutaten DM 17,39
1 Hähnchen halbes
1 Fenchel
4 Feigen
165 ml Kokosmilch
400 g Kirschen frisch
2 Paprika Rot

1 Orange
500 g BUITONI Spaghetti
4 Tomaten
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Victoria Victory( 1 ) Hauptspeise: Victoria Victory( 2 ) Dessert: Victoria
Victory ( 3 )
Zubereitung des Dessert: Victoria Victory ( 3 )
Die Orange schälen, in Scheiben schneiden, und diese auf einem Teller verteilen. Eine
Handvoll Zucker karamelisieren lassen. Die Feigen halbieren und darin angehen lassen.
Die Vanilleschote auskratzen und das Mark dazugeben. Die Kirschen entsteinen und mit
dem Saft der Orange, Brandy, Zucker und Zitronensaft marinieren. Die Feigen mit ihrer
Sauce und die Kirschen zu den Orangenscheiben geben.

7.471 Waffel-Lasagne

Kosten für Zutaten DM 18,99
6 Feigen
50 g Leberwurst
2 Kartoffeln
1 Schale Pilzmischung
1 Bd. Suppengrün

150 g Rehrückenfilet
1 Becher IGLO Rotkohl gefroren
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Leberwurstsuppe Hauptspeise: Rehrückenfilet auf Pilzrösti Dessert: Waffel-
Lasagne
Zubereitung des Dessert: Waffel-Lasagne
Einen Waffelteig aus Mehl, 3 Eiern, Milch, Zitronensaft und Zucker zubereiten und in
einem gebutterten Waffeleisen ausbacken. Die einzelnen Waffelecken mit einer Masse
aus geschlagener Sahne und Vanillezucker und Feigenspalten aufschichten und mit
Puderzucker garnieren.


7.472 Waffeln mit Eierlikör und marinierten Himbeeren 297

7.472 Waffeln mit Eierlikör und marinierten Himbeeren

Kosten für Zutaten DM 19,91
200 g Hasenrückenfilet
1 Schale Himbeeren
1 Fläschchen Eierlikör
2 Kartoffeln
1 Stange Lauch
1 Becher Mini-Zucchini

6 Möhren
5 Pflaumen
30 g Steinpilze getrocknet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hasenrücken auf Steinpilzsoße Dessert: Waffeln mit Eierlikör und marinierten
Himbeeren
Zubereitung des Dessert: Waffeln mit Eierlikör und marinierten Himbeeren
Einen Waffelteig aus Milch, zwei Eigelb, Mehl und Zucker herstellen und in einem
Waffeleisen backen. Die Himbeeren mit einem Schuß Rotwein, Zitronensaft und Zucker
marinieren und in einer Schale separat dazureichen. Die Waffeln mit zwei entkernten
Pflaumen, Eierlikör und etwas Puderzucker garnieren.

7.473 Waffeln mit heißen Kirschen

Kosten für Zutaten DM 17,84
1 Avocado
3 Hähnchenkeulen
50 g Gorgonzola
1 Schale Kirschen
4 Kartoffeln

3 Mandarinen
100 g Shrimps
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchen im Kartoffelrock Dessert: Waffeln mit heißen Kirschen Cocktail:
Avocado-Shrimps-Cocktail
Zubereitung des Dessert: Waffeln mit heißen Kirschen
Einen Waffelteig aus vier Eigelb, Milch, flüssiger Butter, Mehl, Zucker und geschlagenem
Eiweiß zubereiten, in einem gebutterten Waffeleisen ausbacken und rosettenförmig am
Tellerrand garnieren. Die entsteinten Kirschen in Zucker karamelisieren, mit Rotwein ablö-
schen und ziehen lassen. Den Kirschsud in der Tellermitte anrichten und mit geschlagener
Sahne, Puderzucker und einem Minzblatt ausgarnieren.

7.474 Waffeln mit Nektarinen und Apfelmus


298 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 12,20
1 Glas SONNEN BASSERMANN Apfel-

mus
2 Bananen
1 Kalbsschnitzel
3 Kartoffeln

1 Dos. Kastanien
1 Limette
2 Nektarinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsschnitzel in Bananenschuppen und Champignonkartoffeln Dessert:
Waffeln mit Nektarinen und Apfelmus
Zubereitung des Dessert: Waffeln mit Nektarinen und Apfelmus
2 Eier trennen. Jeweils Eiweiß und -gelb aufschlagen. Butter, 1EL Zucker, Mehl , 100 ml
Milch und Eigelb vermengen. Eischnee vorsichtig unterheben. Aus diesem Teig Waffeln
ausbacken. Nektarinen in Scheiben schneiden und die Hälfte als Fächer auf einem Teller
anrichten. Mit etwas Limettensaft beträufeln. Waffeln, Nektarinen und Apfelmus zu einem
Türmchen schichten. Alles mit Puderzucker bestäuben.

7.475 Waldmeistersüppchen mit Schokoladentoast

Kosten für Zutaten DM 14,32
5 Eiszapfenrettiche
1 Becher DR.OETKER Götterspeise Grün
4 Kartoffeln
1 Riegel Kinderschokolade
1 Mangold

1 Mango
150 g Rotbarschfilet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschwickel auf Mangosauce Dessert: Waldmeistersüppchen mit Scho-
koladentoast
Zubereitung des Dessert: Waldmeistersüppchen mit Schokoladentoast
Eine Toastscheibe entrinden, den Schokoriegel zerteilen, darauflegen und im Ofen bei
200 ◦C gratinieren. Einen Becher Sahne mit einem Päckchen Götterspeise in einem Topf
zum Kochen bringen. Mit Zimt, Zucker und einem Löffel Joghurt verfeinern( nicht mehr
aufkochen!). Diese "Suppe" in einen Teller füllen und mit Joghurtklecksen garnieren. Aus
der Mango einige Kugeln ausstechen, und diese mit hineingeben.

7.476 Walnuss-Pfannkuchen an Kirschen


7.477 Walnußcrêpe auf Ananaskompott 299

Kosten für Zutaten DM 13,05
300 g IGLO Broccoli
200 g Entenbrust
200 g Kirschen
3 Kartoffeln
1 Bd. Sauerampfer

8 Walnüsse
200 g Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Weintrauben Dessert: Walnuss-Pfannkuchen an Kirschen
Zubereitung des Dessert: Walnuss-Pfannkuchen an Kirschen
Die Walnüsse schälen und im Mixer fein mahlen. Aus Mehl, Milch, 2 Eiern, den Nüssen
und Zucker einen Pfannkuchenteig anrühren. Die Kirschen entsteinen und in karameli-
siertem Zucker und Brandy in einem Topf angehen lassen. Vier Pfannkuchen backen,
diese zweimal falten und auf einem Teller verteilen. Die Kirschen und etwas Puderzucker
dazugeben.

7.477 Walnußcrêpe auf Ananaskompott

Kosten für Zutaten DM 18,65
1 Aubergine
1 Stück Appenzeller
1 Ananas
Hirse
1 Becher Nürnberger Rostbratwürstchen
1 Mangold

1 Paprika rot
1 Tüte Walnußkerne
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierte Auberginen Hauptspeise: Nürnberger an Paprika-Soße Dessert:
Walnußcrêpe auf Ananaskompott
Zubereitung des Dessert: Walnußcrêpe auf Ananaskompott
Aus drei Eiern, 100ml Milch, Mehl, Zucker und den geschroteten Walnußkernen einen
Crêpeteig zubereiten, in Pflanzenöl ausbacken und auf einem flachen Teller anrichten. Das
Ananasfruchtfleisch in Würfel schneiden, in braunem und weißem Zucker karamelisieren,
mit Cointreau ablöschen und über den Crêpe geben. Zum Garnieren mit Puderzucker und
Minzblättern bestreuen.

7.478 Walnußsouflée an Mango-Orangen-Salat


300 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 18,91
1 Schale Austernpilze
1 Forelle
1 Mango
2 Orangen
1 Paprika rot
1 Knolle Sellerie

1 Bd. Rucola
1 Tüte Walnußkerne
1 Tafel Vollmilchschokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprikasuppe mit fritiertem Rucola Hauptspeise: Forelle an Walnußsoße mit
Austernpilzen und Sellerie Dessert: Walnußsouflée an Mango-Orangen-Salat
Zubereitung des Dessert: Walnußsouflée an Mango-Orangen-Salat
Aus geschlagenem Eiweiß, geschlagenem Eigelb, Zucker, den gemahlenen Walnußkernen,
der gemahlenen Schokolade und etwas Mehl eine Souflée-Masse zubereiten, in ausgebut-
terte und gezuckerte Förmchen füllen und im Wasserbad im Ofen backen. Die Orangenfilets
und die Mangowürfel in braunem Zucker karamelisieren, im Eigensud leicht einkochen und
in einer Schale anrichten. Zum Servieren mit Puderzucker und Minzblättern ausgarnieren.

7.479 Walnußsouflée mit Grapefruitfilets

Kosten für Zutaten DM 18,75
1 Avocado
1 Grapefruit rosa
1 Schale Erbsenschoten
150 g Lammfilet
1 Glas Oliven schwarz
4 Möhren

1 Süsskartoffel
1 Bd. Thymian
1 Zwiebel
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilets an Oliven-Zwiebel-Soße Dessert: Walnußsouflée mit Grapefruit-
filets
Zubereitung des Dessert: Walnußsouflée mit Grapefruitfilets
Die Walnußkerne mahlen, mit einem Becher Joghurt, Eischnee, 3 Eigelb, Zucker und
Honig verrühren, in gebutterte Förmchen füllen und im Wasserbad im Ofen backen. Die
Grapefruitfilets im Eigensaft mit Zucker karamelisieren und auf einem flachen Teller
anrichten.

7.480 Wan Tan Körbchen mit Früchtequark


7.481 Wan Tan Teig gefüllt 301

Kosten für Zutaten DM 13,84
1 Dos. Ananas
1 Becher Glasnudeln
150 g Hähnchenbrust
1 Glas Kirschen
250 g Quark

1 Becher Wan Tan Teig
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Marinierte Hähnchenbrust Dessert: Wan Tan Körbchen mit Früchtequark
Zubereitung des Dessert: Wan Tan Körbchen mit Früchtequark
Einen Becher Sahne schlagen und unter den Quark heben. Mit Zucker und Brandy
verfeinern. Vier Wan-Tan-Teigblätter nacheinander in die Friteuse geben. Mit einem Löffel
die Mitte der Blätter hinunterdrücken, so daß "Körbchen" entstehen. Diese auf einem
Teller anrichten. Die Ananas in Würfel schneiden. Die Kirschen zerkleinern. Beides unter
den Quark mengen. Diesen in die Körbchen füllen. Mit Puderzucker bestäuben und mit
Ananas, Kirschen und Minze garnieren.

7.481 Wan Tan Teig gefüllt

Kosten für Zutaten DM 14,31
1 Aubergine
1 Birne
150 g Lammfilet
50 g Parmesan
2 Marzipanschweine

100 g Ricotta
2 Zwiebeln
250 g Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tobias Auberginenpfännle Dessert: Wan Tan Teig gefüllt
Zubereitung des Dessert: Wan Tan Teig gefüllt
Ein Marzipanschwein würfeln und mit dem Ricotta und etwas Salz und Pfeffer vermengen.
Ein paar Platten Wan Tan Teig auslegen, mit verquirltem Ei bestreichen, mit der Marzi-
panmasse bedecken, zusammenrollen, nochmals mit Ei bepinseln und fritieren. Die Birne
schälen, entkernen und in einem halben Liter Weißwein und einer halben Tasse Zucker
weichkochen. Die Teigrollen sternförmig auf einem Teller verteilen. Die Birnenhälften
auffächern und dazulegen. Mit dem zweiten Marzipanschwein garnieren.

7.482 Wassermelone an Marsala-Zabaione


302 7 KOCHDUELL, DESSERT, PAPRIKA

Kosten für Zutaten DM 18,34
1 Becher Champignons
1 Aubergine
1 Broccoli
200 g Hähnchenbrust
100 ml Marsala
150 g Mozzarella

2 Paprika Rot
3 Zwiebeln rot
1 Stück Wassermelone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebelrahmsuppe mit Gartenkräutern Hauptspeise: Hähnchenbrust auf Champi-
gnonsoße mit Auberginensandwich Dessert: Wassermelone an Marsala-Zabaione
Zubereitung des Dessert: Wassermelone an Marsala-Zabaione
Die Wassermelone entkernen und in Stücke schneiden. Ein Eigelb, zwei Eßlöffel Zucker,
Zimt und reichlich Marsala über einem heißem Wasserbad aufschlagen und auf die
Melonenstücke geben.

7.483 Weintrauben-Passionsfrucht-Süppchen

Kosten für Zutaten DM 19,98
1 Bd. Basilikum rot
150 g Hechtfilet
1 Fenchel
1 Schälchen Kapuzinerkresse
3 Passionsfrüchte
1 Schale Sauerampfer

500 g Rote Bete vorgekocht
1 Schale Sojasprossen
2 Zwiebeln rot
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hecht im Currysud auf Sauerampfersoße Salat: Fenchelsalat an Rote Bete
Vinaigrette Dessert: Weintrauben-Passionsfrucht-Süppchen
Zubereitung des Dessert: Weintrauben-Passionsfrucht-Süppchen
Das Passionsfruchtfleisch mit Sahne und Honig einkochen. Die Weintrauben in Zucker und
einem Stück Butter karamelisieren, mit Kräutern der Provence würzen und mit Weißwein
ablöschen. Alles in einem tiefen Teller servieren und mit einigen roten Basilikumblättern
garnieren.

7.484 Weiße Schokoladenmousse auf glasierten Kumquats

Kosten für Zutaten DM 13,70
1 Tüte Blüten
150 g Kaninchenrücken

1 Becher KNORR Kartoffelpüree
100 g Kumquats
4 Möhren


7.485 Weizenkleieplätzchen auf Pflaumensauce 303

1 Tafel NESTLE Schokolade weiss
1 Zucchini
200 g Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenschnecke in Rotwein-Trauben-Sauce Dessert: Weiße Schokoladen-
mousse auf glasierten Kumquats
Zubereitung des Dessert: Weiße Schokoladenmousse auf glasierten Kumquats
Sahne schlagen. Die Schokolade hobeln, unter die Sahne mengen und in den Kühlschrank
stellen. Zucker in einer Pfanne karamelisieren lassen. Die Kumquats in Scheiben schneiden,
dazugeben, mit Brandy ablöschen und einkochen lassen. Diese Sauce auf einen Teller
geben, Nocken aus der Sahne formen und auf der Sauce verteilen. Mit den Blüten und
Puderzucker garnieren.

7.485 Weizenkleieplätzchen auf Pflaumensauce

Kosten für Zutaten DM 14,58
1 Blumenkohl (grün)
1 Hühnchenkeule
1 Becher Pflaumen(getrocknet)
1 Becher Sojasprossen

1 Becher SCHNEEKOPPE Weizenkleie
250 g Vollkornnudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hühnerbeingeschnetzeltes an Vollkornnudeln Dessert: Weizenkleieplätzchen
auf Pflaumensauce
Zubereitung des Dessert: Weizenkleieplätzchen auf Pflaumensauce
Drei Eier trennen, das Eiweiß steifschlagen und mit Zucker und Kleie vermengen.
Etwas Butter in einer Pfanne auslassen und Weizenkleieplätzchen darin ausbraten. Die
Trockenpflaumen in Rotwein und Zucker weichkochen. Die Hälfte davon pürieren und
anschließend wieder dazugeben. Die Weizenkleieplätzchen werden auf der Pflaumensauce
serviert.

7.486 Windbeutel mit Beerenragout und Vanille-Überraschung

Kosten für Zutaten DM 18,65
1 Broccoli
1 Dos. Beerenmischung
1 Becher BUITONI Lasagneblätter
50 g Parmesan

3 Tomaten
1 Knolle Sellerie
2 Schalotten
1 Überraschungsei
1 Becher Weizenpfannengyros


304 7 KOCHDUELL, DESSERT, PAPRIKA

1 Becher DR.OETKER Vanillepudding

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Selleriepiccata mit Tomatenlasagne an Broccolisoße Hauptspeise: Vegetarisches
Pfannengyros Dessert: Windbeutel mit Beerenragout und Vanille-Überraschung
Zubereitung des Dessert: Windbeutel mit Beerenragout und Vanille-Überraschung
Das Vanillepuddingpulver in 300ml heißer Milch einkochen und mit einem Spritzbeutel in
die Überraschungseierhälften geben. Den Fond der Beerenmischung mit Zucker einkochen,
die Beeren einrühren und ziehen lassen. Milch mit einem Stück Butter einkochen, Mehl
unterrühren und abbrennen. Die Teigmasse mit drei Eiern verrühren, zu Nocken formen
und im tiefen Fett ausbacken. Alles auf einem flachen Teller anrichten und mit Puderzucker
abstäuben.

7.487 Yoghurttrikolore mit Erdbeerschaumzucker

Kosten für Zutaten DM 13,30
2 Kiwis
1 Putenmedaillon
1 Bd. Möhren
1 Becher BARILLA Nudeln

1 Becher HARIBO Schaumerdbeeren
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Halbgefüllte Putenroulade auf Pastalöckchen Dessert: Yoghurttrikolore mit
Erdbeerschaumzucker
Zubereitung des Dessert: Yoghurttrikolore mit Erdbeerschaumzucker
Eine Kiwi schälen und mit einem Mixer pürieren, die andere Kiwi in Scheiben schneiden.
Einen halben Becher Yoghurt mit der pürierten Kiwi vermengen. Die Erdbeeren auf 2
Spiesse stecken. Einige Erdbeeren kleinhacken. Die Yoghurt-Kiwi-Crème und die andere
Hälfte des Yoghurts nebeneinander auf einem Teller anrichten. Die Spiesse dazulegen und
mit den gehackten Erdbeeren garnieren.

7.488 Zabaione mit Johannisbeeren und Datteln

Kosten für Zutaten DM 13,96
9 Datteln frisch
1 Fleischtomate
1 Flasche Kleiner Feigling
1 Becher Johannisbeeren rot

300 g Thunfisch frisch
250 g TUFFI Schmand

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


7.489 Zabaione von Balsamico mit Beerenragout 305

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zopf vom Thunfisch Dessert: Zabaione mit Johannisbeeren und Datteln
Zubereitung des Dessert: Zabaione mit Johannisbeeren und Datteln
Zunächst eine Zabaione zubereiten. Die Datteln halbieren. 150 ml. Sahne mit Kakaopulver
verrühren, etwas aufgelöste Stärke dazugeben und bis zum Aufkochen verrühren. Die Dat-
telhälften und die Johannisbeeren auf der Zabaione dekorativ verteilen und abschließend
etwas Kakaosahne in die Zabaione tröpfeln lassen.

7.489 Zabaione von Balsamico mit Beerenragout

Kosten für Zutaten DM 13,04
150 g Bauchspeck
1 Aubergine
100 g Blaubeeren
4 Aprikosen
150 g Kalbsfilet

1 Glas Kapern
150 g Spinat frisch
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet auf Blattspinat mit Kapernsauce Dessert: Zabaione von Balsamico
mit Beerenragout
Zubereitung des Dessert: Zabaione von Balsamico mit Beerenragout
Eine halbe Tasse Zucker mit einem Schuß Olivenöl karamelisieren lassen. Die Aprikosen
schälen, entsteinen, in Spalten schneiden und in dem Karamel wenden. Die Blaubeeren
dazugeben. Aus drei Eigelb, einem Ei, Weißwein, Balsamico, Honig und braunem Zucker
eine Zabaione aufschlagen. Diese in einen tiefen Teller füllen. Die Früchte in die Mitte
geben.

7.490 Zimtbirne und Schokocrossies

Kosten für Zutaten DM 13,87
2 Birnen
1 Becher KELLOGGS Cornflakes
200 g Kaninchenkeule
1 Becher GALBANI Mozzarella
1 Becher Sauerampfer frisch

1 Tafel MILKA Schokolade
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Kaninchenkeule auf Sauerampfersoße Dessert: Zimtbirne und
Schokocrossies
Zubereitung des Dessert: Zimtbirne und Schokocrossies


306 7 KOCHDUELL, DESSERT, PAPRIKA

Die Birnen schälen, halbieren, entkernen und in einem Topf mit Wasser, Zimt und braunem
Zucker unter Hitze 10 min. ziehen lassen. Die fertigen Birnenhälften fächerförmig ein-
schneiden und auf einem Teller anrichten. Für die Schokocrossies die Schokolade in einer
Schüssel bei 30◦C schmelzen, die Cornflakes unterrühren, mit 2 Löffeln kugelförmig auf
einen Teller legen und im Kühlschrank erkalten lassen.

7.491 Zimtknödel auf Mangokompott

Kosten für Zutaten DM 18,05
1 Chili rot
1 Aubergine
1 Dos. Brombeeren
1 Becher Griess
3 Kartoffeln
1 Mango

14 Liter Orangensaft
150 g Schweinefilet
2 Zwiebeln rot
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet im Kartoffelmantel Dessert: Zimtknödel auf Mangokompott
Zubereitung des Dessert: Zimtknödel auf Mangokompott
Milch mit Zucker und Zimt einkochen, den Griess einrühren, mit einem Ei abrunden,
zu Klößchen formen und in Zuckerwasser blanchieren. Den Orangensaft einreduzieren,
mit Zucker und einem Schuß Weißwein verfeinern, mit kalt angerührter Stärke abbinden
und die Mangowürfel darin ziehen lassen. Die Brombeeren rosettenförmig am Tellerrand
garnieren, mit etwas Joghurt verzieren und mit Minzblättern und Puderzucker ausgarnieren.

7.492 Zimtquark mit Früchten

Kosten für Zutaten DM 17,98
1 Apfelsine
1 Gurke
1 Glas Kapernäpfel
1 Putenbrust
1 Flasche Piccolo
1 Pak-Choi

1 Paprika rot
50 g Schinken roh
1 Becher Quark
1 Becher Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust im Nudelbett Dessert: Zimtquark mit Früchten
Zubereitung des Dessert: Zimtquark mit Früchten
Den Quark mit geschlagener Sahne, geschlagenem Eiweiß, Zucker, Zimt und einem Schuß


7.493 Zimtspaghetti in Vanilleeis 307

Piccolo verfeinern und in einer Schale anrichten. Die Apfelscheiben und die Orangenfilets
in braunem Zucker karamelisieren, mit Calvados, dem übrigen Piccolo und dem ausgepreß-
ten Orangensaft ablöschen und mit reichlich Zimt verfeinern. Die karamelisierten Früchte
über den angerichteten Quark geben und mit Melisseblättern und Puderzucker garnieren.

7.493 Zimtspaghetti in Vanilleeis

Kosten für Zutaten DM 19,57
1 Schale Brennesseln
1 Glas Cornichons
1 Birne
150 g Hähnchenbrust
3 Pak-Choi
1 Becher BUITONI Nudeln
1 Dos. Thunfisch

1 Dos. Sardellen
400 g Sandkuchen
1 Tomate
2 Zwiebeln
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Thunfisch-Tomaten Hauptspeise: Hähnchenbrust auf Pak-Choi und
fritierten Brennesseln Dessert: Zimtspaghetti in Vanilleeis
Zubereitung des Dessert: Zimtspaghetti in Vanilleeis
Die Spaghetti in Zuckerwasser und Olivenöl einkochen, abgießen und in einem tiefen
Teller anrichten. Aus geschlagener Sahne, Zucker und Zimt eine Soße zubereiten und über
die angerichteten Spaghetti geben. Das Vanilleeis in Würfel schneiden, auf die Spaghetti
geben und mit einem Minzblatt garnieren.

7.494 Zitrusgratin mit Zabaione

Kosten für Zutaten DM 19,98
1 Becher Feldsalat
1 Grapefruit
150 g Lammfilet
1 Becher Keniabohnen
2 Kartoffeln
1 Becher Kirschtomaten
1 Orange

2 Mandarinen
1 Becher Sesam
1 Bd. Rosmarin frisch
7 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet mit Rosmarinsauce Salat: Feldsalat in Schnittlauch-Öl-Dressing
Dessert: Zitrusgratin mit Zabaione
Zubereitung des Dessert: Zitrusgratin mit Zabaione


308 7 KOCHDUELL, DESSERT, PAPRIKA

Die Früchte schälen, die Mandarine in ihre Segmente teilen, die Orange in Scheiben
schneiden und die Grapefruit filetieren. Alles in ein ofenfeste Form geben. Aus Weißwein,
Zucker und einem Eigelb über einem Wasserbad eine Zabaione aufschlagen und diese
über die Früchte geben. Alles im Ofen gratinieren. Auf einen Telller stellen und mit einem
Minzeblatt garnieren.

7.495 Zweifarbiger Griesspudding an flambierten Früchten

Kosten für Zutaten DM 18,89
1 Becher IGLO Erbsen gefroren
1 Becher Griess
150 g Lammfilet
3 Kartoffeln
2 Kohlrabi
1 Schale Kumquats

5 Möhren
2 Orangen
1 Tafel STOLLWERCK Schokolade zart-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammgulasch mit tourniertem Gemüse und Kartoffelpüree Dessert: Zweifar-
biger Griesspudding an flambierten Früchten
Zubereitung des Dessert: Zweifarbiger Griesspudding an flambierten Früchten
70gr. Griess mit Milch, einem Stück Butter, Zucker, Zitronensaft und Salz einkochen. Die
eingekochte Masse mit gezuckertem Eischnee verrühren und die Hälfte mit geschmolzener
Schokolade versetzen. Die zweifarbige Masse in eingefettete Förmchen geben, schichten
und im Wasserbad im Ofen bei 220◦C backen. Die halbierten Kumquats und die filetierten
Orangenscheiben in Butter, Zucker und Calvados karamelisieren, flambieren und mit einem
Zitronenmelisseblättchen garnieren.


309

8 Kochduell, Dessert, Tomate

8.1 4 Schiffe für Maria

Kosten für Zutaten DM 12,80
2 Auberginen
1 Chili rot
1 Honigmelone
1 Stück Putenfleisch

250 g Mozzarella
1 Glas Pflaumen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrillte Aubergine mit Putenfleisch Dessert: 4 Schiffe für Maria
Zubereitung des Dessert: 4 Schiffe für Maria
Melone halbieren, Bällchen ausstechen und den Rest aushöhlen. Die ausgehöhlte Melone
mit Pflaumen ausbetten. Bällchen mit Calvados, Minze und Zucker marinieren. In die
ausgehöhlte Melone geben. Mit Puderzucker bestäuben.

8.2 Äpfel in Karamel

Kosten für Zutaten DM 18,96
2 Äpfel grün
1 Schale grüne Bohnen
8 Kartoffeln klein
1 Bd. Knoblauchschnittlauch
5 Möhren mit grün
150 g Schweinefilet

4 Schalotten
1 Bd. Thymian
2 Tomaten
50 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Karamelisierte Äpfel an Thymian-Ziegenkäse Hauptspeise: Schweinespieße an
mediterranem Gemüse Dessert: Äpfel in Karamel
Zubereitung des Dessert: Äpfel in Karamel
Einen Apfel schälen, entkernen und in Scheiben schneiden. Zucker und Butter karameli-
sieren (wenn vorhanden einige Lavendelblätter dazugeben), die Apfelstücke dazugeben,
mit Sahne ablöschen und einkochen. Alles in einem tiefen Teller anrichten und mit einem
Minzblatt garnieren.

8.3 Amarena-Lasagne


310 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 19,03
1 Glas Amarenakirschen
1 Gemüsezwiebel
1 Tüte Grünkernschrot
1 Tafel Kuvertüre weiss
1 Mangold
1 Paprika rot

1 Makrele geräuchert
1 Bd. Petersilienwurzeln
1 Wildschweinsteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Makrelencocktail Hauptspeise: Wildschweinsteak an Curry-Knoblauch-Gemüse
Dessert: Amarena-Lasagne
Zubereitung des Dessert: Amarena-Lasagne
Die abgeschütteten Amarenakirschen mit gezuckerter und geschlagener Sahne in eine
Kokotte schichten, mit etwas Kirschsaft verzieren und mit der geraspelten Kouvertüre
bestreuen. Zum Servieren mit Puderzucker, Kakaopulver und Minzblättern garnieren.

8.4 Amarenabecher mit Cashewnüssen

Kosten für Zutaten DM 18,71
1 Blumenkohl
1 Tüte Cashewkerne
1 Glas Amarenakirschen
150 g Entenbrust
2 Limetten
1 Papaya

1 Paprika gelb
1 Schale MIBELL Quark
1 Tafel Schokoladenriegel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf indischem Gemüse Dessert: Amarenabecher mit Cashewnüs-
sen
Zubereitung des Dessert: Amarenabecher mit Cashewnüssen
Den Quark glatt rühren. Den Saft der Amarenkirschen mit dem Quark verrühren. Die
Sahne schlagen, etwas Zucker hinzugeben. Den Schoko-Riegel schroten und unter die
Sahne heben. Alles anrichten. Die Kirschen dann in die Mitte füllen, als nächste Schicht die
Sahne und den Quark hinzugeben. Mit Limonenabrieb bestreuen und mit den gerösteten,
geschroteten Cashewnüssen dekorieren.",

8.5 Amarettini-Pfannkuchen

Kosten für Zutaten DM 19,42
1 Becher IGLO Blattspinat gefroren
1 Schale Austernpilze

1 Tüte Amarettinis
1 Schale Kaiserschoten
1 Putenschnitzel


8.6 Anaanas-Blaubeer-Schale 311

3 Passionsfrüchte
1 Becher Räucherlachs
1 Schale Strauchtomaten
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Kaiserschotensalat mit Lachsherzen Hauptspeise: Putenragout auf
Blattspinat und Tomaten Dessert: Amarettini-Pfannkuchen
Zubereitung des Dessert: Amarettini-Pfannkuchen
Aus den geschroteten Amarettinis, Vollei, Zucker, Milch, Mehl, Vanillezucker, Backpulver
und Zitronensaft einen Pfannkuchenteig zubereiten und in Butter ausbacken. Den Pfann-
kuchen auf einem flachen Teller anrichten und mit Puderzucker und Kakaopulver bestreuen.

8.6 Anaanas-Blaubeer-Schale

Kosten für Zutaten DM 18,33
1 Baby Ananas
50 g Bavaria Blue
1 Schale Champignons braun
1 Schale Blaubeeren
1 Bd. Frühlingszwiebeln
150 g Lachsfilet

1 Becher Krabbenbrotteig
1 Peperoni rot
1 Becher Rahmspinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rahmspinat mit Spiegelei Hauptspeise: Lachsfilet auf Käsesoße Dessert:
Anaanas-Blaubeer-Schale
Zubereitung des Dessert: Anaanas-Blaubeer-Schale
Die Baby-Ananas längs halbieren, aushöhlen und auf einem flachen Teller anrichten.
Das Ananasfruchtfleisch in Würfel schneiden, die Blaubeeren dazugeben und mit einer
Marinade aus Calvados, gehackter Minze, einigen fein geschnittenen Peperonistreifen und
Puderzucker marinieren und in die angerichtete Ananasschale füllen. Für die Soße einen
Becher Joghurt mit Zucker und Zitronensaft verfeinern und über die Früchte nappieren.
Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

8.7 Ananas unter Johannisbeerzabaione

Kosten für Zutaten DM 14,69
1 Baby Ananas
1 Dos. Johannisbeeren rot
200 g Putenschnitzel
200 g Pilzmischung

100 g Pinienkerne
500 g Polenta
1 Zucchini

Weitere Zutaten siehe Rezept


312 8 KOCHDUELL, DESSERT, TOMATE

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pute bella Italia Dessert: Ananas unter Johannisbeerzabaione
Zubereitung des Dessert: Ananas unter Johannisbeerzabaione
Den Saft der Johannisbeeren mit Weißwein, 2 Eigelb und Zucker zu einer Zabaione
aufschlagen. Die Baby-Ananas halbieren und aushöhlen. Das Fruchtfleisch von seinem
Strunk entfernen, in Stücke schneiden und in karamelisiertem Zucker mit etwas Brandy
ansautieren. Zum Schluß die Johannisbeeren mit hineingeben. Die Masse in die ausgehöhlte
Ananas füllen und mit der Zabaione übergießen.

8.8 Ananas-Nektarinen-Tarteletts

Kosten für Zutaten DM 19,49
1 Stück Aal geräuchert
1 Schale Champignons braun & weiß
1 Ananas
1 Apfel rot
4 Kartoffeln
1 Becher Mürbeteigtorteletts

1 Bd. Möhren
2 Nektarinen
1 Schale Rucola
1 Becher Ricotta

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Vorspeisenplatte Suppe: Champignoncremesuppe Dessert: Ananas-Nektarinen-
Tarteletts
Zubereitung des Dessert: Ananas-Nektarinen-Tarteletts
Das gewürfelte Ananasfruchtfleisch und die in Fächer geschnittenen Nektarinen in Butter
und Zucker karamelisieren, mit Cidre-Essig ablöschen, einkochen, mit einem Schuß
Calvados verfeinern, flambieren und auf den Mürbeteigtarteletts anrichten. Zum Servieren
mit Puderzucker bestreuen und mit Minzblättern garnieren.

8.9 Ananas-Pizza

Kosten für Zutaten DM 19,34
1 Ananas
1 Putenschnitzel
1 Becher Mascarpone
1 Tüte Nussmischung
1 Becher Pizzateig
3 Rote Bete

1 Glas Tomaten eingelegt
1 Bd. Rucola
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.10 Ananas-Zabaione 313

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete-Suppe Hauptspeise: Putenroulade mit Tomaten-Zucchini-Reis Dessert:
Ananas-Pizza
Zubereitung des Dessert: Ananas-Pizza
Aus dem ausgerollten Pizzateig Kreise ausstechen, jeweils mit einer dicken Scheibe
Ananasfruchtfleisch belegen, mit Zimt, Zucker, Vanillezucker und Honig überziehen und
im Ofen backen. Die Mascarpone mit gehackter Minze, Honig und Zitronensaft verfeinern
und mit einem Spritzbeutel zum Servieren auf die gebackenen Pizzen dressieren.

8.10 Ananas-Zabaione

Kosten für Zutaten DM 14,40
1 Stück Baby Ananas frisch
1 Flasche Asbach Uralt
1 Stück Putenunterkeule frisch
1 Stück Maiskolben frisch

1 Glas KÜHNE Rote Bete konserviert
1 Stück Zucchini frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Elsen-s Putenzopf Dessert: Ananas-Zabaione
Zubereitung des Dessert: Ananas-Zabaione
Über einem Wasserbad eine Zabaione aus Weißwein, Zucker und Eigelb aufschlagen und
auf gewürfelter Baby-Ananas servieren. (Das ist schon einen"Asbach-Uralt" wert: er wurde
nicht verwendet)

8.11 Ananasbeignets auf Kaffee-Schokoladen-Soße

Kosten für Zutaten DM 17,38
1 Broccoli
1 Baby Ananas
3 Kartoffeln
3 Becher Kaffeepulver
1 Schale Kirschtomaten
150 g Putenleber

1 Becher SCHWARTAU Moccabohnen
100 g Schinkenspeck
1 Glas Silberzwiebeln
1 Bd. Salbei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Saltimbocca von der Putenleber mit Senf-Perlzwiebelsoße Salat: Tomaten-
Broccoli-Salat Dessert: Ananasbeignets auf Kaffee-Schokoladen-Soße
Zubereitung des Dessert: Ananasbeignets auf Kaffee-Schokoladen-Soße
Aus 2 Eigelb, Mehl, Milch, geschlagenem Eiweiß und Zucker einen Teig herstellen, die


314 8 KOCHDUELL, DESSERT, TOMATE

in Scheiben geschnittene und mehlierte Ananas darin wenden und fritieren. Für die Soße
die Moccabohnen, Sahne, Kakao- und Kaffeepulver einkochen und alles auf einem flachen
Teller servieren.

8.12 Ananaspfannkuchen mit Paradiescreme

Kosten für Zutaten DM 13,48
1 Blumenkohl
1 Dos. Ananas
200 g Entenbrust
2 Kartoffeln
2 Kiwis

1 Becher DR.OETKER Paradiescreme
Karamell
1 Becher Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Blumenkohlrösti mit Entenbrust Dessert: Ananaspfannkuchen mit Paradies-
creme
Zubereitung des Dessert: Ananaspfannkuchen mit Paradiescreme
Die Ananas pürieren, mit Mehl und einem Ei vermengen. Diesen Teig in einer Pfanne zu
einem Pfannkuchen ausbacken. Die Karamelcreme nach Rezept zubereiten. Eine Kiwi ,
schälen in Scheiben schneiden und aus der zweiten eine Krone schneiden. Den Pfannku-
chen mit der Karamelcreme bestreichen, auf einen Teller geben, mit den Kiwischeiben, der
Krone und einer Ananasscheibe garnieren.

8.13 Ananassalat mit Marzipan

Kosten für Zutaten DM 18,97
1 Baby Ananas
1 Fenchel
1 Bd. Frühlingszwiebeln
1 Tüte Grünkernschrot
1 Schale Kirschtomaten
1 Stück Pfefferkäse

1 Becher Marzipankugeln
1 Schweinefilet
1 Tüte Zwieback
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinelendchen mit Grünkernplätzchen Salat: Fenchelsalat Dessert:
Ananassalat mit Marzipan
Zubereitung des Dessert: Ananassalat mit Marzipan
Die Ananas halbieren, aushöhlen und als Schale auf einen flachen Teller setzen. Das Ana-
nasfruchtfleisch fein würfeln, mit dem pürierten Marzipan, dem geschroteten Zwieback,


8.14 Ananasträume 315

Vanillezucker und geschlagener Sahne vermengen und in die Ananasschale einfüllen. Zum
Garnieren mit Puderzucker und Minzblättern vollenden.

8.14 Ananasträume

Kosten für Zutaten DM 17,68
1 Baby Ananas
1 Becher Butterkekse
2 Hähnchenkeulen
1 Dos. Kidneybohnen
4 Kartoffeln
1 Mangold

1 Becher Mascarpone
1 Tomate
1 Bd. Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rhabarbersuppe Hauptspeise: Hähnchenkeulen mit Mangoldsäckchen Dessert:
Ananasträume
Zubereitung des Dessert: Ananasträume
Die halbierte Ananas aushöhlen und auf einem flachen Teller anrichten. Das Ananasfrucht-
fleisch würfeln und mit einer Creme aus Mascarpone, einem Eigelb, 100 gr Zucker und
Sahne überziehen und in die angerichtete, ausgehöhlte Ananas füllen. Zum Garnieren mit
Kakaopulver und Puderzucker bestreuen.

8.15 Apfel im Blätterteig

Kosten für Zutaten DM 17,76
1 Becher NESTLE Blätterteig
2 Äpfel
150 g Fasanenbrust
4 Kartoffeln
150 g Keniabohnen
1 Paprika Rot

1 Paprika gelb
1 Becher SCHWARTAU Marzipan
100 g Speck grün
200 g Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fasan im Kartoffelmantel Dessert: Apfel im Blätterteig
Zubereitung des Dessert: Apfel im Blätterteig
Die geschälten Äpfel würfeln, mit gezupftem Marzipan, Rosinen, Zucker, Honig, Ingwer,
Zimt und einem Schuß Calvados in den ausgerollten und mit Eigelb bestrichenen Blätter-
teig füllen und im Ofen backen. Für die Soße Sahne mit Honig, Zucker und Zitronensaft
einkochen und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller anrichten
und mit Puderzucker ausgarnieren.


316 8 KOCHDUELL, DESSERT, TOMATE

8.16 Apfel- und Traubenbeignets auf Fruchtsuppe

Kosten für Zutaten DM 18,89
1 Dos. Brombeeren & Himbeeren
2 Äpfel rot
150 g Kalbsfilet
1 Stange Lauch
3 Kartoffeln
1 Kohlrabi

50 g Parmesan
150 g Steinpilze
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffelgratin Hauptspeise: Kalbsfilet unter der Pilzhaube Dessert: Apfel- und
Traubenbeignets auf Fruchtsuppe
Zubereitung des Dessert: Apfel- und Traubenbeignets auf Fruchtsuppe
Für die Suppe einige Apfelscheiben und die Beeren in Zucker karamelisieren, mit Weiß-
wein ablöschen und reduzieren. Einen Ausbackteig aus 3 Eiern, Milch, Mehl und Zucker
zubereiten, die Weintrauben und die übrigen Apfelscheiben unterrühren und zu Beignets
im tiefen Fett ausbacken. Alles in einem tiefen Teller anrichten und mit Puderzucker und
einem Minzblatt garnieren.

8.17 Apfel-Marzipan-Bällchen

Kosten für Zutaten DM 19,45
2 Äpfel
1 Becher Kartoffelpüree
1 Glas Kapern
1 Stange Lauch
1 Maiskolben
1 Bd. Möhren

1 Becher Marzipan
1 Thunfischfilet
1 Netz Rosenkohl
50 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rosenkohlsuppe Hauptspeise: Thunfischfilet an Sahne-Gemüse Dessert: Apfel-
Marzipan-Bällchen
Zubereitung des Dessert: Apfel-Marzipan-Bällchen
Für die Branntmasse reichlich Butter in siedendem Wasser schmelzen, Mehl und Backpul-
ver dazugeben, zu einer Masse abbrennen, von der Hitze nehmen, mit Vollei, Vanillezucker,
den Apfel- und Marzipanwürfeln vermengen, zu Bällchen formen und im tiefen Fett
ausbacken. Für die Soße zwei Eigelb, ein Vollei, Milch und Vanillezucker über einem
heißen Wasserbad aufschlagen und als Spiegel auf einem flachen Teller ausstreichen. Alles
auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.


8.18 Apfel-Marzipan-Röllchen 317

8.18 Apfel-Marzipan-Röllchen

Kosten für Zutaten DM 18,12
1 Apfel grün
1 Schale Champignons braun
1 Fenchel
5 Feigen
1 Kaninchenrücken

1 Bd. Möhren
1 Becher Marzipan
2 Süsskartoffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchelrahmsüppchen mit Süßkartoffeln Hauptspeise: Kaninchenrücken auf
Rotweinfeigen Dessert: Apfel-Marzipan-Röllchen
Zubereitung des Dessert: Apfel-Marzipan-Röllchen
Den geschälten Apfel fein würfeln, in Butter und Zucker karamelisieren und mit einem
Schuß Calvados ablöschen. Aus Vollei, Milch, Mehl, Vanillezucker und Zucker einen
Pfannkuchenteig zubereiten und in Butter ausbacken. Den gebackenen Pfannkuchen mit
Marzipanscheiben belegen, mit den karamelisierten Apfelstücken bedecken und einrollen.
Für die Soße Joghurt mit Zucker, Honig und Zitronensaft verfeinern und als Spiegel auf
einem flachen Teller ausstreichen. Den gefüllten Pfannkuchen in der Tellermitte anrichten
und mit Puderzucker, Kakaopulver und Minzblättern servieren.

8.19 Apfel-Quark-Soufflé an Blaubeersoße

Kosten für Zutaten DM 19,21
1 Schale Blaubeeren
1 Blumenkohl
1 Apfel
1 Entenbrust
1 Glas Erdnußbutter
2 Kartoffeln

1 Paprika rot
1 Maiskolben
1 Becher MIBELL Quark
1 Bd. Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an Erdnußbuttersoße Dessert: Apfel-Quark-Soufflé an Blaubeer-
soße
Zubereitung des Dessert: Apfel-Quark-Soufflé an Blaubeersoße
Den Quark mit Eigelb, braunem Zucker und einem EL Mehl verrühren, gezuckerten
Eischnee unterheben, in gebutterte und gezuckerte Förmchen füllen und im Wasserbad
im Ofen backen. Den geschälten Apfel in Halbmonde tournieren, in Puderzucker und
Butter anschwenken, mit einem Schuß Weißwein ablöschen, einkochen und wieder mit
Puderzucker abschmecken. Die Blaubeeren mit Weißwein und Puderzucker pürieren,


318 8 KOCHDUELL, DESSERT, TOMATE

passieren und als Spiegel auf einem flachen Teller ausstreichen. Alles auf einem flachen
Teller anrichten und mit den übrigen Blaubeeren und Puderzucker garnieren.

8.20 Apfelbällchen-Cocktail

Kosten für Zutaten DM 16,98
2 Chicoree
1 Apfel
100 g Gorgonzola
150 g Putenbrust
100 g Putenleber
2 Orangen

1 Bd. Rosmarin
1 Becher Spaghetti rot
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Spaghetti mit Gorgonzola-Dip Hauptspeise: Gefüllte Putenbrust mit
mediterranem Gemüse Dessert: Apfelbällchen-Cocktail
Zubereitung des Dessert: Apfelbällchen-Cocktail
Aus dem gewaschenen Apfel mit einem Pariser Löffel Kugeln ausstechen. Diese in einer
eingekochten Flüssigkeit aus Zucker, einem Schuß Calvados und etwas Honig schwenken
und in ein Cocktailglas füllen. Die Orangen auspressen, den Saft mit etwas Vanillezucker
verfeinern und über den angerichteten Cocktail geben. "

8.21 Apfelkuchen

Kosten für Zutaten DM 19,48
2 Äpfel rot
1 Würfel Fischsuppenpaste
4 Gambas
1 Becher Pizzateig
2 Paprika weiß&rot
1 Schale Mascarpone

1 Bd. Mangoldblätter
1 Tüte Rosinen
1 Salatgurke
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Mangoldsuppe Hauptspeise: Gambas im Gurkenbett auf Fischsoße Dessert: Apfel-
kuchen
Zubereitung des Dessert: Apfelkuchen
Den ausgerollten Pizzateig quadratisch ausstechen, mit einer Masse aus Eigelb, Zucker,
Zimt und Mascarpone besreichen, mit den geschnittenen Apfelscheiben und einigen
Rosinen belegen und im Ofen bei 220◦ backen. Alles auf einem flachenTeller anrichten
und mit Puderzucker und Minzblättern verzieren.


8.22 Apfelpizza 319

8.22 Apfelpizza

Kosten für Zutaten DM 19,92
2 Äpfel rot
1 Becher NESTLE Blätterteig
450 g Hoisinsauce
500 g BUITONI Gnocchi
1 Kohlrabi
1 Schale Pilzmischung

150 g Schweinefilet
200 g Studentenfutter
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pilz-Gnocchi mit Pesto Hauptspeise: Schweinegeschnetzeltes in Kohlrabi
Dessert: Apfelpizza
Zubereitung des Dessert: Apfelpizza
Den Blätterteig ausrollen, mit den entkernten, in Scheiben geschnittenen Äpfeln und den
aussortierten Rosinen des Studentenfutters belegen und im Ofen backen. Eine Zabaione aus
drei Eigelb und Zucker herstellen, über einem warmen Wasserbad aufschlagen und über die
Apfelpizza geben. Alles auf einem flachen Teller anrichten und mit Puderzucker garnieren.

8.23 Apfelsinensalat an Komposition von Saucen

Kosten für Zutaten DM 14,02
200 g Backpflaumen
1 Becher DR.OETKER Blattgelatine
200 g Couvertüre
2 Orangen
150 g Schweinefilet

3 Scheiben Speck durchwachsen
500 g BARILLA Tagliatelle
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet schwedisch Dessert: Apfelsinensalat an Komposition von
Saucen
Zubereitung des Dessert: Apfelsinensalat an Komposition von Saucen
Die Orangen filetieren und die Filets radförmig auf einem Teller anrichten. Aus drei Eigelb,
einem Vollei, Zucker, Zitronensaft und Weißwein eine Zabaione auf dem Herd aufschlagen.
Die Gelatine einweichen und unterrühren. Die Couvertüre raspeln und mit einer Hälfte der
Zabaione vermengen. Die beiden Saucen abwechselnd zwischen die Orangenfilets träufeln.
Mit Minze garnieren.

8.24 Apfeltaschen


320 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 18,36
1 Rolle Croissantteig
1 Bd. Blattspinat
1 Apfel rot
1 Tüte gebrannte Mandeln
1 Becher Kartoffelpüree
1 Putenschnitzel

6 Paprika grün & rot klein
1 Töpfchen HOCHLAND Streich-Feta
1 Schale Shrimps
1 Salatgurke

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Herziger Gurken-Paprika-Salat Hauptspeise: Putenröllchen mit rotem Kartoffel-
pürée Dessert: Apfeltaschen
Zubereitung des Dessert: Apfeltaschen
Die gebrannten Mandeln grob hacken, mit geraspeltem Apfelfruchtfleisch, Honig und
Zitronensaft vermengen, über den ausgerollten Blätterteig streichen, einrollen und im
Ofen backen. Für die Soße geschlagene Sahne mit reichlich Vanillezucker, Zucker und
den übrigen Mandelsplittern verrühren und mit einem Spritzbeutel an die gebackene
Apfeltasche dressieren. Alles auf einem flachen Teller anrichten und mit Puderzucker,
Kakaopulver und Minzblättern garnieren.

8.25 Aprikosenmarmelade mit Irish Creme

Kosten für Zutaten DM 18,65
4 Aprikosen
1 Broccoli
1 Glas getrocknete Tomaten
150 g Kalbsfilet
1 kleine Flasche Irish Coffee
1 Becher Somen Nudeln

1 Schale Rucola
1 Bd. Rosmarin
2 Zwiebeln rot
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet an Tomatenpesto und gebratenem Gemüse Dessert: Aprikosenmar-
melade mit Irish Creme
Zubereitung des Dessert: Aprikosenmarmelade mit Irish Creme
Die Aprikosen halbieren, entkernen, in Spalten schneiden, in einem Sud aus Weißwein,
braunem Zucker, Honig und Zitronenabrieb einkochen und zu einem Drittel in kleine
Schälchen füllen. Den Irish Coffee mit geschlagener Sahne, Vanillezucker, Zitronenabrieb
und gehackter Minze verrühren und über die angerichtete Aprikosenmarmelade geben. Zum
Schluß mit etwas Marmelade, Kakaopulver und einem Blatt Zitronenmelisse garnieren.


8.26 Aprikosenwolkenschaum 321

8.26 Aprikosenwolkenschaum

Kosten für Zutaten DM 14,76
5 Aprikosen
1 Stück SCHNEEKOPPE Emmentaler
1 Grapefruit
1 Bd. Möhren

1 Becher Spinat frisch
1 Victoriabarsch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllter Viktoriabarsch mit Käsesauce Dessert: Aprikosenwolkenschaum
Zubereitung des Dessert: Aprikosenwolkenschaum
Sahne schlagen. Kakao und Zucker dazugeben. Grapefruit halbieren und das Fruchtfleisch
auslösen. Die Aprikosen entkernen, schälen und halbieren und zusammen mit dem Gra-
pefruitfleisch mit braunem Zucker und Honig leicht köcheln lassen. Die Grapefruithälfte
(ohne Fleisch) mit dem glacierten Grapefruitfleisch füllen und mit den Aprikosen und
Sahne anrichten. Als Deko eine Gabel und einen Löffel auf den Teller legen, mit Kakao
bestäuben, Besteck wegnehmen.

8.27 Arme Ritter vom Löffelbisquit

Kosten für Zutaten DM 13,99
150 g Heilbutt schwarz
300 g Löffelbisquit
200 g Kokosflocken
1 Mangold
1 Dos. Maronenpüree

2 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heilbuttschnitte auf Tomatensauce Dessert: Arme Ritter vom Löffelbisquit
Zubereitung des Dessert: Arme Ritter vom Löffelbisquit
Sahne, zwei Eier, Zimt, Zucker, einen Löffel Joghurt und Honig verquirlen. Die Löffel-
bisquits darin wenden und in Pflanzenfett braten. Das Maronenpüree mit einem Becher
Sahne, Brandy, Honig und Zucker einkochen lassen und als Spiegel auf einen Teller geben.
Kokosflocken mit Zimt und Zucker mischen. Die Löffelbisquits darin wenden und auf der
Sauce anrichten. Mit Minze garnieren.

8.28 Armer Ritter mit Quark- Rosinencreme


322 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 13,89
1 Lachsfilet
1 Becher BARILLA Nudeln bunt
1 Meerrettich
1 Bd. Radieschen

1 Becher TUFFI Quark
1 Becher Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Dinner for fun Dessert: Armer Ritter mit Quark- Rosinencreme
Zubereitung des Dessert: Armer Ritter mit Quark- Rosinencreme
1 Eigelb mit Zucker verquirlen.Toast diagonal halbieren und durch die Eigelbmasse ziehen.
In Olivenöl goldbraun braten. Quark mit Zucker und Zimt abschmecken. Mich und Rosinen
zugeben. Toastscheiben auf einem Teller schön anrichten und den Rosinenquark in die
Mitte geben. Mit Puderzucker bestäuben.

8.29 Ausgenommene Ananas

Kosten für Zutaten DM 14,11
1 Baby Ananas
1 Apfel grün
1 Becher Keniabohnen
200 g Putenbrust
1 Paprika Rot

1 Orange
1 Dos. Mais
1 Becher Sojasprossen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Orientalisches Reis-Fleisch mit orientalischer Sauce Dessert: Ausgenommene
Ananas
Zubereitung des Dessert: Ausgenommene Ananas
Die Ananas schräg anschneiden und mit einem Messer am inneren Rand entlang das
Fruchtfleisch lösen. Mit Nadel und Faden kurz über dem Boden einstechen. Die Nadel
ca. 5 cm daneben wieder austreten lassen, an dieser Stelle wieder neu einstechen, solange
damit fortfahren, bis man wieder am "Anfangsloch" angelangt ist. Das Fadenende und den
Anfang zusammen nehmen und daran ziehen, bis der Faden austritt. Das Fruchtfleisch ist
jetzt vom Boden gelöst. Dieses in kleine Stücke, den Apfel in kleine Scheiben schneiden.
Die Orange filetieren. Alles wieder in die Ananas füllen, mit ein paar Apfelscheiben und
dem abgeschnittenen Teil der Ananas dekorieren und mit Puderzucker bestäuben.

8.30 Australischer Traum


8.31 Avocado mit Apfel und Orange 323

Kosten für Zutaten DM 14,91
1 Kaki
1 Becher DR.OETKER Karamelpudding
1 Becher Macadamia Nüsse
1 Becher Okra-Schoten

3 Wachteln
2 Yuka-Knollen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wachtel auf der Palme Dessert: Australischer Traum
Zubereitung des Dessert: Australischer Traum
Die Creme lt. Packungshinweis anrühren. Die Kaki aushöhlen, mit der Creme füllen und
kaltstellen. Die Macadamianüsse kleinhacken. Sahne reduzieren, die gehackten Nüsse
dazugeben, mit Zucker und einem Schuß Calvados abschmecken und lauwarm zu der
gefüllten Kaki servieren. Das Fruchtfleisch der Kaki würfeln und als Dekoration neben das
Dessert streuen, anschließend mit Zitronenmelisse garnieren.

8.31 Avocado mit Apfel und Orange

Kosten für Zutaten DM 14,10
1 Avocado
1 Apfel grün
200 g Hähnchenunterschenkel
1 Kohlrabi
1 Paprika Grün
1 Orange

1 Dos. Maiskolben
1 Becher BUITONI Spaghetti
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschmorte Hähnchenkeule an Gemüsearrangement Dessert: Avocado mit
Apfel und Orange
Zubereitung des Dessert: Avocado mit Apfel und Orange
Den Apfel schälen, in Stücke schneiden und die Orange filetieren. Die Avocado aushöhlen,
die eine Hälfte des Avocadofleischs mit geschlagener Sahne vermengen und auf einen
Teller geben, der vorher mit den Orangenfilets dekoriert wurde. Den Rest der Orangenfilets
und die Apfelstücke mit Zimt und Honig marinieren und ebenfalls auf den Teller geben.
Den Rest der Avocado kleinschneiden und als Dekoration über dem Dessert verteilen.

8.32 Baby-Ananas mit Johannisbeercreme-fraiche-sauce

Kosten für Zutaten DM 13,48
1 Avocado
1 Baby Ananas

1 Becher DR.OETKER Creme fraiche
3 Kartoffeln
1 Dos. Johannisbeeren rot


324 8 KOCHDUELL, DESSERT, TOMATE

200 g Kokosraspeln
150 g Schweineleber
4 Riesenchampignons
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kartoffelrösti mit Avocados und geschnetzelter Leber Dessert: Baby-Ananas
mit Johannisbeercreme-fraiche-sauce
Zubereitung des Dessert: Baby-Ananas mit Johannisbeercreme-fraiche-sauce
Die Johannisbeeren mit Honig, ihrem eigenen Saft und Zimt köcheln lassen. Zum Schluß
die Creme fraiche unterrühren. Die Ananas schälen, in kleine Stücke schneiden, diese in
Kokosraspeln wenden und in einer Pfanne mit Butter braten. Die Johannisbeeren in einen
tiefen Teller geben und die Ananasstücke darüber verteilen.

8.33 Baby-Pfannkuchen

Kosten für Zutaten DM 13,02
1 Avocado
4 Bananen mini
150 g Kalbsschnitzel
1 Kohlrabi
3 Kartoffeln

1000 ml Sojamilch
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rahmgeschnetzeltes im Kohlrabikörbchen à la Jörg Dessert: Baby-
Pfannkuchen
Zubereitung des Dessert: Baby-Pfannkuchen
Aus Mehl, der Sojamilch, 2 Eiern, Salz und Zucker einen Pfannkuchenteig herstellen.
Einen Pfannkuchen backen und zusammengeklappt auf einen Teller legen. Die Bananen
schälen, aufschneiden und auf den Pfannkuchen geben. Mit Minze und Kakaopulver
garnieren.

8.34 Baked Alaska

Kosten für Zutaten DM 17,80
1 Baby Ananas
1 Becher LANGNESE Fürst-Pückler-Eis
1 Bd. Estragon frisch
150 g Lammrückenfilet
1 Paprika Rot
1 Paprika gelb

1 Becher Obstsalat
1 Zucchini
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.35 Banane in Grün 325

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet auf orientalischem Ratatouille Dessert: Baked Alaska
Zubereitung des Dessert: Baked Alaska
6 Eigelb und und etwas Zucker unter Hitze schaumig schlagen. 6 Eiweiß steif schlagen,
vorsichtig unter die Eigelbmasse heben und etwas Mehl hinzufügen. Diesen Bisquitteig
auf ein Backpapier streichen und im Ofen backen. Glukose, Zucker, Wasser und Rotwein
in einem Topf kochen lassen, bis 121◦C erreicht sind. Dann vom Herd nehmen und mit
einem speziellen Zuckerstempel Blätter, Blumen etc. formen udn abkühlen lassen. Aus
dem fertigen Bisquit zwei Kreise ausstechen. Einen davon auf einen Teller geben, Obstsalat
und Eis darübergeben und den anderen Bisquitkreis darauflegen. 4 Eiweiß steif schlagen
und über dem Dessert verteilen. Mit einem Camping-Bunsenbrenner gratinieren und mit
Minze, Puderzucker und dem Zuckerblatt garnieren.

8.35 Banane in Grün

Kosten für Zutaten DM 12,99
125 g Camembert
1 Becher DR.OETKER Creme fraiche
1 Banane
150 g Geflügelleber
5 Möhren
1 Bd. Spargel

200 g Weintrauben grün
1 Tafel STOLLWERCK Zartbitterschoko-

lade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Leber in Rot Dessert: Banane in Grün
Zubereitung des Dessert: Banane in Grün
Die Schokolade über einem Wasserbad schmelzen. Die Banane in Scheiben schneiden,
durch die Schokolade ziehen und in den Kühlschrank stellem. Die Weintrauben halbieren,
entkernen, pürieren, durch ein feines Sieb passieren und mit Weißwein und Zucker
vermengen. Diese "Suppe" in eine Schale geben und die Bananenstücke darauflegen.

8.36 Banane in Kokos-Schokoladen-Soße

Kosten für Zutaten DM 16,85
1 Becher BUTARIS Butterschmalz
1 Riegel Bounty
2 Bananen
1 Hähnchenbrustfilet
1 Schale Johannisbeeren rot
1 Schale Minizwiebeln

1 Becher KARWENDEL Speisequark Ex-
quisa
1 Weißkohl
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


326 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrustfilet asiatisch Dessert: Banane in Kokos-Schokoladen-Soße
Zubereitung des Dessert: Banane in Kokos-Schokoladen-Soße
Die Johannisbeeren in braunem Zucker und einem Schuß Cointreau aufkochen, mit kalt
angerührter Stärke binden und erkalten lassen. Den Exquisa mit geschlagener Sahne, eini-
gen geschroteten Walnußkernen, braunem Zucker, Honig, Zitronenabrieb und Zitronensaft
verfeinern und in eine Schale füllen. Die erkalteten Johannisbeeren darüber nappieren,
mit geschroteten Walnüssen bestreuen und mit einem Minzblatt garnieren. Das Bounty
in Scheiben schneiden und mit einem Schuß Sahne auf schwacher Hitze schmelzen. Die
geschälten Bananen in Scheiben schneiden und unter die Kokos-Schokoladensoße rühren.
Alles in einer Schale anrichten und mit den übrigen geschroteten Walnußkernen bestreuen.

8.37 Bananen im Kokosmantel

Kosten für Zutaten DM 00
3 Bananen
Bd. Frühlingszwiebeln
2 Lammfilets
1 Ingwerknolle
Kokosflocken

3 Mango klein
Rosmarin
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm ’99/ ’00 Dessert: Bananen im Kokosmantel
Zubereitung des Dessert: Bananen im Kokosmantel
Mangowürfel mit viel Honig karamelisieren. Für die Bananen einen Ausbackteig bestehend
aus Ei, Mehl, Zucker, Eiweiß und Kokosraspeln erstellen, ausbacken und in einem tiefen
Teller servieren.",

8.38 Bananen im Reisblatt auf Zitronenzabaione

Kosten für Zutaten DM 18,89
1 Schale Champignons
7 Bananen mini
1 Schale Himbeeren
1 Becher IGLO Erbsen&Möhren gefroren
150 g Kalbsfilet

200 g Kokosflocken
1 Tafel STOLLWERCK Schokolade
1 Becher Reispapier

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Kalbsfilet auf Curry-Gemüse Dessert: Bananen im Reisblatt auf


8.39 Bananen-Erdnuß-Beignets 327

Zitronenzabaione
Zubereitung des Dessert: Bananen im Reisblatt auf Zitronenzabaione
Das Reispapier in einem feuchten Tuch einweichen, mit Eigelb bestreichen, die geschälten,
mit Honig und Zitronensaft marinierten Bananen darin einrollen und in Butter ansautieren.
Die Schokolade mit einem guten Schuß Sahne schmelzen und mit den gewaschenen
Himbeeren in einem tiefen Teller anrichten. Für die Zabaione zwei Eigelb und ein Vollei
mit Weißwein, Zucker und Zitronensaft über einem warmen Wasserbad aufschlagen und
über die Bananenrollen geben. Das Ganze mit gerösteten Kokosraspeln, Puderzucker, und
geriebener Zitronenschale garnieren und mit einem Minzblatt vollenden.

8.39 Bananen-Erdnuß-Beignets

Kosten für Zutaten DM 13,02
2 Bananen
1 Artischocke
1 Becher Erdnüsse
200 g Putenbrust
1 Becher BUITONI Nudeln

1 Peperoni grün
1 Peperoni rot
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust in Kruste Dessert: Bananen-Erdnuß-Beignets
Zubereitung des Dessert: Bananen-Erdnuß-Beignets
Eine Banane in Rauten schneiden, und erst in Mehl, dann in einer Mischung aus der anderen
Hälfte der Erdnüsse, einem Ei, Milch und Mehl wenden und in der Friteuse ausbacken. Den
Quark mit etwas Puderzucker und Zitronensaft vermengen. Die zweite Banane in Scheiben
auf den Tellerrand legen, den Quark in Nocken auf dem Teller verteilen, dann die fritierten,
mit Honig beträufelten Bananen ebenfalls dazugeben.

8.40 Bananen-Spekulatius mit Heidelbeersoße

Kosten für Zutaten DM 17,99
2 Bananen
50 g Bacon
1 Aubergine
1 Hähnchenbrust
1 Becher RIOGRANDE Heidelbeeren ge-

froren

2 Tüten Kartoffelpüree instant
1 Becher Spekulatius
2 Schalotten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


328 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust mit Pürée-Deckel an Heidelbeersoße Dessert: Bananen-
Spekulatius mit Heidelbeersoße
Zubereitung des Dessert: Bananen-Spekulatius mit Heidelbeersoße
Die Spekulatius grob zerbröseln und mit den Bananenwürfeln in gebutterte Förmchen
füllen. Aus Eigelb, Zucker und einem Schuß Weißwein eine Ausbackmasse anrühren, in
die Förmchen füllen und im Wasserbad im Ofen backen. Die übrigen Heidelbeeren mit
Zucker, Vanillezucker, Rotwein und einem Schuß Calvados einkochen. Alles auf einem
flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

8.41 Bananencocktail

Kosten für Zutaten DM 13,80
2 Bananen
2 Kartoffeln
1 Kürbis klein
100 g Speck

200 g Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk Macadamia Nüsse
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Süß-Saure Kürbispfanne Dessert: Bananencocktail
Zubereitung des Dessert: Bananencocktail
Die Nüsse kleinhacken und in einem Topf mit karamelisiertem braunen Zucker und Honig
kandieren. Die Bananen in Scheibchen schneiden. Honig, Weißwein, Pfefferminzblätter,
Currypulver, Zimt zu einer Sauce köcheln. Die Bananen hinzufügen. Am Schluß 3 EL
Joghurt mit einrühren. Die Bananen in einem Schälchen servieren und mit den kandierten
Nüssen dekorieren.

8.42 Bananencookies an Mandarinenragout

Kosten für Zutaten DM 17,94
1 Schale Austernpilze
1 Aubergine
2 Bananen
1 Becher NESTLE Cookie Teig
1 Gurke
3 Mandarinen

1 Becher BUITONI Nudeln Tricolore
150 g Rinderfilet
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet unter der Austernpilzhaube Dessert: Bananencookies an Mandari-
nenragout


8.43 Bananenpfannkuchen 329

Zubereitung des Dessert: Bananencookies an Mandarinenragout
Den Cookie-Teig ausrollen, zu Kreisen ausstechen und im Ofen 10 Min. bei 180◦C backen.
Eine Banane zerdrücken, mit einem Becher Joghurt, Zucker, Zitronensaft und geschlagener
Sahne verrühren und mit den Cookie-Teig-Plätzchen aufschichten. Zucker und Butter
karamelisieren, mit Calvados ablöschen, mit Sahne auffüllen und die Mandarinenfilets
einrühren. Alles auf einem flachen Teller anrichten und mit einigen Bananenscheiben und
Puderzucker garnieren.

8.43 Bananenpfannkuchen

Kosten für Zutaten DM 13,58
3 Bananen
1 Kabeljau
1 Stück KRAFT Kräuterfrischkäse
1 Würfel Krebssuppenpaste

1 Salatgurke
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Küstenteller mit Gurken Dessert: Bananenpfannkuchen
Zubereitung des Dessert: Bananenpfannkuchen
Die Bananen schälen und in Stücke schneiden. Aus Mehl, Eiern, Milch und Zimt einen
Teig anrühren und diesen in eine Pfanne geben. Die Bananenstücke darauf verteilen und
nach dem Backen auf einen Teller geben. Etwas Frischkäse mit Yoghurt vermischen und als
Dekoration auf den Pfannkuchen geben. Anschließend das Dessert mit etwas Puderzucker
bestäuben.

8.44 Bananenquarkmousse auf Ananas

Kosten für Zutaten DM 19,38
1 Schale Austernpilze
1 Baby Ananas
2 Bananen
1 Becher DR.OETKER Gelatineblätter
1 Bd. Mangold
1 Becher Mungobohnensprossen

150 g Rumpsteak
2 Tomaten
1 Schale Quark
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteakscheiben im Mungobohnensprossen-Mangold-Mantel Dessert:
Bananenquarkmousse auf Ananas
Zubereitung des Dessert: Bananenquarkmousse auf Ananas


330 8 KOCHDUELL, DESSERT, TOMATE

Die Bananen mit Zucker und Quark abschmecken, die in Calvados eingeweichte Gelatine
warm unterrühren, erkalten lassen und mit geschlagener Sahne und Zucker verfeinern. Die
Ananas in Stücke schneiden, in Zucker karamelisieren, mit Calvados ablöschen und über
der Mousse auf einem flachen Teller anrichten.

8.45 Bananensouflée auf Erdbeerragout

Kosten für Zutaten DM 17,94
1 Aubergine
2 Bananen
1 Schale Erdbeeren
100 g Pecorino
150 g Putenbrust
2 Orangen

1 Becher BUITONI Nudeln
1 Staudensellerie
1 Becher Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust auf Orangensoße Dessert: Bananensouflée auf Erdbeerragout
Zubereitung des Dessert: Bananensouflée auf Erdbeerragout
Die Erdbeeren vierteln, mit frischer Minze, Honig und Zitronensaft marinieren und am
Tellerrand sternförmig anrichten. Die Bananen pürieren, 3 geschlagene Eiweiß, Eigelb, den
Quark und Zucker unterheben, alles in gebutterte Förmchen füllen und im Wasserbad im
Ofen backen. "

8.46 Bananenspieße an Schokosoße

Kosten für Zutaten DM 17,51
1 Broccoli
2 Bananen
2 Hähnchenschenkel
1 Glas Nuss-Nougat-Creme
1 Maiskolben
1 Soßenkuchen

1 Knolle Sellerie
1 Tüte Rosinen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenschmorbraten mit Maisplätzchen Dessert: Bananenspieße an
Schokosoße
Zubereitung des Dessert: Bananenspieße an Schokosoße
Die geschälten Bananen in Würfel schneiden, auf Holzspieße stechen, in Zucker karame-
lisieren, mit einem Schuß Cointreau ablöschen und mit gehackter Minze verfeinern. Für
die Soße die Nuß-Nougat-Creme in heißer Milch schmelzen, Joghurt und einen Schuß
Cointreau dazugeben und in einer Schale anrichten. Die Bananenspieße über der Schale


8.47 Bananensplitter 331

dekorieren und mit Puderzucker bestäuben.

8.47 Bananensplitter

Kosten für Zutaten DM 14,50
1 Aubergine
1 Banane
1 Birne
1 Becher Keniabohnen
1 Becher Mandelblättchen

150 g Rinderfilet
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Auberginenkörbchen auf Nudelnest Dessert: Bananensplitter
Zubereitung des Dessert: Bananensplitter
Zucker in einer Pfanne karamelisieren, die Mandeln dazugeben und mit Weißwein
ablöschen. Die Banane in Scheiben schneiden und ebenfalls in die Pfanne geben. Die
Birne schälen, halbieren, die Kerne entfernen und in Weißwein kochen. Eine halbe
Birne fächerförmig aufschneiden, auf einen Teller legen und die Mandelsplitter mit den
Bananenscheiben dazugeben.

8.48 Bananentitanic

Kosten für Zutaten DM 13,45
1 Banane
1 Chicoree
1 Glas Gewürzgurken
300 g IGLO Erbsen&Möhren
200 g Kalbsschnitzel

4 Kartoffeln
1 Zwiebel
200 g Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bunter Gemüseauflauf Hauptspeise: Kalb à l‘Anette Dessert: Bananentitanic
Zubereitung des Dessert: Bananentitanic
Das Ende der Banane abschneiden. Den Rest der Banane aushöhlen und die Schale als
Garnitur verwenden, indem man einen Streifen der Bananenschale abzieht und diesen mit
einem Spieß, auf den zwei Trauben gesteckt wurden, an seinem Anfang befestigt. Die
Weintrauben halbieren, entkernen und mit Bananenstücken, Zitronensaft, Honig, Brandy
und Zitronenmelisse vermengen. Diesen Salat in die Banane füllen.

8.49 Bananentörtchen mit Schokolinsen


332 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 18,93
450 g Blätterteig gefroren
2 Bananen
150 g Entenbrust
1 Schale grüne Bohnen
1 Becher PFANNI Knödel
5 Pflaumen

1 Schale Pilzmischung
1 Tüte Mandeln
1 Rolle NESTLE Schokoladenlinsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Bohnensuppe Hauptspeise: Entenbrust an Pflaumensoße, Pilzragout und Mandel-
knödeln Dessert: Bananentörtchen mit Schokolinsen
Zubereitung des Dessert: Bananentörtchen mit Schokolinsen
Den Blätterteig ausrollen, mit einer Form Kreise ausstechen und mit Bananenstücken
belegen oder eine Banane darin einwickeln. Die Törtchen an der Seite mit Schokolinsen
garnieren und im Ofen ausbacken. Als Garnitur gezuckerte und steif geschlagene Sahne
mit einem Spritzbeutel auf die gebackenen Törtchen geben.

8.50 Bayrische Vanillecreme mit Himbeerjus

Kosten für Zutaten DM 18,10
1 Becher DR.OETKER Blattgelatine
150 g Fasanenbrust
1 Schale Himbeeren
1 Piccolo
5 Scheiben Speck durchwachsen
500 g Sauerkraut

1 Schale Weintrauben grün&rot
1 Zwiebel
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fasanenbrust auf Champagnerkraut und glasierten Weintrauben Dessert:
Bayrische Vanillecreme mit Himbeerjus
Zubereitung des Dessert: Bayrische Vanillecreme mit Himbeerjus
1/8 Liter Milch mit Vanillemark aufkochen und unter gezuckertes Eigelb und die kalt
eingeweichte Blattgelatine rühren. Steif geschlagene Sahne dazugeben, warm aufschlagen
und abkühlen lassen. Die lauwarme Creme mit einem Spritzbeutel in leicht schräg liegende
Weingläser füllen und erkalten lassen. Die Himbeeren mit Puderzucker pürieren, auf der
erkalteten Vanillecreme anrichten und mit einer Himbeere garnieren.

8.51 Beeren-Sago-Kompott


8.52 Beerencrème 333

Kosten für Zutaten DM 16,97
1 Bd. Brunnenkresse
1 Bd. Brechbohnen
1 Schale Beerenmischung
1 Schale KRAFT Frischkäse Philadelphia
3 Kartoffeln
1 Becher Perlsago

1 Tüte SCHWARTAU Mandelblättchen
150 g Schwertfischfilet
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kressesalat mit gefüllten Tomaten Hauptspeise: Schwertfischspieß mit Kresse-
soße auf Bohnen und Kartoffeln Dessert: Beeren-Sago-Kompott
Zubereitung des Dessert: Beeren-Sago-Kompott
Den Perlsago in einem Sud aus Rotwein, Wasser, Zitronensaft, Honig und Zimt einkochen,
die Beeren einrühren und in einem tiefen Teller anrichten. Zum Garnieren geschlagene
Sahne mit Vanillezucker verfeinern, mit einem Spritzbeutel auf den angerichteten Kompott
dressieren und mit einem Minzblatt verzieren. "

8.52 Beerencrème

Kosten für Zutaten DM 19,18
1 Chinakohl
1 Becher DR.OETKER Creme fraiche
150 g Beerenmischung
200 g Entenbrust
200 g DANONE Hüttenkäse

2 Nektarinen
1 Becher BUITONI Spaghetti
150 g Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an Pilzragout und Kohl-Spaghetti Dessert: Beerencrème Getränk:
Nektarinen-Bowle
Zubereitung des Dessert: Beerencrème
Den Frischkäse mit Crème fraîche mischen, mit Zucker, Honig und Zitronensaft ab-
schmecken und in einer Schale anrichten. Die Beerenmischung mit Rotwein, Zucker,
Honig und Zitronensaft mischen, über die Crème geben und mit einem Minzblättchen
garnieren.

8.53 Beerenpäckchen auf Joghurtsoße

Kosten für Zutaten DM 19,21
1 Dos. Artischockenherzen
1 Becher Beerenmischung gefroren

1 Becher Feta
1 Becher Frühlingsrollenteig
1 Kabeljaufilet


334 8 KOCHDUELL, DESSERT, TOMATE

1 Orange
1 Glas Pfeffer
grün eingelegt
1 Bd. Rucola

1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljau auf Tomatenreis Salat: Rucola Salat mit Feta-Dressing Dessert:
Beerenpäckchen auf Joghurtsoße
Zubereitung des Dessert: Beerenpäckchen auf Joghurtsoße
Die Beeren antauen, mit Honig und Zitronensaft marinieren, in Frühlingsrollenblätter
einschlagen und im tiefen Fett ausbacken. Für die Soße Joghurt mit dem ausgepreßten
Orangensaft , Orangenabrieb und Honig verrühren und als Spiegel auf einem flachen
Teller austreichen. Die gebackenen Beerenpäckchen in den Soßenspiegel setzen und mit
Minzblättern und reichlich Puderzucker garnieren.

8.54 Beerenragout in Mascarpone

Kosten für Zutaten DM 19,05
RIOGRANDE Beerenmischung gefroren
1 Tütchen NESTLE Cappucino-Instant-

Pulver
150 g Kaninchenrücken
5 Karotten
4 Kartoffeln

1 Tüte Pistazien
1 Schale Mascarpone
Steckrübe
Schinkenspeck

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchen im Mantel mit Kartoffel-Steckrübengratin Dessert: Beerenragout
in Mascarpone
Zubereitung des Dessert: Beerenragout in Mascarpone
Rotwein, Zimt und Zucker ankochen mit eingeweichtem Weizenstärkepuderabbinden.
Beeren dazugeben. Mascarpone und Eigelb aufschlagen. Cappucinopulver mit Wasser und
Zucker auflösen, dann mit der geschlagenen Sahne drappieren.",

8.55 Beschwipste Trauben

Kosten für Zutaten DM 13,86
1 Becher Blattspinat
100 g Gorgonzola
2 Kartoffeln

1 Stange Lauch
150 g SCHWARTAU Kuvertüre weiss
150 g Schweinefilet
1 Becher Weintrauben rot


8.56 Birne "Surprise" 335

1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pikante Lauchsuppe Hauptspeise: Notte italo-espanol Dessert: Beschwipste Trau-
ben
Zubereitung des Dessert: Beschwipste Trauben
Die Kuvertüre schmelzen und mit Brandy verfeinern. Die Trauben von ihren Stielen
befreien und mit der Schokolade überziehen. Diese dann auf einem Teller anrichten. Das
Vanilleeis dazugeben. Mit Kakaopulver verzieren.

8.56 Birne "Surprise"

Kosten für Zutaten DM 18,98
50 g Cheddar
2 Birnen
1 Haifischsteak
1 Schale Kirschtomaten
1 Tüte SCHWARTAU Mandelblättchen
3 Pflaumen

1 Becher IGLO Spinat gefroren
1 Romanesco
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk Johannisbeeren rot
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Haifischzöpfe an einer Zwiebel-Käse-Soße und Spinat Dessert: Birne "Sur-
prise"
Zubereitung des Dessert: Birne "Surprise"
Die Birne ausstechen, in Butter, Zucker und Weißwein karamelisieren und im Ofen
bei 180◦C dünsten. An beiden Seiten kleine Schnitze aus der Birne schneiden. Die
Johannisbeeren und Pflaumenstücke in Butter und Zucker karamelisieren, mit reichlich
Calvados ablöschen und flambieren. Eine Soße aus drei Eigelb, einem Vollei, Zucker und
Zitronensaft herstellen und auf einem tiefen Teller mit den karamelisierten Früchten um
die, in der Höhlung mit Johannisbeeren gefüllte, Birne garnieren.

8.57 Birne Helene à la Andreas

Kosten für Zutaten DM 13,49
2 Auberginen
1 Birne
1 Netz Schalotten
4 Tomaten

1 Tafel STOLLWERCK Schokolade
2 Wachteln
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept


336 8 KOCHDUELL, DESSERT, TOMATE

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wachteln auf Auberginentörtchen Dessert: Birne Helene à la Andreas
Zubereitung des Dessert: Birne Helene à la Andreas
Die Birne so schälen, daß noch ein wenig Schale dranbleibt. Sie dann in Weißwein mit
Zucker pochieren und weichkochen. Die Schokolade schmelzen und mit Sahne vermengen.
Die Birne auf einen Teller setzen, mit der Schokolade übergießen und mit Minzeblättchen
garnieren. Das Vanilleeis in Scheiben schneiden und dazugeben.

8.58 Birne im Schlafrock

Kosten für Zutaten DM 14,25
1 Broccoli
1 Birne
1 Stück Chinesischer Ingwer frisch
1 Kalbsleber
4 Möhren

1 Tüte Macadamia Nüsse
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsleber "Flower Power" Dessert: Birne im Schlafrock
Zubereitung des Dessert: Birne im Schlafrock
Der Ausbackteig besteht aus Mehl, Ei, einem TL Honig, etwas Backpulver und geriebener
Zitronenschale. Die Birne vom Strunk her entkernen, damit die Spitze ganz bleibt. Die
Birne im Teig wenden, fritieren und diesen Vorgang mehrmals wiederholen. Abschließend
auf Küchenpapier abtropfen lassen. Joghurt mit Honig anrühren, die Nüsse dazugeben und
mit geschnittener Zitronenmelisse würzen. Die "Birne im Schlafrock" auf den Macadamia-
joghurt setzen, mit Puderzucker bestäuben und mit einem Blatt Zitronenmelisse dekorieren.

8.59 Birne in Nougat-Sahne

Kosten für Zutaten DM 18,76
1 Schale Champignons braun
1 Birne
1 Becher Blätterteig
1 Dos. Artischockenherzen
3 Kohlrabi
1 Becher MIBELL Mozzarella

1 Glas Nutella
1 Schweinefilet
1 Dos. Sardinen
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncreme mit Artischockenherzen und Sardinenstäbchen Hauptspeise:


8.60 Birnen-Gorgonzola-Salat 337

Gratiniertes Schweinefilet an Kohlrabigemüse Dessert: Birne in Nougat-Sahne
Zubereitung des Dessert: Birne in Nougat-Sahne
Die Birne schälen, halbieren, vom Kerngehäuse befreien und in einem Sud aus Sahne, Zimt
und Zucker einkochen. Das Nutella mit einem Löffel auf einem flachen Teller ausstreichen
und die pochierte Birne mit der Soße darauf anrichten. Zum Garnieren mit Puderzucker
und Minzblättern bestreuen.

8.60 Birnen-Gorgonzola-Salat

Kosten für Zutaten DM 19,61
1 Birne
1 Becher Butterkekse
1 Schale Datteln
50 g Gorgonzola
1 Schale Erdbeeren
3 Lammkoteletts

3 Kartoffeln
1 Mangold
1 Glas Pfeffer rot
2 Tamarillos

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gepfefferte Erdbeeren Hauptspeise: Lammkoteletts mit Tamarillo-Dattel-Soße
Dessert: Birnen-Gorgonzola-Salat
Zubereitung des Dessert: Birnen-Gorgonzola-Salat
Die Birne in Würfel schneiden, mit dem gezupften Gorgonzola vermengen, mit Zitronen-
saft marinieren und auf einem flachen Teller anrichten. Die Butterkekse mahlen und über
den angerichteten Salat streuen."

8.61 Birnen-Schoko-Küßchen

Kosten für Zutaten DM 17,82
2 Birnen
1 Schale Feldsalat
1 Tüte Pistazienkerne
1 Mangold
1 Becher Mie-Nudeln
1 Paprika Rot

1 Tomate
10 Schokoküsse klein
150 g Zanderfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Feldsalatcremesuppe Hauptspeise: Mangold-Zander im Nudelmantel Dessert:
Birnen-Schoko-Küßchen
Zubereitung des Dessert: Birnen-Schoko-Küßchen


338 8 KOCHDUELL, DESSERT, TOMATE

Die kleinen Schokoküsse entwaffeln. Die Waffeln in eine Ringform legen und mit ge-
raspelten und mit Honig verfeinerten Birnen auffüllen. Die Oberteile der Schokoküsse
zerdrücken, darüberschichten und mit den Pistazienkernen bedecken.

8.62 Birnenkrapfen mit Schokoladensahne

Kosten für Zutaten DM 14,49
500 g Backpflaumen
2 Birnen
150 g Kaninchenrücken
1 Tüte PFANNI Kartoffelpüree
150 g SCHWARTAU Kuvertüre schwarz

3 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenrücken im Wirsingkleid Dessert: Birnenkrapfen mit Schokola-
densahne
Zubereitung des Dessert: Birnenkrapfen mit Schokoladensahne
Zwei Eigelb mit zwei Eßlöffeln Mehl, etwas Zucker und einem Schuß Milch verrühren.
Zwei Eiweiß steifschlagen und unterheben. Die Birnen schälen, in Spalten schneiden,
mehlieren, durch den Teig ziehen und in der Friteuse ausbacken. Sahne mit Zucker
aufschlagen und die zuvor geraspelte Kuvertüre unterheben. Die ausgebackenen Früchte
kreisförmig auf einem Teller verteilen, die Sahne in die Mitte geben und mit Puderzucker
bestäuben. Mit Minze garnieren.

8.63 Birnenkugeln in karamelisiertem Pflaumenmus

Kosten für Zutaten DM 18,25
2 Birnen
2 Heringe grün
1 Becher KNORR Kartoffelpüree
50 g Krebssuppenpaste
125 g Mozzarella
2 Pflaumen

125 g SCHWARTAU Mandelblättchen
1 Romanesco
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hering in Kruste an Tomaten-Kartoffel-Püree Dessert: Birnenkugeln in
karamelisiertem Pflaumenmus
Zubereitung des Dessert: Birnenkugeln in karamelisiertem Pflaumenmus
Die Birnen schälen, mit einem Pariser Löffel Kugeln heraustechen und in Zucker, Calvados,
Butter und Mandelblättchen kurz anbraten. Für die Soße die entkernten und geschnittenen
Pflaumen in Zucker, Zimt und Butter karamelisieren mit Rotwein ablöschen, einkochen


8.64 Birnenspalten im Preiselbeersud und Zitronengrissini 339

und reduzieren.

8.64 Birnenspalten im Preiselbeersud und Zitronengrissini

Kosten für Zutaten DM 19,34
2 Birnen
1 Becher NESTLE Blätterteig
150 g Hähnchenbrust
1 Stange Lauch
1 Paprika Rot
1 Schale Mungobohnensprossen

1 Glas Preiselbeeren
1 Schale Shii-Take Pilze
1 Stück Saint Agur

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Shii-Take-Köpfe mit Reispfanne Dessert: Birnenspalten im Preisel-
beersud und Zitronengrissini
Zubereitung des Dessert: Birnenspalten im Preiselbeersud und Zitronengrissini
Die geschälten Birnen in Spalten schneiden, in Zucker, Honig, Weißwein und Zitronensaft
einkochen, die Preiselbeeren einrühren und in einem tiefen Teller anrichten. Den Blätterteig
ausrollen, in Streifen schneiden, mit Honig, Zitronenabrieb und Zimt verfeinern, eindrehen
und im Ofen backen. Zum Garnieren geschlagene und gezuckerte Sahne mit einem
Spritzbeutel auf die Birnenspalten dressieren und mit Minzblättern garnieren.

8.65 Birnentarte

Kosten für Zutaten DM 13,03
200 g Backpflaumen
1 Flasche Bier
2 Birnen
2 Laugenbrezel
150 g Schweinelende

200 g Rosenkohl
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinelende mit Senf-Bier-Zabaione Dessert: Birnentarte
Zubereitung des Dessert: Birnentarte
Eine Birne schälen, fein würfeln und, in ein Förmchen gefüllt, mit Butter und Zucker
in einer Pfanne anbraten. 1Eiweiß und 1Eigelb mit Zucker getrennt aufschlagen. Beides
vorsichtig mit Mehl vermengen und in das Förmchen füllen. Die Pfanne in den Ofen stellen
und die Birnentarte bei 180◦C Oberhitze gratinieren. Die Tarte aus dem Förmchen lösen,
auf einem Teller servieren und mit Basilikum garnieren.


340 8 KOCHDUELL, DESSERT, TOMATE

8.66 Blaubeer-Muffins

Kosten für Zutaten DM 19,25
1 Baby Ananas
1 Schale Blaubeeren
1 Bd. Frühlingszwiebeln
1 Granatapfel
1 Ingwerknolle
3 Kartoffeln

1 Dos. Kokosnusscreme
150 g Putenbrust
1 Schale Okra-Schoten
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Okraschoten mit Soja-Dip Hauptspeise: Putenbrust süß-sauer Dessert:
Blaubeer-Muffins
Zubereitung des Dessert: Blaubeer-Muffins
Die Blaubeeren mit einem Teig aus 3 Eiern, Mehl, Milch, Zucker, Butter und Backpulver
verrühren, in ausgebutterte Muffin-Formen füllen und im Ofen bei 180◦C ca. 15 min.
backen. Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern
garnieren. "

8.67 Blaubeeren mit Eierlikörsahne an Physalis

Kosten für Zutaten DM 18,65
1 Chinakohl
1 Aubergine
1 Becher Heidelbeeren gefroren
1 Fläschchen Eierlikör
1 Kalbsfilet
3 Kartoffeln

2 Paprika grün & rot
1 Schale Physalis
1 Tüte Sesam

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillons im Sesammantel Salat: Chinakohlsalat Dessert: Blaubeeren
mit Eierlikörsahne an Physalis
Zubereitung des Dessert: Blaubeeren mit Eierlikörsahne an Physalis
Geschlagene Sahne mit Vanillezucker und Eierlikör verfeinern, die Hälfte mit den Hei-
delbeeren vermengen und schichtweise in eine Schale füllen. Die Physalis schälen, mit
Zucker und Honig marinieren und über die Creme geben. Zum Garnieren mikt Puderzucker
bestreuen und mit Minzblättern verzieren.

8.68 Bochumer Joghurtsüppchen


8.69 Bratapfel mit Brombeercreme 341

Kosten für Zutaten DM 14,57
1 Aubergine
1 Becher IGLO Blattspinat gefroren
1 Fläschchen Eierlikör
150 g Lachs
250 g Kürbiskerne
5 Kartoffeln

1 Karambole
1 Paprika gelb
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachssteak im Kartoffelmantel Dessert: Bochumer Joghurtsüppchen
Zubereitung des Dessert: Bochumer Joghurtsüppchen
Einen Becher Sahne schlagen. Die Karambole in Scheiben schneiden. Mit drei Scheiben
einen Tellerrand ausdekorieren. Den Rest würfeln und in ein Schälchen geben. Den
Eierlikör mit einem Becher Joghurt, Brandy und Honig vermengen, etwas von der Sahne
unterziehen und die Creme zu den Karambolewürfeln geben. Das Schälchen auf den
dekorierten Teller stellen.

8.69 Bratapfel mit Brombeercreme

Kosten für Zutaten DM 17,01
1 Dos. Brombeeren
1 Apfel
1 Becher Frischkäse
150 g Lammfilet
1 Bd. italienische Kräutern
3 Kartoffeln

1 Paprika gelb
2 Tomaten
1 Tafel Schokolade weiss
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilets im Kartoffelmantel mit gratiniertem Gemüse Dessert: Bratapfel
mit Brombeercreme
Zubereitung des Dessert: Bratapfel mit Brombeercreme
Den Apfel aushöhlen, mit Zucker bestreuen und im Ofen backen. Den Brombeersud leicht
einkochen und als Spiegel auf einem flachen Teller anrichten. Den Frischkäse mit den
Brombeeren, Zucker und Sahne verrühren und in den gebackenen Apfel füllen. Alles auf
einem flachen Teller anrichten und mit Puderzucker und Minzblättern bestreuen.

8.70 Bratapfel-Kiwano-Dialog


342 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 14,10
1 Apfel rot
1 Gemüsezwiebel
1 Kiwano
1 Putenschnitzel
1 Glas Oliven schwarz

1 Becher Nudeln bunt
1 Glas FINKENHELL Schattenmorellen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenröllchen auf Zwiebel-Olivensauce Dessert: Bratapfel-Kiwano-Dialog
Zubereitung des Dessert: Bratapfel-Kiwano-Dialog
Vom Apfel das obere Drittel abschneiden und den anderen Teil aushöhlen. Die Kiwano
halbieren und aushöhlen. Den Kirschsaft in einem Topf mit etwas Speisestärke abbinden
und einige kleine Apfelstückchen sowie die Kiwanokerne dazugeben. Das Ganze köcheln
lassen,schließlich auch die Kirschen dazugeben und noch einmal kurz aufkochen. Einen
Teil der Kirschsauce in den Apfel und die halbe Kiwano füllen, den anderen Teil auf einen
Dessertteller gießen und die beiden Früchte darauf anrichten.

8.71 Brombeercreme

Kosten für Zutaten DM 14,53
1 Aubergine
150 g Austernpilze
1 Dos. Brombeeren
200 g Entenbrust

500 g BARILLA Farfalle
250 g Kräuterfrischkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk DR.OETKER Vanillezucker
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Farfalle Salat: Warmer Auberginensalat Dessert: Brombeer-
creme
Zubereitung des Dessert: Brombeercreme
Die Brombeeren pürieren und mit Vanillezucker abschmecken. Etwas Vanillezucker mit
100gr. Joghurt vermengen. Mit braunem Zucker einen Glasrand verzieren. In das Glas die
Brombeeren füllen. Obendrauf einen Klecks des Joghurts geben.

8.72 Brombeercreme im Apfel

Kosten für Zutaten DM 12,41
1 Dos. Brombeeren
1 Becher DR.OETKER Blattgelatine
1 Apfel grün

3 Kartoffeln
200 g Putenbrust
1 Peperoni grün
1 Peperoni rot


8.73 Brombeerpfannkuchen mit Schoko-Soße 343

200 g Schimmelkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedallions auf Gorgonzolasauce Dessert: Brombeercreme im Apfel
Zubereitung des Dessert: Brombeercreme im Apfel
Die Gelatine in kaltem Wasser einweichen und dann bei geringer Hitze auflösen. Sahne
steif schlagen und mit den Brombeeren und der Gelatine vermengen. Den Apfel halbieren,
die eine Hälfte aushöhlen und mit der Creme füllen. Dann in den Kühlschrank stellen. Den
Saft der Brombeeren reduzieren lassen und mit Zucker, Zimt und Brandy vermengen. Auf
einen Teller die Sauce geben, die Apfelhälfte daraufstellen und mit Sahne dekorieren.

8.73 Brombeerpfannkuchen mit Schoko-Soße

Kosten für Zutaten DM 19,75
1 Schale Cocktailtomaten
1 Schale Brombeeren
1 Schale KARWENDEL Frischkäse
150 g Leber
1 Dos. Okra-Schoten
1 Becher Mürbeteig

1 Becher Nuss-Nougat-Creme
2 Nashi Birnen
1 Staudensellerie
3 Riesenchampignons

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Champignonköpfe Hauptspeise: Leber im Teig gebacken mit Nashi-
Okra-Pürée Dessert: Brombeerpfannkuchen mit Schoko-Soße
Zubereitung des Dessert: Brombeerpfannkuchen mit Schoko-Soße
Aus Eiern, Mehl, Milch und Vanillezucker einen Teig zubereiten, in Olivenöl zu ei-
nem Pfannkuchen backen und auf einem flachen Teller anrichten. Die Brombeeren mit
Zitronensaft, Calvados, Cidre-Essig und Honig marinieren und über den Pfannkuchen
garnieren. Die Nuß-Nougat-Creme mit flüssiger Sahne verrühren und als Soßenspiegel an
den Pfannkuchen nappieren.

8.74 Brombeertraum

Kosten für Zutaten DM 18,44
1 Dos. Brombeeren
1 Avocado
100 g Gorgonzola
1 Stange Lauch

150 g Lammkoteletts
3 Kartoffeln
5 Möhren
1 Schale Pilzmischung
1 Pomelo


344 8 KOCHDUELL, DESSERT, TOMATE

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts mit Gorgonzolakruste Salat: Avocado-Pilz-Salat Dessert:
Brombeertraum
Zubereitung des Dessert: Brombeertraum
Die Brombeeren vom Saft trennen, süßen und in ein Dessertglas füllen. Den Brombeersaft
mit einem Teil der geschlagenen Sahne verrühren, über die Brombeeren schichten und
mit geschlagener Sahne bedecken. Die Pomelo filetieren, mit Honig marinieren und am
Tellerrand garnieren.

8.75 Buchweizenpfannkuchen mit glasierten Äpfeln

Kosten für Zutaten DM 18,35
1 Becher Buchweizengrütze
1 Schale Champignons braun
2 Äpfel grün
1 Aubergine
1 Bd. Frühlingszwiebeln
150 g Lammfilets

1 Tüte Kürbiskerne
50 g KRAFT Lindenberger Käse
4 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Überbackenes Champignon-Käse-Toast Hauptspeise: Lammfilets mit Gemü-
sebratlingen und panierten Auberginen Dessert: Buchweizenpfannkuchen mit glasierten
Äpfeln
Zubereitung des Dessert: Buchweizenpfannkuchen mit glasierten Äpfeln
Die Buchweizengrütze in warmem Wasser einweichen, abgießen, mit Mehl, zwei Eiern,
Milch, einer Prise Salz und Zucker zu einem Pfannkuchenteig verrühren und in Olivenöl
ausbacken. Die Äpfel in Spalten schneiden, in Honig und Zitronensaft glasieren und mit
dem Pfannkuchen auf einem flachen Teller anrichten. Zum Garnieren mit Puderzucker
bestreuen und mit Minzblättern verzieren.

8.76 Buntes Quittenkissen

Kosten für Zutaten DM 19,94
1 Becher Bandnudeln
1 Schale Champignons
1 Becher NESTLE Blätterteig
100 g Krabben

1 Becher SCHWARTAU Lebensmittelfarbe
150 g SCHWARTAU Kuvertüre weiss
1 Becher Keniabohnen
1 Bd. Spinat
100 g Schmelzkäse/Leerdamer


8.77 Butterkekslasagne mit Joghurtfüllung auf Himbeermark 345

1 Quitte
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bunte Nudelmischung Dessert: Buntes Quittenkissen
Zubereitung des Dessert: Buntes Quittenkissen
Aus dem Blätterteig Herzen austechen und im Ofen 12 Min. bei 180◦C backen. Die
Quittenwürfel in braunem Zucker karamelisieren, mit Wasser ablöschen, mit einem Schuß
Calvados verfeinern und in die aufgeschnittenen Blätterteigherzen füllen. Alles mit ge-
schmolzener und mit Lebensmittelfarbe unterschiedlich eingefärbter Kuvertüre überziehen,
auf einem flachen Teller anrichten und mit Puderzucker vollenden.

8.77 Butterkekslasagne mit Joghurtfüllung auf Himbeermark

Kosten für Zutaten DM 14,85
1 Becher Butterkekse
1 Glas Himbeermarmelade
200 g Lachssteak
1 Stange Lauch

1 Zucchini
2 Zitronen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs auf Lauchgemüse mit Zucchinischuppen Dessert: Butterkekslasagne
mit Joghurtfüllung auf Himbeermark
Zubereitung des Dessert: Butterkekslasagne mit Joghurtfüllung auf Himbeermark
Eine Zitrone filetieren. Joghurt mit braunem Zucker und etwas Zitronensaft vermengen.
Jeweils ein bißchen auf drei Kekse geben. Die Kekse zu einer "Lasagne" stapeln und auf
einem Spiegel von passierter Himbeermarmelade plazieren. Etwas von dem Joghurtge-
misch mit einer Gabel oder ähnlichem durch die Marmelade ziehen. Mit Zironenfilets und
Minzeblättchen garnieren.

8.78 Butterkuchen

Kosten für Zutaten DM 17,56
50 g Chesterkäse
1 Becher DR.OETKER Creme fraiche
1 Bd. Blattspinat
1 Rolle Baguetteteig
1 Lila Blumenkohl

150 g Putenbrustfilet
1 Schale Pilzmischung
1 Tüte SCHWARTAU Mandelblättchen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


346 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlrahmsuppe Hauptspeise: Gefüllte Putenbrustroulade Dessert: Butterku-
chen
Zubereitung des Dessert: Butterkuchen
Den Baguetteteig ausrollen, auf ein gefettetes Blech legen und mit einer Gabel Löcher
einstechen. Den ausgerollten Teig mit Butter, Zucker und Zimt bestreichen, die Man-
delblättchen darüberstreuen und im Ofen bei 190◦ backen. Den gebackenen Kuchen mit
Crème fraîche bestreichen, mit den übrigen Mandelblättchen bestreuen und mit Puder-
zucker vollenden.

8.79 Camembert mit karamelisierten Bananen

Kosten für Zutaten DM 14,19
150 g Camembert
1 Banane
1 Granatapfel
1 Fenchel
1 Lachssteak

4 Kartoffeln
1 Bd. Spargel
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachssteak mit Kartoffelkruste auf Gemüse Dessert: Camembert mit karame-
lisierten Bananen
Zubereitung des Dessert: Camembert mit karamelisierten Bananen
Ein Viertel der Banane abtrennen, aushöhlen und die Schale auf einen Teller legen.
Den Camembert aufschneiden und dazulegen. Den Rest der Banane schälen, in kleine
Stücke schneiden, in karamelisiertem Zucker anziehen, mit Brandy ablöschen, die Granat-
apfelkerne untermengen und dieses Ragout zu dem Camembert in die Bananenschale geben.

8.80 Camembert-Bällchen an Kiwisalat

Kosten für Zutaten DM 18,41
1 Stück WEIHENSTEFAN Camembert
1 Schale Champignons
1 Schale Feldsalat
1 Tüte Erdnußkerne ungesalzen
1 Lachsfilet
1 Kiwi

3 Mini-Zucchinis
1 Becher SCHWARTAU Marzipan
1 Glas Rote Bete Kugeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachspfanne mit Feldsalat Dessert: Camembert-Bällchen an Kiwisalat


8.81 Capuccino von Banane und Pflaumen 347

Zubereitung des Dessert: Camembert-Bällchen an Kiwisalat
Die Marzipanmasse mit reichlich Puderzucker bestäuben, ausrollen, in Rechtecke
schneiden, jeweils mit einer Ecke Camembert belegen und zu Kugeln formen. Die Ca-
membertkugeln mehlieren, durch Eimasse ziehen, in geschrotetem Weißbrot panieren und
im tiefen Fett ausbacken. Die geschälte Kiwi in Scheiben schneiden, mit den Rote Bete
Scheiben abwechseln auf einem flachen Teller auslegen und mit Puderzucker marinieren.
Alles auf einem flachen Teller anrichten und mit einem Minzblatt garnieren.

8.81 Capuccino von Banane und Pflaumen

Kosten für Zutaten DM 13,98
1 Avocado
1 Banane
1 Becher Haselnüsse
200 g Putenschnitzel
6 Pflaumen

100 g Schinken gekocht
500 g BARILLA Tagliatelle

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrilltes Putensteak auf Tagliatelle mit Avocadosauce Dessert: Capuccino
von Banane und Pflaumen
Zubereitung des Dessert: Capuccino von Banane und Pflaumen
Die Haselnüsse mahlen. Weißwein mit Honig und Zimt in einem Topf aufsetzen. Die
Banane in Scheiben schneiden, die Pflaumen entkernen und in Streifen schneiden. Beides
zu dem Weißweinsud geben und einkochen lassen. Etwas von den gemahlenen Nüssen
hinzufügen. Etwas Sahne schlagen und mit dem Rest der Nüsse und einem Schuß Brandy
vermengen. Das Kompott in eine Tasse füllen, mit der Sahne bedecken und mit Kakaopul-
ver bestäuben.

8.82 Carmens Cocktail

Kosten für Zutaten DM 14,59
2 Chicoree
100 g Gouda
1 Becher KNORR Kartoffelpüree
2 Kiwis
150 g Rumpsteak

150 g Schinken gekocht
1 Stangenmeerrettich

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Chicoree-Schinken-Käsecocktail Hauptspeise: Gesottenes Rindersteak Dessert:
Carmens Cocktail
Zubereitung des Dessert: Carmens Cocktail


348 8 KOCHDUELL, DESSERT, TOMATE

Die Kiwis schälen, in Scheiben schneiden, mit Zitrone und Zucker marinieren und
kreisförmig auf einem Teller anrichten. Sahne schlagen, mit Zucker mischen und in die
Mitte der Kiwis geben. Mit Minze dekorieren.

8.83 Carpaccio von der Kiwi

Kosten für Zutaten DM 19,48
450 g Blätterteig gefroren
2 Granatäpfel
200 g Lammfilet
3 Kartoffeln
1 Schale Kirschtomaten

2 Kiwis
1 Stück Pecorino
1 Becher Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet im Blätterteig Dessert: Carpaccio von der Kiwi
Zubereitung des Dessert: Carpaccio von der Kiwi
Die Kiwis schälen, in Scheiben schneiden und auf einem Tellerboden garnieren. Die
Granatäpfel aufschneiden, auslöffeln und auf die Mitte des Tellers setzen. Die Kerne der
Granatäpfel als Marinade für die Kiwis in Butter, etwas Zucker und einem Schuß Calvados
anbraten und über die Kiwischeiben geben. Die Füllung für die ausgehöhlten Granatäpfel
aus Joghurt, Zitronensaft und geschlagener Sahne herstellen und mit einem Minzblatt
garnieren.

8.84 Cashewsoufflé mit karamelisierten Orangen

Kosten für Zutaten DM 19,74
1 Tüte Cashewkerne
100 g Krabben
40 g Nori - Algen
1 Becher BUITONI Nudeln
1 Fläschchen Madeira
2 Orangen

2 Tomaten
1 Schale Shii-Take Pilze
2 Rotbarben
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Sushi Hauptspeise: Rotbarbenfilets an Sahnegemüse Dessert: Cashewsoufflé mit
karamelisierten Orangen
Zubereitung des Dessert: Cashewsoufflé mit karamelisierten Orangen
Zucker karamelisieren, mit Calvados ablöschen und als Soßenspiegel in eine Kokotte füllen.
Gezuckertes und geschlagenes Eiweiß mit angerösteten und geschroteten Cashewkernen


8.85 Cocktail von Orangen, Feigen und Melone 349

verrühren, in die Kokotte füllen und im Ofen backen. Für die Soße Zucker karamelisieren,
mit Madeira ablöschen und die Orangenfilets darin glasieren.

8.85 Cocktail von Orangen, Feigen und Melone

Kosten für Zutaten DM 13,78
1 Chicoree
250 g Feigen getrocknet
1 Honigmelone
2 Orangen
200 g Schweineschnitzel

1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinemedallions mit Kräuterkruste Dessert: Cocktail von Orangen,
Feigen und Melone
Zubereitung des Dessert: Cocktail von Orangen, Feigen und Melone
Rotwein, Zucker, Zimt und die Feigen einkochen. Die Orangen filetieren und ebenfalls
hinzufügen. Von der Melone den Deckel sternförmig abtrennen, die Melone mit einem
Pariser Löffel aushöhlen und auf einen Teller stellen. Die Melonenkugeln zu den Feigen
geben. Das Obst in die Melone füllen und mit etwas Joghurt oder geschlagener Sahne und
Minze garnieren.

8.86 Cookies unter Maronenspaghetti

Kosten für Zutaten DM 19,40
1 Becher SANELLA Cookie-Teig
100 ml Haselnußöl
1 Becher Keniabohnen
1 Becher Kirschtomaten
1 Fläschchen Kirschwasser
1 Peperoni rot

1 Dos. Maronenpüree
150 g Rotbarschfilet
1 Becher Salatmischung
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Carlos Fischküchlein Dessert: Cookies unter Maronenspaghetti
Zubereitung des Dessert: Cookies unter Maronenspaghetti
Die Cookies nach Anleitung backen. Die Hälfte des Maronenpürees mit Sahne und
Kirschwasser glattrühren. 1/2 Becher Sahne schlagen. Die Cookies auf einen Teller geben.
Das Püree mit Hilfe einer Spätzlepresse darauf verteilen. Mit der geschlagenen Sahne und
Minze garnieren.


350 8 KOCHDUELL, DESSERT, TOMATE

8.87 Cous-Cous-Blaubeerpfannkuchen

Kosten für Zutaten DM 18,39
1 Becher Ayran
1 Becher Cous-Cous
1 Schale Blaubeeren
1 Bd. Frühlingszwiebeln
1 Honigmelone
150 g Lammkoteletts

4 Kartoffeln
2 Peperoni grün
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf buntem Gemüse Dessert: Cous-Cous-
Blaubeerpfannkuchen Cocktail: Pikanter Melonencocktail
Zubereitung des Dessert: Cous-Cous-Blaubeerpfannkuchen
Einen Pfannkuchenteig aus 3 Eiern, Milch, Mehl Salz, Zucker und Backpulver zubereiten,
in Zuckerwasser gegarten Cous-Cous einrühren, die Masse als Pfannkuchen in Olivenöl
ausbacken und mit einigen Blaubeeren bestreuen. Die übrigen Blaubeeren mit geschlagener
und gezuckerter Sahne verrühren und am Tellerrand garnieren. "

8.88 Crepe mit Eierlikör

Kosten für Zutaten DM 13,64
1 Becher Champignon
1 Flasche VERPOORTEN Eierlikör
1 Putenkotelett
1 Becher LA CARALINA Mozzarella
1 Bd. Thymian

2 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenkotelett rot/ weiß Dessert: Crepe mit Eierlikör
Zubereitung des Dessert: Crepe mit Eierlikör
Ein Ei wird aufgeschlagen, Milch und 3 EL Mehl werden zugerührt, bis die Masse
zähflüssig ist. Der Teig wird dünn in eine nicht zu heiße Pfanne gegeben. Beim Anrichten
gibt man etwas Eierlikör auf den Crepes und bestäubt ihn mit Kakaopulver.

8.89 Crêpe Suzette

Kosten für Zutaten DM 17,39
1 Hasenkeule
5 Kartoffeln

100 g Lebkuchen
1 Schale Pilzmischung
3 Orangen


8.90 Crepes a la babel 351

5 Möhren
1 Becher IGLO Rotkohl gefroren
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hasenragout auf Apfel-Zwiebel-Rotkohl Dessert: Crêpe Suzette
Zubereitung des Dessert: Crêpe Suzette
Einen Crêpeteig aus Mehl, Zucker, 2 Eiern, Milch, Sahne, Salz und Zitronensaft zubereiten
und in einer Butterflocke ausbacken. Fünf Stück Würfelzucker an Zitronen- und Orangen-
schale reiben, in Butter karamelisieren, den Crêpe dazugeben, mit Calvados, Zitronen- und
Orangensaft auffüllen und einreduzieren lassen. Alles auf einem flachen Teller anrichten
und mit zeriebenem Lebkuchen bestreuen.

8.90 Crepes a la babel

Kosten für Zutaten DM 14,05
1 Becher Erdbeeren
1 Flasche Erdbeerlikör
200 g Leber
250 g BARILLA Nudeln
1 Paprika Rot

1 Glas FERRERO Nutella
1 Becher Mandeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Leber mit Zwiebel-Paprikakonfit Dessert: Crepes a la babel
Zubereitung des Dessert: Crepes a la babel
Für den Teig 2 El Mehl, 2 Eigelb, 1/4 l. Milch und1 EL Zucker mit einem Schneebesen
verrühren. Die kleingehackten Mandeln in einer Pfanne mit Öl kurz anbraten, den Teig
dünn darüber geben, einseitig anbraten und im Ofen weitergaren lassen. Die Erdbeeren
halbieren, mit Zucker und einem 1/2 Fläschen Erdbeerlikör vermengen. Die Erdbeeren um
die zwei trichterförmig gerollten Crepes drapieren.

8.91 Der angelaufene Kaas

Kosten für Zutaten DM 13,82
1 Chicoree
125 g Camembert
3 Frühlingszwiebeln
2 Orangen
200 g Rinderfilet

2 Tomaten
200 g Sonnenblumenkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


352 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kalte Tomaten im Glas Hauptspeise: Rinder-Carpaccio Dessert: Der angelaufene
Kaas
Zubereitung des Dessert: Der angelaufene Kaas
Den Camembert und eine Scheibe Toastbrot in Würfel schneiden, mit einem Ei, Salz und
Pfeffer vermengen und in zwei gebutterte Förmchen füllen. Diese in einer Pfanne in den
Ofen stellen und bei 200◦C gratinieren. Die Orangen filetieren, kreisförmig auf einem
Teller anrichten, mit Schnittlauch dekorieren und den "Gratin" in die Mitte setzen.

8.92 Der gegen die Windmühle kämpft

Kosten für Zutaten DM 14,08
450 g Blätterteig gefroren
250 g Haselnüsse
150 g Kasseler
150 g SCHWARTAU Kuvertüre weiss
1 Glas SCHWARTAU Kirschmarmelade

500 g Sauerkraut
500 ml GRANINI Tomatensaft

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kasseler a la Don Quichotte Dessert: Der gegen die Windmühle kämpft
Zubereitung des Dessert: Der gegen die Windmühle kämpft
Vier Blätter des Blätterteigs auf ein Backblech legen. Jeweils alle vier Ecken ca. 3cm ein-
schneiden. Die Hälfte der Haselnüsse grob mahlen, mit der Kirschmarmelade vermengen
und je ein Häufchen davon in die Mitte des Blätterteigs setzen. Die vier Ecken zur Mitte hin
falten, so daß "Windmühlen" entstehen. Diese mit einer Mischung aus 2 Eigelb und Sahne
bestreichen und im Ofen ca. 12 min backen. Die Kuvertüre schmelzen, eine Handvoll der
gemahlenen Haselnüsse einrühren und mit einem Schuß Brandy verfeinern. Diese Sauce in
einen Teller füllen und eine Windmühle darauf dekorieren.

8.93 Desserttrilogie

Kosten für Zutaten DM 12,95
2 Bananen
1 Becher BARILLA Farfalle
1 Paprika Rot
250 g Quark
1 Rotkohl

1 Glas Schattenmorellen
1 Becher IGLO Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Farfalle mit Sojapesto und Gemüsepfanne Dessert: Desserttrilogie
Zubereitung des Dessert: Desserttrilogie


8.94 Dialog zwischen tranchierter Banane und Pflaumenmus 353

Den Schattenmorellensaft in einem Topf kochen, mit Zimt und Nelkenpulver würzen, die
Schattenmorellen hinzugeben und einkochen lassen. Die Bananen in Scheiben schneiden
und mit Honig, Weißwein, Zitronensaft und Zimt einkochen. Den Quark mit etwas Joghurt,
Sahne, Zimt, Nelkenpulver und Zitronensaft verrühren. Die Kirschen, die Bananen und den
Quark in jeweils ein Töpfchen geben und servieren.

8.94 Dialog zwischen tranchierter Banane und Pflaumenmus

Kosten für Zutaten DM 13,57
1 Broccoli
2 Bananen
4 Karotten
150 g Putenleber
225 g Pflaumenmus

50 g Parmesan
200 g Mandeln
1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Römerleber "Vergleich der Gladiatoren" Dessert: Dialog zwischen tranchier-
ter Banane und Pflaumenmus
Zubereitung des Dessert: Dialog zwischen tranchierter Banane und Pflaumenmus
Die Bananen in Scheiben schneiden und auf einem Teller anrichten. Die Hälfte des
Pflaumenmus mit geschlagener Sahne glattrühren, in eine Spritztülle füllen und zu den
Bananen spritzen. Den Zwieback reiben und die Mandeln im Mixer zerkleinern. Beides
über die Bananen und die Pflaumenmussahne streuen. Mit Zitronenmelisse dekorieren.

8.95 Die geliebte Creme

Kosten für Zutaten DM 13,58
1 Forelle
1 Fläschchen Eierlikör
1 Becher DR.OETKER Karamelpudding
200 g Pilzmischung
1 Becher Mozzarella

1 Salatgurke
1 Wirsing
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gewickelte Forelle Dessert: Die geliebte Creme
Zubereitung des Dessert: Die geliebte Creme
Die Karamelcreme nach Packungsanweisung zubereiten und in ein Glas füllen. Mit dem
Eierlikör begießen. Mit Minzeblättchen dekorieren.


354 8 KOCHDUELL, DESSERT, TOMATE

8.96 Eierlikör-Bananen-Flockencreme

Kosten für Zutaten DM 18,90
1 Becher DR.OETKER Creme fraiche
2 Chilischoten rot & grün
2 Bananen
1 Becher IGLO Blattspinat gefroren
1 Fläschchen Eierlikör
1 Becher Haferflocken
50 g Lachs

150 g Putenbrust
2 Nektarinen
150 g Schmelzkäse/Leerdamer
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lachs-Tartar auf Toastherzen Hauptspeise: Putenbrustmedaillons an Frucht-
Curry-Gemüse Dessert: Eierlikör-Bananen-Flockencreme
Zubereitung des Dessert: Eierlikör-Bananen-Flockencreme
Die Haferflocken in Milch und einer Prise Salz einkochen, quellen lassen, geschlagene
Sahne, Eierlikör und eine zerdrückte Banane unterrühren, mit Honig verfeinern und mit
den übrigen Nektarinenscheiben garnieren. Alles in einem tiefen Teller anrichten und mit
Puderzucker garnieren.

8.97 Eierlikör-Souflée auf Kirschkompott

Kosten für Zutaten DM 18,04
1 Chinakohl
1 Avocado
1 Becher DR.OETKER Blattgelatine
50 g Gorgonzola
1 Bd. Frühlingszwiebeln
1 kleine Flasche Eierlikör

150 g Lammfilets
2 Kartoffeln
1 Glas Kaiserkirschen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadosalat mit Gorgonzola Hauptspeise: Lammfilet im Kohl-Kartoffel-
Mantel auf Lauch-Tomaten-Soße Dessert: Eierlikör-Souflée auf Kirschkompott
Zubereitung des Dessert: Eierlikör-Souflée auf Kirschkompott
Die in kaltem Wasser eingeweichte Blattgelatine im Kirschsaft einkochen, die Kirschen
einrühren, mit Zucker und gehackter Minze verfeinern und erkalten lassen. Aus dem Eier-
likör, geschlagenem Eigelb, geschlagenem Eiweiß und einem EL Mehl eine Soufléemasse
zubereiten, in gebutterte und gezuckerte Förmchen füllen und im Wasserbad im Ofen
backen. Alles auf einem flachen Teller anrichten und mit Puderzucker garnieren.


8.98 Eingelegte Feigen 355

8.98 Eingelegte Feigen

Kosten für Zutaten DM 14,96
200 g Hasenrücken
1 Glas SCHWARTAU Himbeergelee
4 Feigen
1 Becher DANONE Hüttenkäse
2 Tütchen PFANNI Kartoffelpüree

100 g Speck durchwachsen
1 Becher Zwieback
1 Becher IGLO Vivactiv gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hasenrückenfilet im Kartoffelmantel Dessert: Eingelegte Feigen
Zubereitung des Dessert: Eingelegte Feigen
Den Hüttenkäse mit einem Eigelb und Honig verquirlen. Eiweiß schlagen und mit zwei
zuvor in Würfel geschnittenen Zwiebackstücken und dem Hüttenkäse vermengen. Diese
Masse in ein ausgebuttertes Förmchen geben und im Ofen bei 200◦C gratinieren. Rotwein
in einem Topf erhitzen. Die Feigen vierteln und dazugeben. Mit einem Eßlöffel Himbeer-
gelee und ein wenig mehr Rotwein verfeinern und einkochen lassen. Die weichgekochten
Feigen auf einem Tellerrand anrichten und den Zwiebackgratin in die Mitte stellen.

8.99 Einmal Hawaii und zurück

Kosten für Zutaten DM 14,70
1 Ananas
1 Glas Bambussprossen
1 Becher KELLOGGS Cornpops
1 Stück Gouda
1 Peperoni

1 Dos. geschälte Tomaten
1 Seelachsfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischfilet in der Ananas Dessert: Einmal Hawaii und zurück
Zubereitung des Dessert: Einmal Hawaii und zurück
Den Omeletteteig aus zwei Eiern, einem Schuß Sahne, einer Prise Salz und Zucker
anrühren. Die zweite Ananashälfte schälen, vom Strunk entfernen, in Stücke schneiden,
mit Butter anbraten,mit Calvados flambieren, zuckern, den Omeletteteig darübergießen,
Cornpops darüberstreuen und ausbacken. Dekoriert wird das Omelette mit etwas in dünne
Scheiben geschnittener Ananas und Puderzucker.

8.100 Emmentalerauflauf


356 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 14,48
1 Becher DR.OETKER Creme fraiche
100 g Emmentaler
1 Becher Polenta
50 g Parmesan
50 g Pistazienkerne
2 Nektarinen

150 g Schweineschnitzel
500 g Sultaninen
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Polenta in der Schweinsroulade Dessert: Emmentalerauflauf
Zubereitung des Dessert: Emmentalerauflauf
Den Hälfte des Emmentalers und eine Scheibe Toastbrot würfeln und mit einem Ei
und einer halben Handvoll Sultaninen vermengen. Ein Förmchen ausbuttern, die Masse
dareingeben und im Ofen bei 220◦C in einer Pfanne gratinieren. Eine halbe Tasse Zucker
karamelisieren lassen. Die Nektarinen halbieren, entkernen, in Würfel schneiden und in das
Karamel geben. Mit einem Schuß Weißwein ablöschen und mit Stärke binden. Den Auflauf
in die Mitte eines Tellers geben und die Nektarinen außenrum verteilen.

8.101 Erdbeer Wan Tans

Kosten für Zutaten DM 19,09
1 Schote Chili rot
200 g Hähnchenbrust
1 Frühlingszwiebel
1 Schale Erdbeeren
1 Paprika gelb
1 Schale Mungobohnensprossen

1 Glas Sardellen
150 g Thunfisch
1 Salatgurke klein
1 Becher Wan Tan Teig gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bonito an Mungobohnensprossen Hauptspeise: Asiatische Hähnchenbrust
Dessert: Erdbeer Wan Tans
Zubereitung des Dessert: Erdbeer Wan Tans
Die Erdbeeren halbieren und mit einer Marinade aus Zitronensaft, Honig, Pfeffer und
etwas gehackter Minze verrühren. Die Wan Tan Blätter leicht befeuchten, einen Teil
der marinierten Erdbeeren damit einwickeln und in der Friteuse ausbacken. Die übrigen
Erdbeeren als Bett auf einem flachen Teller anrichten und die Erbeer Wan Tans darüber
garnieren.

8.102 Erdbeer-Mango-Salat


8.103 Erdbeer-Nußröllchen 357

Kosten für Zutaten DM 18,24
1 Schale Erdbeeren
1 Glas Kapern
150 g Lammfilets
5 Kartoffeln
1 Schale Krabben
50 g Parmesan

1 Mango
1 Romana-Salat
1 Tube Sardellenpaste
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kräuterlamm mit Lioner Kartoffeln Salat: Caesar-Salad Dessert: Erdbeer-
Mango-Salat
Zubereitung des Dessert: Erdbeer-Mango-Salat
Zwei Drittel der Erdbeeren und der Mango in feine Würfel schneiden und in einer Schale
anrichten. Die Erdbeer- und Mangoreste mit Zucker und Cointreau aufpürieren und über
den angerichetten Fruchtsalat nappieren. Geschlagene und gezuckerte Sahne mit einem
Spritzbeutel auf die Früchte dressieren und mit Melisseblättern verzieren.

8.103 Erdbeer-Nußröllchen

Kosten für Zutaten DM 14,91
200 g Champignons
1 Glas Erdbeermarmelade
250 g Nussmischung
150 g Rotbarschfilet
100 g Ricotta

150 g Rucola
200 g Sultaninen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fisch im Grünen Dessert: Erdbeer-Nußröllchen
Zubereitung des Dessert: Erdbeer-Nußröllchen
Aus Mehl, Milch, Zucker und 1 Ei einen Pfannkuchenteig herstellen, einen Pfannkuchen
backen und währenddessen die leicht gemahlenen Nüsse darübergeben. Zwei Löffel der
Erdbeermarmelade mit dem Ricotta, Zitronensaft und Zucker vermengen. Diese Masse
auf dem Pfannkuchen streichen, den zusammenrollen und, in Scheiben aufgeschnitten, auf
einem Teller servieren. Mit Minze und Kakaopulver garnieren.

8.104 Erdbeer-Papayatiramisu

Kosten für Zutaten DM 14,24
500 g BARILLA Bandnudeln
1 Becher Fischsuppenpaste

200 g Löffelbisquits
1 Stange Lauch
1 Paprika Rot


358 8 KOCHDUELL, DESSERT, TOMATE

1 Paprika gelb
1 Becher DR.OETKER Paradiescreme
Erdbeer
1 Papaya

150 g Seezungenfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenrautenteller Dessert: Erdbeer-Papayatiramisu
Zubereitung des Dessert: Erdbeer-Papayatiramisu
Die Löffelbisquits mit Zucker und Brandy in einer kleinen Auflaufform marinieren.
Die Erdbeercreme nach Packungsanweisung zubereiten. Die Papaya schälen, in Streifen
schneiden und auf die Löffelbisquits legen. Die Erdbeercreme darüberstreichen. Darauf
wieder Löffelbisquits, Papaya und Creme schichten, mit Kakaopulver bestäuben und mit
dem Rest der Papaya garnieren.

8.105 Erdbeeren "San Remo"

Kosten für Zutaten DM 12,94
250 g Feta
1 Schale Erdbeeren
150 g Lammrücken
100 g Pinienkerne
1 Tomate

1 Becher BARILLA Spaghetti
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm "Olymp" Dessert: Erdbeeren "San Remo"
Zubereitung des Dessert: Erdbeeren "San Remo"
Die Erdbeeren putzen, vierteln, mit Zucker vermengen und in einem Suppenteller
anrichten. 1 Eigelb, Zucker, Muskat und Brandy steif schlagen. Sahne ebenfalls steif
schlagen und unter die Creme rühren, diese kurz in den Kühlschrank stellen und zum
Servieren über die Erdbeeren geben. Mit einer ganzen Erdbeere und Puderzucker garnieren.

8.106 Erdbeerlasagne

Kosten für Zutaten DM 13,80
1 Glas MULERA Artischockenherzen
1 Becher Cocktailtomaten
1 Blumenkohl
1 Grenadine

1 Glas ZENTIS Erdbeermarmelade
1 Becher DOLBIS Löffelbisquit

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.107 Erdbeerpfannkuchen 359

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Vegetarische Versuchung Dessert: Erdbeerlasagne
Zubereitung des Dessert: Erdbeerlasagne
Zucker in einer Pfanne karamelisieren lassen und mit Wasser ablöschen. Cashewkerne
und das Fruchtfleisch der Grenadine dazugeben, gut vermengen und einköcheln lassen. 1
Becher Sahne schlagen und Erdbeermarmelade unterziehen. Eine Hälfte der ausgehöhlten
Grenadine mit Cashewnüssen füllen. Löffelbisquits und Erdbeersahne abwechselnd
schichten und mit Kakaopulver bestäuben.

8.107 Erdbeerpfannkuchen

Kosten für Zutaten DM 18,79
1 Broccoli
150 g Heilbutt schwarz
1 Gemüsezwiebel
1 Schälchen Erdbeeren
1 Becher Nudeln schwarz
250 g Quark

2 Tomaten
1 Schale Rucola
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heilbuttwürfel mit schwarzen Nudeln im Reisrand Salat: Rucolasalat Dessert:
Erdbeerpfannkuchen
Zubereitung des Dessert: Erdbeerpfannkuchen
Einen Pfannkuchenteig aus Mehl, 3 Eiern, Milch, Salz und Zucker zubereiten und in
Olivenöl ausbacken. Die gewaschenen Erdbeeren entstielen und zuckern. Für die Creme
zwei Eigelb mit Zucker, Salz, Muskat und Calvados aufschlagen, den Quark unterheben
und mit einem Spritzbeutel auf den Pfannkuchen dressieren. Alles auf einem flachen
Teller anrichten und mit Puderzucker, einem Minzblatt und der geraspelten Schokolade
ausgarnieren.

8.108 Erdbeerrosette mit Hüttenkäse und Sekt

Kosten für Zutaten DM 13,65
200 g GERVAIS Hüttenkäse
500 g Erdbeeren
1 Stück Leberkäse
1 Piccolo
1 Orange

1 Glas STOLLENBERG Schwarzwurzeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Deutsches Traum Dessert: Erdbeerrosette mit Hüttenkäse und Sekt


360 8 KOCHDUELL, DESSERT, TOMATE

Zubereitung des Dessert: Erdbeerrosette mit Hüttenkäse und Sekt
Die Erdbeeren in Scheiben schneiden, mit einem Schuß Calvados und Puderzucker
marinieren und in Rosettenform auf einen Dessertteller geben. Die Orange schälen und
filieren. Den Hüttenkäse mit einem Schuß Sekt abschmecken und mit den Orangenfilets
pürieren. Das Ganze mit einem Schuß Calvados abschmecken und zu den marinierten
Erdbeeren geben. Das Dessert wird mit Puderzucker und frischer Minze dekoriert.

8.109 Erdbeerrouladen an einer Spielerei von Saucen

Kosten für Zutaten DM 14,19
1 Schale Erdbeeren
150 g Lammfilet
4 Kartoffeln
1 Paprika Rot
100 g Rettich-Keimlinge

450 g IGLO Spinat
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet Bauernart Dessert: Erdbeerrouladen an einer Spielerei von Saucen
Zubereitung des Dessert: Erdbeerrouladen an einer Spielerei von Saucen
Ca. 1/4 l. Milch mit dem Mark der Vanilleschote und der Schote selber aufkochen
lassen. Zwei Eigelb und ein Ei aufschlagen und die gekochte Milch (ohne die Schote)
unter ständigem Rühren vorsichtig einträufeln. Aus Mehl, Zucker, 2 Eiern und Milch
einen Pfannkuchenteig herstellen und einen Pfannkuchen backen. Die Erdbeeren wa-
schen,vierteln, auf dem Pfannkuchen verteilen, diesen einrollen und in Scheiben schneiden.
Diese Röllchen auf einen Teller legen. Ein bißchen von der Vanillesauce mit Kakaopulver
vermengen, davon einen Klecks zu dem Pfannkuchen geben, den Rest der Sauce um diesen
Klecks verteilen und Muster in die Saucen ziehen. Mit einer Erdbeere garnieren.

8.110 Erdnuß-Mango-Creme im Blätterteigherz

Kosten für Zutaten DM 19,23
1 Aubergine
1 Chili rot
1 Becher EDEKA Blätterteig
1 Glas Erdnußbutter
1 Becher IGLO Erbsen gefroren
3 Kartoffeln

50 g Parmaschinken
1 Mango
150 g Schollenfilets

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Saltimbocca von der Scholle an mediterranem Gemüse Dessert: Erdnuß-
Mango-Creme im Blätterteigherz


8.111 Erdnußcrêpe im Orangen-Zitronensud 361

Zubereitung des Dessert: Erdnuß-Mango-Creme im Blätterteigherz
Aus Joghurt und Honig eine Creme anrühren und als Spiegel auf einem flachen Teller
ausstreichen. Die Hälfte der geschälten Mango in feine Würfel schneiden, mit der Erd-
nußbutter, flüssiger Sahne und Zucker vermengen, auf den herzförmig ausgestochenen
Blätterteig geben, mit einer weiteren Schicht Blätterteig belegen, mit Eigelb bestreichen
und im Ofen backen. Die übrige Mangohälfte in feine Streifen schneiden und sternförmig
am Tellerrand auslegen. Zum Servieren alles mit Puderzucker und Minzblättern garnieren.
",

8.111 Erdnußcrêpe im Orangen-Zitronensud

Kosten für Zutaten DM 18,94
2 Apfelsinen
1 Tüte Erdnußkerne ungesalzen
150 g Kalbsschnitzel
1 Flasche Piccolo
1 Schale Physalis

1 Stange Porree
1 Becher Sauerkraut
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Lauchcremesuppe Hauptspeise: Gefüllte Kalbsroulade auf Traubensoße Dessert:
Erdnußcrêpe im Orangen-Zitronensud
Zubereitung des Dessert: Erdnußcrêpe im Orangen-Zitronensud
Aus Sahne, Milch, Mehl, den gemahlenen Erdnüssen, der pürierten Physalis, Mehl, einer
Prise Salz, Zucker und Vanillezucker einen Crêpeteig zubereiten und in Butter dünn
ausbacken. Butter mit reichlich Zucker karamelisieren, mit einem Teil Zitronensaft und vier
Teilen Apfelsinensaftsaft ablöschen, einkochen, die eingeschlagenen Crêpes dazugeben,
mit Cointreau übergießen und flambieren. Alles auf einem flachen Teller anrichten und mit
den Apfelsinenfilets, einigen Physalis, einigen Erdnüssen, Puderzucker und Minzblättern
garnieren.

8.112 Erdnußpfannkuchen mit flambierten Bananen

Kosten für Zutaten DM 19,11
1 Chili rot
1 Avocado
1 Schale Alfalfasprossen
2 Bananen
3 Hähnchenkeulen
1 Glas Erdnusscreme
1 Schale Erdbeeren

100 g Nordseekrabben
1 Paprika Rot
250 g Wan Tan Teig
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


362 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Krabben-Wan-Tans auf Zucchinispaghetti Hauptspeise: Hähnchenkeu-
len in Erdnußmarinade Dessert: Erdnußpfannkuchen mit flambierten Bananen
Zubereitung des Dessert: Erdnußpfannkuchen mit flambierten Bananen
Aus der übrigen Erdnußcreme, Mehl, 3 Eiern, Zucker und Milch einen Pfannkuchenteig
zubereiten und in Pflanzenöl ausbacken. Die gewaschenen Erdbeeren mit Zucker und
Calvados marinieren, pürieren und als Spiegel auf einem flachen Teller anrichten. Bana-
nenrauten in Butter und braunem Zucker karamelisieren, mit reichlich Calvados ablöschen,
flambieren und in den Pfannkuchen einschlagen.

8.113 Erfrischungsdessert

Kosten für Zutaten DM 18,12
1 Broccoli
1 Becher Erfischungsstäbchen
1 Schale Kartoffeln klein
1 Tüte Mandeln geschält
2 Orangen
1 Schweineschnitzel

1 Tüte Tandoori Gewürz
1 Glas Sardellen
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffelsuppe mit Sardellen Hauptspeise: Schweinemedaillons an Tandoori-Soße
Dessert: Erfrischungsdessert
Zubereitung des Dessert: Erfrischungsdessert
Die Orangenfilets auf einem flachen Teller auslegen und mit Puderzucker und Minzblättern
bestreuen. Die Mandeln ohne Fett in einer Pfanne rösten und über die Orangenfilets ge-
ben. Die Erfrischungsstäbchen am Tellerrand garnieren und alles mit Puderzucker servieren.

8.114 Exotischer Milchshake

Kosten für Zutaten DM 17,05
1 Avocado
2 Bananen
1 Fenchel
150 g Lammrücken
4 Kartoffeln
1 Mangold

1 Orange
1 Paprika Rot
1 Tütchen NESTLE Pina Colada

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken auf Gemüsedreierlei Dessert: Exotischer Milchshake
Zubereitung des Dessert: Exotischer Milchshake


8.115 Exotischer Obstsalat 363

Das Pina-Colada-Pulver mit der in Würfel geschnittenen Avocado, einem Becher Sahne
und einem Schuß Milch aufmixen. Mit Zimt würzen. Die Bananen in Scheiben schneiden.
Die Orange filetieren. Beides in einer Pfanne mit Butter andünsten und in ein Glas füllen.
Den Milchmix darübergeben.

8.115 Exotischer Obstsalat

Kosten für Zutaten DM 12,81
1 Apfel grün
1 Becher Datteln
2 Bananen mini
1 Kalbsniere

3 Kartoffeln
1 Flasche GREENFIDDICH Whiskey

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsniere im Körbchen Dessert: Exotischer Obstsalat
Zubereitung des Dessert: Exotischer Obstsalat
Apfel, Bananen und Datteln schälen, entkernen und in Scheiben schneiden. Mit Curry,
Knoblauch, Melisse, Whisky und Zitronensaft vermengen. Mit Minze oder Zitronenmelisse
dekorieren.

8.116 Falsche Maronentorte auf Joghurtsoße

Kosten für Zutaten DM 14,15
1 Becher Champignons
150 g DR.OETKER Creme fraiche
100 g Königinpasteten
2 Pak-Choi
1 Dos. Maronenpüree

150 g Rumpsteak
1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zweierlei Rindermedaillons an Königinpastete Dessert: Falsche Maronentorte
auf Joghurtsoße
Zubereitung des Dessert: Falsche Maronentorte auf Joghurtsoße
Aus zwei Eiern, Milch, Mehl und Zucker einen Pfannkuchenteig herstellen und diesen
zu einem Pfannkuchen ausbacken. Den Rest des Maronenpürees mit Sahne und Zucker
süßen und glattrühren. Das Püree auf eine Hälfte des Pfannkuchens streichen, diesen
zusammenklappen und in drei Stücke aufschneiden. Aus einem halben Becher Joghurt,
einem halben Becher Creme fraiche, Zucker und Zitronensaft eine Soße anrühren und diese
zu den Pfannkuchenstücken auf einen Teller geben.


364 8 KOCHDUELL, DESSERT, TOMATE

8.117 Falsches Quark Soufflé

Kosten für Zutaten DM 18,59
1 Bd. Blattspinat
200 g DANONE Hüttenkäse
1 Schale Himbeeren
150 g Lachs
2 Kartoffeln

40 g Nori - Algen
200 g Paniermehl
1 Paprika gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatcrèmesuppe Hauptspeise: Lachs im Nori-Kartoffelmantel auf Paprikasauce
Dessert: Falsches Quark Soufflé
Zubereitung des Dessert: Falsches Quark Soufflé
Das Eiweiß und Eigelb von drei Eiern voneinander trennen, mit Zucker und Joghurt auf-
schlagen und verrühren. Etwas Mehl dazugeben, mit Zitronensaft abschmecken und über
einem warmem Wasserbad aufschlagen. Zwei bis drei Förmchen mit Butter ausstreichen,
mit Paniermehl abpudern, die Crème hineinfüllen und 10 Min. bei 160◦C Umluft im Ofen
anbacken. Die Himbeeren erwärmen, mit Zucker und Calvados abschmecken und dazu
servieren.

8.118 Falsches Tiramisu

Kosten für Zutaten DM 19,85
1 Schale Champignons
1 Tüte Amarettinis
1 Hähnchenbrust
1 Schale Feldsalat
1 Schale Himbeeren
1 Schale Garnelen

1 Schale Maiskolben klein
1 Melone
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Garnelen im Hähnchen an Champignonsoße Dessert: Falsches Tiramisu
Zubereitung des Dessert: Falsches Tiramisu
Das Melonenfruchtfleisch mit etwas Zucker pürieren, mit Joghurt, Honig, Zitronensaft,
Zucker und geschlagener Sahne verrühren und schichtweise mit den in Cointreau getränk-
ten Amarettinis in eine Schale füllen. Die Oberfläche mit reichlich Kakaopulver bestäuben
und mit Himbeeren, Amarettinis und Minzblättern garnieren.

8.119 Feigen in der Hülle an süßer Avocado


8.120 Feigen mit Basilikumzabaione 365

Kosten für Zutaten DM 14,05
1 Avocado
1 Apfel rot
125 g Frischkäse
3 Feigen
1 Paprika Rot

500 g BARILLA Nudeln
150 g Rumpsteak
250 g Sonnenblumenkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Knuspersteak Dessert: Feigen in der Hülle an süßer Avocado
Zubereitung des Dessert: Feigen in der Hülle an süßer Avocado
Ein Eiweiß schlagen. Zwei Eigelb mit Zucker, Milch und Mehl vermengen, das Eiweiß
unterheben, die Feigen waschen, mehlieren, durch den Teig ziehen und in der Friteuse
ausbacken. Den Apfel schälen und in Spalten schneiden, ebenso die Avocado. Zucker in
einer Pfanne karamelisieren lassen, mit Brandy ablöschen und zuerst die Apfelspalten,
dann die Avocadospalten dazugeben. Diese dann kreisförmig auf einem Teller anrichten
und die Feigen in die Mitte geben.

8.120 Feigen mit Basilikumzabaione

Kosten für Zutaten DM 18,35
1 Schale Champignons braun
1 Becher Gnocchi
4 Feigen
1 Stück Gorgonzola
1 Fenchel
2 Nektarinen

1 Thunfischsteak
3 Schalotten
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Champignonköpfe Hauptspeise: Thunfischsteak im Fenchelbett an
Tomatengnocchi Dessert: Feigen mit Basilikumzabaione
Zubereitung des Dessert: Feigen mit Basilikumzabaione
Die Feigen vierteln und in einem Sud aus Weißwein und Zucker anschwenken. Für die
Zabaione Weißwein und reichlich Basilikumblätter mixen und mit zwei Eigelb und Zucker
über einem heißen Wasserbad zur Rose aufschlagen. Alles in einem tiefen Teller anrichten
und mit Minzblättern und Puderzucker garnieren.

8.121 Feigen-Sekt-Zabaione


366 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 18,45
150 g Hirschsteak
3 Feigen
3 Kartoffeln
1 Schale Pilzmischung
1 Bd. Thymian

1 Steckrübe
1 Netz Rosenkohl
500 g vorgekocht Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Steckrübenrahmsuppe Hauptspeise: Hirschsteak mit Pilzkruste an Rote Bete-
Kartoffeln Dessert: Feigen-Sekt-Zabaione
Zubereitung des Dessert: Feigen-Sekt-Zabaione
Die geviertelten Feigen in einem Sud aus Rotwein, Honig, Zitrone, Zucker und Zimt
einkochen und in ein Glas füllen. Eine Zabaione aus zwei Eigelb, Honig und etwas
Piccolo über einem warmen Wasserbad aufschlagen und über die Feigenschicht geben. Zur
Vollendung mit Puderzucker und einem Minzblatt garnieren.

8.122 Feigen-Soufflé

Kosten für Zutaten DM 18,97
2 Bananen
4 Feigen
1 Stück Ingwerknolle
1 Dos. Kokoscreme
1 Pak-Choi
2 Rotbarben

2 Süsskartoffeln
1 Zucchini
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarben auf Zitronengrasspieß mit Süßkartoffel-Ingwer-Kokos-Pürée Salat:
Pak-Choi-Salat auf Bananen-Cidre-Vinaigrette Dessert: Feigen-Soufflé
Zubereitung des Dessert: Feigen-Soufflé
Eine Soufflémasse aus drei Eigelb, einem Schuß Cointreau, Joghurt, Zucker und geschla-
genem Eiweiß zubereiten. Die Feigen halbieren, in einem Sud aus karamelisiertem Zucker,
Honig, Zimt, Rotwein und Nelke erhitzen, mit der Soufflémasse bedecken und im Ofen
backen. Alles mit dem Rotwein-Zimt-Sud auf einem flachen Teller anrichten und mit
Puderzucker und Minzblättern garnieren.

8.123 Feigencarpaccio mit fritierten Bananen


8.124 Feigenconfit mit Eierlikörschaum 367

Kosten für Zutaten DM 18,01
2 Bananen
3 Feigen
1 Tüte Kokosraspel
100 g Parmaschinken
1 Becher Pumpernickel
100 g Pilzmischung

2 Süsskartoffeln
150 g Wildschweinsteak
1 Zucchini
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wildschwein im Parmawickel Dessert: Feigencarpaccio mit fritierten Bana-
nen
Zubereitung des Dessert: Feigencarpaccio mit fritierten Bananen
Die Feigen schälen, in Scheiben schneiden, mit einem Schuß Calvados und Puderzucker
marinieren und rosettenförmig auf einem flachen Teller anrichten. Einen Ausbackteig
aus den Kokosraspeln, 3 Eigelb, Zucker, Mehl, Weißwein, Milch und geschlagenem
Eiweiß zubereiten, die Bananenscheiben einrühren und im tiefen Fett ausbacken. Alles mit
Puderzucker und Minzblättern ausgarnieren.

8.124 Feigenconfit mit Eierlikörschaum

Kosten für Zutaten DM 13,90
1 Becher Champignons
1 Fläschchen Eierlikör
4 Feigen frisch
500 g Linsen rot

1 Kopfsalat
200 g Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzeltes in Champignon-Kräutersauce mit roten Nudeln Salat: Kopf-
salatherz in Vinaigrette Dessert: Feigenconfit mit Eierlikörschaum
Zubereitung des Dessert: Feigenconfit mit Eierlikörschaum
Die Feigen vierteln. Einen Topf mit Rotwein, Zucker und einer Prise Zimt aufsetzen, die
Feigen darin abbinden. Sahne schlagen und etwas Eierlikör unterrühren. Die Feigen auf
einem Teller servieren und die Sahne darübergeben. Mit dem Rest Eierlikör beträufeln.

8.125 Feinschmeckercreme Kiwi

Kosten für Zutaten DM 13,85
1 Becher Hackfleisch
2 Kiwis

1 Becher Parmaschinken geräuchert
1 Paprika Rot
1 Becher TUFFI Quark


368 8 KOCHDUELL, DESSERT, TOMATE

2 Zwiebeln rot
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sahne Hacksteak im Parmamantel Dessert: Feinschmeckercreme Kiwi
Zubereitung des Dessert: Feinschmeckercreme Kiwi
1 Eigelb mit einer Prise Zucker verrühren. Einen gehäuften EL geschlagene Sahne
unterziehen. 1 Kiwi pürieren und mit unterheben. 4 gehäufte ELQuark und einen Schuss
Calvados dazugeben. 2 Kiwis in Scheiben schneiden und als Deko danebenlegen. Mit
Kakaopulver garnieren

8.126 Feuer und Flamme für Andreas Apfel

Kosten für Zutaten DM 11,89
1 Apfel grün
150 g Austernpilze
1 Kohlrabi
200 g Schweinefilet
1 Bd. Salbei

1 Zwiebel rot
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gespicktes Schweinefilet im Zucchinimantel Dessert: Feuer und Flamme für
Andreas Apfel
Zubereitung des Dessert: Feuer und Flamme für Andreas Apfel
Den Deckel und den Boden des Apfels abtrennen. 4 Eiweiß mit Zucker schaumig schlagen.
Den Apfel aushöhlen, auf einem Backpapier in eine Pfanne stellen und den Eischnee mit
einer Spritztülle außenrum spritzen. Rund um den Apfel Streifen von unten nach oben in
die Öffnung spritzen und alles mit Zucker bestreuen. Den Apfel bei 180◦C in den Ofen
stellen. Einen Teller mit Kakao verzieren, den fertigen Apfel daraufstellen und oben in die
Mitte eine halbe gewaschene Eischale legen, diese mit Brandy füllen und flambieren.

8.127 Flambierte Apfelspalten a la Knusper

Kosten für Zutaten DM 13,07
1 Avocado
1 Apfel grün
1 Becher KELLOGGS Cornflakes
1 Kartoffel

1 Victoriabarsch
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.128 Flambierte Bananen mit Blaubeersahne 369

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Viktoriabarsch "Vlasta" Dessert: Flambierte Apfelspalten a la Knusper
Zubereitung des Dessert: Flambierte Apfelspalten a la Knusper
Den Apfel waschen, halbieren, entkernen, in kleinere Halbmonde schneiden, in Butter
andünsten, mit Calvados flambieren, auf einem Teller dekorieren und die Cornflakes
darüberstreuen. Serviert wird der Apfeltraum mit einigen Blättern Zitronenmelisse und
Kakaopulver.

8.128 Flambierte Bananen mit Blaubeersahne

Kosten für Zutaten DM 18,31
2 Bananen
1 Schale Blaubeeren
250 g KRAFT Gouda
2 Fleischtomaten
1 Becher IGLO Gemüsemischung gefroren
3 Kartoffeln
1 Glas Kapern

1 Paprika gelb
1 Dos. FERRERO Nuss-Nougat-Creme

klein
150 g Rindergehacktes
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Königsberger Klopse Salat: Gemüsesalat Dessert: Flambierte Bananen mit
Blaubeersahne
Zubereitung des Dessert: Flambierte Bananen mit Blaubeersahne
Die Bananen in Scheiben schneiden, in Zucker karamelisieren, mit Curry, Ingwer, Zimt,
Honig und Zitronensaft verfeinern, mit Calvados ablöschen, flambieren und sternförmig
auf einem flachen Teller auslegen. Die Blaubeeren mit geschlagener Sahne, Vanillezucker
und Nuß-Nougat-Creme verrühren, in der Tellermitte anrichten und mit Kakaopulver
bestreuen. "

8.129 Flambierte Brombeeren mit Marsala-Zabaione

Kosten für Zutaten DM 19,91
1 Schale Brombeeren
1 Schale Auberginen klein
1 Schale Cocktailtomaten
1 Granatapfel
150 g Kalbsfilet
1 Glas Oliven schwarz

50 g Parmaschinken
1 kleine Flasche Marsala
1 Becher Mascarpone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Parmaschinkenröllchen mit Mascarpone-Oliven an gebratenen Tomaten


370 8 KOCHDUELL, DESSERT, TOMATE

Hauptspeise: Kalbsschnitzel im Parma-Mantel an Granatapfel-Soße Dessert: Flambierte
Brombeeren mit Marsala-Zabaione
Zubereitung des Dessert: Flambierte Brombeeren mit Marsala-Zabaione
Die Brombeeren abwechselnd mit einer kleinen Scheibe Parmaschinken auf einen Holz-
spieß stechen, in erhitzem Calvados anziehen und flambieren. Für die Zabaione drei Eigelb,
Marsala und Zucker über einem heißem Wasserbad aufschlagen, in hohe Weingläser füllen
und mit den Brombeerspießen garnieren.

8.130 Flambierte Traubenrebe

Kosten für Zutaten DM 18,57
1 Schale Champignons
150 g Kabeljaufilet
3 Kartoffeln
2 Kiwis
1 Dos. Johannisbeeren rot
6 Möhren

1 Mangold
1 Tüte SCHWARTAU Mandeln geraspelt
1 Bd. Spargel grün
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Kabeljauzopf an Sahne-Mangold Dessert:
Flambierte Traubenrebe
Zubereitung des Dessert: Flambierte Traubenrebe
Aus 3 Eiern, Milch, Mehl, Zucker und Sahne einen Pfannkuchenteig zubereiten, in Olivenöl
beidseitig ausbacken, kleine Kreise ausstechen, diese rosettenförmig am Tellerrand anrich-
ten und mit den abgeschütteten Johannisbeeren belegen. Die Kiwis schälen, in Scheiben
schneiden und sternförmig am Tellerrand auslegen. Die Weintraubenrebe in Butter und
Zucker karamelisieren, mit reichlich Calvados ablöschen, flambieren und in der Tellermitte
anrichten. Zum Garnieren alles mit den Mandelblättchen bestreuen und mit Minzblättern
garnieren. "

8.131 Flammende Früchte

Kosten für Zutaten DM 17,12
1 Schale Brombeeren
1 Bd. Frühlingszwiebeln
1 Grapefruit
150 g Putenbrust
100 g Nordseekrabben
2 Paprika rot&gelb

2 Nektarinen
1 Salatgurke
3 Topinambur

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.132 Frischkäsenocken mit Fruchtsalat 371

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabbensalat im Gurkenschiffchen Hauptspeise: Putenbrustroulade Dessert:
Flammende Früchte
Zubereitung des Dessert: Flammende Früchte
Die Nektarinenstreifen, Grapefruitfilets und einige Brombeeren mit Zitronensaft, gehackter
Melisse und Honig marinieren und rosettenförmig auf einem flachen Teller auslegen. Die
übrigen Brombeeren in ein kleines Schälchen füllen, mit gezuckertem Eischnee bedecken,
in die Tellermitte setzten und mit einem Bunsenbrenner abflämmen.

8.132 Frischkäsenocken mit Fruchtsalat

Kosten für Zutaten DM 18,21
1 Honigmelone
1 Becher Frischkäse
2 Lammkoteletts
3 Kartoffeln
1 Stück Ingwerknolle
1 Kiwi

2 Tomaten
1 Tüte Studentenfutter
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts mit Kartoffeldeckel an Rahmwirsing Dessert: Frischkäse-
nocken mit Fruchtsalat
Zubereitung des Dessert: Frischkäsenocken mit Fruchtsalat
Das Studentenfutter von den Rosinen trennen, mit einer Scheibe Toastbrot fein mahlen
und in brauner Butter anschwenken. Den Frischkäse mit einem Eigelb, einem Vollei,
Honig, einem EL Mehl, Puderzucker und den Rosinen vermengen, mit zwei Löffeln zu
Nocken formen, in siedendem Zuckerwasser pochieren und in den gebratenen Haselnuß-
Weißbrotbröseln wenden. Aus der Kiwi und Melone mit einem Pariser Löffel Kugeln
ausstechen, mit Puderzucker marinieren und mit etwas geriebenem Ingwer verfeinern.
Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren. ",

8.133 Frischkäsesouflée mit marinierten Früchten

Kosten für Zutaten DM 18,24
1 Bd. Blattspinat
1 Becher HOCHLAND Frischkäse
4 Feigen
1 Tüte Pinienkerne
2 Nektarinen
150 g Rinderfilet

1 Schale Riesenchampignons
1 Stück Sellerie
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


372 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet auf Champignonrahm mit Selleriepürée Dessert: Frischkäsesouflée
mit marinierten Früchten
Zubereitung des Dessert: Frischkäsesouflée mit marinierten Früchten
Die geviertelten Feigen und die Nektarinenspalten in Puderzucker und Calvados mari-
nieren, in einem tiefen Teller anrichten und mit Minzblättern und Puderzucker garnieren.
Den Frischkäse mit drei Eigelb, braunem Zucker, Speisestärke und geschlagenem Eiweiß
verrühren, in gebutterte und gezuckerte Förmchen füllen, mit den gerösteten Pinienkernen
bestreuen und im Wasserbad 15 min. bei 180◦ im Ofen backen.

8.134 Fritierte Apfelspalten im Erdnußmantel

Kosten für Zutaten DM 19,24
1 Apfel
1 Schale Blaubeeren
1 Schale Cocktailtomaten
1 Schale Feldsalat
1 Tüte Erdnussflips
3 Kartoffeln

150 g Straußensteak
100 g Roquefort
1 Stück Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußenmedaillons im Kartoffelmantel Salat: Selleriestifte mit zweierlei
Dips Dessert: Fritierte Apfelspalten im Erdnußmantel
Zubereitung des Dessert: Fritierte Apfelspalten im Erdnußmantel
Den Apfel schälen und aus der Schale eine Rose zum Garnieren aufdrehen. Den geschälten
Apfel in Spalten schneiden, durch einen Ausbackteig aus den übrigen geschroteten
Erdnußflips, Mehl, Weißwein, zwei Eigelb und geschlagenem Eiweiß ziehen und im tiefen
Fett ausbacken. Die Blaubeeren in Zucker karamelisieren, mit Rotwein ablöschen, mit
Vanillezucker und einem Schuß Calvados verfeinern und in einem tiefen Teller anrichten.
Die gebackenen Apfelspalten auf dem Blaubeerragout anrichten und mit Puderzucker und
Minzblättern verzieren. "

8.135 Fritierte Erdbeeren in Orangenkompott

Kosten für Zutaten DM 18,34
1 Becher Cous-Cous
1 Schale Champignons braun
1 Schale Erdbeeren
150 g Lammrückenfilet
2 Orangen

1 Tüte Tomaten getrocknet
1 Zwiebel weiss
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.136 Fritierte Feigen mit Schokoreis 373

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Champignonköpfe Hauptspeise: Lammrückenfilet mit Cous-Cous und
Champignonköpfen Dessert: Fritierte Erdbeeren in Orangenkompott
Zubereitung des Dessert: Fritierte Erdbeeren in Orangenkompott
Die Orangenfilets in Zucker karamelisieren, mit dem Orangensaft ablöschen, einkochen
und in einem tiefen Teller anrichten. Die Erdbeeren durch einen Ausbackteig aus Mehl,
Weißwein, Eigelb, geschlagenem Eiweiß und Zucker ziehen, fritieren und mit dem
angerichteten Orangenkompott in einem tiefen Teller servieren. Zum Garnieren alles mit
Puderzucker bestreuen und mit Minzblättern verzieren. "

8.136 Fritierte Feigen mit Schokoreis

Kosten für Zutaten DM 18,86
1 Broccoli
1 Banane
5 Feigen
150 g Putenbrust
1 Dos. Nuss-Nougat-Creme klein
1 Becher NESTLE Pizzateig

1 Tüte Pinienkerne
2 Tomaten
1 Schale Sojasprossen
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Reispfanne Salat: Tomatensalat Dessert: Fritierte Feigen mit Schokoreis
Zubereitung des Dessert: Fritierte Feigen mit Schokoreis
Reis in Milch, Vanillezucker und einer Prise Salz einkochen, die Nuß-Nougat-Creme
dazugeben, den Schokoreis in gebutterte Förmchen füllen und in die Tellermitte stürzen.
Die Feigen mehlieren, durch einen Ausbackteig aus Weißwein, 3 Eigelb, Vollei, Salz,
Zucker, Olivenöl und Mehl ziehen und fritieren. Alles auf einem flachen Teller anrichten
und mit Puderzucker bestreuen. "

8.137 Fritierte Feigenbällchen auf Joghurt-Soße

Kosten für Zutaten DM 18,12
1 Schale Champignons
1 Hähnchenbrustfilet
4 Feigen
1 Schale Frischkäse Exquisa
1 Stück Ingwerknolle
1 Kürbis

1 Glas Tamarindenpaste
3 Tomaten
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


374 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Carpaccio von Zucchini und Tomaten Hauptspeise: Hähnchenbrust an Kürbis-
Ingwer-Kompott Dessert: Fritierte Feigenbällchen auf Joghurt-Soße
Zubereitung des Dessert: Fritierte Feigenbällchen auf Joghurt-Soße
Den Frischkäse mit Joghurt, Sahne, Honig, Weißwein, Zucker und Zitronensaft verrühren
und als Spiegel auf einem flachen Teller ausstreichen. Die geschälten Feigen mehlieren,
durch einen Ausbackteig aus Mehl, Eiern, Milch und Zucker ziehen, im tiefen Fett
ausbacken und in Zimtzucker wenden. Die fritierten Feigen in den Soßenspiegel setzen und
mit Kakaopulver bestreuen.

8.138 Fritierte Walnuß-Pflaumen

Kosten für Zutaten DM 18,95
2 Birnen
150 g Entenbrust
100 g Frühstücksspeck
100 g Gorgonzola
1 Orange
1 Schale Schafsfüße

1 Tüte Trockenpflaumen
1 Fläschchen Rum
1 Tüte Walnüsse
1 Tüte Zimtstangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Birnen im Speckmantel Hauptspeise: Thymian-Ente mit Schafsfüßen Dessert:
Fritierte Walnuß-Pflaumen
Zubereitung des Dessert: Fritierte Walnuß-Pflaumen
Die übrigen Trockenpflaumen mit jeweils einem Walnußkern füllen, durch einen Ausback-
teig aus Mehl, 3 Eiern, Milch, Salz, Pfeffer und Zucker ziehen und im tiefen Fett ausbacken.
Einen Teil des Rums mit einem guten Schuß Sahne erhitzen, mit Salz, Pfeffer, Zucker und
Vanillezucker verfeinern und mit einer Butterflocke vollenden. Aus dem übrigen Rum,
frisch gepreßtem Orangensaft, etwas Rotwein, Calvados, Zimtstangen und Zucker einen
Punsch kochen und in einem Glas servieren.

8.139 Fruchtige Spiesse

Kosten für Zutaten DM 14,35
1 Baby Ananas
2 Bananen
5 Möhren
3 Navetten
150 g Putenschnitzel

2 Süsskartoffeln
1 Dos. Sardellen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.140 Fruchtsalat mal anders 375

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Möhrensuppe mit Sardellenpesto Hauptspeise: Puten-Kartoffeltürmchen Dessert:
Fruchtige Spiesse
Zubereitung des Dessert: Fruchtige Spiesse
Die Bananen in Scheiben schneiden. Die Ananas vierteln. Das Fruchtfleisch zweier Viertel
in Würfel schneiden und abwechselnd mit Bananenscheiben auf Spieße stecken. Aus Mehl,
Stärke (im Verhältnis 1:1), etwas Zucker und kaltem!! Weißwein einen Teig anrühren. Die
Spieße darin wenden und im tiefen Fett ausbacken. Diese dann auf einem Teller anrichten.
Den Rest der Ananas als Dekoration verwenden.

8.140 Fruchtsalat mal anders

Kosten für Zutaten DM 19,23
1 Avocado
3 Feigen
150 g Lammfilets
100 g Krabben
5 Kartoffeln jung
1 Mangold

4 Möhren
1 Orange
1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Krabben-Cocktail Hauptspeise: Lammfilets mit Basilikum-Walnuß-
Pesto und neuen Kartoffeln Dessert: Fruchtsalat mal anders
Zubereitung des Dessert: Fruchtsalat mal anders
Die geraspelten Möhren, die Orangenfilets und die geviertelten Feigen mit einer Marinade
aus Balsamico, Calvados, gehackter Minze, Puderzucker und Pfeffer überziehen und mit
Minzblättern garniert in einer Schale anrichten.

8.141 Früchtearrangement mit Walnußsahne

Kosten für Zutaten DM 14,84
1 Broccoli
5 Feigen
150 g Lammrückenfilet
3 Kartoffeln
2 Orangen

1 Dos. Wasserkastanien
400 g Walnüsse
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrückenfilet auf Sauce von Feigen Dessert: Früchtearrangement mit
Walnußsahne


376 8 KOCHDUELL, DESSERT, TOMATE

Zubereitung des Dessert: Früchtearrangement mit Walnußsahne
Mit einem Ziseliermesser etwas von der Orangenschale abschaben. Die Orangen schälen,
in Scheiben schneiden und diese auf einem Teller verteilen. Die Wasserkastanien mit
Honig, Zucker, Butter und den vorher entkernten Trauben in einem Topf anschwitzen. Die
Walnüsse schälen und grob mahlen. Sahne steif schlagen und mit den Nüssen vermengen.
Das Obst auf die Orangenscheiben geben und die Sahne darüber anrichten.

8.142 Früchtestrudel mit Krokant-Sahne

Kosten für Zutaten DM 17,28
1 Becher NESTLE Blätterteig
1 Broccoli
150 g Hirschsteak
1 Schale Johannisbeeren rot
2 Kiwis

1 Beutel Krokant
5 Möhren
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Karottensuppe Hauptspeise: Hirsch-Spieße mit Spätzle und Broccoliröschen
Dessert: Früchtestrudel mit Krokant-Sahne
Zubereitung des Dessert: Früchtestrudel mit Krokant-Sahne
Einige schöne Sträuße Johannisbeeren und Kiwischeiben als Garnitur auf einem flachen
Teller auslegen. Den Blätterteig ausrollen, mit einer Masse aus den gezupften Johannisbee-
ren, Kiwiwürfeln, etwas Krokant, Weißbrotbrösel, Zitronensaft, Zimt und Vanillezucker
füllen, einrollen, die Oberseite mit Eigelb bestreichen und 15 min. im Ofen backen.
Zum Anrichten den Strudel in Scheiben schneiden und auf den garnierten Teller setzen.
Den übrigen Krokant mit geschlagener und gezuckerter Sahne verrühren und mit einem
Spritzbeutel über den Strudel dressieren.

8.143 Gartinierte Pflaumenrösti

Kosten für Zutaten DM 19,06
1 Bratwurst
150 g Lammfilet
2 Kartoffeln
100 g Jakobsmuschelfleisch
100 g Pinienkerne
4 Pflaumen

2 Muschelschalen
100 g Roquefort
4 Zucchiniblüten
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zucchinicreme mit gerösteten Pinienkernen und Jakobsmuscheln Hauptspeise:


8.144 Gebackene Apfelringe auf Altbier-Zabaione 377

Lammfilet mit gefüllten Zucchiniblüten Dessert: Gartinierte Pflaumenrösti
Zubereitung des Dessert: Gartinierte Pflaumenrösti
Die entkernten Pflaumen in Stücke schneiden, in Zucker karamelisieren, mit Rotwein
ablöschen, einkochen und reduzieren. Mit einer Prise Zimt und Nelke abschmecken und
mit gezuckertem Eischnee aus einem Spritzbeutel garnieren. Den Eischnee mit einem
Bunsenbrenner gratinieren und ein Minzblatt darüberlegen.

8.144 Gebackene Apfelringe auf Altbier-Zabaione

Kosten für Zutaten DM 12,58
180 g Blutwurst
2 Äpfel grün
1 Flasche Altbier
4 Kartoffeln mehlig

1 Becher Wan Tan Teig
1 Zimtstange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Blutwurst Wan-Tans auf Himmel und Erde Dessert: Gebackene Apfelringe
auf Altbier-Zabaione
Zubereitung des Dessert: Gebackene Apfelringe auf Altbier-Zabaione
Aus einigen Wan-Tan-Teig Stücken Sterne ausstechen, diese fritieren und als Deko
benutzen. Aus Altbier, Zucker, zwei Eigelb und der Zimtstange, die nachher wieder
entfernt wird, eine Zabaione schlagen. Einen der Äpfel in Scheiben schneiden, diese zuerst
in Mehl und dann in einem Teig aus Eigelb, Mehl, Zucker und Milch wenden. In einer
Pfanne ausbacken. Die Zabaione in einem tiefen Teller anrichten, mit den Sternen verzieren.

8.145 Gebackene Bananen auf Pflaumenkompott

Kosten für Zutaten DM 19,52
3 Bratwürste klein
2 Bananen
3 Kartoffeln
1 Glas Pflaumen
1 Paprika rot
1 Porree

1 Becher NESTLE Pizzateig
1 Stück Räucherlachs
1 Bd. Spargelspitzen grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Pizza Hauptspeise: Lauwarmer Räucherlachs auf Rahmporée und
Spargelspitzen Dessert: Gebackene Bananen auf Pflaumenkompott
Zubereitung des Dessert: Gebackene Bananen auf Pflaumenkompott


378 8 KOCHDUELL, DESSERT, TOMATE

Den Pflaumensud mit Rotwein, Calvados, Zucker und Zimt einreduzieren, mit kalt ange-
rührter Stärke binden, die Pflaumen dazugeben und in einem tiefen Teller anrichten. Die
geschälten Bananen in grobe Würfel schneiden, mehlieren, durch einen Ausbackteig aus
Vollei, Mehl, Milch und Zucker ziehen, fritieren und in Zimtzucker wälzen. Alles in einem
tiefen Teller anrichten und mit reichlich Puderzucker bestäuben.

8.146 Gebackene Bananen mit Kiwicarpaccio

Kosten für Zutaten DM 17,35
2 Bananen
1 Schale Eiskraut
200 g Lammrückenfilet
2 Kartoffeln
1 Schale Keniabohnen
1 Kiwi

1 Orange
3 Tomaten
2 Zwiebeln
1 Becher Rice Krispies

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrückenfilet auf Tomaten-Zwiebel-Kompott Salat: Eiskrautsalat mit
Orangenvinaigrette Dessert: Gebackene Bananen mit Kiwicarpaccio
Zubereitung des Dessert: Gebackene Bananen mit Kiwicarpaccio
Die geschälten Bananen dritteln, mehlieren, durch einen Ausbackteig aus Mehl, Milch,
Eigelb, geschlagenem Eiweiß, Zucker, Weißwein und den Rice Crispies ziehen und im
tiefen Fett ausbacken. Die geschälte Kiwi in Scheiben schneiden und rosettenförmig auf
einem flachen Teller auslegen. Alles auf einem flachen Teller anrichten und mit Honig und
Puderzucker vollenden."

8.147 Gebackene Bananen mit Kokosmilch

Kosten für Zutaten DM 18,67
2 Bananen
1 Blumenkohl (grün)
1 Dos. Kokosmilch
150 g Miesmuscheln
100 g Sonnenblumenkerne
150 g Thunfisch
1 Becher IGLO Suppengrün

1 Becher vorgekocht Rote Bete
2 Zwiebeln rot
1 Tafel STOLLWERCK Zartbitterschoko-

lade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rote Bete-Kugeln in Miesmuschelvinaigrette Hauptspeise: Thunfischwürfel an
Gemüse Dessert: Gebackene Bananen mit Kokosmilch


8.148 Gebackene Dattelravioli an Pflaumenkompott 379

Zubereitung des Dessert: Gebackene Bananen mit Kokosmilch
Einen Ausbackteig aus Mehl, Milch, zwei Eiern, Zucker, frisch gehackter Minze und Zi-
tronenabrieb zubereiten, die Bananen würfeln, darin wenden und im tiefen Fett ausbacken.
Für die Soße die Kokosmilch mit Zucker, Zitronenabrieb, Zitronensaft und frisch gehackter
Minze einkochen, mit kalt angerührter Stärke binden und in einem tiefen Teller anrichten.
Die gebackenen Bananen am Tellerrand garnieren und mit geraspelter Zartbitterschokolade
bestreuen. Die Sonnenblumenkerne mit Zucker karamelisieren, mit Calvados ablöschen
und über die angerichteten Bananen streuen.

8.148 Gebackene Dattelravioli an Pflaumenkompott

Kosten für Zutaten DM 19,89
8 Datteln
1 Glas SCHWARTAU Himbeermarmelade
150 g Lammfilet
1 Becher IGLO Prinzessbohnen gefroren
5 Pflaumen
1 Becher SANELLA Mürbeteig

2 Tamarillos
2 Topinambur
1 Becher Schmelzkäse/Leerdamer

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Käsetarteletts Hauptspeise: Lammspieße an Topinambur und Tamarillo-
Scheiben Dessert: Gebackene Dattelravioli an Pflaumenkompott
Zubereitung des Dessert: Gebackene Dattelravioli an Pflaumenkompott
Den übrigen Mürbeteig ausstechen, mit den entkernten Datteln füllen, zusammenklappen
und im tiefen Fett ausbacken. Die Pflaumenspalten in Butter und braunem Zucker ka-
ramelisieren, mit Rotwein und einem Eßlöffel Himbeermarmelade auffüllen, einkochen
auf einem tiefen Teller anrichten, die Dattelravioli darübergeben und mit Puderzucker
garnieren.

8.149 Gebackene Honigbananen auf Schokoladensee

Kosten für Zutaten DM 19,45
1 Tüte Butterkekse
1 Tüte Kartoffelpüree
7 Lychees
1 Tafel FERRERO Kinderschokolade
1 Putenschnitzel
1 Pitahaya

5 Minibananen
3 Maracujas
1 Becher IGLO Spinat gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Exotisches Putenragout Dessert: Gebackene Honigbananen auf Schokoladen-


380 8 KOCHDUELL, DESSERT, TOMATE

see
Zubereitung des Dessert: Gebackene Honigbananen auf Schokoladensee
Die geschälten Bananen längs halbieren, durch verquirrlte Eimasse ziehen, in den gemah-
lenen Butterkeksen wenden und in Butter und Honig braten. Die Kinderschokolade mit
einem Schuß Milch über einem heißen Wasserbad schmelzen und als Spiegel auf einem
flachen Teller ausstreichen. Alles auf einem flachen Teller anrichten und mit Minzblättern
und Puderzucker ausgarnieren.

8.150 Gebackene Kokosbananen

Kosten für Zutaten DM 18,74
1 Becher Bandnudeln rot
100 g Gorgonzola
100 g Krabben
1 Tüte Kokosraspel
1 Paprika grün & rot
6 Minibananen
150 g Schweinefilet

3 Tomaten
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 klein Romanesco

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefiletroulade auf Gorgonzolasoße Salat: Krabbensalat Dessert:
Gebackene Kokosbananen
Zubereitung des Dessert: Gebackene Kokosbananen
Die Minibananen schälen, durch verquirrlte Eimasse ziehen, in Kokosflocken panieren
und in Butter, Honig, Zimt und Zitronensaft anbraten. Die Schokolade über einem heißen
Wasserbad schmelzen und als Spiegel auf einem flachen Teller ausstreichen. Einen viertel
Liter Sahne mit Vanillezucker einkochen, mit kalt angerührter Stärke binden, tropfenartig
in die geschmolzene Schokolade geben und mit einem Holzspieß Verziehrungen zeichnen.
Alles auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

8.151 Gebackene Pomelofilets an Haselnußzabaione

Kosten für Zutaten DM 19,75
1 Schale Champignons
2 Chicoree
1 Avocado
150 g Fasanenbrust
1 Tüte Haselnußkerne
2 Petersilienwurzeln

1 Pomelo rot
1 Stück Speck grün + fett
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Warmer Chefsalat Dessert: Gebackene Pomelofilets an Haselnußzabaione


8.152 Gebackene Rhabarberbällchen mit Papayapürée 381

Zubereitung des Dessert: Gebackene Pomelofilets an Haselnußzabaione
Die Pomelofilest mit Zimtzucker bestreuen, mit Calvados beträufeln und im Ofen backen.
Für die Zabaione zwei Eigelb, ein Vollei, einen Schuß Calvados, einen Spritzer Zitro-
nensaft, Weißwein und Zucker über einem heißen Wasser schaumig aufschlagen, die
gemahlenen Haselnußkerne und geschlagene Sahne unterrühren und über die gebackenen
Pomelofilets nappieren. Alles auf einem flachen Teller anrichten und mit Puderzucker und
Zitronenmelisse garnieren. ",

8.152 Gebackene Rhabarberbällchen mit Papayapürée

Kosten für Zutaten DM 18,52
1 Bd. Blattspinat
1 Schale Brunnenkresse
150 g Hähnchenbrust
1 Glas Erdnußbutter
1 Bd. Frühlingszwiebeln
1 Limone

1 Schale Mungobohnensprossen
1 Paprika Rot
1 Papaya
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Hähnchenbrust mit Spinatgemüse Salat: Kressesalat Dessert: Ge-
backene Rhabarberbällchen mit Papayapürée
Zubereitung des Dessert: Gebackene Rhabarberbällchen mit Papayapürée
Den Rhabarber schälen, in Stifte schneiden und in Zuckerwasser blanchieren. Aus der
Erdnußbutter, Milch, Mehl, Zucker und zwei Eiern einen Ausbackteig zubereiten, die
abgeschütteten und mehlierten Rhabarberstifte durch den Teig ziehen und im tiefen Fett
ausbacken. Das Papayafruchtfleisch pürieren, mit Joghurt und Honig verfeinern und als
Spiegel auf einem flachen Teller anrichten. "

8.153 Gebackene Schokoladeneiskugeln auf einem Soßenspiegel

Kosten für Zutaten DM 18,23
1 Schale Blaubeeren
1 Schale Erdbeeren
200 g Kalbsschnitzel
4 Kartoffeln
1 Tüte Kokosflocken
1 Stange Porree
1 Meerrettich

2 Tomaten
1 Liter LANGNESE Schokoladeneis
1 Becher DR.OETKER Vanillepuddingpul-

ver

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pochiertes Kalbsschnitzel auf einer Meerrettichsoße Dessert: Gebackene


382 8 KOCHDUELL, DESSERT, TOMATE

Schokoladeneiskugeln auf einem Soßenspiegel
Zubereitung des Dessert: Gebackene Schokoladeneiskugeln auf einem Soßenspiegel
Für die Soße das Vanillepuddingpulver mit Milch und Sahne aufschlagen und als Soßen-
spiegel auf einem flachen Teller anrichten. Die Erdbeeren und die Heidelbeeren getrennt
mit einer Prise Zucker pürieren und mit einer Spritze als Muster in den Soßenspiegel
einziehen. Die Eiskugeln in Eimasse, etwas Vanillepuddingpulver und Kokosflocken
drehen und 10 Sek. fritieren.

8.154 Gebackene Toffifées in Kakaosoße

Kosten für Zutaten DM 18,07
1 Apfel grün
1 Tüte Cornflakes
1 Becher Feta
3 Kartoffeln
1 Kürbis
3 Paprika

drei Farben
1 Seezungenfilet
1 Radicchio
1 Becher Toffifée

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezunge mit Kartoffelschuppen Salat: Griechischer Salat Dessert: Gebacke-
ne Toffifées in Kakaosoße
Zubereitung des Dessert: Gebackene Toffifées in Kakaosoße
Die Cornflakes fein mahlen, mit etwas Mehl, Milch, Zucker, Eiern und einem Schuß Weiß-
wein zu einem Teig verrühren, über die Toffifées nappieren und im tiefen Fett ausbacken.
Für die Soße Milch mit reichlich Kakaopulver verrühren, in einen tiefen Teller füllen und
die gebackenen Toffifées darin anrichten. Zum Garnieren mit Puderzucker bestreuen und
mit Minzblättern verzieren.

8.155 Gebackene Zimtbananen

Kosten für Zutaten DM 19,61
2 Bananen
1 Becher HOCHLAND Feta
1 Becher Kefir
1 Stange Lauch
4 Möhren
1 Becher Pita-Taschen

200 ml Tomatensaft
1 Schale Sojasprossen
1 Tüte Trockenobst
1 Becher Weizenpfannengyros

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Doppelte Kaltschale Hauptspeise: Weizengyros-Pitas mit Möhren-Sprossen-


8.156 Gebackener Camembert 383

Salat Dessert: Gebackene Zimtbananen
Zubereitung des Dessert: Gebackene Zimtbananen
Das Trockenobst in Rotwein, Honig, Zitronensaft, Zimt und einem Schuß Wasser einko-
chen und auf einem flachen Teller in der Mitte anrichten. Die Bananen schälen, in Scheiben
schneiden, mehlieren, durch Eimasse ziehen, in geschrotetem, mit Zimt verfeinertem
Toastbrot panieren und in Butter, Honig, Zitronensaft und einer Prise Zimt ausbacken.

8.156 Gebackener Camembert

Kosten für Zutaten DM 19,86
1 Schale Cranberries
125 g Camembert
1 Becher Griess
1 Schale grüne Bohnen
1 Dos. Himbeeren
150 g Lammfilet
2 Kartoffeln

1 Becher Minitoast
100 g Schinkenspeck
1 Bd. Rucola
2 Trüffelkartoffeln
1 Becher DR.OETKER Zitronencreme

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet mit Griess-Speckröllchen Dessert: Gebackener Camembert
Zubereitung des Dessert: Gebackener Camembert
Den Camembert sechsteln, mehlieren, zweimal durch Eimasse und geschrotetes Weißbrot
ziehen und im tiefen Fett ausbacken. Zucker karamelisieren, die Himbeeren und Cranber-
ries mit Eigensud unterrühren, einkochen, abgießen und den Fond einreduzieren lassen.
Die karamelisierten Berren mit Honig glasieren und erneut in den einreduzierten Fond
geben. Milch mit einem Spritzer Zitronensaft aufkochen, die Zitronencreme einrühren und
abkühlen lassen. Alles auf einem flachen Teller anrichten und die Minitoasts als Beilage
dazugeben.

8.157 Gebackener Camembert mit Erdbeersalat

Kosten für Zutaten DM 17,59
1 Stück KÄSEREI CHAMPIGNON Ca-

membert
1 Schale Erdbeeren
2 Kartoffeln süß
1 Putenschnitzel
1 Paprika rot
1 Tütchen Sesam

2 Schalotten
1 Bd. Rucola
1 Spitzpaprika
2 Zucchini klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


384 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedaillons im Sesammantel auf Paprika-Schalotten-Soße Salat: Rucola-
Salat Dessert: Gebackener Camembert mit Erdbeersalat
Zubereitung des Dessert: Gebackener Camembert mit Erdbeersalat
Den Camembert vierteln, jeweils zweimal mehlieren, durch Eimasse ziehen, in geschro-
tetem Weißbrot panieren und im tiefen Fett ausbacken. Die Hälfte der Erdbeeren in feine
Scheiben schneiden, mit Zucker und einem Schuß Calvados verfeinern, pürieren und
als Spiegel auf einem flachen Teller ausstreichen. Die übrigen Erdbeeren halbieren und
mit Balsamico und Pfeffer marinieren. Alles auf einem flachen Teller anrichten und mit
Minzblättern verzieren.

8.158 Gebackener Gorgonzola auf Granatapfel-Nektarinen-Kompott

Kosten für Zutaten DM 19,36
1 Schale Bohnen grün
1 Aubergine
50 g Gorgonzola
2 Granatäpfel
2 Nektarinen
3 Tintenfische

1 Tomate
1 Becher BUITONI Spaghetti
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebackene Auberginen auf Tomatenvinaigrette Hauptspeise: Tintenfischringe
auf Gemüsespaghetti Dessert: Gebackener Gorgonzola auf Granatapfel-Nektarinen-
Kompott
Zubereitung des Dessert: Gebackener Gorgonzola auf Granatapfel-Nektarinen-Kompott
Den Gorgonzola zupfen, mit Toastbrotwürfeln und einem Ei zerdrücken, würzen, in gebut-
terte Förmchen füllen und im Ofen backen. Für die Soße den passierten Granatapfelsaft
einkochen, mit kalt angerührter Stärke abbinden und Nektarinenspalten einrühren. Alles
auf einem flachen Teller anrichten und mit einem Minzblatt garnieren. "

8.159 Gebackenes Vanilleeis im Mandelkleid

Kosten für Zutaten DM 14,94
1 Glas SCHWARTAU Aprikosenmarmela-

de
150 g Entenbrust
4 Kartoffeln
2 Maiskolben
200 g Mandeln

1 Tafel STOLLWERCK Schokolade
1 Becher Zuckerschoten
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.160 Gebrannte Griessherzen auf flambierten Cocktailfrüchten 385

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glasierte Entenbrust in Aprikosenjus Dessert: Gebackenes Vanilleeis im
Mandelkleid
Zubereitung des Dessert: Gebackenes Vanilleeis im Mandelkleid
Das Vanilleeis in Scheiben schneiden. Die Mandeln mit 2 ScheibenToastbrot im Mixer
mahlen. Die Eisscheiben in dieser Panade zweimal gut wenden und in die Tiefkühle
stellen. Drei Rippen Schokolade in etwas Sahne aufkochen und mit Brandy verfeinern.
Sahne schlagen und zuckern. Die Sauce auf einen Teller geben und die Sahne in die Mitte
klecksen. Die Eisscheiben ca. zwei Minuten fritieren und dazugeben.

8.160 Gebrannte Griessherzen auf flambierten Cocktailfrüchten

Kosten für Zutaten DM 13,60
1 Aubergine
1 Brötchen altbacken
100 g Gouda
1 Gemüsezwiebel
1 Dos. Fruchtcocktail
500 g Griess

200 g Schweineschnitzel
2 Tomaten
1 Becher DR.OETKER Vanillezucker

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Cordon Bleu auf geschmolzenen Tomaten Dessert: Gebrannte Griessherzen
auf flambierten Cocktailfrüchten
Zubereitung des Dessert: Gebrannte Griessherzen auf flambierten Cocktailfrüchten
Milch mit dem Vanillezucker aufkochen lassen, den Griess einrühren und quellen lassen.
Einen Teller und drei Herzausstechformen einölen. Den Griess in die Förmchen füllen,
diese auf den Teller legen und in den Kühlschrank stellen. Zucker in einem Topf kara-
melisieren lassen. Die Früchte ohne ihren Saft hineingeben, mit Brandy ablöschen und
flambieren. Die erkalteten Griessherzen in einer Pfanne braten. Den Fruchtcocktail in einen
Teller füllen, die Herzen daraufgeben und mit Minze und Puderzucker garnieren.

8.161 Gedeckten Apfelkuchen an Papayaragout

Kosten für Zutaten DM 19,48
450 g Blätterteig gefroren
1 Apfel
1 Flasche Holunderbeersaft klein
1 Becher IGLO Gemüsemischung gefroren
2 Kartoffeln
150 g SCHWARTAU Kuvertüre

1 Papaya
150 g Rinderfilet
6 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


386 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet auf Holunder-Schalotten-Rotweinsoße Dessert: Gedeckten Apfel-
kuchen an Papayaragout
Zubereitung des Dessert: Gedeckten Apfelkuchen an Papayaragout
Den Blätterteig mehlieren, ausrollen, rund austechen, mit Apfelscheiben belegen und im
Ofen backen. Die Kuvertüre über einem warmen Wasserbad schmelzen und über den
fertigen Apfelkuchen geben. Die Papaya halbieren, entkernen und in Würfel schneiden.
Die Papayawürfel in Puderzucker karamelisieren, mit Weißwein ablöschen und einkochen.
Alles auf einem flachen Teller servieren und mit einem Minzblatt und Puderzucker
garnieren.

8.162 Gefüllte Ananascrepes mit Joghurtschaum

Kosten für Zutaten DM 14,54
1 Ananas
1 Becher Hackfleisch
3 Karotten
1 Glas Oliven schwarz

1 Becher Pilzmischung
1 Salatgurke

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bulette mit Waldpilzragout Dessert: Gefüllte Ananascrepes mit Joghurt-
schaum
Zubereitung des Dessert: Gefüllte Ananascrepes mit Joghurtschaum
Eier, Milch, Mehl , etwas abgeriebene Zitronenschale , eine kleine Prise Salz und Zucker
zu einem Teig verrühren. In Öl zu einem dünnen Crepe in einer Pfanne ausbacken. Ananas
schälen und in kleine, dünne Scheiben scheiden. In einer Pfanne mit Zucker und Butter
karamelisieren. Mit Calvados ablöschen und einen halben Becher Sahne dazugeben.
Unregelmäßigen Rand des Crepes abschneiden, und ein Viertel herausschneiden. Den Rest
zusammenlegen und mit den Ananasstücken füllen. Joghurt und Sahne zu einem Schaum
aufschlagen. Crepe mit Joghurtschaum anrichten und mit Puderzucker bestäuben.

8.163 Gefüllte Baby-Ananas

Kosten für Zutaten DM 19,24
1 Schale Austernpilze
1 Baby Ananas
1 Becher DR.OETKER Creme fraiche
1 Gurke klein
3 Flaschentomaten

1 kleine Tüte Ketchup
150 g Rehrückenfilet
1 Tafel Schokolade zartbitter
1 Romanesco
2 Zwiebeln

Weitere Zutaten siehe Rezept


8.164 Gefüllte Banane 387

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kochduell-Suppe Hauptspeise: Rehrückenfilet mit Austernpilz-Zwiebelsoße Des-
sert: Gefüllte Baby-Ananas
Zubereitung des Dessert: Gefüllte Baby-Ananas
Die Baby-Ananas längs halbieren, aushöhlen und auf einem flachen Teller anrichten.
Das Fruchtfleisch in Würfel schneiden, in Honig, Zitronensaft und Calvados marinieren
und in die angerichteten Ananashälften füllen. Die geraspelte Zartbitterschokolade mit
geschlagener Sahne, Vanillezucker und Calvados verrühren und mit einem Spritzbeutel auf
das angerichtete Ananasragout dressieren. Alles auf einem flachen Teller anrichten und mit
Minzblättern garnieren. "

8.164 Gefüllte Banane

Kosten für Zutaten DM 13,18
2 Bananen
1 Becher Gnocchi
1 Hähnchenbrust
1 Glas Marillenkonfitüre

1 Tafel STOLLWERCK Schokolade
1 Becher MILRAM Schmelzkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Petras Marillenchicken Dessert: Gefüllte Banane
Zubereitung des Dessert: Gefüllte Banane
1/2 Tafel Schokolade über dem Wasserbad zum schmelzen bringen. Sahne schlagen und 2
EL davon mit der geschmolzenen Banane vermengen. 1 Banane zu einem Brei verarbeiten,
mit 2 EL Sahne, Zucker und Zitronensaft vermengen. Die andere Banane der Länge nach
teilen und das Fruchtfleisch entfernen. Die Bananenhälften auf einem Teller anrichten und
die eine Hälfte mit der Bananencreme und die andere mit der Schokocreme füllen. Mit
Puderzucker, bzw. Kakaopulver bestreuen und ein paar Bananenscheiben als Dekoration
dazulegen.

8.165 Gefüllte Birne auf Soßenspiegel

Kosten für Zutaten DM 16,68
1 Glas Cornichons
1 Birne
Schoko
3 Kartoffeln
5 Möhren

2 Nektarinen
150 g Rotbarschfilet
1 Schale Rucola
3 Schalotten
1 Bd. Spargelbohnen


388 8 KOCHDUELL, DESSERT, TOMATE

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

kleine pk Cornflakes
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschpfanne Dessert: Gefüllte Birne auf Soßenspiegel
Zubereitung des Dessert: Gefüllte Birne auf Soßenspiegel
Vollei, Eigelb, Mehl und Vanillezucker glattrühren, langsam mit heißer Milch aufschla-
gen und 2/3 der Masse auf einem flachen Teller zu einem Spiegel ausstreichen. Das
übrige Drittel der Vanillesoße mit reichlich Kakaopulver verrühren und mit einer Spritze
spiralförmig in die weiße Soße ziehen. Die Nektarinen in Spalten schneiden und am Teller-
rand garnieren. Die Birne streifenförmig schälen, ausstechen, mit den Schokoflakes füllen
und in der Tellermitte anrichten. Minzblättern und Puderzucker als Garnitur darüberstreuen.

8.166 Gefüllte Birne auf Weinschaum

Kosten für Zutaten DM 17,35
1 Birne
1 Becher KARWENDEL Frischkäse Ex-

quisa
1 Würfel Hummersuppenpaste
5 Kartoffeln klein
1 Kiwi
1 Schale Nordseekrabben

1 kleine Flasche Marsala
1 Becher Pumpernickel
1 Schweinenackensteak
1 Spitzkohl
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spitzkohl-Hummer-Rahmsuppe Hauptspeise: Schweinegeschnetzeltes mit gefüllten
Teigkörbchen Dessert: Gefüllte Birne auf Weinschaum
Zubereitung des Dessert: Gefüllte Birne auf Weinschaum
Die Birne am oberen Fünftel aufschneiden, aushöhlen, mit einer Masse aus dem Frischkäse,
dem grob geschrotetem Pumpernickel, einem Schuß Marsala und Vanillezucker füllen
und im Weißweinbad im Ofen backen. Die geschälte Kiwi in Scheiben schneiden und am
Tellerrand auslegen. Für die Soßen, zwei Eigelb, ein Vollei, Vanillezucker, Zucker, Mehl
und Weißwein über einem heißen Wasserbad aufschlagen und ein Drittel der Soße mit
Kakaopulver anreichern. Beide Soßen als Spiegel auf einem flachen Teller austreichen,
die gebackene Birne in der Tellermitte anrichten und mit Puderzucker und Minzblättern
garnieren.

8.167 Gefüllte Birnenhälften


8.168 Gefüllte Dattelbällchen auf Schoko-Soße 389

Kosten für Zutaten DM 17,11
1 Schale Champignons
2 Birnen
150 g Hähnchenbrust
1 Dos. Kokosmilch
3 Kartoffeln
1 Paprika Rot

1 Becher DR.OETKER Schokoladencre-
mepulver
1 Bd. Zitronengras
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprikacremesuppe Hauptspeise: Hähnchenwürfel auf Zitronengrasspieß mit
Kokossoße Dessert: Gefüllte Birnenhälften
Zubereitung des Dessert: Gefüllte Birnenhälften
Die Birnen schälen, halbieren, entkernen und auf einem flachen Teller auslegen. Das
Schokoladencremepulver mit 100ml Milch aufschlagen. Das Vanillemark mit Sahne und
Zucker steif schlagen, unter die Schokoladencreme heben und mit einem Spritzbeutel in
die angerichteten Birnenhälften füllen. Zum Garnieren mit Puderzucker bestreuen und mit
Minzblättern verzieren.

8.168 Gefüllte Dattelbällchen auf Schoko-Soße

Kosten für Zutaten DM 18,97
1 Tüte Datteln getrocknet
1 Becher BUTARIS Butterschmalz
150 g Hackfleisch
1 Bd. Frühlingszwiebeln
1 Becher KARWENDEL Frischkäse
1 Kokosnuss

1 Glas Oliven schwarz
3 Tomaten
1 Bd. Spargel weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokos-Hack-Bällchen an Tomaten-Oliven-Soße Dessert: Gefüllte Dattelbäll-
chen auf Schoko-Soße
Zubereitung des Dessert: Gefüllte Dattelbällchen auf Schoko-Soße
Die entkernten Datteln jeweils mit etwas Frischkäse füllen, durch einen Ausbackteig aus
Mehl, Vollei, Weißwein, Zucker, Vanillezucker und Milch ziehen und in Butterschmalz
fritieren. Für die Soße Milch mit reichlich Kakaopulver und Honig aufkochen und als
Spiegel auf einem flachen Teller ausstreichen. Alles dekorativ auf einem flachen Teller
anrichten und mit Puderzucker und Minzblättern garnieren. ",

8.169 Gefüllte Melone


390 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 14,41
250 g Champignons
1 Broccoli
200 g Entenbrust
1 Honigmelone

125 g Johannisbeeren rot
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Entenbrust auf Broccoli Dessert: Gefüllte Melone
Zubereitung des Dessert: Gefüllte Melone
Die Melone sternförmig halbieren und aushöhlen. Die Johannisbeeren vom Stiel befreien.
Joghurt mit Honig vermengen, frische Minze und die Johannisbeeren mit hineingeben.
Die Schokolade über einem Wasserbad erhitzen, einige schöne, große Minzblätter hin-
durchziehen und diese auf Backpapier in den Kühlschrank stellen. Die Melone mit der
Johannisbeercreme füllen und in die Spalten die Schokoladenminzblätter geben. Den
Tellerrand mit ein bißchen Creme garnieren.

8.170 Gefüllte Melone "The Cream"

Kosten für Zutaten DM 14,28
1 Dos. Äpfel (Zwerg)
1 Galia Melone
4 Scheibe Gekochter Schinken
1 Dos. DOM Kölsch
1 Riegel NIEDECKER Marzipan

1 Stück Roquefort
3 Weisswürste

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Weißwurst in Weinteig Dessert: Gefüllte Melone "The Cream"
Zubereitung des Dessert: Gefüllte Melone "The Cream"
Die Melone sternförmig halbieren und aushöhlen. Die Zwergäpfel in die ausgehöhlte
Hälfte der Melone geben. Das Marzipan in kleine Stücke schneiden und auch in die Melone
füllen. Die gefüllte Melone in den Backofen stellen, bis das Marzipan verlaufen ist. Ein
Eigelb, Zucker und Bier über einem Wasserbad zu einer Zabaione schlagen. Die Melone
auf einem Zabaionespiegel anrichten und mit Zimt bestreuen.

8.171 Gefüllte Melonenkrone

Kosten für Zutaten DM 19,65
2 Birnen
250 g Croissantteig
200 g Hirschsteak

100 g Himbeeren
1 Becher Feta
3 Kartoffeln
1 Ingwerknolle


8.172 Gefüllte Mini-Schokoküsse mit Vanillesauce 391

1 Becher Pilzmischung
1 Tafel STOLLWERCK Schokolade
1 Wassermelone
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Feta-Salat mit Croissant-Flutes Hauptspeise: Hirsch Baden-Baden Dessert:
Gefüllte Melonenkrone
Zubereitung des Dessert: Gefüllte Melonenkrone
Den Croissantteig ausrollen, Vierecke ausschneiden. Die Schokolade in kleine Stücke
zerteilen, diese auf die Vierecke geben, zusammenklappen, mit verquirltem Ei bestreichen
und im Ofen bei 200◦C goldbraun backen. Die Melone sternförmig halbieren, die Kerne
entfernen und das Fruchtfleisch aushöhlen. Dieses im Mixer pürieren, mit dem geschälten,
geraspelten Ingwer, Zucker, Brandy, crushed ice und Weißwein verfeinern und wieder in die
Melone füllen. Die Zacken der Melone mit Himbeeren und Minzeblättchen ausgarnieren.
Ein Croissantteigstück in die Melone legen.

8.172 Gefüllte Mini-Schokoküsse mit Vanillesauce

Kosten für Zutaten DM 14,75
1 Blumenkohl (grün)
1 Schale Erdbeeren
10 Mini-Schokoküsse
200 g Schweineschnitzel
1 Salatgurke

1 Tomate
500 g BUITONI Spaghetti
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spaghetti-Fleischpfanne mit Gurkenkörbchen Dessert: Gefüllte Mini-
Schokoküsse mit Vanillesauce
Zubereitung des Dessert: Gefüllte Mini-Schokoküsse mit Vanillesauce
Vier der Mini-Schokoküsse von ihren Waffeln befreien und mit einem Teil zuvor klein-
geschnittener Erdbeeren füllen. Milch und Sahne zu gleichen Teilen mit Zucker, der
ausgekratzten Vanilleschote und deren Mark zum Kochen bringen, vom Herd nehmen, zwei
Eigelb untermengen und unter ständigem Rühren auf dem Herd erwärmen (nicht mehr
kochen lassen!). Den Rest der Erdbeeren halbieren, kreiförmig auf einem Teller anrichten
und die Schokoküsse in die Mitte setzen. Mit der Vanillesauce beträufeln.

8.173 Gefüllte Orange


392 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 12,82
1 Broccoli
500 g Polenta
1 Orange
1 Peperoni rot
1 Becher DR.OETKER Paradiescreme
Schokolade

200 g Schweineschnitzel
2 Zwiebeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Polenta mit Basilikum und Schweinestreifen Dessert: Gefüllte Orange
Zubereitung des Dessert: Gefüllte Orange
Die Orange halbieren, aushöhlen und das Fruchtfleisch kleinschneiden. Die Schoko-
ladencreme zubereiten und in die Orangenhälften füllen. Sahne schlagen und auf die
Schokoladencreme geben. Die Orangenwürfel mit Cognac und Zucker marinieren und
ebenfalls auf die Orangenhälften geben.

8.174 Gefüllte Orangen

Kosten für Zutaten DM 12,99
200 g Lammrücken
1 Kiwi
1 Kokosriegel
150 g Pistazien
2 Orangen

1 Becher BUITONI Spaghetti
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm mit Radicchio und Spaghetti Dessert: Gefüllte Orangen
Zubereitung des Dessert: Gefüllte Orangen
Eine Orange filetieren. Die Hälfte der anderen Orange aushöhlen. Die Kiwi schälen und
in Stücke schneiden. Die Orangenfilets und die Kiwistücke mit Honig, Puderzucker und
Brandy vermengen und in die ausgehöhlte Orange füllen. Mit den Pinienkernen garnieren.
Ein paar Stücke des Kokosriegels darübergeben und im Ofen schmelzen lassen. Auf einem
Teller mit der anderen Hälfte der Orange und den restlichen Kokosriegelstücken anrichten.

8.175 Gefüllte Pflaumen an Orangenfilets

Kosten für Zutaten DM 18,11
1 Schale Bohnen grün
1 Schale Kirschtomaten
4 Kartoffeln

1 Tüte Nussmischung
3 Pflaumen
2 Orangen
1 Seewolf


8.176 Gefüllte Rotweinbirnen 393

1 Bd. Sauerampfer

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seewolffilets auf Sauerampferpesto Dessert: Gefüllte Pflaumen an Orangenfi-
lets
Zubereitung des Dessert: Gefüllte Pflaumen an Orangenfilets
Die Pflaumen halbieren und entkernen, mit einer Masse aus gehackten Nüssen, Toast-
brotwürfeln und einem Ei füllen und im Ofen gratinieren. Die Orangenfilets in Zucker
karamelisieren und im Eigensaft reduzieren lassen. Alles auf einem flachen Teller anrichten
und mit einem Minzblatt und Puderzucker ausgarnieren.

8.176 Gefüllte Rotweinbirnen

Kosten für Zutaten DM 19,25
1 Becher BUTARIS Butterschmalz
1 Bd. Brunnenkresse
2 Birnen
1 Apfelsine
1 Kalbsschnitzel
1 Porree
1 Wurzel Meerrettich frisch

1 Becher Pinienkerne
5 Trüffelkartoffeln
1 Becher Ricotta
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Brunnenkressesüppchen Hauptspeise: Gefüllte Kalbsroulade mit lila Kartoffelchips
Dessert: Gefüllte Rotweinbirnen
Zubereitung des Dessert: Gefüllte Rotweinbirnen
Die geschälte Birne halbieren, vom Kerngehäuse befreien und in einem Rotwein-Zucker-
Zimt-Sud pochieren. Für die Füllung den Ricotta mit Orangenabrieb, dem ausgekratzten
Vanillemark, Zucker und gehackter Minze vermengen und mit einem Spritzbeutel in die
pochierten Birnen füllen. Alles in einem tiefen Teller anrichten und mit Puderzucker und
Minzblättern ausgarnieren.

8.177 Gefüllte Schwäne

Kosten für Zutaten DM 19,32
1 Schale Champignons
1 Broccoli
1 Bd. Frühlingszwiebeln
1 Becher Kartoffelpüree

3 Mini-Auberginen
1 Schale Physalis
1 Schweinefilet
1 Becher Schokoküsse
1 Glas Tomaten getrocknet


394 8 KOCHDUELL, DESSERT, TOMATE

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Carpaccio von Auberginen und Champignons Hauptspeise: Schweinefilet auf
buntem Gemüse Dessert: Gefüllte Schwäne
Zubereitung des Dessert: Gefüllte Schwäne
Für den Brandteig Milch, eine Butterflocke und eine Prise Salz aufkochen, reichlich Mehl
dazugeben und abbrennen, bis auf dem Topfboden ein weißer Belag entsteht. Unter die
Masse drei Volleier kneten und in zwei Hälften teilen. Aus der einen Hälfte Schwanenhälse
formen und im Ofen backen. Die andere Hälfte zu kleinen Schälchen (Schwanenkörper)
formen und im tiefen Fett ausbacken. Die gebackenen Teile auf einem flachen Teller wieder
zusammensetzen und die Schwanenkörper mit einer Masse aus den entwaffelten Schoko-
küssen, geschlagener Sahne und Vanillezucker füllen. Zum Servieren mit Puderzucker,
Minzblättern und den Physalis garnieren.

8.178 Gefüllte Weintrauben auf Holundersoße

Kosten für Zutaten DM 19,76
150 g Eglifilet
1 Glas SCHWARTAU Holunderbeergelee
1 Tüte Linsen rot
3 Kartoffeln
1 Stange Lauch
1 Schälchen Kapuzinerblüten

1 Schale Spinat
1 Schale Weintrauben grün&rot
1 Tüte Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Linsen-Fisch-Frikadelle auf Paprika-Kartoffel-Spinat Dessert: Gefüllte
Weintrauben auf Holundersoße
Zubereitung des Dessert: Gefüllte Weintrauben auf Holundersoße
Die Weintrauben aushöhlen und mit einer Masse aus einigen geschroteten Walnüssen,
Zimt, Zucker und einem Schuß Cognac füllen. Für die Soße das Holunderbeergelee
mit Rotwein, Zimt, Zucker und einem Spritzer Zitronensaft aufkochen und die übrigen
geschroteten Walnüsse unterrühren. Alles auf einem tiefen Teller anrichten und mit einem
Sahnehäubchen garnieren.

8.179 Gefüllte Zucchiniblüten


8.180 Gefüllter Zimtapfel 395

Kosten für Zutaten DM 14,96
1 Camembert
300 g IGLO Broccoli
4 Gambas
4 Kartoffeln
1 Orange
1 Fläschchen Sherry

2 Tomaten
1 Zwiebel
2 Zucchiniblüten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Dagmars pfiffige Hummerschwänze Dessert: Gefüllte Zucchiniblüten
Zubereitung des Dessert: Gefüllte Zucchiniblüten
Die Zucchiniblüten von ihren Stempeln befreien, in Wasser blanchieren und danach mit
kaltem Wasser abschrecken. Den Camembert kleinschneiden, mit Sahne, Tomatenmark
und Pfeffer vermengen und in einen Spritzbeutel füllen. Den Stiel der Blüten fächerförmig
einschneiden und die Blüten mit der Käsemasse füllen. Ein wenig Orangenschale mit einem
Ziseliermesser abtrennen. Die Orange filetieren, die Filets auf einem Teller anrichten, die
Schale und die Zucchiniblüten dazugeben.

8.180 Gefüllter Zimtapfel

Kosten für Zutaten DM 18,21
1 Becher Bandnudeln frisch
1 Schale Champignons
1 Apfel
150 g Hackfleisch halb und halb
1 Tüte Erdnußkerne ungesalzen
1 Stück Feta

1 Kiwi
2 Paprika grün & rot
1 Bd. Rucola
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Champignonköpfe mit Rucola-Suppe Hauptspeise: Frikadellen im
Paprikaring an Erdnußnudeln Dessert: Gefüllter Zimtapfel
Zubereitung des Dessert: Gefüllter Zimtapfel
Den Apfel aushöhlen, mit Zimtzucker bestreuen und im Ofen backen. Die fein gewürfelte
Kiwi mit Puderzucker und fein gehacktem, rotem Basilikum marinieren und in den Apfel
füllen. Alles auf einem flachen Teller anrichten und mit Puderzucker und rotem Basilikum
garnieren.

8.181 Gefülltes Filosäckchen mit pikanter Himbeersoße


396 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 17,25
150 g Bavaria Blue
1 Birne
1 Glas SCHWARTAU Himbeermarmelade
1 Becher Filoteig
3 Lammkoteletts
1 Schale Pilzmischung

1 Süsskartoffel
1 Zucchini
1 Zucchiniblüte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts an fritierter Zucchiniblüte Dessert: Gefülltes Filosäckchen mit
pikanter Himbeersoße
Zubereitung des Dessert: Gefülltes Filosäckchen mit pikanter Himbeersoße
Die Birne in Scheiben schneiden, mit dem Käse übereinander schichten, im Filoteig zu
einem Säckchen einwickeln und im Ofen bei 160◦C 10 - 15 Minuten backen. Für die Soße
Zucker karamelisieren, mit Weißwein und Balsamico ablöschen, etwas Himbeermarmela-
de, Tabasco, Ingwer und Curry einrühren und mit kalt angerührter Stärke binden. Alles auf
einem flachen Teller anrichten und mit Puderzucker und Minzblättern ausgarnieren.

8.182 Gegrillte Ananas mit Chili-Frischkäse

Kosten für Zutaten DM 19,28
1 Schale Blattspinat
1 Ananas
1 Becher KARWENDEL Frischkäse Ex-

quisa
2 Kaninchenfilets
1 Kohlrabi

1 Tüte Kürbiskerne
1 Dos. Maronen
1 Peperoni rot
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenragout mit Maronensoße im Kohlrabischälchen Dessert: Gegrillte
Ananas mit Chili-Frischkäse
Zubereitung des Dessert: Gegrillte Ananas mit Chili-Frischkäse
Das Ananasfruchtfleisch in Scheiben schneiden und mit etwas Zucker in einer Grillpfanne
mit Olivenöl grillen. Den Frischkäse mit Zucker und fein geschnittener Peperoni verrühren,
gezuckerte und geschlagene Sahne unterheben und mit einem Löffel zu Nocken formen.
Alles auf einem flachen Teller anrichten und mit einem Minzblatt garnieren.

8.183 Geschälte Weintrauben mit Käse


8.184 Geschmorter Apfel 397

Kosten für Zutaten DM 13,02
1 Becher DR.OETKER Creme fraiche
2 Kartoffeln
100 g Parmesan frisch
2 Rotbarben
2 Tomaten

1 Zucchini
1 Becher Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarbenfilets auf Zucchinigemüse Dessert: Geschälte Weintrauben mit
Käse
Zubereitung des Dessert: Geschälte Weintrauben mit Käse
Die Trauben schälen, halbieren, entkernen und in Rebenform auf einem Teller anrichten.
Mit einem Minzeblatt als Stengel garnieren. Den Parmesan als ganzes Stück dazugeben
und pfeffern.

8.184 Geschmorter Apfel

Kosten für Zutaten DM 12,98
1 Becher DR.OETKER Creme fraiche
1 Apfel grün
1 Broccoli
200 g Putenbrust
1 Orange

1 Glas Preiselbeeren
1 Stange Porree
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Versteckte Pute Dessert: Geschmorter Apfel
Zubereitung des Dessert: Geschmorter Apfel
Den Apfel schälen, das Kerngehäuse entfernen und ihn dann in Butter, Weißwein und
Brandy schmoren lassen. Die Orange schälen, in Scheiben schneiden, diese in Butter und
etwas Zucker karamelisieren. Die Orangenscheiben auf einem Teller anrichten, in den
Orangenfond etwas Weißwein, Brandy und Butter geben. Die Preiselbeeren mit einer Prise
Salz, Zucker und der Creme fraiche verrühren. Die Sauce der Orangen über die Orangen
träufeln, den Schmorapfel und die Preiselbeercreme dazugeben.

8.185 Gespickte Marzipanfeigen

Kosten für Zutaten DM 13,41
2 Birnen
4 Feigen
1 Tütchen Haselnüsse

200 g Lachs
2 Kartoffeln groß
1 Becher Marzipan
1 Tütchen Sojapaste


398 8 KOCHDUELL, DESSERT, TOMATE

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs im Kartoffelmantel Dessert: Gespickte Marzipanfeigen
Zubereitung des Dessert: Gespickte Marzipanfeigen
Die Feigen anschneiden und aushöhlen. Für die Sauce das Fruchtfleisch mit Rotwein und
Zucker einkochen lassen. Die Haselnüsse mahlen. Eiweiß schlagen. Ein Eigelb mit Milch,
Mehl und Zucker verquirlen und den Eischnee unterheben.Die Feigenhüllen mit dem
Marzipan füllen, durch den Backteig, dann durch die Haselnüsse ziehen und in der Friteuse
ausbacken. Die Sauce pürieren und auf einen Teller geben. Die Feigen abtropfen lassen,
auf die Sauce legen und mit Puderzucker bestäuben.

8.186 Glacierte Maronen in Bananen-Yoghurt-Schaum

Kosten für Zutaten DM 13,70
1 Bananen
1 Avocado
1 Becher BUITONI Nudeln
1 Glas ANDROS Maronen
1 Schweineschnitzel

1 Becher DR.OETKER Scheibletten Käse
1 Riesenchampignon

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bistecca a la Chilelene Dessert: Glacierte Maronen in Bananen-Yoghurt-
Schaum
Zubereitung des Dessert: Glacierte Maronen in Bananen-Yoghurt-Schaum
In einer Pfanne braunen Zucker schmelzen, die Maronen dazugeben, mit Calvados
flambieren und anschließend mit Balsamico ablöschen. Die Bananen kleinschneiden, mit
einem Becher Yoghurt verquirlen und mit etwas Calvados ablöschen. Die Maronen auf
dem Bananen-Yoghurtschaum servieren und mit Zitronenmelisse garnieren.

8.187 Glacierte Maronen mit Früchtecocktail

Kosten für Zutaten DM 14,87
1 Glas ALETE Fruchtmus
Alete
1 Petersilienwurzel frisch
1 Becher BARILLA Nudeln bunt
1 Dos. Maronen

250 g Seezunge
1 Glas KÜHNE Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenröllchen nach der Morgenröte Dessert: Glacierte Maronen mit


8.188 Glasierte Apfelspalten an Sahnecreme 399

Früchtecocktail
Zubereitung des Dessert: Glacierte Maronen mit Früchtecocktail
Zunächst braunen Zucker mit einem Stückchen Butter karamelisieren, die gewaschenen
Maronen dazugeben und mit Zimt abschmecken. Die Maronen auf das Früchte-Allerlei
geben und mit einem kleinen Schuß Sahne und einem Basilikumblättchen garnieren.

8.188 Glasierte Apfelspalten an Sahnecreme

Kosten für Zutaten DM 18,35
1 Schale Blattspinat
1 Aubergine
2 Äpfel
1 Fenchel
150 g Kalbsfilet
1 Paprika gelb
1 Paprika Grün

1 Becher Mascarpone
2 Tomaten
1 Becher BUITONI Spaghetti
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebelsuppe Hauptspeise: Gefülltes Kalbsfilet mit frischem Salat Dessert: Gla-
sierte Apfelspalten an Sahnecreme
Zubereitung des Dessert: Glasierte Apfelspalten an Sahnecreme
Den Mascarpone mit einem Becher geschlagener Sahne, Honig, Zitronensaft und Vanille-
zucker verfeinern und auf einem flachen Teller anrichten. Braunen Zucker und Butter leicht
karamelisieren, mit Honig verfeinern und die Apfelspalten mit Schale dazugeben. Ge-
schlagene Sahne mit einem Spritzbeutel in die Tellermitte dressieren und mit Puderzucker
vollenden.

8.189 Glasierte Apfelspalten an Schokoladen-Sahne

Kosten für Zutaten DM 19,62
1 Schale Austernpilze
2 Äpfel
1 Becher NESTLE Blätterteig
1 Bd. Frühlingszwiebeln
1 Schale Erbsenschoten
150 g Kabeljaufilet

1 Ingwerknolle
1 Mango
1 Süsskartoffel
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Mangosuppe unter der Blätterteighaube Hauptspeise: Kabeljaufilet mit Erbsenpürée
Dessert: Glasierte Apfelspalten an Schokoladen-Sahne


400 8 KOCHDUELL, DESSERT, TOMATE

Zubereitung des Dessert: Glasierte Apfelspalten an Schokoladen-Sahne
Die Äpfel halbieren, eine Hälfte jeweils in Spalten schneiden und in Honig, Zimt und
Zitronensaft glasieren. Die anderen Hälften mit einem Pariser Löffel aushöhlen und
das Fruchtfleisch mit geraspelter Schokolade, Sahne und Zucker pürieren und in die
ausgehöhlte Hälfte wieder einfüllen. Alles auf einem flachen Teller anrichten und mit
Puderzucker garnieren. "

8.190 Glasierte Mandarinen mit Quittensahne und Löffelbisquit

Kosten für Zutaten DM 19,11
1 Glas Gelée von Quitten
150 g Hähnchenbrustfilet
1 Becher Löffelbiskuit
3 Möhren
2 Mandarinen
1 Becher BUITONI Spaghetti

1 Döschen Safran
1 Bd. Spargel weiß
1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pilzrahmsüppchen Hauptspeise: Hähnchenbrust mit Haube an Safran-Spaghetti
Dessert: Glasierte Mandarinen mit Quittensahne und Löffelbisquit
Zubereitung des Dessert: Glasierte Mandarinen mit Quittensahne und Löffelbisquit
Die Mandarinen in Scheiben schneiden, in Honig, Zucker und Zitronensaft glasieren,
mit zwei Eßlöffeln Quittengelée verfeinern und rosettenförmig auf einem flachen Teller
auslegen. Geschlagene Sahne mit Zucker verfeinern, in der Tellermitte anrichten, mit
Quittengelée und Kakaopulver verzieren und mit den Löffelbisquits umlegen.

8.191 Glasierte Pfirsichspalten an Schokoladen-Sahne

Kosten für Zutaten DM 17,05
1 Bd. Blattspinat
1 Granatapfel
2 Maiskolben
2 Pfirsiche
150 g Rotbarschfilet
2 Süsskartoffeln

1 Bd. Radieschen
1 Schale Weintrauben grün
1 klein. Packung Butterkekse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Maiscremesuppe Hauptspeise: Filets vom Rotbarsch an Granatapfelsoße Dessert:
Glasierte Pfirsichspalten an Schokoladen-Sahne
Zubereitung des Dessert: Glasierte Pfirsichspalten an Schokoladen-Sahne
Die Pfirsiche halbieren, entkernen, in Spalten schneiden und in Zucker, Butter, Honig und


8.192 Glasierte Wasserkastanien mit Orangenfilets 401

Zitronensaft glasieren. Die Weintrauben halbieren, entkernen und abwechselnd sternförmig
auf einem flachen Teller anrichten. Sahne schlagen, mit Zucker, Honig und Kakaopulver
verfeinern und in der Tellermitte anrichten.

8.192 Glasierte Wasserkastanien mit Orangenfilets

Kosten für Zutaten DM 13,91
1 Fläschchen Eierlikör
1 Becher BARILLA Farfalle
200 g Putenschnitzel
1 Becher Mozzarella
1 Orange

1 Tomate
1 Dos. Wasserkastanien

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Farfalle mit Putenbruststreifen Dessert: Glasierte Wasserkastanien mit
Orangenfilets
Zubereitung des Dessert: Glasierte Wasserkastanien mit Orangenfilets
Die Wasserkastanien in einer Pfanne mit Honig glasieren. Mit etwas Weißwein und
Balsamico ablöschen. Etwas von dem Eierlikör mit Kakaopulver vermengen. Aus dem
restlichen Eierlikör einen Saucenspiegel anrichten, und durch diesen den Kakao-Eierlikör
mit einer Gabel tropfenweise durchziehen. Die Orangen filetieren und am Tellerrand
drapieren. Die Wasserkastanien in der Mitte anrichten. Mit Minzeblättchen garnieren.

8.193 Glasierter Heidelbeerpfannkuchen

Kosten für Zutaten DM 13,80
1 Dos. Heidelbeeren
200 g Haselnüsse
4 Kartoffeln
200 g Pilzmischung
200 g Putenbrust

2 Tomaten
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust mit Bratkartoffeln und Pilzkompott Dessert: Glasierter Heidel-
beerpfannkuchen
Zubereitung des Dessert: Glasierter Heidelbeerpfannkuchen
Milch mit Mehl, 2 Eiern, Zucker, Zimt, den vorher geschroteten Haselnüssen und dem
ausgekratzten Mark der Vanilleschote zu einem Teig verrühren. Diesen Teig in eine Pfanne
geben und kurz zu einem Pfannkuchen ausbacken. Die abgetropften Heidelbeeren darauf
verteilen, den Pfannkuchen dann bei 180◦C Oberhitze in den Ofen stellen und goldbraun


402 8 KOCHDUELL, DESSERT, TOMATE

backen. Zum Servieren auf einen Teller geben und mit Puderzucker bestäuben.

8.194 Götterspeise mit Kokosraspeln

Kosten für Zutaten DM 12,86
1 Aubergine
1 Becher Austernpilze
1 Becher DR.OETKER Götterspeise Grün
200 g Kokosflocken
1 Dos. Johannisbeeren rot

4 Möhren
4 Schwarzwurzeln
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gemüseteller mit Lasagne von Auberginen Dessert: Götterspeise mit Kokos-
raspeln
Zubereitung des Dessert: Götterspeise mit Kokosraspeln
Die Götterspeise mit Milch zubereiten und die Kokosflocken mit einrühren. Auf einem
teller im Kühlschrank erkalten lassen. ZUm Schluß die Johannisbeeren darübergeben und
mit Kakaopulver bestäuben.

8.195 Gorgonzolablätterteigplätzchen mit Birnenkompott

Kosten für Zutaten DM 19,91
1 Becher NESTLE Blätterteig
1 Birne
100 g Gorgonzola
200 g Meeresfrüchte gemischt
1 Becher Nudeln schwarz
1 Mangold

200 g Thunfisch
1 Becher Suppengemüse
2 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gegrillte Thunfischstreifen auf Suppengemüse Hauptspeise: Schwarze Nudeln
mit gefüllten Weißweintomaten Dessert: Gorgonzolablätterteigplätzchen mit Birnenkom-
pott
Zubereitung des Dessert: Gorgonzolablätterteigplätzchen mit Birnenkompott
Den Blätterteig ausrollen, mit Eigelb bestreichen, zu Quadraten schneiden, jeweils mit
einem Würfel Gorgonzola füllen und im Ofen backen. Die geschälte Birne in Würfel
schneiden, im Eigensaft anschwenken, mit einem Schuß Weißwein ablöschen, einkochen
und mit frisch gehackter Minze verfeinern. Alles auf einem flachen Teller anrichten und
mit Puderzucker vollenden.


8.196 Granatapfel-Pflaumen-Ragout 403

8.196 Granatapfel-Pflaumen-Ragout

Kosten für Zutaten DM 1800
1 Schale Champignons
1 Chinakohl
1 Granatapfel
200 g Lammkotelett
3 Kartoffeln
4 Pflaumen
50 g Sardellen

2 Tomaten
1 Zucchini
2 Zwiebeln
8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Lammkotelett im Kartoffelrock Dessert:
Granatapfel-Pflaumen-Ragout
Zubereitung des Dessert: Granatapfel-Pflaumen-Ragout
Das Granatapfelfruchtfleisch mit Pflaumenspalten einkochen und mit Zimt, Zucker und
einem Schuß Calvados verfeinern. Die Walnußkerne in braunem Zucker karamelisieren und
über das Ragout streuen. Alles in einem tiefen Teller anrichten und mit einem Minzblatt
garnieren.

8.197 Grapefruitfilets auf Zabaione

Kosten für Zutaten DM 17,35
2 Chicoree
1 Blumenkohl
1 Grapefruit
3 Kartoffeln
1 Paprika rot
1 Schweinefilet

50 g Schinkenspeck
50 g Raclette-Käse
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Saltimbocca auf Ratatouille-Gemüse Salat: Chicorée-Salat mit
Sprossen Dessert: Grapefruitfilets auf Zabaione
Zubereitung des Dessert: Grapefruitfilets auf Zabaione
Die Grapefruit schälen, die Filets auslösen und in einer Schale anrichten. Für die Zabaione
drei Eigelb mit Weißwein, braunem Zucker und einem Schuß Cointreau über einem heißen
Wasserbad aufschlagen, über die Grapefruitfilets nappieren und mit Minzblättern verzieren.

8.198 Gratinierte Ananas mit Gorgonzola


404 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 13,95
1 Apfel grün
1 Ananas
200 g Kalbsleber
1 Becher Keniabohnen
500 g Polenta

50 g Roquefort
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Leber Berliner Art Dessert: Gratinierte Ananas mit Gorgonzola
Zubereitung des Dessert: Gratinierte Ananas mit Gorgonzola
Ca. 200 gr. der Polenta mit Wasser, Milch, Salz und Pfeffer garen, in ein ofenfestes
Förmchen geben und im Backofen gratinieren. Das Fleisch der Ananas rund um ihren
Strunk entfernen. Den Strunk mit den Blättern als Deko verwenden. Das Fruchtfleisch
in Stücke schneiden, mit Brandy, Salz, Pfeffer und Zucker marinieren. Den Roquefort in
Würfelchen schneiden, mit den Ananasstücken vermengen, auf die Polenta geben und im
Ofen bei 180◦C weiter überbacken lassen, bis der Käse zerlaufen ist. Den Gratin mit dem
Ananasstrunk auf einem Teller servieren.

8.199 Gratinierte Grießschnitte

Kosten für Zutaten DM 14,29
1 Apfel rot
500 g Griess
6 Stangen Lauchzwiebeln
200 g Putenbrust

500 g Sategewürz
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sate von Putenbrust Dessert: Gratinierte Grießschnitte
Zubereitung des Dessert: Gratinierte Grießschnitte
Den Grieß mit Zucker in Milch kochen. Dann mit zwei Eiern vermengen, in eingefettete
Förmchen füllen und im Ofen ausbacken. Den Apfel schälen, in Spalten schneiden und in
karamelisiertem Zucker und Butter andünsten. Alles mit Weißwein ablöschen und mit Zimt
verfeinern. Die Apfelstücke mit ihrer Sauce auf einen Teller geben, die Grießtörtchen dar-
über, mit Puderzucker bestäuben und (falls vorhanden) mit einem Campingbunsenbrenner
gratinieren.

8.200 Gratinierte Mangos und Himbeeren


8.201 Gratinierte Marzipancreme mit Sesamäpfeln 405

Kosten für Zutaten DM 18,74
1 Blumenkohl
1 Bd. Brunnenkresse
1 Schale Himbeeren
150 g Kaninchenfilet
1 Mango
1 Schale Pilzmischung

1 Becher Saure Sahne
2 Tomaten
1 Trevisano-Radicchio
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe mit Brunenkresse Hauptspeise: Kaninchenfilet in Rotweinsoße
Dessert: Gratinierte Mangos und Himbeeren
Zubereitung des Dessert: Gratinierte Mangos und Himbeeren
Die Himbeeren und Mangospalten mit saurer Sahne, Calvados und Honig marinieren und
in einem tiefen Teller anrichten. Aus zwei Eigelb, Weißwein und Honig eine Zabaione über
einem heißen Wasserbad aufschlagen, über die angerichteten Früchte geben und im Ofen
gratinieren.

8.201 Gratinierte Marzipancreme mit Sesamäpfeln

Kosten für Zutaten DM 17,98
1 Apfel
1 Glas Filets von Sardellen
3 Kartoffeln
1 Mangold
1 Becher SCHWARTAU Marzipan
150 g Rumpsteak

1 Tüte Sesam
100 g Schinkenspeck
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomatencarpaccio mit fritierten Sardellen Hauptspeise: Rumpsteakspieße im
Speckmantel auf Rahmgemüse Dessert: Gratinierte Marzipancreme mit Sesamäpfeln
Zubereitung des Dessert: Gratinierte Marzipancreme mit Sesamäpfeln
Das Marzipan und eine Scheibe Toastbrot in Würfel schneiden, mit zwei Eiern und Zucker
verrühren, in eine ausgebutterte Metallform füllen und 15 min. bei 160◦ im Ofen backen.
Den Apfel schälen, mit einem Pariser löffel Kugeln ausstechen und diese in Zucker
und den Sesamkörnern karamelisieren. Alles auf einem flachen Teller anrichten und mit
Puderzucker und Minzblättern garnieren. "

8.202 Gratinierte Pfläumchen mit Calvadoszabaione


406 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 13,82
180 g Pflaumen konserviert
200 g Schweineschnitzel
1 Netz Rosenkohl
250 g Sonnenblumenkerne

2 Tomaten
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kleine panierte Schnitzel auf Tomatenragout Dessert: Gratinierte Pfläumchen
mit Calvadoszabaione
Zubereitung des Dessert: Gratinierte Pfläumchen mit Calvadoszabaione
Die Pflaumen abgießen und auf einem tiefen Teller anrichten. Zwei Eiegelb, Weißwein,
Zucker und Calvados über einem Wasserbad schaumig schlagen. Die "Zabaione" über die
Pflaumen geben und alles bei Oberhitze im Ofen gratinieren. Die Sonnenblumenkerne
mit im Ofen anrösten. Etwas von dem Pflaumensaft in einem Topf reduzieren. Den Teller
aus dem Ofen holen, etwas Pflaumensaft darübergeben, die Sonnenblumenkerne darauf
verteilen und mit einem Minzeblättchen garnieren.

8.203 Gratinierte Trauben in Luftschokoladensoße

Kosten für Zutaten DM 17,79
200 g HOCHLAND Feta
150 g Lammkoteletts
1 Tafel Luftschokolade
1 Paprika gelb
1 Paprika Grün
1 Tüte Pistazienkerne

3 Tomaten
1 Bd. Spargel grün
1 Zwiebel
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spargelcremesuppe Hauptspeise: Lammkoteletts auf Ratatouille Dessert: Gratinier-
te Trauben in Luftschokoladensoße
Zubereitung des Dessert: Gratinierte Trauben in Luftschokoladensoße
Einen Becher Sahne mit Honig und Calvados einkochen, die Luftschokolade darin
schmelzen, mit den halbierten und entkernten Trauben verrühren und in einem tiefen Teller
anrichten. Zwei Eiweiß und zwei EL Zucker steif schlagen, in einen Spritzbeutel füllen,
über die angerichtete Creme dressieren, mit den gehackten Pistazienkernen bestreuen und
im Ofen gratinieren.

8.204 Gratinierter Halvas mit Nußhaube


8.205 Gratinierter Mandarinencrêpe 407

Kosten für Zutaten DM 19,79
1 Schale Austernpilze
1 Schale Halvas
3 Kartoffeln
1 Tüte Pflaumen(getrocknet)
1 Dos. Macadamia Nüsse
1 Schale Portulak-Salat

100 g Schinken roh
150 g Wildschweinsteak
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wildschweinsteak mit Schinken-Pflaumen auf einem Austernpilzbett Salat:
Portulak-Salat mit Zwiebelvinaigrette Dessert: Gratinierter Halvas mit Nußhaube
Zubereitung des Dessert: Gratinierter Halvas mit Nußhaube
Den Halvas in Würfel schneiden, in gebutterte Förmchen füllen, mit den geschroteten
Macadamia-Nüssen bestreuen und im Ofen backen. Alles auf einem flachen Teller anrich-
ten und mit Minzblättern und Puderzucker garnieren.

8.205 Gratinierter Mandarinencrêpe

Kosten für Zutaten DM 18,75
150 g DR.OETKER Creme fraiche
150 g Entenbrust
1 Becher Haferflocken
2 Kartoffeln
100 g Parmesan
4 Mandarinen

5 Mini-Auberginen weiß
500 g Rote Bete vorgekocht
5 Schwarzwurzeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete Suppe Hauptspeise: Entenbrust auf Schwarzwurzeln an Rotweinsoße
Dessert: Gratinierter Mandarinencrêpe
Zubereitung des Dessert: Gratinierter Mandarinencrêpe
Einen Crêpeteig aus zwei Eiern, Zucker, Salz, Mehl und Milch herstellen und dünn in Oli-
venöl ausbacken. Die Mandarinenfilets in Zucker karamelisieren, mit Calvados ablöschen,
über den Crêpe geben, mit geriebenem Parmesan bestreuen und im Ofen gratinieren. Alles
in einem tiefen Teller anrichten und mit Puderzucker und einem Minzblatt garnieren.

8.206 Gratiniertes Kiwanotoast mit Vanilleeis

Kosten für Zutaten DM 18,12
1 Fläschchen Blue Curacao
1 Schale Erbsenschoten
150 g Lammkoteletts

3 Kartoffeln
2 Kohlrabi
1 Kiwano
1 Bd. Möhren


408 8 KOCHDUELL, DESSERT, TOMATE

2 Zwiebeln rot
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts mit Gemüsepfanne Dessert: Gratiniertes Kiwanotoast mit
Vanilleeis
Zubereitung des Dessert: Gratiniertes Kiwanotoast mit Vanilleeis
Einige Toastecken in einem tiefen Teller auslegen, mit einer Creme aus zwei Eigelb, Blue
Curacao, Sahne, Zucker und dem Kiwanofruchtfleisch überziehen, mit Zucker bestreuen
und im Ofen überbacken. Das Vanilleeis in Scheiben schneiden und separat dazu servieren.

8.207 Griess a la Kaktusfeige

Kosten für Zutaten DM 14,40
100 g Blauschimmelkäse
1 Avocado
500 g Griess
2 Kaktusfeigen
200 g Putenbrust

2 Peperoni rot
500 g BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Putenbrust auf pikanter Avocadosauce Dessert: Griess a la Kaktus-
feige
Zubereitung des Dessert: Griess a la Kaktusfeige
In einem Topf 1/2 l. Milch und etwas Joghurt aufkochen, Brandy, Zucker und etwas
Zitronensaft hinzufügen. Dann den Griess einrieseln lassen, aber nur soviel, das eine
sämige Masse entsteht. Die Kaktusfeigen schälen und mit Honig marinieren. Den Griess
in einen Suppenteller geben, die Kaktusfeigenscheiben darüberlegen. Mit frischer Minze
garnieren.

8.208 Grießklöße mit Schokoladen-Nuss-Sauce

Kosten für Zutaten DM 12,80
1 Becher AURORA Griess
1 Tafel MILKA Nußschokolade
1 Rindersteak
1 Bd. Staudensellerie

1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.209 Griesstörtchen 409

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikantes Rindersteak Dessert: Grießklöße mit Schokoladen-Nuss-Sauce
Zubereitung des Dessert: Grießklöße mit Schokoladen-Nuss-Sauce
Milch, Zucker, Zimt und Zitronensaft aufkochen, den Grieß lt. Packungshinweis einrühren
(nicht mehr kochen lassen) und abkühlen lassen. Nach dem Erkalten ein Ei unterheben und
mit einem Eßlöffel kleine Klößchen formen. Für die Schokoladen-Nuß-Sauce einen Becher
Sahne reduzieren, Schokoladenstückchen und einen Schuß Calvados hinrühren.

8.209 Griesstörtchen

Kosten für Zutaten DM 17,88
1 Tüte Apfelsaft
1 Baby Ananas
500 g Bandnudeln grün
3 Hähnchenkeulen
1 Becher Griess

1 Stange Lauch
1 Tüte Zwieback
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Nudeln in Zucchini-Weißwein-Soße Hauptspeise: Hähnchenkeulen an
Weißwein-Ananas-Soße Dessert: Griesstörtchen
Zubereitung des Dessert: Griesstörtchen
Milch und Zucker erhitzen, den mit Honig verfeinerten Griess darin aufkochen, in eine
gefettete und mit zerstoßenem Zwieback ausgelegte Timbalform füllen und im Ofen
backen. Für die Soße Sahne und Kakaopulver auf einem flachen Teller als See anrichten
und das Griesstörtchen darüber anrichten.

8.210 Gugelhupf von Trauben

Kosten für Zutaten DM 14,87
1 Hühnerbrust
1 Becher Mascarpone
1 Peperoni
1 Paprika Grün

1 Bd. Trauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hühnerbrust auf Rauten von Paprika Dessert: Gugelhupf von Trauben
Zubereitung des Dessert: Gugelhupf von Trauben
Die Weintrauben halbieren, entkernen, in einer Pfanne mit ein bißchen Puderzucker
anschwenken und mit Weisswein ablöschen. Eine fein geschnittene Knoblauchzehe unter
den Mascarpone rühren, mit Puderzucker, geschnittener Zitronenmelisse und einem Schuss


410 8 KOCHDUELL, DESSERT, TOMATE

Calvados abschmecken und die Trauben auf dem Mascarponeschaum anrichten.

8.211 Haferflockenplätzchen mit Orangen-Pflaumen-Kompott

Kosten für Zutaten DM 18,64
1 Bd. Blattspinat
1 Banane
150 g Entenbrust
500 g Haferflocken
1 Glas Pflaumen
1 Orange

1 Schale Pilzmischung
3 Topinambur
2 Tamarillos

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bananen-Ente mit Tamarillo-Soße Salat: Spinat-Pilz-Salat Dessert: Hafer-
flockenplätzchen mit Orangen-Pflaumen-Kompott
Zubereitung des Dessert: Haferflockenplätzchen mit Orangen-Pflaumen-Kompott
Die Haferflocken mit drei Eiern, Zucker und Mehl verrühren und in Olivenöl zu Plätzchen
backen. Die Pflaumen mit Sud, Zucker und einem Schuß Calvados einkochen, Orangenfilets
dazugeben, mit kalt angerührter Stärke binden und mit frisch gehackter Minze verfeinern.
Alles auf einem flachen Teller anrichten und mit Zucker und Minzblättern ausgarnieren. "

8.212 Harmonie-Torte

Kosten für Zutaten DM 19,91
1 Apfel grün
1 Apfel rot
150 g Hirschsteak
1 Glas Früchte in Rum
150 g SCHWARTAU Kuvertüre schwarz
1 Glas Nuss-Nougat-Creme

1 Becher Shii-Take Pilze
2 Becher Sahne süss
225 g Rübenkraut
3 Tortenböden

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Harmonie-Hirsch Dessert: Harmonie-Torte
Zubereitung des Dessert: Harmonie-Torte
Drei Kreise aus den Tortenböden ausstechen. Einen Kreis auf einen Teller legen, mit
Brandy beträufeln und mit Nuß-Nougat-Creme bestreichen. Den zweiten Kreis darüber-
legen, ebenfalls mit Brandy marinieren und mit Rübenkraut bestreichen. Den dritten
Boden darauflegen. Die Sahne schlagen. Die Torte damit bestreichen und mit Hilfe einer
Spritztülle garnieren. Die Kuvertüre darüberraspeln. Die Rumkirschen abgießen. Den Saft
in einem Topf reduzieren lassen, mit Zucker und Zimt würzen und mit Stärke abbinden.


8.213 Haselnuss-Feigenbowle 411

Die Kirschen dazugeben. Mit einigen Kirschen die Torte garnieren. Den Saft außenherum
verteilen und alles mit Minze garnieren.

8.213 Haselnuss-Feigenbowle

Kosten für Zutaten DM 12,84
1 Dos. Bohnen
1 Avocado
250 g Hähnchenbrust
1 Becher Haselnüsse
1 Feige

1 Porree
1 Peperoni

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust im Lauchmantel Dessert: Haselnuss-Feigenbowle
Zubereitung des Dessert: Haselnuss-Feigenbowle
Die Haselnüsse auf einem Backblech 5 Min. im Ofen anrösten um dann mit einem Kü-
chenhandtuch die Haut abzureiben. Zucker in einer Pfanne karamelisieren, mit Weisswein
ablöschen und die Haselnüsse mit hineingeben. Die Feige schälen, kleinschneiden, weich-
kochen und mit in die Pfanne rühren. Alles in einem Suppenteller anrichten.

8.214 Haselnuß-Soufflé

Kosten für Zutaten DM 14,90
200 g Himbeeren
1 Becher Feldsalat
1 Tüte Haselnüsse
100 g Garam Masala
200 g Lammschulter
3 Kartoffeln

1 Becher Mini-Butterkekse
2 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikante Lammschulter Salat: Feldsalat mit Nußvinaigrette Dessert: Haselnuß-
Soufflé
Zubereitung des Dessert: Haselnuß-Soufflé
Ein Eiweiß und ein Eigelb getrennt aufschlagen. Etwas Zucker, gemahlene Haselnüsse,
gemahlene Mini-Butterkekse und Mehl vermischen und mit dem Eigelb vermengen. Das
Eiweiß vorsichtig unterheben. Ein Förmchen ausbuttern und auszuckern. Die Masse in
das Förmchen füllen, dieses im Wasserbad im Ofen bei 200◦C Oberhitze und Umluft
goldbraun überbacken. Die Himbeeren mit Brandy und Zucker marinieren und auf einem
Teller verteilen. Das Förmchen in die Mitte geben. Mit Puderzucker und Minze garnieren.


412 8 KOCHDUELL, DESSERT, TOMATE

8.215 Haselnußbananen auf Erdbeersahne

Kosten für Zutaten DM 18,97
2 Bananen
150 g Hackfleisch
1 Becher IGLO Grünkohl gefroren
1 Tüte SCHWARTAU Haselnüsse
1 Dos. Erdbeeren
4 Kartoffeln
5 Möhren

6 Pflaumen
2 Rote Bete
1 Netz Rosenkohl
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Möhren-Grünkohl-Cremesuppe Hauptspeise: Gefüllte Rote Bete auf Kartoffelrösti
Dessert: Haselnußbananen auf Erdbeersahne
Zubereitung des Dessert: Haselnußbananen auf Erdbeersahne
Die Bananen in Scheiben schneiden, mit geraspelten Haselnüssen panieren und in Butter,
Honig und Zitronensaft anbraten. Die Pflaumen vierteln mit Honig, Zitronensaft und
Zimt marinieren und mit den gebackenen Bananenscheiben rosettenförmig am Tellerrand
garnieren. 1/2 Becher geschlagene Sahne mit Vanillezucker verfeinern, die pürierten
Erdbeeren unterheben, in der Tellermitte anrichten und mit Minzblättern und Puderzucker
garnieren.

8.216 Heidelbeerjoghurt auf Birnensalat

Kosten für Zutaten DM 18,22
1 Avocado
2 Birnen
1 Gemüsezwiebel
1 Becher Heidelbeeren gefroren
2 Paprika grün & rot
1 Becher Quark

1 Tüte Rosinen
1 Strauch Tomaten
1 Stück Wildschweinrücken

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Tomaten an Paprika-Avocado-Salat Hauptspeise: Wildschweinrücken
auf Heidelbeer-Birnen-Soße Dessert: Heidelbeerjoghurt auf Birnensalat
Zubereitung des Dessert: Heidelbeerjoghurt auf Birnensalat
Die übrige Birne halbieren, aushöhlen und als Schale auf einem flachen Teller anrichten.
Die übrigen Heidelbeeren und Rosinen mit Joghurt und Zucker verfeinern, in die Birnen-
schale einfüllen und mit einem Minzblatt verzieren.

8.217 Heidelbeersahne


8.218 Heikes Waidmannslust ( 2 ) 413

Kosten für Zutaten DM 18,49
200 g KRAFT Frischkäse
1 Dos. Heidelbeeren
150 g Lachs
1 Kohlrabi
1 Tüte SCHWARTAU Mandelblättchen
1 Staudensellerie

1 Becher BUITONI Spaghetti
2 Tomaten
3 Schalotten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pochiertes Lachsfilet in Weißwein-Zitronensoße Hauptspeise: Bunte Spaghetti-
schale Dessert: Heidelbeersahne
Zubereitung des Dessert: Heidelbeersahne
Den Frischkäse mit Milch, Zimt, Zucker, Honig, Zitronensaft und Zitronenabrieb glat-
trühren, gezuckerte und geschlagene Sahne unterheben, die abgeschütteten Heidelbeeren
einrühren, in Weingläser füllen und mit gerösteten Mandelblättchen bestreuen. "

8.218 Heikes Waidmannslust ( 2 )

Kosten für Zutaten DM 14,45
1 Becher Champignons braun
1 Becher Blattspinat
1 Birne
1 Banane
150 g Hirschsteak

100 g Pinienkerne
1 Glas Preiselbeeren
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heikes Waidmannslust ( 1 ) Dessert: Heikes Waidmannslust ( 2 )
Zubereitung des Dessert: Heikes Waidmannslust ( 2 )
Butter mit braunem Zucker karamelisieren lassen. Die Banane in dicke Scheiben schneiden.
Diese in dem Karamel wenden. Mit etwas Balsamico verfeinern. Den Quark mit Zimt
und Zucker anmachen und mit Hilfe einer Spritztülle auf einem Teller anrichten. Die
Bananenscheiben mit der Sauce dazugeben. Mit Minze garnieren.

8.219 Herziger Mango-Blätterteig

Kosten für Zutaten DM 18,67
1 Chinakohl
1 Becher NESTLE Blätterteig
150 g Kalbssteak

1 Dos. Lychees
3 Kartoffeln
1 Paprika gelb
4 Möhren


414 8 KOCHDUELL, DESSERT, TOMATE

1 Mango
250 g Mascarpone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprikasüppchen Hauptspeise: Kalbssteak an Gemüse süß-sauer Dessert: Herziger
Mango-Blätterteig
Zubereitung des Dessert: Herziger Mango-Blätterteig
Den Blätterteig ausrollen, Herzen ausstechen und 5-7 Min. bei 180◦C backen. Die
Mangowürfel in braunem Zucker karamelisieren, mit Weißwein ablöschen, mit Curry
verfeinern, einkochen und in die längs halbierten Blätterteigherzen füllen. Die Lychees
abgießen und am Tellerrand garnieren. Eine Zabaione aus dem Lychee-Fond, drei Eigelb,
Zucker, einem Spritzer Zitrone und einem Schuß Weißwein warm aufschlagen und über
die gefüllten Herzen geben.

8.220 Herzilein, es kann so lecker sein

Kosten für Zutaten DM 14,10
1 Baby Ananas
1 Banane
450 g Blätterteig
3 Kartoffeln
1 Glas Nuss-Nougat-Creme

200 g Schweinekotelett
150 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Süß-Saurer Gratin Dessert: Herzilein, es kann so lecker sein
Zubereitung des Dessert: Herzilein, es kann so lecker sein
Aus dem Blätterteig drei Herzen in unterschiedlichen Größen ausstechen und im Ofen
goldbraun backen. Dreiviertel der Banane pürieren, mit Zitronensaft, Zucker und Nuß-
Nougat-Creme vermengen und einen Becher geschlagene Sahne unterziehen. Die fertigen
Blätterteigherzen aufschneiden, auf einem Teller anrichten, mit der Schokoladensahne
füllen und mit einigen Bananenscheiben garnieren.

8.221 Himbeer-Buttermilchcreme

Kosten für Zutaten DM 14,55
200 g Champignons braun
500 ml Buttermilch
150 g Entenbrust
1 Töpfchen Himbeeren

1 Paprika Grün
1 Staudensellerie
1 Radicchio
1 Zwiebel

Weitere Zutaten siehe Rezept


8.222 Himbeer-Kefir-Suppe mit Rambutan 415

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignonsuppe Ute Hauptspeise: Ente im Kräutermantel Dessert: Himbeer-
Buttermilchcreme
Zubereitung des Dessert: Himbeer-Buttermilchcreme
Die Himbeeren mit ein wenig Sahne pürieren. Sahne aufschlagen, mit etwas Buttermilch
und Zucker vermengen. Die beiden "Cremes" abwechselnd in ein Glas füllen. Mit Himbee-
ren und Zitronenschale dekorieren.

8.222 Himbeer-Kefir-Suppe mit Rambutan

Kosten für Zutaten DM 18,72
1 Avocado
7 asiatische Rambutan
1 Glas Himbeergelee
1 Lammfilet
1 Becher Kefir
1 Romanesco

2 Süsskartoffeln
1 Tüte Sesam
3 Tomaten
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Zwiebelringe an Guacamole Hauptspeise: Lammfilets an Süßkartoffel-
pürée Dessert: Himbeer-Kefir-Suppe mit Rambutan
Zubereitung des Dessert: Himbeer-Kefir-Suppe mit Rambutan
Den Kefir mit Himbeergelee, Honig und Zucker verfeinern, pürieren und in einem tiefen
Teller anrichten. Die Rambutan schälen, entkernen, in Würfel schneiden und in die
Kefirsuppe geben. Zum Servieren mit Minzblättern garnieren.

8.223 Himbeerchaos

Kosten für Zutaten DM 12,92
3 Äpfel grün
1 Flasche Apfelwein
1 Becher DR.OETKER Blattgelatine
150 g Hähnchenfilet
10 g Hühnersuppenpaste

1 Töpfchen Himbeeren
1 Fläschchen Pfirsichlikör

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Variation vom Apfel Dessert: Himbeerchaos
Zubereitung des Dessert: Himbeerchaos


416 8 KOCHDUELL, DESSERT, TOMATE

Die Himbeeren mit Brandy und Puderzucker marinieren. Sahne schlagen. Den Pfirsichlikör
erwärmen, 2 Blätter Gelatine unterrühren und mit etwas Zucker süßen. Die Sahne unterhe-
ben. Diese Creme mit den Himbeeren zusammen in Gläsern servieren.

8.224 Himbeercreme mit Nüssen

Kosten für Zutaten DM 13,95
1 Blumenkohl
1 Broccoli
1 Becher HERTA Gekochter Schinken
1 Stück Edamer

1 Dos. Himbeeren
250 g Nüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Blumenkohl-Broccoli-Gratin Dessert: Himbeercreme mit Nüssen
Zubereitung des Dessert: Himbeercreme mit Nüssen
Einen Becher Sahne mit etwas Zucker steifschlagen. Die Himbeeren ohne Saft pürieren,
unter die Sahne mengen und kaltstellen. Die Nüsse karamelisieren und auf die erkaltete
Himbeercreme geben. Dekoriert wird mit einem Blatt Zitronenmelisse.

8.225 Himbeercrêpe mit Kumquatragout

Kosten für Zutaten DM 19,35
100 g Alfalfasprossen
1 Töpfchen Himbeeren
200 g Haselnüsse
150 g Kalbsschnitzel
100 g Kumquats
1 Becher PFANNI Knödelteig

1 Becher Morcheln getrocknet
150 g Weißer Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzeltes mit weißem Speck und Morcheln Dessert: Himbeercrêpe mit
Kumquatragout
Zubereitung des Dessert: Himbeercrêpe mit Kumquatragout
Die Haselnüsse mahlen. Die Himbeeren mit Brandy und Puderzucker marinieren. Die
Kumquats vierteln und entkernen. Braunen Zucker karamelisieren lassen, mit Brandy
ablöschen und die Kumquats und die Haselnüsse hinzufügen. Aus Mehl, Milch, 2 Eiern
und Zucker einen Teig zubereiten und einen Pfannkuchen backen. Diesen mit ein paar
der marinierten Himbeeren füllen, zuklappen und im Ofen warmhalten. Den Rest der
Himbeeren abwechselnd mit Minzeblättchen kreisförmig auf einem Teller anrichten. Den
Pfannkuchen in die Mitte legen und das Kumquatragout darauf verteilen.


8.226 Himbeerkompott an Ananas mit Schokoladeneis 417

8.226 Himbeerkompott an Ananas mit Schokoladeneis

Kosten für Zutaten DM 19,97
1 Glas Apfelmus
1 Baby Ananas
200 g Frühlingsrollenteig
1 Glas SCHWARTAU Himbeermarmelade
1 Stange Lauch
1 Schale Meeresalgen

150 g Schweinefilet
1 Schale Sojasprossen
4 Tomaten
1 Liter LANGNESE Schokoladeneis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet auf Apfelsoße mit Frühlingsrollen Dessert: Himbeerkompott
an Ananas mit Schokoladeneis
Zubereitung des Dessert: Himbeerkompott an Ananas mit Schokoladeneis
Die Ananas halbieren, vom Fruchtfleisch trennen und auf einem flachen Teller anrichten.
Das Schokoladeneis in die Ananashälften geben, das gewürfelte Fruchtfleisch in Puder-
zucker karamelisieren und mit einem Schuß Calvados ablöschen. Die Himbeermarmelade
passieren und über die Ananasstücke geben.

8.227 Himbeerpfannkuchen

Kosten für Zutaten DM 18,98
150 g Entenbrust
1 Schale Himbeeren
1 Schale Keniabohnen
1 Block SCHWARTAU Kuvertüre
100 g Pistazien
5 Möhren

2 Pfirsiche
1 Becher BUITONI Spaghetti
150 g Speck durchwachsen
1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Möhrenrahmsuppe Hauptspeise: Entenbrust im Mantel mit Pfirsichsoße Dessert:
Himbeerpfannkuchen
Zubereitung des Dessert: Himbeerpfannkuchen
Aus Mehl, 3 Eiern, Milch, Zucker, Sahne, Butter, Backpulver und Vanillezucker einen Teig
zubereiten, von einer Seite in Olivenöl zu einem Pfannkuchen ausbacken, die Himbeeren
und geschmolzene Kuvertüre darüber verteilen und im Ofen bei 180◦C backen. Alles auf
einem flachen Teller anrichten, mit reichlich Puderzucker bestreuen und mit Minzblättern
garnieren. "


418 8 KOCHDUELL, DESSERT, TOMATE

8.228 Holländischer Pfirsichkompott

Kosten für Zutaten DM 18,12
1 Flasche Chili-Soße
1 Schale Champignons
1 Entenbrust
1 Becher Holländische Kekse
1 Becher Glasnudeln
1 Stück Gouda alt

1 Mangold
3 Pfirsiche
1 Becher Schokoladenstreusel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Entenbrust an Chilisoße Dessert: Holländischer Pfirsichkompott
Zubereitung des Dessert: Holländischer Pfirsichkompott
Die geschälten Pfirsiche in Spalten schneiden, in einem Sud aus Weißwein, Zimt und
Zucker pochieren und mit kalt angerührter Stärke binden. Die Kekse in einer Masse aus
Milch, Zucker und Eiern einweichen, in einer Butterflocke anbraten und mit Zimtzucker
bestreuen. Alles in einem tiefen Teller anrichten und mit geschlagener Sahne und den
Schokostreuseln garnieren.

8.229 Holunder-Apfel-Suppe mit Griesnocken

Kosten für Zutaten DM 18,09
2 Äpfel
1 Schale Champignons
150 g Hackfleisch
500 ml Holunderbeersaft
1 Becher Griess
1 Schale Erdbeeren
1 Dos. Kapern klein

3 Schalotten
3 Tomaten
1 Tafel STOLLWERCK Schokolade zart-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomaten-Champignon-Omelett Hauptspeise: Königsberger Klopse Dessert:
Holunder-Apfel-Suppe mit Griesnocken
Zubereitung des Dessert: Holunder-Apfel-Suppe mit Griesnocken
Den Holundersaft mit einem Schuß Wasser verlängern, mit Zucker und Zitronensaft
verfeinern, Apfelspalten einrühren und alles mit kalt angerührter Stärke binden. Den Griess
mit Milch, Butter, Zucker, Zitronenabrieb und Eigelb einkochen, geschlagenes Eiweiß
unterheben, zu Nocken formen und mit der Holundersuppe in einem tiefen Teller anrichten.
Die Erdbeeren vierteln, in Zucker wälzen und mit geraspelter Schokolade bestreuen. Für
die Soße geschlagenes Eigelb mit Calvados, Zucker und wenig Muskat verfeinern und
geschlagene Sahne unterheben."


8.230 Honigkuchen-Nocken auf Birne 419

8.230 Honigkuchen-Nocken auf Birne

Kosten für Zutaten DM 14,55
1 Birne
250 g Honigkuchen
500 g Griess
200 g Kalbsschnitzel
150 g SCHWARTAU Kuvertüre schwarz

1 Mangold
2 Rote Bete
1 Bd. Salbei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Grieß-Suppe Hauptspeise: Schwäbische Verführung Dessert: Honigkuchen-Nocken
auf Birne
Zubereitung des Dessert: Honigkuchen-Nocken auf Birne
Die Kuvertüre schmelzen und mit einem halben Becher Sahne, etwas Honig und einem
Schuß Brandy verfeinern. Den Honigkuchen mit einem Ei, Sahne, Honig und Zimt zu
einer zähen Masse pürieren. Wasser mit Zucker und Honig zum Kochen bringen. Mit
einem Eisportionierer Nocken aus der Honigkuchenmasse in das (nur noch siedende!)
Wasser geben und garziehen lassen. Die Birne schälen, in Spalten schneiden, und diese in
Butter und etwas Honig glasieren. Die Birnen fächerförmig auf einem Teller auslegen. Die
Kuvertüre in die Mitte geben und die Nocken darauf verteilen. Mit Puderzucker und Minze
garnieren.

8.231 Honigkuchenstapel

Kosten für Zutaten DM 17,70
1 Brötchen altbacken
1 Chili rot
2 Bananen
150 g Hackfleisch halb und halb
100 g Frühstücksspeck
1 Honigkuchen
3 Mandarinen

5 Schwarzwurzeln
1 Rotkohl
1 Netz Rosenkohl
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rosenkohl-Chili-Suppe Hauptspeise: Blaukrautwickel an Schwarzwurzelragout
Dessert: Honigkuchenstapel
Zubereitung des Dessert: Honigkuchenstapel
Aus den geschälten Mandarinen, dem längs geschnittenen Honigkuchen und einer Masse
aus zerkleinerten Bananen und einem Becher Joghurt einen Stapel aufschichten, diesen mit
Puderzucker und einem Minzblatt garnieren.


420 8 KOCHDUELL, DESSERT, TOMATE

8.232 In Honig glacierte Melone

Kosten für Zutaten DM 14,90
Ananas
3 Garnelen
1 Becher Glasnudeln
1 Fleischtomate
1 Honigmelone

1 Glas Oliven grün
100 g Speck frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Garnelen im Speckmantel auf Glasnudeln Dessert: In Honig glacierte Melone
Zubereitung des Dessert: In Honig glacierte Melone
Die Melone halbieren und das Ende der einen Hälfte abschneiden. Die Hälfte entkernen
und kleine Bällchen mit einem Pariser Löffel ausstechen. 1 EL Honig und ein bißchen Zimt
in einem Topf verrühren und erhitzen. Die Melonenbällchen dazugeben und etwas ziehen
lassen. Nach ca. 5 min. in die Melonenhälfte füllen und mit Puderzucker und Kakaopulver
Bestäuben.

8.233 Ingwer-Crêpe

Kosten für Zutaten DM 19,43
1 Glas Bismarckhering
1 Becher KRAFT Frischkäse
1 Glas Ingwer eingelegt
4 Möhren
150 g Perlhuhnbrust
1 Orange

3 Tomaten
6 Salatherzen
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Perlhuhnbrust auf Orangen-Ingwer-Soße Salat: Heringssalat mit Herzchen
Dessert: Ingwer-Crêpe
Zubereitung des Dessert: Ingwer-Crêpe
Für die Crêpes einen Teig aus Milch, Mehl, Vollei, Zucker und Ingwerstückchen zubereiten
und in Pflanzenöl braten. Zum Anrichten die Crêpes einrollen, auf einen flachen Teller
dekorieren und mit Puderzucker bestreuen.

8.234 Ingwerklößchen auf Ananassalat


8.235 Joghurt-Orangen-Creme 421

Kosten für Zutaten DM 00
1 Ananas
2 Gurke klein
Ingwerknolle
1 Paprika rot
Polenta
Okra-Schoten

150 g Rinderfilet
3 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: fritiertes rinderfilet Dessert: Ingwerklößchen auf Ananassalat
Zubereitung des Dessert: Ingwerklößchen auf Ananassalat
Polenta mit Zimt und Zucker aufkochen, in einer Schüssel abkühlen lassen und mit Kakao
bestreuen. Ein Ei hinzugeben, zu Knödeln abstechen und in Zuckerwasser aufkochen. Die
Polentaknödel auf Ananaswürfeln in einer Joghurt-, Zitronensaft-, Zucker Soße servieren.",

8.235 Joghurt-Orangen-Creme

Kosten für Zutaten DM 11,85
1 Becher DR.OETKER Creme fraiche
1 Dos. Abalonepilze
2 Orangen
1 Rinderfilet

1 Glas Saure Gurken
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rindermedaillon a la Stroganoff Dessert: Joghurt-Orangen-Creme
Zubereitung des Dessert: Joghurt-Orangen-Creme
Die Orangen schälen, filieren, in Stücke schneiden und den Saft auffangen. Der Joghurt
wird mit Zucker, einem Spritzer Zitrone, dem Orangensaft und Calvados angerührt. Die
Orangenstückchen unter den Joghurt heben. Über die fertige Orangencreme etwas Zimt
streuen und mit einem Blatt Zitronenmelisse dekorieren.

8.236 Joghurttörtchen auf der Flucht

Kosten für Zutaten DM 14,26
150 g Entenbrust
1 Töpfchen Himbeeren
1 Becher Keniabohnen
2 Orangen
150 g Rucola

2 Tomaten
50 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


422 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Roulade Donald Duck Dessert: Joghurttörtchen auf der Flucht
Zubereitung des Dessert: Joghurttörtchen auf der Flucht
Die Orangen filetieren. Einen runden Ausstecher in eine gebutterte Pfanne legen. Die Filets
dort hineinfüllen. Joghurt mit Zucker, einem Ei und etwas abgeriebener Orangenschale
vermengen und über die Filets geben. Die Pfanne bei Oberhitze in den Ofen bei 200◦C
stellen. Die Himbeeren in Weißwein und Zucker kurz angehen lassen. Die Pfanne aus dem
Ofen nehmen, die Himbeeren mit ihrer Sauce dazugeben und mit Minze verzieren.

8.237 Johannisbeercrêpe

Kosten für Zutaten DM 18,18
1 Bd. Brechbohnen
150 g Hähnchenbrust
1 Granatapfel
4 Kartoffeln
1 Glas SCHWARTAU Johannisbeergelee
2 Orangen

100 g Parmaschinken
1 Bd. Spargel grün
1 Schale Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Spargelsalat mit Parmaröschen Hauptspeise: Hähnchenbrust mit Rucola-Pesto
Dessert: Johannisbeercrêpe
Zubereitung des Dessert: Johannisbeercrêpe
Einen Teig aus Mehl, 3 Eiern, Milch und Zucker zubereiten, in Olivenöl zu einem Crêpe
ausbacken und mit Johannisbeergelee füllen. Orangenzesten, Orangenfilets und Orangen-
saft in Butter und Zucker karamelisieren und mit Weißwein ablöschen. Alles auf einem
flachen Teller anrichten und mit Puderzucker und Minzblätter garnieren. "

8.238 Johannisbeerdreieck

Kosten für Zutaten DM 14,47
1 Dos. Ananas
125 g Johannisbeeren rot
100 g Krokant
150 g Putenunterkeule
1 Becher Mozzarella

500 g BUITONI Spaghetti
1 Becher DR.OETKER Vanillezucker

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Süße Pute Dessert: Johannisbeerdreieck
Zubereitung des Dessert: Johannisbeerdreieck
Aus Mehl, Zucker, etwas Vanillezucker, zwei Eiern, Krokant und Milch einen Teig bereiten


8.239 Johannisbeerjoghurt 423

und einen Pfannkuchen backen. Die Johannisbeeren von ihren Stielen befreien und mit
Joghurt und dem restlichen Vanillezucker pürieren. Den übriggebliebenen Krokant mit ein
paar Johannisbeeren in einem Topf mit etwas Butter angehen lassen. Den Pfannkuchen auf
einem Teller anrichten, das Püree und die Johannisbeeren hinzufügen, und das Ganze mit
Puderzucker und einem Minzeblatt garnieren.

8.239 Johannisbeerjoghurt

Kosten für Zutaten DM 13,92
150 g Edamer
200 g Lammfilet
3 Kartoffeln
1 Karambole
1 Dos. Johannisbeeren rot

1 Paprika Rot
1 Glas Oliven schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratinierter Lammrücken Dessert: Johannisbeerjoghurt
Zubereitung des Dessert: Johannisbeerjoghurt
Die Johannisbeeren mit Joghurt vermengen, und mit braunem Zucker und Brandy
abschmecken. Die Karambole in Scheiben schneiden, auf einem Spiegel vom Joghurt
anrichten und mit Kakaopulver bestäuben.

8.240 Käseteller

Kosten für Zutaten DM 14,65
1 Aubergine
1 Birne
250 g Camembert
2 Kiwis

150 g Kalbsfilet
1 Netz Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet mit mediterranem Gemüse Dessert: Käseteller
Zubereitung des Dessert: Käseteller
Den Camembert in Scheiben schneiden und mit Birnenstückchen und geschälter, in
Scheiben geschnittener Kiwi auf einem Teller servieren.

8.241 Kaffee-Vanille-Creme mit glasierten Papayaspalten


424 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 18,75
1 Becher BUTARIS Butterschmalz
1 Tütchen NESTLE Kaffeepulver
1 Glas Orangenmarmelade
1 Glas Pfefferkörner eingelegt rot
1 Papaya
1 Becher DR.OETKER Paradiescreme

Vanille
1 Rehmedaillon
2 Süsskartoffeln
1 Romanesco

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rehmedaillons im Süßkartoffelmantel Dessert: Kaffee-Vanille-Creme mit
glasierten Papayaspalten
Zubereitung des Dessert: Kaffee-Vanille-Creme mit glasierten Papayaspalten
Die Paradiescreme mit 100ml Milch aufschlagen, die Hälfte mit dem Kaffeepulver verrüh-
ren und schichtweise in einer Schale anrichten. Mit einem Spritzbeutel geschlagene und
gezuckerte Sahne auf die Creme dressieren. Das Papayafruchtfleisch in Spalten schneiden,
in Butterschmalz, Zimt, Zitronensaft und Zucker glasieren und separat am auf einem
Tellerrand garnieren. Zum Anrichten mit Puderzucker und Minzblättern verzieren. ",

8.242 Kaiserschmarrn

Kosten für Zutaten DM 17,90
1 Broccoli
1 Banane
1 Becher Feldsalat
1 Becher Lachs geräuchert
4 Kartoffeln
4 Mandarinen

1 Glas Nuss-Nougat-Creme
1 Becher Studentenfutter
1 Glas Schwarzwurzeln
2 Wachteln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Feldsalat mit Reibekuchen, Lachs und Schwarzwurzelcremesuppe Hauptspeise:
Sautierte Wachtel Dessert: Kaiserschmarrn
Zubereitung des Dessert: Kaiserschmarrn
Die Banane in Scheiben schneiden und damit einen Tellerrand dekorieren. Die Mandarinen
filetieren und den inneren Tellerrand mit diesen dekorieren. Aus Milch, Mehl, einem
Eigelb und getrennt aufgeschlagenem Eiweiß einen Teig anrühren. Diesen in einer Pfanne
zu einem Kaiserschmarrn backen und etwas von dem Studentenfutter mit dazugeben.
Den Kaiserschmarrn auf dem Teller servieren, mit frischer Minze dekorieren und die
Nuß-Nougat-Creme dazureichen.


8.243 Kaiserschmarrn mit Himbeerkompott 425

8.243 Kaiserschmarrn mit Himbeerkompott

Kosten für Zutaten DM 18,21
1 Glas Bohnen weiß
1 Glas Griechische Oliven schwarz
1 Bd. Frühlingszwiebeln
1 Becher Himbeeren gefroren
1 Tüte Nußmischung mit Rosinen
1 Schale Tintenfische klein

1 Becher HOCHLAND Streich-Feta
1 Bd. Rucola
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rucola-Frühlingslauch-Rahmsuppe Hauptspeise: Gebackene Tintenfische an
Bohnenpürée Dessert: Kaiserschmarrn mit Himbeerkompott
Zubereitung des Dessert: Kaiserschmarrn mit Himbeerkompott
Das Studentenfutter in Butter anschwitzen, mit einem Teig aus Eigelb, Milch, Butter, ge-
schlagenem Eiweiß und Zucker übergießen, in der Pfanne zerzupfen und mit Puderzucker
vollenden. Die Himbeeren mit braunem Zucker einkochen und an den Kaiserschmarrn
nappieren. Alles auf einem flachen Teller anrichten und mit Minzblättern und Puderzucker
ausgarnieren.

8.244 Kakicreme mit Butterkeksen

Kosten für Zutaten DM 17,78
50 g Butterkekse
1 Gemüsezwiebel
5 Eiszapfen
1 Limone
3 Kartoffeln
1 Kaki

150 g Rotbarschfilet
1 Bd. Sauerampfer
1 Tomate
1 Becher IGLO gefroren Rotkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschfilet auf Tomaten-Zwiebel-Soße Dessert: Kakicreme mit Butterkek-
sen
Zubereitung des Dessert: Kakicreme mit Butterkeksen
Gezuckerte und geschlagene Sahne mit Zitronenabrieb, Zitronensaft, Zimt, Calvados und
püriertem Kakifruchtfleisch verrühren und in ein hohes Glas füllen. Die zerbröselten
Butterkekse darüber anrichten, mit Calvados, Limonenabrieb und Kakaopulver bedecken
und mit einem Minzblatt garnieren.

8.245 Kaktusfeigen-Biskuit-Roulade auf Schokoladensoße


426 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 19,71
1 Biskuitboden
1 Glas Gemüsefond
1 Becher DR.OETKER Gelatineblätter
3 Kaktusfeigen
200 g Putenschnitzel
1 Papaya

4 Schalotten
3 Tomaten
1 Glas Senfgurken
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenschnitzel an Gurken-Papaya-Kompott auf Senfsoße Dessert:
Kaktusfeigen-Biskuit-Roulade auf Schokoladensoße
Zubereitung des Dessert: Kaktusfeigen-Biskuit-Roulade auf Schokoladensoße
Den Biskuitboden in dünne Scheiben schneiden und mit Calvados tränken. Einen halben
Becher Sahne erhitzen, die Gelatine darin aufweichen und unter das geschlagene, ge-
zuckerte Eigelb rühren. Das Kaktusfeigenfleisch dazugeben und mit geschlagener Sahne
und einem Schuß Calvados abschmecken. Die Masse auf den Biskuitteig streichen und
einrollen. Für die Soße die Schokolade mit einem Becher Sahne schmelzen, mit Calvados
verfeinern und mit ein wenig Joghurt auf einem flachen Teller garnieren.

8.246 Kandierte Ananas mit Sojamilchzabaione

Kosten für Zutaten DM 13,70
1 Dos. Ananas
200 g Kalbsschnitzel
1 Glas Kapern
1 Becher Pilzmischung
1 Becher Rosenkohl

500 ml Sojamilch
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsschnitzel mit Pilzkompott Dessert: Kandierte Ananas mit Sojamilch-
zabaione
Zubereitung des Dessert: Kandierte Ananas mit Sojamilchzabaione
Die Ananas kleinschneiden. Zucker karamelisieren lassen, Brandy und Honig dazugeben
und dann die Ananasstücke hinzufügen. Aus Sojamilch, einem Ei, Cognac und Zimt eine
Zabaione aufschlagen. Die Ananasstücke in ein Glas geben und die Zabaione darübergeben.

8.247 Kandierte Apfelbananen


8.248 Karamelcreme an Birnen und Grapefruit 427

Kosten für Zutaten DM 13,67
1 Schote Chili grün
2 Apfelbananen
1 Fläschchen Kirschwasser
165 ml Kokoscreme
1 Paprika Rot
100 g Parmesan

1 Becher Surimi
2 Tomaten
2 Zwiebeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Variation von Surimi Dessert: Kandierte Apfelbananen
Zubereitung des Dessert: Kandierte Apfelbananen
Die Apfelbananen in daumendicke Stücke schneiden, diese in karamelisiertem Zucker
angehen lassen und mit Kirschwasser ablöschen. Die Kokoscreme mit Zucker und Joghurt
aufmixen und in einen tiefen Teller füllen. Die Bananen in der Mitte verteilen.

8.248 Karamelcreme an Birnen und Grapefruit

Kosten für Zutaten DM 18,61
2 Äpfel
1 Birne
1 Grapefruit
150 g Karpfenfilet
1 Becher Lebkuchen
3 Kartoffeln
1 Matjes

1 Becher DR.OETKER Paradiescreme
Karamel
500 g Rote Bete vorgekocht
150 g Salatmischung

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Karpfenfilets mit Lebkuchensoße Salat: Matjessalat Dessert: Karamelcreme
an Birnen und Grapefruit
Zubereitung des Dessert: Karamelcreme an Birnen und Grapefruit
Die Karamelcreme mit 300 ml Milch verrühren und mit einem Spritzbeutel in der Teller-
mitte anrichten. Die in Honig und Zucker glasierten Birnenspalten und die Grapefruitfilets
rosettenförmig am Tellerrand garnieren und mit Puderzucker garnieren. "

8.249 Karamelparadies

Kosten für Zutaten DM 17,21
1 Tüte Erdnüsse ungesalzen
1 Grapefruit
1 Limette

1 Bd. Mini-Fenchel
1 Schale Pilzmischung
1 Becher DR.OETKER Paradiescreme
Karamel


428 8 KOCHDUELL, DESSERT, TOMATE

1 Rotbarschfilet
1 Becher BUITONI Spaghetti
1 Strauß Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarsch an Zitronensoße mit Spaghettinestern Salat: Fenchelsalat Dessert:
Karamelparadies
Zubereitung des Dessert: Karamelparadies
Die Paradiescreme mit 100ml Milch und einem Schuß Cointreau schaumig schlagen und
in einem hohen Glas anrichten. Die Erdnußkerne in reichlich Zucker karamelisieren, in die
Paradiescreme geben und mit einer Haube geschlagener Sahne bedecken.

8.250 Kefirsuppe

Kosten für Zutaten DM 19,72
1 Bd. Blattspinat
1 Becher Bulgur
1 Birne
1 Avocado
1 Becher Kefir
1 Ingwerknolle
5 Möhren

2 Nektarinen
1 Tüte Macadamia Nüsse
150 g Thunfisch
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch mit Avocado-Spinatdeckel Dessert: Kefirsuppe
Zubereitung des Dessert: Kefirsuppe
Die Nektarinenspalten mit Kefir, geschlagener Sahne, Zucker und Honig pürieren und in
einen tiefen Teller füllen. Birnenspalten in Zucker karamelisieren, mit Weißwein ablöschen
und leicht einkochen. Die Macadamia Nüsse schroten, mit einem Vollei verrühren und in
Zuckerwasser zu Nocken garen. Alles in einem tiefen Teller anrichten und mit Zimtpulver
und Minzblättern garnieren.

8.251 Kirschcrepe auf Papayaconfit

Kosten für Zutaten DM 13,45
1 Becher Hackfleisch
1 Becher AURORA Griess
1 Glas SCHWARTAU Kirschmarmelade
1 Becher Mandeln
1 Bd. Möhren

1 Papaya
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.252 Kirschcup mit Schokoladensahne 429

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ein Herz für Sandra Dessert: Kirschcrepe auf Papayaconfit
Zubereitung des Dessert: Kirschcrepe auf Papayaconfit
Die Mandeln auf ein Backblech geben und im Ofen rösten. Einen Crepeteig mit einer Prise
Salz anrühren, kleine Crepes braten und währenddessen beidseitig einen TL Kirschkonfi-
türe darauf geben. Die Papaya schälen, entkernen, in kleine Stücke schneiden, in Zucker
karamelisieren und mit Calvados flambieren. Die Kirschcrepes auf dem Papayaconfit
anrichten, mit den gerösteten Mandeln und etwas Zitronenmelisse dekorieren.

8.252 Kirschcup mit Schokoladensahne

Kosten für Zutaten DM 13,42
1 Chili grün
1 Chili rot
1 Stück Edamer
1 Becher DR.OETKER Gelatineblätter
1 Glas STOLLENBERG Kirschen

1 Becher Muscheln frisch
1 Becher BUITONI Nudeln
Farfalle

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Neptuns Muschelgeheimnis auf Farfalle Dessert: Kirschcup mit Schokola-
densahne
Zubereitung des Dessert: Kirschcup mit Schokoladensahne
200 ml. Sahne steifschlagen, Kakaopulver und ein bißchen Zucker unterrühren. Den
Kirschsaft in einem Topf erhitzen und 1 eingeweichtes Blatt Gelatine mit einem Schnee-
besen unterrühren, bis es geschmolzen ist. 2 TL Zucker, etwas Zimt und die Kirschen
hinzugeben, alles verrühren und kurz ziehen lassen. In ein Glas mit braunem Zuckerrand
füllen und im Kühlschrank erkalten lassen. Die Sahne obendrauf geben und als Dekoration
eine Zitronenscheibe auf den Glasrand stecken.

8.253 Kirschpfannkuchen

Kosten für Zutaten DM 17,98
1 Schale Blattspinat
1 Becher Frischkäse
1 Bd. Frühlingszwiebeln
1 Schale Kirschen
1 Schale Krabben
1 Becher Pumpernickel

1 Becher Nudeln bunt
1 Schweinefilet
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


430 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Frischkäse-Canapées mit Nudel-Omelette Hauptspeise: Schweinefilet in Früh-
lingszwiebelrahm Dessert: Kirschpfannkuchen
Zubereitung des Dessert: Kirschpfannkuchen
Aus Eiern, Milch, Mehl, Sahne, Zucker und einer Prise Salz einen Pfannkuchenteig
zubereiten, die entsteinten Kirschen unterrühren und in Pflanzenöl zu einem Pfannkuchen
ausbacken. Alles auf einem flachen Teller anrichten und mit reichlich Puderzucker bestreu-
en.

8.254 Kirschragout mit Pumpernickelcreme

Kosten für Zutaten DM 18,87
1 Schale Champignons groß
1 Becher DANONE Hüttenkäse
1 Glas Kirschen
2 Pfirsiche
1 Becher Pumpernickel
150 g Schweinefilet

1 Knolle Sellerie
3 Schalotten
1 Tomate
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Schweinefilet mit Selleriechips in
Schalotten-Weißweinsoße Dessert: Kirschragout mit Pumpernickelcreme
Zubereitung des Dessert: Kirschragout mit Pumpernickelcreme
Den Kirschsaft mit Zucker einkochen, mit kalt angerührter Stärke binden, die Kirschen
einrühren und auf einem flachen Teller anrichten. Die Pfirsiche entkernen, fächerförmig
einschneiden und am Tellerrand garnieren. Den Hüttenkäse mit dem geschroteten Pum-
pernickel, Zucker und Zitronensaft verrühren, zu Nocken formen und mit Minzblättern
garniert auf den Teller dekorieren. "

8.255 Kirschsüppchen

Kosten für Zutaten DM 19,31
2 Birnen
1 Fenchel
1 Gorgonzola
1 Kalbsschnitzel
1 Schale Keniabohnen
1 Schale Krabben

1 Glas Schattenmorellen
3 Tomaten
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.256 Kiwi-Milch-Cocktail 431

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Kalbschnitzelröllchen auf Bohnen und Tomaten Dessert: Kirsch-
süppchen
Zubereitung des Dessert: Kirschsüppchen
Die geschälte Birne in Spalten schneiden und sternförmig auf einem flachen Teller
auslegen. Den Fenchel in dünne Scheiben schneiden, mit einer Marinade aus Balsamico,
Olivenöl, Salz und Pfeffer überziehen und wie die Birnenspalten anrichten. Den gezupf-
ten Gorgonzola in heißer Milch schmelzen, mit gehackten Kräutern, Salz und Pfeffer
verfeinern und über den angerichteten Salat nappieren. In einer Pfanne braunen Zucker
karamelisieren, mit dem Kirschsaft ablöschen, die ausgekratzte Vanille unterrühren, die
Kirschen dazugeben, einkochen und in einer Schale anrichten. Einen Schuß Calvados in
einem Topf erhitzen, flambieren und über die angerichtete Kirschsuppe nappieren.

8.256 Kiwi-Milch-Cocktail

Kosten für Zutaten DM 14,43
1 Aubergine
1 Stück Edamer
1 Kiwi
2 Kartoffeln
1 Paprika

1 Becher Räuchertofu
1 Becher Schwammpilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tofu-Sandwich-Pfanne Dessert: Kiwi-Milch-Cocktail
Zubereitung des Dessert: Kiwi-Milch-Cocktail
Die Kiwi schälen, in Stücke schneiden, in einen Messbecher geben, mit einem Becher
Joghurt, Milch, etwas Weißwein, Zucker und Zimt pürieren. Der Cocktail wird kalt serviert
und mit frischer Zitronenmelisse dekoriert.

8.257 Kiwi-Shake

Kosten für Zutaten DM 19,32
1 Blumenkohl (grün)
1 Entenbrust
1 Grapefruit rosa
1 Stück Gouda
1 Bd. Frühlingszwiebeln
1 Glas Ingwer eingelegt

1 Kiwi
1 Schale Kartoffeln klein
1 Schale Mini-Auberginen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blumenkohlgratin Hauptspeise: Gespickte Ente an Grapefruitsoße Dessert:


432 8 KOCHDUELL, DESSERT, TOMATE

Kiwi-Shake
Zubereitung des Dessert: Kiwi-Shake
Die geschälte Kiwi fein würfeln, mit Zucker, Joghurt, Minze und Milch vermixen und in
kleinen Schälchen anrichten.

8.258 Kiwisuppe

Kosten für Zutaten DM 19,58
1 Becher Hüttenkäse
500 g Grünkernschrot
1 Becher Filoteig
1 Bd. Löwenzahnblätter
2 Kiwis
2 Pastinaken
1 Orange

1 Bd. Schnittknoblauch
1 Bd. Radieschen
2 Tomaten
1 Bd. grün Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Grünkern-Löwenzahn-Suppe Hauptspeise: Filoteigtaschen mit Allerlei Dessert:
Kiwisuppe
Zubereitung des Dessert: Kiwisuppe
Die geschälten Kiwis mit Weißwein und Zucker pürieren, in einer Schale anrichten,
Orangenfilets dazugeben und mit einem Minzblatt garnieren."

8.259 Kiwisuppe mit kandierten Mandeln

Kosten für Zutaten DM 19,84
3 Artischocken klein
1 Tüte Aprikosen getrocknet
150 g Entenbrust
1 Becher Frischkäse Philadelphia
1 Bd. Frühlingszwiebeln
3 Kartoffeln

2 Kiwis
1 Ingwerknolle
1 Tüte Mandeln geschält
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebratene Artischocken mit Radicchiostreifen Hauptspeise: Entenbruststreifen
auf Ingwer-Aprikosen-Soße Dessert: Kiwisuppe mit kandierten Mandeln
Zubereitung des Dessert: Kiwisuppe mit kandierten Mandeln
Die geschälten Kiwis in Würfel schneiden, mit dem Frischkäse gut vermischen, mit
Zucker und einem Becher Joghurt verfeinern und in einen tiefen Teller füllen. Die
Mandeln in reichlich Zucker karamelisieren und über die angerichtete Creme geben. Alles


8.260 Kleine Pfannküchlein an Pflaumenmus 433

in einem tiefen Teller anrichten, mit Puderzucker bestreuen und mit Minzblättern garnieren.

8.260 Kleine Pfannküchlein an Pflaumenmus

Kosten für Zutaten DM 19,75
1 Hefewürfel
2 Kakis
1 Becher Polenta
1 Becher Pflaumenmus
1 Glas Tomaten eingelegt
250 g Quark

750 g Ton grau
2 Wachteln
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomaten-Weinblatt-Polenta Hauptspeise: Wachtel-Kaki-Ragout in Tonschale
Dessert: Kleine Pfannküchlein an Pflaumenmus
Zubereitung des Dessert: Kleine Pfannküchlein an Pflaumenmus
Aus frischer Hefe , Mehl, Zucker, 3 Eiern und warmer Milch einen Pfannkuchenteig
zubereiten und im tiefen Fett zu kleinen Talern ausbacken. Den mit Zucker und Milch
verfeinerten Quark, das Pflaumenmus und die Teigtaler schichtweise auf einem flachen
Teller anrichten und mit Puderzucker ausgarnieren.

8.261 Kochduell-Spekulatiuspfannkuchen

Kosten für Zutaten DM 17,79
50 g durchwachsener Speck
1 Bd. Frühlingszwiebeln
1 Kaninchenfilet
1 Mango
1 Becher Nudeln Grün
1 Tüte Spekulatius

1 Radicchio
5 Schwarzwurzeln
1 Becher Schokoladenbuchstaben

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Nudelsalat mit Mango und Frühlingszwiebeln Hauptspeise: Kaninchenfilet an
Sahne-Schwarzwurzeln Dessert: Kochduell-Spekulatiuspfannkuchen
Zubereitung des Dessert: Kochduell-Spekulatiuspfannkuchen
Aus den gemixten Spekulatius, Mehl, Vollei, Milch, Zucker, Vanillezucker, Backpulver
und einer Prise Salz einen Pfannkuchenteig zubereiten, in Butter zu kleinen Pfannküchlein
ausbacken, mit Honig marinieren und auf einem flachen Teller anrichten. Aus den Schoko-
ladenbuchstaben am Tellerrand KOCHDUELL buchstabieren und in der Mikrowelle leicht
anschmelzen lassen. Alles zusammen anrichten und mit Puderzucker bestäuben.


434 8 KOCHDUELL, DESSERT, TOMATE

8.262 Kölner Säcke

Kosten für Zutaten DM 14,04
500 g Frühlingsrollenteig
1 Kalbsschnitzel
2 Kaktusfeigen
1 Becher Mungobohnensprossen
4 Schalotten

2 Tomaten
500 ml Zitronenbuttermilch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsgeschnetzeltes auf Mungosprossen Dessert: Kölner Säcke
Zubereitung des Dessert: Kölner Säcke
Einen halben Becher Zitronenbuttermilch mit ein paar Löffeln geschlagener Sahne, klein-
geschnittener Minze, braunem Zucker, Zitronensaft und einem Schuß Brandy vermengen
und auf einem Teller verteilen. Ein paar Tropfen Balsamico mit der Gabel zu einem Muster
hineinziehen. Die Kaktusfeigen schälen, vierteln und mit Honig marinieren. Diese Viertel
in den Frühlingsrollenteig einwickeln und mit Bindfaden zu Säckchen verknoten. Diese in
der Friteuse bei 180◦C fritieren. Die fertigen Säckchen auf dem Saucenspiegel verteilen.

8.263 Kokos-Ananas auf Schokoladen-Ingwersoße

Kosten für Zutaten DM 18,10
1 Baby Ananas
250 g DANONE Hüttenkäse
2 Fleischtomaten
2 Gemüsezwiebeln
200 g Kokosflocken
1 Ingwerknolle

1 Schale Pilzmischung
200 g Schweineschnitzel
100 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Schweineschnitzel auf Pilzkompott Dessert: Kokos-Ananas auf
Schokoladen-Ingwersoße
Zubereitung des Dessert: Kokos-Ananas auf Schokoladen-Ingwersoße
Die Ananas schälen und in Scheiben schneiden. Durch ein Ei ziehen, mit Kokosflocken
panieren und in Butter auf schwacher Flamme anbraten. Für die Soße Sahne, Kakaopulver,
Honig, Zucker und feine Ingwerwürfel aufschlagen und mit Mondamin binden. Das Ganze
auf einem tiefen Teller servieren.

8.264 Kokos-Blutorangen-Crêpe


8.265 Kokos-Ricotta-Soufflé 435

Kosten für Zutaten DM 12,49
2 Blutorangen
1 Blumenkohl
1 Birne
150 g Kalbsleber
4 Kartoffeln

400 ml Kokosmilch
50 g Parmesan
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Leber Salat: Warmer Birnen-Blumenkohlsalat Dessert: Kokos-
Blutorangen-Crêpe
Zubereitung des Dessert: Kokos-Blutorangen-Crêpe
Die Orangen filetieren. Für die Sauce Zucker in einem Topf karamelisieren lassen, mit dem
Saft der Orangen ablöschen und die Filets, einen Schuß Brandy und etwas Weißwein hin-
zufügen. Aus Mehl, Milch, Kokosmilch, Zucker und einem Ei einen Crepeteig herstellen.
Den Crepe backen und auf einem Teller mit der Orangensauce servieren.

8.265 Kokos-Ricotta-Soufflé

Kosten für Zutaten DM 18,27
1 Tüte Kokosraspeln
1 Becher Nudeln schwarz
4 Möhren
2 Nektarinen
150 g Seeteufel
1 Spitzkohl

250 g Ricotta
1 Zucchini gelb
1 Schale Weintrauben grün&rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zucchinisuppe Hauptspeise: Seeteufelfilet an Rahmspitzkohl und schwarzen
Nudeln Dessert: Kokos-Ricotta-Soufflé
Zubereitung des Dessert: Kokos-Ricotta-Soufflé
Drei Eigelb mit Zucker, den Kokosraspeln, etwas Mehl und Ricotta cremig schlagen,
gezuckertes und geschlagenes Eiweiß unterheben, in gebutterte und gezuckerte Förmchen
füllen und im Wasserbad im Ofen 12 Min. bei 180◦C aufbacken. Die Nektarinenscheiben
rosettenförmig am Tellerrand garnieren. Die entkernten Trauben farblich trennen, in
Zucker karamelisieren, die grünen Trauben mit Weißwein und die roten Trauben mit
Rotwein ablöschen und in der Tellermitte zweifarbig anrichten. Alles mit Puderzucker und
Minzblättern ausgarnieren.

8.266 Kokoscocktail


436 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 18,98
1 Broccoli
1 Baby Ananas
1 Bd. Frühlingszwiebeln
1 Ingwerknolle
1 Dos. Kokosnusscreme
1 Schale Okra-Schoten

150 g Rinderfilet
2 Tomaten
4 Rambutan

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe Hauptspeise: Asiatische Pfanne Dessert: Kokoscocktail
Zubereitung des Dessert: Kokoscocktail
Die Rambutan schälen, entkernen und würfeln und mit Ananaswürfeln in der Kokoscreme
marinieren, mit frisch gehackter Minze verfeinern und auf einem flachen Teller anrichten.
Das obere Drittel der Ananas als Garnitur am Tellerrand anrichten und mit Puderzucker
ausgarnieren.

8.267 Kokosschaum mit heißen Himbeeren

Kosten für Zutaten DM 18,59
1 Broccoli
1 Avocado
1 Tüte Erdnüsse ungesalzen
100 g Frühstücksspeck
1 Schälchen Himbeeren
1 Dos. Kokosmilch

100 g Nordseekrabben
150 g Schweinefilet
1 Bd. Spargel weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadococktail Hauptspeise: Schweinefiletmedaillons an Spargelgemüse
Dessert: Kokosschaum mit heißen Himbeeren
Zubereitung des Dessert: Kokosschaum mit heißen Himbeeren
Die Kokosmilch mit einem Becher geschlagener Sahne, Zucker, gehackter Minze und
Zitronenabrieb verrühren, in einem tiefen Teller anrichten und mit den geschroteten Erd-
nüssen bestreuen. Zucker karamelisieren, mit einem gleichen Anteil Weißwein ablöschen,
die Himbeeren einrühren, ziehen lassen und über den Kokosschaum garnieren. "

8.268 Kokossüppchen mit Rhabarberkompott

Kosten für Zutaten DM 14,18
1 Broccoli
200 g Krabben frisch
1 Becher RENUKA Kokosnusscreme

3 Möhren
1 Becher GALLO Reis schwarz
1 Rhabarber


8.269 Kokossuppe mit Apfel und Mandarinen Träumen 437

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Reis mit Shrimps, Broccoli und Karotten Dessert: Kokossüppchen mit
Rhabarberkompott
Zubereitung des Dessert: Kokossüppchen mit Rhabarberkompott
Kokoscreme im Topf zerlaufen lassen und 1/4 l Milch dazugeben. Topf vom Herd
nehmen und 5-6 Eiswürfel dazugeben. Den Rhabarber schälen und in Stücke schneiden.
Zucker karamelisieren lassen und mit Wasser ablöschen. Ein wenig Zimt und Rhabar-
ber dazugeben. Den Rhabarberkompott in ein Glas geben und mit Kokossüppchen auffüllen.

8.269 Kokossuppe mit Apfel und Mandarinen Träumen

Kosten für Zutaten DM 19,71
1 Apfel grün
150 g Entenbrust
1 Becher Frühlingsrollenteig gefroren
2 Kartoffeln
1 Dos. Kokoscreme
1 Schale Pilzmischung

3 Mandarinen
1 Tüte Mandeln
4 Schalotten
1 Schale Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Schalottensoße an Pilzsäckchen Dessert: Kokossuppe mit
Apfel und Mandarinen Träumen
Zubereitung des Dessert: Kokossuppe mit Apfel und Mandarinen Träumen
Die Kokoscreme mit Zitronensaft und Calvados verfeinern und in einem tiefen Teller
anrichten. Den Apfel tournieren, in Butter und Zucker karamelisieren und mit Weißwein
ablöschen. Die Mandarinen schälen, von der Haut befreien und mit den Apfelstücken in die
Kokoscreme geben.

8.270 Komposition von Birnen und Pfirsichen

Kosten für Zutaten DM 17,57
2 Birnen
150 g Hirschsteak
1 Glas SCHWARTAU Hagebuttenmarme-

lade
1 Tüte Haselnüsse geraspelt
1 Dos. Maronen

2 Pfirsiche
1 Schale Spinat
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


438 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hirschmedaillons in Haselnußkruste an Maronenspätzle Dessert: Kompositi-
on von Birnen und Pfirsichen
Zubereitung des Dessert: Komposition von Birnen und Pfirsichen
Die geschälten Pfirsich- und Birnenspalten in Honig, Puderzucker und Zitronensaft
glasieren und an einem flachen Tellerrand garnieren. Einen Becher Sahne mit einer
Tüte Vanillezucker mischen, steif schlagen, in der Tellermitte anrichten und mit einige
Nußsplitter und etwas Hagebuttenmarmelade unterziehen.

8.271 Krokant-Feigenpäckchen mit Pfrisichsoße

Kosten für Zutaten DM 17,68
1 Rolle Aufbackcroissants
2 Feigen
150 g Lotte
3 Kartoffeln
1 Tüte Krokant
5 Möhren

1 Pfirsich
1 Tüte HENGSTENBERG Sauerkraut
50 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lotte-Schinken-Röllchen auf Sauerkrautsoße Dessert: Krokant-
Feigenpäckchen mit Pfrisichsoße
Zubereitung des Dessert: Krokant-Feigenpäckchen mit Pfrisichsoße
Die geschälten Feigen jeweils mit etwas Krokant in den Croissantteig zu einem Päckchen
einwickeln, erneut mit Krokant bestreuen und im Ofen backen. Die Pfirsichspalten in
braunem Zucker und Butter karamelisieren, mit Weißwein ablöschen und pürieren. Alles
auf einem flachen Teller anrichten und mit Puderzucker und einem Minzblatt garnieren.

8.272 Kürbis-Frühlingsrollen auf Überraschungssoße

Kosten für Zutaten DM 19,32
1 Schale Bohnen grün
1 Schale Champignons
1 Strauß Chili rot
1 Glas Hoisinsauce
1 Becher Frühlingsrollenteig
1 Hokkaido-Kürbis

1 Karambole
1 Schweinefilet
1 Schale Sojasprossen
1 Überraschungsei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tempurasprossen Hauptspeise: Schweinemedaillons in pikanter Hoisinsoße


8.273 Kumquats an Sahnequark 439

Dessert: Kürbis-Frühlingsrollen auf Überraschungssoße
Zubereitung des Dessert: Kürbis-Frühlingsrollen auf Überraschungssoße
Das Kürbisfruchtfleisch würfeln, in braunem Zucker karamelisieren, mit Honig verfeinern,
in die Frühlingsrollenteigblätter füllen, einrollen, mit Eigelb bestreichen und fritieren. Die
Schokolade des Überraschungseis über einem heißen Wasserbad schmelzen und als Spiegel
auf einem flachen Teller ausstreichen. Die Karambole in Scheiben schneiden, in braunem
Zucker karamelisieren und sternförmig um den Soßenspiegel garnieren. Die gebackenen
Kürbistaschen in den Soßenspiegel setzen und mit Puderzucker und Minzblättern garnieren.

8.273 Kumquats an Sahnequark

Kosten für Zutaten DM 13,85
100 g Alfalfasprossen
2 Hähnchenkeulen
8 Kumquats
1 Netz Paprika
drei Farben

200 g Mandeln
250 g Quark
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Hähnchenkeule Tricolore Salat: Alfalfasalat mit Zucchini Dessert:
Kumquats an Sahnequark
Zubereitung des Dessert: Kumquats an Sahnequark
Die Mandeln grob mahlen. Den Quark mit Zucker, Sahne und den Mandeln vermengen, in
eine Ausstechform füllen und auf einem Teller in den Kühlschrank stellen. Braunen Zucker
karamelisieren lassen, mit Wasser ablöschen und die zuvor in Scheiben geschnittenen
Kumquats hineingeben und einkochen lassen. Stärke anrühren und zur Bindung einrühren.
Den Quark aus dem Kühlschrank nehmen, die Kumquats außenherum verteilen, das
Förmchen entfernen und alles mit Puderzucker und Minze garnieren.

8.274 Liebesleben der Schwäne

Kosten für Zutaten DM 11,90
1 Dos. Fruchtcocktail
50 g Parmesan frisch
9 Mohrenköpfe
5 Möhren
3 Scheiben Schinken roh

1 Zucchini
1 Zitrone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zucchini in Speckstreifen Dessert: Liebesleben der Schwäne


440 8 KOCHDUELL, DESSERT, TOMATE

Zubereitung des Dessert: Liebesleben der Schwäne
Milch mit Butter in einem Topf aufkochen, in die kochende Milch Mehl gebenund mit ei-
nem Schneebesen kräftig schlagen, bis sich die Masse vom Boden absetzt. Etwas abkühlen
lassen, dann 3 Eier einrühren, mit einer Spritztülle kleine Rosetten und Schwanenhälse
spritzen und im Ofen backen. Von den Mohrenköpfen den Boden entfernen udn den Rest zu
einer Masse verrühren. Die Früchte (außer den Kirschen) in einem Topf mit etwas Zucker,
eigenem Saft und Weißwein in einem Topf reduzieren lassen, pürieren und als Spiegel
auf einem Teller verteilen. Die fertigen Rosetten aufschneiden, die Mohrenkopfmasse
einspritzen und die Schwanenhälse daraufsetzen.

8.275 Lychees an Kokoscreme

Kosten für Zutaten DM 19,34
2 Chilischoten rot & grün
1 Schale Champignons braun
1 Hähnchenbrust
1 Ingwerknolle
1 Becher Kokoscreme
10 Lychees

1 Bd. Koriander
1 Mango
1 Becher Reispapier
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignonsäckchen an Zitronengras-Soße Hauptspeise: Chili-Hähnchen-
Ragout Dessert: Lychees an Kokoscreme
Zubereitung des Dessert: Lychees an Kokoscreme
Die Lychees schälen, entkernen und in Zuckerwasser marinieren. Die Kokoscreme mit
Milch und Sahne einkochen, kalt eingeweichte Gelatine unterrühren und auflösen, mit ge-
schlagener Sahne verfeinern, in Förmchen füllen, kaltstellen und zum Anrichten auf einen
flachen Teller stürzen. Die marinierten Lychees darüber nappieren und mit Puderzucker
und Minzblättern verzieren.

8.276 Macadamiapfannkuchen an Brombeerzabaione

Kosten für Zutaten DM 18,80
1 Dos. Bambusschößlinge
1 Becher NESTLE Blätterteig
1 Dos. Brombeeren
1 Fläschchen Johannisbeerlikör
200 g Perlhuhnbrust
80 g Macadamia Nüsse

1 Becher Risotto
Tomate
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.277 Maikirschen mit Schokosahne 441

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zucchinirisotto an Perlhuhnbrust Dessert: Macadamiapfannkuchen an Brom-
beerzabaione
Zubereitung des Dessert: Macadamiapfannkuchen an Brombeerzabaione
Aus Mehl, den gemahlenen Macadamianüssen, einem Ei, Zucker und Milch einen Teig
herstellen. Zwei Pfannkuchen backen und acht Halbmonde ausstechen. Aus zwei Eigelb,
einem Vollei, Weißwein, Zucker, Johannisbeerlikör und Stärke eine Zabaione aufschlagen.
Drei Viertel davon mit den Brombeeren vermischen. Die Halbmonde auf einem Tellerrand
anrichten. Die Brombeerzabaione in die Mitte geben. Mit dem Rest der Weinschaumcreme
garnieren. Mit Minze dekorieren und mit Kakaopulver und Puderzucker bestreuen.

8.277 Maikirschen mit Schokosahne

Kosten für Zutaten DM 12,75
200 g Graupen
150 g Kalbsniere
1 Glas Kirschen
5 Möhren
1 Tafel STOLLWERCK Schokolade

4 Riesenchampignons
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsniere mit Pfefferrahm-Cognac-Sauce und Graupenrisotto Dessert:
Maikirschen mit Schokosahne
Zubereitung des Dessert: Maikirschen mit Schokosahne
Den Saft der Kirschen einreduzieren lassen, zuckern und mit Stärke abbinden. Die
Schokolade auflösen, mit geschlagener Sahne vermengen und im Kühlschrank abkühlen
lassen. In die Kirschsauce Brandy und Zimt einrühren und in ein Glas füllen. Mit der
Schokoladensahne auffüllen und mit Kirschen und Minze dekorieren.

8.278 Mandarinengranit

Kosten für Zutaten DM 11,80
1 Becher Gekochter Schinken
1 Stück Gouda
1 Dos. Mandarinen
1 Glas KÜHNE Silberzwiebeln

1 Tomate
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Käsespätzle mit Schinken Dessert: Mandarinengranit
Zubereitung des Dessert: Mandarinengranit


442 8 KOCHDUELL, DESSERT, TOMATE

Die Mandarinen abgießen und mit Puderzucker und Calvados pürieren. Eine handvoll
Eiswürfel zerstoßen, in Weingläser geben und das Mandarinenpüree darübergießen. Jedes
Glas mit einer frischen Zitronenscheibe und einem Zitronenmelisseblatt garnieren.

8.279 Mandarinentörtchen

Kosten für Zutaten DM 18,91
100 g Keniabohnen
150 g Putenbrust
1 Glas Perlzwiebeln
1 Glas Oliven grün gefüllt
5 Mandarinen
1 Fläschchen Sherry

1 rote & gelbe Paprika
100 g Torteletts klein
1 Becher Schwarze Nudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putengeschnetzeltes mit schwarzen Nudeln Dessert: Mandarinentörtchen
Zubereitung des Dessert: Mandarinentörtchen
Einige Mandarinensegmente mit gezuckerter und geschlagener Sahne verrühren, auf die
Torteletts geben und kühlen. Die übrigen Mandarinensegmente in Zucker karamelisieren,
mit dem Sherry ablöschen, mit Calvados und Weißwein verfeinern, einkochen und mit
den Törtchen auf einem flachen Teller anrichten. Alles mit Puderzucker und Minzblättern
ausgarnieren.

8.280 Mandelquarksoufflé

Kosten für Zutaten DM 18,45
1 Schote Chili rot
1 Grapefruit rosa
2 Kartoffeln
1 Tüte SCHWARTAU Mandelblättchen
50 g Pecorino
150 g Magerquark

200 g Seeteufel
1 Bd. Spinat
100 g Weinbergschnecken
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Schneckensuppe Hauptspeise: Seeteufel auf Chili-Grapefruit-Soße Dessert: Man-
delquarksoufflé
Zubereitung des Dessert: Mandelquarksoufflé
Gezuckertes Eiweiß und Eigelb getrennt aufschlagen, unter den Quark heben und mit
den geschroteten Mandeln verrühren. Die Masse in gefettete und gezuckerte Förmchen
füllen und im Wasserbad im Ofen aufgehen lassen. Mit Puderzucker und einem Minzeblatt


8.281 Mango mit Kokosschaum 443

garnieren und auf einem flachen Teller anrichten.

8.281 Mango mit Kokosschaum

Kosten für Zutaten DM 1500
1 Becher DR.OETKER Götterspeise
4 Gambas
1 Becher Keniabohnen
1 Becher Kokosflocken

1 Dos. LIBBYS Mango
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gambas mit Mangochutney Dessert: Mango mit Kokosschaum
Zubereitung des Dessert: Mango mit Kokosschaum
2 Eigelb, 6 EL Zucker, Schuss Weißwein und ein Schuss Mangosaft mit dem Schneebesen
verrühren. Das alles auf dem Herd mit ca. 5 EL Kokosflocken aufschlagen. Mango in
Scheiben schneiden und zum Schluß mit zu dem Kokosschaum geben. Götterspeise nach
Anleitung zubereiten und zur Hälfte in ein Glas geben. Kokosschaum und Mangostücke
darauf geben.

8.282 Mangocarpaccio mit Wan-Tan-Fruchtsalat

Kosten für Zutaten DM 19,25
1 Schale Champignons
1 Hähnchenbrust
1 Bd. Frühlingszwiebeln
1 Tüte Linsen rot
1 Glas Ingwer eingelegt
1 Schale Longan

1 Mango
1 Zucchini
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Versteckte Hähnchenbrust mit Linsen im Wan-Tan-Blatt Dessert: Mangocar-
paccio mit Wan-Tan-Fruchtsalat
Zubereitung des Dessert: Mangocarpaccio mit Wan-Tan-Fruchtsalat
Die geschälte Mango entkernen, eine Hälfte in Scheiben schneiden und sternförmig
auf einem flachen Teller auslegen. Die andere Hälfte in Würfel schneiden, mit den
geschälten und entkernten Longan, Honig, Zitronensaft, fein geschnittenem Ingwer,
gehackter Minze, Basilikum und einem Schuß Cointreau verrühren und in die gebackenen
Wan-Tan-Schälchen füllen. Alles auf einem flachen Teller anrichten und mit Minzblättern
und Puderzucker garnieren.


444 8 KOCHDUELL, DESSERT, TOMATE

8.283 Mangoigel

Kosten für Zutaten DM 18,97
1 Becher Griess
100 g Lachs
150 g Kabeljaufilet
1 Stange Lauch
4 Möhren
1 Mango

3 Topinambur
1 Glas Weinblätter
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Hausfrauensüppchen Hauptspeise: Kabeljaufilet in Weißweinsoße Dessert: Man-
goigel
Zubereitung des Dessert: Mangoigel
Die Mango halbieren, quer und längs mit einem Messer Rechtecke einschneiden, ausklap-
pen und mit frischer Minze auf einem flachen Teller anrichten.

8.284 Mangopfannkuchen

Kosten für Zutaten DM 19,07
1 Becher Bandnudeln schwarz
1 Bd. Frühlingszwiebeln
1 Grapefruit
1 Kalbsfilet
1 Stück Pecorino
1 Mango

1 Tüte Pistazienkerne
1 Rotkohl
1 Schale Tomaten klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schwarze Bandnudeln im Rotkohlblatt Hauptspeise: Kalbsfilet auf Mangosoße
Dessert: Mangopfannkuchen
Zubereitung des Dessert: Mangopfannkuchen
Die übrigen Mangowürfel in Butter und Zucker karamelisieren, mit einem Pfannkuchenteig
aus Eiern, Milch, Mehl und Zucker überziehen und mit Butter beidseitig ausbacken. Zum
Servieren den Pfannkuchen mit Honig, Puderzucker und Zitronenmelisse verzieren.

8.285 Mangotaschen auf Joghurtsoße

Kosten für Zutaten DM 16,71
1 Becher NESTLE Blätterteig
1 Schale Champignons

50 g Gorgonzola
1 Kohlrabi
150 g Putenbrust


8.286 Marinierte Erdbeeren unter der Sahnehaube 445

1 Mango
1 Paprika gelb
1 Radicchio
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kohlrabisuppe Hauptspeise: Gefüllte Putenbrust mit Gorgonzolasoße Dessert:
Mangotaschen auf Joghurtsoße
Zubereitung des Dessert: Mangotaschen auf Joghurtsoße
Den Blätterteig ausrollen, quadratisch ausstechen, mit jeweils zwei Mangowürfeln und
einer Soße aus Joghurt, Zitronensaft und Zucker füllen, einklappen und im Ofen backen.
Alles auf einem flachen Teller anrichten und mit einigen Mangofächern, der Joghurtsoße
und Zimtpulver garnieren.

8.286 Marinierte Erdbeeren unter der Sahnehaube

Kosten für Zutaten DM 14,82
1 Aubergine
1 Schale Erdbeeren
200 g Pilzmischung
200 g Mozzarella
1 Tomate

200 g Rumpsteak
1 Bd. Spargel
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Auberginenauflauf Hauptspeise: Spargelsteaks auf Pilzragout Dessert: Marinier-
te Erdbeeren unter der Sahnehaube
Zubereitung des Dessert: Marinierte Erdbeeren unter der Sahnehaube
Die Erdbeeren waschen und vierteln. 250 ml Sahne schlagen. Zucker, eine Prise Salz,
Zitronensaft, Honig und Brandy vermengen. Die Erdbeeren damit marinieren und in ei-
nem Glas anrichten. Die geschlagene Sahne darübergeben. Mit einem Minzeblatt garnieren.

8.287 Marinierte Himbeeren an Mandelspätzle

Kosten für Zutaten DM 18,59
1 Becher Bandnudeln
100 g Himbeeren
1 Glas Oliven grün
1 Mini-Salami
125 g Mozzarella
1 Tüte Mandeln

150 g Schwertfischsteak
2 Tomaten
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


446 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Nudeltartelettes in Tomaten-Olivensoße Hauptspeise: Fisch-Schwert an Oliven-
soße Dessert: Marinierte Himbeeren an Mandelspätzle
Zubereitung des Dessert: Marinierte Himbeeren an Mandelspätzle
Einen Spätzleteig aus geschroteten Mandeln, Salz, Pfeffer, zwei Eßlöffeln Zucker und
Milch zubereiten. Diesen auf ein Brett streichen und mit Hilfe eines Schabemessers in
kochendes Wasser schaben. Die Himbeeren in einer Marinade aus Salz, Pfeffer, Zucker,
Balsamico, Honig und Rotwein einlegen und über die Mandelspätzle geben. Als Garnitur
Kakaopulver, Puderzucker und ein Minzblatt verwenden.

8.288 Marinierte Himbeeren mit Contreaux auf Sahne

Kosten für Zutaten DM 13,75
1 Chili rot
1 Fläschchen Cointreau
1 Goldbarsch
1 Dos. Himbeeren
1 Bd. Gänseblümchen

1 Becher Pilzmischung
1 Stange Porree

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarsch mit Gänseblümchen Dessert: Marinierte Himbeeren mit Contreaux
auf Sahne
Zubereitung des Dessert: Marinierte Himbeeren mit Contreaux auf Sahne
Himbeeren mit Pfeffer würzen und einen Schuß Contreaux zugeben. Die Sahne schlagen
und frische Minzblätter dazugeben. Schichtweise in ein Glas füllen.

8.289 Marinierte Mango mit Schokoladensahne

Kosten für Zutaten DM 17,19
1 Glas Essiggurken
1 Gemüsezwiebel
1 Tüte Feldsalat
1 Mangold
2 Pastinaken
1 Mango

150 g Rinderfilet
100 g Speck durchwachsen
8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderspieß im Wickel mit Sauce Robert Salat: Felsalat mit Speckwürfeln
Dessert: Marinierte Mango mit Schokoladensahne
Zubereitung des Dessert: Marinierte Mango mit Schokoladensahne
Die Mango schälen, fächerförmig einschneiden, mit einer Marinade aus Zitronensaft,


8.290 Maronencreme mit kleinen Windbeuteln 447

Honig und Zucker überziehen und am Tellerrand garnieren. Geschlagene Sahne mit
Kakaopulver, Zucker, Honig und Calvados verfeinern und mit einem Spritzbeutel in der
Tellermitte dressieren.

8.290 Maronencreme mit kleinen Windbeuteln

Kosten für Zutaten DM 18,97
1 Becher NESTLE Blätterteig
1 Broccoli
1 Chinakohl
150 g Lachs
1 Dos. Maronencreme
5 Möhren

1 Bd. Spinat
1 Glas Sardellen
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lachs im Blätterteig Hauptspeise: Chinakohlrouladen auf Sardellensoße Des-
sert: Maronencreme mit kleinen Windbeuteln
Zubereitung des Dessert: Maronencreme mit kleinen Windbeuteln
Die Maronencreme pürieren, mit geschlagener Sahne, Vanillemark und Puderzucker
verfeinern und in einer Schale anrichten. Aus Mehl, Wasser, Butter, 3 Eigelb, Zucker und
Salz einen Teig anrühren, zu kleinen Kugeln formen, im tiefen Fett ausbacken und mit
Puderzucker garnieren.

8.291 Maronenpasteten

Kosten für Zutaten DM 19,45
1 Becher Bandnudeln grün
1 Blumenkohl
150 g Entenbrust
1 Glas Himbeeren
2 Orangen

1 Becher SCHWARTAU Marzipan
1 Becher Minipasteten
1 Dos. Maronencreme

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Orangen-Marzipan-Soße Salat: Blumenkohlsalat Dessert:
Maronenpasteten
Zubereitung des Dessert: Maronenpasteten
Die Maronencreme mit geschlagener Sahne, Zucker, Zitronensaft und Zimt verfeinern und
mit einem Spritzbeutel in die Minipasteten dressieren. Die Himbeeren vom Saft trennen
und auf den Minipasteten garnieren. Alles auf einem flachen Teller anrichten und mit
geschlagener Sahne und Minzblättern dekorieren.


448 8 KOCHDUELL, DESSERT, TOMATE

8.292 Maronensouffle

Kosten für Zutaten DM 12,60
2 Auberginen
200 g Lammrücken
40 ml Kirschwasser
500 g Polenta

1 Dos. Maronen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken unter Kräuterkruste mit Tomatenpolenta Dessert: Maronensouf-
fle
Zubereitung des Dessert: Maronensouffle
Die Maronen mit Zucker in einem Topf glasieren und mit der Gabel zerdrücken. Etwas
von dem Kirschwasser dazugeben. Eiweiß aufschlagen, dieses unter die Maronenmasse
geben, ein Eigelb hinzufügen, das Ganze verrühren, in ein Förmchen füllen und im Ofen
gratinieren. Das Förmchen auf einen Teller stellen, diesen mit ein paar Maronen und
aufgeschlagener, mit dem Rest vom Kirschwasser versetzter, Sahne dekorieren.

8.293 Marzipan-Aprikosen-Süppchen

Kosten für Zutaten DM 14,08
150 g Blattspinat
1 Dos. Aprikosen
200 g Marzipan
270 g Räuchertofu
500 g Sesam

1 Tomate
1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Carpaccio von Zucchini mit Tofuvinaigrette Dessert: Marzipan-Aprikosen-
Süppchen
Zubereitung des Dessert: Marzipan-Aprikosen-Süppchen
Die Aprikosen in ihrem eigenen Saft einkochen lassen. Sahne, Weißwein, etwas von dem
Marzipan, Brandy, Zimt und zerkleinerte Minze beifügen. Das Ganze mit einem Mixstab
anpürieren. Diese "Suppe" in einen Teller füllen und mit Minze garnieren.

8.294 Marzipanblätterteig an Traubentraum


8.295 Marzipanpfannkuchen neben göttlicher Zabaione 449

Kosten für Zutaten DM 19,34
450 g Blätterteig gefroren
1 Fenchel
1 Fleischtomate
3 Feigen
150 g Lammfilet
1 Becher SCHWARTAU Marzipan

1 Glas Sardellen
1 Becher BUITONI Spaghetti
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet an Sardellensoße Dessert: Marzipanblätterteig an Traubentraum
Zubereitung des Dessert: Marzipanblätterteig an Traubentraum
Den Blätterteig mit Förmchen ausstechen, mit Marzipan belegen und mit einer weiteren
Schicht Teig bedecken. Die Feigen schälen, vierteln, fecherförmig auf dem Törtchen
anrichten und im Ofen backen. Die Trauben entkernen, am Tellerrand garnieren und mit
einer Creme, bestehend aus einem Becher Joghurt, Marzipan und einem Schuß Calvados
überziehen. Das Törtchen in der Mitte des Tellers anrichten.

8.295 Marzipanpfannkuchen neben göttlicher Zabaione

Kosten für Zutaten DM 14,39
1 Aubergine
500 g Cous-Cous
1 Banane
200 g Hüttenkäse
1 Becher DR.OETKER Götterspeise Grün

1 Becher Pilzmischung
200 g SCHWARTAU Marzipan
150 g Rinderfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrilltes Filet an exotischem Cous Cous Dessert: Marzipanpfannkuchen
neben göttlicher Zabaione
Zubereitung des Dessert: Marzipanpfannkuchen neben göttlicher Zabaione
Aus Mehl, 2 Eiern, Milch und Zucker einen sämigen Teig herstellen. Einen Pfannkuchen
in der Pfanne ausbacken. Ein Stück Butter am Rand verteilen. Das Marzipan in kleine
Würfel schneiden und über dem Pfannkuchen verteilen. Die Banane in Scheiben schneiden
und ebenfalls daraufgeben. Aus zwei Eigelb, einem Vollei, einem Glas Weißwein, zwei
Eßlöffeln Zucker und einem Päckchen Götterspeise eine Zabaione über einem Wasserbad
aufschlagen. Ein paar Löffel von dem Hüttenkäse und etwas Zucker auf dem Pfannkuchen
verteielen, und diesen im Backofen bei 200◦C gratinieren. Die Zabaione in einem Schüs-
selchen anrichten. Den Pfannkuchen auf einem Teller dazu servieren.

8.296 Marzipanschale


450 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 18,98
150 g DR.OETKER Creme fraiche
1 Dos. Fruchtcocktail
2 Meerbarben
1 Becher Nudeln rot
1 Becher NESTLE Pizzateig
1 Becher SCHWARTAU Marzipan

1 Bd. Rosmarin
1 Glas Weinblätter
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Weinblatt-Pizza Hauptspeise: Fritierte Barben mit Zucchini-Nudeln Dessert:
Marzipanschale
Zubereitung des Dessert: Marzipanschale
Das Marzipan mit Mehl kneten, ausrollen, an die Ränder einer gefetteten Form drücken
und im Ofen backen. Das gebackene Marzipan aus der Form lösen, stürzen und als Schale
mit einer Masse aus dem Fruchtcocktail und Creme Fraiche füllen.

8.297 Marzipantaschen auf Orangensoße

Kosten für Zutaten DM 17,85
1 Stück WEIHENSTEFAN Blauschimmel-

käse
1 Schale Champignons
150 g Hackfleisch halb und halb
1 Glas Kapern
1 Tüte Paranusskerne

1 Orange
1 Becher Marzipan
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Käsefrikadellen an Kapernsoße auf Blattspi-
nat Dessert: Marzipantaschen auf Orangensoße
Zubereitung des Dessert: Marzipantaschen auf Orangensoße
Das gemahlene Marzipan und die geschroteten Paranußkerne mit einem Eigelb verrühren,
in jeweils ein Wan Tan Blatt füllen, einschlagen, mit etwas Eigelb bestreichen, im tiefen Fett
ausbacken und mit Puderzucker bestreuen. Einige Orangenzesten in Butter und braunem
Zucker karamelisieren, mit Orangensaft ablöschen und die Orangenfilets dazugeben. Alles
auf einem flachen Teller anrichten und mit Minzblättern verzieren.

8.298 Mascarponecreme


8.299 Mascarponeschaum mit Erdbeeren 451

Kosten für Zutaten DM 18,01
1 Blumenkohl
1 Fenchel
1 Schale Erdbeeren
150 g Lammfilet
1 Becher Löffelbisquits

1 Stange Lauch
250 g Mascarpone
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlsuppe mit fritiertem Lauch Hauptspeise: Lamm im Lauchmantel
Dessert: Mascarponecreme
Zubereitung des Dessert: Mascarponecreme
Ein Eigelb, 100 gr. Zucker, Sahne und Mascarpone aufschlagen. Den zerbrochenen Löffel-
biskuit mit Calvados tränken, mit Erdbeerscheiben und der Mascarponecreme schichtweise
in eine Schale füllen und mit Kakaopulver garnieren.

8.299 Mascarponeschaum mit Erdbeeren

Kosten für Zutaten DM 13,75
1 Schale Erdbeeren
200 g Löffelbisquits
150 g Lachsforellenfilet
250 g Mascarpone
1 Bd. Rosmarin

1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zucchini unter Forellenwürfeln Dessert: Mascarponeschaum mit Erdbeeren
Zubereitung des Dessert: Mascarponeschaum mit Erdbeeren
Den Mascarpone mit etwas Milch, Honig, Cognac und Zitronensaft vermengen. Einige
Löffelbisquits zerkleinern und mit in die Masse geben. Die Erdbeeren waschen, in Viertel
schneiden und ebenfalls unterrühren. Die Creme in einem Teller anrichten und mit einigen
Erdbeerscheiben garnieren.

8.300 Mascarponesoufflé mit Kiwisalat und Minzsoße

Kosten für Zutaten DM 19,88
1 Apfel
1 Schale Champignons weiß
1 Tüte Erdnußkerne ungesalzen
1 Kiwi
1 Schale Kirschen

1 Glas Mint Sauce
5 Möhren
1 Becher Mascarpone
1 Rehrückenfilet
1 Rotkohl
1 Zwiebel rot


452 8 KOCHDUELL, DESSERT, TOMATE

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erdnuß-Pilzen Dessert:
Mascarponesoufflé mit Kiwisalat und Minzsoße
Zubereitung des Dessert: Mascarponesoufflé mit Kiwisalat und Minzsoße
Die geschälte Kiwi in Scheiben schneiden, auf einem flachen Teller auslegen und mit
Puderzucker bestreuen. für das Souflée etwas Mascarpone, Honig, Eigelb, Zucker und
geschlagenens Eiweiß verrühren, in ausgebutterte Formen füllen und im Ofen backen. Für
die Soße die Minzsoße mit Joghurt, Puderzucker und einem Schuß Cointreau verfeinern
und über die Kiwischeiben nappieren. Alles auf einem flachen Teller anrichten und mit
Puderzucker und Minzblättern ausgarnieren.

8.301 Mascarponevariation a la Stefanie

Kosten für Zutaten DM 12,78
2 Bananen
150 g Kaninchenkeule
2 Kartoffeln
1 Glas Preiselbeeren

1 Mangold
250 g Mascarpone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Falsches Kaninchen mit Mangoldbällchen Dessert: Mascarponevariation a la
Stefanie
Zubereitung des Dessert: Mascarponevariation a la Stefanie
Einen Becher Sahne mit der Mascarpone, einem Eigelb und ca. 50 gr Zucker steif schlagen.
Die Hälfte mit einer vorher zerdrückten Banane vermengen, die andere Hälfte mit zwei
Eßlöffeln Preiselbeeren anmachen. Ca. 1 Tasse Zucker karamelisieren lassen. Eine Banane
in Scheiben schneiden. Diese im Karamel angehen lassen und mit Brandy ablöschen. Die
Cremes und die karamelisierten Bananenscheiben auf einem Teller anrichten.

8.302 Melonen-Quar-Cocktail

Kosten für Zutaten DM 18,49
1 Schale Austernpilze
150 g Entenbrust
1 Galia Melone klein
1 Bd. Frühlingszwiebeln

3 Kartoffeln
100 g Lachsschinken
1 Bd. Möhren
1 Becher Quark
1 Zucchini


8.303 Melonencocktail mit Mangosauce 453

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Pilz-Gemüse-Souflée Dessert: Melonen-Quar-Cocktail
Zubereitung des Dessert: Melonen-Quar-Cocktail
Den Quark mit geschlagener Sahne, Zucker, Zitronenabrieb und Honig verfeinern und
in Weingläser füllen. Die Melone halbieren, mit einem Pariser Löffel Kugeln ausstechen
und auf der Quarkcreme anrichten. Als Beilage Toastscheiben durch eine Masse aus ver-
quirrltem Ei, Zucker und Milch ziehen, in Butter ausbacken und mit Puderzucker bestreuen.

8.303 Melonencocktail mit Mangosauce

Kosten für Zutaten DM 14,39
1 Becher Garnelen
1 Melone
4 Scheibe Parmaschinken
1 Glas Oliven grün
1 Glas Mangochutney

1 Bd. Radieschen
2 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zitronengras-Reis-Suppe mit Shrimps Dessert: Melonencocktail mit Mango-
sauce
Zubereitung des Dessert: Melonencocktail mit Mangosauce
Melone halbieren und mit dem "Pariser-Löffel" Kügelchen ausstechen. Die Radieschen
in kleine Streifen schneiden und die Oliven halbieren. Aus dem Parmaschinken kleine
Röschen rollen. Die Mangosauce aus Mangochutney, Joghurt, Sahne, Milch, Salz, Pfeffer,
Tabasco und Currypulver herstellen. Die Melonenbällchen in ein Dessertglas füllen, die
Sauce darübergießen, mit Oliven, Radieschen und Parmaschinkenröschen dekorieren und
mit einem Basilikumblatt garnieren.

8.304 Melonenfruchtschale

Kosten für Zutaten DM 17,98
1 Broccoli
1 Honigmelone
200 g DANONE Hüttenkäse
1 Stange Lauch
3 Kartoffeln
6 Möhren mit grün

2 Pfirsiche
1 Becher Suppengemüse
150 g Schollenfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


454 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe Hauptspeise: Schollenfilet auf Wurzelsudgemüse Dessert:
Melonenfruchtschale
Zubereitung des Dessert: Melonenfruchtschale
Die Melone halbieren und aushöhlen. Das Melonenfruchtfleisch und die geschälten Pfir-
sichstücke in Puderzucker und Calvados marinieren und in die Melonenschale füllen. Den
Hüttenkäse mit Zucker, Calvados und Zimt abschmecken und unter die Fruchtfleischstücke
rühren.

8.305 Melonenkaltschale

Kosten für Zutaten DM 14,14
10 Champignons
1 Dos. BONDUELL Mais
1 Melone
1 Glas LIBBYS Spargel
1 Salatgurke

150 g Schinken gekocht
1 Glas Tomaten eingelegt

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Frühlingssalat Fitmacher Dessert: Melonenkaltschale
Zubereitung des Dessert: Melonenkaltschale
Die Melone im oberen Drittel kreuzweise einschneiden, den "Deckel" abnehmen und mit
einem Löffel alles entkernen. Das Melonenfleisch ausschaben, mit einem Teil Wasser
und einem Teil Zucker ( Läuterzucker) pürieren und wieder in die Melone füllen. Die
Kaltschale mit einem Zitronenmelisseblättchen dekorieren und den "Deckel" über die
Hälfte der Öffnung legen.

8.306 Melonenkorb mit Kaffee-Kugeln und weißer Schokolade

Kosten für Zutaten DM 19,55
1 Schale Brombeeren
1 Avocado
1 Schale Austernpilze
1 Honigmelone
150 g Kalbsschnitzel
1 Becher Kuvertüre weiss

1 Becher NESTLE Nescafé
8 Tomaten klein
100 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadofächer mit Brombeerdressing Hauptspeise: Kalbsschnitzelrolle auf
Austernpilzbett Dessert: Melonenkorb mit Kaffee-Kugeln und weißer Schokolade
Zubereitung des Dessert: Melonenkorb mit Kaffee-Kugeln und weißer Schokolade


8.307 Melonenschale mit weißer Schokoladen-Sahne 455

Die Melone am oberen Drittel sternförmig aufschneiden und mit einem Löffel aushöhlen.
Aus dem Melonenfruchtfleisch mit einem Pariser Löffel Kugeln ausstechen, mit einem
Schuß aufgekochten Nescafé übergießen, mit Zucker, Puderzucker und einem Schuß
Cidre-Essig verfeinern und in das Melonenkörbchen füllen. Die Kuvertüre über einem
heißen Wasserbad schmelzen, mit Milch verdünnen, mit einem Schuß Cointreau vollenden
und in ein kleines Schälchen füllen. Alles auf einem flachen Teller anrichten und mit einem
Minzblatt garnieren.

8.307 Melonenschale mit weißer Schokoladen-Sahne

Kosten für Zutaten DM 17,85
100 g Blutwurst
1 Schale Champignons
1 Honigmelone
1 Kaninchenkeule
1 Stange Lauch
3 Kartoffeln

1 Schale Kirschen
1 Tafel NESTLE Schokolade weiss
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Kartoffeln auf Lauchbett Hauptspeise: Kaninchenpfanne mit Wirsing-
bällchen Dessert: Melonenschale mit weißer Schokoladen-Sahne
Zubereitung des Dessert: Melonenschale mit weißer Schokoladen-Sahne
Die Melone halbieren, sternförmig ausstechen, aushöhlen und mit einer Creme aus
geraspelter weißer Schokolade, geschlagener Sahne, Zimt, Vanillezucker und entsteinten
Kirschen füllen. Alles auf einem flachen Teller anrichten und mit Puderzucker und
Minzblättern ausgarnieren.

8.308 Melonenschwan

Kosten für Zutaten DM 14,61
1 Avocado
200 g Feigen getrocknet
1 Honigmelone
100 g Gorgonzola
1 Becher Keniabohnen

200 g Putenbrust
1 Glas Oliven schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gorgonzola-Putentasche auf Feige Dessert: Melonenschwan
Zubereitung des Dessert: Melonenschwan
Die Avocado entkernen, schälen und in Würfel schneiden. Aus der Melone einen Schwan
schnitzen. Den Rest des Fruchtfleisches in Stücke schneiden und mit den Avocadowürfeln,


456 8 KOCHDUELL, DESSERT, TOMATE

frischem Basilikum, Olivenöl, Honig und Brandy vermengen. Diesen "Salat" in den
Schwan füllen. Mit Petersilie und Schnittlauch bestreuen.

8.309 Millefeuille von Marmelade und Schokolade

Kosten für Zutaten DM 14,53
1 Becher Croissantteig
500 g BUITONI Farfalle
1 Glas SCHWARTAU Erdbeermarmelade
50 g Parmesan
150 g Seelachsfilet
1 Tafel STOLLWERCK Schokolade

Erdbeer-Yoghurt
1 Tomate
2 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seelachsfilet in Parmesan-Hülle Dessert: Millefeuille von Marmelade und
Schokolade
Zubereitung des Dessert: Millefeuille von Marmelade und Schokolade
Die Schokolade mahlen. Den Croissantteig leicht ausrollen. Zwei Blätter mit Ei bestrei-
chen, je ein wenig Schokolade daraufgeben und mit einem zweiten Blatt bedecken. Dieses
ebenfalls mit Ei bepinseln. Die Teigtaschen im Ofen ca. 10 min bei 180◦C goldbraun
backen. Etwas Erdbeermarmelade auf einen Teller klecksen. Die Blätterteigtaschen
dazugeben und mit Puderzucker bestreuen.

8.310 Mini-Berliner de luxe

Kosten für Zutaten DM 19,77
1 Apfel
1 Hähnchen halbes
1 Hefewürfel
1 Glas SCHWARTAU Himbeermarmelade
1 Becher Erdbeeren
375 g DR.OETKER Muesli
1 Mangold

1 Mango
1 Fläschchen Pflaumenlikör
1 Becher Surimi
1 Tüte DR.OETKER Vanillecreme

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Surf ‘n turf auf Mangold Dessert: Mini-Berliner de luxe
Zubereitung des Dessert: Mini-Berliner de luxe
Etwas lauwarme Milch mit einer Prise Salz und der zerbröckelten Hefe ca. 10 min gehen
lassen. Die Creme laut Anweisung zubereiten. Eine Tasse Müsli mit dem geschälten,
geriebenen Apfel, der gewürfelten Mango und Zitronensaft vermengen. Die Erdbeeren


8.311 Minimangoshake mit Ingwer 457

vierteln. Mehl in die Milch sieben. Ein Ei getrennt aufschlagen. Das Eigelb mit Zucker zu
dem Mehl geben und zu einem sämigen Teig verrühren. Das Eiweiß unterheben. In der
Friteuse bei 180◦C aus dem Teig kleine Krapfen backen. Die Paradiescreme, etwas von
dem Pflaumenlikör und die Erdbeeren mit dem Müsli mischen. Die Krapfen auf einem
Teller anrichten und mit der glattgerührten Himbeermarmelade garnieren. Die Müslicreme
mit einem Schuß Sahne verfeinern und daneben verteilen. Mit ein paar Apfelspalten und
einer Erdbeere dekorieren.

8.311 Minimangoshake mit Ingwer

Kosten für Zutaten DM 00
Cocktailtomaten
Bohnen grün
2 Gambas
Ingwerknolle
3 Mango

Rinderfilet
Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Surf & Turf auf Kirschtomaten und Bohnen Dessert: Minimangoshake mit
Ingwer
Zubereitung des Dessert: Minimangoshake mit Ingwer
Mangos schälen, in Würfel schneiden und mit Joghurt, Zucker, Zitronensaft und Ingwer auf-
mixen. Kaltstellen und mit halbierten Trauben und etwas Zimt in einer Schüssel anrichten.",

8.312 Mispelkompott in Blätterteigtaschen

Kosten für Zutaten DM 18,35
1 Broccoli
1 Becher NESTLE Blätterteig
1 Glas Kapernäpfel
1 Beutel Kartoffeln
1 Becher Mozzarella
1 Tüte Mandeln geraspelt

4 Mispeln
3 Tomaten klein
150 g Zackenbarschfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zackenbarschmedaillons in Kapernbutter Salat: Tomaten-Mozzarella-Salat
mit Mandelpesto Dessert: Mispelkompott in Blätterteigtaschen
Zubereitung des Dessert: Mispelkompott in Blätterteigtaschen
Die Mispeln schälen, halbieren, entkernen, in Würfel schneiden, in Zucker karamelisieren,
mit Weißwein ablöschen, mit gehackter Minze verfeinern und einkochen. Den Blätterteig
ausrollen, in Dreiecke schneiden und im Ofen bei 220◦ backen. Alles auf einem flachen


458 8 KOCHDUELL, DESSERT, TOMATE

Teller anrichten und mit Puderzucker und Minzblättern garnieren. "

8.313 Moccacreme auf brennenden Lychees

Kosten für Zutaten DM 13,90
250 g Cashewkerne
1 Glas NESTLE Kaffee (löslich)
1 Dos. Lychees
2 Kartoffeln

1 Paprika Rot
200 g Putenbrustfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putensteak auf Paprikaschaum Dessert: Moccacreme auf brennenden Lychees
Zubereitung des Dessert: Moccacreme auf brennenden Lychees
Etwas von dem löslichen Kaffee kalt zubereiten. Sahne aufschlagen und den Kaffee
unterrühren. Die Lychees in einer Pfanne mit Calvados flambieren. Creme und Lychees auf
einem Teller anrichten und mit Minze verzieren.

8.314 Mondaminpudding mit Nüssen

Kosten für Zutaten DM 18,69
1 Dos. Bohnen weiß
1 Tüte Backobst
1 Tüte Haselnüsse
150 g Lammfilet
1 Knolle Sellerie

1 Schale Ziegenfrischkäse
2 Zwiebel rot
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet auf Sellerie-Vanille-Püree Dessert: Mondaminpudding mit Nüssen
Zubereitung des Dessert: Mondaminpudding mit Nüssen
Milch aufsetzen und kochen lassen. Zucker mit Milch und Mondamin anrühren, hinzugeben
und durchkochen. Zum Schluß die Nüsse und das klein geschnittene Backobst dazu geben.",

8.315 Muesliplätzchen auf Aprikosensoße

Kosten für Zutaten DM 12,35
2 Bratwürste
1 Glas ERLENHOF Aprikosenkonfitüre

1 Gurke
1 Kohlrabi
2 Kiwis


8.316 Nashis im Mantel an Himbeer-Sahne 459

1 Becher Muesli
1 Glas KÜHNE Rotkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotkohlsalat mit kleinen Reitern Dessert: Muesliplätzchen auf Aprikosenso-
ße
Zubereitung des Dessert: Muesliplätzchen auf Aprikosensoße
Für den Teig 1/8 l. Milch, 2 Eier, 3 EL Mehl, 2 EL Honig mit einem Schneebesen glatt
rühren und ca. 150 gr. Muesli unterrühren. Den Teig 5 Minuten ziehen lassen. Den Teig
in ein Förmchen in eine Pfanne mit Öl geben, bis er fest wird, um dann das Förmchen
zu lösen und für das nächste Plätzchen zu verwenden. Nicht vergessen die Plätzchen zu
wenden! Für die Soße einen guten Schuss Weisswein und Zucker in einem Topf reduzieren
und 5 TL Aprikosenkompott unterrühren. Eine Kiwi sternenförmig halbieren, die Enden
entfernen und als Dekoration auf den Teller stellen.

8.316 Nashis im Mantel an Himbeer-Sahne

Kosten für Zutaten DM 19,23
1 Stück Blauschimmelkäse
1 Gemüsezwiebel
1 Becher Himbeeren gefroren
150 g Lammkoteletts
1 Kürbis klein
4 Kartoffeln

2 Nashi Birnen
1 Tüte Studentenfutter
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe im Kürbis Hauptspeise: Gratinierte Lammkoteletts an Zucchinigemüse
Dessert: Nashis im Mantel an Himbeer-Sahne
Zubereitung des Dessert: Nashis im Mantel an Himbeer-Sahne
Die geschälten Nashi-Birnen in Spalten schneiden, mehlieren, durch Eimasse ziehen, in
dem geschroteten Studentenfutter panieren, in Butter ausbacken und mit einem Spritzer Zi-
tronensaft und Cointreau ablöschen. Die Himbeeren pürieren, mit gezuckerter Schlagsahne
und einem Schuß Cointreau verrühren und in die Mitte eines flachen Teller dressieren.
Die ausgebackenen Nashi-Birnen um die Himbeersahne garnieren und mit reichlich
Puderzucker bestäuben.

8.317 Nektarinen an Zwiebacksoufflé


460 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 16,94
1 Schale Feldsalat
1 Fenchel
150 g Kalbsschnitzel
1 Stange Lauch
1 Schale Pilzmischung
4 Möhren

3 Nektarinen
1 Dos. Thunfisch
1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Lauchcremesuppe Hauptspeise: Kalbsröllchen auf Pilzragout und Feldsalat Dessert:
Nektarinen an Zwiebacksoufflé
Zubereitung des Dessert: Nektarinen an Zwiebacksoufflé
Den Zwieback zerstoßen, mit Vanillezucker, Zitronensaft, Sahne und drei Eiern verrühren,
in gebutterte Förmchen füllen und in einem Wasserbad im Ofen ausbacken. Die Nektarinen
in Scheiben schneiden, diese rosettenförmig am Tellerrand anrichten und mit Honig und
Zitronensaft marinieren.

8.318 Nektarinen mit süßen Radieschenbeignets à la Silke

Kosten für Zutaten DM 13,80
200 g Kalbsschnitzel
500 g BARILLA Maccharoni
3 Nektarinen
1 Bd. Radieschen

3 Stangen Rhabarber
200 g Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsrücken mit Rhabarber Dessert: Nektarinen mit süßen Radieschenbeig-
nets à la Silke
Zubereitung des Dessert: Nektarinen mit süßen Radieschenbeignets à la Silke
Zucker karamelisieren lassen. Die Nektarinen in Spalten schneiden und dazugeben. Mit
Rotwein ablöschen und mit Butter binden. Einen Teig aus Milch, zwei Eiern, Mehl und
Zucker herstellen. Die Radieschen putzen, in dem Teig wenden und in Öl fritieren. Die
Nektarinen auf einem Teller anrichten. Die fritierten Radieschen in braunem Zucker
wälzen, in die Mitte der Sauce geben und mit Honig beträufeln. Mit Minze garnieren.

8.319 Nektarinenplätzchen

Kosten für Zutaten DM 18,51
1 Becher Blätterteig
2 Chicoree

1 Kalbsleber
1 Kürbis
2 Nektarinen


8.320 Nicoles Mango-Quarkschäumchen 461

1 Tüte Pinienkerne
1 Orange
1 Knolle Sellerie
2 Schalotten

1 Stück Raclette-Käse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe Hauptspeise: Kalbsmedaillons an braisiertem Chicorée Dessert:
Nektarinenplätzchen
Zubereitung des Dessert: Nektarinenplätzchen
Den übrigen Blätterteig rund ausstechen, mit Nektarinenspalten belegen, mit braunem
Zucker bestreuen und im Ofen backen. Zum Anrichten mit Puderzucker und einem
Minzblatt garnieren.

8.320 Nicoles Mango-Quarkschäumchen

Kosten für Zutaten DM 14,15
200 g Champignons braun
200 g Feta
1 Fenchel
200 g Haselnüsse
150 g Lammfilet

1 Mango
2 Tomaten
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrückenfilet auf Feta-Champignonsauce Dessert: Nicoles Mango-
Quarkschäumchen
Zubereitung des Dessert: Nicoles Mango-Quarkschäumchen
Ein Eigelb mit einem Eßlöffel Quark, Honig, abgeriebener Zitronenschale und Honig
verquirlen. Das Eiweiß schlagen und unter die Masse heben. Ein ofenfestes Förmchen
ausbuttern, mit der Soufflémasse füllen und bei 180◦C im Ofen gratinieren. Die Mango
schälen, fächern und in einem Topf mit Butter, Zitronensaft und Honig weichkochen. Die
Haselnüsse mahlen. Die Mango auf einem Teller anrichten, mit den Haselnüssen bestreuen
und das Souffle dazugeben.

8.321 Ninos Schokoladenfondue

Kosten für Zutaten DM 13,69
1 Avocado
1 Apfel grün
1 Banane

1 Eisbergsalat
1 Schale Erdbeeren
150 g Kabeljau
500 g BUITONI Spaghetti


462 8 KOCHDUELL, DESSERT, TOMATE

1 Schokoladenelefant
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljaufußbällchen auf grünem Rasen Dessert: Ninos Schokoladenfondue
Zubereitung des Dessert: Ninos Schokoladenfondue
Das Obst in mundgerechte Stücke schneiden und abwechselnd auf kleine Spieße stecken.
Den Elefanten zerkleinern, über einem Wasserbad schmelzen und auf die Spieße träufeln.

8.322 Nougatpralinen auf glasierten Maronen

Kosten für Zutaten DM 14,91
500 g BUITONI Farfalle
1 Glas Grüne Oliven
200 g Kalbsschnitzel
1 Mango
200 g Nougat

1 Paprika Rot
1 Dos. Maronen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kleine Kalbsschnitzel in Basilikum-Ei-Mantel Dessert: Nougatpralinen auf
glasierten Maronen
Zubereitung des Dessert: Nougatpralinen auf glasierten Maronen
Den Maronensaft mit Zucker in einem Topf einkochen lassen, dann etwas Butter und die
Maronen dazugeben. Den Nougat in Kugeln formen, in Kakaopulver wenden und in den
Kühlschrank stellen. Die Mango schälen, das Mangofleisch in einem Mixer pürieren, dann
mit Weißwein, Zucker und einem Eigelb zu einer Zabaione aufschlagen. Als Spiegel auf
einen Teller geben, die Maronen darüberlegen und mit den Pralinen garnieren.

8.323 Nuß-Nougat-Creme

Kosten für Zutaten DM 18,95
1 Bd. Blattspinat
1 Tüte Backaprikosen
1 Schale Champignons
2 Hähnchenschenkel
1 Becher Gnocchi
1 Gurke

1 Tüte Pecannüsse
1 Becher Nougat
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Aprikosen-Huhn mit Spinat-Gnocchi Dessert: Nuß-Nougat-Creme


8.324 Obst-Pizza 463

Zubereitung des Dessert: Nuß-Nougat-Creme
Das Nougat über einem heißen Wasserbad schmelzen, kalt eingeweichte Gelatine einrüh-
ren, geschlagene Sahne und die geschroteten Pecannüsse unterheben, kalt stellen und in
Schälchen mit Minze garniert servieren. ",

8.324 Obst-Pizza

Kosten für Zutaten DM 19,38
1 Schale Erdbeeren
250 g KRAFT Gouda
150 g Kalbsfilet
2 Kiwis
1 Schale Kirschen
1 Mangold

1 Becher SANELLA Pizzateig
1 Romanesco
1 Bd. Spargel weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfiletspießchen mit Spargelrahm Salat: Mangoldsalat Dessert: Obst-
Pizza
Zubereitung des Dessert: Obst-Pizza
Den Pizzateig ausrollen, rund ausstechen, mit Puderzucker bestreuen und im Ofen
vorbacken. Eine Creme aus Joghurt und Puderzucker aufschlagen und am Tellerrand
aufdressieren. Die fächerförmig eingeschnittenen Erdbeeren, Kiwischeiben und entsteinte
Kirschen auf den vorgebackenen Pizzateig legen, mit Honig nappieren und im Ofen
nachbacken.

8.325 Obstplätzchen

Kosten für Zutaten DM 18,98
1 Aubergine
1 Broccoli
1 Becher Haferflocken
1 Glas Kürbisstücke
1 Ingwerknolle
1 Kiwano

3 Petersilienwurzeln
150 g Schweinefilet
1 Tüte Trockenobst

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefiletmedaillons mit Kürbissoße Dessert: Obstplätzchen
Zubereitung des Dessert: Obstplätzchen
Die Haferflocken mit Milch, zwei Eiern, braunem Zucker, Mehl und kleingeschnittenem
Trockenobst anrühren, in Olivenöl zu Plätzchen ausbacken und mit Honig verfeinern.
Das Kiwanofruchtfleisch am Tellerrand garnieren und mit Minzblättern und Puderzucker


464 8 KOCHDUELL, DESSERT, TOMATE

verfeinern.

8.326 Omelett gefüllt mit Johannisbeeren

Kosten für Zutaten DM 14,80
1 Hähnchenschenkel
1 Becher Johannisbeeren rot
1 Kokosnuss
1 Dos. GALEEO Palmherzen

1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Das Hühnchen auf der Palme Dessert: Omelett gefüllt mit Johannisbeeren
Zubereitung des Dessert: Omelett gefüllt mit Johannisbeeren
Die Johannisbeeren zuckern. Für das Omelett zwei Eier aufschlagen, Sahne und Kokos-
milch unterrühren. Den Teig in eine Pfanne geben, einige Johannisbeeren daraufstreuen und
beidseitig anbacken. Nun wird das Omelett in der Mitte zusammengeklappt und auf einem
Teller mit wenigen Johannisbeeren, Puderzucker und einem Blatt Zitronenmelisse dekoriert.

8.327 Orangen-Ananas-Suppe

Kosten für Zutaten DM 18,64
1 Becher NESTLE Blätterteig
1 Baby Ananas
1 Tüte Cashewkerne
1 Fleischtomate
100 g Gorgonzola
100 g Lachsschinken

1 Orange
150 g Schweinefilet
1 Zucchini
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schinken-Zucchini-Spieße auf Tomatendip Hauptspeise: Schweinemedaillons
im Blätterteigmantel Dessert: Orangen-Ananas-Suppe
Zubereitung des Dessert: Orangen-Ananas-Suppe
Die Orange und die Ananas in Würfel schneiden, pürieren, mit Weißwein und Zucker
verfeinern und in einem tiefen Teller anrichten. Die Cashewkerne in Zucker karamelisieren
und über die angerichtete Obstsuppe streuen. "

8.328 Orangen-Mango-Crêpe


8.329 Orangen-Papaya-Salat 465

Kosten für Zutaten DM 19,97
1 Bd. Cilantro
1 Aubergine
1 Apfelsine
150 g Hähnchenbrust
1 Bd. Frühlingszwiebeln
1 Tütchen Garam Masala

6 Möhren
1 Mangold
1 Mango
1 Tüte Mandelstifte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust in Joghurt-Masala-Soße Dessert: Orangen-Mango-Crêpe
Zubereitung des Dessert: Orangen-Mango-Crêpe
Einen Crêpeteig aus 3 Eiern, Milch, Mehl, Zucker und einer Prise Salz zubereiten und in
Olivenöl ausbacken. Die Orangenzesten in braunem Zucker karamelisieren, mit Weißwein
und Calvados ablöschen, mit kalt angerührter Stärke binden und einkochen. Die Orangen-
filets und die Mangowürfel in Butter anschwenken und in den Crêpe einrollen. Alles auf
einem flachen Teller anrichten und mit Puderzucker vollenden.

8.329 Orangen-Papaya-Salat

Kosten für Zutaten DM 18,12
1 Apfelsine
1 Entenbrust
1 Tüte Maismehl
1 Schale Pfifferlinge
1 Papaya
1 Bd. Möhren

1 Bd. Rucola
1 kleine Flasche Sherry
1 Weißkohl klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust in Sherry-Sahne-Soße Salat: Rucola-Salat mit gebratenen Pfiffer-
lingen Dessert: Orangen-Papaya-Salat
Zubereitung des Dessert: Orangen-Papaya-Salat
Die Orangenfilets und die Papayaspalten mit dem ausgepreßtem Orangensaft, Honig und
gehackter Minze marinieren und in einer Schale anrichten.

8.330 Orangen-Sekt-Kaltschale

Kosten für Zutaten DM 14,60
1 Becher IGLO Himbeeren
200 g Putenbrust
1 Peperoni rot

1 Orange
1 Piccolo
1 Becher BARILLA Spiralnudeln
1 Zucchini


466 8 KOCHDUELL, DESSERT, TOMATE

1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scharfe Fusilli in Zucchiniragout Dessert: Orangen-Sekt-Kaltschale
Zubereitung des Dessert: Orangen-Sekt-Kaltschale
Aus der Orange zwei Scheiben schneiden, je einmal bis zur Mitte einritzen und an dem
Rand einer Schale oder eines Glases feststecken. Ein paar Orangenstücke auf einen Teller
geben und mit Puderzucker bestäuben. Die Himbeeren erwärmen und pürieren. Etwas
Sekt, Puderzucker, Brandy und Orange mit hineingeben. Alles in die Schale bzw. das Glas
füllen, diese/s auf den vorbereiteten Teller stellen und mit Minze garnieren.

8.331 Orangen-Zimt-Creme

Kosten für Zutaten DM 13,20
1 Apfel grün
1 Becher IGLO Blattspinat
1 Becher DR.OETKER Creme fraiche
100 g Parmesan frisch
2 Orangen

2 Tomaten
200 g Schweineschnitzel
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinepicata mit Calvadosrahmsauce Dessert: Orangen-Zimt-Creme
Zubereitung des Dessert: Orangen-Zimt-Creme
Creme fraiche mit geschlagener Sahne, Joghurt, Zimt und etwas Orangensaft vermengen
und in ein großes Glas geben. Die Orange filetierenund als Garnitur auf die Creme legen.

8.332 Orientalischer warmer Obstsalat

Kosten für Zutaten DM 12,97
1 Banane
1 Becher Datteln
1 Becher Erdnüsse
125 g Mozzarella
3 Mandarinen

200 g Schweinekotelett
1 Becher BARILLA Tagliatelle

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Schweinekotelett mit Tomatentagliatelle Dessert: Orientalischer
warmer Obstsalat
Zubereitung des Dessert: Orientalischer warmer Obstsalat


8.333 Palmkerncarpaccio mit Minzsahne 467

Die Mandarinen schälen, die Banane in Scheiben schneiden, die Datteln entkernen und
in kleine Stücke schneiden. Honig in einer Pfanne auflösen, mit Weißwein ablöschen und
das Obst dazugeben. Mit Zitronensaft, Curry, Pfeffer und Zimt abschmecken. Knoblauch
in Scheiben schneiden und in Öl fritieren. Das Obst in einem Glas anrichten und die
geschälten Erdnüsse und fritierten Knoblauchscheiben dazugeben.

8.333 Palmkerncarpaccio mit Minzsahne

Kosten für Zutaten DM 14,08
1 Baby Ananas
1 Putenleber
1 Dos. Palmscheiben
2 Tomaten

1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Indische Leber am Reisturm Dessert: Palmkerncarpaccio mit Minzsahne
Zubereitung des Dessert: Palmkerncarpaccio mit Minzsahne
Palmenkernscheiben um die Ananasblätter anrichten. Die Sahne schlagen und Minzblätter
unterheben. Die Palmkernscheiben damit garnieren.

8.334 Pampelmusen-Pfirsich-Dialog

Kosten für Zutaten DM 11,43
1 Grapefruit
1 Putenschnitzel
1 Paprika Rot
1 Stück Parmesan

2 Pfirsiche

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Phillips Putenparade in Parmesan Dessert: Pampelmusen-Pfirsich-Dialog
Zubereitung des Dessert: Pampelmusen-Pfirsich-Dialog
Die Pfirsich kurz in heißem Wasser blanchieren, danach kalt abschrecken, anschließend
die Schale abziehen, vierteln und auf einen Dessertteller geben. Die Grapefruit schälen, in
Scheiben schneiden und unter die Pfirsichwürfel mischen. Für die Sauce ein Ei mit Zucker
und einem EL Mehl verrühren, über die Früchte geben und das Ganze im Ofen überbacken.
Anschließend mit Puderzucker und Zitronenmelisse dekorieren.

8.335 Panacotta mit Pflaumen


468 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 17,93
5 Champignons gross
1 Gurke
1 Becher DR.OETKER Gelatineblätter
2 Kartoffeln
6 Pflaumen
150 g Rumpsteak

2 Tomaten
3 Schalotten
1 Bd. Rosmarin
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignon-Carpaccio Hauptspeise: Rosmarin-Rumpsteakspieß an Schalotten-
Gurken-Soße Dessert: Panacotta mit Pflaumen
Zubereitung des Dessert: Panacotta mit Pflaumen
Die Pflaumen entkernen, in Butter und Zucker karamelisieren, mit Calvados ablöschen
und zum Binden einen Eßlöffel Stärke unterrühren. Einen Schuß Sahne mit Vanillemark
aufkochen, drei Blätter der in kaltem Wasser eingeweichten Gelatine einrühren und ziehen
lassen. Die Vanillesoße in einen kalte Mischung aus einem Teil Milch und einem Teil Sahne
rühren, in Förmchen füllen und erkalten lassen. Alles auf einem flachen Teller anrichten
und mit Puderzucker und einem Minzblättchen garnieren.

8.336 Panettone mit zwei Cremes

Kosten für Zutaten DM 19,74
2 Kartoffeln
2 Maiskolben
1 Becher Panettone
250 g Mascarpone
1 Stück Seeteufel
1 Tomate

1 Fläschchen Rum
1 Tafel STOLLWERCK Schokolade
1 Zucchini
1 Zwiebel weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Maiskolbensuppe Hauptspeise: Seeteufelcarpaccio Dessert: Panettone mit zwei
Cremes
Zubereitung des Dessert: Panettone mit zwei Cremes
Die Schokolade über einem Wasserbad schmelzen und den Mascarpone mit Milch und
Honig vermengen. Die Panettone in Scheiben schneiden, eine auf einen Teller legen,
mit Rum beträufeln und mit der geschmolzenen Schokolade bestreichen. Eine neue
Panettonescheibe mit Rum beträufeln, diesmal mit Mascarpone bestreichen und so nach
und nach einen Turm bauen. Diesen mit Puderzucker bestreuen.


8.337 Papaya-Zabaione 469

8.337 Papaya-Zabaione

Kosten für Zutaten DM 18,80
150 g Entenbrust
1 Fenchel
2 Kartoffeln
1 Stange Lauch
5 Möhren
50 g Parmesan

1 Papaya
1 Zucchiniblüte
4 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikanter Fenchel Hauptspeise: Entenbrust an karamelisierter Weißweinsoße
Dessert: Papaya-Zabaione
Zubereitung des Dessert: Papaya-Zabaione
Die geschälte Papaya in Spalten schneiden und auf einem flachen Teller anrichten.
Aus einem Eigelb, einem Vollei, einem Spritzer Zitronensaft und Zucker eine Zabaione
herstellen und über einem heißen Wasserbad warm aufschlagen. Die Zabaione über die
Papayaspalten geben und mit Kakaopulver und Puderzucker garnieren.

8.338 Papayaragout

Kosten für Zutaten DM 13,47
1 Flasche KLEINER FEIGLING Feigen-

schnaps
200 g Kalbsschnitzel
3 Kartoffeln
1 Papaya

150 g Schinken
roh frisch
1 Becher Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfleischröllchen auf Kartoffelbett Dessert: Papayaragout
Zubereitung des Dessert: Papayaragout
Papaya halbieren, schälen, entkernen und eine Hälfte zerkleinern. Die andere Hälfte für die
Dekoration verwenden. Nüsse mit 2 gehäuften EL Zucker in Öl karamelisieren lassen. Die
kleingeschnittene Papaya zugeben und mit einen Schuß Feigenlikör abschmecken.

8.339 Paradiescreme


470 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 12,15
1 Bretonische Forelle
1 Stück Blauschimmelkäse
1 Bd. Brunnenkresse
1 Becher DR.OETKER Paradiescreme

1 Glas Schwarzwurzeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kressesuppe Hauptspeise: Gefesselte Forelle und Crepe Paradise Dessert:
Paradiescreme
Zubereitung des Dessert: Paradiescreme
Die Paradiescreme lt. Packungshinweisen anrühren. Einen Crepe aus zwei Eiern, Milch,
Mehl und Zucker zubereiten und in Öl ausbacken. Den Crepe mit der Paradiescreme füllen
und kaltstellen. Zum Anrichten den Crepe in drei Stücke schneiden und mit Puderzucker
bestäuben. Dekoriert wird mit einigen Blättern Zitronenmelisse.

8.340 Paradiescrème an Birnensalat

Kosten für Zutaten DM 19,41
2 Birnen
1 Netz Paprika
drei Farben
1 Glas Nuss-Nougat-Creme
1 Becher Paradiescreme
Karamel

1 Schale Physalis
200 g Seeteufel
100 g Speck durchwachsen
1 Becher Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lottemedaillons auf Paprikaragout Salat: Spinatsalat mit Speckcroûtons
Dessert: Paradiescrème an Birnensalat
Zubereitung des Dessert: Paradiescrème an Birnensalat
Die Birnen entkernen, in Scheiben schneiden, in einer Pfanne mit Honig, Calvados,
Zucker, Zimt, Weißwein und Butter schwenken und auf einem flachen Teller anrichten. Die
Physalis enthüllen, in die erwärmte Nougatcrème tunken und am Tellerrand garnieren. Die
Paradiescrème mit Milch aufschlagen , erkalten lassen und in einer Schale in derTellermitte
plazieren.

8.341 Paradiescreme mit gebratenen Bananen

Kosten für Zutaten DM 12,47
2 Bananen mini
1 Becher Haferflocken

1 Friseesalat
1 Stück Gouda
1 Becher Linsen rot


8.342 Pepino-Creme 471

1 Becher DR.OETKER Puddingpulver Zi-
trone
1 Stange Porree
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Linsensalat an Frisee Dessert: Paradiescreme mit gebratenen Bananen
Zubereitung des Dessert: Paradiescreme mit gebratenen Bananen
Bananen halbieren, in Butter anbraten und ein bißchen Puderzucker daraufstreuen. Calva-
dos mit Honig verfeinern und darübergießen . Mit Puderzucker bestäuben. Paradiescreme
nach Rezept zubereiten und mit Kakaopulver bestäuben.

8.342 Pepino-Creme

Kosten für Zutaten DM 18,76
1 Blumenkohl
3 Gambas
1 Bd. Lauchzwiebeln
1 Glas Kapernäpfel
2 Kartoffeln
1 Becher Kokosmilch

1 Pepino
1 Tüte Studentenfutter
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gemüse-Gratin Hauptspeise: Gambapfanne mit Kokos-Curry-Soße Dessert:
Pepino-Creme
Zubereitung des Dessert: Pepino-Creme
Das Pepinofruchtfleisch pürieren, mit Zucker abschmecken und auf kleiner Flamme
erhitzen. Kalt eingeweichte Gelatineblätter unterrühren, auflösen lassen, von der Hitze
nehmen und geschlagene Sahne unterheben. Das Studentenfutter in Zucker karamelisieren,
in die Pepinocreme geben und in einer Schale anrichten.

8.343 Pesche e vino

Kosten für Zutaten DM 13,90
5 Bratwürste
2 Äpfel grün
1 Paprika Grün
500 g BARILLA Maccharoni
2 Pfirsiche

150 g Schweinefilet
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Wurstspielerei Hauptspeise: Maccharoni maître d-hôtel Dessert: Pesche e vino


472 8 KOCHDUELL, DESSERT, TOMATE

Zubereitung des Dessert: Pesche e vino
Die Pfirsiche in Spalten schneiden und in einem Glas mit etwas Zucker und Brandy
servieren. Mit Weißwein auffüllen.

8.344 Pfannkuchen Dracula

Kosten für Zutaten DM 14,56
150 g Himbeeren
1 Kürbis
1 Stange Lauch
2 Limetten
500 g BUITONI Nudeln
1 Becher DR.OETKER Paradiescreme

Vanille
150 g Seeteufel
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Nicoles Halloween Dessert: Pfannkuchen Dracula
Zubereitung des Dessert: Pfannkuchen Dracula
Aus einem Ei, Mehl, Milch und Zucker einen Teig herstellen. Einen Pfannkuchen backen.
Die Schokolade in kleine Würfel schneiden. 3/4 der Himbeeren mit etwas Sahne pürieren.
Den Pfannkuchen auf einen Teller geben, etwas von der Schokolade daraufgeben und
zusammenklappen, so daß die Schokolade schmilzt. Die Paradiescreme nach Anweisung
zubereiten. Den Pfannkuchen mit der Creme füllen und zusammenrollen. Das Himbeer-
mark darübergeben. Mit dem Rest der Himbeeren, Puderzucker und Minze garnieren.

8.345 Pfannkuchen mit exotischem Gemüse und Sahnequark

Kosten für Zutaten DM 19,51
1 Broccoli
1 Ingwerknolle
1 Dos. Kokosstücke
6 Möhren
250 g Magerquark
2 Pepinos

150 g Straußensteak
1 Tamarillo
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußenmedaillons mit Ingwerreis Dessert: Pfannkuchen mit exotischem
Gemüse und Sahnequark
Zubereitung des Dessert: Pfannkuchen mit exotischem Gemüse und Sahnequark
Aus Eiern, Milch, Mehl und Zucker einen Teig herstellen und in Butter zu einem
Pfannkuchen backen. Die in Scheiben geschnittenen Pepinos und Tamarillos in Zucker
karamelisieren, mit einem guten Schuß Calvados ablöschen und flambieren. Den Quark


8.346 Pfannkuchen mit Pflaumensauce 473

mit Sahne und Zucker aufschlagen und mit einer Spritztüte auf einem Teller dekorieren.

8.346 Pfannkuchen mit Pflaumensauce

Kosten für Zutaten DM 13,89
1 Broccoli
1 Apfel grün
1 Banane
200 g Putenbrust
4 Möhren

250 g Magerquark
8 Pflaumen
1 Becher Sultaninen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Streifen von der Pute in Currysauce Dessert: Pfannkuchen mit Pflaumensauce
Zubereitung des Dessert: Pfannkuchen mit Pflaumensauce
Den Magerquark mit einem Eigelb und den Sultaninen vermengen. Aus dem Rest des
Pfannkuchenteigs einen Pfannkuchen backen, diesen mit der Quarkmasse füllen, zusam-
menrollen und in kleine Tranchen geschnitten, auf einem Teller servieren. Die Pflaumen
halbieren, entkernen, in Butter anschwitzen und mit Rotwein ablöschen. Zimt und Zucker
dazugeben und zu dem Pfannkuchen reichen.

8.347 Pfannkuchen neben zweierlei Zabaione

Kosten für Zutaten DM 19,89
2 Champignons gross
1 Becher Blattspinat
150 g Entenbrust
100 g Gorgonzola
1 Fläschchen Grappa
100 g Himbeeren

1 Becher Kirschtomaten
250 g Mascarpone
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Champignons an Entenbrust Dessert: Pfannkuchen neben zweierlei
Zabaione
Zubereitung des Dessert: Pfannkuchen neben zweierlei Zabaione
Aus Mehl, Milch, 2 Eiern, einer Prise Zucker und Salz einen Teig rühren. Einen Pfann-
kuchen backen. Den Mascarpone mit Zucker vermengen. Aus einem Ei, zwei Eigelb,
Zucker und Weißwein eine Zabaione aufschlagen. Ein wenig davon mit Kakao vermengen.
Butter in einer Pfanne angehen lassen. Etwas Zucker und die Himbeeren dazgeben. Einen
Schuß Grappa darübergießen und flambieren. Den Pfannkuchen zusammengeklappt auf
einen Teller legen. Die Mascarpone mit Hilfe einer Spritztülle darauf verteilen. Die zwei


474 8 KOCHDUELL, DESSERT, TOMATE

Weinschaumcremes neben dem Pfannkuchen aufdressieren. Die Himbeeren dazugeben.

8.348 Pfirsichrosette a la Brigitte

Kosten für Zutaten DM 14,31
1 Becher IGLO Broccoli gefroren
1 Fenchel
3 Kartoffeln
1 Becher Linsen rot
150 g SCHWARTAU Kuvertüre halbbitter
1 Fläschchen Johannisbeerlikör

2 Pfirsiche
250 g Mascarpone
1 Scholle

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollenfilets im Rote-Linsen-Mäntelchen Dessert: Pfirsichrosette a la
Brigitte
Zubereitung des Dessert: Pfirsichrosette a la Brigitte
Die Pfirsiche mit kochendem Wasser übergießen, schälen, in Schnitze schneiden, und diese
mit dem Johannisbeerlikör marinieren. Einen Becher Sahne schlagen und unter die Mas-
carpone heben. Mit Zitrone und Honig würzen. Die Pfirsichschnitze kreisförmig auf einem
Teller anrichten, die Creme in die Mitte geben. Die Kuvertüre schmelzen und sie mit Hilfe
einer kleinen Papierspritztülle in Kreisen über dem Dessert verteilen. Mit Minze dekorieren.

8.349 Pfirsichträume

Kosten für Zutaten DM 18,72
1 Schale Auberginen klein
1 Blumenkohl (grün)
1 Becher Frühlingsrollenteig
250 g Gouda
1 Bd. Frühlingszwiebeln
2 Pfirsiche

4 Möhren
150 g Rindersteak
1 Becher Reisnudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Frühlingsrollen Hauptspeise: Rindersteak in Honig-Balsamico-Soße Dessert:
Pfirsichträume
Zubereitung des Dessert: Pfirsichträume
Einen Pfirsich in Würfel schneiden, in braunem Zucker karamelisieren, mit Rotwein
ablöschen, einkochen, in die übrigen Frühlingsrollenteigtaschen einrollen und fritieren.
Den anderen Pfirsich entkernen, fächerförmig einschneiden und in Rotwein und Zucker
glasieren. Alles auf einem flachen Teller anrichten und mit Puderzucker bestäuben. "


8.350 Pflaumen-Datteln-Beignets in Marzipansoße 475

8.350 Pflaumen-Datteln-Beignets in Marzipansoße

Kosten für Zutaten DM 19,49
10 Datteln
1 Broccoli
150 g Lammrückenfilet
1 Becher SCHWARTAU Marzipan
8 Pflaumen
4 Tamarillos

1 Süsskartoffel
2 Zwiebeln
150 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrückenfilet an Curryvinaigrette und Kartoffelreibekuchen Dessert:
Pflaumen-Datteln-Beignets in Marzipansoße
Zubereitung des Dessert: Pflaumen-Datteln-Beignets in Marzipansoße
Einen Teig aus Mehl, Zucker, drei Eiern, Milch, Backpulver und Salz herstellen. Die
entkernten Pflaumen und Datteln darin schwenken, in tiefem Fett ausbacken und bei 180◦C
im Ofen einige Minuten ziehen lassen. Das Marzipan in aufgekochter Sahne reduzieren
und in einem tiefen Teller anrichten. Eine Tasse Zucker karamelisieren, die Walnüsse
dazugeben und als Vollendung über die Beignets geben.

8.351 Pflaumen-Johannisbeer-Kompott

Kosten für Zutaten DM 19,91
30 g Crunchy Nuts
1 Tüte Gnocchi
1 Becher Gemüsemischung
150 g Kalbsfilet
1 Dos. Johannisbeeren rot
1 Paprika gelb

250 g Magerquark
2 Pak-Choi
1 Tüte Trockenpflaumen
1 Becher KRAFT Scheibletten Käse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillons mit Paprikasoße und Käse-Gnocchi Dessert: Pflaumen-
Johannisbeer-Kompott
Zubereitung des Dessert: Pflaumen-Johannisbeer-Kompott
Den Johannisbeersaft einkochen, mit Zucker, Zitronensaft, Calvados und Zimt verfeinern,
mit kalt angerührter Stärke abbinden und über die Johannisbeeren und gewürfelten
Trockenpflaumen geben. Das Früchtekompott auf einem flachen Teller anrichten. Den
Quark mit Zitronensaft, Zucker, Honig, geschlagener Sahne und den Crunchy Nuts
verfeinern, über das Kompott geben und mit Puderzucker und Minzblättern ausgarnieren.


476 8 KOCHDUELL, DESSERT, TOMATE

8.352 Pflaumenjoghurt in Feigensauce

Kosten für Zutaten DM 14,69
1 Fleischtomate
1 Kopfsalat
2 Kartoffeln
7 Pflaumen
1 Seezungenfilet

1 Becher Trockenfeigen
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezunge in Wirsingrahm Salat: Blattsalat Dessert: Pflaumenjoghurt in
Feigensauce
Zubereitung des Dessert: Pflaumenjoghurt in Feigensauce
Die Pflaumen entkernen, in Streifen schneiden, und mit Joghurt, Zitronensaft, Minze und
einer Prise Zimt vermengen. Die Feigen in Rotwein köcheln und dann pürieren. Etwas
Zucker dazugeben und alles auf einem Teller anrichten.

8.353 Pflaumenkuchen

Kosten für Zutaten DM 18,34
1 Dos. Corned-Beef
1 Glas HENGSTENBERG Gewürzgurken
1 Becher Heringfilets
3 Kartoffeln
1 Tüte Mandelstifte
4 Pflaumen

1 Becher Pizzateig
1 Becher Rote Bete vorgekocht
1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rührei mit Tomaten und Buttertoast Hauptspeise: Labskaus mit Spiegelei
Dessert: Pflaumenkuchen
Zubereitung des Dessert: Pflaumenkuchen
Den Pizzateig ausrollen, mit den Pflaumenspalten belegen, mit den Mandelsplittern,
Zucker und Zimt bestreuen, im Ofen backen, auf einem flachen Teller anrichten und mit
Puderzucker und Minzblättern verzieren.

8.354 Physalis mit Schokimantel


8.355 Pina Colada 477

Kosten für Zutaten DM 19,48
1 Schale Cocktailtomaten
2 Lachsfilet
2 Kohlrabi
3 Kartoffeln
2 Paprika grün & rot
1 Schale Physalis

50 g Schinkenspeck
1 Tafel KRAFT Schokolade
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kalte Tomatensuppe Hauptspeise: Gebratenes Lachsfilet mit Speckkartoffeln und
Kohlrabirahm Dessert: Physalis mit Schokimantel
Zubereitung des Dessert: Physalis mit Schokimantel
Die Blätter der Physalis hochdrehen, dannzur Hälfte in die geschmolzene Schokolade
tunken und erkalten lassen. Zum Servieren mit Puderzucker bestreuen und mit Minzblättern
garnieren.

8.355 Pina Colada

Kosten für Zutaten DM 19,09
1 Schale Austernpilze
100 g Krabben
150 g Lammfilet
1 Becher NESTLE Pina Colada Pulver
50 g Parmesan
1 Pepino

1 Bd. Spinat
1 Staudensellerie
1 Becher Risotto schwarz
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammstreifen mit Austernpilzen Salat: Krabbensalat mit Tomatenvinaigrette
Dessert: Pina Colada
Zubereitung des Dessert: Pina Colada
Das Pina-Colada-Pulver mit Milch anrühren, in ein Weinglas füllen und mit einer Haube
aus geschlagener Sahne bedecken.

8.356 Pink Experience

Kosten für Zutaten DM 14,70
1 Dos. Bambussprossen
1 Banane
150 g Entenfilet
1 Glas Feigen

150 g Pfifferlinge
1 Glas FLUFF Marshmallowpaste
1 Zwiebel

Weitere Zutaten siehe Rezept


478 8 KOCHDUELL, DESSERT, TOMATE

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Pfanne mit Pfifferlingen Dessert: Pink Experience
Zubereitung des Dessert: Pink Experience
Feigen und Bananen in Scheiben schneiden und in Butter kurz anbraten. Die Marshmel-
lowpaste (ersatzweise Negerküsse) in der Mikrowelle erhitzen und mit den Bananen und
Feigen vermengen. In einem Glas anrichten.

8.357 Pirsichfächer auf Maracujaschaum

Kosten für Zutaten DM 18,03
1 Broccoli
2 Bananen
1 Bd. Frühlingszwiebeln
1 Kürbis
1 Becher Löffelbiskuit
1 Putenbrustfilet

1 Maracuja
2 Pfirsiche
1 Schale Shrimps

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe mit Krabben Hauptspeise: Curry-Puten-Geschnetzeltes Dessert:
Pirsichfächer auf Maracujaschaum
Zubereitung des Dessert: Pirsichfächer auf Maracujaschaum
Die entkernten Pfirsiche in Fächer schneiden, in Butter und Zucker karamelisieren, mit
Calvados ablöschen und flambieren. Den passierten Maracujasaft mit Eigelb, Vollei,
Zucker, Vanillezucker, einem Schuß Calvados und Sahne schaumig schlagen und als
Spiegel auf einem flachen Teller ausstreichen. Die Löffelbiskuits grob würfeln, über den
Soßenspiegel streuen und mit den karamelisierten Pfirsichfächern verzieren.

8.358 Pistazien-Blätterteig-Windbeutel

Kosten für Zutaten DM 13,61
2 Äpfel rot
450 g Blätterteig
3 Kartoffeln
150 g Putenbrust
50 g Pistazienkerne

1 Glas Nuss-Nougat-Creme
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pute mit roten Zwiebeln Dessert: Pistazien-Blätterteig-Windbeutel
Zubereitung des Dessert: Pistazien-Blätterteig-Windbeutel


8.359 Pistazienpfannkuchen 479

Zwei Quadrate aus dem Blätterteig ausschneiden. Diese im Ofen bei 200◦C goldbraun
backen. Die Pistazienkerne mahlen. Sahne mit der Nuss-Nougat-Creme vorsichtig erhitzen.
Etwas Brandy und Honig unterrühren. Einen halben Becher Sahne schlagen, zwei Eßlöffel
Zucker, die gemahlenen Pistazienkerne und einen Löffel Joghurt unterheben. Einen
"Windbeutel" aufschneiden und die Sahne hineinfüllen. Die Sauce in einen tiefen Teller
geben. Den Windbeutel in der Mitte "schwimmen" lassen. Mit Puderzucker garnieren.

8.359 Pistazienpfannkuchen

Kosten für Zutaten DM 14,49
100 g Bacon
1 Becher IGLO Blattspinat gefroren
1 Chicoree
1 Hähnchenkeule
1 Glas SCHWARTAU Erdbeermarmelade

100 g Pistazienkerne
1 Tüte Trockenpflaumen
1 Tafel NESTLE Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pflaumen im Speckmantel Hauptspeise: Hähnchen "Tango" Dessert: Pistazien-
pfannkuchen
Zubereitung des Dessert: Pistazienpfannkuchen
Aus drei Eiern, Mehl, Milch und Zucker einen Pfannkuchenteig herstellen. Eine Handvoll
Pistazienkerne im Mixer mahlen und unterheben. Drei kleine Pfannkuchen backen.
Sahne schlagen und mit Vanillezucker und ein wenig Erdbeermarmelade verfeinern. Die
Pfannkuchen mit der Sahne bestreichen, zusammenklappen und auf einem Teller anrichten.
Die Schokolade reiben und als Deko darüberstreuen.

8.360 Pithayasalat mit fritierten Wan-Tans

Kosten für Zutaten DM 19,76
125 g Camembert
150 g Entenbrust
1 Dos. Kirschen
1 Pithaya
1 Schale Riesenchampignons
2 Tomaten
1 Tütchen Sesam

1 Schale Rucola
2 Zwiebeln
1 Becher Wan Tan Teig
250 g Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sesamente mit gefüllten Champignonköpfen Dessert: Pithayasalat mit
fritierten Wan-Tans


480 8 KOCHDUELL, DESSERT, TOMATE

Zubereitung des Dessert: Pithayasalat mit fritierten Wan-Tans
Jeweils zwei quadratische Wan-Tan-Blätter im tiefen Fett ausbacken und währenddes-
sen mittig mit einem Holzlöffel eindrücken, um eine schöne Form zu erhalten. Die
Pithaya halbieren, aushöhlen, mit den fritierten Wan-Tan-Blättern auf einem flachen
Teller anrichten und mit Puderzucker bestreuen. Das Pithayafruchtfleisch und die Kir-
schen mit Honig, Zitronensaft und Zucker marinieren und in die ausgehöhlte Pithaya füllen.

8.361 Preiselbeercrêpe

Kosten für Zutaten DM 18,41
1 Broccoli
1 Hasenrückenfilet
1 Honigmelone
1 Stange Lauch
3 Kartoffeln
1 Schale Krabben

1 Glas Preiselbeeren
1 Meerrettich
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Melonencocktail Hauptspeise: Hasenrückenfilet im Nußmantel Dessert: Preisel-
beercrêpe
Zubereitung des Dessert: Preiselbeercrêpe
Aus Milch, Mehl, zwei Eiern und Zucker einen Crêpeteig zubereiten, in Olivenöl aus-
backen, die übrigen Preiselbeeren darübergeben, einklappen und auf einem flachen Teller
mit Puderzuckergarnitur anrichten.

8.362 Pudding mit Erdbeeren

Kosten für Zutaten DM 13,85
1 Dos. SIGRID Erdbeeren
1 Lammsteak
1 Becher Nudeln Grün
1 Möhre
1 Becher Pinienkerne

1 Becher DR.OETKER Vanillepudding
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm mit gefüllter Zwiebel und Nudeln Dessert: Pudding mit Erdbeeren
Zubereitung des Dessert: Pudding mit Erdbeeren
Pudding nach Rezept herstellen und im Glas anrichten. Mit Erdbeeren und einer Zitronen-
schale garnieren.


8.363 Quark an Mandel-Sultaninensauce 481

8.363 Quark an Mandel-Sultaninensauce

Kosten für Zutaten DM 13,85
100 g Brie
300 g IGLO Blattspinat
1 Fleischtomate
2 Gänseeier
100 g SCHWARTAU Mandeln geraspelt
150 g Rindergehacktes

250 g Quark
250 g Sultaninen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierter Toast Hauptspeise: Hackfleischschnecke an Eierstich Dessert:
Quark an Mandel-Sultaninensauce
Zubereitung des Dessert: Quark an Mandel-Sultaninensauce
Die Sultaninen in Rotwein, Honig, Zitronenmelisse und Zimt einkochen lassen. Den Quark
mit Sahne und Honig vermengen und in die Mitte eines Tellers geben. Die Mandeln unter
die Sultaninen mischen und diese Sauce um den Quark herum verteilen.

8.364 Quark-Kiwi-Soufflé

Kosten für Zutaten DM 19,22
1 Schale Cocktailtomaten
1 Kiwi
5 Passionsfrüchte
1 Stange Porree
1 Flasche Piccolo
1 Schlangengurke

1 Schweinefilet
1 Tüte HENGSTENBERG Sauerkraut
1 Becher Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gurkencarpaccio Hauptspeise: Schweinemedaillons an Passionsfruchtsoße
Dessert: Quark-Kiwi-Soufflé
Zubereitung des Dessert: Quark-Kiwi-Soufflé
Das pürierte Kiwifruchtfleisch mit dem Quark, zwei Eigelb, Vanillezucker, Zucker, Honig
und geschlagenem Eiweiß vorsichtig verrühren, in gebutterte Förmchen füllen und im Ofen
backen. Die Förmchen auf einem flachen Teller anrichten und mit Puderzucker bestreuen.

8.365 Quarkcreme mit Heidelbeeren


482 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 13,40
1 Becher Heidelbeeren
1 Scheibe Kabeljau
2 Kartoffeln
1 Becher Pumpernickel

1 Glas Rosenkohl
125 g TUFFI Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pumpernickel-Kabeljaulasagne Dessert: Quarkcreme mit Heidelbeeren
Zubereitung des Dessert: Quarkcreme mit Heidelbeeren
Zucker mit einem Stück Butter in einer Pfanne karamelisieren und die Heidelbeeren darin
anschwitzen. Den Quark mit ca. 150ml. Sahne und ein bißchen Zucker verrühren und die
Heidelbeeren darübergeben.

8.366 Quarksoufflé

Kosten für Zutaten DM 12,60
1 Banane
50 g Gorgonzola
1 Becher Pilzmischung
150 g Rumpsteak
1 Radicchio

250 g Quark
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak im Zucchinimantel Dessert: Quarksoufflé
Zubereitung des Dessert: Quarksoufflé
Die Hälfte des Quarks mit einem Eigelb und Zucker verrühren. Etwas Mehl dazugeben. Ein
Eiweiß schlagen und unterheben. Zwei Förmchen ausbuttern und -zuckern, bis zur Hälfte
mit der Masse füllen, und im Wasserbad im Ofen bei Umluft ca. 12 min garen lassen. Die
Banane in Scheiben schneiden. Einige davon mehlieren, fritieren, auf einem Küchenkrepp
abtropfen lassen und mit ein wenig Honig besprenkeln. Den Rest der Banane mit Quark,
Zucker und Zitronensaft vermengen und auf einem Teller verteilen. Die Bananenchips
dazulegen. Das Soufflé in die Mitte geben und mit Puderzucker bestreuen.

8.367 Quarksoufflé auf Erdbeerrosette

Kosten für Zutaten DM 13,08
2 Bananen
1 Schale Erdbeeren
4 Kartoffeln
1 Stück Kürbis

5 Möhren
150 g Schweinefilet
1 Bd. Sauerampfer
250 g Quark


8.368 Quarksouffle mit Himbeeren und Schokoladensoße 483

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ragout vom Kürbis mit Sauerampfer Dessert: Quarksoufflé auf Erdbeerroset-
te
Zubereitung des Dessert: Quarksoufflé auf Erdbeerrosette
Den Quark abgießen, mit zwei Eigelb und ca.30 gr. Zucker vermengen und das vorher
geschlagene Eiweiß unterheben. Zwei Förmchen ausbuttern und -zuckern. Die Quarkmasse
hineinfüllen und im Ofen in einem Wasserbad ca.10-15 min garen lassen. Die Erdbeeren
und die Bananen in Scheiben schneiden. Die Erdbeeren rosettenförmig auf einem Teller
anrichten, die Bananenscheiben darauf verteilen und das Soufflé in die Mitte geben.

8.368 Quarksouffle mit Himbeeren und Schokoladensoße

Kosten für Zutaten DM 18,45
1 Becher Butterkekse klein
150 g Hechtfilet
1 Schale Himbeeren
2 Kohlrabi
1 Dos. Schnecken
1 Töpfchen Quark

1 Tafel STOLLWERCK Schokolade
1 Schale Spinat
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatrahmsuppe Hauptspeise: Hechtröllchen mit Weinblättern an Schneckenragout
Dessert: Quarksouffle mit Himbeeren und Schokoladensoße
Zubereitung des Dessert: Quarksouffle mit Himbeeren und Schokoladensoße
Für das Souffle den Quark mit geriebener Zitronenschale, braunem Zucker, einem Eigelb,
zerstoßenen Butterkeksen und geschlagenem Eiweiß anrühren und im Ofen bei 180◦C
für 12 Min. backen. Die Schokolade über einem heißen Wasserbad schmelzen, mit Sahne
verfeinern und als See auf einem flachen Teller anrichten. Die Himbeeren rosettenförmig
am Tellerrand auslegen und mit Puderzucker und einem Minzblatt garnieren.

8.369 Rhabarberragout an Überraschungssoße

Kosten für Zutaten DM 18,91
1 Bd. Blattspinat
150 g Knurrhahnfilet
3 Kartoffeln
1 Schale Kaiserschoten

1 Schale Kirschtomaten
1 Paprika Rot
1 Pitahaya
1 Bd. Rhabarber
1 Überraschungsei


484 8 KOCHDUELL, DESSERT, TOMATE

1 Zwiebel weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Knurrhahnfilet auf Spinatbett mit Pitahaya-Soße Salat: Warmer Tomaten-
Paprika-Salat Dessert: Rhabarberragout an Überraschungssoße
Zubereitung des Dessert: Rhabarberragout an Überraschungssoße
Den geschälten Rhabarber in feine Würfel schneiden, in braunem Zucker karamelisieren,
mit Weißwein ablöschen, einkochen und mit einem Schuß Calvados verfeinern. Die
Schokolade des Überraschungseis in Sahne schmelzen und mit dem Ragout - und dem
Überraschungseifigürchen- auf einem Teller anrichten.

8.370 Ricotta paniert mit Zitronenmelisse und Cornflakes

Kosten für Zutaten DM 18,78
1 Broccoli
1 Avocado
2 Maiskolben
1 Papaya
1 Peperoni grün
1 Peperoni rot

1 Stubenküken
2 Tomaten
100 g Ricotta
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk Cornflakes
Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolisüppchen mit Avocadocrème Hauptspeise: Chicken Salsa mit Maisgaletten
Dessert: Ricotta paniert mit Zitronenmelisse und Cornflakes
Zubereitung des Dessert: Ricotta paniert mit Zitronenmelisse und Cornflakes
Den Ricotta mit braunem Zucker, Honig und gehackter Zitronenmelisse verrühren und mit
den Cornflakes panieren. Das Ganze auf einem kleinen flachen Teller anrichten und mit ein
paar Scheiben Papaya garnieren.

8.371 Ricottagratin à l‘ Orange

Kosten für Zutaten DM 13,08
400 g Artischockenherzen
2 Blutorangen
1 Paprika Rot
150 g Rumpsteak
250 g Risotto schwarz

1 Ricotta
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.372 Ricottapyramide in Pürée von Mango und Himbeeren 485

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak auf Thunfischrisotto Dessert: Ricottagratin à l‘ Orange
Zubereitung des Dessert: Ricottagratin à l‘ Orange
Ricotta mit Eigelb und braunem Zucker vermengen und ein geschlagenes Eiweiß unterhe-
ben. Die Orangen filetieren, in einen Suppenteller geben und mit dem Ricotta bedecken.
Diese Soufflémasse bei 180◦C im Ofen gratinieren. In dem Suppenteller servieren und mit
Puderzucker bestäuben.

8.372 Ricottapyramide in Pürée von Mango und Himbeeren

Kosten für Zutaten DM 19,06
1 Blumenkohl
1 Eichblattsalat
1 Stück Gruyère Käse
1 Becher RIOGRANDE Himbeeren gefro-

ren
1 Tüte Kokosraspel
1 Putenbrustfilet

1 Mango
1 Schale Meeresfrüchte
1 Tomate
1 Becher Ricotta

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Meeresfrüchtesalat Hauptspeise: Putenbrust im Kokosmantel an Blumenkohl
und Sauce Hollandaise Dessert: Ricottapyramide in Pürée von Mango und Himbeeren
Zubereitung des Dessert: Ricottapyramide in Pürée von Mango und Himbeeren
Den Ricotta mit Eigelb, Vanillezucker, Calvados und Sahne verfeinern, kalt eingeweichte
und in wenig heißem Weißwein aufgelöste Blattgelatine unterrühren, in eine Pyramiden-
form füllen und kaltstellen. Die Himbeeren und das gewürfelte Mangofruchtfleisch separat
mit Puderzucker und einem Spritzer Zitronensaft aufmixen und als Spiegel auf einem
flachen Teller verzieren. Die erkaltete Ricotta-Creme in die Tellermitte stürzen und mit
Puderzucker und Minzblättern ausgarnieren.

8.373 Ricottatorte

Kosten für Zutaten DM 19,89
1 Aubergine
1 Fenchel
1 Becher DR.OETKER Gelatineblätter
150 g Kalbsfilet
1 Becher Löffelbisquit
1 Fläschchen Marsala
1 Glas Oliven grün

1 Tüte Mandelblättchen
100 g Speck durchwachsen
1 Becher BUITONI Spaghetti
250 g Ricotta
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


486 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchelcremesuppe mit Oliven Hauptspeise: Kalbsfilet an Auberginengemüse und
Marsalasoße Dessert: Ricottatorte
Zubereitung des Dessert: Ricottatorte
Den Ricotta mit Zucker verfeinern, einen Becher Sahne dazugeben und die in kaltem
Wasser eingeweichte, und in warmem Wasser aufgelösten Gelatineblätter unterrühren. Die
Creme in eine Schale füllen und mit dem Löffelbisquit garnieren. Die Mandelblätter im
Ofen rösten und zur Vollendung über die angerichtete Creme streuen.

8.374 Röstis auf Joghurtsauce

Kosten für Zutaten DM 11,85
200 g Feta
3 Kartoffeln
1 Peperoni rot
1 Peperoni grün
1 Glas Oliven grün
150 g Rinderhüftsteak

1 Salatgurke
1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Steak in der scharfen Panade auf Zwiebel-Tomatenragout Salat: Gurkensalat
"Peterchen" Dessert: Röstis auf Joghurtsauce
Zubereitung des Dessert: Röstis auf Joghurtsauce
Zwei Kartoffeln schälen, reiben, mit einem Ei und Zucker vermengen und in einer Pfanne
zu Röstis braten. Aus Joghurt und Puderzucker eine Sauce bereiten, diese auf einen
Teller geben und die Röstis darauf anrichten. Als Garnitur ein Minzeblättchen und etwas
Puderzucker verwenden.

8.375 Rosinenkrapfen auf Vanillesoße

Kosten für Zutaten DM 17,20
3 Lammkotellets
1 Schale Johannisbeeren rot
3 Kartoffeln
1 Kiwi
2 Maiskolben
100 g SCHWARTAU Mandeln geraspelt

3 Möhren
200 g Rosinen
1 Stange Lauch
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf buntem Gemüseragout Dessert: Rosinenkrapfen auf


8.376 Rosinenpfannkuchen mit Mango-Grapefriut-Kompott 487

Vanillesoße
Zubereitung des Dessert: Rosinenkrapfen auf Vanillesoße
In einem Topf einen Brandteig aus Wasser, Mehl und Butter aufkochen, gut verrühren und
die Masse in ein neues Gefäß umfüllen. Drei Eier nacheinander unterrühren, Backpulver,
Rosinen und Mandeln dazugeben, die Masse zu Krapfen formen und fritieren. Für die
Vanillesoße drei Eigelb mit Zucker mischen und langsam unter die heiße, mit Vanillemark
versetzte Milch rühren. Die Soße über einem heißen Wasserbad aufschlagen und auf
einem flachen Teller anrichten. Die geschälte und in Scheiben geschnittene Kiwi und die
Johannisbeeren zuckern und mit den Krapfen auf dem Teller garnieren.

8.376 Rosinenpfannkuchen mit Mango-Grapefriut-Kompott

Kosten für Zutaten DM 18,43
1 Blumenkohl
1 Becher NESTLE Blätterteig
1 Grapefruit
1 Schale Kirschtomaten
1 Mango
1 Stange Porree

1 Schweineschnitzel
1 Becher Rosinen
1 Stück Raclette-Käse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe unter der Haube Hauptspeise: Panierte Schweinemedaillons
an Porée-Blumenkohl-Gemüse Dessert: Rosinenpfannkuchen mit Mango-Grapefriut-
Kompott
Zubereitung des Dessert: Rosinenpfannkuchen mit Mango-Grapefriut-Kompott
Einen Teig aus Eiern, Milch, Mehl, Zucker und den Rosinen zubereiten und in Butter
zu einem Pfannkuchen ausbacken. Die Mangowürfel und die Grapefruitfilets in Zucker
karamelisieren, mit Weißwein ablöschen und einkochen. Alles auf einem flachen Teller
anrichten und mit Puderzucker und einem Minzblatt garnieren.

8.377 Rosinenpfannkuchen mit Papaya

Kosten für Zutaten DM 19,11
1 Blumenkohl
150 g Hackfleisch halb und halb
1 Bd. Karotten
1 Tütchen Miesmuscheln
1 Papaya
1 Stange Porree

1 Stück Parmesan
1 Tütchen Safran
1 Tüte Rum-Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


488 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Miesmuscheln im Safransud Hauptspeise: Hackbällchen mit Wurzelgemüse und
Parmesanchips Dessert: Rosinenpfannkuchen mit Papaya
Zubereitung des Dessert: Rosinenpfannkuchen mit Papaya
Aus Mehl, Vollei, Milch, Zucker, einer Prise Salz und Backpulver und einigen Rum-
rosinen einen Teig zubereiten und in Pflanzenöl zu einem Pfannkuchen ausbraten. Das
Papayafruchtfleisch in Streifen schneiden und mit Puderzucker und gehackter Minze mari-
nieren. Alles auf einem flachen Teller anrichten und mit reichlich Puderzucker bestäuben.

8.378 Rot-Grünes Carpaccio

Kosten für Zutaten DM 13,37
1 Becher Erdbeeren
1 Kiwi
1 Lollo Rosso
200 g Putensteak
150 g Salami

1 Flasche SOUTHERN COMFORT Whis-
key Likör

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Putensteak auf Salatnest Dessert: Rot-Grünes Carpaccio
Zubereitung des Dessert: Rot-Grünes Carpaccio
Die Erdbeeren in dünne Scheiben schneiden und einenTeller damit auslegen. Die geschälte
Kiwi ebenfalls in Scheiben schneiden und in der Mitte des "Erdbeertellers" drapieren.
Darüber eine Soße aus einem Döschen Joghurt, Honig, Zucker, Zimt, einem1/2 Fläschen
Whiskeylikör und ein bisschen Zitronensaft geben.

8.379 Rotweinbirne mit Bananenarrangement

Kosten für Zutaten DM 12,90
1 Banane
1 Birne
200 g Kräuterfrischkäse
2 Kartoffeln
200 g Putenbrustfilet
1 Paprika Rot

2 Tomaten
1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrustspieß mit Ratatouille Dessert: Rotweinbirne mit Bananenarrange-
ment
Zubereitung des Dessert: Rotweinbirne mit Bananenarrangement
Die Birne schälen, halbieren und entkernen. Rotwein aufsetzen, Zimt und Zitrone beifügen,


8.380 Rotweintrauben mit Feigensahne 489

die Birne in den Sud geben und köcheln lassen. Aus Mehl, einem Ei, Zucker und Milch
einen Waffelteig rühren, eine Waffel backen und mit Zimt bestreuen. Die fertige Birne
auffächern, auf einen Teller geben und mit Bananenscheiben und den Waffelherzen
garnieren.

8.380 Rotweintrauben mit Feigensahne

Kosten für Zutaten DM 17,56
1 Broccoli
4 Feigen
1 Tüte Haselnußkerne
150 g Kalbsschnitzel
3 Kartoffeln
1 Stück Mozzarella

1 Paprika gelb
1 Paprika Rot
2 Tomaten
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Kalbsschnitzel an Tomaten-Kartoffel-Carpaccio Dessert: Rot-
weintrauben mit Feigensahne
Zubereitung des Dessert: Rotweintrauben mit Feigensahne
Die halbierten und entkernten Trauben in Rotwein einkochen, mit Zimt und Zucker
verfeinern, einkochen, mit kalt angerührter Stärke binden und in Weingläser füllen. Die
geschälten Feigen durch ein Sieb passieren, mit geschlagener Sahne, Zucker, Honig,
Zitronensaft und Zitronenabrieb verfeinern und über die angerichteten Weintrauben geben.
Reichlich Zucker karamelisieren, mit Weißwein ablöschen, geschrotete Haselnußkerne
einrühren und in die Gläser füllen.

8.381 Rüblitorte

Kosten für Zutaten DM 13,70
150 g Edamer
30 ml Kirschwasser
200 g Lammrücken
5 Möhren

500 g Rosenkohl
1 Glas Quittengelee

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts mit Tomaten-Basilikum-Kruste Dessert: Rüblitorte
Zubereitung des Dessert: Rüblitorte
Ein Eigelb, 4 EL Mehl, etwas Kirschwasser und etwas Milch vermengen. Die Möhren
raspeln und daruntergeben. Ein Eiweiß aufschlagen und ebenfalls unterziehen. Die Masse


490 8 KOCHDUELL, DESSERT, TOMATE

in ein eingefettetes Förmchen geben und im Ofen backen, bis die Oberfläche goldbraun
ist. Sahne schlagen und das Quittengelee unter diese heben. Das Törtchen auf einen Teller
geben und mit einer Spritztülle die Sahnemasse in Röschenform danebensprühen.

8.382 Sahne-Mascarpone-Creme an Himbeeren

Kosten für Zutaten DM 19,40
1 Schale Austernpilze
1 Schale Himbeeren
200 g Haselnußkerne
150 g Lachssteak
1 Becher Kombu
1 Stange Lauch

5 Möhren
2 Paprika orange
250 g Mascarpone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs auf Paprika-Austernpilz-Soße an fritiertem Gemüse Dessert: Sahne-
Mascarpone-Creme an Himbeeren
Zubereitung des Dessert: Sahne-Mascarpone-Creme an Himbeeren
Zwei Becher Sahne mit Zucker, Honig und einem Spritzer Zitronensaft steif schlagen
und mit der Mascarponecreme verrühren. Auf einem flachen Teller anrichten und die
Himbeeren darüber geben. Eine Tasse Zucker karamelisieren, mit Wasser und reichlich
Calvados ablöschen, die geschroteten Haselnußkerne dazugeben und mit einem Schuß Sah-
ne verfeinern. Die Haselnußmasse über die Himbeeren geben und mit einem Minzblättchen
garnieren.

8.383 Sandras Ananas

Kosten für Zutaten DM 14,48
1 Becher DR.OETKER Creme fraiche
1 Baby Ananas
100 g Gruyere
2 Kartoffeln
1 Fläschchen Kirschwasser
500 g BARILLA Maccharoni

200 g Putenbrust
100 g Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Älpler Auflauf Dessert: Sandras Ananas
Zubereitung des Dessert: Sandras Ananas
Die Ananas schälen und in Stücke schneiden. Einige Stücke mit Minze und Zucker
zusammen pürieren und unter geschlagene Sahne heben. Den Rest der Ananas in Butter
anziehen lassen und mit dem Kirschwasser flambieren. Die Sahne auf einen Teller und die


8.384 Schattenmorellen mit Pumpernickelcreme 491

Ananasstücke in die Mitte geben, mit Minze garnieren.

8.384 Schattenmorellen mit Pumpernickelcreme

Kosten für Zutaten DM 19,31
1 Chili rot
1 Becher DR.OETKER Gelatineblätter
1 Dos. Kokosmilch
100 g Meeresfrüchte gemischt
1 Becher Pumpernickel
2 Süsskartoffeln

2 Rotbarben
1 Glas Schattenmorellen
1 Bd. Spinat
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zuckerschotencarpaccio mit Meeresfrüchten Hauptspeise: Rotbarbenfilets auf
Kokos-Chilisoße Dessert: Schattenmorellen mit Pumpernickelcreme
Zubereitung des Dessert: Schattenmorellen mit Pumpernickelcreme
Den Schattenmorellensaft mit Zucker einkochen, vorher kalt eingeweichte Gelatineblätter
einrühren, die Schattenmorellen dazugeben und kühlen. Das gekühlte Kompott in Wein-
gläser füllen und mit einer Masse aus geschrotetem Pumpernickel, geschlagener Sahne und
Vanillezucker bedecken.

8.385 Schoko-Apfel-Pfannkuchen

Kosten für Zutaten DM 17,51
1 Apfel
1 Schale Feldsalat
2 Kartoffeln
1 Tüte Nussmischung
1 Seezunge
1 Bd. Radieschen

1 Schale Sojasprossen
1 Becher Schokoladenstreusel
1 Becher vorgekochte Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenröllchen mit Rote-Bete-Kartoffeln Salat: Bunter Salat Dessert:
Schoko-Apfel-Pfannkuchen
Zubereitung des Dessert: Schoko-Apfel-Pfannkuchen
Aus Eiern, Milch, Mehl, Zucker, den Schokoladenstreuseln und geschroteten Nüssen einen
Teig zubereiten, in Butter zu einem Pfannkuchen ausbacken, mit den Apfelspalten belegen,
auf einem flachen Teller anrichten und mit Puderzucker bestreuen.


492 8 KOCHDUELL, DESSERT, TOMATE

8.386 Schoko-Crêpe mit Nashischeiben und marinierten Himbeeren

Kosten für Zutaten DM 17,94
1 Blumenkohl (grün)
1 Becher Choko-Crisp klein
1 Schale Himbeeren
150 g Lammfilet
250 g Leerdamer
2 Pastinaken

1 Nashi Birne
1 Tafel STOLLWERCK Schokolade zart-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratinierte Lammfilets an Pastinakenchips und Blumenkohl Dessert: Schoko-
Crêpe mit Nashischeiben und marinierten Himbeeren
Zubereitung des Dessert: Schoko-Crêpe mit Nashischeiben und marinierten Himbeeren
Einen Crêpeteig aus zwei Eiern, Milch, Mehl und braunem Zucker anrühren, Nashibir-
nenscheiben dazugeben, in Olivenöl anbraten und im Ofen ausbacken. Die geschmolzene
Schokolade, die Choco-Crisp und die in Calvados marinierten Himbeeren über den Crêpe
geben und mit Puderzucker garnieren.

8.387 Schoko-Pfannkuchen

Kosten für Zutaten DM 17,71
1 Dos. Kidneybohnen
4 Kartoffeln
150 g Leerdamer
1 Stange Lauch
2 Orangen
1 Becher SCHWARTAU Nuss-Nougat

150 g Rinderfilet
1 Salatgurke
1 Schale Sojasprossen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rindergeschnetzeltes mit Kartoffelchips Salat: Lauch-Sprossen-Salat Dessert:
Schoko-Pfannkuchen
Zubereitung des Dessert: Schoko-Pfannkuchen
Einen Pfannkuchenteig aus 3 Eiern, Milch, Mehl, Zucker, Backpulver und einer Prise
Salz zubereiten, in Olivenöl anbraten, mit Nuß-Nougat-Würfeln belegen, diese schmelzen
lassen und den Pfannkuchen mit Puderzuckergarnitur auf einem flachen Teller anrichten.

8.388 Schokocannelloni mit Haselnußsahne


8.389 Schokocreme mit marinierten Erdbeeren 493

Kosten für Zutaten DM 13,40
100 g Blattspinat frisch
150 g Couvertüre (halbbitter)
1 Becher Haselnüsse
200 g Hackfleisch
3 Mandarinen

2 Maiskolben
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Frikadellen mit Mais auf Blattspinat Dessert: Schokocannelloni mit Hasel-
nußsahne
Zubereitung des Dessert: Schokocannelloni mit Haselnußsahne
Die Couvertüre über einem Wasserbad schmelzen. Ca. 10cm mal 10cm große Folienstücke
ausschneiden, die Schokolade darauf dünn verstreichen, zu "Cannelloni" rollen und in
das Gefrierfach legen. Sahne aufschlagen und mit den vorher im Mixer kleingehackten
Nüssen vermengen. Die Mandarinen schälen und von den einzelnen Segmenten das Weiße
entfernen. Die Stückchen mit etwas Calvados in einer Pfanne kurz erhitzen. In die Sahne
etwas Kakaopulver und braunen Zucker geben und diese mit einer Spritztülle in die
Schokocannelloni füllen. Die Folie vorsichtig abziehen. Auf einem Teller die Mandari-
nenstückchen anrichten, die Schokocannelloni darübergeben und mit einem Minzeblatt
garnieren.

8.389 Schokocreme mit marinierten Erdbeeren

Kosten für Zutaten DM 18,55
1 Schale Champignons
1 Fenchel
1 Dos. Erdbeeren
150 g Putenbrust
50 g Parmesan
1 Becher Nudeln schwarz
4 Möhren

100 g Schinkenspeck
1 Becher DR.OETKER Schokoladencre-

mepulver
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedaillons auf Champignonrahm Salat: Möhren-Fenchel-Salat Dessert:
Schokocreme mit marinierten Erdbeeren
Zubereitung des Dessert: Schokocreme mit marinierten Erdbeeren
Die Schokoladencreme mit 300 ml Milch aufschlagen, mit einem Schuß Calvados ab-
schmecken und kalt stellen. Den Fond der Erdbeeren einkochen, mit Calvados und Zimt
verfeinern, mit kalt angerührter Stärke abbinden, die Erdbeeren einrühren und über die
Schokoladencreme geben.


494 8 KOCHDUELL, DESSERT, TOMATE

8.390 Schokocreme mit marinierten Erdebeeren

Kosten für Zutaten DM 18,55
1 Schale Champignons
1 Fenchel
1 Dos. Erdbeeren
150 g Putenbrust
50 g Parmesan
1 Becher Nudeln schwarz
4 Möhren

100 g Speck durchwachsen
1 Becher DR.OETKER Schokoladencre-

mepulver
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedaillons auf Champignonrahm Salat: Möhren-Fenchel-Salat Dessert:
Schokocreme mit marinierten Erdebeeren
Zubereitung des Dessert: Schokocreme mit marinierten Erdebeeren
Die Schokoladencreme mit 300 ml Milch aufschalgen, mit Calvados abschmecken und
kalt stellen. Den Fond der Erdbeeren einkochen, mit Calvados und Zimt verfeinern, mit
kalt angerührter Stärke abbinden, die Erdbeeren einrühren und über die Schokoladencreme
geben.

8.391 Schokoküsse vom Winde verweht

Kosten für Zutaten DM 13,10
150 g Butterkekse
1 Becher IGLO Fischstäbchen gefroren
5 Kartoffeln
150 g SCHWARTAU Kuvertüre schwarz
1 Becher Schokoküsse
1 Tomate

1 Zwiebel
1 Becher Weintrauben weiss
1 Becher Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hamburger Pampfisch Dessert: Schokoküsse vom Winde verweht
Zubereitung des Dessert: Schokoküsse vom Winde verweht
Die Kuvertüre auflösen. Die Butterkekse auf einem Teller verteilen und mit der Kuvertüre
bestreichen. Drei Schokoküsse von ihrer Waffel befreien und aushöhlen. Die Schokokuß-
waffeln auf die Butterkekse legen, mit den halbierten, entkernten Weintrauben bedecken,
und die Schokokußgehäuse wieder darüberstülpen. Den ausgehöhlten Eiweißschaum
mit Hilfe eines Spritzbeutels auf die Schokoküsse dressieren. Das Ganze mit Trauben,
Puderzucker und Kakaopulver garnieren.

8.392 Schokoladen - und Heidelbeermuffins


8.393 Schokoladen-Omelett 495

Kosten für Zutaten DM 17,48
2 Bananen
1 Becher Bandnudeln grün
1 Dos. Heidelbeeren
150 g Kalbsfilet
200 g Kokosraspeln
1 Ingwerknolle
100 g Speck durchwachsen

1 Tüte Rosinen
1 Tafel STOLLWERCK Schokolade zart-

bitter
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfiletmedaillons an Zwiebel-Bananensoße Dessert: Schokoladen - und
Heidelbeermuffins
Zubereitung des Dessert: Schokoladen - und Heidelbeermuffins
Einen Teig aus Mehl, Backpulver, 3 Eiern, Milch, Zucker und Butter zubereiten und
einen Teil mit geraspelter Schokolade und den anderen mit Heidelbeeren verrühren. Die
Teigmasse in Förmchen füllen und für 12 Min. bei 180◦C backen.

8.393 Schokoladen-Omelett

Kosten für Zutaten DM 14,90
350 g Erdnusscreme
1 Töpfchen Himbeeren
200 g Haselnüsse
500 ml LANGNESE Fürst-Pückler-Eis
200 g Putenbrust

3 Tomaten
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Erdnußbutter-Putenspieße Dessert: Schokoladen-Omelett
Zubereitung des Dessert: Schokoladen-Omelett
Ein Eigelb und ein Eiweiß getrennt mit Zucker aufschlagen. Die Schokolade zum Schmel-
zen bringen. Den Eischnee unter das Eigelb ziehen und die Schokolade unterheben. Die
Haselnüsse mahlen und in einer Pfanne anrösten. Die Eimasse darübergießen und ein
Omelett backen. Im Ofen weitergaren lassen. Die Himbeeren kreisförmig auf einem Teller
verteilen, das Omelett in die Mitte geben und mit Puderzucker bestreuen. Eine Scheibe Eis
dazureichen.

8.394 Schokoladen-Trauben

Kosten für Zutaten DM 18,30
200 g DANONE Hüttenkäse
100 g Kartoffelchips Paprika

2 Kartoffeln
1 Fläschchen Pflaumenlikör
150 g Truthahnfilet


496 8 KOCHDUELL, DESSERT, TOMATE

1 Netz Rosenkohl
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 Becher Speck durchwachsen
3 Zwiebeln rot

1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Käse-Chips Hauptspeise: Truthahnscheiben an Balsamico-Soße Dessert:
Schokoladen-Trauben
Zubereitung des Dessert: Schokoladen-Trauben
Gezuckerte und steif geschlagene Sahne am Tellerrand zu Häubchen aufdressieren. Die
Schokolade schmelzen, mit Honig und Pflaumenlikör verfeinern, über die Hälfte der ein-
zelnen Trauben geben und erkalten lassen. Die Schokoladentrauben auf die angerichteten
Sahnehäubchen setzen und mit Puderzucker garnieren.

8.395 Schokoladenmousse auf Nuß-Nougat-Sauce

Kosten für Zutaten DM 13,97
1 Becher DR.OETKER Creme fraiche
1 Fläschchen Calvados
1 Forelle
6 Möhren
200 g SCHWARTAU Nuss-Nougat

1 Netz Schalotten
1 Tafel STOLLWERCK Schokolade bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle à la Calvados Dessert: Schokoladenmousse auf Nuß-Nougat-Sauce
Zubereitung des Dessert: Schokoladenmousse auf Nuß-Nougat-Sauce
Sahne schlagen. Die (eiskalte!) Schokolade raspeln und unter die Sahne mischen. Milch
zum Kochen bringen und zwei El Nuß-Nougat-Creme unterrühren. Etwas von der Creme
fraiche mit Zitronensaft und Zucker vermengen. Die Sahne auf einen Teller geben, mit der
Sauce umgeben und mit einem Löffel zwei Herzen aus der Creme fraiche in die Sauce
ziehen.

8.396 Schokoladenmousse mit marinierten Erdbeeren

Kosten für Zutaten DM 19,78
1 Avocado
1 Bd. Blattspinat
1 Becher Bandnudeln grün
1 Schale Erdbeeren
150 g Lachsfilet

1 kleine Tüte Ketchup
1 Glas Oliven schwarz
3 Scampis
1 Tafel Schokolade zartbitter

Weitere Zutaten siehe Rezept


8.397 Schokoladenmousse mit süß-sauren Backpflaumen 497

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Meeresfrüchtepfanne Dessert: Schokoladenmousse mit marinierten Erdbee-
ren
Zubereitung des Dessert: Schokoladenmousse mit marinierten Erdbeeren
Die Schokolade über einem heißen Wasserbad schmelzen, mit geschlagener Sahne und
Zucker verfeinern und in Weingläser füllen. Die Erdbeeren vierteln, in Calvados und
braunem Zucker marinieren und auf der Schokoladencreme mit Melisseblättern garnieren.

8.397 Schokoladenmousse mit süß-sauren Backpflaumen

Kosten für Zutaten DM 14,85
100 g Alfalfasprossen
200 g Backpflaumen
200 g Frühlingsrollenteig
200 g Putenbrust
6 Möhren

1 Becher DR.OETKER Paradiescreme
Schokolade
1 Becher IGLO Vivactiv gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rohkostsalat "Cäsar" Hauptspeise: Putenbrust mit buntem Gemüse in der
Blütenhippe Dessert: Schokoladenmousse mit süß-sauren Backpflaumen
Zubereitung des Dessert: Schokoladenmousse mit süß-sauren Backpflaumen
Die Paradiescreme nach Anweisung zubereiten und in ein Glas füllen. Mit Minze garnie-
ren. Eine Handvoll Pflaumen in Rotwein, Zucker und Kräutern der Provence einkochen
lassen. Zum Schluß einen Schuß Balsamico dazugeben. Das Ganze mit der Paradiescreme
servieren.

8.398 Schokoladenpopcorn mit gebratenen Bananen

Kosten für Zutaten DM 19,10
2 Bananen
3 Hamburgerbrötchen
2 Eier hartgekocht
1 Kopfsalat
3 Möhren
4 Ostereier
150 g Popcornmais

150 g Rinderhüftsteak
10 Scheiben Schmelzkäse
3 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


498 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Cheeseburger Salat: Karottensalat Dessert: Schokoladenpopcorn mit gebrate-
nen Bananen
Zubereitung des Dessert: Schokoladenpopcorn mit gebratenen Bananen
Den Popcornmais mit ein wenig Fett und Zucker in einer Pfanne mit Deckel zum knallen
bringen. Milch und Sahne zu gleichen Teilen mit etwas Zucker in einem Topf aufsetzen.
Die Schokoladeneier darin zum Schmelzen bringen. Die Bananen schälen, in Scheiben
schneiden, und diese in Zucker und Butter schwenken. Diese Scheiben kreisförmig auf
einem Teller verteilen und das Popcorn in die Mitte geben. Mit der Schokoladensauce
beträufeln.

8.399 Schokoladenpralinen auf Kirschragout und Vanilleeis

Kosten für Zutaten DM 18,94
2 Brötchen
1 Becher SCHWARTAU Kuvertüre
1 Glas Kirschen
1 Paprika Rot
150 g Schweinefilet
2 Zwiebeln rot

1 Weißkohl
1 Flasche Weizenbier
1 Liter LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Steckerl Wickerl Dessert: Schokoladenpralinen auf Kirschragout und Vanil-
leeis
Zubereitung des Dessert: Schokoladenpralinen auf Kirschragout und Vanilleeis
Die Kuvertüre über einem warmen Wasserbad schmelzen, in kleine Papiermanschetten
füllen und erkalten lassen. Braunen Zucker karamelisieren, mit Kirschsaft ablöschen und
mit Kirschen und geriebener Zitronenschale verfeinern. Aus dem Vanilleeis Kugeln formen
und mit geschlagener Sahne aus dem Spritzbeutel garnieren. Die gefüllten Pralinenförm-
chen dazugeben.

8.400 Schokoladensahne an marinierten Früchten

Kosten für Zutaten DM 19,03
1 Becher BARILLA Canneloni
1 Bd. Frühlingszwiebeln
50 g Hummersuppenpaste
1 Schale Himbeeren
2 Kiwis
1 Paprika gelb
1 Mango

1 Tomate
1 Bd. Spinat
1 Zucchini
150 g Ziegenfrischkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.401 Schokoladensahne mit Baiserplätzchen 499

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Hummercremesuppe Hauptspeise: Gefüllte Canneloni auf Gemüsevariation Des-
sert: Schokoladensahne an marinierten Früchten
Zubereitung des Dessert: Schokoladensahne an marinierten Früchten
1 Becher geschlagene Sahne mit Kakaopulver, Honig und Vanillezucker anrühren und
mit einem Spritzbeutel in der Tellermitte aufdressieren. Die Himbeeren, geschälte Ki-
wischeiben und Mangofächer rosettenförmig um die Schokoladensahne anrichten und mit
Zucker, Honig und Zitronensaft marinieren. Zum Schluß mit Puderzucker und Kakaopulver
garnieren.

8.401 Schokoladensahne mit Baiserplätzchen

Kosten für Zutaten DM 18,74
2 Bananen
1 Tüte Baiserplätzchen
1 Fläschchen Eierlikör
1 Tüte Polenta
1 Bd. Möhren
1 Schweinenetz

1 Bd. Thymian
4 Tomaten rot
1 Zanderfilet
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zucchini-Möhren-Salat Hauptspeise: Zander im Polentakleid Dessert: Schoko-
ladensahne mit Baiserplätzchen
Zubereitung des Dessert: Schokoladensahne mit Baiserplätzchen
Geschlagene Sahne mit Zucker, Calvados und reichlich Kakaopulver verfeinern, mit
einem Spritzbeutel in eine Schale dressieren und mit Eierlikör überziehen. Die Bananen
in Scheiben schneiden und in Butter, Honig, Zimt und braunem Zucker glasieren. Alles in
einer Schale anrichten und mit den Baiserplätzchen und Puderzucker garnieren.

8.402 Schokoladenschaum an Johannisbeeren

Kosten für Zutaten DM 19,57
1 Baby Ananas
200 g Johannisbeeren rot
2 Maiskolben
1 Becher DR.OETKER Paradiescreme
Schokolade
1 Paprika Grün

1 Schale Pfifferlinge
1 Straußensteak
100 g Shrimps
1 Becher Rote Nudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


500 8 KOCHDUELL, DESSERT, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kochduell Cremesuppe Hauptspeise: Strauß im Maismantel mit Shrimpssalat
Dessert: Schokoladenschaum an Johannisbeeren
Zubereitung des Dessert: Schokoladenschaum an Johannisbeeren
Die Schokoladencrème mit Milch schaumig schlagen, in eine Form dressieren und kühlen.
Die Crème auf einem flachen Teller anrichten und mit vanillisierter Schlagsahne und den
entstiehlten Johannisbeeren garnieren. Zum Schluß mit Puderzucker und einem Minzblatt
vollenden.

8.403 Schokoladensouflée

Kosten für Zutaten DM 18,47
1 Schale Erdbeeren
150 g Kalbssteak
1 Becher Mascarpone
1 Maiskolben
1 Glas Oliven schwarz
1 Becher BUITONI Spaghetti

1 Schale Rucola
2 Tomaten
1 Tafel STOLLWERCK Schokolade
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomatencarpaccio mit Maisplätzchen Hauptspeise: Gefüllte Kalbsmedaillons
auf Knoblauchspaghetti Dessert: Schokoladensouflée
Zubereitung des Dessert: Schokoladensouflée
Den Mascarpone mit geraspelter Schokolade, 2 Eigelb, Zucker und geschlagenem Eiweiß
verrühren, in gebutterte Förmchen füllen und im Wasserbad im Ofen backen. Die Erdbeeren
vierteln, mit Calvados, Minze und braunem Zucker marinieren, auf einem flachen Teller
am Rand dekorieren und mit Puderzucker und frisch gezupften Minzblättern ausgarnieren."

8.404 Schokoladensouflee an frischen Früchten

Kosten für Zutaten DM 18,79
1 Aubergine
1 Baby Ananas
1 Tüte Erdnussflips
1 Becher HOCHLAND Feta
4 Kartoffeln
1 Becher SCHWARTAU Kuvertüre

schwarz

1 Glas SCHWARTAU Pflaumenmus
150 g Rinderfilet
2 Tomaten
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Falscher Grieche Hauptspeise: Rinderfilet an gebackener Tomate und Pommes-


8.405 Schokoladensuppe a la Kalorie 501

Frites Dessert: Schokoladensouflee an frischen Früchten
Zubereitung des Dessert: Schokoladensouflee an frischen Früchten
Cremig geschlagenes Eigelb mit einem EL Mehl, geraspelter Kuvertüre und Zucker
verrühren, geschlagenes Eiweiß unterheben und bis zur Hälfte in gebutterte und gezuckerte
Förmchen füllen. In die Mitte jeweils ein kleines Stück Kuvertüre geben, mit der übrigen
Eischneemasse bedecken und im Wasserbad im Ofen backen. Alles auf einem flachen Teller
anrichten, mit der BabyAnanas garnieren und mit dem separat servierten Pflaumenmus
vollenden.

8.405 Schokoladensuppe a la Kalorie

Kosten für Zutaten DM 11,69
1 Tafel RITTER SPORT Bitterschokolade
1 Becher KRAFT Frischkäse
1 Tüte FERRERO M&M-S
1 Schollenfilet

1 Becher BUITONI Spaghetti
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Curryscholle auf Spaghettiberg Dessert: Schokoladensuppe a la Kalorie
Zubereitung des Dessert: Schokoladensuppe a la Kalorie
Ein Stückchen Butter in einem Becher warmer Sahne auflösen, Milch dazugeben und
weiter leicht erhitzen. Die Schokolade zerkleinern und dazugeben. Nicht kochen lassen!
Mit Calvados abschmecken und den Schokolinsen dekorieren.

8.406 Schokoladenwürfel-Gratin

Kosten für Zutaten DM 19,12
1 Ananasmelone
7 Gambas
1 Lachssteak
1 Glas Oliven schwarz
100 g Parmaschinken
1 Paprika rot

1 Becher SCHWARTAU Marzipanfiguren
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs mit Krabbenhaube Salat: Paprika-Melonen-Salat Dessert:
Schokoladenwürfel-Gratin
Zubereitung des Dessert: Schokoladenwürfel-Gratin
Die Schokolade in Würfel schneiden, mit Toastwürfeln, Zucker und einem Ei vermengen,


502 8 KOCHDUELL, DESSERT, TOMATE

in eine ausgebutterte Form füllen und im Ofen backen. Für die Soße die Hälfte der
Marzipanfiguren in einem Sud aus karamelisiertem Zucker und Weißwein auflösen und mit
reichlich Butter und gehackter Minze verfeinern. alles auf einem flachen Teller anrichten
und mit den übrigen Marzipanfiguren, Puderzucker und MInzblättern verzieren.

8.407 Schokospätzle mit Mangoragout

Kosten für Zutaten DM 12,60
1 Becher IGLO Erbsen
1 Ingwerknolle
1 Laugenbrezel
1 Mango
1 Tafel STOLLWERCK Schokolade

2 Tomaten
1 Stück Victoriabarsch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Victoriabarschfilet mit Brezelkruste Dessert: Schokospätzle mit Mangoragout
Zubereitung des Dessert: Schokospätzle mit Mangoragout
Die Schokolade über einem Wasserbad bei ca. 30◦C schmelzen. 3 EL Mehl in die
geschmolzene Schokolade sieben, etwas Honig und ein Ei einrühren. Den Ingwer mit
hineinraspeln. Den Teig dünn auf ein Brett streichen und in kochendes Wasser schaben.
Die Mango schälen, in Würfel schneiden und in einem Topf mit Honig, Zitronensaft,
Weißwein und Zimt einkochen lassen. Die Schokospätzle auf einem Teller servieren und
das Mangoragout außenherum verteilen.

8.408 Schokospieße mit Cornflakes-Keksen

Kosten für Zutaten DM 14,49
150 g Couvertüre
1 Banane
1 Baby Ananas
2 Becher Cornflakes
200 g Hackfleisch

1 Becher Mandeln
240 g Schinken gekocht
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte und fritierte Eier Dessert: Schokospieße mit Cornflakes-Keksen
Zubereitung des Dessert: Schokospieße mit Cornflakes-Keksen
Die Couvertüre über einem Wasserbad auflösen. Die Ananas und die Banane in große
Stücke schneiden. Eine Traube, ein Stück Ananas und Banane abwechselnd auf jeweils
einen Spieß stecken, diese Spieße durch die Couvertüre ziehen und im Kühlschrank
abkühlen lassen. Die Cornflakes ebenfalls in die Couvertüre tunken, zu kleinen Plätzchen


8.409 Schokosuppe mit Pflaumenbeignets 503

formen und in den Kühlschrank stellen. Wenn die Couvertüre fest geworden ist, alles auf
einem Teller anrichten und mit den Blättern der Ananas dekorieren.

8.409 Schokosuppe mit Pflaumenbeignets

Kosten für Zutaten DM 12,90
200 g Feta
3 Lammkoteletts
1 Paprika gelb
1 Glas Pflaumen
3 Tomaten

1 Tafel NESTLE Schokolade weiss
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts an buntem Gemüse Dessert: Schokosuppe mit Pflaumenbeig-
nets
Zubereitung des Dessert: Schokosuppe mit Pflaumenbeignets
Die weiße Schokolade mit Sahne über einem Wasserbad zum Schmelzen bringen. Die
Pflaumen abtropfen. Aus Mehl, Milch, einem Ei, Zucker und einer Prise Salz einen Teig
herstellen. Einige Pflaumen durch den Teig ziehen und dann in heißem Fett fritieren. Die
Schokoladensuppe in einem Teller anrichten und die Pflaumen dazugeben. Mit Minze
dekorieren.

8.410 Schwarzwälder-Morellen-Torte

Kosten für Zutaten DM 19,04
3 Kartoffeln
150 g SCHWARTAU Kuvertüre halbbitter
4 Möhren
150 g Rumpsteak
500 g Rote Bete vorgekocht
1 Glas Schattenmorellen

1 Wirsing
2 Zwiebeln rot
1 Becher Wiener Boden

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak an Sahnegemüse Dessert: Schwarzwälder-Morellen-Torte
Zubereitung des Dessert: Schwarzwälder-Morellen-Torte
Die Schattenmorellen in etwas Eigensud mit Zucker und Zitronensaft einkochen, mit Stärke
andicken und abkühlen lassen. Den Wiener Boden zweimal längs halbieren, mit Calvados
beträufeln und mit den erkalteten Schattenmorellen und steif geschlagener Sahne aus dem
Spritzbeutel schichten. Die Kuvertüre über und um die Torte raspeln und mit den übrigen
Schattenmorellen ausgarnieren.


504 8 KOCHDUELL, DESSERT, TOMATE

8.411 Schweizer Omlett mit Müsli

Kosten für Zutaten DM 14,48
6 Garnelen
500 g Maisgrieß
1 Becher DR.OETKER Muesli
3 Tomaten

1 Becher Rucola
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fritierte Garnelenschwänze mit Polenta Dessert: Schweizer Omlett mit Müsli
Zubereitung des Dessert: Schweizer Omlett mit Müsli
Zwei Eier verquirlen, etwas Zucker einrieseln lassen. Diese Masse in einer Pfanne zu einem
Omelett backen lassen, bevor es fest wird, etwas von dem Müsli darauf verteilen. Das fer-
tige Omelett zusammenklappen und auf einem Teller servieren. Etwas Honig darübergeben.

8.412 Shrimpscocktail mit Feigensauce und Melonen

Kosten für Zutaten DM 14,30
1 Chicoree
1 Apfel rot
1 Dos. Feigen
1 Gemüsezwiebel
1 Honigmelone

1 Fläschchen Himbeergeist
150 g Putenleber
4 Shrimps

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putengeschnetzeltes mit Apfel und Chicoree Dessert: Shrimpscocktail mit
Feigensauce und Melonen
Zubereitung des Dessert: Shrimpscocktail mit Feigensauce und Melonen
Die Melone sternförmig halbieren und mit einem Pariser Löffel aushöhlen. Die so entstan-
denen Kugeln wieder in die Melone füllen. Die Feigen mit etwas von dem Himbeergeist,
Joghurt und Curry pürieren und über die Kugeln geben. Eine Zitrone filetieren. Die Shrimps
auf den gezackten Rand der Melone geben und je mit einem Zitronenfilet bedecken. Mit
Minze garnieren. Den Rest der "Feigensuppe" in einer Tasse servieren und mit Currypulver
bestreuen.

8.413 Soufflé an Pflaumenragout


8.414 Soufflierte Feigen auf Passionsfruchtpüree 505

Kosten für Zutaten DM 17,04
2 Chicoree
75 g gebeizter Lachs
1 Tüte Erdnüsse
1 Tütchen DR.OETKER Hefe getrocknet
2 Kartoffeln
150 g Putenschnitzel

100 g Parmesan
5 Pflaumen
1 Orange
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Chicoreesalat mit Lachsscheiben und Senfsoße Hauptspeise: Putenmedaillons
mit pikanter Kruste Dessert: Soufflé an Pflaumenragout
Zubereitung des Dessert: Soufflé an Pflaumenragout
Eine Soufflémasse aus geschlagenem, gezuckertem Eiweiß, geschlagenem und gezucker-
tem Eigelb, den übrigen geschroteten Erdnußkernen und einem Eßlöffel Mehl zubereiten,
in gebutterte und gezuckerte Förmchen füllen und im Wasserbad im Ofen backen. Die
Pflaumen in Spalten schneiden, in Rotwein und Zucker einkochen und mit der gebackenen
Soufflémasse auf einem flachen Teller mit Puderzucker ausgarniert anrichten. "

8.414 Soufflierte Feigen auf Passionsfruchtpüree

Kosten für Zutaten DM 18,75
1 Schale Champignons
1 Fenchel
4 Feigen
150 g Kalbssteaks
3 Maracujas
1 Tüte Sonnenblumenkerne

1 Becher Spiralnudeln
2 Tomaten
1 Schale Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsrückensteak mit Rucolaschaum Dessert: Soufflierte Feigen auf Passi-
onsfruchtpüree
Zubereitung des Dessert: Soufflierte Feigen auf Passionsfruchtpüree
Für die Souffle-Masse, Eiweiß aufschlagen, etwas Zucker, Mehl zum Binden und Sonnen-
blumenkerne hinzugeben. Zur Herstellung des Fonds den Rotwein mit Zimt, wenig Nelke
und Sternanis aufkochen lassen und in einen Kochtopf geben. Die Feigen halbieren, auf die
Soufflemasse legen und bei 180◦ in den Ofen geben. Die Maracuja halbieren, entkernen,
anrichten und mit einem Minzblättchen ausgarnieren, dezent mit Puderzucker abstäuben.",

8.415 Spekulatius-Schokoladen-Soufflé


506 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 19,14
1 Aubergine
1 Tüte Cranberries
1 Becher HOCHLAND Feta
1 Bd. Frühlingszwiebeln
1 Becher Kuvertüre weiss
150 g Rinderfilet

1 Radicchio
1 Salatgurke
1 Becher Spekulatius

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Griechischer Salat Hauptspeise: Rinderfilet an Auberginenmousse Dessert:
Spekulatius-Schokoladen-Soufflé
Zubereitung des Dessert: Spekulatius-Schokoladen-Soufflé
Den gemahlenen Spekulatius und die fein geriebene weiße Kuvertüre mit Eigelb, Zucker
und Mehl vermengen, geschlagenes Eiweiß unterheben, in ausgebutterte und gezuckerte
Förmchen füllen und im Wasserbad im Ofen backen. Die Cranberries in reichlich braunem
Zucker karamelisieren, mit Rotwein ablöschen, mit Zimt verfeinern und einkochen. Alles
auf einem flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

8.416 Spekulatiustürmchen

Kosten für Zutaten DM 19,05
150 g Entenbrust
1 Ingwerknolle
1 Schale Pilzmischung
3 Mandarinen
1 Glas Nuss-Nougat-Creme
1 Glas Schattenmorellen

1 Netz Rosenkohl
1 Becher Spekulatius
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an Pilzgemüse und Sahne-Blumenkohl Dessert: Spekulatiustürm-
chen
Zubereitung des Dessert: Spekulatiustürmchen
Die Schattenmorellen mit Fond aufkochen, mit Nelken, Zimt, Zucker und Rotwein ver-
feinern, mit Stärke abbinden, einkochen und die geschälten Mandarinen unterrühren. Den
Spekulatius mit der Nuß-Nougat-Creme schichtweise stapeln und auf dem Soßenspiegel
anrichten. Alles auf einem flachen Teller servieren und mit Puderzucker und einem
Minzblatt garnieren.

8.417 Spielerei von der Orange und der Banane


8.418 Spritzkuchen auf Fruchtragout 507

Kosten für Zutaten DM 13,97
1 Chicoree
2 Bananen
200 g Kokosraspeln
2 Orangen
1 Seezungenfilet

2 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenschleifchen Dessert: Spielerei von der Orange und der Banane
Zubereitung des Dessert: Spielerei von der Orange und der Banane
Die Bananen einmal längs und einmal quer durchschneiden. Die eine Banane erst in Eigelb,
dann in Kokosraspeln wenden und in einer Pfanne mit Butter ausbacken. Auf einem Teller
abwechselnd mit der rohen Banane garnieren und mit Orangenfilets dekorieren.

8.418 Spritzkuchen auf Fruchtragout

Kosten für Zutaten DM 18,09
1 Schale Champignons groß
1 Becher DR.OETKER Creme fraiche
4 Kartoffeln
4 Möhren
1 Dos. Pfirsiche
3 Pflaumen

150 g Rumpsteak
1 Bd. Sauerampfer
2 Zwiebeln
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Wirsingrahmsoße mit Sauerampfer Hauptspeise: Rumpsteak auf Champignonrahm
Dessert: Spritzkuchen auf Fruchtragout
Zubereitung des Dessert: Spritzkuchen auf Fruchtragout
1/8 Liter Wasser mit Butter und Salz aufkochen, reichlich Mehl einrühren und abrösten.
Die abgeröstete Masse mit einem Ei verrühren, in einen Spritzbeutel geben, zu Kringeln
dressieren und im tiefen Fett ausbacken. Die Pfirsiche würfeln und mit Pflaumenspalten
in Butter und Zucker karamelisieren, mit einem Schuß Weißwein und Calvados ablöschen
und auf einem flachen Teller anrichten.

8.419 Stracciatella-Eis mit Espresso-Mokka-Sauce

Kosten für Zutaten DM 14,96
150 g Austernpilze
400 g Gemüsefond
100 g Kaffee (löslich)

1 LANGNESE Magnum
150 g Tintenfisch
250 g Risotto schwarz
1 Zwiebel


508 8 KOCHDUELL, DESSERT, TOMATE

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebratene Austernpilze Hauptspeise: Risotto mit Tintenfisch Dessert:
Stracciatella-Eis mit Espresso-Mokka-Sauce
Zubereitung des Dessert: Stracciatella-Eis mit Espresso-Mokka-Sauce
Das Eis zerdrücken, mit etwas Honig und Brandy vermengen und in ein Glas füllen. Etwas
Kaffee in einem Topf zubereiten, Brandy, Zucker und Butter dazugeben und einkochen
lassen. Diese Sauce separat zu dem Eis servieren.

8.420 Studententaler an Himbeersoße

Kosten für Zutaten DM 18,76
1 Becher Cous-Cous
1 Glas Himbeergelee
1 Fenchel
150 g Lammfilets
1 Strauß Salbei
1 Tüte Studentenfutter

3 Tomaten
1 Zucchini
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zucchinisuppe Hauptspeise: Lamm-Salbei-Spieße an gefüllten Fenchelschiffchen
Dessert: Studententaler an Himbeersoße
Zubereitung des Dessert: Studententaler an Himbeersoße
Das Studentenfutter grob schroten, mit Mehl, Vollei, Zucker, Joghurt, Vanillezucker
und Backpulver verrühren und in Pflanzenöl zu Talern ausbacken. Für die Soße Sahne
einkochen, etwas Himbeergelée einrühren und mit Zucker abschmecken. Alles auf einem
flachen Teller anrichten und mit Puderzucker und Minzblättern garnieren.

8.421 Süsse Aprikosen im Schlafrock

Kosten für Zutaten DM 14,69
3 Aprikosen
1 Fleischtomate
150 g Lammfilet
1 Bd. Radieschen
50 g Roquefort

500 g BUITONI Spaghetti
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Weinblätter auf Radieschen Hauptspeise: Lamm im Spaghettimantel


8.422 Süße Aprikosensuppe mit gebratener Kokosnuß 509

Dessert: Süsse Aprikosen im Schlafrock
Zubereitung des Dessert: Süsse Aprikosen im Schlafrock
Die Aprikosen vorsichtig an einer Seite aufschneiden, den Kern entfernen und statt dessen
einen Zuckerwürfel hineindrücken. Aus Mehl, Milch und zwei Eigelb einen Teig anrühren.
Eiweiß aufschlagen, unterheben und in diesem Teig die Aprikosen wenden und in der
Friteuse ausbacken. Aus Weißwein, Zitronensaft, zwei Eigelb, Honig und Zucker eine
Zabaione aufschlagen, diese in einen Teller füllen und die Aprikosen mit hineinlegen.

8.422 Süße Aprikosensuppe mit gebratener Kokosnuß

Kosten für Zutaten DM 14,25
2 Bataten
1 Dos. Aprikosen
1 Dos. Kokosstücke
150 g Putenbrustfilet
1 Becher Mungobohnenkeime

3 Tomaten
1 Becher Sesamkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk KNORR Croutons
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrustfilet im Sesammantel Dessert: Süße Aprikosensuppe mit gebratener
Kokosnuß
Zubereitung des Dessert: Süße Aprikosensuppe mit gebratener Kokosnuß
Die Aprikosen mit Joghurt, Zimt, Zucker und Brandy pürieren. Die Kokosstücke in einer
Pfanne anbraten. Beides in einem tiefen Teller servieren und einen Klecks geschlagene
Sahne in die Mitte geben.

8.423 Süße Frühlingsrollen

Kosten für Zutaten DM 1400
1 Broccoli
2 Bananen
1 Avocado
150 g Gorgonzola

1 Becher Frühlingsrollenteig
1 Lachssteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Gorgonzola-Salat Hauptspeise: Gegrilltes Lachssteak Dessert: Süße
Frühlingsrollen
Zubereitung des Dessert: Süße Frühlingsrollen
Die Bananen in Scheiben schneiden. Ein paar Frühlingsrollenteigblätter mit Ei bestreichen,
die Bananenscheiben darin einwickeln, mit Honig bepinseln und in der Friteuse fritieren.


510 8 KOCHDUELL, DESSERT, TOMATE

Die süßen Frühlingsrollen auf einem Teller mit den restlichen Bananenscheiben anrichten.

8.424 Süße Frühlingsrollen Nicole

Kosten für Zutaten DM 13,97
1 Artischocke
1 Birne
1 Becher Frühlingsrollenteig
3 Kartoffeln
2 Lammkoteletts

250 g Venusmuscheln
1 Zwiebel
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Muschelsuppe Hauptspeise: Frühlingsrolle a la Lamm Dessert: Süße Frühlings-
rollen Nicole
Zubereitung des Dessert: Süße Frühlingsrollen Nicole
Die Birne schälen, in kleine Scheiben schneiden und mit Zimt würzen. Drei Frühlingsrol-
lenteigblätter damit füllen, zusammenrollen und in einer Pfanne mit viel Öl anbraten. Honig
mit Weißwein und dem Mark der ausgekratzten Vanilleschote zu einer Sauce montieren.
Diese auf einen Teller geben und die Frühlingsrollen darauflegen.

8.425 Süße Hirse mit Kirschen

Kosten für Zutaten DM 14,09
1 Banane
1 Avocado
1 Glas Amarenakirschen
1 Becher Hirse
1 Lauch

1 Sellerie
1 Tomate
250 g Tofu geräuchert

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratener Tofu auf Lauchgemüse Dessert: Süße Hirse mit Kirschen Getränk:
Bananenshake
Zubereitung des Dessert: Süße Hirse mit Kirschen
Die Hirse mit Butter, dem Saft der Kirschen und Zucker in einem Dampfkochtopf garen.
Die fertige dann abwechselnd mit den Kirschen in einem Glas schichten. Mit Minze
dekorieren.

8.426 Süße Käsebällchen


8.427 Süße Karotten 511

Kosten für Zutaten DM 18,76
1 Becher Butterkekse klein
150 g Hechtfilet
1 Bd. Frühlingszwiebeln
150 g KRAFT Frischkäse
1 Schale Erdbeeren
1 Kohlrabi

3 Kartoffeln
1 Salatgurke
2 Tomaten
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Frühlingszwiebelcremesuppe Hauptspeise: Hechtfilet auf Kohlrabirahm Dessert:
Süße Käsebällchen
Zubereitung des Dessert: Süße Käsebällchen
Den Frischkäse mit Honig und Vanillezucker verfeinern, zu Kugeln formen und in
zerstoßenen Butterkeksen wenden. Den geschälten Rhabarber in Rauten schneiden, in
Honig und braunem Zucker glasieren und in der Tellermitte anrichten. Die gewaschenen
Erdbeeren fächerförmig einschneiden und am Tellerrand garnieren. Alles mit Puderzucker
und Minzblätter vollenden.

8.427 Süße Karotten

Kosten für Zutaten DM 12,89
1 Becher Alfalfasprossen
1 Banane
1 Becher Kokosraspeln
1 Putenschnitzel
2 Möhren

1 Becher TUFFI Quark
1 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbruststücke mit Kokos Dessert: Süße Karotten
Zubereitung des Dessert: Süße Karotten
Die Banane in Scheiben schneiden und mit Zitronensaft beträufeln. Die Möhren schälen
und raspeln. Beides mit Zucker in einer Pfanne schwenken und anschließend auf Quark in
einem Dessertkelch servieren.

8.428 Süße Kartoffelrösti auf Pflaumenkompott

Kosten für Zutaten DM 12,61
1 Lachssteak
4 Kartoffeln
7 Pflaumen

1 Papaya
250 g Schmand
1 Dos. Riesenbohnen weiß


512 8 KOCHDUELL, DESSERT, TOMATE

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Soufflierter Lachs Dessert: Süße Kartoffelrösti auf Pflaumenkompott
Zubereitung des Dessert: Süße Kartoffelrösti auf Pflaumenkompott
3 Kartoffeln schälen, reiben, mit einem Ei, Zucker und einer Prise Salz vermengen
und in einer Pfanne mit Butter und etwas braunem Zucker zu einem Rösti braten. Die
Papaya schälen, in Streifen schneiden und mit diesen einen Teller auslegen. Die Pflaumen
entkernen und mit Rotwein, Zimt und Zucker in einem Topf einkochen lassen. Dieses
Kompott auf den Teller geben, die Röstis darüberlegen und mit einem Klecks Schmand
garnieren.

8.429 Süße Lasagne

Kosten für Zutaten DM 19,43
1 Broccoli
250 g Grünkernschrot
1 Schale Erdbeeren
1 Tüte Haselnüsse
1 Becher Kokoszwieback
1 Peperoni rot
4 Möhren mit grün

1 Mango
1 Becher Seitan
1 Tomate
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Vegetarisches Omelette an Tomatensoße Dessert: Süße Lasagne
Zubereitung des Dessert: Süße Lasagne
Eine Creme aus gezuckerter, geschlagener Sahne, einem Becher Joghurt, Honig, Zimt
und einem Spritzer Zitronensaft zubereiten. Die Mango und die Erdbeeren in Würfel
schneiden und unter die Creme rühren. Den Kokoszwieback mit Cognac marinieren und
schichtweise mit der Früchtecreme in eine Kokotte füllen. Die geraspelten Haselnüsse in
Zucker karamelisieren, mit Cognac ablöschen und über die Lasagne geben. Zum Schluß
etwas geriebene Zitronenschale und Kakaopulver darübergeben.

8.430 Süße Pizza

Kosten für Zutaten DM 19,30
100 g Edamer
2 Kartoffeln
2 Kiwano

1 Bd. Löwenzahnblätter
1 Becher BUITONI Pizzateig
250 g Mascarpone
150 g Schweinefilet


8.431 Süße Polenta auf Mangoscheiben 513

1 Becher IGLO Spinat gefroren
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefiletmedaillons an Spinatsoße und Kartoffel-Rösti Salat: Löwen-
zahnsalat Dessert: Süße Pizza
Zubereitung des Dessert: Süße Pizza
Den Pizzateig ausrollen, mit einer Form kleine Pizzen ausstechen und im Ofen 15 Min. bei
180◦C backen. Das Kiwanofruchtfleisch in Butter und Zucker ansautieren, mit Calvados
einkochen und über die Pizzen geben. Gezuckerte und geschlagene Sahne mit dem
Mascarpone und gehackten Minzblättern verrühren und zum Schluß mit einem Minzblatt
auf die Pizzen geben.

8.431 Süße Polenta auf Mangoscheiben

Kosten für Zutaten DM 14,65
1 Broccoli
1 Glas Hagebuttenmarmelade
3 Kartoffeln
200 g Putenbrust
500 g Polenta

1 Mango
1 Stollen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenschnitzel mit Kartoffel-Stollen-Deckel Dessert: Süße Polenta auf
Mangoscheiben
Zubereitung des Dessert: Süße Polenta auf Mangoscheiben
In einen Topf mit Milch und Zucker die Polenta einrieseln lassen. Ca.5 min kochen.
Ein Förmchen ausbuttern, die Polenta hineingeben und in den Kühlschrank stellen. Die
Mango, schälen in Scheiben schneiden und sternförmig auf einem Teller auslegen. Die
Hagebuttenmarmelade mit etwas Sahne in einem Topf reduzieren lassen und dann auf den
Teller mit den Mangoscheiben geben. Die Polenta aus dem Förmchen in die Mitte des
Tellers stürzen und mit Puderzucker und einem Minzeblättchen garnieren.

8.432 Süße Reibekuchen mit flambierten Himbeeren

Kosten für Zutaten DM 17,59
1 Schale Brombeeren
125 g Feldsalat
50 g Gorgonzola

3 Kartoffeln
1 Stange Lauch
1 Paprika Rot
200 g Rinderfilet


514 8 KOCHDUELL, DESSERT, TOMATE

100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet im Lauchmantel Salat: Feldsalat in Speckvinaigrette Dessert: Süße
Reibekuchen mit flambierten Himbeeren
Zubereitung des Dessert: Süße Reibekuchen mit flambierten Himbeeren
Zwei Kartoffeln raspeln, ein Eigelb unterrühren, zu Reibekuchen formen und in Butter
knusprig braten. Die Brombeeren in Butter und Zucker karamelisieren und mit einem guten
Schuß Calvados flambieren. Alles auf einem flachen Teller anrichten und mit Puderzucker
garnieren.

8.433 Süße Trauben in der Orangenschale

Kosten für Zutaten DM 17,84
1 Broccoli
1 Becher KRAFT Frischkäse Philadelphia
1 Frühlingszwiebeln
150 g Kalbsschnitzel
2 Kartoffeln
1 Orange

2 Tomaten
1 Dos. Thunfisch
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffel-Tomaten-Carpaccio mit Thunfischcreme Hauptspeise: Kalbschnitzel
mit gebackenen Broccoliröschen und Frühlingszwiebelvinaigrette Dessert: Süße Trauben
in der Orangenschale
Zubereitung des Dessert: Süße Trauben in der Orangenschale
Die Orange halbieren, aushöhlen und als Schale auf einem flachen Teller anrichten. Die
halbierten, entkernten Trauben und die Orangenfilets für 10 Minuten in stark gezuckertem
Wasser glasieren und in die Orangenschale einfüllen. Alles auf einem flachen Teller
anrichten und mit Puderzucker und Minzblättern garnieren. "

8.434 Süßer Orangen-Avocadosalat

Kosten für Zutaten DM 14,01
1 Blumenkohl
1 Avocado
200 g Haselnüsse
200 g Putenbrust
2 Orangen

250 g Magerquark
1 Bd. Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


8.435 Süßer Rösti mit Orangenfilets 515

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlsuppe Hauptspeise: Juchu, die Waldfee Dessert: Süßer Orangen-
Avocadosalat
Zubereitung des Dessert: Süßer Orangen-Avocadosalat
Die restlichen Orangenfilets in karamelisiertem Zucker anschwitzen, die kleingeschnittenen
Avocadostücke dazugeben. Den Quark mit etwas Puderzucker vermengen und auf einen
Teller geben. Die warmen Orangen- und Avocadostücke darübergeben.

8.435 Süßer Rösti mit Orangenfilets

Kosten für Zutaten DM 17,81
1 Bd. Brunnenkresse
2 Chicoree
1 Stück Gouda
1 Entenbrust
3 Kartoffeln
1 Glas Pfeffer grün

2 Orangen
1 Tafel Schokolade zartbitter
1 Schale Tomaten klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ente im Reisrand Salat: Chicorée-Salat mit Orangenfilets Dessert: Süßer
Rösti mit Orangenfilets
Zubereitung des Dessert: Süßer Rösti mit Orangenfilets
Eine Kartoffel schälen, raspeln, mit einem Vollei, einer Prise Muskat und Zucker ver-
mengen und in Olivenöl zu einem Rösti ausbacken. Die Orange filetieren und auf dem
Rösti anrichten. Die Schokolade mit einem Schuß Sahne über einem heißen Wasserbad
schmelzen und über die Orangenfilets nappieren. Alles auf einem flachen Teller anrichten
und mit Puderzucker und Minzblättern garnieren.

8.436 Süßer Spaghetti-Rösti

Kosten für Zutaten DM 18,59
1 Bd. Blattspinat
1 Schale Erdbeeren
1 Becher Frühlingsrollenteig
150 g Lachs
2 Kiwis
1 Dos. Kokoscreme
1 Orange

2 Pak-Choi
6 Möhren
1 Becher BUITONI Spaghetti
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs im Spinatbett an Frühlingsrollen Dessert: Süßer Spaghetti-Rösti


516 8 KOCHDUELL, DESSERT, TOMATE

Zubereitung des Dessert: Süßer Spaghetti-Rösti
Die Spaghetti in Salzwasser und Olivenöl weichkochen, abgießen, in einer Marinade aus
Puderzucker, einem Ei, wenig Salz und Pfeffer schwenken und in Olivenöl zu einem Rösti
backen. Die Orangenfilets, Erdbeerscheiben und Kiwischeiben mit Puderzucker, Honig,
Zitronensaft und einem Schuß Sahne marinieren und über dem Spaghettirösti auf einem
flachen Teller anrichten. Für die Soße die Kokoscreme mit Zitronensaft, Milch und Honig
verrühren und über die angerichteten Spaghetti nappieren.

8.437 Süßes Cous-Cous

Kosten für Zutaten DM 13,04
500 g Cous-Cous
1 Blutorange
4 Kartoffeln
200 g Sesam
2 Wachteln

200 g Weintrauben schwarz
1 Zucchini
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wachteln im Mantel Dessert: Süßes Cous-Cous
Zubereitung des Dessert: Süßes Cous-Cous
Das Cous-Cous in Butter anrösten, mit Honig und braunem Zucker verfeinern, mit einem
viertel Liter Milch auffüllen und quellen lassen. Die Orange filetieren, den Saft in das
Cous-Cous geben. Die Filets kreisförmig in der Mitte eines Tellers anrichten. Die zuvor
halbierten Weintrauben ebenfalls kreisförmig außenherum verteilen und mit Puderzucker
bestreuen. Das Cous-Cous zwischen den Filets anrichten. Mit Minze garnieren.

8.438 Süßes Omelett mit Schokolade und Passionsfrucht

Kosten für Zutaten DM 13,31
1 Banane
1 Granadilla
200 g Lammgulasch
1 Ingwerknolle
5 Kartoffeln

5 Möhren
1 Tafel STOLLWERCK Schokolade
1 Fläschchen Wodka-Orange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ingwer-Joghurt-Lamm Dessert: Süßes Omelett mit Schokolade und Passions-
frucht
Zubereitung des Dessert: Süßes Omelett mit Schokolade und Passionsfrucht


8.439 Süßes Papayasüppchen 517

Einen Teil der Schokolade auflösen, mit Sahne, dem Wodka-Orange und einem Ei vermen-
gen. Die Banane in Scheiben schneiden und hinzufügen. Die Granadilla halbieren, und die
Kerne mit in die Schokolade geben. Diese Masse in einer Pfanne mit Öl und Butter zu
einem Omelett braten. Den Rest der Schokolade mit Sahne aufkochen und in eine Tasse
füllen. Das Omelett auf einem Teller servieren und mit Puderzucker bestreuen. Die Sauce
dazureichen.

8.439 Süßes Papayasüppchen

Kosten für Zutaten DM 14,18
1 Stange Lauch
1 Lollo Rosso
1 Dos. Mais
1 Papaya

1 Stück Tintenfisch
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Mäuseteller Dessert: Süßes Papayasüppchen
Zubereitung des Dessert: Süßes Papayasüppchen
Die Papaya entkernen, schälen, in kleine Stücke schneiden und im Mixer pürieren. Milch,
Melisse, Brandy und Zucker dazugeben und alles in einem tiefen Teller anrichten. Den
Tellerrand mit Puderzucker bestäuben und mit Minze dekorieren.

8.440 Sweet as T

Kosten für Zutaten DM 19,85
150 g Blaubeeren
400 ml Fleischfond
5 Kartoffeln
150 g SCHWARTAU Kuvertüre schwarz
1 Glas Maronen
100 g Pecorino
2 Orangen

150 g Rinderfilet
100 g Ricotta
1 Bd. Rosmarin
1 Tortenboden

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schmetterling "Rosmarin" Dessert: Sweet as T
Zubereitung des Dessert: Sweet as T
Den Tortenboden achteln. Jedes Stück dekorativ zurechtschneiden. Den Ricotta mit einer
Handvoll Blaubeeren, einem Becher geschlagener Sahne, Honig, Zucker und den grob
zerkleinerten Maronen vermengen. Diese Masse auf die Tortenbodenstücke streichen
und auf einem Teller aufschichten. Die Kuvertüre schmelzen. Die Orangen pressen. Den


518 8 KOCHDUELL, DESSERT, TOMATE

Saft einreduzieren lassen und mit Stärke abbinden. Einen Klecks der Creme auf den
Tortenturm geben. Mit der Kuvertüre, dem Rest der Blauberren und Maronen dekorieren.
Die Orangensauce daneben verteilen.

8.441 Sweet toast

Kosten für Zutaten DM 14,26
1 Becher DR.OETKER Creme double
2 Stangen Lauch
1 Bd. Kerbel
250 g Kürbiskerne
1 Limone

1 Scholle
1 Sternfrucht
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scholle mit Lauch-Variation Dessert: Sweet toast
Zubereitung des Dessert: Sweet toast
Die Kürbiskerne schroten. Ein Ei mit Sahne, Zimt, Zucker, Honig und der zuvor zer-
kleinerten Sternfrucht vermengen. Die Kürbiskerne unterrühren. Drei Scheiben Toast in
dieser Masse wenden und in einer Pfanne goldbraun braten. Die Toasts diagonal aufschnei-
den, auf einen Teller legen und mit abgeriebener Limonenschale und Puderzucker garnieren.

8.442 Taninas Götterspeisen-Domino

Kosten für Zutaten DM 13,17
5 Frankfurter Würstchen
100 g Gouda
1 Becher DR.OETKER Götterspeise Grün
3 Kartoffeln
2 Orangen

4 Tomaten
1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Würstchenragout mit Kartoffel-Käse-Röstis Dessert: Taninas Götterspeisen-
Domino
Zubereitung des Dessert: Taninas Götterspeisen-Domino
Die Orangen filetieren und kreisförmig auf einem Teller anrichten. Die Götterspeise
zubereiten, in einen Eiswürfelbehälter geben und in das Gefrierfach stellen, bis sie fest
wird. Dann die Würfel mit den Orangenfilets servieren.


8.443 Tiramisu 519

8.443 Tiramisu

Kosten für Zutaten DM 14,85
1 Becher DR.OETKER Blattgelatine
100 g Kapern
200 g Löffelbisquits
1 Glas Oliven schwarz
200 g Mandelblättchen
150 g Thunfisch

2 Tomaten
100 g Ricotta
1 Zwiebel
1 Becher DR.OETKER Vanillezucker

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfischmedaillons unter der Olivenkruste Dessert: Tiramisu
Zubereitung des Dessert: Tiramisu
Die Löffelbisquits mit Brandy und Zucker marinieren und in einem Suppenteller verteilen.
Sahne schlagen, die Gelatine auflösen. Den Ricotta mit der Sahne, einem Eigelb, dem
Vanillezucker und der flüssigen Gelatine vermengen, über die Löffelbisquits geben und
in den Kühlschrank stellen. Das "Tiramisu" aus dem Kühlschrank nehmen und mit
Kakaopulver garnieren.

8.444 Tiramisu-Experiment

Kosten für Zutaten DM 14,35
1 Broccoli
1 Banane
1 Forelle
1 Kiwi
1 Becher KNORR Kräuterlinge

1 Becher Mascarpone
1 Becher Pilzmischung
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tranchen von Forelle Dessert: Tiramisu-Experiment
Zubereitung des Dessert: Tiramisu-Experiment
Aus Toastbrot Herzen ausstechen und in einer Pfanne mit Pflanzenfett und Puderzucker
anbraten. Mit Brandy ablöschen und auf einen Teller geben. Die Kiwi schälen und pürieren.
Die Banane ebenfalls pürieren und unter den Mascarpone ziehen. Das Kiwipüree und den
Mascarpone auf einem Teller anrichten. Mit Puderzucker und Kakao bestäuben und Minze
dekorieren.

8.445 Topfpalatschinken


520 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 13,31
5 Karotten
200 g Putenbrust
125 g Mozzarella
1 Glas Oliven grün

1 Papaya
250 g Studentenfutter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putentasche mit Mozzarella gefüllt Dessert: Topfpalatschinken
Zubereitung des Dessert: Topfpalatschinken
Die Nüsse des Studentenfutters mahlen. Aus drei Eiern, dem Studentenfutter, Mehl, Zucker
und Milch einen Pfannkuchenteig rühren und diesen in der Pfanne ausbacken. Die Rosinen
des Studentenfutters mit Joghurt, Zimt und Zucker vermengen. Die Papaya schälen, die
Kerne entfernen und dann das Fruchtfleisch fächerförmig einschneiden. Den Pfannkuchen
mit der Creme füllen, zusammenklappen, auf einen Teller geben und mit dem Papayafächer
garnieren.

8.446 Tortentürmchen

Kosten für Zutaten DM 19,47
1 Aubergine
1 Biskuitboden
1 Artischocke
1 Putenoberkeule
1 Becher BUITONI Penne
2 Nektarinen

2 Tomaten
1 Becher DR.OETKER Schokoladencre-

mepulver
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenragout Artischocken-Penne Dessert: Tortentürmchen
Zubereitung des Dessert: Tortentürmchen
Die entkernten Weintrauben in Zucker, Wasser und Butter aufkochen und reduzieren. Die
in Scheiben geschnittenen und geschälten Nektarinen am Tellerrand garnieren und die
karamelisierten Weintrauben darübergeben. Die Schokoladencreme mit Milch aufschlagen
und als Schicht auf ein Stück des Biskuitbodens streichen. Ein weiteres Stück Biskuitboden
darüberlegen, mit geschlagener Sahne bedecken und mit Puderzucker garnieren.

8.447 Trauben-Quitten-Ragout unter Schattenmorellenjoghurt


8.448 Traumboot Banane 521

Kosten für Zutaten DM 18,55
150 g Hähnchenbrust
1 Becher BUITONI Farfalle
1 Schale Keniabohnen
1 Flasche GRANINI Tomatensaft
1 Quitte
1 Schale Rucola

1 Dos. Schattenmorellen
2 Zwiebeln
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenröllchen auf Zwiebelsoße an fritiertem Rucola Dessert: Trauben-
Quitten-Ragout unter Schattenmorellenjoghurt
Zubereitung des Dessert: Trauben-Quitten-Ragout unter Schattenmorellenjoghurt
Die Schattenmorellen vom Saft trennen, mit Joghurt, Zitronensaft, Zucker, drei Eigelb
und Toastbrotwürfeln verrühren, in gebutterte Formen füllen und im Wasserbad im Ofen
ausbacken. Die Quitte würfeln, in Weißwein, Sahne und Zucker einkochen, halbierte
und entkernte Trauben einrühren, mit einer Prise Ingwer abschmecken und mit kalt
angerührter Stärke binden. Alles auf einem flachen Teller anrichten und mit Puderzucker
und Minzblättern garnieren.

8.448 Traumboot Banane

Kosten für Zutaten DM 14,54
1 Becher DR.OETKER Creme fraiche
2 CHIQUITA Bananen
1 Flasche VERPOORTEN Eierlikör
150 g Lachsfilet frisch

1 Becher Physalis
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs im Zucchinimantel Dessert: Traumboot Banane
Zubereitung des Dessert: Traumboot Banane
Die Banane an der gekrümmten Innenseite bis ca. 1cm vor Stielende der Länge nach
aufschneiden. Das Schalenteil nach innen einwickeln und wie ein Segel mit einem Zahn-
stocher (als "Mast") fixieren. Als "Mastkorb" eine Physalis aufstecken. Mit einem Pariser
Löffel Kügelchen aus der Banane stechen und diese in einem Topf karamelisieren. Die
Bananenbällchen wieder in die Banane geben. 3 Eiweiss mit Zucker schaumig aufschlagen
und neben der Banane anrichten. Den Eierlikör von der Seite auf den Teller laufen lassen.

8.449 Trilogie von Negerküssen


522 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 12,95
1 Becher Mohrenköpfe
1 Becher Speck
1 Becher Rinderbratwürste
2 Tomaten

1 Stück MILRAM Schmelzkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderhack im Wintermantel Dessert: Trilogie von Negerküssen
Zubereitung des Dessert: Trilogie von Negerküssen
Yoghurt mit etwas Zucker und Zitronensaft vermengen. Die Negerküsse auf einem Teller
mit dem Yoghurt und den Preiselbeeren anrichten.

8.450 Überbackene Orangen

Kosten für Zutaten DM 14,08
1 Broccoli
1 Avocado
2 Kartoffeln
1 Orange
200 g Marzipan

150 g Rinderfilet
1 Glas Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadoschaum mit Rote Bete Salat Hauptspeise: Fritiertes Rinderfilet mit
Broccoli und Kartoffeln Dessert: Überbackene Orangen
Zubereitung des Dessert: Überbackene Orangen
Aus Weißwein, Cognac, einem Eigelb, Zucker und Zimt über einem Wasserbad eine
Zabaione aufschlagen und zum Schluß in Würfel geschnittenes Marzipan unterrühren.
Die Orange schälen, zuckern, in Scheiben schneiden und in einem tiefen Teller mit der
Zabaione anrichten.

8.451 Überbackener Kirschkompott

Kosten für Zutaten DM 17,88
1 Schale Champignons
1 Stück Gruyère Käse
1 Tüte Kürbiskerne
3 Kartoffeln
1 Stange Porree
1 Bd. Möhren

1 Schweinefilet
1 Glas Sauerkirschen
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebelsuppe mit Käsehaube Hauptspeise: Schweinefilet im Kartoffelkleid Dessert:


8.452 Vaniilecreme mit Feigenkompott 523

Überbackener Kirschkompott
Zubereitung des Dessert: Überbackener Kirschkompott
Den Kirschensud mit Zucker, Honig, Zitronensaft und Zimt abschmecken, einköcheln
lassen, mit kalt angerührter Stärke binden, die Kirschen dazugeben und in einen tiefen
Teller füllen. Steif geschlagenens und gezuckertes Eiweiß mit einem Spritzbeutel über das
Kirschenkompott dressieren, mit einigen Kürbiskernen bestreuen und im Ofen gratinieren.

8.452 Vaniilecreme mit Feigenkompott

Kosten für Zutaten DM 19,42
1 Broccoli
1 Schale Champignons braun
1 Schale Feldsalat
4 Feigen
1 Bd. Frühlingszwiebeln
1 Becher DR.OETKER Paradiescreme Va-

nille
1 Tüte Nussmischung
1 Schale Sojasprossen
1 Stück Tofu weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Panierte Tofumedaillons mit Champignonrahm Salat: Feldsalat mit Früh-
lingszwiebeln und Nußvinaigrette Dessert: Vaniilecreme mit Feigenkompott
Zubereitung des Dessert: Vaniilecreme mit Feigenkompott
Die Paradiescreme mit 300 ml Milch, Vanillezucker und Zucker einkochen und in Schalen
füllen. Die geschälten Feigen vierteln, in braunem Zucker karamelisieren, mit einem
Schuß Weißwein und Cointreau ablöschen, bei geschlossenem Deckel einkochen, mit
kalt angerührter Stärke binden und über die Vanillecreme geben. Zum Servieren mit
Minzblättern und Puderzucker garnieren.

8.453 Vanillecreme auf karamelisierten Orangen

Kosten für Zutaten DM 17,21
1 Chinakohl
100 g Cheddar
2 Apfelsinen
1 Dos. Mais
1 Becher DR.OETKER Paradiescreme
Vanille
2 Peperoni rot

5 Möhren
150 g Straußensteak
1 Schale Rucola
4 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gartiniertes Straußensteak an scharfen Maisplätzchen Salat: Salat von


524 8 KOCHDUELL, DESSERT, TOMATE

Möhren und Rucola Dessert: Vanillecreme auf karamelisierten Orangen
Zubereitung des Dessert: Vanillecreme auf karamelisierten Orangen
Die Vanillecreme mit Milch aufschlagen und in einem hohen Glas anrichten. Die Oran-
genscheibenfilets mit Butter und Zucker karamelisieren, darübergeben und mit einem
Minzblättchen garnieren.

8.454 Vanillepudding mit Kirschragout

Kosten für Zutaten DM 17,84
1 Becher NESTLE Blätterteig
1 Bd. grüne Bohnen
1 Schälchen KARWENDEL Frischkäse
1 Schale Kirschen
3 Kartoffeln

1 Schale Krabben
150 g Rotbarschfilet
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gedünstetes Rotbarschfilet Rheinischer Art Dessert: Vanillepudding mit
Kirschragout
Zubereitung des Dessert: Vanillepudding mit Kirschragout
Die Vanilleschote in Milch, dem Frischkäse und Zucker einkochen, mit kalt angerührter
Stärke binden, abkühlen lassen, mit gezuckerter und geschlagener Sahne veredeln und
in große Weingläser füllen. Die entsteinten Kirschen in einem Sud aus Rotwein, Zimt
und Zucker einkochen, mit kalt angerührter Stärke binden, abkühlen lassen und über
die Vanillecreme nappieren. Den Blätterteig ausrollen, zu Grissinis drehen, mit zucker
bestreuen, im Ofen backen, und dekorativ am Glasrand anrichten.

8.455 Vanillequark-Nocken auf Weintraubenragout

Kosten für Zutaten DM 12,29
1 Aubergine
500 g Linsen rot
4 Möhren
1 Becher Pilzmischung

250 g Quark
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gemüseschaschlik auf Salat von roten Berglinsen Dessert: Vanillequark-
Nocken auf Weintraubenragout
Zubereitung des Dessert: Vanillequark-Nocken auf Weintraubenragout
Die Weintrauben halbieren und entkernen. 1/4 l Weißwein mit 4 EL braunem Zucker


8.456 Vanillestollen auf Pflaumenragout 525

aufsetzen. Einen TL Stärke hinzufügen und ca.5 min einkochen lassen. Die Weintrauben
dazugeben und leicht gelieren lassen. Sahne schlagen, unter den Quark ziehen und mit
Zucker abschmecken. Die Trauben auf einen Teller geben, mit dem Quark partiell bedecken
und mit einem Minzeblatt garnieren.

8.456 Vanillestollen auf Pflaumenragout

Kosten für Zutaten DM 19,56
1 Schale Artischocken klein
1 Tüte Gnocchi
1 Schale Pfifferlinge
6 Pflaumen
100 g Speck durchwachsen
1 Stollen klein

2 Wachteln
1 Glas Weinblätter
2 Zwiebeln rot
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gnocchi auf Pfifferling-Speck-Soße Hauptspeise: Wachtel im Weinblattmantel
Dessert: Vanillestollen auf Pflaumenragout
Zubereitung des Dessert: Vanillestollen auf Pflaumenragout
Die Pflaumen entkernen, vierteln, in braunem Zucker karamelisieren, mit Honig und
Calvados ablöschen, mit Weißwein, Rotwein und viel Ingwer verfeinern, einreduzieren
lassen und mit kalt angerührter Stärke binden. Alles mit einem Stück Stollen und einer
Scheibe Vanilleeis auf einem flachen Teller anrichten und mit Puderzucker ausgarnieren.

8.457 Variation von Beeren und Avocado

Kosten für Zutaten DM 12,49
1 Avocado
3 Kartoffeln
1 Glas Kapernäpfel
2 Tomaten

1 Becher Schinkenspeck
1 Becher DR.OETKER Rote Grütze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schwäbischer Bauernteller Dessert: Variation von Beeren und Avocado
Zubereitung des Dessert: Variation von Beeren und Avocado
Die Avocado schälen, halbieren, fächern, auf einem Teller dekorieren und mit Zitronensaft,
Salz, Pfeffer und frischgeriebener Muskatnuß beträufeln. Für die Vinaigrette Balsamico
reduzieren, mit Weißwein ablöschen und mit etwas Honig abschmecken. Die Vinaigrette
über den marinierten Avocadofächer geben. Die rote Grütze neben den Fächer geben und


526 8 KOCHDUELL, DESSERT, TOMATE

mit Puderzucker und Kakaopulver bestäuben.

8.458 Walnuß-Quark-Soufflé

Kosten für Zutaten DM 19,05
1 Aubergine
1 Chinakohl
40 ml Calvados
1 Hähnchen
50 g Parmesan
1 Staudensellerie
250 g Quark

250 g Risotto
Spinat
2 Zwiebeln
200 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Italienischer Coq au vin Dessert: Walnuß-Quark-Soufflé
Zubereitung des Dessert: Walnuß-Quark-Soufflé
Ein Eigelb mit Zucker aufschlagen und unter den Quark ziehen. Zwei Handvoll Walnüsse
mahlen und dazugeben. Ein Eiweiß steifschlagen und unterheben. Ein feuerfestes Förm-
chen ausbuttern, auszuckern und in eine Pfanne mit etwas Wasser stellen. Die Soufflémasse
hineinfüllen. Das Ganze im Ofen bei 200◦C Ober- und Unterhitze goldgelb backen. Zucker
karamelisieren lassen. Ein paar Walnüsse dazugeben. Mit Weißwein und dem Calvados
ablöschen. Das Soufflé in seinem Förmchen auf einem Teller servieren und mit den
Walnüssen garnieren.

8.459 Wan-Tan-Teig-Quark-Lasagne

Kosten für Zutaten DM 13,49
1 Becher Blattspinat
1 Geflügelleber
500 g Trockenpflaumen
250 g Quark
1 Glas Schattenmorellen

1 Becher Wan Tan Teig
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geflügelleber-Backpflaumenspieß auf Spinatsalat Dessert: Wan-Tan-Teig-
Quark-Lasagne
Zubereitung des Dessert: Wan-Tan-Teig-Quark-Lasagne
Den Wan-Tan-Teig kurz blanchieren. Ein Förmchen ausbuttern, den teig, Quark, Kirschen
und etwas Zucker schichten, so daß eine Lasagne entsteht. Die Form in den Ofen schieben.
Etwas Kirschsaft mit Stärke vermengen, diese Mischung in den Rest des Saftes schnell mit
dem Schneebesen einrühren. Wenn die "Lasagne "fertig ist, diese aus dem Ofen holen und


8.460 Warme Sternfrucht mit Joghurt-Sekt-Zabaione 527

mit dem Saft beträufeln.

8.460 Warme Sternfrucht mit Joghurt-Sekt-Zabaione

Kosten für Zutaten DM 1300
1 Gemüsezwiebel
1 Karambole
1 Maiskolben
1 Peperoni grün
1 Piccolo

2 Tomaten
2 Wachteln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glasierte Wachtelbrust auf gebratenem Reis Dessert: Warme Sternfrucht mit
Joghurt-Sekt-Zabaione
Zubereitung des Dessert: Warme Sternfrucht mit Joghurt-Sekt-Zabaione
Die Karambole in Scheiben schneiden, mit einer Scheibe einen Glasrand garnieren, den
Rest in Würfel schneiden und in Sahne, Joghurt, Zucker, Honig und Zimt weichkochen.
Aus drei Eigelb, einem Ei, Zucker, Sekt und Zimt über einem Wasserbad eine Zabaione
aufschlagen. Den Karambolecocktail in das Glas geben und mit der Zabaione auffüllen.

8.461 Warmer Grießschaum mit Ananas-Orangen-Kompott

Kosten für Zutaten DM 14,78
1 Chicoree
1 Baby Ananas
250 g Griess
1 Becher Pilzmischung
2 Orangen

500 g BARILLA Maccharoni
2 Zwiebeln
1 Fläschchen Zwetschgenwasser

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Pilz-Nudel-Pfanne mit Chicoree Dessert: Warmer Grießschaum
mit Ananas-Orangen-Kompott
Zubereitung des Dessert: Warmer Grießschaum mit Ananas-Orangen-Kompott
Milch in einem Topf zum Kochen bringen, etwas Joghurt dazugeben, und soviel Griess
einrieseln lassen, bis eine sämige Masse entsteht. Unter ständigem Rühren quellen lassen.
Etwas Zucker in einer Pfanne karamelisieren. Butter, Currypulver und Zimt dazugeben. Mit
Weißwein ablöschen. Von der Baby-Ananas beide Enden abschneiden. Die Ananas schälen,
halbieren, den Mittelstrunk entfernen und aus dem Rest ca. 10 Segmente schneiden. Die
Orangen schälen, in Filets schneiden und mit den Ananasstücken im karamelisierten
Zucker anbraten, zum Schluß das Zwetschgenwasser hineingeben. Den Griess in einem


528 8 KOCHDUELL, DESSERT, TOMATE

Schälchen anrichten, das Ananas-Orangen-Kompott darübergeben. Mit Minzeblättchen
garnieren.

8.462 Warmer Kürbis mit Sultaninensauce

Kosten für Zutaten DM 14,12
1 Kürbis klein
200 g Mungobohnenkeime
200 g Sultaninen
1 Tomate
250 g Ricotta

200 g Schweinekotelett
1 Becher Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Souffliertes Schweinekotelett mit Ricotta Dessert: Warmer Kürbis mit
Sultaninensauce
Zubereitung des Dessert: Warmer Kürbis mit Sultaninensauce
Den Kürbis halbieren, aus einer Hälfte die Kerne entfernen und diese in den Ofen geben.
Einen Teil des Ricottas mit Zucker und Sultaninen vermengen, in die Kürbishälfte geben
und diese wieder in den Ofen zurückstellen. Zucker in einer Pfanne karamelisieren lassen,
dann Butter und Sultaninen dazugeben, alles einkochen lassen, und mit Sahne ablöschen.
Die Soße auf einen Teller geben, die Kürbishälfte daraufsetzen und ebenfalls mit Soße
beträufeln.

8.463 Warmes Eis mit Schokoladensternfrucht

Kosten für Zutaten DM 19,45
1 Becher LANGNESE Fürst-Pückler-Eis
150 g Lammfilet
1 Bd. Löwenzahnblätter
2 Kartoffeln
200 g Landana
1 Schale Pilze Shii-Take

1 Tomate
1 Becher Schokotäfelchen
1 Sternfrucht
2 Trüffelkartoffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Lammfilet auf zweierlei Bratkartoffeln Dessert: Warmes Eis mit
Schokoladensternfrucht
Zubereitung des Dessert: Warmes Eis mit Schokoladensternfrucht
Das Eis mit geriebener Zitronenschale und Honig verfeinern. Honig karamelisieren, mit
Calvados ablöschen und über das Eis geben. Die Schokoladentäfelchen schmelzen, mit
Sahne auffüllen und klein geschnittene Sternfrucht unterrühren.


8.464 Weintrauben gefüllte mit Pinienpesto auf Blutorangensoße 529

8.464 Weintrauben gefüllte mit Pinienpesto auf Blutorangensoße

Kosten für Zutaten DM 18,11
1 kleine Flasche Blutorangensaft
1 Gemüsezwiebel
1 Tüte Pinienkerne
1 Peperoni rot
5 Sardinen
1 Becher Reisnudeln

3 Tomaten
1 Glas Weinblätter
3 Zucchini
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebackene Sardinen auf Ratatouille Dessert: Weintrauben gefüllte mit
Pinienpesto auf Blutorangensoße
Zubereitung des Dessert: Weintrauben gefüllte mit Pinienpesto auf Blutorangensoße
Die Weintrauben halbieren, entkernen, mit einer Masse aus den angerösteten und gemahle-
nen Pinienkernen, Puderzucker, Honig und Calvados füllen und wieder zusammensetzen.
Für die erste Soße den Blutorangensaft mit Zucker einkochen und mit kalt angerührter
Stärke binden. Für die zweite Soße geschlagene Sahne mit Vanillezucker und Zucker
verrühren. Beide Soßen als Spiegel auf einem flachen Teller ausstreichen und mit einem
Holzstiel verzieren. Die gefüllten Weintrauben auf dem Soßenspiegel anrichten und mit
Puderzucker und Minzblättern garnieren.

8.465 Weintraubenrebe

Kosten für Zutaten DM 13,95
200 g Frischkäse
500 g Haferflocken
1 Bd. Fenchel
150 g Lachs
4 Kartoffeln

2 Tomaten
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs an fritierten Kartoffeln Dessert: Weintraubenrebe
Zubereitung des Dessert: Weintraubenrebe
Zwei Handvoll Haferflocken im Ofen rösten. Die Weintrauben halbieren und in Rebenform
auf einem Teller auslegen. Minze als Stiel verwenden. Den Frischkäse mit Salz, Pfeffer
und kleingeschnittener Minze vermengen und durch eine Spätzlepresse neben die "Rebe"
pressen.

8.466 Westfälische Götterspeise


530 8 KOCHDUELL, DESSERT, TOMATE

Kosten für Zutaten DM 19,68
1 Aubergine
2 Fleischtomaten
200 g Kalbsfilet
2 Kartoffeln
50 g Parmesan
100 g Pinienkerne

250 g Pumpernickel
100 g Speck durchwachsen
1 Glas Schattenmorellen
1 Flasche Traubensaft rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Piccata vom Kalbsfilet an Ratatoulli Dessert: Westfälische Götterspeise
Zubereitung des Dessert: Westfälische Götterspeise
Einen Sud aus einem 1/4 lit. Traubensaft, Rotwein, Zitronenschale, Honig, Zimt und
Zucker herstellen, auf schwacher Flamme erhitzen und mit Mondamin binden. Die
abgetropften Schattenmorellen hinzugeben und ziehen lassen. Sahne schlagen, mit Zucker
und einem Schuß Calvados abschmecken und geschroteten Pumpernickel unterrühren. Die
Schattenmorellen mit dem Sud auf einem tiefen Teller anrichten und die Pumpernickel-
Sahne-Crème mit einer Spritztüte darauf garnieren.

8.467 Yams in Weißweinschaumsauce

Kosten für Zutaten DM 13,28
1 Becher DR.OETKER Creme fraiche
1 Makrele geräuchert
1 Rettich
1 Tomate

1 Glas Weinblätter
1 Dos. PRINCELLA Yams

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Makrelemouse im Crêpe Dessert: Yams in Weißweinschaumsauce
Zubereitung des Dessert: Yams in Weißweinschaumsauce
Ein Ei, ein Eigelb, Stärke, Yamssirup, Weißwein und Zucker über Wasserdampf aufschla-
gen. Die Yams unterheben und mit Kakaopulver bestäuben.

8.468 Yes

Kosten für Zutaten DM 14,69
150 g Couvertüre
50 g Hummersuppenpaste
1 Dos. Erdbeeren
5 Kartoffeln

1 Kiwi
1 Salatgurke
1 NESTLE Yes-Torti
1 Stück Victoriabarsch

Weitere Zutaten siehe Rezept


8.469 Zabaione von Kokosraspeln 531

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fisch mit neuen Schuppen Dessert: Yes
Zubereitung des Dessert: Yes
Das Yes-Torti diagonal teilen. Sahne schlagen, mit der Spritztülle auf einen Teller spritzen
und die Törtchenhälften danebenlegen. Die Kiwi schälen, pürieren und mit Puderzucker
vermengen. Aus Eigelb, zwei Eiern, Weißwein und Zucker über einem Wasserbad eine
Weinschaumcreme aufschlagen und die Hälfte davon mit geraspelter Couvertüre vermen-
gen. Die weiße Creme auf den Teller geben und mit der braunen Creme und dem Kiwipüree
Ornamente hineinziehen. Mit den Erdbeeren garnieren.

8.469 Zabaione von Kokosraspeln

Kosten für Zutaten DM 13,30
1 Grapefruit
150 g Feldsalat
200 g Kokosraspeln
1 Ingwerknolle
1 Paprika Rot

2 Zwiebeln
2 Wachteln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Feldsalat mit gebratener Wachtel Dessert: Zabaione von Kokosraspeln
Zubereitung des Dessert: Zabaione von Kokosraspeln
Aus Weißwein, Kokosraspeln, Brandy, Zucker und einem Eigelb eine Zabaione auf dem
Wasserbad schlagen. Die Grapefruit filetieren, etwas von dem Saft mit in die Zabaione
geben. Die Filets auf einem Teller anrichten, die Zabaione danebengeben und mit Minze
und Puderzucker garnieren.

8.470 Ziegenkäse mit Mangospalten

Kosten für Zutaten DM 14,58
200 g Bohnen
200 g Knäckebrot
3 Kartoffeln
100 g Pistazienkerne
1 Mango
150 g Rumpsteak

1 Glas Rosinen in Rum
2 Tomaten
100 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratenes Rumpsteak in Rum-Rosinen Dessert: Ziegenkäse mit Mangospal-
ten


532 8 KOCHDUELL, DESSERT, TOMATE

Zubereitung des Dessert: Ziegenkäse mit Mangospalten
Die Mango schälen, zu einem Fächer aufschneiden und auf einem Teller anrichten. Ein
paar Scheiben Knäckebrot fächerförmig dazulegen. Den Rest des Käses danebenlegen. Die
Pistazienkerne mahlen und als Garnitur auf den Teller streuen.

8.471 Zimtwaffel mit Trockenobst

Kosten für Zutaten DM 17,83
1 Artischocke
1 Becher DR.OETKER Creme double
1 Becher Blattspinat
1 Becher Austernpilze
200 g Entenbrust
1 Becher Haselnüsse

1 Becher Trockenobst
1 Fläschchen Sherry
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Artischockenrahmsuppe Hauptspeise: Entenbrustspitzen im Haselnussmantel
Dessert: Zimtwaffel mit Trockenobst
Zubereitung des Dessert: Zimtwaffel mit Trockenobst
Das Trockenobst in einen Topf mit Rotwein geben und ziehen lassen, braunen Zucker und
Zimt hinzufügen. Einen Waffelteig aus Mehl, Milch, zwei Eiern, Zucker und viel Zimt
herstellen und eine Waffel backen. Diese in Einzelstücke teilen und auf einen Teller, mit
demTrockenobst in der Mitte, geben.

8.472 Zitronenquark satt

Kosten für Zutaten DM 17,05
1 Becher Austernpilze
150 g Entenbrust
1 Becher PFANNI Kartoffelpüree
1 Töpfchen Krebssuppenpaste
2 Tomaten
1 Glas SCHWARTAU Quittengelee

250 g Sahnequark
5 Scheiben Schinken roh
1 Zwiebel rot
300 g Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Handycap Jörg Hauptspeise: Xavers Ente Dessert: Zitronenquark satt
Zubereitung des Dessert: Zitronenquark satt
Den Speisequark mit abgeriebener Zitronenschale, Zitronensaft, Honig und einem Ei-
gelb vermengen. Die Trauben entkernen und auf dem Rand eines Tellers verteilen. Die
Quarkmasse in die Mitte geben. Eiweiß schlagen und mit einer Spritztülle auf dem Quark


8.473 Zweierlei von der Birne 533

verteilen. Das Ganze im Ofen goldbraun gratinieren. Zum Servieren mit Minze garnieren.

8.473 Zweierlei von der Birne

Kosten für Zutaten DM 13,98
2 Birnen
1 Becher DR.OETKER Blattgelatine
1 Fenchel
1 GALBANI Mozzarella

3 Möhren
1 Schweinelende

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heißes Schwein auf Karottenspaghettini Dessert: Zweierlei von der Birne
Zubereitung des Dessert: Zweierlei von der Birne
Eine Birne aushöhlen und schälen. Rotwein, Zucker und Zimt in einem Topf ansetzen,
die Birne darin ziehen lassen. Die zweite Birne schälen, entkernen, in Spalten schneiden,
in Zucker und Butter karamelisieren und mit Calvados flambieren. Die ganze Birne auf
Karamellsoße anrichten, die Birnenstückchen dazu. Das Ganze mit feingeschnittenen
Minzeblättchen dekorieren

8.474 Zwiebackgratin

Kosten für Zutaten DM 14,91
1 Dos. Baby-Äpfel
1 Eisbergsalat
1 Stange Lauch
150 g Schweinefilet
100 g Roquefort

1 Becher Shii-Take Pilze
250 g Reisnudeln
225 g Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet und fritierten Reisnudeln Dessert: Zwiebackgratin Cocktail:
Babyapfelcocktail
Zubereitung des Dessert: Zwiebackgratin
Zwei Eier und ein Eigelb mit Milch, Zimt und Zucker aufschlagen. Drei Stück Zwieback
würfeln und in ein ofenfestes Förmchen füllen. Diese Würfel mit der Eimasse bedecken
und im Wasserbad im Ofen ca. 12 min. bei 200◦C gratinieren. Zucker karamelisieren
lassen. Mit dem Saft der Babyäpfel ablöschen. Die Äpfel dazugeben und kurz anziehen
lassen. Das Förmchen auf einem Teller servieren. Die Babyäpfel in ihren Saft dazureichen
und mit noch einem Schuß Brandy verfeinern.


534 8 KOCHDUELL, DESSERT, TOMATE


535

9 Kochduell, Dessert, Vorspeise

9.1 Sauerampfer-Erdbeer-Milkshake

ZUTATEN: 14.88 DM / 7.61 EUR
1 Schale Erdbeeren
3 Kartoffeln
2 Limetten
1 Kohlrabi
150 g Kalbsfilet

1 Becher Marzipan
1 Bd. Sauerampfer

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Cocktail: Sauerampfer-Erdbeer-Milkshake
Hauptspeise: Kalbsfilet auf Kartoffelbett
Dessert: Erdbeer-Carpaccio
Sauerampfer-Erdbeer-Milkshake Erdbeeren waschen und von Blättern befreien. Die eine
Hälfte, klein schneiden (die andere für das Carpaccio aufbewahren) und mit Milch, Zucker
und Sauerampfer pürieren. In ein Glas‘füllen und den Rand mit einer Erdbeerescheibe
garnieren.


536 9 KOCHDUELL, DESSERT, VORSPEISE


537

10 Kochduell, Dip, Vorspeise

10.1 Sellerie mit Käse-Dip

ZUTATEN: 14.98 DM / 7.66 EUR
1 Becher Hirse (Bio-Wertkost)
4 Feigen frisch
150 g Putenschnitzel
1 Orange
1 Staudensellerie

1 Becher Roquefort
1 Becher DR.OETKER Rotweincreme
1 Becher Rosinen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Dip: Sellerie mit Käse-Dip
Hauptspeise: Sauerbraten auf Hirserisotto
Dessert: Feigen und Rotweincreme
Sellerie mit Käse-Dip» Beim Staudensellerie die Blätter und unteren Teil entfernen, Fäden
ziehen, in mittelgrosse, dünne Stücke schneiden. Den Käse durch eine Kartoffelpresse
drücken und mit saurer Sahne, frischen gehackten Kräutern, Salz und Pfeffer zu einem Dip
vermengen. Selleriestangen in einer Schüssel anrichten und dazu den Dip reichen.


538 10 KOCHDUELL, DIP, VORSPEISE


539

11 Kochduell, Getränk, Paprika

11.1 Bananen-Joghurtdrink

Kosten für Zutaten DM 13,54
1 Broccoli
100 g Bacon
2 Bananen
1 Chicoree
200 g Schweineschnitzel

200 g Trockenpflaumen
1 Tafel STOLLWERCK Schokolade
1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweineschnitzel im Babymantel Dessert: Bananen-Pflaumenspieße Ge-
tränk: Bananen-Joghurtdrink
Zubereitung des Getränks: Bananen-Joghurtdrink
150 gr. Joghurt mit Milch, Zucker und einer Banane im Mixer pürieren. Ein Glas mit einem
Zuckerrand versehen, und den Milchshake hineinfüllen. Mit einem Minzeblatt garnieren.

11.2 Birnenmilchshake

Kosten für Zutaten DM 19,81
2 Birnen
1 Becher Filoteig
1 Glas Hagebuttenmarmelade
4 Jacobsmuscheln
1 Stange Lauch
1 Schale Pilzmischung

1 Schale Mini-Patissons grün
150 g Schweinefilet
1 Schale Weintrauben grün&rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Versteckte Jacobsmuscheln Hauptspeise: Schweinemedaillons auf Birnen
Getränk: Birnenmilchshake
Zubereitung des Getränks: Birnenmilchshake
Eine geschälte Birne in Würfel schneiden, mit Zucker und Milch verfeinern, pürieren und
in einem Glas servieren.

11.3 Eierpunsch mit Whiskey


540 11 KOCHDUELL, GETRÄNK, PAPRIKA

Kosten für Zutaten DM 13,49
1 Aubergine
150 g Gorgonzola
250 g Mandeln
200 g Rumpsteak

1 Tafel STOLLWERCK Schokolade
1 Fläschchen Whiskey

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderstreifen auf Gorgonzolasauce Dessert: Cookies Getränk: Eierpunsch
mit Whiskey
Zubereitung des Getränks: Eierpunsch mit Whiskey
Eigelb, Eiweiß und Sahne getrennt aufschlagen, dann vorsichtig vermengen, Zucker, Milch
und Whiskey dazugeben. Alles in zwei Gläser mit Zuckerrand füllen.

11.4 Erdbeer-Kiwi-Shake

Kosten für Zutaten DM 18,37
1 Charentais-Melone
1 Schale Erdbeeren
1 Lachssteak
2 Kiwis
1 Tüte Pinienkerne
1 Bd. Möhren

1 Becher Tagliatelle
50 g Schinken roh
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pinien-Schinken-Plätzchen mit Melonenpüree Hauptspeise: Lachs im Wirsing-
mantel mit Sahnenudeln Getränk: Erdbeer-Kiwi-Shake
Zubereitung des Getränks: Erdbeer-Kiwi-Shake
Die gewaschenen Erdbeeren vierteln, mit Zitronensaft, Joghurt, Sahne, Zucker und einem
Schuß Cointreau verrühren und pürieren. Die Kiwis würfeln, mit Joghurt, Sahne, Zucker
und einigen Minzblättern verrühren und mixen. Beide Shakes schichtweise in ein Glas
füllen und mit einer Zitronenscheibe garnieren.

11.5 Gurkenkaltschale

Kosten für Zutaten DM 19,25
1 Schale Austernpilze
1 Honigmelone
1 Schale Himbeeren
150 g Putenschnitzel
2 Mini-Gurken

1 Paprika Rot
1 Block Nuss-Nougat
1 Becher BUITONI Spaghetti
1 Trevisano-Radicchio

Weitere Zutaten siehe Rezept


11.6 Kokosnußmenü Sabine 3 541

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Trevisano-Spaghetti und Nougat-Putengeschnetzeltes Dessert: Melonen-
Himbeer-Schale Getränk: Gurkenkaltschale
Zubereitung des Getränks: Gurkenkaltschale
Aus einer Minigurke eine sternförmige Ecke ausschneiden und mit einer Zitronenscheibe
an einem hohen Glasrand garnieren. Den rest der Minigurken schälen, entkernen, in Würfel
schneiden, mit Zitronensaft, Weißwein, Salz, Pfeffer, Zucker und Weißweinessig pürieren
und in das Glas füllen.

11.6 Kokosnußmenü Sabine 3

Kosten für Zutaten DM 13,48
1 Broccoli
1 Honigmelone
400 ml Kokosmilch
250 g Mascarpone
2 Orangen

150 g Putenschnitzel
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokosnußmenü Sabine 1 Dessert: Kokosnußmenü Sabine 2 Getränk: Kokos-
nußmenü Sabine 3
Zubereitung des Getränks: Kokosnußmenü Sabine 3
Den Deckel der Melone sternförmig abschneiden und soviel vom Boden abtrennen, bis sie
Stand hat. Das Fruchtfleisch mit einem Löffel herauskratzen und mit dem halben Becher
der Kokosnußmilch im Mixer pürieren. Mit Zucker abschmecken und wieder in die Melone
füllen. Die Kaltschale mit dem Deckel auf einem Teller servieren.


542 11 KOCHDUELL, GETRÄNK, PAPRIKA


543

12 Kochduell, Getränk, Tomate

12.1 Bananenshake

Kosten für Zutaten DM 14,13
2 Bananen
200 g Champignons braun
1 Stange Lauch
200 g Kirschen
150 g Seelachs

250 g Risotto
Spinat
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Risotto und Fisch Salat: Tomaten-Lauchsalat Getränk: Bananenshake
Zubereitung des Getränks: Bananenshake
Die Bananen mit Milch, Zitronensaft und Zucker im Mixer pürieren und in einem Glas
servieren. Mit einem Minzeblättchen garnieren.

12.2 Himbeer-Kefir

Kosten für Zutaten DM 16,51
4 Hähnchenunterschenkel
1 Schale Himbeeren
1 Tüte Erdnüsse
3 Kartoffeln
1 Becher Kefir
1 Kiwi

1 Maiskolben
3 Tomaten
1 Schale Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Marinierte Hähnchenschenkel mit GrillKartoffel und gebratenem Maiskolben
Salat: Rucolasalat mit gerösteten Erdnüssen Getränk: Himbeer-Kefir
Zubereitung des Getränks: Himbeer-Kefir
Die übrigen Himbeeren, den Kefir, Honig und einen Spritzer Zitronensaft pürieren, in ein
Glas füllen und mit gehackter Zitronenmelisse bestreuen.

12.3 Kiwicocktail


544 12 KOCHDUELL, GETRÄNK, TOMATE

Kosten für Zutaten DM 17,45
1 Schale Himbeeren
1 Stück Gouda
2 Kiwis
1 Paprika Rot
150 g Schweinefilet
1 Schale Sprossenmix

1 Tüte Rosinen
1 Zucchini
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Zucchinischiffchen Hauptspeise: Schweinemedaillons im Weinblatt-
mantel Getränk: Kiwicocktail
Zubereitung des Getränks: Kiwicocktail
Die Cocktailgläser zum Servieren mit einem Zuckerrand und Zitronenscheiben verziehren.
Die geschälten Kiwis mit Weißwein, Calvados, Zucker und Eiswürfeln pürieren und in die
vorbereiteten Gläser füllen.

12.4 Nektarinen-Bowle

Kosten für Zutaten DM 19,18
1 Chinakohl
1 Becher DR.OETKER Creme fraiche
150 g Beerenmischung
200 g Entenbrust
200 g DANONE Hüttenkäse

2 Nektarinen
1 Becher BUITONI Spaghetti
150 g Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an Pilzragout und Kohl-Spaghetti Dessert: Beerencrème Getränk:
Nektarinen-Bowle
Zubereitung des Getränks: Nektarinen-Bowle
Ein Weinglas am Rand befeuchten und mit einem Zuckerrand verzieren. Aus Rotwein,
Zitronensaft, Honig und Zucker eine Bowle herstellen und die entkernten, in Scheiben
geschnittenen Nektarinen hinzugeben.

12.5 Sahnebowle

Kosten für Zutaten DM 14,07
1 Becher IGLO Broccoli
150 g Geflügelleber
200 g Putenbrust
100 g Mandelblättchen

50 g Parmesan
1 Tomate
50 g Roquefort
50 g Schweinenetz

Weitere Zutaten siehe Rezept


12.6 Tropischer Drink 545

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Putenröllchen mit seiner Leber a la Kerstin Getränk: Sahnebowle
Zubereitung des Getränks: Sahnebowle
Sahne leicht anschlagen, mit etwas Puderzucker, Zitronensaft und eiskaltem Weißwein
vermengen und in ein Glas füllen. Mit Kakaopulver garnieren.

12.6 Tropischer Drink

Kosten für Zutaten DM 17,93
1 Schale Champignons
1 Schale Cocktailtomaten
1 Tafel Blockschokolade
1 Schale Erdbeeren
4 Kartoffeln
1 Karambole

1 Mangold
150 g Rumpsteak braun
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak im Mangoldmantel Dessert: Erdbeerträume Getränk: Tropischer
Drink
Zubereitung des Getränks: Tropischer Drink
Geschlagene Sahne mit Vanillezucker, Zitronensaft, Zucker, Calvados und Weißwein
verrühren, etwas pürierte Karambole unterziehen und in hohe Gläser füllen. Die übrige
Karambole in Scheiben schneiden, mit der geschmolzenen Blockschokolade überziehen
und am Glasrand dekorieren.


546 12 KOCHDUELL, GETRÄNK, TOMATE


547

13 Kochduell, Hauptspeise

13.1 Aal-Gemüse-Pastete

ZUTATEN: 14.65 DM (7.49 EURO
150 g Aalfilet geräuchert
1 Schale Champignons
Braun
1 Becher NESTLE Blätterteig
2 Birnen
1 Schale Frischkäse

1 Bd. Frühlingszwiebeln
2 Radicchio
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Aal-Gemüse-Pastete
Dessert: Karamelisierte Birne mit Walnuss
Zubereitung der Hauptspeise:
Frühlingszwiebeln kleinschneiden, Champignons in Scheiben und kurz in Olivenöl an-
schwitzen. Aalfilet in Streifen schneiden. Blätterteig auslegen mit Ei bestreichen, den Aal
darauflegen und mit den Frühlingszwiebeln undChampignons zu einer Pastete einwickeln,
mit Ei bestreichen und in den Ofen geben. Radicchioblätter mit einer Vinaigrette aus Öl,
Essig, Salz, Pfeffer und frischen gehackten Kräutern übergiessen und auf einem Teller als
Bett auslegen, die aufgeschnittene Aal-Gemüse-Pastete darauf anrichten und mit Basilikum
und Pilzscheiben garnieren.

13.2 Aprikosen-Hackfleischbällchen

ZUTATEN: 14.25 DM / 7.29 EUR
1 Becher Bulgur
1 Aubergine
1 Becher Aprikosen getrocknet
1 Becher Engelshaar-Teig
1 Galia Melone

1 Paprika rot
200 g Rindergehacktes

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Aprikosen-Hackfleischbällchen
Dessert: Süsser Bulgur mit Melone
Aprikosen-Hackfleischbällchen Hackfleisch mit einem Ei und getrockneten, klein gewürfel-
ten Aprikosen, Salz und Pfeffer vermengen. Daraus kleine Bällchen formen und in heissem
Öl knusprig braten. Paprika und Aubergine, klein würfeln,mit Kräutern der Provence und
einer Knoblauchzehe in heissem Öl anschwitzen. Tomatenmark zu dem Gemüse geben,
mit Rotwein, einem Schuss Sojasauce und frischen gehackten Kräutern abschmecken.


548 13 KOCHDUELL, HAUPTSPEISE

Engelshaarteig in heissem Fett fritieren, über den fertigen Teig etwas Salz geben. Ge-
müse auf einen Teller geben, darauf die Bällchen und darüber das fritierte Engelshaar legen.

13.3 Asia Roll’s mit Rote-Beete-Dip

ZUTATEN: 14.71 DM (7.52 EURO
2 Bananen
1 Gurke
1 Schale Krabben
1 Bd. Möhren
1 Quark

1 Becher Reisblätter
1 Becher Rote Bete
1 Schokoladenriegel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Asia Roll’s mit Rote-Beete-Dip
Dessert: Bananen-Risotto
Zubereitung der Hauptspeise:
Aus der Hälfte des Quarkes Ingwer, Sojasauce, einem Schuss Tabasco, Salz und Pfeffer
eine Paste herstellen. Reisblätter einzeln in ein feuchtes Tuch legen, damit sie aufweichen.
Jeweils zwei Blätter übereinanderlegen und mit der Paste bestreichen. Gurke und Möhren
schälen, in dünne Streifen schneiden. Mit einer Krabbe und jeweils zwei Gurken- und
Möhrenstreifen in die Reisblätter einrollen. Rote Beete mit Restquark und Balsamicoessig
zum Dip pürieren. Die Asia Roll’s auf einem Teller anrichten und mit dem Rote-Beete Dip
, sowie einem Schüsselchen mit Sojasauce reichen.

13.4 Asiatisches Kompott

ZUTATEN: 14.88 DM / 7.61 EUR
1 Schale Bohnen grün
1 Apfel
1 Becher Amarettikekse
1 Glas‘HENGSTENBERG Honiggurken
150 g Kalbsleber

1 Becher Linsen rot
3 Tomaten
1 Vanillestange

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Asiatisches Kompott
Dessert: Amarettischaum
Asiatisches Kompott» Die Kalbsleber von den Sehnen befreien, und klein schnetzeln. Die
roten Linsen in Salzwasser köcheln lassen. Bei den grünen Bohnen die Enden abschneiden,
in einer Pfanne mit Olivenöl, geschnittenem Knoblauch anbraten, anschliessend Butter
und Salz dazu in die Pfanne geben. Zu dem Geschnetzelten, geviertelte Tomaten und klein


13.5 Barbecue-Chicken mit kanadischem Allerlei 549

gewürfelte Honiggurken geben und mit einem Schuss Soja und Bratenfond abschmecken.
Linsen auf einen Teller geben, asiatisches Gemüsekompott mit dem Geschnetzelten darüber
geben und mit gehackter Petersilie überstreuen.

13.5 Barbecue-Chicken mit kanadischem Allerlei

ZUTATEN: 19.25 DM / 9.84 EUR
1 Flasche‘Ahornsirup
1 Becher Cashewkerne
1 Schale Blaubeeren
1 Schale Champignons
4 Hähnchenunterschenkel
1 Schale Feldsalat

1 Schale grüne Bohnen
100 g Frühstücksspeck
3 Kartoffeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Salat: Feldsalat mit gebratenen Speckscheiben
Hauptspeise: Barbecue-Chicken mit kanadischem Allerlei
Getränk: Blaubeer-Drink
Barbecue-Chicken mit kanadischem Allerlei» Die Hähnchenunterschenkel auslösen, mit
Salz, Pfeffer, Kräuter der Provence und Olivenöl marinieren, in einer Grillpfanne anbraten
und im Ofen garziehen. Die ganzen Kartoffeln in Salzwasser kochen, abgießen, einzeln
in Alufolie einwickeln, längs aufschneiden und mit einer Creme aus Joghurt, Sojasoße,
Zitronensaft, Salz, Pfeffer und gehackten Kräutern füllen. Die übrigen Champignons
entstielen, in Olivenöl, Salz und Pfeffer marinieren, in einer Grillpfanne anbraten und im
Ofen garziehen. Die Bohnen auf gleiche Länge tournieren, im Salzwasserbad blanchieren,
abgießen, jeweils acht Bohnen mit einer Speckscheibe einrollen und in einer Butterflocke
nachbraten. Für die Soße den übrigen Speck in Würfel schneiden, in wenig Oivenöl
anschwitzen, mit Salz, Pfeffer und Kräuter der Provence würzen und mit einem Schuß
Ahornsirup, Tomatenmark, grünem Tabasco, Balsamico, Rotwein und Senf vollenden.
Alles auf einem flachen Teller anrichten und mit einem Basilikumstrauß garnieren.

13.6 Böhmische Raddicchio-Knödel mit Ente

ZUTATEN: 14.81 DM / 7.57 EUR
150 g Entenbrust
1 Fläschchen Eierlikör
1 Becher Knödel halb+halb
1 Mini-Blumenkohl
1 Mini-Broccoli
1 Radicchio

1 Schale Weintrauben
Blau + grün
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


550 13 KOCHDUELL, HAUPTSPEISE

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Böhmische Raddicchio-Knödel mit Ente
Dessert: Walnuss-Eierlikör-Soufflee
Böhmische Raddicchio-Knödel mit Ente» Raddicchio kleinschneiden in eine Schüssel
mit Wasser geben, den Knödelteig einrühren, ein Ei dazugeben und quellen lassen.
Anschliessend daraus kleine Knödel formen und in Salzwasser ziehen lassen. Haut von
der Entenbrust lösen und in Olivenöl, mit Salz und Pfeffer knusprig ausbraten, später die
geschnetzelte Ente dazugeben. Broccoli und Blumenkohl klein schneiden, mit Salz in
Olivenöl anbraten, Sojasauce und Zitronensaft hinzufügen, anschliessend das Fleisch mit
Schnittlauchröllchen dazugeben. Das Fleisch mit dem Gemüse auf einem Teller anrichten,
die crossen Hautstreifen darüberlegen und die Knödelchen kreisförmig darumherum
anrichten.

13.7 Bohnen-Putenröllchenmit Pilzrahmsauce

ZUTATEN: 14.78 DM (7.56 EURO
1 Schale Bohnen grün
2 Chili rot
1 Becher Hüttenkäse
150 g Putenbrustfilet
4 Mispeln

1 Fläschchen Marillen-Zitrus- Likör
1 Schale Mini-Mais
1 Becher Steinpilze getrocknet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Bohnen-Putenröllchenmit Pilzrahmsauce
Dessert: Gratinierter Hüttenkäse mit Mispeln
Zubereitung der Hauptspeise:
Steinpilze in warmem Wasser einweichen. Bohnen in Wasser blanchieren. Pute in dünne
Streifen schneiden und ein paar Bohnen in die Putenstreifen einrollen, salzen, pfeffern und
beidseitig in Öl braten. Mit etwas Weisswein verfeinern. Mini-Mais und Chili kleinschnei-
den und in etwas Butter, Salz, Pfeffer und Weisswein köcheln. Weisswein, Bratenfond,
etwas vom Pilzwasser, eingeweichte Steinpilze, Salz, Pfeffer, wenig Sahne und gehackte
Petersilie zu einer Pilzrahmsauce kochen. Mais mit Chili in die Mitte eines Tellers geben,
die Bohnen-Putenröllchen sternförmig darauflegen und mit Baslikum garnieren.

13.8 Chili con Kaninchen mit Käse-Nudeln

ZUTATEN: 19.05 DM / 9.74 EUR
50 g Bacon
1 Stück Gouda mittelalt
1 Becher BUITONI Farfalle
1 Kaninchenfilet

2 Kaktusfeigen
2 Kohlrabi
1 Dos. Kidneybohnen
1 Becher Quark
1 Radicchio


13.9 Chili-Puten-Roulade 551

WEITERE ZUTATEN SIEHE REZEPT KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Gratinierter Speck-Radicchio
Hauptspeise: Chili con Kaninchen mit Käse-Nudeln
Dessert: Feigensoufflé
Chili con Kaninchen mit Käse-Nudeln» Das parrierte Kaninchenfilet in Würfel schnei-
den, würzen und in Olivenöl anbraten. Etwas Tomatenmark und die abgeschütteten
Kidney-Bohnen dazugeben, mit Knoblauchscheibchen und Chilipulver verfeinern und mit
geriebenem Gouda und gehackter Petersilie vollenden. Die geschälten Kohlrabis halbieren,
aushöhlen, im Salzwasserbad blanchieren, abgießen mit einer Butterflocke verfeinern und
als Schalen für das Kaninchenragout auf einem flachen Teller anrichten. Die Farfalle in
Salzwasser und Olivenöl al dente kochen, abgießen und in geriebenem Gouda, Salz, Pfeffer
und fein geschnittenem Schnittlauch nachschwenken. Zum Anrichten das Kaninchenragout
in die Kohlrabischalen füllen und mit einem Strauß Petersilie garnieren.

13.9 Chili-Puten-Roulade

ZUTATEN: 14.22 DM / 7.27 EUR
1 Bd. Bärlauch
1 Artischocke
1 Schale Frischkäse
4 Habanero-Chili
1 Stangen Karamel-Kürbiskerne

150 g Putenschnitzel
1 Orange
1 Bd. Spargel weiss

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Chili-Puten-Roulade
Dessert: Kürbiskern-Orangen-Dessert
Chili-Puten-Roulade» Putenschnitzel in zwei dünne Scheiben teilen, fein gehackte Chili
auf das Fleisch geben, zusammenschlagen und mit Zahnstocher befestigen, in Olivenöl
anbraten. Artischoke von äusseren Blättern befreien, Boden abschneiden und in Brühe
garen. Spargel schälen, in Stücke schneiden und in Sahne mit Salz und Pfeffer kochen.
Bärlauch mit Olivenöl und Petersilie zu einem Pesto pürieren. Den Spargel mit Sauce auf
einen Teller geben. Das Pesto in den Artischockenboden füllen und in die Mitte setzen.
Angeschnittene Putenroulade sternförmig um die Artischocke auf dem Spargel anrichten.

13.10 Dolmades mit sizilianischen Cous-Cous


552 13 KOCHDUELL, HAUPTSPEISE

ZUTATEN: 14.39 DM (7.36 EURO
1 Becher Cous-Cous
150 g Lammhackfleisch
4 Mispeln
1 Becher Pinienkerne
2 Spitzpaprika

3 Tomaten
1 Becher Weinblätter eingelegt

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Dolmades mit sizilianischen Cous-Cous
Dessert: Mispelsalat
Zubereitung der Hauptspeise:
Reis kochen. Cous-Cous ebenfalls kochen und mit etwas Öl, Salz und Brühe verfeinern.
Lammhackfleisch in Öl mit Knoblauch, Salz, Pfeffer und Petersilie anbraten. Später mit
dem Reis zusammen portionsweise in die Weinblätter zu einem Päckchen einschlagen.
Paprika halbieren und in Öl rundherum anbraten. Tomaten würfeln und mit Knoblauch, Ba-
silikum Salz und Pfeffer ebenfalls in Öl zu einem Ragout köcheln. Pinienkerne in braunem
Zucker anrösten. Auf einem Teller die Weinblattpäckchen anrichten, mit Zitronenscheibe
und Petersilie dekorieren. Auf einem anderen Teller das Cous-Cous in die Mitte setzen,
Paprika sternförmig dazulegen, das Tomatenragout darauf geben und alles mit einem Teil
der gerösteteten Pinienkernen bestreuen.

13.11 Duo in Tacos

ZUTATEN: 14.97 DM (7.65 EURO
150 g Kalbsschnitzel
2 Kalbsbratwurst
1 Schale Kirschen
5 Navetten
1 Becher Pistazien

1 Bd. Möhren
1 Becher Taco-Shells
2 Zucchini mit Blüten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Suppe: Kirschsuppe
Hauptspeise: Duo in Tacos
Zubereitung der Hauptspeise:
Kalbsschnitzel klein schnetzeln und anbraten, mit Salz und Pfeffer würzen. Die Navetten
schälen, in Streifen schneiden und zum Geschnetzelten geben. Bei der Kalbsbratwurst den
Brät aus der Haut drücken und Bällchen formen und mit Weisswein ablöschen, Petersilie
dazugeben und in Öl anbraten. Die Möhren schälen, kleinschneiden und mit den Bällchen
anbraten. Mit frischem Basilikum würzen und mit Tabasco scharf abschmecken. Die
Zucchiniblüten in heissem Fett fritieren, danach etwas salzen. Einen Teller mit zwei Tacos
anrichten. Einen Taco mit dem Kalbsgeschnetzelten füllen, den anderen mit den Bällchen.
Die fritierten Zucchiniblüten als Dekoration darüber legen.


13.12 Elefantenfisch mit Tamarillossauce 553

13.12 Elefantenfisch mit Tamarillossauce

ZUTATEN: 14.69 DM / 7.51 EUR
1 Schale Austernpilze
1 Becher Datteln
150 g Elefanten-Fisch
1 Bd. Frühlingszwiebeln
1 Becher Frühlingsrollenteig

2 Tamarillos
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Elefantenfisch mit Tamarillossauce
Dessert: Süsse Frühlingsröllchen
Elefantenfisch mit Tamarillossauce Den Reis aufsetzen und kochen. Die Tamarillos achteln
und in einem Topf mit Öl geben, köcheln lassen und durchpassieren. Anschließend Kräuter
der Provence etwas Honig und Sahne hinzugeben und mit Butter aufmontieren. Den Fisch
in Stücke schneiden, in Mehl wenden, kurz in heissem Fett mit dem klein geschnittenen
unteren Teil der Frühlingszwiebeln anbraten und würzen. Die Austernpilze vom Stiel
befreien und ebenfalls mit dem Rest der Frühlingszwiebeln anschwitzen. Reis in ein
Timbaleförmchen geben (evtl. noch einen Teil des Frühlingszwiebelgrüns unter den Reis
geben) und in die Mitte eines Teller stürzen. Fischstückchen und Austerpilze um den Reis
legen und Sauce darüber giessen. Mit einem Basilikumblatt verzieren.

13.13 Ente mit Cranberrie-Sauce

ZUTATEN: 14.41 DM / 7.37 EUR
3 Chili orange
1 Becher Cranberries
150 g Entenbrust
2 Kartoffeln
1 Mango

1 Staudensellerie
Spinat rot

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Sellerie-Salat
Hauptspeise: Ente mit Cranberrie-Sauce
Ente mit Cranberrie-Sauce» Kartoffeln schälen, grob reiben, salzen und pfeffern und in
heissem Öl kleine Plätzchen ausbacken. Zucker, Essig, Rotwein, 2 Sternanis, ein Lorbeer-
blatt zu einer Sauce reduzieren. Am Ende Cranberries in die Sauce geben, kurz mitkochen
und mit etwas Mondamin binden. Haut des Entenbrustfilets kreuzweise einritzen, salzen
und pfeffern und in heissem Öl anbraten, dann im Ofen gar ziehen lassen. Spinat in heissem
Öl mit Pfeffer und Salz zusammenfallen lassen. Mango schälen und mit einem Sparschäler
Spiralen abschneiden. Enta aufschneiden und auf eine Platte legen, Kartoffelplätzchen,
Spinat und Mangospiralen dazulegen und Sauce dazwischen giessen.


554 13 KOCHDUELL, HAUPTSPEISE

13.14 Entenbrust auf süß-sauremKürbisgemüse

ZUTATEN: 19.33 DM / 9.88 EUR
1 Ananas
150 g Entenbrust
1 Bd. Frühlingszwiebeln
1 Ingwerknolle
1 Becher Knödel halb+halb
1 Bd. Karotten

1 Glas‘Kürbis
1 Mango
1 Becher Schokolade-Kuvertüre

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Entenbrust auf süß-sauremKürbisgemüse
Dessert: Ananas und Mango mit Cointreau-Sahne
Entenbrust auf süß-sauremKürbisgemüse Die Entenbrust auf der Hautseite rautenförmig
einschneiden, in einer Pfanne auf der Hautseite zuerst anbraten und zartrosa fertiggaren.
Für die Knödel den Knödelteig nach Packungsanweisung anrühren. Eine geschälte und
geraspelte Möhre unterrühren, mit einem Eisportionierer Kugeln ausstechen, zu Bällchen
rollen und in siedendem Salzwasser garen. Für das Kürbisgemüse, das Kürbiswasser
abschütten, mit geschnittener Lauchzwiebel in einen Topf angehen lassen und mit dem
frischen kleingeschnittenen Ingwer, etwas Balsamico und Rotwein abschmecken und kurz
ziehen lassen. Alles auf einem flachen Teller anrichten.

13.15 Entenbrust mit Karotten-Balsamico

ZUTATEN: 14.24 DM / 7.28 EUR
1 Ananas
1 Entenbrust
1 Becher Griess
1 Gemüsezwiebel
1 Bd. Möhren

1 Becher Safran
1 Becher Rosinen
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Entenbrust mit Karotten-Balsamico
Dessert: Rosinen-Griess in Ananas
Entenbrust mit Karotten-Balsamico» Die Haut der Entenbrust einritzen, salzen und
pfeffern, in Olivenöl anbraten, dann im Ofen weiterschmoren. Zucchini in Längsschei-
ben schneiden, würzen, ebenfalls in Olivenöl anbraten. Die Möhren schälen, in kleine
Scheiben schneiden, in Öl anbraten, einen Teil der zerkleinerten Zwiebel dazugeben, mit
Safran, Weisswein, Balsamico, Honig, Salz, Pfeffer, Zucker würzen und mit Rotwein
einreduzieren. Restliche Zwiebelwürfel in Butter in der Frillpfanne bräunen. Das Möh-
renragout auf einen Teller geben, die aufgeschnittene Entenbrust darauflegen, ein paar


13.16 Entengeschnetzeltes auf Kartoffel-Apfel-Carpaccio 555

Röstzwiebeln darüberstreuen und die aufgerollten Zucchinihälften am Tellerand drappieren.

13.16 Entengeschnetzeltes auf Kartoffel-Apfel-Carpaccio

ZUTATEN: 19.25 DM / 9.84 EUR
2 Äpfel
1 Entenkeule
1 Schale Feldsalat
1 Stück Greyezer Käse
1 Mango

1 Becher Nussmischung
2 Süsskartoffeln
1 Becher Rote Bete

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Entengeschnetzeltes auf Kartoffel-Apfel-Carpaccio
Dessert: Rote Bete und Feldsalat mit gerösteten Nüssen
Entengeschnetzeltes auf Kartoffel-Apfel-Carpaccio Die Entenkeule auslösen, in große
Stücke schneiden, mit gehacktem Knoblauch und Mangostiften in Olivenöl anbraten,
mit Rotwein ablöschen und in Honig, Zitronensaft, Salz und Pfeffer garen lassen. Die
geschälten und entkernten Äpfel und Süßkartoffeln in dünne Scheiben hobeln, auf ein mit
Olivenöl bestrichenes Backblech legen, mit Olivenöl, Salz und Pfeffer würzen und im Ofen
grillen. Dann das Entengeschnetzelte darauf anrichten.

13.17 Entrecote mit Tomaten-Kompott

ZUTATEN: 14.97 DM / 7.65 EUR
3 Chili rot
1 Chrunchy-Nut-Müsli
1 Schale Kumquats
1 Mango
1 Schale Okra-Schoten

150 g Rindersteak
3 Tomaten
1 Becher Süsskartoffel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Entrecote mit Tomaten-Kompott
Dessert: Honig-Knusper-Omlett mit Mango
Entrecote mit Tomaten-Kompott Tomatenmark in Öl anschwitzen, mit Rotwein ablöschen,
Brühwürfel, Knoblauch und etwas gehackten Chili zugeben und einkochen lassen. Tomaten
filetieren, würzen und mit gehackter Petersilie anschliessend dazu geben. Steak braten,
salzen und pfeffern. Süsskartoffeln in Scheiben schneiden, in Mehl wenden, anschliessend
fritieren. Bei den Okraschoten den Stiel abschneiden und sie der Länge nach halbieren.
Ebenfalls in Mehl wenden und fritieren. Das Steak in die Mitte des Tellers legen, einen


556 13 KOCHDUELL, HAUPTSPEISE

Klecks Tomatenkompott darauf geben. Süsskartoffel und Okraschoten abwechselnd darum
drappieren.

13.18 Exotisches Schweinefilet

ZUTATEN: 19.36 DM / 9.90 EUR
1 Ananas
1 Glas‘Erdnusscreme
1 Schale Enoki-Pilze
1 Kochbanane
1 Schale Krabben
3 Pak-Choi

3 Mandarinen
1 Paprika rot
150 g Schweinefilet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Dessert: Gebackene Banane auf Erdnussbutter-Orangen Sauce
Hauptspeise: Exotisches Schweinefilet
Exotisches Schweinefilet Den Reis kochen, Butter und Rauke-Sprossen dazu geben. Den
gewaschenen Pak-Choi und das Schweinefilet in Würfel schneiden, anbraten, würzen,
mit den Enoki-Pilzen, den Ananasstücken und den Krabben kochen und mit Sahne
abschmecken. Alles auf einem Teller anrichten.

13.19 Fasanbrust mit Senffrucht-Sauce

ZUTATEN: 14.96 DM (7.65 EURO
2 Bananen
1 Daim (Riegel)
150 g Fasanenbrust
1 Glas‘Senffrüchte
1 Becher BUITONI Tagliatelle (Nudelne-

ster)
1 Staudensellerie
1 Zucchini gelb

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Fasanbrust mit Senffrucht-Sauce
Dessert: Glasierte Bananen mit Schokodreiecken
Zubereitung der Hauptspeise:
Fasan, mit Salz und Pfeffer würzen, und in Olivenöl leicht anbraten, den Sirup der
Senffrüchte und etwas Butter dazugeben, später die Früchte hineinrühren und in der Pfanne
weiterziehen lassen. Nudeln in Salzwasser kochen, dann in Butter schwenken. Beim
Staudensellerie die Blätter entfernen, klein schneiden und in Öl anbraten. Anschliessend
mit den Nudeln mischen. Zucchini in schräge Scheiben schneiden, würzen und ebenfalls in
Öl braten. Zucchinischeiben am Rand eines Tellers drappieren, Staudensellerie-Nudeln in
die Mitte geben und die aufgeschnittene Fasanenbrust mit der Sauce darauf anrichten. Mit


13.20 Fasanenbrust in Wirsingmantel 557

Petersilie garnieren.

13.20 Fasanenbrust in Wirsingmantel

ZUTATEN: 14.82 DM (7.58 EURO
150 g Fasananbrust
1 Schale Erdbeeren
1 Becher Mohn
3 Rote Beete vorgekocht
1 Becher Quarkknödel

1 Becher MIBELL Quark
1 Knolle Sellerie
1 Wirsing

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Suppe: Rote-Beete-Suppe
Hauptspeise: Fasanenbrust in Wirsingmantel
Dessert: Quarkknödel auf Erdbeersauce
Zubereitung der Hauptspeise:
Fasanenbrust salzen und pfeffern und kurz anbraten. In ein blanchiertes Wirsingblatt
einschlagen und in Butter garen, mit Weisswein ablöschen. Restlichen Wirsing in Streifen
schneiden, blanchieren, mit Sahne, Salz und Pfeffer köcheln, mit Stärke abbinden und mit
Kümmel würzen. Sellerieknolle schälen und auf einem Hobel in Waffelscheiben schneiden.
Selleriescheiben in eine spezielle Körbchenform pressen und in heissem Öl fritieren. Fasan
auf Wirsing anrichten, das Selleriekörbchen dazugeben.

13.21 Finger-Food

ZUTATEN: 17.95 DM / 9.18 EUR
1 Blutwurst
1 Becher Backpflaumen
(Bio-Wertkost)
1 Bd. Frühlingszwiebeln
4 Kartoffeln
3 Karotten

1 Bd. Spargel grün
1 Vanillestange
1 Becher Wan Tan Teig
1 Zwiebel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Finger-Food
Finger-Food Einen Tempurateig bestehend aus Stärke, geschlagenem Eiweiss und
Weisswein herstellen. Die geputzten, gewaschenen, in grobe Stücke geschnittenen Früh-
lingszwiebeln, mit Mehl bestäuben und durch denTempurateig ziehen, im Fett ausbacken
und mit Salz würzen und auf einem Teller anrichten. Die gewaschenen Kartoffeln un-
geschält auf einer Mandoline hobeln, damit ein Waffelmuster ensteht. Mit Salz würzen,


558 13 KOCHDUELL, HAUPTSPEISE

ausfritieren und ebenfalls anrichten. Den Spargel vom holzigen Ende befreien, im Ganzen
in Salzwasser al dente blanchieren und mit einer Vinaigrette, bestehend aus 3 Teilen Öl,
1 Teil Essig, Salz und Pfeffer marinieren. Dann die geschälten Karotten darüber hobeln
und anrichten. Die Blutwurst klein schneiden, mit Majoran würzen, in den Wan Tan Teig
einwickeln und fritieren. Dazu die gewürfelten Zwiebeln in Butter und Olivenöl glasig
werden lassen und würzen und mit Senf als Beilage servieren. Die Backpflaumen in brau-
nem Zucker karamelisieren, mit etwas Rotwein ablöschen, ebenfalls in Wan Tan Blätter
einschlagen, mit einem Eigelb bestreichen, ausbacken und mit Puderzucker bestäuben. Ein
Becher Sahne, ausgekratzte Vanilleschote, Zucker, Vanillezucker und ein Schuss Milch
aufkochen, mit einem Eigelb und etwas Stärke binden und zu den Backplflaumen servieren.

13.22 Fisch-Lauch-Ring auf schwarzen Nudeln

ZUTATEN: 14.83 DM / 7.58 EUR
1 Ananas
1 Schale Champignons weiss
1 Becher Frischkäse
Körniger
1 Stange Lauch
1 Stück Ingwer

1 Bd. Karotten
1 Paprika grün
150 g Rotbarschfilet
1 Becher Spagetthi schwarz

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Fisch-Lauch-Ring auf schwarzen Nudeln
Dessert: Ananasragout mit Ingwer
Fisch-Lauch-Ring auf schwarzen Nudeln» Nudeln in Salzwasser kochen. Lauchblätter
im Genzen blanchieren. Ein Lauchblatt in einer Ringform kreisförmig auslegen, darin
den gesalzenen und gepfefferten Fisch eingerollt hineindrücken und in der Ringform in
Weisswein pochieren. Karotte schälen und in Streifen schneiden. Pilze vierteln, in Fett
anbraten, salzen und pfeffern, Knoblauch und etwas von dem Fischfond dazugeben, die
Karottenstreifen hinzufügen und mit Mondamin abbinden. Die Nudeln als Bett auf einen
Teller geben, mit der Pilzsauce übergiessen und die Fischrolle daraufsetzen.

13.23 Fischroulade im Reisblatt

ZUTATEN: 14.47 DM / 7.40 EUR
1 Fenchel
1 Bd. Kerbel
1 Ingwer gekocht
1 Bd. Möhren
1 Mango

150 g Schollenfilet
1 Becher Reispapier
Mit schwarzen Sesam

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


13.24 Fritierter Fisch und Austernpilze 559

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Fischroulade im Reisblatt
Dessert: Schoko-Creme mit Ingwer und Mango
Fischroulade im Reisblatt» Reispapier in feuchtem Tuch aufweichen. Schollenfilet salzen
und pfeffern, mit Zitronensaft beträufeln. Die geschälten Möhren, raspeln, in Öl garen,
salzen, pfeffern und mit Weisswein und Ei binden. Diese Karottenmasse in das Filet
einrollen. Filet in Reisblatt einwickeln und in Olivenöl anbraten. Fenchel in breite Scheiben
schneiden, in Öl mit Salz und Pfeffer braten. Sahne mit Curry und Weisswein aufkochen
und mit Salz, Pfeffer, geschnittenen Kerbel und etwas Zucker zu einer Sauce kochen. Die
Fenchelscheiben auf einen Teller legen, den aufgeschnittenen Fisch darüberlegen und mit
der Sauce übergiessen.

13.24 Fritierter Fisch und Austernpilze

ZUTATEN: 14.72 DM (7.53 EURO
1 Schale Austernpilze gelb
1 Broccoli
1 Becher DR.OETKER Aranca Zironen-

creme
1 Flasche‘Fischsauce
1 Ingwerknolle

1 Schale Kumquats
150 g Rotbarschfilet
3 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Fritierter Fisch und Austernpilze
warmes Zwischengericht: Süss-saures Kumquats-Kompott mit Ingwer
Dessert: Zitronenmousse
Zubereitung der Hauptspeise:
Rotbarschfilet und Austernpilze in Stücke schneiden, zusammen mehlieren, durch einen
Teig -bestehend aus Milch, Eiern, Mehl ziehen und als Päckchen in heissem Fett fritieren.
Austernpilze ebenfalls mehlieren und im selben Teig wenden und fritieren. Broccoliröschen
blanchieren und in einer Sauce aus Wasser, Fischsauce, Ingwer, Knoblauch und Pfeffer
ziehen lassen. Tomaten in dünne Scheiben schneiden, mit einer Vinaigrette aus Zitronensfat
und Essig, Olivenöl und geschnittenem Knoblauch übergiessen und kreisförmig auf einem
Tellerrand anrichten. Broccoli in die Mitte setzen und mit den fritierten Pilzen und den
fritierten Fischstückchen garnieren. Mit Basilikum garnieren.

13.25 Garnelen auf Spargelragout


560 13 KOCHDUELL, HAUPTSPEISE

ZUTATEN: 14.96 DM (7.65 EURO
1 Ananas
1 Becher RIOGRANDE Himbeeren tiefge-

kühlt
1 Dos. Kaviar (deutsch)
1 Becher Puffreis (bunt)
4 Riesengarnelen

1 Bd. Spargel
1 Becher BUITONI Tagliatelle
1 Schälchen Zuckererbsen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Garnelen auf Spargelragout
Dessert: Gratinierte Himbeeren in Ananas
Zubereitung der Hauptspeise:
Bei den Garnelen den Panzer und Darm entfernen, mit Salz und Pfeffer würzen mit Salz
und Pfeffer, mehlieren und in Öl, Basilikumblättern und Knoblauch scharf anbraten. Nu-
deln al dente kochen, anschliessend in Butter und Salz schwenken. Spargel schälen, klein
schneiden und in einem Fond aus Weisswein, Zitrone, Salz, Zucker und einer Butterflocke
vorkochen. Zuckererbsen in kleine Stifte schneiden und in Weisswein, Zitronensaft, Pfeffer,
Salz, etwas Butter und Sahne köcheln lassen. Später die Spargelstücke daruntermischen.
Die Nudeln in die Mitte eines Tellers geben, die Garnelen darauf setzen und mit einem
Kaviarklecks vollenden. Das Spargel-Zuckererbsen-Ragout darumherum anrichten.

13.26 Garnelenschmetterlinge auf Linsensalat

ZUTATEN: 14.97 DM / 7.65 EUR
1 Becher Linsen rot
1 Karambole
1 Physalis
1 Orange
1 Dos. Pfeffer grün

4 Scampis
1 Romana-Salat

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Dessert: Sternfrüchte-Orangen-Carpaccio
Hauptspeise: Garnelenschmetterlinge auf Linsensalat
Garnelenschmetterlinge auf Linsensalat Rote Linsen in Salzwasser kochen. Von den
Garnelen die Schale entfernen, teilen und Darm herausziehen, Garnelen schmetterlings-
förmig aufklappen. Garnelen in mit Knoblauch aromatisiertem Olivenöl kurz braten, dann
herausnehmen. Bratensatz mit Calvados und Weisswein ablöschen und flambieren, dann
die grünen Pfefferkörner dazugeben, die Garnelen darin nachziehen lassen. Die äusseren
Blätter des Salates im Ganzen in Öl braten, salzen und pfeffern. Aus Olivenöl, Salz,
Pfeffer, Balsamico und gehackter Petersilie eine Vinaigrette anrühren und über die warmen,
abgetropften Linsen geben. Romanasalatblätter fächerartig auf Teller anordnen, Linsensalat
in die Mitte geben, Garnelen darauf anrichten und mit der Pfeffersauce übergiessen. Mit
einem Zitronenviertel und Basilikumblättern garniert servieren.


13.27 Garnelenspiess auf Vanillenudeln 561

13.27 Garnelenspiess auf Vanillenudeln

ZUTATEN: 14.97 DM / 7.65 EUR
1 Ananas
1 Schale Gambas
1 Peperoni
1 Glas‘Pflaumen
1 Bd. Möhren

1 Becher Mie-Nudeln
1 Bd. Spargel grün
1 Vanilleschote

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Garnelenspiess auf Vanillenudeln
Dessert: Warme Chilipflaumen
Garnelenspiess auf Vanillenudeln Vanillschote auskratzen und Mark in Olivenöl gut
durchziehen lassen. Spargel putzen und am unteren Ende leicht anspitzen. In die Garnelen
einen Schlitz schneiden. Ananas schälen in grobe Würfel schneiden, in die ebenfalls ein
Loch gebohrt wird. Jeweils zwei Garnelen und ein Stück Ananas auf eine Spargelstange
stecken. In Olivenöl braten, einen Schuss Sojasauce als Würze ins Öl geben. Geschälte
Möhre mit einem Sparschäler in dünne Streifen hobeln und in Wasser mit etwas Butter,
Zucker und Salz garen. Mie-Nudeln nach Packungsangabe in heissem Wasser einweichen.
Die abgetropften Nudeln mit dem Vanilleöl mischen und auf einen Teller geben. Möhren-
streifen darüber legen und den fertigen Spargelspiess darauf setzen und mit Thai-Basilikum
garnieren.

13.28 Gebratene Ente auf Pfirsich-Ingwer-Chutney mit Erdnus ...

ZUTATEN: 14.78 DM (7.56 EURO
2 Chilischoten rot & grün
1 Chinakohl
1 Schale Bohnen (Kenia) grün
150 g Entenbrust
1 Glas‘Erdnusscreme

1 Becher Ingwer kandiert
3 Pfirsiche

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Gebratene Ente auf Pfirsich-Ingwer-Chutney mit Erdnussknödel
Zubereitung der Hauptspeise:
Bei der Entenbrust die Haut einritzen und in Öl mit Knoblauch , Lorbeer, Sternanis und
Butter anbraten. Pfirsichstücke, zerkleinerten Ingwer, Curry, Weisswein, Salz, Pfeffer und
kleingeschnittene Chilischote zu einem Chutney kochen. Chinakohlblatt blanchieren und
eine Füllung aus Erdnusscreme, Eiern, Toastbrotbröseln, Salz und Pfeffer herstellen, darin
einwickeln, mit einem Stäbchen festecken und in Wasser dünsten. Eine Marinade aus
kleingeschnittenem Chili und Ingwer mit Sojasauce herstellen (für diejenigen, die es gern
schärfer mögen). Keniabohnen blanchieren, später in Salz, Pfeffer und Butter schwenken.


562 13 KOCHDUELL, HAUPTSPEISE

Das Ingwer-Pfirsich- Chutney auf einen Teller geben, das aufgeschnittene Fleisch darauf
anrichten und die Bohnen mit dem Erdnussknödel daneben setzen. Dazu die Marinade in
einem Schüsselchen reichen. Mit Basilkum garnieren.

13.29 Gebratene Entenbrust auf Saté-Gemüse

ZUTATEN: 14.52 DM (7.42 EURO
1 Blumenkohl
150 g Entenbrust
1 Galia Melone
2 Maiskolben vorgekocht
1 Saté-Pulver

1 Süsskartoffel
1 Becher Zookekse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Gebratene Entenbrust auf Saté-Gemüse
Dessert: Melonen-Cocktail mit Schoko-Keks-Sahne
Zubereitung der Hauptspeise:
Bei der Entenbrust die Haut etwas einschneiden, mit Salz, Pfeffer, Saté-Pulver würzen und
in Olivenöl anbraten, anschliessend im Ofen weitergaren . Blumenkohlröschen in Öl an-
braten, frische Kräuter, Knoblauch und Satépulver dazugeben. Vorgekochte Maiskolben in
Streifen schneiden und zum Blumenkohl geben, Zitronensaft und Schnittlauch hinzufügen.
Das Satégemüse in der Mitte eines Tellers anrichten und die aufgeschnittene Entenbrust
darüberlegen. Mit Schnittlauch garnieren.

13.30 Gebratene Rebhuhnbrust auf Maronen-Birnen-Sauce

ZUTATEN: 14.23 DM / 7.28 EUR
2 Birnen
1 Becher Creme fraiche
1 Kiwi
1 Becher Maronen vorgekocht
150 g Rebhuhnbrust

7 Schalotten klein
1 Suppengemüse
1 Süsskartoffel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gebratene Rebhuhnbrust auf Maronen-Birnen-Sauce
Gebratene Rebhuhnbrust auf Maronen-Birnen-Sauce» Rebhuhn salzen, pfeffern, in Öliven-
öl anbraten und in den Ofen geben. Möhren, Sellerie, Süsskartoffel und Lauch in dünne
Streifen schneiden, kurz in Mehl wenden und in heissem Öl fritieren. Zucker mit Butter,
Calvados karamelisieren, Maronen darin warm werden lassen. Sahne mit Brühwürfel,
Schalottenwürfeln und Weisswein zu einer Sauce reduzieren, anschliessend die Maronen
hinzugeben. Rebhuhn auf einen Teller geben, die Maronensauce darübergiessen und das


13.31 Gebratene Scholle in Pecanusskernbutter 563

fritierte Gemüse daneben setzen.

13.31 Gebratene Scholle in Pecanusskernbutter

ZUTATEN: 18.21 DM / 9.31 EUR
1 Fläschchen Amaretto
1 Aubergine
1 Schale Austernpilze
1 Friseesalat
2 Kaktusfeige
1 Becher Pecannüsse

1 Becher IGLO Schollenfilet
1 Becher Reisblätter
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Antipasti-Teller
Hauptspeise: Gebratene Scholle in Pecanusskernbutter
Dessert: Kaktusfeige im Reisblatt
Gebratene Scholle in Pecanusskernbutter Die restlichen Austernpilze in Butter braten,
würzen, frische Petersilie dazu geben. Die Pecannüsse grob mahlen, in einer Pfanne in But-
ter kurz anrösten und die zwei geteilten Schollen-Filets dazu legen, darin garen und würzen.

13.32 Gebratener Rotbarsch auf Gemüsenudeln

ZUTATEN: 14.88 DM / 7.61 EUR
1 Becher BUITONI Bandnudeln
1 Erdnusscreme
1 Bd. Koriander
1 Bd. Möhren
1 Glas‘Mango

1 Fläschchen Portwein
150 g Rotbarsch
1 Staudensellerie

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gebratener Rotbarsch auf Gemüsenudeln
Dessert: Portwein-Zabaione
Gebratener Rotbarsch auf Gemüsenudeln Nudeln in Salzwasser kochen, Möhren schälen
und mit dem Sellerie in ca. 5 cm lange, dünne Streifen schneiden und zu den Nudeln
ins Wasser geben. Weisswein, Sahne und ein Brühwürfel zu einer Sauce reduzieren und
mit etwas Erdnusscreme und gehacktem Koriander würzen. Rotbarschfilet in 3 Stücke
schneiden, mit Zitronensaft, Salz und Pfeffer würzen. Kurz in Mehl wenden und in Olivenöl
braten. Gemüse und Nudeln auf dem Teller anrichten, Fischfilet daraufsetzen und mit
Sauce übergiessen. Gehackte Petersilie, ganzer Schnittlauch und Currypulver dienen als
Dekoration.


564 13 KOCHDUELL, HAUPTSPEISE

13.33 Gebratener Thunfisch auf grünem Spargel

ZUTATEN: 14.95 DM / 7.64 EUR
1 Schale Frischkäse
1 Kiwi
1 Orange
150 g Thunfischsteak
1 Becher Studentenfutter

1 Bd. Spargel grün
2 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gebratener Thunfisch auf grünem Spargel
Dessert: Teller-Frucht-Gratin
Gebratener Thunfisch auf grünem Spargel Spargel in der Mitte durchschneiden, die Enden
in kleine Stücke schneiden und in Butter sautieren, Sahne, Pfeffer und Salz dazugeben und
köcheln lassen. Aus Basilikum, Frischkäse, Toastbrot und einigen Nüssen, Salz, Pfeffer und
etwas Sahne ein Pesto herstellen, indem man die Zutaten zusammen püriert. Spargelspitzen
in einem extra Topf in brauner Butter garen. Das Tuhnfischsteak in Stücke schneiden,
salzen und pfeffern und in heissem Öl braten. Tomate aushöhlen, die Spargelendenstücke
hineingeben und das Pesto darauf. In die Mitte des Tellers die gefüllte Tomate geben, Spar-
gelspitzen darum anordnen, Tuhnfischstücke auf den Spargel geben. Restliche Sahnesauce
von den Spargelenden auf Teller verteilen.

13.34 Gebratenes Fischfilet auf Mangold

ZUTATEN: 14.88 DM (7.61 EURO
150 g Boudroisfilet
1 Fläschchen Fruchtlikör
1 Glas‘Kirschen
1 Schale Pilzmischung
1 Mangold

1 Schale Schichtkäse
1 Becher Quinoa (Reformhaus)
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Gebratenes Fischfilet auf Mangold
Dessert: Quark-Walnussplätzchen auf Champignons
Zubereitung der Hauptspeise:
Quinoa in Wasser mit einem Brühwürfel wie Reis kochen, später salzen und pfeffern.
Das Fischfilet in Stücke schneiden, mit Salz und Pfeffer in heissem Fett anbraten, mit
etwas Butter, Minze, Basilikum und Zitronenscheiben ziehen lassen. Mangoldgrün in
Streifen schneiden und in Öl anschwitzen. Kirschsaft mit Bratenfond, Essig, Salz und
Pfeffer einreduzieren, die Kirschen dazugeben und mit Honig, Fruchtlikör, und Mondamin
abrunden. Zuerst den Mangold auf einem Teller geben, Quinoa daneben setzen, Fisch
darüberlegen, mit Zitronenscheiben garnieren und die Kirsch-Likör-Sauce über das Ganze


13.35 Geflügel-Rosmarin-Spiess mit Tomaten-Balsamicosauce 565

träufeln.

13.35 Geflügel-Rosmarin-Spiess mit Tomaten-Balsamicosauce

ZUTATEN: 14.54 DM (7.43 EURO
1 Schale Aprikosen
150 g Hähnchenleber
1 Becher Haselnüsse
1 Becher Polenta
1 Stück Parmesan

1 Bd. Rosmarin frisch
2 Tomaten
1 Becher Spinat

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Geflügel-Rosmarin-Spiess mit Tomaten-Balsamicosauce
Dessert: Gebackene Aprikosen mit Aprikosenkompott
Zubereitung der Hauptspeise:
Leber säubern, von den Sehnen befreien und auf die Rosmarinzweige stecken. In Öl
anbraten und würzen. Tomaten klein würfeln, dazugeben und mit Balsamicoessig ablö-
schen. Milch aufsetzen , die Polenta hineinrühren und köcheln lassen. Mit dem geraspelten
Parmesan, Salz, Pfeffer, Kräutern der Provence und einer Knoblauchzehe würzen. Die Spi-
natblätter waschen, in Butter anschwitzen und mit Salz, Pfeffer und Muskat abschmecken.
Polenta auf einem Teller anrichten, den Spinat daneben setzen und die Leber-Rosmarin-
Spiesse darüberlegen. Mit Petersilie garnieren.

13.36 Geflügelfrikassee im Reisrand

ZUTATEN: 17.95 DM / 9.18 EUR
1 Broccoli
1 Becher Buttermilch
1 Becher Himbeeren gefroren
3 Kartoffeln
1 Bd. Karotten

150 g Putenbrust
1 Schale Shii-Take Pilze
1 Dos. Spargel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Geflügelfrikassee im Reisrand
Dessert: Himbeer-Buttermilch Kaltschale
Geflügelfrikassee im Reisrand Reis in Salzwasser garen, eine Butterflocke hinzugeben,
dann in eine runde Kranzform geben und auf einen flachen Teller stürzen. Den zerkleinerten
Broccoli in Salz- Muskatwasser garen. In einen Topf Wasser, Salz, eine Butterflocke und
Zucker geben, die geschälten Karotten im Ganzen darin garen. Die Kartoffeln kochen und
mit einem Parisienne-Löffel kleine Kugeln zum Anrichten ausstechen. Eine Mehlschwitze


566 13 KOCHDUELL, HAUPTSPEISE

herstellen, mit dem Spargelfond auffüllen und den Spargel wieder dazugeben. Das Geflü-
gelfleisch kleinschneiden, anbraten etwas Brühwürfel und die Pilze dazugeben und garen.
Das Fleisch und die Pilze mit dem Brokkoli zu dem Spargel geben, mit Zitronensaft und
Sahne abschmecken. In den Reisrand füllen und mit den Karotten und den Kartoffelkugeln
dekorieren.

13.37 Geflügelroulade auf Sauerampfersauce

ZUTATEN: 14.05 DM / 7.18 EUR
150 g Hähnchenbrustfilet
1 Schale Erdbeeren
1 Panettone
1 Bd. Möhren
1 Schale Ricotta

1 Bd. Sauerampfer
1 Bd. Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Geflügelroulade auf Sauerampfersauce
Dessert: Arme Italiener
Geflügelroulade auf Sauerampfersauce Zucchini halbieren, eine Hälfte längs in dünne
Scheiben schneiden. Hähnchenbrustfilet in Streifen schneiden, diese plattieren. Hähnchen-
streifen auf Zucchinischeiben legen, Sauerampfer darauf und einrollen. Rouladen in mit
Knoblauch und Basilikum gewürztem Öl braten. Den Rest der Zucchini in Rauten schnei-
den, in Butter, etwas Wasser, Salz und Pfeffer dünsten. Für das Vichy-Möhrengemüse die
in Scheiben geschnittenen Möhren in wenig Wasser etwas Butter, Salz, Pfeffer und Zucker
garen, am Ende gehackte Petersilie dazugeben. Sahne mit Brühe reduzieren, gehackten
Sauerampfer, Salz, Pfeffer und Zitronensaft einrühren und evtl. mit Stärke binden. Möhren
und Zucchinigemüse auf Teller geben, Geflügelrouladen darauf drappieren und mit Sauce
übergiessen.

13.38 Gefüllte Aubergine auf Pak-Choi

ZUTATEN: 14.82 DM / 7.58 EUR
1 Aubergine
4 Feigen
150 g Lammhackfleisch
3 Kartoffeln
2 Pak-Choi

1 Becher Marzipan
1 Becher Yufka-Teig

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gefüllte Aubergine auf Pak-Choi
Dessert: Versteckte Feige in Yufka-Teig


13.39 Gefüllte Kalbsroulade 567

Gefüllte Aubergine auf Pak-Choi Die Kartoffeln schälen und klein würfeln. Lamm-
hackfleisch in Öl anbraten mit Tomatenmark, gehackter Petersilie, Chilipulver, Salz,
Pfeffer und Knoblauch würzen, Kartoffelwürfel dazu geben. Auberginen aushöhlen
und in Öl anbraten. Die Hackfleischmasse in die ausgehöhlte Aubergine geben und
im Ofen schmoren lassen. Halbierten Pak Choi in Butter anbraten, würzen, Rotwein
dazugeben und dünsten. Pak Choi auf den Teller geben, die gefüllte Aubergine darauf legen
und mit dem eingekochten Rotweinsud begiessen. Mit einem Basilikumblättchen garnieren.

13.39 Gefüllte Kalbsroulade

ZUTATEN: 14.79 DM / 7.56 EUR
2 Birnen
150 g Gorgonzola
1 Becher Geleefrüchte
1 Fläschchen Eierlikör
1 Kalbsroulade

3 Kartoffeln
2 Maiskolben
1 Becher Spinat rot & grün

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gefüllte Kalbsroulade
Dessert: Andere "Birne Helene"
Gefüllte Kalbsroulade» Kalbsschnitzel, plattieren, salzen, pfeffern, ein paar Blätter Spinat
darauf legen und zu einer Roulade einrollen. Olivenöl, Knoblauch, frischem Basilikum
und Zitronenscheiben in eine Pfanne geben. Die Roulade darauf legen und braten. Ansch-
liessend im Ofen weiter schmoren. Kartoffeln waschen, ungeschält in Scheiben schneiden
und in Olivenöl anbraten. Gorgonzola würfeln und mit Sahne zu den Kartoffeln geben.
Mit Bratenfond, ein Schuss Weisswein und frischem gehacktem Basilikum aromatisieren.
Restlichen Spinat in einen Topf geben mit Salz, Pfeffer, Muskat und Knoblauchpulver
kurt dünsten. Den vorgekochten Mais in Körner schneiden und zum Spinat geben. Das
Spinatbett zentral auf einem Teller anrichten, die Roulade aufschneiden und darauf legen.
Abschliessend die Kartoffeln hinzufügen.

13.40 Gefüllte Muschelnudeln mit Hähnchenbrust-Ragout

ZUTATEN: 18.05 DM / 9.23 EUR
1 Artischocken
150 g Hähnchenbrust
1 Becher Haselnüsse
5 Feigen frisch
1 Bd. Kräuter frisch

1 Becher Muschelnudeln
1 Glas‘Oliven, grün
3 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


568 13 KOCHDUELL, HAUPTSPEISE

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Artischocke auf Oliven-Tomaten-Marinade
Hauptspeise: Gefüllte Muschelnudeln mit Hähnchenbrust-Ragout
Dessert: Fritierte Feigen mit Haselnuss-Krokant
Gefüllte Muschelnudeln mit Hähnchenbrust-Ragout Die Nudeln blanchieren. Die Hähn-
chenbrust durch einen Fleischwolf drehen, würzen, mit Tomatenwürfeln und ein wenig
Knoblauch und der Marinade des Vorgerichts vermengen. Die Muschelnudeln mit dem
Ragout füllen im Wasserbad garen und mit der restlichen Tomaten -Oliven-Marinade
servieren.

13.41 Gefüllte Tomate mit Mangoldpäckchen

ZUTATEN: 14.33 DM / 7.33 EUR
1 Apfel
100 g Emmentaler
1 Dos. Linsengemüse
1 Stück Ingwerknolle
1 Mangold

1 Becher Schupfnudeln
1 Becher Studentenfutter
2 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gefüllte Tomate mit Mangoldpäckchen
Dessert: Gebackene Apfelscheiben mit Studentenfutter
Gefüllte Tomate mit Mangoldpäckchen» Mangold putzen, die Stiele entfernen und das
Mangoldgrün in Wasser blanchieren. Linsen abschütten und in einer Schüssel mit Butter
und Mehl vermengen. Linsen in Mangoldblätter zu Päckchen einwickeln und in Wasser
mit Brühwürfel und Olivenöl dämpfen. Schupfnudeln in der Pfanne mit Olivenöl braten.
Reis in Wasser mit Brühwürfel kochen, später den gewürfelten Käse , Knoblauch, etwas
Olivenöl und frische Kräuter dazugeben. Bei den Tomaten den Deckel abschneiden,
aushöhlen und mit dem Reis füllen. Eine gefüllte Tomate in die Mitte des Tellers setzen.
Die Mangoldpäckchen abwechseln mit den Schupfnudeln um die Tomate herum plazieren.

13.42 Gefüllte Tortilla mit Roastbeef

ZUTATEN: 14.45 DM (7.39 EURO
1 Avocado
1 Becher Erdnüsse
1 Bd. Frühlingszwiebeln
8 Lychees
1 Paprika
Gelb

1 Orange
150 g Roastbeef
1 Becher Tortillas (weiche Fladen)

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


13.43 Geschmorte Kaninchenkeule in Estragon-Sauce 569

Hauptspeise: Gefüllte Tortilla mit Roastbeef
Dessert: Orange gefüllt mit Erdnuss-Sahne-Creme
Zubereitung der Hauptspeise:
Roastbeef in Medaillons schneiden, salzen,pfeffern und in Olivenöl braten. Paprika wür-
feln, mit Frühlingszwiebelringen und Knoblauch anschwitzen, Tomatenmark, Tabasco und
später gehackte Petersilie dazugeben. Avocado schälen, entkernen und mit Salz, Pfeffer,
Zitronensaft, etwas Tabasco und Sahne pürieren. Tortilla in Pfanne knusprig bräunen und
auf einen Teller legen. Paprika- Frühlingszwiebelgemüse auf die Tortilla geben und zu
einer Tasche einschlagen. Die Medaillons auf die Tasche legen und Avocadomus- Kleckse
darumsetzen.

13.43 Geschmorte Kaninchenkeule in Estragon-Sauce

ZUTATEN: 14.65 DM / 7.49 EUR
2 Chicoree
1 Bd. Estragon
1 Kaninchenkeule
1 Becher Mandelblättchen
1 Glas‘Senf grob

1 Schale Weintrauben blau
1 Zucchini
1 Becher Wan Tan Teig

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Geschmorte Kaninchenkeule in Estragon-Sauce
Dessert: Wan Tan-Trauben-Lasagne
Geschmorte Kaninchenkeule in Estragon-Sauce» Kaninchenkeule mit Salz und Pfeffer
würzen, mit groben Senf einreiben, in Estragon und Olivenöl anbraten. Mit Weisswein
ablöschen und mit Bratenfond und Estragon zu einer Sauce einkochen. Chicoree halbieren,
in Scheiben und Zucchini in schräge Scheiben schneiden, in Olivenöl grillen. Zironensaft,
Olivenöl, gehacktes Basilikum und Petersilie, etwas Salz hinzugeben und in dieser
Marinade öfter schwenken. Kaninchenkeule auf die eine Seite eines Tellers geben, die
Sauce darüber, Chicoreescheiben sternförmig auf der anderen Seite auslegen mit den
Zucchinischeiben darauf garnieren.

13.44 Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichg ...

ZUTATEN: 18.69 DM / 9.56 EUR
1 Schale Blaubeeren
1 Fasanenbrust
1 Stück Gorgonzola
2 Pfirsiche

1 Becher Polenta
1 Schale Pfifferlinge
1 Becher Sonnenblumenkerne
1 Wirsing
1 Zwiebel


570 13 KOCHDUELL, HAUPTSPEISE

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Suppe: Polenta-Süppchen mit Pfifferlingen
Hauptspeise: Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichgemüse
Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichgemüse» Die Fasanenbrust würzen,
in Olivenöl anbraten, mit einer Scheibe Gorgonzola belegen, in ein blanchiertes und
abgeschrecktes Wirsingblatt einschlagen und 6-8 min. bei 245◦ im Ofen garziehen. Die
Pfirsichspalten in Butter anschwitzen, mit Zitronenabrieb, Salz und Pfeffer verfeinern, den
übrigen fein geschnitteten Wirsing dazugeben und gehackte Petersilie unterrühren. Für die
Soße die Blaubeeren in braunem Zucker karamelisieren, mit Rotwein und Rotweinessig
ablöschen und mit Salz und Pfeffer abschmecken. Alles auf einem flachen Teller anrichten
und mit einem Strauß Petersilie garnieren.

13.45 Gratinierte Lammroulade

ZUTATEN: 14.65 DM / 7.49 EUR
1 Becher Cous-Cous
150 g Lammrücken
2 Orangen
1 Bd. Staudensellerie
1 Becher Rosinen

3 Tomaten
1 Bd. Spargel grün

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gratinierte Lammroulade
Dessert: Orangen-Rosinen-Gratin
Gratinierte Lammroulade Den Cous-Cous in Wasser mit Gemüsebrühe aufkochen und
würzen. Tomatenfilets dazugeben. Das Lamm beidseitig anbraten und mit Senf bestreichen.
Eine Paste aus Sellerieblättern, getrocknetem Rosmarin und Thymian, gehackter Petersilie,
Weissbrotbröseln, Salz, Pfeffer, Gemüsebrühe und Butter vermengen und auf das Lamm
geben. Den grünen Spargel blanchieren, etwas Zucker und Salz in das Wasser geben, später
in Butter schwenken. Staudensellerie schälen, in ca. 10 cm lange Stücke schneiden und an-
braten, ein paar Tomatenfilets dazugeben und mit Rotwein ablöschen. Den Staudensellerie
als Viereck auf dem Teller anrichten, den Spargel quadratisch schräg darüber legen. Das
Lammfilet in die Mitte setzen und den Cous-cous an den Seiten anrichten.

13.46 Gratinierte Pute in Rotwein-Sherry-Sauce


13.47 Gratinierter Tofu auf Cashew-Soße 571

ZUTATEN: 14.34 DM / 7.33 EUR
1 Blumenkohl
150 g Putenbrustfilet
1 Dos. Oliven, schwarz
1 Becher Pinienkerne
2 Nektarinen

2 Tomaten
1 Fläschchen Sherry
1 Dos. Sardellen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gratinierte Pute in Rotwein-Sherry-Sauce
Dessert: Nektarinen-Yoghurt-Dessert
Gratinierte Pute in Rotwein-Sherry-Sauce» Pute salzen, pfeffern in Olivenöl und Knob-
lauch beidseitig anbraten. Anschliessend mit Senf bestreichen. Zerbrökeltes Toastbrot,
Butterstückchen, ein paar Oliven und wenig Sardellen klein mixen und als Gratiniermasse
auf die Pute geben und im Ofen bei 180◦ gratinieren. Für die Sherry- Rotwein-Sauce,
Rotwein einreduzieren, Sherry und Bratenfond dazugeben, mit Stärke etwas binden und gut
durchkochen. Tomate entkernen, grob würfeln und in Olivenöl mit den restlichen Oliven,
Salz, Pfeffer und Basilikum zu einem Kompott kochen. Blumenkohlröschen in Wasser
blanchieren, dann mit etwas Bratenfond pürieren, mit Salz, Pfeffer und Muskat würzen.
Das Gemüse in der Mitte eines Tellers anrichten, die gratinierte Pute daraufsetzen und alles
mit der Sherry-Rotwein-Sauce beträufeln.

13.47 Gratinierter Tofu auf Cashew-Soße

ZUTATEN: 19.34 DM / 9.89 EUR
1 Rolle Brötchenteig
1 Schale Champignons
1 Becher Cashewkerne
1 Stück Cheddar
1 Dos. Kokoscreme
1 Schale Kirschtomaten

1 Mango
1 Becher Tofu gebacken
1 Tafel STOLLWERCK Schokolade
1 Schale Rucola

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Gratinierter Tofu auf Cashew-Soße
Dessert: Mango-Kokos-Suppe mit Schokobrötchen
Gratinierter Tofu auf Cashew-Soße Den Tofu leicht würzen und in Olivenöl anbraten. Die
geputzten Champignons in Scheiben schneiden, in Olivenöl ansautieren, mit Kräuter der
Provence, Salz und Pfeffer würzen, auf den angebratenen Tofu geben, mit geriebenem
Cheddar bestreuen und im Ofen gratinieren. Den gewaschenen Rucola zupfen, in Olivenöl
anschwenken, die halbierten Kirschtomaten dazugeben und mit Salz und Pfeffer würzen.
Für die Soße Rotwein, Balsamico, Sojasoße und Honig reduzieren, die Cashewkerne
dazugeben und mit reichlich Butter und geschlagener Sahne aufmontieren. Alles auf einem


572 13 KOCHDUELL, HAUPTSPEISE

flachen Teller anrichten und mit einem Strauß Petersilie garnieren.

13.48 Gratiniertes Fischfilet mit Püree

ZUTATEN: 14.96 DM / 7.65 EUR
1 Stück Dänischer Butterkäse
1 Schale Erdbeeren
1 Bd. Frühlingszwiebeln
2 Kartoffeln
1 Becher WASA Knäckebrot

1 Schale Maih-Maih-Fischfilet
1 Becher Schmand (Bio- Wertkost)
1 Tafel KRAFT Schokolade

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Salat: Tomaten-Lauch-Salat
Hauptspeise: Gratiniertes Fischfilet mit Püree
Dessert: Schokoladen-Erdbeeren-Dessert
Gratiniertes Fischfilet mit Püree» Filet salzen, pfeffern, in Olivenöl braten und mit Zitro-
nensaft abschmecken. Knäckebrot mahlen und mit dem geriebenen Butterkäse vermengen
und als Kruste auf das Filet geben. Im Ofen gratinieren. Kartoffelscheiben in Salzwasser
kochen, später mit etwas Butter, Sahne und Petersilie pürieren. Das Filet auf dem Teller
anrichten und das Kartoffelpüree daneben setzen. Mit Zitronenscheiben garnieren.

13.49 Gratiniertes Schweinefilet mit gebratenen Poveraden

ZUTATEN: 14.44 DM (7.38 EURO
3 Artischocken (Poveraden) rot
1 Becher Griess
3 Pfirsiche
1 Becher Mandelblättchen
150 g Schweinefilet

1 Stück Salbei-Cheddar frisch
3 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Gratiniertes Schweinefilet mit gebratenen Poveraden
Dessert: Griessbrei mit gerösteten Mandeln
Zubereitung der Hauptspeise:
Schweinefilet in Stücke schneiden, mit Salz und Pfeffer würzen und beidseitig in Olivenöl
anbraten. Zerbröckeltes Toastbrot, mit Butter und dem Salbei-Cheddar-Käse pürieren, als
Masse auf die Fleischstücke drücken und weiterbraten.Tomaten würfeln und in Öl, mit
Salz, frischem Basilikum und Pfeffer anbraten. Von den Artischoken die Blätter entfernen,
halbieren und mit Knoblauch, Salz und Pfeffer ebenfalls in Öl anbraten. Schweinefilet
in die Mitte eines Tellers legen, die Tomaten und Artischoken dazwischen plazieren. Mit
Petersilie garnieren.


13.50 Hackbällchen auf bunten Nudeln 573

13.50 Hackbällchen auf bunten Nudeln

ZUTATEN: 14.50 DM / 7.41 EUR
1 Dosentomaten
3 Bananen
1 Becher Choco Crispies
1 Becher BUITONI Farfalle
200 g Hackfleisch, gemischt

1 Schale Himbeeren
2 Maiskolben

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Cocktail: Pfefferminz-Cocktail
Hauptspeise: Hackbällchen auf bunten Nudeln
Dessert: Bananen-Schoko-Crispy-Creme
Hackbällchen auf bunten Nudeln Nudeln in Salzwasser al dente kochen. Körner von einem
Maiskolben herunter schneiden. Hackfleisch mit Mais, Salz, Pfeffer und geriebener Mus-
katnuss vermengen und daraus kleine Bällchen formen. Öl in Topf erhitzen, in Scheiben
geschnittenen Knoblauch und gehacktes Basilikum dazugeben, mit den Dosentomaten
anschwitzen. Die Hackfleischbällchen in diese Sauce geben und gar kochen. Nudeln auf
einen Teller geben und Sauce mit Bällchen darauf geben.

13.51 Hähnchen à la Baccara

ZUTATEN: 14.92 DM / 7.63 EUR
1 Tafel EDEKA Blockschokolade
1 Schale Erdbeeren
150 g Hähnchenbrustfilet
1 Becher Griess
1 Bd. Möhren

1 Becher Mandelblättchen
1 Rose rot
1 Bd. Rübstiel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hähnchen à la Baccara
Dessert: Souffliertes Erdbeer-Dessert
Hähnchen à la Baccara Das Filet würzen und mit Knoblauch in Olivenöl anbraten, etwas
Butter dazugeben und im Ofen weiterziehen lassen. Die Karotten schälen und tournieren,
in Wasser blanchieren, dann in Butter schwenken. Für die Sauce Gemüsefond aufsetzen
und mit etwas Sahne, wenig Stärke, den geröststen Mandelblättchen und den abgezupften
und den zerkleinerten Rosenblättern köcheln lassen. Etwas klein geschnittenen Rübenstiel
im Salzwasser blanchieren. Zuerst den Rübstiel auf den Teller geben, dann die Möhren
darum verteilen, das Hähnchen darauf drappieren und die Mandel- Rosenblätter-Sauce
darübergeben. Guten Appetit!


574 13 KOCHDUELL, HAUPTSPEISE

13.52 Hähnchen mit Chilikruste

ZUTATEN: 13.89 DM / 7.10 EUR
1 Chili rot
Hähnchenbrustfilet
1 Rolle Hörnchenteig
4 Pflaumen gelb & blau
1 Mangold

1 Flasche‘Pflaumenschnaps
1 Becher Sauerrahm
(Bio-Wertkost)

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hähnchen mit Chilikruste
Dessert: Pflaumen in Hörnchenteig
Hähnchen mit Chilikruste» Chili entkernen, würfeln mit Toastwürfeln mahlen und daraus
eine Panade erstellen. Filet in Stücke schneiden, salzen durch Ei und Mehl ziehen, ansch-
liessend in der Chilipanade wenden und in Öl braten. Mangoldstiele in Streifen schneiden
und in Essigwasser blanchieren. 4 ganze Blätter - getrennt - ebenfalls in Wasser blanchie-
ren. Eine Zitronenmayonnaise aus Mayonnaise und Zitronensaft herstellen. Mangoldblätter
auf einem Teller auslegen. Mangoldstreifen in die Mitte geben. Zitronenmayonnaise
darübergiessen und die Hähnchenstücke daraufsetzen.

13.53 Hähnchen-Aprikosen-Mandel-Säckchen

ZUTATEN: 14.82 DM (7.58 EURO
7 Aprikosen
150 g Hähnchenbrustfilet
1 Becher Filoteig
1 Bd. Lauchzwiebeln
1 Becher Mandeln blanchiert

1 Bd. Möhren
2 Tomaten
1 Glas‘Ras-el-Harnout-Gewürz

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Hähnchen-Aprikosen-Mandel-Säckchen
Zubereitung der Hauptspeise:
Hähnchenfilet, von den Sehnen befreien, schnetzeln, mit Ras-el- Harnout würzen und in
Öl anbraten.Tomaten in kleine Würfel schneiden und mit den entkernten, zerkleinerten
Aprikosen und den Mandeln in etwas Öl, Zitronensaft, Honig, Salz, Pfeffer und Sahne
braten. Filoteigblätter doppelt ausbreiten, das Gemisch hinein geben, zu einem Säckchen
zubinden und mit zerlassener Butter und Peffer einpinseln. Ein Blech einfetten und mit
den Säckchen darauf in den Ofen geben. Lauchzwiebeln und Möhren in schräge Scheiben
schneiden und mit Butter, Zucker, Sahne, Honig, Salz und Peffer anbraten. Das Gemüse
auf einen Teller geben und ein Säckchen darauf setzen. Mit ein paar Aprikosen- und
Tomatenstücken, sowie einem Minzblättchen verzieren.


13.54 Hähnchen-Paprika-Spiess 575

13.54 Hähnchen-Paprika-Spiess

ZUTATEN: 17.71 DM / 9.05 EUR
1 Schale Champignons
1 Chinakohl
1 Hähnchenbrust
1 Bd. Lauchzwiebeln
1 Paprika, gelb

1 Schale Oliven, schwarz
1 Becher Safran
1 Becher Reisnudeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Nudel-Risotto mit Safransauce
Hauptspeise: Hähnchen-Paprika-Spiess
Hähnchen-Paprika-Spiess Den in Streifen geschnittenen Chinakohl mit den Frühlingszwie-
beln in Olivenöl anbraten. Das Hähnchen in Würfel schneiden, mit dem klein geschnittenen
Paprika auf einen Spiess stechen, würzen und in Knoblauch und Olivenöl anbraten. Die
Oliven entsteinen, hacken und zu dem Bratenfond vom Spiess mit etwas Olivenöl dazu
geben. Den Spiess auf dem Chinakohl-Bett anrichten, mit gehackten Kräutern bestreuen
und der Olivensauce nappieren.

13.55 Hähnchen-Provencial

ZUTATEN: 14.75 DM / 7.54 EUR
1 Hähnchenkeule
1 Dos. Kichererbsen
1 Orange
1 Becher Nougat
1 Mini-Blumenkohl

1 Mini-Romanesco
3 Tomaten
1 Glas‘Seemuscheln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Muschelsuppe mit Dill
Hauptspeise: Hähnchen-Provencial
Dessert: Orangenfilet mit Nougatrosetten
Hähnchen-Provencial Das Hähnchen entbeinen. Kräuter der Provence, Knoblauch, frischen,
klein geschnittenemn Basilikum und die Hälfte der Tomatenwürfeln darauf geben, einrollen
und befestigen, kurz in Olivenöl anbraten und im Ofen fertig garen. Den Romanesco und
den Blumenkohl vom Strunk befreien und in Salzwasser kochen. Später mit brauner Butter
übergiessen. Die restlichen Tomatenwürfel mit Knoblauch in der Pfanne braten. Den
Romanesco und den Blumenkohl jeweils recht und links auf einem Teller anrichten, die
"Hähnchenroulade" dazwischen setzen und die gebratenen Tomatenwürfel darübergeben.


576 13 KOCHDUELL, HAUPTSPEISE

13.56 Hähnchenbrust- Zucchini-Roulade

ZUTATEN: 14.82 DM / 7.58 EUR
1 Becher Blätterteig
1 Becher Cashewkerne
150 g Hähnchenbrustfilet
1 Bd. Karotten
1 Mango

1 Peperoni rot
100 g Schafskäse
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Zucchini-Feta-Salat
Hauptspeise: Hähnchenbrust- Zucchini-Roulade
Dessert: Mango-Strudel
Hähnchenbrust- Zucchini-Roulade» Die andere Hälfte der Zucchini längs in sehr dünne
Scheiben schneiden. Hähnchenbrust zu Medaillons schneiden, diese plattieren. Jeweils ein
Stück Hähnchen mit einem Stück Feta und einem Streifen entkernter Peperoni auf eine
Zucchinischeibe legen, aufrollen und feststecken. Diese Rouladen in heissem Fett braten.
Möhren vierteln und schräg in Rauten schneiden, in Brühe garen, mit Zucker, Salz, Pfeffer
und Zitronensaft abschmecken. Möhren auf Teller geben und die Zucchini-Hähnchen-
Roulade darauf anrichten.

13.57 Hähnchenbrustfilet auf Mangold

ZUTATEN: 14.25 DM (7.29 EURO
1 Becher Amarettikekse
1 Glas‘Baby-Mais
1 Hähnchenbrustfilet
1 Schale Erdbeeren
1 Mangold

1 Schale Mascarpone
1 Bd. Radieschen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hähnchenbrustfilet auf Mangold
Dessert: Erdbeer-Mascarpone-Gratin
Zubereitung der Hauptspeise:
Filet in Medaillons schneiden, salzen. pfeffern, durch Ei ziehen, in Mehl wenden und
in Olivenöl braten. Maiskolben in Butter braten, salzen.pfeffern und gehackte Petersilie
dazugeben. Mangoldstreifen in Sahne, Gemüsebrühe, Salz und Pfeffer anschwitzen.
Radieschen halbieren und in Butter, Honig und Zitronensaft garen. Mangold in die Mitte
eines Tellers geben, Maiskölbchen sternförmig anrichten, je ein Radieschen dazwischen
setzen und die Medaillons auf das Mangoldbett legen.


13.58 Hähnchenbrustfilet im Sesammantel auf Zucchinigemüse 577

13.58 Hähnchenbrustfilet im Sesammantel auf Zucchinigemüse

ZUTATEN: 18.25 DM / 9.33 EUR
1 Hähnchenbrustfilet
1 Schale Heidelbeeren
1 Bd. Frühlingszwiebeln
1 Becher BUITONI Gnocchi
1 Schale Pfifferlinge
2 Pfirsiche

1 Becher Sesam
1 KleinePackung DR.OETKER
Vanillepuddingpulver
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Gnocchi mit Rahmpfifferlingen
Hauptspeise: Hähnchenbrustfilet im Sesammantel auf Zucchinigemüse
Dessert: Vanillepudding mit Pfirsich und Blaubeeren
Hähnchenbrustfilet im Sesammantel auf Zucchinigemüse Das Hähnchenbrustfilet würzen,
mehlieren, durch Eimasse ziehen, in Sesam panieren, in Olivenöl anbraten und im Ofen
garziehen. Die Frühlingszwiebelscheiben und die tournierten Zucchinis in Olivenöl
anschwitzen, mit Salz, Pfeffer und Knoblauch würzen, mit Tomatenmark verfeinern und
mit einer Butterflocke aufmontieren. Für die Soße Weißwein und Sahne reduzieren, eine
Ecke Brühwürfel unterrühren und mit grob geschnittenem Basilikum verfeinern. Alles auf
einem flachen Teller anrichten und mit Senfsprossen dekorieren.

13.59 Hähnchenfächer auf Rucolabett

ZUTATEN: 13.91 DM / 7.11 EUR
1 Apfel rot
150 g Hähnchenbrustfilet
1 Becher Haselnüsse
4 Kartoffeln
1 Bd. Karotten

1 Bd. Rucola
50 g Schinken roh

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hähnchenfächer auf Rucolabett
Dessert: Apfel - Millefeuille
Hähnchenfächer auf Rucolabett Für das Rucolabett, Knoblauchscheiben in der Pfanne
anbraten, den Rucola zugeben, sautieren, würzen und später in die Mitte des Tellers geben.
Die gewaschenen, geschälten Kartoffel und Karotten in 1 cm lange Stifte schneiden und
in rohen Schinken einwickeln, pfeffern, in Olivenöl braten und auf der einen Tellerseite
anordnen. Das Filet - im Ganzen - in Olivenöl anbraten, würzen, später in Scheiben
schneiden und seitlich am Tellerrand als Fächer anrichten. Rotwein mit etwas Butter, Salz,
etwas Tabasco zu einer Sauce einkochen. Sauce über Filet und Rucola geben.


578 13 KOCHDUELL, HAUPTSPEISE

13.60 Hähnchenfilet mit Rhabarbersauce

ZUTATEN: 14.71 DM / 7.52 EUR
1 Becher Cornflakes
150 g Hähnchenbrustfilet
1 Glas‘Oliven, grün
1 Bd. Möhren
1 Glas‘Sardellenfilets

2 Stangen Rhabarber
1 Schale Rucola

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Karotten-Sardellen-Olivensuppe
Hauptspeise: Hähnchenfilet mit Rhabarbersauce
Hähnchenfilet mit Rhabarbersauce» Das Filet salzen, pfeffern, in Olivenöl anbraten und
in den Ofen geben. Mehl, Milch, Ei und Joghurt verrühren. Einen Teil des Rucola klein
schneiden, dazugeben, salzen, pfeffern und zum Schluss Cornflakes hinzufügen. Teig in
einer Pfanne zu einem Crepe ausbacken. Rotwein, Rotweinessig, Pfeffer, Zucker, Salz
und Kräuter der Provence reduzieren und mit dem geschälten und in Stücke geschnittenen
Rhabarber zu einer Sauce kochen. Rest des Rucola kurz fritieren. Das Filet aufschneiden,
in den Crepe einschlagen und auf einem Teller anrichten. Den fritierten Rucola darüber
dekorieren und die Rhabarbersauce danebengiessen.

13.61 Hänchenschenkel mit Salatherzen

ZUTATEN: 13.98 DM / 7.15 EUR
2 Hähnchenschenkel
1 Schale Erdbeeren
1 Dos. Oliven, schwarz
1 Fläschchen Madeira
1 Becher Polenta

2 Tomaten
1 Schale Salatherzen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Hänchenschenkel mit Salatherzen
Dessert: Erdbeeren mit Madeirasahne
Hänchenschenkel mit Salatherzen» Hähnchenschenkel mit Salz und Peffer beidseitig in
Olivenöl anbraten, anschliessend mit den halbierten Oliven, einer geachtelten Tomate,
Knoblauch und Rotwein köcheln lassen. Polenta in Wasser kochen und quellen lassen,
mit Salz, Pfeffer und Muskat abschmecken. Anschliessend Nocken daraus abstechen.
Salatherzen halbieren und auf einen Teller kreisförmig anreihen. Mit einer Vinaigrette aus
Olivenöl, Honig, Cointreau, Salz und Pfeffer übergiessen. Auf einem anderen Teller die
Hähnchenschenkel mit der Sauce anrichten, die Polenta-Nocken danebensetzen und mit
den restlichen Tomatenstreifen garnieren.


13.62 Hasenfilet mit Zwiebelkruste und Gemüse 579

13.62 Hasenfilet mit Zwiebelkruste und Gemüse

ZUTATEN: 14.55 DM / 7.44 EUR
1 Becher Dampfnudeln
150 g Hasenfilet
1 Glas‘Hagebuttenmark
1 Bd. Möhren
1 Knolle Sellerie

1 Bd. Stangenbohnen
1 Zwiebel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Suppe: Selleriesuppe
Hauptspeise: Hasenfilet mit Zwiebelkruste und Gemüse
Dessert: Dampfnudeln mit Hagebuttensauce
Hasenfilet mit Zwiebelkruste und Gemüse» Hasenfilet salzen und pfeffern, beidseitig
anbraten und eine Seite mit Senf bestreichen. Für die Kruste Toastbrot mahlen. Die eine
Hälfte der kleingeschnittenen Zwiebel in einer Pfanne mit Butter andünsten und die Toast-
brotbröseln dazugeben (Verhältnis Butter - Brot 1:1). Diese Masse auf das Filet drücken und
im Ofen weiter schmoren lassen. Möhren putzen, im Ganzen in Butter und Brühe dünsten,
anschliessend in zerlassener Butter mit etwas Salz, Zucker und Zitronensaft schwenken.
Rest der klein gewürfelten Zwiebel in Butter glasig dünsten, mit Sahne aufgiessen und mit
Senf, Salz, Pfeffer und Kräuter der Provence würzen. Stangenbohnen kleinschneiden, in
Salzwasser blanchieren und zu der Zwiebelsauce geben. Das Bohnengemüse zentral auf
einem Teller anrichten, Filet mit Zwiebelkruste darauflegen und die Möhren darüberlegen.

13.63 Kabeljau auf Pflaumen

ZUTATEN: 14.79 DM / 7.56 EUR
1 Bd. Frühlingszwiebeln
1 Schale Frischkäse
Gewürzepulver (5er)
1 Schale Kabeljaufilet
1 Becher Krabben

1 Schale Physalis
4 Pflaumen rot
1 Becher Wan Tan Teig

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kabeljau auf Pflaumen
Dessert: Physalis in Wan-Tan-Teig
Kabeljau auf Pflaumen» Pflaumen achteln, mit in Ringe geschnittene Frühlingszwiebeln
in Zucker anrösten, mit Calvados aromatisieren und dem 5-Gewürzepulver abschmecken.
Die Krabben in Butter braten, mit Zitronensaft, Dill würzen und mit Sahne reduzieren.
Fisch mit Salz, Pfeffer und Zitrone würzen, in heissem Fett braten. Anschliessend die
Krabben auf den Fisch geben und im Ofen garen. Die Pflaumen kreisförmig auf einen


580 13 KOCHDUELL, HAUPTSPEISE

Teller legen und den "belegten" Fisch daraufsetzen. Mit Dill und Zitronenscheibe garnieren.

13.64 Kabeljau-Nudel-Nest

ZUTATEN: 14.96 DM (7.65 EURO
1 Broccoli
150 g Kabeljau
1 Fläschchen-Piccolo
3 Nektarinen
1 Paprika rot

1 Bd. Thaispargel
1 Becher BUITONI Tagliatelle grün
1 Vanillestange

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Kabeljau-Nudel-Nest
Dessert: Nektarinenrosette mit Sekt-Sabajon
Zubereitung der Hauptspeise:
Kabeljau in Medaillons schneiden, salzen, pfeffern und mit Zitronensaft beträufeln,
mehlieren und in Olivenöl braten. Nudeln in Brühe al dente kochen, anschliessend mit
Butter, Salz und Muskat würzen. Thaispargel in Wasser blanchieren, später in Butter
schwenken. Brokkoliröschen ebenfalls in Wasser blanchieren. Paprika klein würfeln,
zur Sauce pürieren und mit Salz, Pfeffer und gehacktem Schnittlauch abschmecken.
Spargelportionen sternförmig auf einem Teller anrichten,den Broccoli dazwischen setzen,
Paprikasaucenkleckse dazugeben. Fisch auf dem Spargel anrichten und mit Basilikum und
Zitronenscheiben dekorieren.

13.65 Käse-Spinat-Pizza

ZUTATEN: 14.25 DM / 7.29 EUR
1 Becher IGLO Blattspinat
Gefroren
100 g Gouda
1 Schale Erdbeeren
1 Becher NESTLE Pizzateig
1 Becher DR.OETKER

Paradiescreme, Vanille
50 g Schinken gekocht
1 Becher Zookekse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Cocktail: Eistee
Hauptspeise: Käse-Spinat-Pizza
Dessert: Erdbeercrêpe mit Puderzucker
Käse-Spinat-Pizza Fertigen Pizzateig in einer mit Backpapier ausgelegten Pfanne auslegen.
Tomatenmark mit Kräuter der Provence vermengen und auf dem Teig verstreichen.
Schinkenscheiben vierteln, mit dem Blattspinat auf die Pizza geben und mit gehobeltem


13.66 Kalb mit Tomaten-Pesto 581

Käse bestreuen. Pfanne in den Ofen und bei 180◦ backen. Auf einem Teller anrichten.

13.66 Kalb mit Tomaten-Pesto

ZUTATEN: 14.78 DM / 7.56 EUR
1 Becher Cappucino-Vanille-
Instantpulver
1 Schale Himbeeren
150 g Kalbssteak
1 Stange Lauch
1 Becher Löffelbisquits

1 Becher Mandeln
1 Glas‘Tomaten getrocknet
1 Zucchini gelb

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalb mit Tomaten-Pesto
Dessert: Himbeerpancake mit Kaffee-Zabaione
Kalb mit Tomaten-Pesto» Kalbsschnitzel, salzen, pfeffern und in der Grillpfanne braten.
Pesto herstellen aus gehackten getrockneten Tomaten, Knoblauch, gehackten Basilikum,
Olivenöl und einigen gemahlenen Mandeln. Lauch in dünne Streifen schneiden und fritie-
ren. Zucchini in schräge Scheiben schneiden, in Olivenöl mit Salz und Pfeffer anbraten.
Zucchini kreisförmig auf einem Teller anrichten, das Filet mit dem Pesto in die Mitte setzen.

13.67 Kalbsfilet á la Florentin

ZUTATEN: 19.31 DM / 9.87 EUR
1 Anchovis
1 Schale Blattspinat
1 Glas‘Kalbsfilet
1 Bd. Kräuter
1 Becher Kartoffelpüree
50 g Parmaschinken

1 Maiskolben
1 Mango
3 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalbsfilet á la Florentin
Dessert: Südamerikanischer Kaiserschmarrn
Kalbsfilet á la Florentin Das Kalbsfilet in 3 Medaillons schneiden, würzen, mit Parma-
schinken umwickeln und in einer Pfanne mit Olivenöl langsam braten. Das Kalbsfilet
warmstellen und den Bratfond mit Weisswein ablöschen, die kleingeschnittenen Anchovis
und Sahne hinzufügen und etwas einkochen lassen, abschmecken und mit Speisestärke
binden. Den Blattspinat entstielen, waschen und in einemTopf mit Salz und Pfeffer zusam-
menfallen lassen. Das Kartoffelpüree nach Packungsanleitung zubereiten und mit Butter
und frischen gehackten Kräutern verfeinern. Tomaten aushöhlen mit dem Kartoffelpüree


582 13 KOCHDUELL, HAUPTSPEISE

füllen und in der Pfanne garen. Alles auf einem flachen Teller anrichten und mit frischen
Kräutern garnieren.

13.68 Kalbsfilet auf Kartoffelbett

ZUTATEN: 14.88 DM / 7.61 EUR
1 Schale Erdbeeren
3 Kartoffeln
2 Limetten
1 Kohlrabi
150 g Kalbsfilet

1 Becher Marzipan
1 Bd. Sauerampfer

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Cocktail: Sauerampfer-Erdbeer-Milkshake
Hauptspeise: Kalbsfilet auf Kartoffelbett
Dessert: Erdbeer-Carpaccio
Kalbsfilet auf Kartoffelbett Für die Rotweinkartoffeln etwas Rotwein mit Zucker aufsetzen,
Salz, Pfeffer, ein Lorbeerblatt, etwas Essig, Kardamom, Ingwerpulver und Chilipulver
hinzufügen, später mit Sahne und frischer Minze abschmecken. Die klein gewürfelten,
ungeschälten Kartoffeln mit dem ebenfalls klein geschnittenen Kohlrabi in den Rotwein
geben und durchköcheln lassen. Das Filet parieren, halbieren, würzen und in Olivenöl
anbraten. Die Kartoffeln mit dem Kohlrabi als Bett auf einem Teller anrichten und das
Kalbsfilet darüberlegen.

13.69 Kalbsfilet mit Parmesankruste

ZUTATEN: 14.98 DM / 7.66 EUR
1 Avocado
1 Chinakohl
1 Bd. Frühlingszwiebeln
150 g Kalbsfilet
100 g Pecorino

1 Papaya
1 Becher Morcheln getr.

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Avocado-Toastherzen
Hauptspeise: Kalbsfilet mit Parmesankruste
Dessert: Papaya-Beignets
Kalbsfilet mit Parmesankruste Kalbsfilet zu Medaillons schneiden, würzen und in heissem
Öl anbraten. Aus zerriebenem Toastbrot und Butter (Mischungsverhältnis 1:1) geriebenem
Parmesan und Knoblauch eine homogene Masse herstellen und auf die Medaillons geben.
Parmesan darüberreiben und im Backofen gratinieren. Chinakohl in Streifen schneiden, in


13.70 Kalbsfleischnocken mit Gemüse 583

Wasser, Gemüsebrühe und Butter kurz garen. Die Frühlingszwiebeln in Ringe schneiden
und in Öl anbraten. Die Morcheln in Sahne und Brühe geben, bei starker Hitze reduzieren
lassen. Chinakohl mit Lauchzwiebeln als Bett anrichten, gratinierte Medaillons darauf
geben und mit Morchelsauce übergiessen.

13.70 Kalbsfleischnocken mit Gemüse

ZUTATEN: 14.94 DM / 7.64 EUR
1 Schale Champigons, braun
1 Becher NESTLE Blätterteig
1 Schale Erbsen
150 g Kalbsbrust
2 Kartoffeln

1 Glas‘Kirschen
1 Bd. Spargel weiss

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Dessert: Kirschen-Quiche
Hauptspeise: Kalbsfleischnocken mit Gemüse
Kalbsfleischnocken mit Gemüse Die Kalbsbrust durch den Fleischwolf drehen und mit
etwas Sahne und Ei zu einer Farce verarbeiten. Daraus Nocken stechen und in Gemüsefond
mit Suppengrün köcheln lassen. Aus diesem Garfond später mit Sahne, Weisswein und
Butter eine Sauce herstellen. Die geschälten Kartoffeln in Scheiben schneiden und von
beiden Seiten in Olivenöl anbraten, salzen und pfeffern. Den Spargel schälen, in Rauten
schneiden und in Wasser mit Salz und Zucker kochen, mit einer Butterflocke aromatisieren.
Die Erbsen seperat in Wasser garen. Bei den Champignons den Stiel entfernen, in Scheiben
schneiden und in Olivenöl braten, gehackte Petersilie dazugeben. Die Kartoffelscheiben
mit dem Spargel abwechselnd kreisförmig am Tellerrand anrichten, die Erbsen und
Champignons mischen und in die Mitte geben, die Fleischnocken daraufsetzen und die
Sauce darübergeben. Mit Petersilie garnieren.

13.71 Kalbsgeschnetzeltes im Reisring

ZUTATEN: 14.75 DM / 7.54 EUR
1 Becher NESTLE Blätterteig
KRAFT Frischkäse
Philadelphia
1 Schale Himbeeren
1 Bd. Frühlingszwiebel
150 g Kalbsschnitzel

1 Mango
1 Paprika, Gelb
1 Becher Sesam

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Frühlingszwiebeln-Paprika-Quiche


584 13 KOCHDUELL, HAUPTSPEISE

Hauptspeise: Kalbsgeschnetzeltes im Reisring
Kalbsgeschnetzeltes im Reisring» Reis in Salzwasser kochen, anschliessend gehackte
Petersilie und Butter dazugeben. Fleisch schnetzeln, in heissem Fett braten, mit Salz
und Pfeffer würzen. Fleisch herausnehmen und in derselben Pfanne mit dem Bratensatz
die geschälte und gewürfelte Mango in Olivenöl andünsten, mit Knoblauch, Weisswein,
Sahne, Ingwer, Zitronensaft und Honig ablöschen, als Sauce aufkochen, die Himbeeren
dazugeben, später alles pürieren und das Fleisch wieder dazugeben. Frischkäse zu Bällchen
formen, die eine Hälfte in Sesam wälzen, die andere in Schnittlauchröllchen. Fleisch mit
fruchtiger Sauce auf einen Teller geben und mit dem Reis einen Ring darum anrichten. Mit
den Frischkäsebällchen den Rand garnieren.

13.72 Kalbsmignon á la creme

ZUTATEN: 14.98 DM / 7.66 EUR
1 Schale Austernpilze
1 Becher NESTLE Blätterteig
2 Äpfel
1 Kalbsfilet
1 Stange Porree
1 REINERT Salami

Chambelle
1 Ziegenfrischkäse
1 Becher Walnüsse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalbsmignon á la creme
Dessert: Apfelmillefeuille
Kalbsmignon á la creme» Filet in Medaillons schneiden, in einer Miaschnung aus Senf,
Salz, Pfeffer, Kräutern, Olivenöl und gehackter Petersilie marinieren, in Olivenöl anbraten
und mit einer Butterflocke abschmecken. Austernpilze säubern und Stiele entfernen,
salzen, pfeffern, und einen Teil mit einigen Lauchringen und Petersilie in Öl anbraten.
Rest der Pilze mit dem in Ringe geschnittenen Porree in Öl anschwitzen und mit Sahne,
Weisswein, Butter, Salz und Pfeffer einreduzieren. Frischkäse in Salami zu einem Päckchen
einwickeln und in heissem Fett braten. Die Päckchen auf eine Seite des Tellers setzen, das
Poreegemüse in die Mitte geben und die Medaillons mit der Sauce oben drauf setzen.

13.73 Kalbsroulade auf geschmortem Radicchio

ZUTATEN: 18.29 DM / 9.35 EUR
2 Birnen
1 Schale Champignons
150 g Kalbsroulade
1 Stangen Porree

1 Becher Pumpernickel
1 Orange
1 Schale Roquefort
1 Becher Sesam
1 Radicchio


13.74 Kalbsschnitzel im Parmamantel 585

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Käse-Torteletts
Hauptspeise: Kalbsroulade auf geschmortemRadicchio
Dessert: Sesam-Crêpes-Suzette
Kalbsroulade auf geschmortemRadicchio Den Radicchio von den äusseren Blättern
befreien, vierteln anbraten und in Rotwein und Honig zu Ende garen. Champignons und
Lauch in Scheiben schneiden, in einer Pfanne anbraten, würzen und die Hälfte mit einem
Pürierstab zerkleinern. Die Kalbsroulade würzen, mit der Lauch-Pilz-Mixtur bestreichen,
einrollen, in einer Pfanne anbraten und im Backofen zu Ende garen. Die Kalbsroulade mit
dem geschmorten Radicchio und dem restlichen Pilz-Lauch-Gemüse auf einem flachen
Teller anrichten.

13.74 Kalbsschnitzel im Parmamantel

ZUTATEN: 14.12 DM / 7.22 EUR
1 Fläschchen Bitterino
(Campari)
1 Schale Erdbeeren
150 g Kalbsschnitzel
150 g Parmaschinken

2 Orangen
1 Bd. Salbei
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalbsschnitzel im Parmamantel
Dessert: Orangen-Erdbeer-Zabaione
Kalbsschnitzel im Parmamantel» Kalbsschnitzel in Streifen schneiden, leicht salzen und
pfeffern, mit dem Parmaschinken umwickeln und mit einem Salbeiblättchen obendrauf,
beidseitig in Olivenöl und Knoblauch braten. Reis in Wasser mit Brühe kochen (Verhältnis
1:1). Zucchini fein würfeln und in Olivenöl anbraten, mit Salz und Pfeffer würzen. Die
Zucchiniwürfel in den fertigen Reis geben. Die Kalbsschnitzelröllchen am Tellerrand
kreisförmig anrichten, den Reis in die Mitte geben.

13.75 Kalbsschnitzel Ragout-fin auf Spinat

ZUTATEN: 19.09 DM / 9.76 EUR
1 Becher IGLO Blattspinat
Gefroren

2 Bananen
1 Bd. Frühlingszwiebeln
1 Kalbsschnitzel


586 13 KOCHDUELL, HAUPTSPEISE

1 Stück Pecorino
1 Paprika rot
3 Maracujas
1 Becher Studentenfutter

1 Becher MIBELL Quark

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kalbsschnitzel Ragout-fin auf Spinat
Dessert: Maracuja-Mousse
Kalbsschnitzel Ragout-fin auf Spinat Spinat auftauen und mit Knoblauch, Salz und
Pfeffer vermengen. Die halbierte und entkernte Paprika zusammen mit dem Spinat kurz
blanchieren. Für das Ragout fin das Fleisch schnetzeln und in Knoblauch, Salz und Pfeffer
anbraten, die in Ringe geschnittenen Frühlingszwiebeln dazugeben und in Weisswein,
Salz und Peffer dünsten. Die Paprikahälften mit dem Ragout füllen, mit dem geraspelten
Pecorino bestreuen, im Ofen gratinieren und auf dem Spinatbett servieren.

13.76 Kandierte Ente mit Thai-Spargel

ZUTATEN: 14.93 DM (7.63 EURO
150 g Entenbrust
1 Dos. Kokosmilch
2 Kiwis
4 Mini-Zucchini
1 Becher Nippon-Reis-Happen

1 Mango
1 Bd. Thai-Spargel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Kandierte Ente mit Thai-Spargel
Dessert: Süss-Asiatische Lasagne
Zubereitung der Hauptspeise:
Ente salzen und pfeffern, in heissem Öl beidseitig anbraten, Zitronenscheiben, braunen
Zucker dazugeben, mit Honig, Rotweinessig, Salz und Pfeffer würzen und im Ofen wei-
tergaren. Thaispargel durchschneiden und im Wok mit Öl, ungeschälter Knoblauchzehe,
kleingeschnittenen Zucchinischeiben, Salz, Pfeffer, Kokosmilch und Curry garen. Später
einen Teil der geschälten Mango in Streifen schneiden und dazugeben. Das Spargelgemüse
auf einem Teller anrichten. Entenbrust aufschneiden, auf den Spargel legen, mit der
Bratensauce übergiessen und einem Minzblatt garnieren.

13.77 Kaninchengeschnetzeltes in Biersauce

ZUTATEN: 14.96 DM (7.65 EURO
1 Becher EDEKA Blätterteig
1 Schale Heidelbeeren

150 g Kaninchenkeule
1 Flasche‘Kriek
1 Becher Paranusskerne


13.78 Kaninchenroulade in Rotkohl 587

1 Knolle Sellerie
1 Becher Quark (Bio-Wertkost)
1 Bd. Rucola

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Kaninchengeschnetzeltes in Biersauce
Dessert: Blätterteig-Blaubeer-Torte
Zubereitung der Vorspeise:
Kaninchenfleisch vom Knochen lösen und klein schnetzeln, in Olivenöl mit Salz, Pfeffer,
Kriek, Knoblauch, Bratenfond und Estragon einkochen. Sellerie schälen, klein würfeln in
Sahne köcheln, später pürieren und mit Salz und Pfeffer abschmecken. Eine Pestosauce aus
kleingeschnittenen Rucola, Knoblauch, Salz, Pfeffer und Olivenöl mixen. Selleriepüree in
die Mitte eines Tellers setzen, das Geschnetzelte mit der Pestosauce darumherum drapieren.

13.78 Kaninchenroulade in Rotkohl

ZUTATEN: 14.26 DM / 7.29 EUR
2 Bananen
150 g Gorgonzola
2 Kaninchenkeule
1 Becher Löffelbisquit
1 Fläschchen Irish Coffee

1 Rotkohl
1 Becher BUITONI Spaghettini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kaninchenroulade in Rotkohl
Dessert: Bananen-Irish Coffee-Tiramisu
Kaninchenroulade in Rotkohl Nudeln in Salzwasser kochen. Rotkohlblätter in heissem
Wasser blanchieren. Jeweils ein Stück gepfeffertes Kaninchenfleisch und ein Stückchen
Gorgonzola auf ein Blatt geben und zu einem Päckchen formen. Rotkohlpäckchen in heis-
sem Fett anbraten und im Ofen bei geschlossenem Deckel garziehen lassen. Brühwürfel
in Wasser auflösen, Sahne dazugeben und zu einer Sauce reduzieren lassen, am Ende den
restlichen Gorgonzola darin auflösen. Gehackten Knoblauch und Petersilie in etwas Butter
bräunen und die Nudeln darin schwenken. Nudeln auf einen Teller geben, Rotkohlpäckchen
darauflegen und mit Sauce übergiessen.

13.79 Kasseler mit Mangold-Tomaten-Haube an Rotwein-Schalot ...

ZUTATEN: 17.35 DM / 8.87 EUR
1 Becher Cashewkerne
1 Charentais-Melone
2 Becher Götterspeise

Rot & grün
150 g Kasseler
4 Kartoffeln
1 Mangold


588 13 KOCHDUELL, HAUPTSPEISE

4 Tomaten
1 Schälchen Ricotta
3 Schalotten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Kasseler mit Mangold-Tomaten-Haube an Rotwein- Schalotten-Soße
Dessert: Melonen-Ricotta-Salat mit Götterspeisescheibchen
Kasseler mit Mangold-Tomaten-Haube an Rotwein-Schalotten-Soße Das Kasseler meh-
lieren, in Olivenöl anbraten und mit etwas Senf bestreichen. Den Mangold waschen und
zupfen, in Olivenöl kurz anschwitzen, mit Salz, Pfeffer und Muskat würzen, auf das Kas-
seler setzen, mit den Tomatenscheiben belegen und im Ofen garziehen. Die gewaschenen
Kartoffeln mit einem Spiralschneider zu Fäden drehen, im tiefen Fett ausbacken und
salzen. Für die Soße die Schalotten würfeln, in Olivenöl ansautieren, mit Rotwein und
einem Schuß Balsamico ablöschen, mit Honig und Kräuter der Provence verfeinern und
mit reichlich Butter aufmontieren. Alles auf einem flachen Teller anrichten und mit einem
Strauß Petersilie garnieren.

13.80 Kokosnuss-Kalbsschnitzel auf Gemüse

ZUTATEN: 14.25 DM / 7.29 EUR
1 Baby Ananas
150 g Kalbsschnitzel
1 Becher Krabben
1 Becher Kokosflocken
1 Becher Sesam-Knäckebrot

1 WASA Shii-Take Pilze
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Krabben-Cocktail
Hauptspeise: Kokosnuss-Kalbsschnitzel auf Gemüse
Kokosnuss-Kalbsschnitzel auf Gemüse Kalbsschnitzel plattieren, würzen und in einer
Panade aus zeriebenem Knäckebrot und Kokosflocken wenden, in heißem Fett anbraten
und im Ofen garziehen lassen. Zucchini in Scheiben schneiden, Shii-Take Pilze vom Stiel
befreien und in wenig Öl in einer Grillpfanne braten. Toastbrot rösten. Sahne reduzieren,
mit etwas Gemüsefond und Kokosraspeln zu einer Sauce einkochen, gehackte Zitronen-
melisse dazugeben. Zucchinischeiben, Pilze und geröstete Toastecken auf Teller anrichten,
Schnitzel darauf geben, mit Sauce übergiessen und mit Basilikum garnieren.

13.81 Koriander-Lamm


13.82 Lachs in Chicoree-Blätterteigmantel 589

ZUTATEN: 14.76 DM (7.55 EURO
7 Aprikosen
1 Blumenkohl
150 g Lammfilet
5 Kartoffeln
1 Glas‘Korianderchutney

1 Becher Marzipan
1 Bd. Möhren
1 Becher Pistazien

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Vorspeise: Blumenkohl-Carpacchio
Hauptspeise: Koriander-Lamm
Dessert: Aprikosenkompott mit Marzipan
Zubereitung der Hauptspeise:
Lammfilet in Streifen schneiden, salzen, pfeffern und in Öl mit Knoblauch anbraten.
Den Bratenjus mit Weisswein, Sahne und dem Korianderchutney zu einer Sauce köcheln.
Möhren tournieren und im Blumenkohlfond kochen, später in Butter schwenken. Kartoffeln
schälen, in Scheiben schneiden, kurz in Wasser aufkochen und in anschliessend Öl mit Salz
und Pfeffer anbraten. Lammfilet mit der Sauce in die Mitte eines Tellers setzen, die Möhren
auf der einen Seite und die Kartoffelröstis auf der anderen Seite anrichten.

13.82 Lachs in Chicoree-Blätterteigmantel

ZUTATEN: 14.41 DM (7.37 EURO
2 Chicoree
1 NESTLE Blätterteig
1 Birne
150 g Lachs
1 Glas‘Meerrettich

1 Becher Marzipan
1 Schale Zuckererbsen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Lachs in Chicoree-Blätterteigmantel
Dessert: Birnen-Marzipan-Pfannkuchen
Zubereitung der Hauptspeise:
Blätterteig ausrollen, in Streifen zurechtschneiden und auf ein Blech geben. Lachs in
Stücke schneiden und auf den Blätterteig setzen. Chicoree in kleine Streifen schneiden und
auf den Lachsstückchen plazieren. Alles zusammen einwickeln und mit Ei bestreichen und
in den Ofen geben. Weisswein, Sahne, Brühwürfel mit dem Meerrettich zu einer Sauce
kochen. Frischen Dill dazugeben. Zuckerschoten in hauchdünne Streifen schneiden und in
der Brühe blanchieren. Die Meerrettichsauce auf einen Teller geben, die aufgeschnittene
Lachspastete daraufsetzen , Chicoreeblätter an der Seite fächerartig anordnen und das
Erbsengemüse daraufgeben.


590 13 KOCHDUELL, HAUPTSPEISE

13.83 Lachs in Paprikakörbchen

ZUTATEN: 14.48 DM / 7.40 EUR
1 Becher MIBELL Buttermilch
1 Becher After Eight
1 Schale Blaubeeren
150 g Lachsfilet
1 Bd. Lauchzwiebeln

1 Paprika rot
1 Papaya
1 Becher Reisnudeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Lachs in Paprikakörbchen
Dessert: Blaubeer-Buttermilch-Küchlein
Lachs in Paprikakörbchen» Paprika entkernen und halbieren. Lachsfilet, salzen und pfeffern
in die Parikahälfte legen, in heisses Öl setzen, anbraten und mit Weisswein ablöschen.
Reisnudeln nach Packungsanleitung in heissem Wasser garziehen lassen. Papaya schälen,
entkernen, würfeln und in Öl anbraten, Lauchzwiebelringe dazugeben, mit Salz, Pfeffer,
Chili, Knoblauch, gehackter Petersilie würzen und zu einer Sauce kochen. Die gefüllte
Paprika mit Dill verzieren und in die Mitte eines Tellers setzen, die Reisnudeln daneben
geben und die Sauce darübergiessen.

13.84 Lachs in Tomaten-Lorbeersud

ZUTATEN: 14.79 DM (7.56 EURO
1 Schale Cherrytomaten
4 Bratlinge (neue Kartoffeln)
150 g Lachsfilet
2 Lorbeerblätter (am Stiel) frisch
4 Pfirsiche

1 Piccolo
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Lachs in Tomaten-Lorbeersud
Dessert: Prosecco-Süppchen
Zubereitung der Hauptspeise:
Einen Sud aus Weisswein, klein geschnittenen Tomaten, Knoblauch, und Lorbeer her-
stellen und den Lachs darin pochieren. Zucchini in hauchdünne Scheiben schneiden, in
Öl anbraten und mit Salz und Pfeffer würzen. Anschliessend den Rand eines Metallrings
damit auslegen. Kartoffeln schälen, in Scheiben schneiden, in Salzwasser gar kochen und
mit Brühe, etwas Knoblauch, Olivenöl und Basilikum pürieren. Das Püree in der Mitte
eines Tellers anrichten, Zucchinischeiben darauf schuppig anrichten, daneben das Filet mit
dem Fischsud legen.


13.85 Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektar ... 591

13.85 Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektar ...

ZUTATEN: 19.75 DM / 10.10 EU
1 Butternußkürbis
1 Broccoli
1 Kartoffel groß
1 Lachssteak
1 Schale Pazifik-Krabben
1 Becher Pistazienkerne

2 Nektarinen
1 Maracuja
1 Vanilleschote

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Kartoffel-Krabben-Röstis mit Broccolisalat an Maracujasoße
Hauptspeise: Lachssteak in Weißwein-Vanille-Soße mit Kürbis- Nektarinen-Gemüse
Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektarinen-Gemüse Das Lachssteak
würzen, in Olivenöl anbraten und im Ofen garziehen. Einige Kürbisscheiben würzen, in
Olivenöl ansautieren, einkochen und mit einer Butterlocke verfeinern. Die Nektarinen-
spalten mit Salz, Pfeffer und Kräuter der Provence würzen, in Olivenöl anschwenken
und im Ofen garziehen. Für die Soße Weißwein und Sahne stark einreduzieren, das
ausgekratzte Vanillemark einrühren, mit reichlich Butter aufmontieren und mit einem
Spritzer Zitronensaft, Salz und Pfeffer verfeinern. Alles auf einem flachen Teller anrichten
und mit einem Dillstrauß garnieren.

13.86 Lamm in Rosmarin-Ricotta -Sauce

ZUTATEN: 14.97 DM / 7.65 EUR
1 Apfel
150 g Lammfilet
3 Kartoffeln
1 Becher Nuss-Frucht-Mix
1 Bd. Rosmarin
1 Ricotta

1 Becher REINERT Salami
Chambelle
1 Bd. Spinat

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Salat: Spinat-Salat mit Apfel-Chutney
Hauptspeise: Lamm in Rosmarin-Ricotta -Sauce
Lamm in Rosmarin-Ricotta -Sauce Die ungeschälten Kartoffeln in dünne Scheiben schnei-
den, kurz in Salzwasser kochen lassen und anschliessend mit Knoblauch, Salz, Pfeffer in
Butter anbraten. Den Nuss-Frucht-Mixdazugeben und zum Schluss alles mit frischer, klein
gehackten Petersilie würzen. Das Filet in Streifen schneiden, salzen, pfeffern und in Öl
anbraten, dann aus der Pfanne nehmen. Bratenfond, mit Weisswein ablöschen, Rosmarin
und etwas Sahne zugeben und diese Sauce zum Schluss mit Ricotta abschmecken. Die
Kartoffelscheiben auf einer Seite des Tellers anrichten, und die Filetstreifen daneben legen.


592 13 KOCHDUELL, HAUPTSPEISE

Die Rosmarin-Ricotta-Sauce darübergeben. Mit einem Basilikumblättchen garnieren.

13.87 Lammfilet auf Erdnuss-Gnocchi

ZUTATEN: 14.72 DM / 7.53 EUR
1 Becher Erdnüsse
2 Fenchel
1 Schale Himbeeren frisch
1 Becher Gnocchi
150 g Lammfilet

1 Stück Ingwerknolle
1 Paprika, gelb
1 Flasche‘Piccolo

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Himbeer-Sekt-Suppe
Hauptspeise: Lammfilet auf Erdnuss-Gnocchi
Lammfilet auf Erdnuss-Gnocchi Vom Filet die Sehnen entfernen, salzen, pfeffern in grösse-
re Stücke schneiden und beidseitig in Olivenöl anbraten. Zitronenscheiben mit Schale kurz
mitschmoren, Honig, Butter und Knoblauch dazugeben. Die Gnocchi in Wasser kochen, Öl,
Salz und Pfeffer dazugeben. Sahne aufsetzen, mit Salz und Pfeffer würzen und dann klein
gewürfelte Paprika und die Erdnüssen einstreuen, am Ende gehackte Minze dazugeben.
Gnocchi mit Erdnuss- Sauce verrühren, auf einen Teller geben und das Lammfleisch mit
den Zitronenscheiben dekorativ darauf anrichten.

13.88 Lammhackbällchen auf einem Bohnen- Tomatenkompott

ZUTATEN: 14.88 DM / 7.61 EUR
1 Flasche‘Ahornsirup
1 Schale Bohnen grün (Kenia)
2 Äpfel
1 Stück Feta-Käse
150 g Lammhackfleisch
1 Becher Pinienkerne

3 Tomaten
1 Zwiebel rot
14 Wassermelone

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Suppe: Geeistes Melonensüppchen
Hauptspeise: Lammhackbällchen auf einem Bohnen- Tomatenkompott
Lammhackbällchen auf einem Bohnen- Tomatenkompott» Zwiebel halbieren, einen Teil
in kleine Stückchen, den Rest in grobe Ringe schneiden. Lammhack mit einem Ei, klein
geschnittenen Zwiebeln, Salz, Pfeffer, Olivenöl vermengen, in etwas Mehl zu Bällchen
formen und in Olivenöl braten. Restliche Zwiebelringe mit in die Pfanne geben. Grüne
Bohnen putzen und in Olivenöl braten, die geachtelten Tomaten mit gehacktem Basilikum,


13.89 Lammkotelett und Aubergine 593

Petersilie, Salz und Pfeffer hinzufügen. Pinienkerne mit Schnittlauchröllchen in Butter
rösten. Feta in dicke Streifen schneiden und in Olivenöl mit Salz und Pfeffer in einer
Pfanne erwärmen. Die gerösteten Pinienkerne auf einen Teller streuen, das Bohnen-
Tomatenkompott darübergeben, die Hackfleischbällchen daraufsetzen und die Fetastreifen
an der Seite anrichten.

13.89 Lammkotelett und Aubergine

ZUTATEN: 14.87 DM / 7.60 EUR
1 Aubergine
2 Artischocken
1 Becher Cous-Cous
150 g Lammkotelett
1 Becher Nussmischung

1 Paprika grün
1 Becher Physalis
1 Becher Rote Beete vorgekocht

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Artischocke
Hauptspeise: Lammkotelett und Aubergine
Lammkotelett und Aubergine» Lamm pfeffern, salzen, in Olivenöl anbraten. Aubergine
längs schälen, in Würfel schneiden und mit 2 Eigelb, Pfeffer und Salz pürieren. Aubergi-
nenmousse auf das Lamm geben. Die Schalenstreifen der Aubergine quer über das Mousse
legen und in den Ofen geben. Paprika halbieren, eine Hälfte aushöhlen und fritieren,
die andere in feine Streifen schneiden und für die Vorspeise verwenden. Cous-Cous mit
heissem Wasser übergiessen, mit Olivenöl, Salz und Pfeffer würzen und quellen lassen.
Anschliessend die Rote Beetewürfel mit den halbierten Physalis daruntermengen, die
ausgehöhlte fritierte Paprika damit füllen und auf einen Teller setzen, das Lamm daneben
drappieren und mit den restlichen Physalis verzieren.

13.90 Lammkoteletts in Rotwein-Rosmarin-Soße mit gebackenen ...

ZUTATEN: 17.68 DM / 9.04 EUR
1 Broccoli
150 g Lammkoteletts
1 Schale Johannisbeeren rot
1 Becher Kürbiskerne
1 Kohlrabi
50 g Parmesan

1 Paprika rot
1 Paprika, gelb
1 Becher Reisnudeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Lauwarmer Gemüsesalat mit Knoblauchdressing


594 13 KOCHDUELL, HAUPTSPEISE

Hauptspeise: Lammkoteletts in Rotwein-Rosmarin-Soße mit gebackenen Reisnudeln
Dessert: Kürbiskernkrokant mit Johannisbeeren
Lammkoteletts in Rotwein-Rosmarin-Soße mit gebackenen Reisnudeln Die Lammkoteletts
würzen, in Olivenöl anbraten, mit Rotwein ablöschen, reduzieren und mit Rosmarin und
gehacktem Basilikum verfeinern. Die Reisnudeln in Salzwasser und Olivenöl al dente
kochen, abgießen, geriebenen Parmesan und ein Eigelb unterheben, in ausgebutterte
Förmchen füllen, im Ofen backen und zum Anrichten stürzen. Alles auf einem flachen
Teller anrichten und mit einem Basilikumblatt verzieren.

13.91 Lammkotlett "Provencial"

ZUTATEN: 14.05 DM / 7.18 EUR
2 Birnen
150 g Lammkotelett
3 Kartoffeln
1 Mangold
5 Strauchtomaten

1 Becher Sonnenblumenkerne
1 Rotschimmelkäse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Birnen-Käse-Bruschetta
Hauptspeise: Lammkotlett "Provencial"
Lammkotlett "Provencial"» Das Lammkotlett in Ollivenöl mit Knoblauch, frischem Basili-
kum, Minze und Petersilie und etwas Majoran, Salz, Pfeffer und Thymian ca. 10 Minuten
marinieren, dann in der Grillpfanne in Olivenöl braten. Tomate halbieren und mit dem
Lamm anbraten. Kartoffel schälen, Kugeln herausstechen, zuerst in Salzwasser kochen,
später in Olivenöl braten. Die anderen Tomaten, achteln, häuten, filetieren und würfeln.
Einen Pfannkuchenteig herstellen aus Mehl, Ei , Salz, Pfeffer und Milch. Vom Mangold
die weissen Stiele in Streifen schneiden, blanchieren und mit dem Tomatenconcasse und
frischen Kräutern durch den Teig ziehen, anschliessend in Olivenöl zu Pfannküchlein
ausbacken. Die Sonnenblumenkerne ohne Fett kurz anrösten. Das Lammkotlett mit
den gebratenen Tomatenhälften auf einem Teller anrichten, die Kartoffelkugeln mit den
Pfannküchlein daneben legen. Geröstete Sonnenblumenkerne über die Kartoffelkugeln
streuen.

13.92 Lammrückenfilet mit Champignon-Kruste

MMMMM—Zutaten: 0.00 DM/ 0.00 Euro-
2 Birnen 1 Paket Amarettikekse 1 Schale Champignons Lammsteak 1 Paket Marzipan 1
Bund Schwarzwurzeln 1 Süsskartoffel 2 Zwiebeln rot
MMMMM—————Weitere Zutaten siehe Rezept——————
MMMMM—————-Kochduell Grundausstattung——————-


13.93 Leber-Maracuja-Geschnetzeltes 595

MMMMM————————–QUELLE——————————– Aus der Fernsehsen-
dung Kochduell - Erfasst von: LoLi HH
Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Lammrückenfilet mit Champignon-Kruste
Dessert: Birnen-Kompott mit Marzipan
Lammrückenfilet mit Champignon-Kruste Das Lamm in kleine Medaillons schneiden,
in Olivenöl und Knoblauch scharf anbraten und herausnehmen. Die klein geschnittenen
Champignons in derselben Pfanne mit gewürfelten Toastbrot anschwitzen. Kräuter der
Provence, Salz, Pfeffer und ein Eigelb dazu geben, alles verrühren, auf die Medaillons
geben und im Ofen gar ziehen. Die Schwarzwurzeln und Kartoffeln schälen, kleinschneiden
und in der aufgesetzten Sahne mit Salz, Pfeffer, Brühwürfel und etwas Muskat köcheln.
Mit etwas Weizenstärke abbinden. Für die Sauce, die roten Zwiebeln anschwitzen, mit
Rotwein reduzieren, mit Kräuter der Provence, einen Brühwürfel abschmecken und mit
viel Butter aufmontieren.

13.93 Leber-Maracuja-Geschnetzeltes

ZUTATEN: 14.41 DM / 7.37 EUR
1 Dos. Bohnen weiß dicke
2 Fleischtomaten
150 g Kalbsleber
1 Becher Penne
4 Maracujas

1 Schale Spinat
1 Schale Ricotta
1 Zwiebel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Leber-Maracuja-Geschnetzeltes
warmes Zwischengericht: Gratiniertes Bohnen-Ricotta-Tomatengemüse
Leber-Maracuja-Geschnetzeltes» Kalbsleber schnetzeln, in Mehl wenden und in heissem
Öl anbraten, die gehackten Zwiebelstreifen dazugeben und mit Maracujamark, Honig, Salz,
Pfeffer und frischen Kräutern weiter braten. Die Nudeln al dente kochen und den Spinat
in Wasser blanchieren. Die Nudeln auf einen Teller geben, das Lebergeschnetzelte darüber
und mit Spinathäufchen kreisförmig darum setzen.

13.94 Leberragout in Mini-Paprika

ZUTATEN: 14.88 DM / 7.61 EUR
1 Blumenkohl, lila
150 g Hühnerleber
1 Dos. Fruchtcocktail

3 Kartoffeln
5 Mini-Paprikas
1 Becher Pistazien
1 Scamorza


596 13 KOCHDUELL, HAUPTSPEISE

(geräucherter Mozarella)

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Leberragout in Mini-Paprika
Dessert: Fruchtkaltschale mit Pistazien
Leberragout in Mini-Paprika Blumenkohl in kleine Röschen teilen, blanchieren ansch-
liessend in Olivenöl, mit Knoblauch, Salz und Pfeffer aromatisiert kurz schwenken.
Kartoffeln auf Trüffelhobel in hauchdünne Scheiben schneiden und in einer Pfanne
braten, mit Salz und Pfeffer würzen. Von den Paprika Deckel abschneiden, entkernen,
in Öl braten, dann in einer Grillpfanne nachrösten. Leber in kleine Würfel schneiden
und in in heissem Öl braten. Zwei Scheiben gewürfeltes Toastbrot, Rosmarin, Knob-
lauch dazugeben kurz mitrösten, dann mit Rotwein ablöschen. Den Scamorza in dicke
Scheiben schneiden und grillen. Leber in Paprika füllen auf einen Teller legen, Bratkartof-
feln und Blumenkohl dazu geben. Scamorza oben draufsetzen und mit Basilikum garnieren.

13.95 Leberspiess auf Minikürbis

ZUTATEN: 14.55 DM / 7.44 EUR
1 Schale Champignons
1 Becher MIBELL Frischkäse
150 g Kalbsleber
10 Lychees
2 Nektarinen

8 Patissons
1 Zwiebeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Leberspiess auf Minikürbis
Dessert: Lychee-Soufflé
Leberspiess auf Minikürbis Leber in Würfel schneiden und diese abwechselnd mit einem
Champignon auf einen Spiess stecken. Patissons und Champignons vierteln, Zwiebel in
Stücke schneiden und in heissem Fett anbraten, Senf, Sahne, Salz und Pfeffer dazugeben.
Petersilie hacken, mit dem Senfgemüse mischen und auf einem Teller anrichten. Leber-
spiesse darauf anrichten und mit einem Schnittlauchsträusschen und gehackter Petersilie
adrett garnieren.

13.96 Meeresfrüchte-Ragout

ZUTATEN: 18.02 DM / 9.21 EUR
1 Becher Backerbsen
1 Apfelsine

1 Broccoli
1 Becher Glasnudeln
12 Lychees


13.97 Mexikanisch gefüllte Tortilla 597

1 Becher Meeresfrüchte
Gefroren
1 Porree
1 Peperoni rot

1 Bd. Zitronengras

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Asiatischer Obstsalat mit Glasnudeln
Hauptspeise: Meeresfrüchte-Ragout
Meeresfrüchte-Ragout Den Reis kochen und mit den, in Rauten geschnittenen, gekochten
Porree vermengen und in einem Schälchen auf einen Teller stürzen. Den Broccoli in
Röschen teilen und im Salzwasser gar kochen. Die Sauce, bestehend aus einem Becher
Sahne, Weisswein, der restlichen, zerhackten Peperoni und dem Zitronengras einkochen
lassen. Die Meeresfrüchte darin, mit etwas Chilipulver und Salz vermengen und mit Stärke
binden.

13.97 Mexikanisch gefüllte Tortilla

ZUTATEN: 14.94 DM (7.64 EURO
1 Aubergine
1 EDEKA Blockschokolade
3 Chilis gelb
1 Dos. Borlotti-Bohnen
150 g Rindersteak

2 Tamarillos
1 Becher Tortillas
1 Staudensellerie

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Mexikanisch gefüllte Tortilla
Dessert: Feuriger Schokoladen-Tamarillos-Nachtisch
Zubereitung der Hauptspeise:
Tortillafladen bei 120◦ im Ofen erwärmen. Rinderfilet, salzen, pfeffern und in Öl scharf
anbraten, im Ofen weiter garen, später in Streifen schneiden. Die in Streifen geschnittene
Aubergine, in Olivenöl mit Salz und Pfeffer braten. Staudensellerie in kleine Scheiben
schneiden und in Sahne mit Salz, Pfeffer und Kräutern der Provence köcheln. Bohnen
abschütten und zu dem Sellerie geben. Sellerie mit Bohnen, Aubergine und den Lamm-
streifen in die Tortilla füllen und und einschlagen. Tortilla auf einem Teller anrichten, die
restlichen Auberginenstücken darum drapieren und einen Yoghurt- Klecks darauf setzen.
Mit Basilikum dekorieren.

13.98 Mie-Nudeln mit Schweinefilet und Gemüse im Wok


598 13 KOCHDUELL, HAUPTSPEISE

ZUTATEN: 14.79 DM (7.56 EURO
1 Chinakohl
2 Birnen
1 Schälchen Enoki-Pilze
1 Ingwerknolle
Paprika rot

1 Becher Mie-Nudeln
150 g Schweinefilet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Mie-Nudeln mit Schweinefilet und Gemüse im Wok
Dessert: Gratinierte Ingwer-Birne
Zubereitung der Hauptspeise:
Mie-Nudeln in Salzwasser al dente kochen. Schweinefilet in kleine Streifen schneiden, sal-
zen, pfeffern und im Wok mit Öl anbraten, mit Knoblauch würzen und mit Mirin ablöschen.
Den klein geschnittenen Paprika und Chinakohl dazugeben, mit Chayenne-Pfeffer, Curry
und frischer Minze würzen. Zum Schluss bei den Pilzen das untere Stieldrittel entfernen
und kurz mitgaren. .

13.99 Nudeln mit Meeresfrüchten und Gemüsevinaigrette

ZUTATEN: 14.89 DM (7.61 EURO
1 Becher Cornflakes Mini
1 Becher Meeresfrüchte (TK)
1 Fläschchen Pisang-Ambon- Likör
1 Pepino
1 Schale Mascarpone

1 Becher BUITONI Tagliatelle grün
1 Rote Paprika
1 Zucchini gelb

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Nudeln mit Meeresfrüchten und Gemüsevinaigrette
Dessert: Melonensalat mit Cornflakestalern
Zubereitung der Hauptspeise:
Tagliatelle mit einer Hälfte der ausgehöhlten Paprika in Brühe kochen. Später die Nudeln in
Balsamicoessig und Olivenöl schwenken. Die klein geschnittene Zucchini und Paprikawür-
fel in Öl anbraten. Knoblauch, Kräuter der Provence, frische gehackte Kräuter, Weisswein
und Meeresfrüchte dazugeben und köcheln lassen. Nudeln auf einem Teller anrichten, den
Meeresfrüchtesalat darauf geben und mit Petersilie verzieren.

13.100 Nussige Ente im Glasnudelzopf

ZUTATEN: 14.95 DM / 7.64 EUR
1 Becher Cashewkerne
150 g Entenbrust
1 Becher Glasnudeln

1 Bd. Frühlingszwiebeln
4 Mini-Bananen
1 Melone klein
1 Fläschchen Sesamöl


13.101 Orientalisches Huhn in Teigmantel 599

3 Stangen Rhabarber

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Geeistes Melonensüppchen
Hauptspeise: Nussige Ente im Glasnudelzopf
Nussige Ente im Glasnudelzopf» Cashewkerne grob mahlen. Haut von der Ente trennen,
in Streifen schneiden und kross braten, aus der Pfanne nehmen und dann die Ente salzen,
pfeffern, Nüsse als Kruste daraufgeben in Sesamöl braten und in den Ofen geben. Nudeln
mit Basilikumblatt in Salzwasser kochen. fertige Nudeln zu einem Zopf flechten und in der
Pfanne mit Butter, Salz und Pfeffer braten. Rohrzucker mit Balsamicoessig und Weisswein
zu einer Sauce kochen, die halbierten Lauchzwiebeln darin köcheln lassen und mit Salz,
Pfeffer und einer Butterflocke abschmecken. Den Nudelzopf am Tellerrand kreisförmig
auslegen. Frühlingszwiebeln mit Sauce in die Mitte geben und die Ente daraufsetzen.

13.101 Orientalisches Huhn in Teigmantel

ZUTATEN: 14.84 DM / 7.59 EUR
1 Auberginen
1 Hähnchenbrustfilet
1 Bd. Frühlingszwiebeln
1 Glas‘Knoblauch eingelegt
1 Becher Mandelblättchen

1 Becher Schichtkäse
1 Quitte
1 Becher Yufka-Teig

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Orientalisches Huhn in Teigmantel
Orientalisches Huhn in Teigmantel Hähnchenbrust pfeffern und salzen und im Ganzen
braten. Quitten schälen, würfeln, mit Honig, Cointreau, Rotwein, Currypulver und ge-
mahlenem Kardamom aromatisieren und köcheln lassen. Mandelblättchen in einer Pfanne
ohne Fett rösten und später mit dem Quittenkompott vermengen.Yufka-Teig mit Eiweiss
einpinseln, Hähnchenbrust und etwas Quittenkompott daraufgeben und zu einem Päckchen
zusammenschlagen. Dann in den Ofen geben. Aubergine in Scheiben schneiden, salzen
und pfeffern und in heissem Öl braten, Lauchzwiebeln halbiert darauf geben und mitgaren.
Das Ganze mit eingelegtem Knoblauch abschmecken. Schichtkäse mit wenig Joghurt,
etwas Sahne und Zitronenmelisse, etwas Saft des eingelegten Knoblauchs, Salz und Pfeffer
glattstreichen, später als Dip servieren. Das Auberginen- und Frühlingszwiebelgemüse in
der Mitte eines Tellers anrichten. Das Hähnchenpäckchen darauf legen und den Tellerrand
mit dem Dip und eingelegtem Knoblauch verzieren.

13.102 Orientalisches Schweinefilet


600 13 KOCHDUELL, HAUPTSPEISE

ZUTATEN: 14.25 DM / 7.29 EUR
1 Becher Kokosraspeln
1 Stück Parmesan
1 Becher Orangenkekse
4 Minibananen
150 g Schweinefilet

1 Wirsing
2 Zwiebeln rot

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Orientalisches Schweinefilet
Dessert: Thailändische Banane mit Kokosflocken
Orientalisches Schweinefilet» Schweinefilet, salzen und pfeffern, im Ganzen in Olivenöl
mit Knoblauch anbraten, mit gemahlenem Kardamom, Ingwer, Curry und Knoblauch-
pulver würzen. Etwas Butter, Petersilie, ganze Knoblauchzehen und einen Sternanis mit
in die Pfanne geben und so im Ofen weitergaren. Beim Wirsing den Strunk entfernen,
kleinschneiden und in Butter mit Salz und Pfeffer dünsten. Sahne, Kardamom, Ingwer,
Curry, klein geschnittene Zwiebel und geriebenen Käse dazugeben. Den zubereiteten
Wirsing in eine Schale geben, das Filet darauf legen und mit etwas Schnittlauch und
Basilikumblättchen verzieren.

13.103 Panierter Tofu mit gebratenem Fisch

ZUTATEN: 14.89 DM / 7.61 EUR
1 Dos. Kokosmilch
1 Schale Longan
1 Paprika, Gelb
1 Schale Mini-Auberginen
1 Glas‘Pfeffer rot

150 g Schwertfischsteak
1 Stück Tofu
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Panierter Tofu mit gebratenem Fisch
Panierter Tofu mit gebratenem Fisch» Tofu in Scheiben schneiden, in Ei, Mehl mit
Toastbrotbröseln panieren und in heissem Fett braten. Knoblauch schälen, schneiden und
in Olivenöl anbraten, mit Kokosmilch ablöschen, etwas Zitronensaft, rote Pfefferkörner
mit Einlegwasser hinzufügen und einkochen lassen, mit Salz und Pfeffer abschmecken.
Die geschälten Longans am Ende dazugeben. Fisch salzen, pfeffern und in Olivenöl
braten. Zucchini und Paprika kleinschneiden und in Olivenöl braten, mit Tomatenmark,
Gemüsefond und Weisswein abschmecken. Die Auberginen halbieren und ebenfalls -
getrennt - in Öl anbraten. Das Ratatouille mit den Auberginen und Tofuscheiben auf einem
Teller anrichten. Dann den Fisch darüberlegen und anschliessend mit der Kokos-Sauce
beträufeln.


13.104 Pasta mit Kräutersauce und Lachs 601

13.104 Pasta mit Kräutersauce und Lachs

ZUTATEN: 14.80 DM / 7.57 EUR
1 Ananas
1 Becher Götterspeise rot
1 Becher IGLO Erbsen tiefgek.
150 g Lachsfilet
1 Kiwi
1 Becher BUITONI Nudeln

1 Bd. Möhren
1 Tafel NESTLE Schokolade,
Weiss

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Pasta mit Kräutersauce und Lachs
Dessert: Kleine Götter
Cocktail: Frucht-Bowle
Pasta mit Kräutersauce und Lachs Das Lachsfilet mit Zitronensaft, Salz und Pfeffer würzen,
beidseitig in Olivenöl anbraten und mit Butter und frischem Zitronensaft abschmecken.
Die Nudeln al dente kochen. Für die Sauce Sahne aufköcheln, frische gehackte Petersilie,
Basilikum, etwas Gemüsefond, Salz und Pfeffer dazugeben. Die Möhren schälen, mit
einem Messer ein Röschenmuster herstellen, in Scheiben schneiden und in Butter andün-
sten. Die Erbsen ebenfalls dazugeben und mitdünsten. Nudeln mit der Sauce mischen
auf Teller geben. Lachsfilet darauflegen. Erbsen-Möhrengemüse darum herum geben. Mit
Zitronenschale garnieren.

13.105 Perlhuhn mit Tempura

ZUTATEN: 13.71 DM / 7.01 EUR
1 Dos. Ananasscheiben
1 Stück Edamer
1 Bd. Frühlingszwiebeln
150 g Perlhuhnbrust
1 Süsskartoffel

1 Tafel KRAFT Schokolade
1 Romana-Salat

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Perlhuhn mit Tempura
Dessert: Rösti in Schokosauce
Perlhuhn mit Tempura Den Reis kochen mit etwas Butter und Salz abschmecken. Für
die Currysauce Curry in Öl anschwitzen, mit Ananassaft ablöschen, mit Sahne auffüllen,
eine Ananasscheibe dazugeben, pürieren und mit Salz und Pfeffer abschmecken. Filet
plattieren, würzen, mit einem Romanasalatblatt und einem Teil des Käses zur Roulade
einrollen, befestigen und in der Pfanne mit Fett beidseitig anbraten und im Ofen bei 180◦

ca. 10 Minuten garen lassen. Die geputzten, gewaschenen und an beiden Enden kreutweise
eingeschnittenen Frühlingszwiebeln in Mehl wenden, durch den Tempurateig ziehen und


602 13 KOCHDUELL, HAUPTSPEISE

in die Friteuse geben. Der Teig besteht aus Stärke, geschlagenem Eiweiss, Eigelb, Prise
Salz und Wasser. Den Reis in der Mitte des Tellers anrichten. Currysauce darüber geben,
die Perlhuhnroulade obendrauf setzen und mit den fritierten Frühlingszwiebeln darauf
garnieren.

13.106 Pochierte Schollenfilets auf Paprikagemüse

ZUTATEN: 19.45 DM (9.94 EURO
1 Schale Himbeeren
1 Becher Frühlingsrollenteig
1 Bd. Frühlingszwiebeln
1 Dos. Kokoscreme
2 Paprika rot&gelb
1 Becher Nori - Algen

1 Becher IGLO Schollenfilets gefroren
1 Bd. Rucola
1 Stück Ziegenkäse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Salat: Käsesäckchen auf Rucola
Hauptspeise: Pochierte Schollenfilets auf Paprikagemüse
Dessert: Kokoscreme mit Himbeersahne
Zubereitung der Hauptspeise:
Die Schollenfilets in Zitronensaft, Salz und Pfeffer marinieren, mit einem vorgerösteten
Noriblatt belegen, zusammenrollen und in Alufolie in einem Weißweinsud pochieren.
Die Paprikas in Würfel schneiden, in Olivenöl anschwitzen und mit Salz, Pfeffer und
Knoblauch würzen. Für die Soße Weißwein und Sahne reduzieren, mit Salz, Pfeffer und
Zitronensaft abschmecken und mit reichlich Butter aufmontieren. Alles auf einem flachen
Teller anrichten und mit Dillsträußen garnieren.

13.107 Puten-Spinat-Rouladen in Pfifferling-Rahm

ZUTATEN: 17.45 DM / 8.92 EUR
1 Glas‘Ajvar
1 Becher IGLO Blattspinat
Gefroren
1 Kiwi
150 g Putenschnitzel
1 Schale Pfifferlinge

1 Becher Polenta
1 Mango
1 Staudensellerie

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Selleriestifte mit Joghurt-Ajvar-Dip
Hauptspeise: Puten-Spinat-Rouladen in Pfifferling-Rahm
Dessert: Kiwi-Mango-Carpaccio mit zweierlei Soßen
Puten-Spinat-Rouladen in Pfifferling-Rahm Den Spinat waschen, in Butter anschwitzen


13.108 Putengeschnetzeltes im Reisrand 603

und mit Salz, Pfeffer und Muskat würzen. Das Putenschnitzel plattieren, würzen, den
angebratenen Spinat einrollen, mit Alufolie umwickeln und im Ofen garziehen. Zum
Anrichten von der Alufolie befreien und in Scheiben schneiden. Für die Soße die gewa-
schenen Pfifferlinge in Butter ansautieren, mit Weißwein ablöschen, mit Sahne auffüllen,
eine Ecke Gemüsebrühwürfel einrühren, reduzieren, mit Salz und Pfeffer abschmecken und
mit gehackten Kräutern und geschlagener Sahne vollenden. Den übrigen Sellerie in feine
Stifte schneiden, mehlieren und im tiefen Fett ausbacken. Alles auf einem flachen Teller
anrichten und mit den fritierten Selleriestiften bestreuen.

13.108 Putengeschnetzeltes im Reisrand

ZUTATEN: 17.71 DM / 9.05 EUR
1 Charentais-Melone
1 Broccoli
1 Schale Johannisbeeren rot
4 Kartoffeln
1 Putenschnitzel

1 Paprika rot
1 Becher SCHWARTAU Nuss-Nougat
1 Glas‘Pfeffer grün

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Melonencocktail
Hauptspeise: Putengeschnetzeltes im Reisrand
Dessert: Nougat-Krapfen
Putengeschnetzeltes im Reisrand» Das Putenschnitzel in Streifen schneiden und in
Olivenöl anbraten. Die gewaschenen Kartoffeln mit Schale in Scheiben schneiden, mit
den Paprikastreifen und einigen Pfefferkörnern zu den Putenstreifen geben, würzen, mit
Sahne auffüllen und stark einreduzieren. Drei Portionen Reis in Salzwasser einkochen, in
einen ausgebutterten Ring füllen und in die Tellermitte stürzen. Die Broccoliröschen im
Salzwasser-Muskat-Bad blanchieren, abgießen, mit einer Butterflocke verfeinern und um
den Reisrand legen. Zum Schluß das reduzierte Putengeschnetzelte in den Reisring füllen
und mit einem Basilikumblatt garnieren.

13.109 Putengeschnetzeltes in der Kartoffel

ZUTATEN: 18.20 DM / 9.31 EUR
1 Ananas
1 Stück Gouda
3 Kartoffeln
1 Putenbrustfilet
1 Becher Pistazien
3 Tomaten

2 Spitzpaprika
1 Zucchini
1 Vanillestange

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


604 13 KOCHDUELL, HAUPTSPEISE

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Putengeschnetzeltes in der Kartoffel
Dessert: Ananas-Scheiben mit Vanilleschaum
Putengeschnetzeltes in der Kartoffel Die Kartoffeln waschen, aushöhlen und mit der Schale
garen. Die Paprika entkernen und vierteln, die Zucchini und die Tomaten in Scheiben
schneiden. Das Gemüse würzen und mit Knoblauch anbraten. Das Putenbrustfilet würfeln,
scharf anbraten, mit Salz, Pfeffer, Paprika würzen, mit Sahne löschen und reduzieren
lassen. Die angebratenen Tomaten mit dem Putengeschnetzeltem in die Kartoffeln füllen,
mit Gouda bedecken und im Ofen überbacken. Die gebratene Paprika und Zucchini auf
einem flachen Teller anrichten und die gefüllte Kartoffel in die Mitte setzen.

13.110 Putenleber mit Spargelsalat

ZUTATEN: 14.33 DM (7.33 EURO
1 Fläschchen-Kirschwasser
3 Kartoffeln
1 Schale Putenleber
1 Stück Marzipan
1 Tafel Milka-Schokolade
1 Bd. Spargel weiss

50 g Schinkenspeck
3 Stangen Rhabarber
1 Bd. Rucola

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Putenleber mit Spargelsalat
Dessert: Gratinierter Rhabarber mit Marzipan
Zubereitung der Hauptspeise:
Spargel schälen, in Wasser mit Zucker kochen. Putenleber mit Salz und Pfeffer in Olivenöl
anbraten. Kartoffeln schälen, in Scheiben schneiden und in Salzwasser kochen. Die
Hälfte des Schinkenspecks würfeln, in Fett anbraten, klein geschnittenen Rucola und
Knoblauchscheiben dazugeben und mit Salz, Pfeffer, Essig und Öl eine lauwarme Vinai-
grette herstellen. Kartoffeln mit dem Rest des Schinkenspecks in einer Pfanne anbraten.
Spargelstücke sternförmig auf einem Teller auslegen und mit der Vinaigrette übergiessen.
Auf einen anderen Teller die Putenleber geben und die Speck-Kartoffeln daneben legen.
Alles mit gehackter Petersilie überstreuen.

13.111 Putenmedaillons im Kokosmantel an Papaya-Chili-Soße

ZUTATEN: 19.94 DM / 10.20 EU
1 Chili rot
1 Schale Brombeeren
3 Jacobsmuscheln
1 Becher Kokosraspel

1 Würfel Krebssuppenpaste
1 Becher Papadam
1 Putenbrustfilet
1 Papaya
1 Bd. Mangold


13.112 Putenmedaillons im Sesammantel auf Paprika-Schalotten ... 605

1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Jakobsmuscheln im Mangoldmantel auf Krebssoße
Hauptspeise: Putenmedaillons im Kokosmantel an Papaya-Chili-Soße
Dessert: Fritierte Kokos-Brombeeren
Putenmedaillons im Kokosmantel an Papaya-Chili-Soße» Das Putenbrustfilet in drei
Medaillons schneiden, würzen, in Kokosflocken panieren und mit den zu Halbmonden
tournierten Zucchinis in Olivenöl anbraten. Einige Portionen Reis in Salzwasser kochen,
würzen, mit Butter verfeinern, einige fein geschnittenen Zucchiniwürfel unterheben, in eine
gebutterte Form füllen und zum Anrichten in die Tellermitte stürzen. Für die Soße den Rest
der geschälten und entkernten Papaya in Würfel schneiden, in Butter anschwenken, würzen,
mit Sahne auffüllen, einkochen und zum Schluß mit der fein geschnittenen, entkernten
Chilischote verfeinern. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
ausgarnieren.

13.112 Putenmedaillons im Sesammantel auf Paprika-Schalotten ...

ZUTATEN: 17.59 DM / 8.99 EUR
1 Stück KÄSEREICHAMPIGNON
Camembert
1 Schale Erdbeeren
2 Kartoffeln süß
1 Putenschnitzel
1 Paprika rot
1 Becher Sesam

2 Schalotten
1 Bd. Rucola
1 Spitzpaprika
2 Zucchini klein

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Salat: Rucola-Salat
Hauptspeise: Putenmedaillons im Sesammantel auf Paprika-Schalotten- Soße
Dessert: Gebackener Camembert mit Erdbeersalat
Putenmedaillons im Sesammantel auf Paprika-Schalotten-Soße» Das Putenschnitzel
parrieren, in drei Medaillons teilen, mehlieren, durch Eimasse ziehen, in den Sesamkörnern
panieren, in Olivenöl anbraten und mit Salz und Pfeffer verfeinern. Eine halbe Spitzpaprika,
eine halbe Paprika, eine Schalotte und die Zucchinis in Würfel schneiden, in Olivenöl
ansautieren und mit Salz, Pfeffer und Kräuter der Provence abschmecken. Die Süßkartof-
feln mit einem Spiralbohrer zu Locken ausschneiden, im tiefen Fett fritieren und mit Salz
würzen. Für die Soße die übrige halbe Spitzpaprika, die halbe Paprika und eine Schalotte
fein würfeln, in Olivenöl und Knoblauch anschwitzen, mit Gemüsebrühe ablöschen, mit
Sahne auffüllen, würzen und pürieren. Alles auf einem flachen Teller anrichten und mit


606 13 KOCHDUELL, HAUPTSPEISE

einem Strauß Petersilie verzieren.

13.113 Putenroulade italienische Art

ZUTATEN: 18.23 DM / 9.32 EUR
2 Äpfel
1 Bd. Blattspinat
1 Aubergine
1 Becher RIOGRANDE Erdbeeren
Gefroren
150 g Putenbrustfilet

1 Becher Nougat
1 Becher Schafskäse
1 Rolle Vollkornkekse

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Putenroulade italienische Art
Dessert: Apfel-Nougat-Krapfen
Putenroulade italienische Art Den Spinat putzen und blanchieren, in das Putenfilet ein-
rollen, würzen, in Ölivenöl scharf anbraten, mit Weisswein ablöschen und im Backofen
garziehen. Die Aubergine längs in 1 cm dicke Scheiben schneiden, mit Knoblauch in
Olivenöl von beiden Seiten braten und mit Salz und Pfeffer würzen. Für die Sauce einen
Topf mit Sahne aufstellen, den gewürfelten Schafskäse hinzufügen, abschmecken und
reduzieren lassen. Alles auf einem flachen Teller anrichen.

13.114 Putenschnitzel mit Mango-Curry-Chutney

ZUTATEN: 14.28 DM (7.30 EURO
1 Schale Himbeeren
5 Kartoffeln
150 g Putenschnitzel
1 Mango
1 Bd. Möhren

1 Zitronenkuchen
1 Schale Zuckererbsen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Putenschnitzel mit Mango-Curry-Chutney
Dessert: Zitronenkuchenlasagne mit Himbeeren
Zubereitung der Hauptspeise:
Putenschnitzel salzen und pfeffern, in Öl beidseitig braten. Möhren in lange, Streifen hobeln
und blanchieren, später mit Salz, Pfeffer würzen und in Butter schwenken. Zuckererbsen
ebenfalls kurz blanchieren, mit kaltem Wasser abschrecken und in Butter schwenken.
Möhren mit den Zuckererbsen mischen. Bei den ungeschälten Kartoffeln die Enden
abschneiden, durch eine Hobel drehen, Kartoffel- Luftschlangen herstellen. In heissem
Fett fritieren. Mango schälen, kleinwürfeln und in Weisswein mit Curry, Zucker und zum
Schluss mit einem Schuss Essig zum Chutney einkochen. Das Möhren-Erbsen-Gemüse


13.115 Putenschnitzelecken mit Champignons 607

auf einer Seite eines Tellers anrichten, das Putenschnitzel in die Mitte legen, mit der
Mango-Chutney-Sauce übergiessen und die Kartoffel-Luftschlangen darauf garnieren.

13.115 Putenschnitzelecken mit Champignons

ZUTATEN: 14.45 DM / 7.39 EUR
1 Schale Champignons
1 Schale Himbeeren
3 Kartoffeln
150 g Putenschnitzel
1 Becher Ostereier gekocht
1 Becher DR.OETKER

Milchreis (Instant)
1 Becher IGLO Spinat
1 Becher Schoko-Simpsons

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Eier im Osternest
Hauptspeise: Putenschnitzelecken mit Champignons
Dessert: Schichtspeise
Putenschnitzelecken mit Champignons Putenschnitzel in Ecken schneiden, würzen und
in Olivenöl anbraten. Einen Teil, der in dünne Scheiben geschnittenen Champignons
hinzugeben und mit Gemüsefond und Sahne abschmecken. Den Spinat in Butter dünsten,
etwas Sahne hineinrühren. Die Kartoffeln in Scheiben schneiden und in heissem Öl
fritieren, salzen und pfeffern. Den Spinat in die Mitte des Tellers geben, die Schnitzelecken
daraufsetzen und mit ein paar Champignonscheiben verzieren. Die fritierten Kartoffel-
scheiben am Rand dekorieren.

13.116 Quarkkräuter - Medaillons mit Safransauce

ZUTATEN: 14.96 DM / 7.65 EUR
1 Glas‘Baby-Mais
1 Schale Erdbeeren
1 Becher Linsen rot
1 Glas‘Orangenmarmelade
150 g Schweineschnitzel

1 Becher Quark (Bio-Wertkost)
1 Becher Safran
1 Schale Zuckerschoten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Quarkkräuter - Medaillons mit Safransauce
warmes Zwischengericht: Linseneintopf
Quarkkräuter - Medaillons mit Safransauce» Schweineschnitzel, salzen und pfeffern in
Medaillons schneiden und in Olivenöl anbraten. Für die Fleischkruste Quark und ein
Eigelb mit frischen, gehackten Kräutern verrühren, auf das Fleisch streichen und im Ofen


608 13 KOCHDUELL, HAUPTSPEISE

gratinieren. Eine Sauce herstellen aus Sahne, Orangenmarmelade, Safran, Paprikagewürz,
Kräuter der Provence, Balsamicoessig, Ingwerund Chilipulver, gut durchköcheln lassen.
Zuerst Zuckerschoten anbraten, dann die Hälfte der halbierten Erdbeeren kurz dazugeben
und mit Curry, Salz und Pfeffer abschmecken. Zuckerschoten mit Erdbeeren auf einem
Teller geben, Das Fleisch darauf anrichten und die Sauce darübergiessen. Mit dem Rest der
Erdbeeren garnieren.

13.117 Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erd ...

ZUTATEN: 19.88 DM / 10.16 EU
1 Apfel
1 Schale Champignons weiß
1 Becher Erdnußkerne ungesalzen
1 Kiwi
1 Schale Kirschen
1 Glas‘Mint Sauce
5 Möhren

1 Becher Mascarpone
1 Rehrückenfilet
1 Rotkohl
1 Zwiebel rot

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erdnuß-Pilzen
Dessert: Mascarponesoufflé mit Kiwisalat und Minzsoße
Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erdnuß-Pilzen Das Rehrückenfilet
würzen, in Olivenöl anschwitzen, den fein geschnittenen Rotkohl, die geraspelten Möhren,
die Zwiebelwürfel und die Apfelspalten dazugeben, mit Rotwein und Balsamico ablöschen
und ziehen lassen. Die geputzten Champignons halbieren, in Olivenöl anschwitzen, die
Erdnüsse dazugeben und mit Salz und Pfeffer abschmecken. Für die Soße die entsteinten
Kirschen in Zucker karamelisiern, mit Sojasauce ablöschen, mit Honig verfeinern, würzen
und reduzieren. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

13.118 Rinder-Spiess auf Trompetensauce

ZUTATEN: 19.57 DM / 10.01 EU
1 Cous-Cous
1 Blumenkohl
1 Becher Herbsttrompeten
Getrocknet
1 Schale Erdbeeren
1 Becher Gummibärchen

1 Paprika rot
1 Becher Mandeln, gehackt
150 g Rinderfilet
1 Fläschchen Sherry

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


13.119 Rinderfilet an scharfer Tomaten-Soße mit Grillgemüse 609

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rinder-Spiess auf Trompetensauce
Dessert: Gummi-Bären-Beeren
Rinder-Spiess auf Trompetensauce Das Rinderfilet und die Paprika würfeln, würzen,
abwechselnd auf einen Spiess stechen und langsam in Olivenöl braten. Kleine Blumenkohl-
röschen in Brühe blanchieren, den Cous-Cous einrühren und mit einer Butterflocke quellen
lassen. Die Herbsttrompeten 5 Minuten in Sherry einweichen. Den Sherry in einen Topf
abgiessen mit Rotwein einkochen lassen. Die Herbsttrompeten nochmal waschen, in dünne
Streifen schneiden, in die Sherrysauce geben und einige Minuten kochen lassen. Mit etwas
Stärke abbinden abschmecken und mit frischen Kräutern verfeinern. Den Rinder-Paprika-
Spiess mit dem Cous-Cous und der Herbsttrompetensauce servieren.

13.119 Rinderfilet an scharfer Tomaten-Soße mit Grillgemüse

ZUTATEN: 18.95 DM / 9.69 EUR
1 Gemüsezwiebel
50 g Gorgonzola
1 Kürbis
150 g Rinderfilet
4 Tomaten

1 Schale Rucola
2 Zucchini klein
1 Schale Weintrauben blau

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Suppe: Kürbisgesicht
Hauptspeise: Rinderfilet an scharfer Tomaten-Soße mit Grillgemüse
Dessert: Glasierte Trauben mit Gorgonzola-Dip
Rinderfilet an scharfer Tomaten-Soße mit Grillgemüse» Das Rinderfilet würzen und scharf
in Olivenöl anbraten. Die Zucchinis längs in Scheiben schneiden, mit den Zwiebelringen
in einer Grillpfanne mit Olivenöl anbraten und mit Salz und Pfeffer abschmecken. Für
die Soße die Tomaten auf der Oberseite sternförmig einritzen und im Salzwasserbad kurz
blanchieren. Die Tomaten abgießen, schälen, in Würfel schneiden, in Olivenöl anbraten
und mit gehacktem Knoblauch, Oregano und Basilikum verfeinern. Alles auf einem flachen
Teller anrichten und mit einem Strauß Petersilie garnieren.

13.120 Rinderfilet in Marsala-Schalotten-Sauce

ZUTATEN: 17.87 DM / 9.14 EUR
2 Chicoree
1 Becher Baiser
1 Becher Heidelbeeren
Gefroren

3 Kartoffeln
1 Fläschchen Marsala
150 g Rinderfilet
2 Schalotten
3 Tomaten


610 13 KOCHDUELL, HAUPTSPEISE

1 Schale Zuckerschoten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Chicoree-Yoghurt-Salat
Hauptspeise: Rinderfilet in Marsala-Schalotten-Sauce
Dessert: Blaubeer - Muffins
Rinderfilet in Marsala-Schalotten-Sauce Die Zuckerschoten für 3 Sekunden im Wasser
blanchieren, mit einer Butterflocke, Salz und Pfeffer abschmecken. Das Filet in große Teile
schneiden, würzen und von beiden Seiten in Olivenöl scharf anbraten und bei schwacher
Hitze medium garen. Die geschälte und gewürfelte Kartoffel ebenfalls in Olivenöl anbraten
und würzen. Die blanchierten Tomaten häuten, würfeln und mit Olivenöl, Majoran, Salz
und Pfeffer vermengen. Für die Sauce, die Schalotte schälen, würfeln, in Butter glasig
werden lassen, mit Marsala ablöschen, reduzieren lassen, mit Rotwein ablöschen, wieder
reduzieren lassen, etwas Bratenfond hinzu und auf dem Filet nappieren, welches auf den
Zuckerschoten angerichtet ist.

13.121 Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cou ...

ZUTATEN: 19.20 DM / 9.82 EUR
1 Becher Cous-Cous
1 Schale Pfifferlinge
6 Pflaumen
150 g Rinderfilet
3 Tomaten
1 Stück Speck durchwachsen

1 Becher Studentenfutter
1 Zwiebel
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Zucchini-Tomaten-Carpaccio
Hauptspeise: Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cous- Plätzchen
Dessert: Soufflé an Pflaumenkompott
Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cous-Plätzchen Den Speck, die
Pfifferlinge und die Zwiebel fein würfeln, in Olivenöl anbraten und beiseite stellen. In
derselben Pfanne das parierte und in Streifen geschnittene Rinderfilet anbraten, würzen,
mit 1 EL Tomatenmark, 1 EL Senf und Balsamico verfeinern, mit Sahne auffüllen,
würzen, mit den angebratenen Zutaten nachschwenken und zum Schluß mit gehackter
Petersilie verfeinern. Den Cous-Cous in Gemüsebrühe aufkochen, ziehen lassen, mit einer
Butterflocke und zwei Eigelb verfeinern und mit Hilfe eines Metallrings in Olivenöl zu
Plätzchen ausbacken. Alles auf einem flachen Teller anrichten und mit einem Strauß
Petersilie verzieren.


13.122 Rindergulasch an Reis-Käse-Talern 611

13.122 Rindergulasch an Reis-Käse-Talern

ZUTATEN: 19.63 DM (10.04 EUR
1 Broccoli
1 Stück Appenzeller
1 Tafel Blockschokolade
1 Schale Erdbeeren
Rinderfilet
1 Becher Tempura

1 Schale Sojasprossen
1 Glas‘Tomaten eingelegt
2 Zwiebeln

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Vorspeise: Broccoli-Fingerfood
Hauptspeise: Rindergulasch an Reis-Käse-Talern
Dessert: Schokoladencrêpe an Erdbeeren
Zubereitung der Hauptspeise:
Das Rinderfilet in Streifen schneiden, würzen, in Olivenöl anbraten und mit etwas Chili-
pulver, Salz und Peffer nachschmecken. Die getrockneten Tomaten in Streifen schneiden,
mit den Zwiebelwürfeln in Olivenöl anschwitzen, die Sojasprossen und fein geschnittenen
Basilikum dazugeben, mit einem Schuß Balsamico ablöschen und einköcheln. Reis in
Salzwasser ankochen, mit dem geriebenen Appenzeller, Eiern, Mehl, Salz und Pfeffer
vermengen und in Olivenöl zu Plätzchen backen. Alles auf einem flachen Teller anrichten
und mit Basilikumblättern garnieren.

13.123 Rinderlendchen auf buntem Gemüse

ZUTATEN: 14.79 DM / 7.56 EUR
1 Schale Berberitze
1 Becher Erdnüsse
1 Dos. Kokosmilch
1 Paprika rot
1 Schale Mini-Lauch

150 g Rinderlende
1 Schale Sojasprossen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rinderlendchen auf buntem Gemüse
Dessert: Berberitze-Kokos-Creme
Rinderlendchen auf buntem Gemüse» Rinderlende in Medaillons schneiden und in Olivenöl
anbraten, später eine Butterflocke dazugeben. Für die Sauce Bratensatz mit Balsamicoessig
und Rotwein ablöschen, mit wenig Tabasco und einer Butterflocke würzen. Die gewürfelte
Paprika und den Minilauch im Ganzen in einer Pfanne anbraten. Sojasprossen in einem
seperaten Topf mit Pfeffer würzen. Die Sojasprossen auf einen Teller geben, die Medail-
lons daraufsetzen und die Sauce darübergiessen. Paprikawürfel darüberstreuen und den
Minilauch quer darüber legen.


612 13 KOCHDUELL, HAUPTSPEISE

13.124 Rindersteak mit Pestosauce

ZUTATEN: 14.99 DM / 7.66 EUR
1 Schale Bohnen grün
2 Bananen
1 Stück Gorgonzola
1 Becher Haferflocken
1 Schachtel Mini-Dickmann’s

150 g Rindersteak
4 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rindersteak mit Pestosauce
Dessert: Tempura von Bananen
Rindersteak mit Pestosauce» Rindersteak salzen, pfeffern und in Olivenöl anbraten. Die
grünen Bohnen putzen, klein schneiden in Olivenöl geben, später eine Butterflocke darin
zergehen lassen. Für das Pfefferpesto Minzblätter, Salz und viel grob gemahlenen Pfeffer in
Olivenöl geben und pürieren. Tomaten halbieren, salzen, pfeffern und in Olivenöl anbraten,
Gorgonzolastück auf die Tomate setzen, ein Basilikumblättchen darübergeben und im Ofen
schmelzen lassen. Die Tomaten mit dem zerschmolzenen Gorgonzola auf einer Seite des
Tellers anrichten. Die Bohnen mit dem Pfefferpesto mischen, daneben anrichten und das
aufgeschnittene Fleisch darauflegen. Bratensatz vom Fleisch, etwas Bratenfond, Sojasausse
und etwas von dem Pesto über das Fleisch giessen.

13.125 Rindersteak-Roulade mit Gorgonzolasauce

ZUTATEN: 14.48 DM (7.40 EURO
1 Baby Ananas
1 Fenchel
1 Stück Gorgonzola
1 Schale Erdbeeren
3 Kartoffeln

150 g Kalbssteak
1 Becher Russisches Brot

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Rindersteak-Roulade mit Gorgonzolasauce
Dessert: Erdbeer-Ananas-Fenchel-Gratin
Zubereitung der Hauptspeise:
Steak plattieren und mit jeweils einem Gorgonzolastückchen und 2 Toastbrotstreifen zur
Roulade rollen und feststecken. In heissem Fett braten, salzen, pfeffern und mit Weisswein
ablöschen. Kartoffeln schälen und in Salzwasser kochen. Sahne aufkochen, Weisswein und
Brühwürfel dazugeben, am Ende den Gorgonzola mit gehackter Petersilie dazugeben und
zu einer Sauce köcheln. Die Sauce auf einen Teller giessen, die Roulade mit den Kartoffeln
darauf anrichten.


13.126 Rosmarin-Rinder-Spiess 613

13.126 Rosmarin-Rinder-Spiess

ZUTATEN: 13.75 DM / 7.03 EUR
1 MIBELL Buttermilch
2 Äpfel
1 Aubergine
1 Dos. Oliven, Schwarz
1 Orange

150 g Rinderfilet
1 Bd. Rosmarin
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Rosmarin-Rinder-Spiess
Dessert: Kaltschale mit karamelisierten Äpfeln
Rosmarin-Rinder-Spiess» Das Rinderfilet in Würfel schneiden und salzen und pfeffern.
Rosmarinstiel entnadeln und abwechselnd ein Filetwürfel mit einem Basilikumblättchen
aufspiessen. In Olivenöl mit Knoblauch anbraten, mehrfach mit dem eigenen Bratensaft
beträufeln und wenden. Zucchini und Aubergine ebenfalls in Würfel schneiden und
in Olivenöl mit Rosmarinblättchen und Oregano anbraten. Oliven in Ringe schneiden,
mit Rotwein aufkochen, etwas Brühe, Salz und Pfeffer dazugeben und mit Mondamin
abbinden. Das Gemüse auf einem Teller anrichten und den Spiess darüberlegen.

13.127 Rotbarsch auf Rosmarin-Kartoffelscheiben

ZUTATEN: 18.74 DM / 9.58 EUR
1 Birne
3 Kartoffeln
1 Glas‘Kapernäpfel
1 Paprika, gelb
50 g Schinkenspeck
1 Becher Studentenfutter

2 Tomaten
1 Victoriabarschfilet
1 Becher Zuckerrübenkraut

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Birnenspalten mit Paprika-Vinaigrette
Hauptspeise: Rotbarsch auf Rosmarin-Kartoffelscheiben
Dessert: Studentenfutter-Gebäck
Rotbarsch auf Rosmarin-Kartoffelscheiben Die gewaschenen, in dicke Scheiben geschnit-
tenen Kartoffeln, mit Salz, Pfeffer, Rosmarin würzen und im Olivenöl grillen. Den Barsch
in der Pfanne mit Olivenöl und Knoblauch, Salz anbraten und wenden. Dann die Kapern
und Rotwein dazu geben, mit den geschälten und klein geschnittenenTomaten reduzieren.
Alles auf den Kartoffelscheiben anrichten.


614 13 KOCHDUELL, HAUPTSPEISE

13.128 Saltimbocca mit Griessnocken

ZUTATEN: 13.68 DM / 6.99 EUR
1 Becher Griess
1 Nashi Birne
1 Paprika rot
1 Stück Parmesan
150 g Schweinefilet

1 Bd. Salbei
1 Tafel KRAFT Schokolade
1 Schale Zuckerschoten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Saltimbocca mit Griessnocken
Dessert: Griessherzen auf Schokoladensauce
Saltimbocca mit Griessnocken Die Hälfte des Griesses mit Milch nach Packungsanleitung
zum Kochen bringen (die andere Hälfte wird für das Dessert gebraucht), eine Knob-
lauchzehe, Kräuter der Provence und geriebenen Parmesan zugeben. Schweinefilet in
dicke Scheibchen schneiden, jeweils ein Blatt Salbei darauflegen und dann von beiden
Seiten (Salbeiseite zuerst) in heißem Fett braten, salzen und pfeffern. Paprika würfeln, mit
Brühe, Knoblauch, Kräutern der Provence und Sahne kochen, am Ende zu einer Sauce
pürieren. Zuckerschoten in Wasser blanchieren, mit Salz und Butter abschmecken. Unter
den fertig gequollenen Griess zwei Eigelb geben und dann mit einem Löffel Nocken
abstechen. Zuckerschoten auf einen Teller geben, Schweinesaltimboccas darauflegen und
die Griessnocken darumlegen. Soße darübergießen und mit gehackten Kräutern garnieren.

13.129 Sauerbraten auf Hirserisotto

ZUTATEN: 14.98 DM / 7.66 EUR
1 Becher Hirse (Bio-Wertkost)
4 Feigen frisch
150 g Putenschnitzel
1 Orange
1 Staudensellerie

1 Becher Roquefort
1 Becher DR.OETKER Rotweincreme
1 Becher Rosinen

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Dip: Sellerie mit Käse-Dip
Hauptspeise: Sauerbraten auf Hirserisotto
Dessert: Feigen und Rotweincreme
Sauerbraten auf Hirserisotto» Putenschnitzel mit Salz und Pfeffer würzen, in Olivenöl
anbraten und aus dem Bratenfond, Rotwein, Balsamicoessig, einem Lorbeerblatt, Honig
und Rosinen eine Sauce köcheln, mit Toastbrotbröseln abbinden. Die Hirse in Wasser
mit Brühe kochen, mit Knoblauch, Salz, Pfeffer, frischen gehackten Kräutern und einer
Butterflocke abschmecken. Die Hirse in die Mitte des Tellers geben, das Putenschnitzel


13.130 Scholle in Mangold-Mantel 615

darauflegen und mit der Sauce übergiessen.

13.130 Scholle in Mangold-Mantel

ZUTATEN: 14.91 DM (7.62 EURO
1 Becher Eßpapier
1 Bd. Karotten
2 Maracujas
1 Mangold
1 Schale Physalis

1 Stück Parmesan
150 g Schollenfilet
1 Schale Ricotta

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Scholle in Mangold-Mantel
Dessert: Ess-Papier-Lasagne
Zubereitung der Hauptspeise:
Mangoldblatt blanchieren, darin das gewürzte Schollenfilet einrollen, salzen, pfeffern, in Öl
anbraten und weiter ziehen lassen. Für die Fischsauce Sahne mit Weisswein, frischem Dill
und geraspelten Parmesan aufsetzen. Karotten halbieren, in Wasser kochen, später in Butter
anglasieren. Toastbrotdreiecke in Butter anbraten. Roulade mit der Fischsauce auf einem
Teller anrichten, Toastbrotecken und die Karotten daneben setzen und mit Zitronenscheiben
dekorieren.

13.131 Schollenfilet auf Mangold

ZUTATEN: 18.75 DM / 9.59 EUR
1 Schale Cocktailtomaten
1 Becher Cashewkerne
50 g Frühstücksspeck
3 Kartoffeln
1 Mangold
1 Mango

1 Schale Physalis
1 Schale Mascarpone
Schollenfilets gefroren

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Schollenfilet auf Mangold
Dessert: Mascarpone-Pfannkuchen-Zopf
Schollenfilet auf Mangold Den gewaschenen und in Streifen geschnittenen Mangold in
Butter anbraten, mit Sahne auffüllen und mit Salz, Pfeffer und Muskat abschmecken. Das
gesäuberte, gesalzene und gesäuerte Filet durch Mehl und Ei ziehen, in Butter anbraten
und Zitronensaft dazugeben. Die Cocktailtomaten in Butter anschwitzen und und leicht
würzen. Den Speck auf einen Spiess ziehen und bei 170◦ in Fett ausbacken. Die Kartoffeln
waschen, über eine Mandoline ziehen, damit ein Waffelmuster entsteht, ebenfalls bei 170◦


616 13 KOCHDUELL, HAUPTSPEISE

fritieren, abtropfen lassen und anrichten.

13.132 Schweinebuch-Roulade

ZUTATEN: 13.65 DM / 6.98 EUR
1 Broccoli
3 Kartoffeln
1 Bd. Karotten
1 Becher Nachos
150 g Schweinefilet

1 Dos. Thunfisch
1 Bd. Rucola

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Thunfisch-Karottencreme mit Nachos
Hauptspeise: Schweinebuch-Roulade
Schweinebuch-Roulade Schweinefilet zu einer grossen dünnen Scheibe aufschneiden.
Kartoffeln schälen und in dünne Scheiben schneiden. Kartoffelscheiben auf Schweinefilet
blättrig auslegen, würzen und einrollen. Zu einer Roulade feststecken, in heissem Öl
anbraten, mit Weisswein ablöschen und im geschlossenen Topf fertig schmoren. Rucola
fein schneiden, mit gehacktem Knoblauch in Öl kurz anbraten. Für den Broccoli einen
Ausbackteig anrühren, bestehend aus Mehl, 2 Eiern, Milch, Salz und Pfeffer. Broccoli
waschen und in Röschen teilen, in Mehl wenden und in heissem Öl fritieren. Roulade
auf Tellermitte geben, Rucola darauf drappieren, Broccoliröschen darum herum legen.
Bratensud darüber giessen und Zitronenstückchen und Basilikum verzieren.

13.133 Schweinefilet in Salsasauce

ZUTATEN: 14.71 DM (7.52 EURO
1 Becher Frischkäse Philadelphia
1 Karambole
1 Bd. Koriander
1 Becher NESTLE Pizzateig
1 Paprika rot

2 Mandarinen
150 g Schweinefilet
1 Becher Studentenfutter

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Schweinefilet in Salsasauce
Dessert: Pizzaplätzchen-Mandarinen-Kompott
Zubereitung der Hauptspeise:
Reis kochen, mit einer Vinaigrette aus Cidre-Essig, Olivenöl, Salz, Pfeffer, gehacktem
Knoblauch, Schnittlauch, Petersilie, Basilikum abrunden. Schweinefilet mit Salz, Chili-
pulver und Pfeffer in Olivenöl anbraten. Paprika klein würfeln, in Knoblauch andünsten,
mit Weisswein ablöschen, etwas Tabasco und Gemüsebrühe hinzufügen, zum Schluss


13.134 Schweinefilet in Speckmantel 617

Koriander. Anschliessend pürieren. Das aufgeschnittene Filet mit der Sauce auf dem Reis
anrichten.

13.134 Schweinefilet in Speckmantel

ZUTATEN: 14.12 DM (7.22 EURO
1 Becher Ananasstücke getrocknet
1 Schale Champignons
50 g Frühstücksspeck
1 Schale Erdbeeren
2 Kohlrabi

2 Kiwi
150 g Schweinefilet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Vorspeise: Kiwipüree
Hauptspeise: Schweinefilet in Speckmantel
Dessert: Erdbeer-Ananas-Kiwi-Auflauf
Zubereitung der Hauptspeise:
Schweinefilet in Scheiben schneiden, pfeffern, in Frühstücksspeck einrollen und in Oli-
venöl beidseitig anbraten. Bei Kohlrabi den Deckel abschneiden, schälen, aushöhlen und
in Wasser mit Brühe garen. Sahne aufstellen, Champignons achteln dazugeben und mit
frischen Kräutern, Weisswein, Salz, Pfeffer und Knoblauch zu einer Champignonsauce kö-
cheln anschliessend etwas geschlagene Sahne unterrühren. Kohlrabi mit Champignonsauce
füllen und übergiessen. Scheinefilet in Speck darumherum anrichten.

13.135 Schweinefilet mit Sauerkraut und Champignonsauce

ZUTATEN: 17.71 DM / 9.05 EUR
1 Becher NESTLE Blätterteig
2 Bananen
1 Schale Champignons
3 Kartoffeln
1 Orange
1 Stück Marzipan

150 g Schweinefilet
1 Becher Sauerkraut frisch
50 g Schinkenspeck

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Gegrillte Bananen im Schinkenmantel
Hauptspeise: Schweinefilet mit Sauerkrautund Champignonsauce
Dessert: Blätterteigherzenauf Marzipansauce
Schweinefilet mit Sauerkrautund Champignonsauce Das Schweinefilet halbieren, plattie-
ren, würzen, in einer Pfanne anbraten und ziehen lassen. Aus geraspelten Kartoffeln, einen
Teil der in Scheiben geschnittenen Champignons, einem Ei, Salz, Pfeffer und Muskat eine
Masse herstellen. In einer Pfanne daraus ein Rösti braten und anschliessend mit einer


618 13 KOCHDUELL, HAUPTSPEISE

Ausstechform Herzen ausstechen. Das Sauerkraut wässern, mit Butter und Sahne in einen
Topf aufsetzen und weichkochen. Für die Sauce, die restlichen geschnittenen Champignons
in einer Pfanne anschwitzen, mit Salz, Pfeffer, frischer Petersilie würzen, mit Weisswein
ablöschen, mit Sahne auffüllen und einkochen lassen. Das Schweinefilet mit den Rösti-
Herzen und dem Sauerkraut auf einem Teller anrichten und mit der Champignonsauce
nappieren.

13.136 Schweinefilet mit Sellerie-Bohnen-Gemüse

ZUTATEN: 14.66 DM / 7.50 EUR
2 Äpfel
1 Camembert
1 Bd. Bohnen grün
1 Glas‘Johannisbeergelee
150 g Schweinefilet

1 Bd. Staudensellerie
1 Becher Rosinen
1 Zwiebel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Panierter Camembert
Hauptspeise: Schweinefilet mit Sellerie-Bohnen-Gemüse
Schweinefilet mit Sellerie-Bohnen-Gemüse» Schweinefilet salzen, pfeffern und mit
Zwiebelringen anbraten. Anschliessend in den Ofen geben. Bohnen und Sellerie putzen
und klein schneiden, in Salzwasser kochen, dann in Butter, Salz, Pfeffer und Bohnenkraut
schwenken. Weisswein, Sahne, Geflügelfond, etwas Senf und gehacktes Basilikum zur
Sauce reduzieren. Das Bohnen-Sellerie-Gemüse auf einen Teller geben, das Fleisch mit
den Zwiebeln daraufsetzen und die Sauce darum giessen.

13.137 Schweinemedaillons auf Kartoffel-Tomatenrösti

ZUTATEN: 14.28 DM (7.30 EURO
3 Bratlinge (neue Kartoffeln)
1 Broccoli
1 Becher Amarettikekse
150 g Schweinefilet
1 Glas‘Tomaten getrocknet

4 Stangen Rhabarber
1 Bd. Salbei

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Schweinemedaillons auf Kartoffel-Tomatenrösti
Dessert: Amarettischaum auf Rhabarber
Zubereitung der Hauptspeise:
In das Filet getrocknete Tomatenstücke drücken, würzen und anbraten. Salbei dazugeben
und weitergaren, mit Sahne abschmecken. Anschliessend aufschneiden. Kartoffeln schälen,


13.138 Schweineschnitzel mit Gemüse 619

zu feinen Streifen raspeln und mit dem Rest der kleingeschnittenen Tomaten vermengen,
würzen und in Öl und etwas Butter braten. Broccoliröschen in Salzwasser blanchieren, spä-
ter mit einer Butterflocke abschmecken. Die Rösti auf einen Teller geben, die Medaillons
daraufsetzen, Bratensauce darübergeben und mit den Broccoliröschen umgeben.

13.138 Schweineschnitzel mit Gemüse

ZUTATEN: 14.45 DM / 7.39 EUR
1 Ananas
1 Becher Kokoszwieback
2 Kartoffeln
1 Paprika rot
1 Glas‘Nutella

1 Mini-Blumenkohl
150 g Schweineschnitzel

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Getränk: Ananas-Shake
Hauptspeise: Schweineschnitzel mit Gemüse
Dessert: Schokoladen-Pfannkuchen
Schweineschnitzel mit Gemüse Das Schnitzel mit Salz und Pfeffer würzen und in Olivenöl
braten. Die Kartoffeln schälen und mit einer Pommes-Frites-Presse Pommes herstellen.
Anschliessend in heissem Öl fritieren und salzen. Den Blumenkohl in Röschen teilen und
Paprika in Streifen schneiden. Beides in Salzwasser blanchieren. Das Schnitzel auf einen
Teller geben, das Gemüse dazu und die Pommes daneben legen.

13.139 Seelachs in Safransauce mit Süsskartoffel-Spargelschi ...

ZUTATEN: 14.56 DM (7.44 EURO
1 Becher DR.OETKER Creme fraiche
1 Bd. Lauchzwiebeln
1 Paprika rot
1 Mango
150 g Seelachsfilet

1 Bd. Spargel grün
1 Süsskartoffel
1 Becher Safran

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Seelachs in Safransauce mit Süsskartoffel- Spargelschiffchen
Dessert: Mangosüppchen
Zubereitung der Hauptspeise:
Süsskartoffel schälen, in dünne Längsscheiben schneiden und mit Olivenöl bestreichen.
Backblech einölen, die Scheiben darauf legen und in den Ofen geben. Seelachsfilet in
Stücke schneiden, mit Salz und Pfeffer würzen und in Weisswein pochieren. Geschälten
Spargel in Wasser blanchieren und mit einer Butterflocke und Zitronensaft würzen.Paprika


620 13 KOCHDUELL, HAUPTSPEISE

und Frühlingszwiebel in Würfel schneiden und in Olivenöl mit Salz, Pfeffer und ge-
hackter Petersilie würzen. Eine Safransauce aus dem Fischfond, Creme fraiche und
Safran herstellen. Kartoffelscheiben auf einem Teller anrichten, Spargel darauflegen und
Paprika-Tomaten-Lauchgemüse am Ende des "Schiffchens" plazieren. Seelachsfilet mit der
Safransauce daneben anrichten.

13.140 Seelachs mit Kiwisauce

ZUTATEN: 14.67 DM (7.50 EURO
1 Becher Balla-Balla-Konfekt
1 Broccoli
2 Kiwis
1 Schale Mascarpone
150 Seelachsfilet

1 Radicchio
1 Fläschchen Sherry
3 Gelb Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Seelachs mit Kiwisauce
Dessert: Mascarpone Balla-Balla
Zubereitung der Hauptspeise:
Seelachs in heissem Fett kurz braten, salzen und pfeffern. Tomaten in Scheiben schneiden,
mit Basilikum und etwas Knoblauch fächerförmig auf den Fisch legen und im Ofen
gratinieren. Raddichio in Streifen schneiden, in Olivenöl, kurz anbraten, mit Knoblauch,
Salz, Pfeffer und Weissweinessig würzen. Broccoliröschen in Salzwasser blanchieren
und mit einer Vinaigrette aus Salz, Pfeffer, Essig und Öl mischen. Kiwis schälen und mit
Weisswein, Gemüsefond, Salz, Pfeffer und Honig pürieren. Radicchio in die Mitte eines
Tellers geben, Fisch darauf betten, Brokkoli und restliche Tomatenscheiben darum legen,
und einige Kleckse Kiwisauce dazwischen geben.

13.141 Seelachsfilet in Mangoldmantel

ZUTATEN: 14.55 DM (7.44 EURO
1 Fenchel
1 Mangold
1 Paprika rot
1 Bd. Rhabarber
150 g Seelachsfilet

1 Vanillestange
1 Flasche‘Waldmeistersirup

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Seelachsfilet in Mangoldmantel
Dessert: Rhabarberkompott mit Waldmeister-Zabaione
Zubereitung der Hauptspeise:
Fenchel halbieren, in breite Scheiben längs schneiden, mit Salz und Pfeffer in Weisswein


13.142 Sesam-Lamm auf Grillgemüse 621

dünsten. Mangoldblätter in Wasser blanchieren. Filet in Stücke schneiden, salzen, pfeffern
und in Mangoldblätter einrollen, in Olivenöl braten. Paprikawürfel in Olivenöl, Pfeffer,
Salz, Weisswein, Brühe, mit Curry, Chili, gehacktem Basilikum und Petersilie zu einer
Sauce kochen. Die Paprikasauce auf einen Teller geben, den Fenchel daraufsetzen und die
Seelachs-Mangold-Röllchen darum drappieren.

13.142 Sesam-Lamm auf Grillgemüse

ZUTATEN: 14.81 DM / 7.57 EUR
1 Schale Cocktailtomaten
2 Bananen
1 Dos. Croissantteig
1 Stück Feta-Käse
1 Bd. Frühlingszwiebeln
150 g Lammrücken

1 Paprika grün
1 Becher Nougat
1 Becher Sesam

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Sesam-Lamm auf Grillgemüse
Dessert: Nougathörnchen mit Bananensahne
Sesam-Lamm auf Grillgemüse» Paprika in grosse Stücke schneiden und Frühlingszwiebeln
halbieren, auf einer Grillpfanne in Olivenöl anbraten, salzen, später die halbierten Tomaten
dazugeben und mitbraten. Das Lamm in Medaillons schneiden und in Sesam wenden,
beidseitig in Olivenöl anbraten, später eine Butterflocke darin zergehen lassen. Ein
Dressing für das Gemüse herstellen, aus zerdrücktem Schafskäse, Olivenöl, Zitronensaft,
Salz und Pfeffer. Die Lamm-Medaillons auf einen Teller in die Mitte legen, die Paprika und
Frühlingszwiebeln dazugeben und mit dem Dressing übergiessen.

13.143 Spagetthi-Bolognese

ZUTATEN: 14.30 DM / 7.31 EUR
1 Becher BUITONI Cellentani
Nudeln
200 g Hackfleisch, gemischt
1 Schale Erdbeeren
100 g Gouda
1 Bd. Frühlingszwiebeln

1 Becher Schokoladenstreusel
1 Becher LANGNESE Vanilleeis
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Spagetthi-Bolognese
Dessert: Spagetthi-Eis
Cocktail: Planters-Punch


622 13 KOCHDUELL, HAUPTSPEISE

Spagetthi-Bolognese Die Nudeln im Wasser al dente kochen, später in Butter schwenken
und etwas geriebenen Käse dazugeben. Das Hackfleisch in Olivenöl anbraten, die klein
gewürfelte Zucchini und Frühlingszwiebeln mit geschnittenem Knoblauch, Tomatenmark,
etwas Curry, Wasser, einem Brühwürfel und klein gehackter Petersilie dazugeben. Mit
Salz, Pfeffer und geriebenem Käse abschmecken. Zuerst die Nudeln in einen tiefen Teller
geben, die Bolognese Sauce darübergiessen und mit einem Basilikumblättchen garnieren.

13.144 Strammer Max mit Wachteleiern

ZUTATEN: 14.35 DM / 7.34 EUR
2 Äpfel
1 Bd. Blattspinat
1 Scheib. Kasseler
1 Glas‘Kirschen
1 Becher Polenta

1 Tafel NESTLE Schokolade
9 Stück Wachteleier

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Strammer Max mit Wachteleiern
Dessert: Sauerkirsch-Polenta
Strammer Max mit Wachteleiern» Kasseler vom Fett befreien, in dünne Scheiben schnei-
den, beidseitig in Fett braten. Wachteleier in Ausstechförmchen aufschlagen und in
heissem Fett braten. Spinat waschen, in Pfanne mit heissem Fett geben, mit Knoblauch,
Gemüsebrühe, Salz und Pfeffer würzen. Gebratene Kasslerscheiben auf ungetoastetem
Weissbrot anrichten, Wachtelspieggeleier darauf geben und den Spinat darum drappieren.

13.145 Straussenfilet an Mango- Chutney

ZUTATEN: 14.98 DM / 7.66 EUR
1 Becher Bandnudeln
125 g MIBELL Ananas-Frischkäse
Dänischer
1 Mango
1 Bd. Möhren

1 Preiselbeeren
1 Porree
150 g Straussenfilet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Straussenfilet an Mango- Chutney
Vorspeise: Ausgebackener Frischkäse
Straussenfilet an Mango- Chutney» Die Nudeln al dente kochen. Die Möhren in dünne
Streifen, den Lauch in Ringe schneiden und in einer Pfanne mit Butter anbraten. Später mit
den fertigen Nudeln mischen. Das Filet in Medaillons schneiden, würzen und in Olivenöl


13.146 Straussenfleisch-Mangold-Rouladen 623

anbraten. Für das Mango-Chutney, die Mango schälen, entkernen, würfeln und in Butter
andünsten, etwas Weisswein, Honig, ein Spitzer Tabasco, ein wenig Chili- und Currypulver,
Salz, Pfeffer und frische Minze dazugeben. Die Nudeln in die Mitte des Tellers geben, das
Filet darüber legen und das Mango-Chutney löffelweise dazugeben.

13.146 Straussenfleisch-Mangold-Rouladen

ZUTATEN: 14.91 DM / 7.62 EUR
1 Becher Erdnüsse
3 Kartoffeln
1 Melone
1 Mangold
150 g Straußensteak

50 g Schinken roh
2 Tamarillos

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Straussenfleisch-Mangold-Rouladen
Dessert: Gefüllte Melone mit Tamarillos
Straussenfleisch-Mangold-Rouladen Straussensteak in dünne Scheiben schneiden. Man-
goldblätter blanchieren. Jeweils eine Scheibe Fleisch auf ein Mangoldblatt legen und
mit gehackten Erdnüssen bestreuen, salzen und pfeffern, aufrollen und feststecken.
Mangoldrouladen in Fett anbraten und im Ofen garziehen lassen. Kartoffeln schälen,
grob raffeln, salzen und pfeffern und mit einem Ei verrühren. Diese Masse löffelweise in
heisses Fett geben, platt drücken und goldgelb braten. Sahne und Weisswein, mit einem
Brühwürfel zu einer Sauce einkochen, mit Muskatnuss würzen, klein gewürfelten Schinken
hinzugeben. Mangoldrouladen abwechselnd neben Rösti auf einen Teller geben und mit
Sauce übergiessen und fein gehackte Kräuter darüber streuen.

13.147 Straussensteak auf Zucchini-Auberginen-Gemüse

ZUTATEN: 13.64 DM (6.97 EURO
1 Aubergine
1 Schale Himbeeren
1 Lauch
1 Kiwano
150 g Straußensteak

1 Radicchio
1 Becher Reisflocken grün
1 Zucchini gelb

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Straussensteak auf Zucchini-Auberginen-Gemüse
Dessert: Reisflocken-Pfannkuchen
Zubereitung der Hauptspeise:
Steak in Medaillons schneiden, salzen und pfeffern und in Olivenöl anbraten und in den


624 13 KOCHDUELL, HAUPTSPEISE

Ofen geben. Zucchini und Aubergine mit Sparschäler in dünne Streifen schneiden und
in Olivenöl anbraten, gehacktes Basilikum, Petersilie und Knoblauch dazugeben. Lauch
in Ringe schneiden in heisser Butter braten und den in Streifen geschnittenen Radicchio
dazugeben. Kiwano halbieren, entkernen und das Fruchtfleisch mit Cidreessig, Salz,
Pfeffer, Honig, Kräuter der Provence, Geflügelfond, Curry, Kardamom, Ingwer, Paprika-
gewürz, Chili und Weisswein zu einer Sauce kochen und anschliessend mit Mondamin
abbinden. Zucchini-Auberginen-Gemüse und Lauch-Radicchio auf einen Teller geben, die
Medaillons daraufsetzen und mit der Kiwanosauce übergiessen.

13.148 Straussensteak mit Nudeln

ZUTATEN: 14.32 DM / 7.32 EUR
1 Becher Bandnudeln
1 Stück Ingwerknolle
1 Orange
1 Stange Porree
3 Pflaumen

1 Paprika rot
150 g Straußensteak
1 Schale Shii-Take Pilze

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Salat: Warmer Pflaumensalat
Hauptspeise: Straussensteak mit Nudeln
Straussensteak mit Nudeln» Nudeln in Salzwasser kochen. Straussensteak pfeffern und
salzen und und in der Grillpfanne mit heissen Öl braten. Anschliessend einen Teil der
Shii-Take Pilze im Ganzen - ohne Stiel - und restliche Paprikastreifen ebenfalls in
Grillpfanne braten, salzen und pfeffern. Restliche Pilze in Rotwein sautieren, mit einigen
Paprikawürfeln, glatter Petersilie, Salz und Pfeffer pürieren. Nudeln auf den Teller geben,
Fleisch und das Pilz- Paprika-Gemüse daneben geben und dazwischen einige Kleckse des
Pilzpürees.

13.149 Süss-Saures Hähnchen auf asiatischen Spagetthi

ZUTATEN: 14.35 DM / 7.34 EUR
1 Broccoli
1 Becher Butterkekse Mini
2 Bananen
1 Glas‘Erdnußbutter
1 Hähnchenschenkel

1 Becher Mie-Nudeln
1 Osterhase (Schokolade)
2 Tomaten

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Süss-Saures Hähnchen auf asiatischen Spagetthi


13.150 Süsskartoffel-Schweinefleisch-Carpaccio 625

Dessert: Bananen-Lasagne
Cocktail: Erdbeer-Shake
Süss-Saures Hähnchen auf asiatischen Spagetthi Hähnchenschenkel Salz und Pfeffer
würzen, dann mit einem Basilikumblatt in heissem Öl anbraten, anschliessend mit Zucker
bestreuen und im Ofen bei 200◦ karamelisieren. Die Mie-Nudeln in Wasser kochen.
Broccoli in Röschen teilen, Tomaten würfeln und beides anschwitzen, mit etwas Sahne,
Salz und Pfeffer einköcheln lassen. Später mit den Nudeln mischen. Das Nudelgemüse auf
einem Teller anrichten und den karamelisierten Hähnchenschenkel darüber legen.

13.150 Süsskartoffel-Schweinefleisch-Carpaccio

ZUTATEN: 14.92 DM / 7.63 EUR
1 Kochbanane
1 Ingwerknolle
2 Nektarinen
2 Paprika rot
1 Becher Mandelblättchen
150 g Schweinelende

1 Snickers
1 Süsskartoffel
1 Becher NESTLE Vanilleeis

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Süsskartoffel-Schweinefleisch-Carpaccio
Dessert: Fritierte Kochbananen Bällchen
Süsskartoffel-Schweinefleisch-Carpaccio Süsskartoffeln mit Schale und Schweinelende in
dünne Scheiben schneiden und abwechselnd auf einem Backtrennpapier ringförmig auf
einem Blech anordnen, etwas Olivenöl darüber geben, mit Salz, Pfeffer, Majoran würzen
und im Ofen garen. Paprika halbieren, entkernen, eine Hälfte würfeln, die andere Hälfte
aufbewahren. Die Nektarine entkernen und in kleine Würfel schneiden. Die Nektarinen-
und Paprikawürfel in Fett anbraten mit Salz, Pfeffer, Knoblauch und geschältem, in
Scheiben geschnittenen Ingwer würzen. Süsskartoffel-Schweinefleisch-Carpaccio auf
einen Teller geben, die ausgehöhlte Paprika in die Mitte setzen und mit dem Paprika-
Nektarinen-Ragout füllen. Mit Schnittlauchröllchen und Basilikumblättchen verzieren.

13.151 Tofuragout in Tomate

ZUTATEN: 14.15 DM / 7.23 EUR
1 Becher NESTLE Blätterteig
1 Peperoni
1 Porree
1 Orange
1 Stück Tofu

100 g Roquefort
3 Tomaten
1 Tafel KRAFT Schokolade

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


626 13 KOCHDUELL, HAUPTSPEISE

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Tofuragout in Tomate
Dessert: Roquefort-Orangen-Strudel
Tofuragout in Tomate Tomaten aushöhlen und in Öl anbraten. Tofu würfeln, in Öl anbraten,
mit Salz, Pfeffer, entkernter und gehackter Peperoni, Balsamicoessig, Honig und frischen
Kräutern würzen. Lauch in schräge Ringe schneiden, in Öl anbraten, mit Salz, Pfeffer
und Honig verfeinern. Lauch auf Teller kreisförmig anordnen, und die mit der Tofumasse
gefüllten Tomaten in die Tellermitte setzen.

13.152 Wildschweinrücken auf Mango-Chutney

ZUTATEN: 14.61 DM / 7.47 EUR
3 Chili orangen
Bio-Sahnequark (Wertkost)
1 Becher Gemischtes Gemüse
Frisch
1 Becher Kokosraspeln

1 Mango
1 Süsskartoffel
150 g Wildschweinrücken

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Folgende Rezepte wurden aus den Zutaten bereitet:
Hauptspeise: Wildschweinrücken auf Mango-Chutney
Dessert: Quark-Palatschinken
Wildschweinrücken auf Mango-Chutney» Den Wildschweinrücken von Sehnen befreien,
mit Salz und Pfeffer, Thymian und Kräutern der Provence würzen. In Olivenöl mit
Knoblauch anbraten und dann im Ofen bei 180◦ garen. Für das Chutney die Mango
schälen und würfeln. Mangowürfel mit Honig, etwas Wasser, gehacktem Basilikum und
klein geschnittenen, entkernten Chili dünsten. Das gemischte Gemüse in Salzwasser
blanchieren, anschliessend mit eine Butterflocke draufgeben. Das Gemüse als Bett in die
Mitte des Tellers geben. Den Wildschweinrücken daraufgeben und Mango-Chutney darum
ansortieren.

13.153 Zander in der Paprika

ZUTATEN: 19.04 DM / 9.73 EUR
1 Friseesalat
1 Karambole
1 Becher Kefir
1 Papaya
1 Mango
1 Paprika rot

1 Bd. Spargel grün
1 Becher Spagetthi schwarz
150 g Zanderfilet

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG


13.154 Zucchini-Mozzarella-Fleisch-Spiess 627

Folgende Rezepte wurden aus den Zutaten bereitet:
Vorspeise: Spargel "exotisch"
Hauptspeise: Zander in der Paprika
Zander in der Paprika Das Zanderfilet aufrollen und in eine ausgehöhlte Paprika stecken.
Knoblauch in Olivenöl anbraten und über den Fisch schütten. Für die Sauce die Karambole
würfeln, in Zucker karamelisieren, mit Paprikapulver, Curry und Petersilie abschmecken
und mit Weisswein und Gemüsebrühe ablöschen. Den Friseesalat waschen, klein zupfen
und unter die Sauce rühren. Die Spaghetti in Gemüsebrühe al dente kochen, abschütten und
mit der gefüllten Paprika und der Karambolensauce auf einem Teller anrichten.

13.154 Zucchini-Mozzarella-Fleisch-Spiess

ZUTATEN: 14.88 DM (7.61 EURO
1 Aubergine
1 Becher BUITONI Maccheroni
1 Mozzarella
5 Pflaumen rot
1 Becher Mäusespeck-Schaumzucker

150 g Rindersteak
2 Tomaten
1 Zucchini

WEITERE ZUTATEN SIEHE REZEPT

KOCHDUELL GRUNDAUSSTATTUNG

Hauptspeise: Zucchini-Mozzarella-Fleisch-Spiess
Dessert: gegrillter Mäusespeck auf Pflaumenkompott
Zubereitung der Hauptspeise:
Maccheroni in Salzwasser al dente kochen, später in Butter schwenken und mit Muskat und
frischer, gehackter Petersilie würzen. Rindersteak, sowie die Zucchini und den Mozzarella
in kleine Stücke schneiden, abwechselnd auf einen Spiess stecken und in Öl mit Salz,
Pfeffer und Knoblauch beidseitig braten. Aubergine in dünne Scheiben schneiden und mit
Salz, Pfeffer, Knoblauch in einer Grillpfanne grillen. Für die Sauce die Tomaten häuten,
kleinschneiden und in Rotwein, Salz, Pfeffer und Knoblauch köcheln. Nudeln mit der
Sauce in die Mitte eines Tellers geben, Auberginenscheiben fächerartig danebensetzen und
den Spiess darauf anrichten.


628 13 KOCHDUELL, HAUPTSPEISE


629

14 Kochduell, Hauptspeise, Paprika

14.1 American Chicken mit Rosmarinkartoffeln

Kosten für Zutaten DM 18,93
2 Bananen
1 Hähnchenkeule
1 Schale Fingermais
5 Kartoffeln klein
2 Kabanoswürste
3 Mandarinen
200 g Mandeln

2 Tütchen Tomatenketchup
1 Bd. Rosmarin
1 Bd. Spinat
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: American Chicken mit Rosmarinkartoffeln Salat: Spinatsalat mit Mandari-
nenfilets Dessert: Bananenpfannkuchen
Zubereitung der Hauptspeise: American Chicken mit Rosmarinkartoffeln
Die Hähnchenkeule mit Salz, Pfeffer und Chili würzen, in Olivenöl Rosmarin anbraten, mit
einer Marinade aus Honig, Essig, Knoblauch, Ketchup, Chili, Tabasco, Salz und Pfeffer
bestreichen und im Ofen garen. Während des Garvorgangs die Hähnchenkeule wiederholt
mit der Marinade bestreichen. Die ungeschälten Kartoffeln in große Würfel schneiden,
im Salzwasserbad blanchieren, abgießen, in Olivenöl anbraten und mit einer Butterflocke
und Rosmarin schwenken. Den Fingermais im Salzwasserbad blanchieren, abgießen und
mit einer Butterflocke und frischem Basilikum anschwitzen. Hierzu empfiehlt unsere
Weinfachfrau einen 1996 Cabernet Sauvignon Woodbridge by Robert Mondavi Lodi
Apellation/California aus den USA

14.2 American deep fried chicken legs

Kosten für Zutaten DM 13,10
200 g Butterkekse
2 Bananen
4 Hähnchenkeulen
500 g BARILLA Farfalline
1 Fleischtomate

1 Becher DR.OETKER Karamelpudding
1 Fläschchen Italienische Brause
1 Paprika Grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: American deep fried chicken legs Dessert: Stefanies süße Lasagne mit roter
Brause-Sauce


630 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: American deep fried chicken legs
Die Nudeln kochen. Die Paprika vierteln, entkernen und in Scheiben schneiden. Die Tomate
würfeln. Für die Sauce beides in Tomatenmark anschwenken und mit Salz, Pfeffer, Kräu-
tern der Provence und einer Prise Zucker würzen. Sahne hinzufügen. Die Hähnchenkeulen
von ihren Gelenkknochen befreien, sie mit Salz, Pfeffer und Paprika würzen, in einer
Pfanne scharf anbraten und im Ofen bei 180◦C weitergaren. Aus Milch, Mehl, 1Ei, Salz,
Pfeffer, Curry und Paprika einen Teig herstellen, die Hähnchenkeulen darin wenden und
in heißem Fett fritieren. Die Nudeln abgießen und in Butter, Salz und Pfeffer nachschwen-
ken. Die Sauce mit den Nudeln auf einen Teller geben und die Hähnchenkeulen darauflegen.

14.3 Andreas- barscher Mantel

Kosten für Zutaten DM 14,91
150 g Barschfilet
1 Broccoli
200 g Haselnüsse
2 Maiskolben
1 Peperoni rot

250 g Mascarpone
1 Becher BUITONI Spaghetti
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Andreas- barscher Mantel Dessert: Mascarpone-Haselnuss-Lasagne
Zubereitung der Hauptspeise: Andreas- barscher Mantel
Die Spaghetti in der Mitte durchbrechen und in Salzwasser kochen. Den Broccoli in
Röschen zupfen und in Wasser blanchieren. Den Mais vom Kolben trennen und ebenfalls
blanchieren. Das Barschfilet würzen und in einer Pfanne anbraten. Für die Sauce Olivenöl
erhitzen, Knoblauch- und Peperonischeiben (von einer halben Peperoni) darin braten,
Petersilie und etwas Wasser hinzufügen und das Ganze neben dem Herd ziehen lassen.
Den garen Broccoli und die Maiskörner auf dem Barsch verteilen und im Ofen bei 150◦C
weitergaren lassen. Die Spaghetti abgießen, mit einem bißchen Kochwasser durch die
Sauce schwenken, salzen, pfeffern und auf einen Teller geben. Den Fisch dazulegen und
mit der anderen Hälfte der Peperoni garnieren.

14.4 Angebratener Lachs auf Soja-Seegras-Bett

Kosten für Zutaten DM 14,38
1 Banane
150 g Lachsfilet
1 Orange
1 Becher Seegras getrocknet
1 Salatgurke

1 Becher Sojabohnenkeime
1 Glas Schattenmorellen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.5 Anisforelle 631

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Angebratener Lachs auf Soja-Seegras-Bett Dessert: Gurken-Kirsch-Bananen-
Salat
Zubereitung der Hauptspeise: Angebratener Lachs auf Soja-Seegras-Bett
Den Lachs salzen, pfeffern und in einer Pfanne anbraten. Das Seegras in Wasser einweichen
und in einer Pfanne mit den Sojakeimen anbraten. Mit Salz, Peffer, Balsamico, Sojasauce,
Weißwein und Olivenöl abschmecken. Schnittlauch kleinschneiden und zum Schluß
dazugeben. Das Gemüse auf einem Teller servieren, das Lachsfilet halbieren und darüber
legen. Mit Basilikum garnieren.

14.5 Anisforelle

Kosten für Zutaten DM 19,01
1 Apfel rot
1 Fläschchen Anisschnaps
1 Becher Cous-Cous
100 g Cashewkerne
1 Forelle
1 Fenchel
1 Becher Erdbeeren

4 Kartoffeln
1 Becher Krebssuppenpaste
1 Becher SCHWARTAU Kuvertüre halb-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Anisforelle Dessert: Crossies von Erdbeeren und Cashewkernen
Zubereitung der Hauptspeise: Anisforelle
Die Kartoffeln schälen, tournieren und in Salzwasser garen. 250 gr. Cous Cous mit einem
viertel Liter kochendem Salzwasser und einem Schuß Öl quellen lassen. Den Fenchel
in Stifte schneiden und in Öl anschwitzen. Die Forelle filetieren, enthäuten und auf den
Fenchel legen. Mit einem guten Schuß Anisschnaps beträufeln. Mit geschlossenem Deckel
garen. Die Krebssuppenpaste mit Weißwein, Sahne und Butter zu einer sämigen Sauce
verrühren. Den Cous Cous mit Butter und Schnittlauch verfeinern und auf einem Teller
anrichten. Den Fenchel und den Fisch würzen und zu dem Cous Cous geben. Mit der Sauce
umgeben.

14.6 Artischockenragout mit Kalbssteak

Kosten für Zutaten DM 14,59
1 Becher DR.OETKER Creme fraiche
1 Artischocke
1 Flasche Guiness
200 g Kalbsschnitzel

1 Stange Lauch
2 Orangen
5 Schalotten
500 g BUITONI Spaghetti

Weitere Zutaten siehe Rezept


632 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Artischockenragout mit Kalbssteak Dessert: London bei Nacht
Zubereitung der Hauptspeise: Artischockenragout mit Kalbssteak
Die Spaghetti kochen. Das Kalbsschnitzel plattieren, würzen, in einer Pfanne mit Öl
anbraten und im Ofen bei 200◦c weitergaren. Die Artischocke von ihren Blättern und
dem Stroh befreien und mit Zitrone einreiben. Den Lauch längs halbieren, waschen, in
Streifen schneiden und in einer Friteuse fritieren. Die Schalotten schälen, vierteln, mit
der in Stücke geschnittenen Artischocke in Öl anbraten und mit Salz und Pfeffer würzen.
Die Artischockenstücke aus der Pfanne nehmen. Für die Sauce etwas Butter in die Pfanne
geben, mit Weißwein ablöschen, einen Löffel Creme fraiche und einen Brühwürfel mit
einrühren. Die Artischocken mit den Spaghetti und der Sauce auf einen Teller geben. Das
Fleisch darüberlegen und mit dem Lauch garnieren.

14.7 Asiatisch-Amerikanisch-Indisches Dinner ( 1 )

Kosten für Zutaten DM 14,60
150 g Blaubeeren
1 Becher Mungobohnensprossen
15 g Nori - Algen
2 Nektarinen
150 g Rumpsteak

1 Glas Sambal Oelek
400 g Yufka

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatisch-Amerikanisch-Indisches Dinner ( 1 ) Dessert: Asiatisch-
Amerikanisch-Indisches Dinner( 2 ) Cocktail: Asiatisch-Amerikanisch-Indisches Dinner (
3 )
Zubereitung der Hauptspeise: Asiatisch-Amerikanisch-Indisches Dinner ( 1 )
Das Rumpsteak im Mixer grob pürieren. Eine Teigplatte des Yufka mit ein wenig Sambal
Oelek bestreichen. Zwei Nori-Algen-Blätter kurz in einer heißen Pfanne anrösten und auf
den Yufka legen. Das Fleisch darauf verteilen, den Teig zusammenrollen und in einer Pfan-
ne im Ofen bei 220◦C garen. Die Mungobohnensprossen mit Weißweinessig, Sojasauce
und Zitronensaft anmachen und auf einen Teller geben. Die Yufkarolle aufschneiden und
darauf verteilen.

14.8 Asiatische Gemüsesuppe


14.9 Asiatische Reispfanne 633

Kosten für Zutaten DM 18,69
1 Avocado
150 g Hähnchenbrust
1 Becher Glasnudeln
1 Bd. Frühlingszwiebeln
10 Lychees

Paprika rot
2 Maiskolben
1 Glas Nutella

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Gemüsesuppe Dessert: Schokoladen-Crêpe mit Lychees
Zubereitung der Hauptspeise: Asiatische Gemüsesuppe
Ungeschälten Knoblauch halbieren, in einen Topf geben und mit Olivenöl anbraten.
Den Mais vom Maiskolben schälen hinzugeben und darin anrösten, die in Streifen
geschnittene Paprika und die gehäuteten Frühlingszwiebeln als Ganzes in den Topf geben,
anschwitzen, mit Geflügelfond ablöschen und durchköcheln lassen. Mit Tabasco und
Sojasauce abschmecken. Parallel dazu die Glasnudeln in Wasser einweichen, ganz zum
Schluß hinzugeben und ziehen lassen. Die Avocado schälen und entkernen, in Würfel
schneiden und imTopf mitziehen lassen. Den geschnittenen Schnittlauch hinzugeben. Das
Hähnchenbrustfilet in feine Streifen schneiden, mit Salz und Pfeffer würzen, in Olivenöl
anbraten und ganz zum Schluß in die Suppe geben. Mit einem Basilikumblatt garnieren.

14.9 Asiatische Reispfanne

Kosten für Zutaten DM 16,54
1 Aubergine
1 Birne
2 Hähnchenschenkel
1 Fläschchen Kakaolikör
3 Kartoffeln
1 Glas Oliven schwarz

125 g Mozzarella
100 g Pinienkerne
2 Tomaten
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Reispfanne Dessert: Klingonisches QaQ
Zubereitung der Hauptspeise: Asiatische Reispfanne
Die Hähnchenschenkel auslösen, in Würfel schneiden und mit den gewürfelten Tomaten,
der gewürfelten Aubergine und den gewürfelten Kartoffeln in Olivenöl anbraten. Danach
mit Ingwer, Curry, Chili, Salz und Pfeffer würzen, mit einem Becher Joghurt, einem Schuß
Sahne, gehackter Minze und einigen gerösteten Pinienkernen verfeinern, einkochen und
in Salzwasser gekochtem Reis dazugeben. Die Zwiebeln in Ringe schneiden, im tiefen
Fett ausbacken und mit den in feine Scheiben geschnittenen Oliven auf der angerichteten
Reispfanne garnieren.


634 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.10 Asiatisches Allerlei

Kosten für Zutaten DM 19,25
1 Chinakohl
1 Bd. Frühlingszwiebeln
1 Kiwi
10 Lychees
1 Tüte Pinienkerne
2 Tintenfischtuben

5 Tomaten
1 Schale Shii-Take Pilze
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatisches Allerlei
Zubereitung der Hauptspeise: Asiatisches Allerlei
Die Frühlingszwiebeln auf gleiche Länge tournieren, mehlieren, durch eine Masse aus
Wasser, Mehl und einem verquirlten Ei ziehen, im tiefen Fett ausbacken, mit Salz und
Pfeffer würzen und in einer Schale anrichten. Die Tintenfischtuben waschen, in Ringe
schneiden, in Sojasoße marinieren, mehlieren, durch Eimasse ziehen, in geschrotetem
Weißbrot panieren, im tiefen Fett ausbacken und salzen. Den Chinakohl in feine Julienne
schneiden, in Olivenöl anschwitzen, mit Honig, Cidre-Essig, Sojasoße, Curry, Salz und
Pfeffer verfeinern, einkochen und mit den gebackenen Tintenfischringen auf einem flachen
Teller anrichten. Die Pinienkerne in wenig Olivenöl anrösten und die geputzten und
halbierten Shii-Take-Pilze dazugeben. Mit Salz und Pfeffer würzen, mit Sojasoße und
Honig ablöschen, in die angefeuchteten Wan-Tan-Blätter einschlagen, im tiefen Fett
ausbacken, salzen und in einer Schale anrichten. Für die erste Soße eine halbe geschälte
Kiwi in Würfel schneiden, mit den Tomatenwürfeln in Olivenöl anschwitzen und leicht
einkochen. Mit Cidre-Essig und Honig ablöschen, mit reichlich Curry verfeinern, mit
Salz und Pfeffer abschmecken, pürieren und in eine kleine Schale füllen. Zum Verfeinern
ein kleines Schälchen Sojasoße als zweite Soße dazu servieren. Die Lychees sternför-
mig einritzen und mit der übrigen halben Kiwi auf einem separaten flachen Teller garnieren.

14.11 Asiatisches Omelett

Kosten für Zutaten DM 17,99
1 Aubergine
1 Bd. Blattspinat
1 Bd. Frühlingszwiebeln
1 Becher RIOGRANDE Erdbeeren gefro-

ren
1 Tüte Pinienkerne

2 Paprika rot&gelb
1 Becher Sprossentofu
1 Becher Rosinen
1 Becher Schokoladenkekse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatisches Omelett Dessert: Erdbeer-Keks-Zabaione


14.12 Auberginentruthahn an Kräuteröl 635

Zubereitung der Hauptspeise: Asiatisches Omelett
Aus verquirltem Vollei, Salz und Pfeffer eine Omelettemasse zubereiten und in Pflan-
zenöl in einer Pfanne ausbacken. Die Frühlingszwiebelscheiben, die Auberginenwürfel,
die Paprikastifte, den gewürfelten Tofu, die Pinienkerne und einige Rosinen in Butter
anschwitzen, mit Salz und Pfeffer würzen, mit Chilipulver, Curry, Honig und Paprikapulver
verfeinern und in das Omelett einfüllen. Für die Soße Rotweinessig mit braunem Zucker,
Tomatenmark und Honig reduzieren und mit Ingwerpulver, Cardamom und Butterflocken
vollenden. Den gewaschenen Blattspinat im tiefen Fett ausbacken und salzen. Alles auf
einem flachen Teller anrichten und mit Basilikumblättern garnieren.

14.12 Auberginentruthahn an Kräuteröl

Kosten für Zutaten DM 18,57
1 Aubergine
450 g Blätterteig gefroren
200 g Feta
1 Schale Erdbeeren
Paprika
drei Farben

2 Nektarinen
150 g Truthahnfilet
1 Becher Risotto
Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Auberginentruthahn an Kräuteröl Dessert: Versteckte Erdbeeren auf Pfeffer-
Nektarinen
Zubereitung der Hauptspeise: Auberginentruthahn an Kräuteröl
Das Truthahnfilet würzen und in Olivenöl anbraten. Die Aubergine in Scheiben schneiden
und im Truthahnsud angaren. Das Truthahnfilet mit den angedünsteten Auberginenschei-
ben bedecken, würzen und im Ofen bei 190◦C garziehen lassen. Die Paprika sternförmig
ausstechen, entkernen, in Olivenöl anbraten, mit dem im Salzwasserbad gekochten Risotto
füllen und im Ofen ziehen lassen. Für die Soße frischgehackte Kräuter mit Olivenöl
marinieren und mit einer Prise Salz abschmecken. Hierzu empfiehlt unsere Weinfachfrau
einen 1997 Domaine de Pourthié Vin de Pays de l’Herault aus Südwestfrankreich

14.13 Bachsaibling im Möhren-Sellerie-Nest

Kosten für Zutaten DM 18,34
1 Bachsaibling
1 Schale Himbeeren
1 Becher DANONE Hüttenkäse
1 Becher BUITONI Lasagneblätter

5 Möhren
1 Paprika Rot
1 Tüte SCHWARTAU Mandelblättchen
1 Staudensellerie
1 Becher Salatherzen


636 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gemüsegratin Hauptspeise: Bachsaibling im Möhren-Sellerie-Nest
Zubereitung der Hauptspeise: Bachsaibling im Möhren-Sellerie-Nest
Den Bachsaibling säubern, vom Kopf trennen, entgräten, filetieren, säuern, mehlieren und
in Olivenöl und einer Butterflocke anbraten. Die Salatherzen halbieren, würzen und in
Olivenöl und einer Knoblauchzehe ansautieren. Die übrigen, in Scheiben geschnittenen
Möhren und den geschälten, zerkleinerten Sellerie mit einer Marinade aus einem Teil
Olivenöl, zwei Teilen Balsamico, einem Eßlöffel Senf, Salz und Pfeffer überziehen und in
der Tellermitte anrichten. Den gebratenen Bachsaibling in das Möhren-Sellerie-Bett setzten
und mit in Puderzucker marinierten Himbeeren garnieren.

14.14 Bachsaibling Möllerin

Kosten für Zutaten DM 17,90
1 Bachsaibling
1 Schale Austernpilze
100 g Chaumes
8 Datteln
1 Becher IGLO Erbsen&Möhren gefroren
4 Kartoffeln

2 Orangen
3 Minibananen
1 Tüte Salzstangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsen - Möhren Rahmsuppe Hauptspeise: Bachsaibling Möllerin Dessert: Flam-
biertes Fruchtragout mit Eischneebordüre
Zubereitung der Hauptspeise: Bachsaibling Möllerin
Den Bachsaibling säubern, säuern, salzen, mehlieren und in Butter, mit etwas Salz, Pfeffer
und Zitronensaft garen. Den gegarten Bachsaibling auf einem flachen Teller anrichten,
mit schäumender Butter übergießen und mit Zitronenscheiben bedecken. Die Austernpilze
putzen und schneiden, in einer Butterflocke, Salz und Pfeffer anbraten, mit Sahne auffüllen
und einreduzieren lassen. Die Kartoffeln schälen, in Stifte schneiden, in viel Olivenöl
ausbacken und mit Salz, Pfeffer und einer Prise Muskat abschmecken.

14.15 Balsamico-Pute an Auberginenstäbchen und Kichererbsenbällche

Kosten für Zutaten DM 17,95
1 Aubergine
1 Schale Champignons

1 Eisbergsalat
1 Dos. Kichererbsen
1 Tüte Krabben


14.16 Baywatch Menü ( 1 ) 637

150 g Putenbrustmedaillons
1 Orange
1 Becher Mascarpone
1 Stange Smarties

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabben im Eisbergsalat-Bett Hauptspeise: Balsamico-Pute an Auberginenstäb-
chen und Kichererbsenbällchen Dessert: Smartiespfannkuchen
Zubereitung der Hauptspeise: Balsamico-Pute an Auberginenstäbchen und Kichererbsen-
bällchen
Die Putenbrustmedaillons mit Salz, Pfeffer und Chilipulver würzen, mit Olivenöl und
Knoblauch in einer Grillpfanne anbraten, mit etwas Balsamico marinieren und im Ofen
garziehen. Die geputzten Champignons vierteln, in Knoblauch und Olivenöl ansautieten,
mit Tomatenmark und einem Schuß Balsamico ablöschen, mit wenig Sahne verfeinern und
würzen. Die Aubergine in Stäbchen schneiden, mehlieren, durch eine Masse aus Vollei,
Salz, Pfeffer und Kräuter der Provence ziehen, im tiefen Fett ausbacken und mit Salz und
Pfeffer nachschmecken. Die Kichererbsen abgießen, mit Salz, Pfeffer, Mehl, einer Prise
Muskat, einem Vollei und gehackter Petersilie vermixen, zu Kugeln formen und fritieren.
Für den Dip Joghurt mit Salz, Pfeffer und Sprossen verfeinern. Alles auf einem flachen
Teller anrichten und mit Dill und Basilikum garnieren.

14.16 Baywatch Menü ( 1 )

Kosten für Zutaten DM 13,39
1 Forelle
4 Kartoffeln
1 Kohlrabi
1 Dos. Kokoscreme
350 g Kirschen im Glas

100 g Mandelblättchen
25 g Schokoflakes

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Baywatch Menü( 1 ) Dessert: Baywatch Menü ( 2 )
Zubereitung der Hauptspeise: Baywatch Menü ( 1 )
Den Deckel des Kohlrabi abtrennen und den unteren Teil aushöhlen. Beides blanchieren.
Die Kartoffeln schälen, würfeln und mit dem Kohlrabi garen. Die Forelle filetieren, würzen,
mit Zitronensaft säuern, mehlieren und anbraten. Die Mandelblättchen in Pflanzenfett
angehen lassen und mit Zitronensaft, Salz, Pfeffer, Sojasauce und Tabasco verfeinern. Die
Kartoffelwürfel in Butter, Salz und Muskat schwenken. Den Fisch, frischen Schnittlauch
und Dill zu den Mandeln geben und kurz anziehen lassen. Den Kohlrabiboden auf einen
Teller stellen, mit den Kartoffelwürfeln füllen und mit dem Deckel bedecken. Den Fisch
mit den Mandeln daneben anrichten. Mit Zitronenschnitzen garnieren.


638 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.17 Beflügelte Ente

Kosten für Zutaten DM 14,94
300 g IGLO Blattspinat gefroren
150 g SCHWARTAU Couvertüre
1 Töpfchen Blaubeeren
200 g Entenbrust
200 g Frischkäse

3 Kartoffeln
1 Stange Lauch
1 Netzmelone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Beflügelte Ente Dessert: Reibekuchen mit Blaubeeren an Schokosauce
Zubereitung der Hauptspeise: Beflügelte Ente
Die Haut der Entenbrust kreuzweise einritzen. Mit Salz und Pfeffer würzen und auf der
Hautseite zuerst scharf anbraten. Zum Weitergaren bei 220◦C in den Ofen stellen. Den
Spinat in einem Topf mit einem Schuß Weißwein, Salz und Pfeffer auftauen. Die Melone
sternförmig halbieren, das Fruchtfleisch auskratzen und ein paar Löffel davon mit der
halben Packung Frischkäse, einem guten Schuß Sahne, frischem Basilikum und Petersilie
pürieren. Den Lauch in Scheiben schneiden, in Butter anbraten und würzen. Den Spinat
mit etwas Frischkäse verfeinern. Die Melonensauce auf einen Teller geben, die untere
Melonenhälfte daraufstellen und mit dem Spinat füllen. Den Lauch außenherum verteilen.
Die Entenbrust aufschneiden und auf den Spinat geben.

14.18 Bergsaibling in Erdnußbutter an Zitronenpüree

Kosten für Zutaten DM 18,75
1 Bergsaibling
1 Chinakohl
1 Tüte Erdnüsse
1 Becher PFANNI Kartoffelpüree
1 Paprika Grün
1 Paprika orange

1 Mango
2 Tomaten
4 Schalotten
1 Becher Wan Tan Teig gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bergsaibling in Erdnußbutter an Zitronenpüree Dessert: Mango Wan Tan auf
süßem Reis
Zubereitung der Hauptspeise: Bergsaibling in Erdnußbutter an Zitronenpüree
Den Bergsaibling mit Zitronensaft, Salz und Pfeffer würzen, mehlieren, in Olivenöl
anbraten und im Ofen bei 230◦C Umluft garziehen lassen. Das Kartoffelpüree mit Milch,
einem Schuß Sahne, Salz, Pfeffer, Muskat, Zitronensaft und geriebener Zitronenschale ver-
rühren und einkochen. Für die Soße geschrotete Erdnüsse in Butter, Tomatenfruchtfleisch,


14.19 Berner Rösti mit Schweinefiletscheiben in einer Olivensauce 639

Zitronensaft, Dill und Basilikum ansautieren und diese über den Saibling geben. Den
geschnittenen Kohl mit Paprika-, Tomaten- und Schalottenwürfeln in Butter, Curry, Salz,
Pfeffer und Zitronensaft anschmoren und alles in einer Kokotte servieren. Hierzu empfiehlt
unsere Weinfachfrau einen 1997 Artadi Rosado Tempranillo Artadi/ Rioja aus Spanien

14.19 Berner Rösti mit Schweinefiletscheiben in einer Olivensauce

Kosten für Zutaten DM 13,34
4 Kartoffeln
1 Lauch
1 Glas Oliven schwarz
200 g Schweinefilet

1 Salatgurke
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Radieschencarpaccio Hauptspeise: Berner Rösti mit Schweinefiletscheiben in
einer Olivensauce
Zubereitung der Hauptspeise: Berner Rösti mit Schweinefiletscheiben in einer Olivensauce
Das Schweinefilet in 3 gleichgroße Stücke schneiden, salzen, pfeffern und in einer Pfanne
braten. Die Kartoffeln schälen und raspeln, mit einem Eigelb vermengen, salzen, pfeffern
und in der Pfanne braten. Den Rösti danach in den Backofen stellen. Aus der Salatgurke
ca. 5 Schiffchen schneiden und diese im Salzwasser garen. Die Oliven entkernen. Aus
Weißwein, Gemüsebrühwürfel und Sahne eine Sauce montieren, die Oliven dazugeben
und zum Schluß die Gurkenschiffchen beifügen. Den geviertelten Kartoffelpuffer in einem
tiefen Teller anrichten, die Oliven-Gurken-Sauce und das Fleisch daneben anrichten und
mit Petersilie verzieren.

14.20 Biene Maja Menü ( 2 )

Kosten für Zutaten DM 14,59
4 Bananen mini
150 g Himbeeren
200 g Haselnüsse
150 g Putenschnitzel
6 Möhren

1 Glas Sardellen
1 Rettich
500 g BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Biene Maja Menü ( 1 ) Hauptspeise: Biene Maja Menü ( 2 ) Dessert: Biene
Maja Menü ( 3 )
Zubereitung der Hauptspeise: Biene Maja Menü ( 2 )


640 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Das Putenschnitzel mit Salz, Pfeffer und Kräutern der Provence würzen und mit Olivenöl
in einer Grillpfanne braten. Den Rettich schälen, mit einer Reibe Streifen hobeln und diese
in Öl anbraten. Mit Salz und Pfeffer würzen. Dann gitterförmig auf einem Teller auslegen.
Das Putenschnitzel darauflegen und mit Basilikum garnieren.

14.21 Blutwurstspieße an Süßkartoffelpürée und Senfsoße

Kosten für Zutaten DM 18,75
1 Blutwurst
2 Birnen
1 Ananas
1 Bd. Frühlingszwiebeln
1 Süsskartoffel

1 Tüte Rosinen
1 Netz Rosenkohl
100 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Blutwurstspieße an Süßkartoffelpürée und Senfsoße Dessert: Gratinierte
Ananas
Zubereitung der Hauptspeise: Blutwurstspieße an Süßkartoffelpürée und Senfsoße
Die Blutwurst, den Zigenkäse und die Birne in gleichgroße Scheiben schneiden, abwech-
selnd auf einen Holzspieß stechen, durch einen Ausbackteig aus Eigelb, Milch, Mehl, Salz
und Pfeffer ziehen, im tiefen Fett ausbacken und würzen. Den geputzten Rosenkohl vier-
teln, im Salzwasser blanchieren, die auf gleiche Länge geschnittenen Frühlingszwiebeln
dazugeben, abgießen und in Butter, Salz, Pfeffer und einer Prise Muskat nachschmecken.
Die geschälte Süßkartoffel fein würfeln, in Salzwasser weichkochen, abgießen, durch
eine Pürée-Presse drücken und mit Sahne, Salz, Pfeffer und etwas Muskat verfeinern.
Für die Soße Sahne und Weißwein reduzieren und mit einer Ecke Brühwürfel, Senf, Salz
und Pfeffer abschmecken. Alles auf einem flachen Teller anrichten und mit einem Strauß
Petersilie garnieren.

14.22 Bohnenburger auf Kartoffeln

Kosten für Zutaten DM 13,70
1 Batate
200 g Hackfleisch
2 Feigen
150 g Keniabohnen

1 Kohlrabi
150 g ZENTIS Marzipan

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bohnenburger auf Kartoffeln Dessert: Marzipanbowling auf Feigensoße


14.23 Bratwürste mit Kartoffelchips 641

Zubereitung der Hauptspeise: Bohnenburger auf Kartoffeln
Die Kartoffel schälen, in kleine Würfel schälen schneiden und in einer Pfanne mit Olivenöl
braten. Mit Salz und Pfeffer abschmecken. Zum Schluss feingehackte Petersilie dazuge-
ben.Den Kohlrabi in Spalten schneiden, schälen, ca. 8 kleine Halbmonde daraus schneiden
und diese kochen. Eine Hälfte der Bohnen in den Topf dazugeben. Die andere Hälfte der
Bohnen in kleine Stücke schneiden und mit einer kleinggewürfelten halben Zwiebel (vom
gegnerischen Team geliehen!), einem Ei, dem Hackfleisch, Salz und Pfeffer verrühren und
4 Frikadellen draus formen und in einer Pfanne mit Olivenöl braten. Alles zusammen auf
einem Teller anrichten.

14.23 Bratwürste mit Kartoffelchips

Kosten für Zutaten DM 14,79
3 Bratwürste
1 Endiviensalat
100 g Gruyere
50 g Leicester rot
2 Kartoffeln
1 Glas Oliven schwarz

250 g Marshmallows
1 Tomate
2 Überraschungseier
10 g Zuckerperlen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Toast mit "Tic-Tac-Toe" Hauptspeise: Bratwürste mit Kartoffelchips Dessert:
Chaos von Marshmallows
Zubereitung der Hauptspeise: Bratwürste mit Kartoffelchips
Die Bratwürste an beiden Enden kreuzweise einschneiden und in einer Pfanne mit Öl
braten. Die Kartoffeln schälen, in Scheiben schneiden, fritieren, auf Küchenkrepp abtropfen
lassen und mit Salz würzen. Den Endiviensalat waschen und ein paar Blätter auf einem
Teller verteilen. Die Tomate in Scheiben schneiden und darauflegen. Das Ganze mit einem
Dressing aus Balsamico, Olivenöl, Senf, Salz und Pfeffer anmachen. Die Würstchen und
die Kartoffelchips darauflegen. Mit den Oliven garnieren.

14.24 Bratwurst-Auberginen-Spieß im Ausbackteig

Kosten für Zutaten DM 14,05
2 Bratwürste
1 Aubergine
2 Feigen
1 Kartoffel
1 Becher ATCO Mandeln

1 Becher Speck
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


642 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bratwurst-Auberginen-Spieß im Ausbackteig Dessert: Überbackener Feigen-
stern mit Mandelschaumsauce
Zubereitung der Hauptspeise: Bratwurst-Auberginen-Spieß im Ausbackteig
Die Kartoffel schälen, reiben, mit Salz, Pfeffer, frischgeriebenem Muskat abschmecken
und in Olivenöl anbraten. Bratwürstchen und Auberginen in Stücke schneiden, in Olivenöl
anbraten, mit Salz, Pfeffer und ital. Kräutern abschmecken und anschließend auf Holz-
spießchen stecken. Einen Ausbackteig aus Mehl, Eiern, Milch und Gewürzen herstellen
und die Spieße darin wenden. Eine kleine Packung Bratfett in einem Topf erhitzen und die
Bratwurstspießchen darin fritieren. Anschließend kurz in Pfanne dünsten. Aus den Toma-
ten, einem Spritzer Tomatenmark, Weißwein, etwas Speck und Sahne eine Sauce kochen.
Die Spieße werden auf dem Reibekuchen angerichtet und die Sauce wird darübergegeben.

14.25 Bunte Buffetplatte

Kosten für Zutaten DM 19,96
1 Entenbrust
4 Feigen
1 Becher Griess
1 Schale Pilzmischung
1 Mango
1 Schale Rucola

1 Radicchio
1 Stück Roquefort
1 Becher Schokobonbons mit Kaffeefül-

lung

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bunte Buffetplatte
Zubereitung der Hauptspeise: Bunte Buffetplatte
1. Den Rucola waschen, zupfen und mit einer Marinade aus 3 EL Olivenöl, 1 EL
Cidre-Essig, einem Spritzer Zitronensaft, Salz, Pfeffer und Zucker nappieren. 2. Den
Radicchio waschen, vom Strunk befreien, in Ecken schneiden, würzen und im Weißwein-
Olivenöl-Bad im Ofen backen. 3. Die geputzten Pilze grob schneiden, mit Olivenöl in
einer Grillpfanne anbraten und mit Salz, Pfeffer und Rosmarin würzen. 4. Die Entenbrust
würzen, in Olivenöl anbraten und zum Anrichten auftranchieren. Die geschälten Feigen in
Spalten schneiden und mit einer Creme aus dem Roquefort, Milch und Sahne nappieren.
5. Die geschälte Mango in Spalten schneiden und mit Cidre-Essig und einer Prise Zucker
marinieren. 6. Den Griess in Milch, Zucker und Zimt einkochen, die Masse ausrollen,
Rauten ausstechen und diese in Butter anbraten. Alles auf einem großen Teller anrichten
und mit den Schokobonbons am Tellerrand garnieren.

14.26 Calamari gefüllt mit Bohnen


14.27 Canneloni-Auflauf 643

Kosten für Zutaten DM 13,80
5 Apfelbananen
1 Chicoree
1 Becher DR.OETKER Creme fraiche
1 Becher Keniabohnen

1 Orange
8 Stück Tintenfisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Calamari gefüllt mit Bohnen Dessert: Verhüllte Bananen
Zubereitung der Hauptspeise: Calamari gefüllt mit Bohnen
Die Bohnen in kleine Stücke schneiden, blanchieren und abschütten. Mit Salz, Pfeffer,
einer kleingeschnittenen Knoblauchzehe und Olivenöl abschmecken. Aus den Calamari
die Innereien entfernen und häuten. Anschließend mit den angemachten Bohnenstückchen
füllen und mit Zahnstocher schließen. Wasser und Öl mit Pfefferkörnern aufkochen, die
Calamari hinzugeben und garen lassen. Der Chicoree wird gewaschen, in breite Streifen
geschnitten und in heißem Öl angebraten.

14.27 Canneloni-Auflauf

Kosten für Zutaten DM 19,67
1 Becher Canneloni
50 g Brennesselkäse
1 Schale Keniabohnen
1 Mango
150 g Schweinefilet
1 Bd. Spargel weiß

2 Tomaten
1 Schale Weintrauben rot
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Spargelspitzen auf Keniabohnen Hauptspeise: Canneloni-Auflauf
Dessert: Mangospalten auf Traubenragout
Zubereitung der Hauptspeise: Canneloni-Auflauf
Die Canneloni in Salzwasser und Olivenöl al dente kochen und abgießen. Das Schweinefilet
durch einen Fleischwolf drehen, mit den Würfel einer halben Zwiebel, einem Ei, Salz
und Pfeffer vermengen und mit einem Spritzbeutel in die Canneloni füllen. Alles in einer
Kokotte anrichten, mit Knoblauchscheiben, Salz, Pfeffer, Tomaten- und Zwiebelwürfeln
bedecken, mit Brennesselkäse belegen und im Ofen gratinieren.

14.28 Chaos von Bananen


644 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 13,18
1 Becher IGLO Blattspinat gefroren
2 Bananen
1 Dos. Äpfel (Baby)
1 Lollo Rosso
1 Bd. Radieschen

2 Tomaten
1 Schweineschnitzel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Herbstlicher Salat mit Brotcroutons Hauptspeise: Chaos von Bananen
Zubereitung der Hauptspeise: Chaos von Bananen
Das Schnitzel in Küchenfolie legen und plattieren, anschließend mit den gewürfelten
Bananen, Babyäpfeln und ungewaschenen Basilikumblättern füllen. Die Roulade mit
Holzstäbchen schließen, in Olivenöl scharf anbraten und im Ofen garen. Für die Sauce
werden die Bananenscheiben in Butter angebraten, mit Currypulver gewürzt und mit
dem Fond von den Babyäpfeln und einem Schuß Weißwein abgelöscht. Die Sauce wird
mit einem Brühwürfel angereichert. Der Spinat wird in Olivenöl mit einer ungeschälten
Knoblauchzehe angedünstet und anschließend wird ein Stich Butter hinzugegeben. Der
Spinat wird mit der Sauce übergossen, das Schnitzel daraufgebettet und mit Basilikum
dekoriert.

14.29 Chicken for the president

Kosten für Zutaten DM 18,96
1 Aubergine
1 Dos. Cola
200 g Hüttenkäse
50 g Parmesan
200 g SCHWARTAU Nuss-Nougat
1 Stubenküken
1 Rotkohl

2 Süsskartoffeln
300 g Weintrauben grün
200 g Walnüsse
3 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rotkohl-Salat Hauptspeise: Chicken for the president Dessert: Süßes Walnuß-
Omelett
Zubereitung der Hauptspeise: Chicken for the president
Das Zitronengras zerkleinern und in Wasser mit einem Brühwürfel auskochen. Das
Stubenküken halbieren und 12 min. in der Brühe garen lassen. Die Süßkartoffeln schälen,
in dicke Scheiben schneiden und auf einem gefetteten Backblech auslegen. Den Parmesan
reiben, darüberstreuen und alles im Ofen ca. 15 min. überbacken. Die Aubergine in
Scheiben schneiden und mit Olivenöl und zwei Knoblauchzehen in einer Grillpfanne
goldbraun braten. Würzen. Butter mit Mehl aufkochen lassen, mit Weißwein ablöschen
und mit ein wenig von dem Stubenkükenfond und Sahne auffüllen. Die Auberginen- und


14.30 Chinesische Kasselerpfanne 645

Kartoffelscheiben auf einem Tellerrand anrichten. Das Stubenküken mit der Sauce in die
Mitte geben. Mit Basilikum und Zitronengras garnieren. Die Cola mit Eis und Brandy
verfeinern und dazureichen.

14.30 Chinesische Kasselerpfanne

Kosten für Zutaten DM 17,99
1 Chinakohl
2 Granatäpfel
200 g Kasseler
1 Becher Löffelbisquit
1 Becher SCHWARTAU Kuvertüre

250 g Mascarpone
2 Zwiebeln rot
1 Schale Weintrauben weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Chinesische Kasselerpfanne Dessert: Traubenblinis
Zubereitung der Hauptspeise: Chinesische Kasselerpfanne
Eine Portion Reis im Salzwasserbad kochen und mit Butter und frischer Petersilie
verfeinern. Einen halben Chinakohl, die Zwiebeln, einige entkernte Trauben und das
Kasselerfleisch schneiden und das Granatapfelfruchtfleisch unterrühren. Alles zusammen
in Olivenöl garziehen, mit Sojasoße ablöschen und würzen. Hierzu empfiehlt unsere
Weinfachfrau einen 1997 Santa Digna Rosé Cabernet Sauvignon SOC. Vinicola, Miguel
Torres aus Curico/ Chile

14.31 Cordon Bleu vom Lachs auf Rahmwurzeln

Kosten für Zutaten DM 17,89
150 g Bavaria Blue
2 Äpfel
1 Becher NESTLE Blätterteig
150 g Lachs
1 Stange Lauch
1 Kiwano

5 Möhren
4 Schwarzwurzeln
2 Tamarillos

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Schwarzwurzelcremesuppe Hauptspeise: Cordon Bleu vom Lachs auf Rahmwur-
zeln Dessert: Tarte Tatin
Zubereitung der Hauptspeise: Cordon Bleu vom Lachs auf Rahmwurzeln
Den Lachs häuten, plattieren, mit einem Stück Bavaria Blue belegen, würzen, einschla-
gen, mehlieren, durch Eimasse ziehen, in gemahlenem Toastbrot panieren, in reichlich
Olivenöl anbraten und im Ofen garziehen. Die übrigen Schwarzwurzeln schälen, in Würfel


646 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

schneiden, in Olivenöl anschwitzen, mit Brühe ablöschen, mit Sahne auffüllen, würzen
und einkochen. Den Lauch waschen, in feine Streifen schneiden, im tiefen Fett ausbacken
und mit Salz und Pfeffer abschmecken. Die Möhren schälen, tournieren, im Salzwasserbad
blanchieren, abgießen und in Butter, Zucker, Salz und Zitronensaft nachschwenken.

14.32 Currygeschnetzeltes mit Pilzen und Lauch

Kosten für Zutaten DM 13,53
250 g Champignons braun
1 Birne
1 Stange Lauch
1 Tafel NESTLE Schokolade weiss

200 g Schmelzkäse
216 g Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Currygeschnetzeltes mit Pilzen und Lauch Dessert: Süßer Schokoladenreis
mit Birne
Zubereitung der Hauptspeise: Currygeschnetzeltes mit Pilzen und Lauch
Das Schweinefilet in große Würfel schneiden und in einer Pfanne mit Öl anbraten. Den
Lauch in Scheiben schneiden und waschen. Die in Scheiben geschnittenen Champignons
in einer Pfanne anbraten, die Schweinefiletwürfel und den Lauch dazugeben. Mit Curry,
Tabasco, Thymian, Sahne, etwas von dem Frischkäse, kleingehackter Petersilie, kleinge-
schnittenem Knoblauch und etwas Minze verfeinern und einkochen lassen. In einem tiefen
Teller anrichten.

14.33 Danielas Düsseldorfer Senftöpfchen

Kosten für Zutaten DM 12,01
2 Äpfel grün
150 g Feldsalat
3 Kartoffeln
1 Stange Lauch
200 g Schweineschnitzel

1 Becher Rosinen
100 g Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Danielas Düsseldorfer Senftöpfchen Salat: Feldsalat mit Speck Dessert:
Alpenländischer Apfelschmarrn mit Apfelröster
Zubereitung der Hauptspeise: Danielas Düsseldorfer Senftöpfchen
Die Kartoffeln schälen, vom Boden aus so einschneiden, daß ein Stengel entsteht, die
Kartoffeln halbieren und aushöhlen, so daß sie aussehen wie halbierte Pilze. Diese in


14.34 Danielas Fischtraum in Blau 647

Wasser kochen. Den Lauch in Scheiben schneiden und blanchieren. Die Zwiebel in
Würfel schneiden. Das Schweineschnitzel schnetzeln und mit den Zwiebelwürfeln in einer
Pfanne mit Öl anbraten. Mit Weißwein ablöschen, Salz, Pfeffer, Sahne, Senf und Kräuter
hinzufügen. Die "Kartoffelpilze" auf einem Teller anrichten, mit dem Lauch füllen und das
Geschnetzelte dazugeben. Mit Petersilie garnieren.

14.34 Danielas Fischtraum in Blau

Kosten für Zutaten DM 14,85
1 Glas MÖVENPICK Haselnusscreme
1 Becher Pilzmischung
1 Orange
1 Seelachs

1 Radicchio
1 Becher Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Danielas Fischtraum in Blau Dessert: Stern aus Nuß-Nougat-Creme mit
Orangen
Zubereitung der Hauptspeise: Danielas Fischtraum in Blau
Die Vinaigrette aus Olivenöl, Sojasauce, Pfeffer, Salz und Balsamico anrühren. Den
Radicchio zupfen und mit der Vinaigrette anmachen. Die Pilze vierteln, in Olivenöl mit
Salz und Pfeffer anbraten und mit frischem Basilikum und Petersilie abschmecken. Die
Zuckerschoten in Öl dünsten, mit Gemüsebrühe ablöschen und garen lassen. Den Seelachs
salzen und pfeffern, mit Öl bestreichen und in einer Pfanne grillen.

14.35 Daniels Ente ist gelandet

Kosten für Zutaten DM 12,05
3 Äpfel grün
150 g Entenbrust
2 Kartoffeln
4 Stück Mini-Blumenkohl
500 g Sultaninen

1 Fläschchen Rum
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blumenkohlsalat Hauptspeise: Daniels Ente ist gelandet Dessert: Apfel-Rum-
Beignets
Zubereitung der Hauptspeise: Daniels Ente ist gelandet
Die Kartoffeln schälen, in feine Scheiben hobeln, in Öl anbraten und im Ofen bei 160◦C
langsam weitergaren. Die Entenbrust würzen, anbraten und ebenfalls im Ofen bei 160◦C ca.
8 min zu Ende garen. Butter in einer Pfanne bräunen, eine Handvoll Sultaninen dazugeben.


648 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Mit etwas Weißwein ablöschen und Sahne auffüllen. Zitronensaft, einige Zitronenzesten
und ein Stück vom Gemüsebrühwürfel dazugeben. Mit Sahne verfeinern und einkochen
lassen. Die garen Kartoffeln auf einen Teller geben, das Fleisch tranchieren und dazulegen.
Mit der Sauce umranden.

14.36 Das Lamm im grünen Beet

Kosten für Zutaten DM 14,67
150 g Blattspinat
3 Lammkoteletts
100 g Kapern
3 Nektarinen
1 Radicchio

100 g Schinken roh
50 g Roquefort

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Käse-Schinkenbonbons auf Radicchio Hauptspeise: Das Lamm im grünen Beet
Dessert: Nektarinenshake
Zubereitung der Hauptspeise: Das Lamm im grünen Beet
Die Lammkoteletts mit Salz, Pfeffer und Kräutern marinieren und in einer Grillpfanne
mit Olivenöl braten. Später geschälten und kleingeschnittenen Knoblauch hinzufügen.
Den Spinat putzen und in einer Pfanne mit Öl anschwitzen. Einige Kapern und eine
kleingeschnittene Knoblauchzehe dazugeben und mit Salz und Pfeffer würzen. Den Spinat
auf einem Teller anrichten und die Lammkoteletts darüberlegen.

14.37 Datteln im Hähnchenbein

Kosten für Zutaten DM 17,52
1 Aubergine
1 Schale Datteln
2 Hähnchenkeulen
1 Glas Erdnußbutter
4 Kartoffeln
2 Orangen

4 Schalotten
1 Schale Shrimps
2 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffel-Schalottenrösti auf Joghurt-Shrimps Hauptspeise: Datteln im Hähn-
chenbein
Zubereitung der Hauptspeise: Datteln im Hähnchenbein
Die Hähnchenkeulen auslösen, mit den entkernten Datteln füllen, mit Honig bestreichen, in
Olivenöl und einer Knoblauchzehe anbraten und im Ofen 10 Min. backen. Die Zucchini-


14.38 Deutsch-Italienische Freundschaft 649

und Auberginenwürfel würzen, mit Thymian und gehacktem Knoblauch in Olivenöl ansau-
tieren, die übrigen gewürfelten Tomaten einrühren und mit einer Butterflocke verfeinern.
Für die Soße die Erdnußbutter in reichlich Sojasoße schmelzen, eine Ecke Brühwürfel
einrühren, mit Weißwein ablöschen und mit Salz und Pfeffer abschmecken.

14.38 Deutsch-Italienische Freundschaft

Kosten für Zutaten DM 13,75
100 g Champignons
2 Birnen
2 Kartoffeln
1 Stück Parmesan frisch
280 g Tintenfisch frisch

1 Tomaten
1 Packet DR.OETKER Schokoladenpud-

ding

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Deutsch-Italienische Freundschaft
Zubereitung der Hauptspeise: Deutsch-Italienische Freundschaft
Für das Rösti 2 Kartoffeln schälen, kleinreiben, mit Pfeffer und Salz würzen und mit
einem Ei verrühren (Die Schweizer machen es anders). Alles in einer Pfanne mit Olivenöl
langsam anbraten. Die Tintenfische in einem Topf mit Wasser weichkochen, herausnehmen
und die Haut abziehen. Die Champignons in Scheiben schneiden und in einer Pfanne mit
Olivenöl anbraten. Nach 1 1/2 Min. die Tintenfische dazugeben und alles mit Balsamico
ablöschen. Die Tomate mit einem Sparschäler am Stück schälen und aus der Haut für als
Dekoration ein Röschen drehen. Die geschälte Tomate halbieren, entkernen und in kleine
Würfel schneiden. Diese ebenfalls in die Tintenfisch-Champignonpfanne geben. Alles auf
dem Rösti anrichten und geriebenen Parmesan darübergeben.

14.39 Die schöne Müllerin

Kosten für Zutaten DM 1300
1 Becher Cous-Cous
1 Forelle
1 Paprika
1 Becher Schafskäse

2 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Die schöne Müllerin Salat: Schafskäsesalat
Zubereitung der Hauptspeise: Die schöne Müllerin
Die Zucchini in Scheiben reiben. Salzen, pfeffern und etwas Butter dazugeben und für zwei


650 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Minuten in die Mikrowelle stellen. Eine Tasse Cous-Cous in Wasser kochen. Die Forelle
ungehäutet filetieren. salzen, pfeffern , mit Zitronensaft beträufeln und in Mehl wenden. In
einer Pfanne Butter erhitzen und die Forellenfilets darin braten. Am Schluß etwas Petersilie
darübergeben und auf einem Teller anrichten. Aus dem Cous-Cous Bällchen formen und
zu den Filets auf den Teller geben. Die Zucchinischeiben zu Röllchen formen und auch auf
den Teller geben. Das Gericht mit Tomatenscheiben garnieren.

14.40 Dorsch auf Senfsoße

Kosten für Zutaten DM 18,23
150 g Dorschfilet
2 Äpfel rot
1 Broccoli
1 Becher Griess
3 Kartoffeln
1 Pomelo

500 g Sauerkraut
1 Schweinenetz
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Dorsch auf Senfsoße Salat: Broccoli-Pomelo-Salat Dessert: Quark-Griess-
Nocken auf Zimtäpfeln
Zubereitung der Hauptspeise: Dorsch auf Senfsoße
Die Dorschfilets würfeln, würzen, mit etwas Sauerkraut umlegen, in das Schweinenetz
wickeln, in Olivenöl anbraten und im Ofen garziehen. Die Kartoffeln waschen, zu Spira-
len schneiden, im tiefen Fett ausbacken und salzen. Für die Soße Weißwein reduzieren,
mit Sahne auffüllen, mit zwei Eßlöffeln Senf, Salz und Pfeffer abschmecken und einkochen.

14.41 Due Pomodori N◦2

Kosten für Zutaten DM 13,19
200 g Champignons
200 g Putenbrust
150 g Mozzarella
1 Bd. Rosmarin
3 Tomaten

50 g Sardellenfilets
1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Due Pomodori N◦2 Salat: Due Pomodori N◦1
Zubereitung der Hauptspeise: Due Pomodori N◦2
Die Putenbrust halbieren, würzen und in einer Pfanne mit einer zerdrückten Knob-
lauchzehe, Kräutern der Provence und einem Rosmarinzweig in Olivenöl braten. Die


14.42 Eglifilet in Kräutersauce 651

Zucchini und eine Tomate in Würfel, die Champignons in Scheiben schneiden und in
Olivenöl angehen lassen. Würzen, eine Butterflocke und Basilikumblätter mit hineingeben.
Tomatenmark mit Sahne, Weißwein, 1/2 Brühwürfel, Zwiebelwürfeln, Rosmarin, einem
kleingeschnittenen Sardellenfilet, Salz und Pfeffer zu einer Sauce reduzieren lassen. Eine
Toastscheibe von der Rinde befreien, in Stücke schneiden und diese in Butter goldgelb
braten. Diese "Würfel" mit den Würfeln des Mozzarellarestes abwechselnd auf einen Spieß
stecken, mit Salz, Pfeffer und Kräutern der Provence würzen und zum Überbacken bei
150◦C kurz in den Ofen geben. Die Sauce auf einem Teller verteilen, das Gemüse und
das Fleisch darauf anrichten und mit den restlichen Sardellenfilets und dem Spieß garnieren.

14.42 Eglifilet in Kräutersauce

Kosten für Zutaten DM 14,45
1 Becher DR.OETKER Creme double
100 g Haselnüsse geraspelt
1 Becher IGLO Erbsen
1 Eglifilet
1 Becher KNORR Kräuterlinge

4 Möhren
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Eglifilet in Kräutersauce Dessert: Agauer Rüblipfannkuchen
Zubereitung der Hauptspeise: Eglifilet in Kräutersauce
Reis in einem Topf kochen. Das Eglifilet entgräten, mit Salz und Pfeffer würzen und
in einer Pfanne anbraten. Die Tomaten entkernen und in kleine Würfel schneiden. Die
Creme Double mit Sahne versetzen und in einem Topf zum Kochen bringen, einen Kräu-
terling und die Tomatenwürfel dazugeben. Etwas Butter mit Curry in einen Topf geben,
die Erbsen hinzufügen, kochen lassen und mit einem Schuß Weißwein ablöschen. Dann
den fertigen Reis dazugeben. In einem tiefen Teller servieren und das Eglifilet darüberlegen.

14.43 Einer flog über das Kuckucksnest

Kosten für Zutaten DM 14,22
1 Apfel grün
1 Fleischtomate
1 Becher Friseesalat
1 Becher Kumquats

1 Paprika gelb
2 Wachtel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Friseesalat mit Apfel-Tomaten-Vinaigrette Hauptspeise: Einer flog über das
Kuckucksnest


652 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Einer flog über das Kuckucksnest
Eine Scheibe Weißbrot rund ausstechen und in etwas Butter goldbraun anbraten. Eine
Hälfte der Paprika zunächst in Streifen, danach in Rauten schneiden, in Olivenöl anbraten
und mit ital. Kräutern würzen. Fünf EL Zucker in etwas Wasser geben und darin die
halbierten und entkernten Kumquats kochen. Einen Becher Sahne, einen Schuß Weißwein
und einen TL Honig aufkochen, einen halben Brühwürfel dazugeben, das Ganze reduzieren
lassen und zum Schluß die Kumquats dazugeben. Die Wachteln auslösen, mit Salz und
Pfeffer würzen und einige Minuten in Olivenöl anbraten. Das geröstete Brot auf die Sauce
legen und die Wachteln daraufgeben. Den Tellerrand mit den Paprikarauten garnieren und
das Ganze mit Petersilie und Schnittlauch dekorieren.

14.44 Ente auf Zitronengrasspieß mit Mandarinensoße

Kosten für Zutaten DM 19,37
100 g Cashewkerne
1 Aubergine
150 g Entenbrust
1 Bd. Frühlingszwiebeln
3 Mandarinen
1 Schale Shii-Take Pilze

4 Trüffelkartoffeln
1 Bd. Zitronengras
1 Schale Weintrauben grün&rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Auberginen und Shii-Take-Pilze in Weintraubensoße Hauptspeise: Ente auf
Zitronengrasspieß mit Mandarinensoße
Zubereitung der Hauptspeise: Ente auf Zitronengrasspieß mit Mandarinensoße
Die Entenbrust in Würfel schneiden, auf entblätterte Zitronengrasstengel spießen, würzen,
in Olivenöl anbraten und im Ofen bei 180◦C garziehen. Die geputzten Frühlingszwiebeln
im Salzwasserbad blanchieren, abgießen und mit Salz und Pfeffer in einer Butterflocke
nachschwenken. Die Trüffelkartoffeln in feine Scheiben reiben, im tiefen Fett ausbacken
und salzen. Die Cashewkerne in gesalzenem und gezuckertem Wasser einkochen und
mehrmals mit Weißwein auffüllen. Für die Soße die Mandarinensegmente in Honig und
Weißwein einkochen, mit Salz, Pfeffer und gehacktem Zitronengras verfeinern, pürieren,
mit Butter aufmontieren und mit einem Schuß Calvados vollenden.

14.45 Ente mit Kartoffel-Möhren-Gemüse an Maistalern

Kosten für Zutaten DM 19,04
1/2 Ente
100 g Lebkuchen
4 Kartoffeln rot

1 Schale Kumquats
2 Kolben Mais
3 Mandarinen
3 Möhren


14.46 Ente Paradies 653

1 Matjes
1 Becher Pumpernickel
4 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Matjestartar Hauptspeise: Ente mit Kartoffel-Möhren-Gemüse an Maistalern
Dessert: Lebkuchensoufflé auf Mandarinenragout
Zubereitung der Hauptspeise: Ente mit Kartoffel-Möhren-Gemüse an Maistalern
Die Ente vierteln, würzen und mit einigen Zwiebelspalten in Pflanzenöl anbraten. Die
Möhren- und Kartoffelwürfel in Butter anschwitzen, mit Gemüsebrühe ablöschen und
einreduzieren lassen. Einen Teig aus 3 Eiern, Milch, Mehl, einer Prise Zucker und Salz
anrühren, die Maiskörner einrühren und in Olivenöl zu Talern backen. Für die Soße die
Kumquats längs halbieren, in Zucker karamelisieren, mit Honig, Balsamico, Rotwein und
einer Ecke vom Brühwürfel verfeinern und einreduzieren lassen.

14.46 Ente Paradies

Kosten für Zutaten DM 13,04
1 Flugentenkeule
1 Becher Haferflocken
1 Kopfsalat
1 Becher Nudeln

1 Paprika Rot
2 Orangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ente Paradies Dessert: Haferflockenorangentortilla
Zubereitung der Hauptspeise: Ente Paradies
Die Entenschenkel häuten, auslösen, plattieren, salzen, mit gezupftem Salat füllen, in
Öl anbraten, mit Weißwein ablöschen und im Ofen dünsten. Die in Rauten geschnittene
Paprika kurz in Olivenöl anbraten, die abgekochten Nudeln hinzugeben und mit Weißwein
ablöschen.

14.47 Ente rapido

Kosten für Zutaten DM 14,81
150 g Entenbrust
1 Becher Löffelbisquit
2 Kiwano
1 Bd. Koriander frisch
1 Becher IGLO Prinzessbohnen gefroren

2 Maiskolben
1 Becher Pilzmischung
1 Becher BUITONI Nudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


654 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pasta Funghi Hauptspeise: Ente rapido Dessert: Tirami Kiwano
Zubereitung der Hauptspeise: Ente rapido
Die Haut der Entenbrust kreuzweise einritzen und mit Honig bestreichen. Die Maiskörner
mit Hilfe eines Messers vom Kolben lösen. Die Entenbrust zuerst auf der Hautseite
anbraten und zum Weitergaren bei 200◦C in den Ofen schieben. Eine Knoblauchzehe klein-
schneiden, in Olivenöl angehen lassen, die Hälfte der Pilze und ein paar Bohnen dazugeben
und mit Salz und Pfeffer würzen. Die Maiskörner und Korianderblätter unterheben. Das
Ganze mit Weißwein ablöschen und würzen. Das Gemüse auf einem Teller verteilen und
die Entenbrust darauflegen.

14.48 Entenbrust auf Paprika-Mais-Soße

Kosten für Zutaten DM 16,93
1 Blumenkohl
150 g Entenbrust
1 Becher DANONE Hüttenkäse
2 Kartoffeln
250 g Lebkuchen
1 Paprika Rot

1 Dos. Mais
2 Orangen
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlsuppe Hauptspeise: Entenbrust auf Paprika-Mais-Soße Dessert: Lebku-
chencrêpe Suzanne
Zubereitung der Hauptspeise: Entenbrust auf Paprika-Mais-Soße
Die Entenbrust mit Honig und Sojasoße marinieren, mit Salz und Pfeffer würzen, in
Olivenöl anbraten und im Ofen garziehen lassen. Den gewaschenen Spinat in einer
Butterflocke ansautieren und mit Salz und einer Prise Muskat abschmecken. Die Kar-
toffeln grob reiben, im tiefen Fett ausbacken und salzen. Für die Soße die Hälfte der
Paprika in Würfel schneiden, in Olivenöl anschwitzen, mit Gemüsebrühe und einem
Schuß Sahne auffüllen, mit Tabasco, Salz und Pfeffer abschmecken, pürieren und einige
Maiskörner unterrühren. Zum Garnieren die untere Hälfte der Paprika mit den übrigen
Maiskörnern füllen und alles auf einem flachen Teller anrichten. Hierzu empfiehlt un-
sere Weinfachfrau einen 1996 Merlot Caliterra/Curico und Maipo/Central Valley aus Chile

14.49 Entenbrust a la Cote d ‘Azur

Kosten für Zutaten DM 14,98
1 Baby Ananas
1 Entenbrust

1 Feige
1 Dos. KALLUS Palmherzen
1 Riegel NIEDECKER Marzipan


14.50 Entenbrust an Bohnen-Erdnuß-Gemüse 655

1 Paprika Grün
1 Orange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust a la Cote d ‘Azur Dessert: Ananas in Marzipansahne
Zubereitung der Hauptspeise: Entenbrust a la Cote d ‘Azur
Die Haut der Ente gitterförmig einschneiden, beidseitig salzen und pfeffern, in Olivenöl
anbraten und im Backofen garen. Tip: Nach dem Garen sollte die Ente auf jeden Fall eine
halbe Minute ruhen, bevor sie tranchiert wird. Die Feige schälen, zu Streifen schneiden,
anbraten , mit Zucker bestreuen und mit Rotwein ablöschen. Mit Salz, Pfeffer und
Balsamico abschmecken. Anschließend etwas Wasser dazugeben und aufkochen. Der
Ausbackteig wird aus Mehl, Salz, Pfeffer, ital. Kräutern, zwei Eiern, Zucker und etwas
Rotwein angerührt. Die Palmenherzen in den Teig tauchen, fritieren und auf Küchenpapier
abtropfen lassen. Die Paprika in Ringe schneiden und in Öl anbraten. Die Feigensauce
auf den Teller gießen, die Paprikascheiben, fritierten Palmenherzen und Ententranchen
daraufgeben und mit frischgehackter Petersilie garnieren.

14.50 Entenbrust an Bohnen-Erdnuß-Gemüse

Kosten für Zutaten DM 18,32
1 Bd. Bohnen grün
1 Entenbrust
1 Becher Griess
1 Tüte Erdnußkerne ungesalzen
1 Becher Frühlingsrollenteig

3 Schalotten
1 Schale Zwetschgen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pfifferlingrahmsuppe Hauptspeise: Entenbrust an Bohnen-Erdnuß-Gemüse Dessert:
Grießpudding an Pflaumenkompott
Zubereitung der Hauptspeise: Entenbrust an Bohnen-Erdnuß-Gemüse
Die Entenbrust auf der Hautseite kreuzförmig einritzen, würzen, in Olivenöl anbraten und
im Ofen garziehen. Die grünen Bohnen in Scheiben schneiden, in Butter anschwitzen,
die Erdnußkerne dazugeben und mit Salz und Pfeffer würzen. Für die Soße die übrigen
Schalotten in Würfel schneiden, in Olivenöl ansautieren, würzen, mit einem Schuß Rotwein
ablöschen, mit einer Prise Zucker und etwas Tabasco verfeinern und mit reichlich kalter
Butter aufmontieren. Die Frühlingsrollenteigblätter im tiefen Fett ausbacken und salzen.
Alles auf einem flachen Teller anrichten und mit den fritierten Teigblättern aufschichten.

14.51 Entenbrust an pikanter Schokoladensoße und Mandarinen


656 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 19,94
2 Birnen
150 g Entenbrust
4 Frühlingszwiebeln
1 Becher SCHWARTAU Kuvertüre
1 Ingwerknolle
3 Mandarinen

1 Paprika Grün
1 Paprika gelb
1 Becher Spaghetti rot
1 Rose

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an pikanter Schokoladensoße und Mandarinen Salat: Spaghetti-
Paprika-Salat mit Frühlingszwiebeln Dessert: Birnen in Rosen-Ingwer-Minzsoße
Zubereitung der Hauptspeise: Entenbrust an pikanter Schokoladensoße und Mandarinen
Die Entenbrust würzen, in Olivenöl anbraten und bei 220◦C im Ofen garziehen. Die ge-
schälten Mandarinen in Zucker karamelisieren, mit Rotwein ablöschen, im Salzwasserbad
blanchiertes Lauch dazugeben und kurz ansautieren. Für die Soße die Kuvertüre schmel-
zen, mit Rotwein, Balsamico, Chili, Curry, Paprikapulver und Rosmarin abschmecken
und reduzieren. Hierzu empfiehlt unsere Weinfachfrau einen 1993 Château Peymouton
S.C.A.Famille Beaumartin, St. Emilion Bordeaux aus Frankreich

14.52 Entenbrust auf Kaktusfeigensoße

Kosten für Zutaten DM 19,69
2 Chicoree
100 g Frühstücksspeck
1 Glas getrocknete Tomaten
1 Schale Eiskraut
150 g Entenbrust
3 Kartoffeln

2 Kaktusfeigen
150 g Mozzarella
1 Orange
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebackener Chicoree mit Speckstreifen Hauptspeise: Entenbrust auf Kaktusfei-
gensoße Salat: Eiskrautsalat mit Orangenvinaigrette
Zubereitung der Hauptspeise: Entenbrust auf Kaktusfeigensoße
Die Entenbrust kreuzweise auf der Hautseite einritzen, würzen, in Olivenöl anbraten und
10 Min. bei 220◦C garziehen lassen. Die geschälten Kartoffeln raspeln, mit einem Ei, Salz,
Pfeffer und Muskat verrühren, zu Röstis formen, mit jeweils einer getrockneten Tomate
spicken und in Olivenöl ausbacken. Für die Soße die Zwiebel in Ringe schneiden, diese
mit dem Kaktusfeigenfleisch in Zucker anschwenken, mit Rotwein ablöschen, mit Salz und
Pfeffer abschmecken und mit kalten Butterflocken aufmontieren. Alles auf einem flachen
Teller anrichten und mit Basilikumblättern garnieren.


14.53 Entenbrust auf Schalotten-Rotkohl-Soße 657

14.53 Entenbrust auf Schalotten-Rotkohl-Soße

Kosten für Zutaten DM 17,21
150 g Entenbrust
1 Schälchen Kirschen
5 Pflaumen
2 Orangen
250 g Mascarpone
1 Rotkohl

3 Schalotten
3 Schwarzwurzeln
1 Netz Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Schalotten-Rotkohl-Soße Salat: Rosenkohlsalat mit Mascar-
ponepesto Dessert: Mascarpone-Kirschpfannkuchen
Zubereitung der Hauptspeise: Entenbrust auf Schalotten-Rotkohl-Soße
Die Entenbrust würzen, in Olivenöl anbraten, im Ofen garziehen und zum Anrichten
aufschneiden. Den Rotkohl in feine Streifen schneiden, mit Schalottenspalten anschwitzen,
mit Gemüsebrühe ablöschen, einkochen und pürieren. Die geschälten Schwarzwurzeln in
Stäbchen schneiden, in Olivenöl und Knoblauch anschwitzen, mit Sojasauce ablöschen und
würzen. Die Orangenfilets und Pflaumenspalten in braunem Zucker und einer Butterflocke
karamelisieren und am Tellerrand garnieren.

14.54 Entenbrust auf Shii-Take-Soße und gebackenen Trüffelkartoffe

Kosten für Zutaten DM 19,59
1 Schale Austernpilze
1 Schale Beerenmischung
150 g Entenbrust
1 Piccolo
5 Nuß-Nougat-Pralinen
4 Trüffelkartoffeln

3 Tomaten
1 Zucchini
1 kleine Flasche Wodka

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Shii-Take-Soße und gebackenen Trüffelkartoffeln Dessert:
Schoko-Nuß-Sahne mit Beeren Cocktail: Beerencocktail
Zubereitung der Hauptspeise: Entenbrust auf Shii-Take-Soße und gebackenen Trüffelkar-
toffeln
Die Entenbrust würzen, in Olivenöl auf der Hautseite zuerst anbraten und im Ofen garzie-
hen. Die geschälten Trüffelkartoffeln in dünne Scheiben schneiden, im Ofen backen und
mit einer Prise Salz abschmecken. Die Zucchini in dicke Scheiben schneiden, mit einem
Pariser Löffel aushöhlen und im Salzwasserbad blanchieren. Die geschälten und entkernten
Tomaten in Würfel schneiden, in Knoblauch, Salz, Pfeffer und Olivenöl ansautieren, mit
gehackten Kräutern verfeinern, in die blanchierten Zucchinischeiben füllen und im Ofen


658 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

backen. Für die Soße die geputzten Austernpilze in Knoblauch und Olivenöl anschwitzen,
mit Weißwein und Sojasoße ablöschen, mit Sahne auffüllen, mit gehackten Kräutern ver-
feinern und einkochen. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

14.55 Entenbrust auf Weintrauben

Kosten für Zutaten DM 13,05
300 g IGLO Broccoli
200 g Entenbrust
200 g Kirschen
3 Kartoffeln
1 Bd. Sauerampfer

8 Walnüsse
200 g Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Weintrauben Dessert: Walnuss-Pfannkuchen an Kirschen
Zubereitung der Hauptspeise: Entenbrust auf Weintrauben
Das Fett der Entenbrust einritzen, die Ente erst auf der Haut- dann auf der Fleischseite in
einer Pfanne mit Öl anbraten und zum Weitergaren bei 220◦C in den Ofen schieben. Den
Broccoli in Butter dünsten. Mit Salz, Pfeffer und Muskat abschmecken. Die Kartoffeln
schälen, in Würfel schneiden und in viel Fett braten. Mit Salz, Pfeffer und Muskat würzen.
Die Weintrauben entkernen und mit karamelisiertem Zucker und Rotwein in einem Topf
dünsten. Für die Sauce den Sauerampfer kleinschneiden, in Butter andünsten, mit Wasser
und einem 1/2 Gemüsebrühwürfel ablöschen und mit Sahne, Salz und Pfeffer auffüllen.
Die Entenbrust mit Honig bestreichen. Den Broccoli auf einen Teller geben, die Entenbrust
aufschneiden, dazulegen, die Weintrauben ebenfalls. Mit der Sauce umgeben.

14.56 Entenbrust auf Weintrauben-Maronensoße

Kosten für Zutaten DM 17,39
1 Apfel
150 g Entenbrust
1 Gurke
1 Becher PFANNI Knödel
1 Paprika Grün
1 Becher Maronen vorgekocht

2 Tomaten
3 Schalotten
3 Riesenchampignons
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Gazpacho Hauptspeise: Entenbrust auf Weintrauben-Maronensoße Dessert: Gefüll-
ter Bratapfel


14.57 Entenbrust im Honig-Sesam-Mantel mit Cheddar-Wirsing-Rahm 659

Zubereitung der Hauptspeise: Entenbrust auf Weintrauben-Maronensoße
Die Entenbrust würzen, in Olivenöl anbraten und im Ofen garziehen lassen. Die Knödel
im Salzwasserbad garen. Die übrigen Schalottenwürfel mit Champignonscheiben in Butter
anbraten, würzen und mit frisch gehackter Petersilie verfeinern. Für die Soße braunen
Zucker mit einer Butterflocke karamelisieren, die halbierten, entkernten Weintrauben und
einige Maronen einrühren, mit Weißwein ablöschen, mit Butter und einem Schuß Sahne
verfeinern und mit einem kleinen Schuß Balsamico abrunden. Hierzu empfiehlt unsere
Weinfachfrau einen 1997 Mascollet Crianza Cellar de Capcanes/Rioja aus Spanien

14.57 Entenbrust im Honig-Sesam-Mantel mit Cheddar-Wirsing-Rahm

Kosten für Zutaten DM 19,35
1 Stück Cheddar
1 Tüte Butterkekse klein
1 Entenbrust
1 Schale Erdbeeren
1 Pitahaya
1 Schale Pilzmischung

4 Schalotten klein
1 Knolle Sellerie mit Grün
1 Tüte Sesam
1 Wirsing klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust im Honig-Sesam-Mantel mit Cheddar-Wirsing-Rahm Dessert:
Erdbeerträume
Zubereitung der Hauptspeise: Entenbrust im Honig-Sesam-Mantel mit Cheddar-Wirsing-
Rahm
Die Entenbrust würzen, in Olivenöl anbraten, im Ofen garziehen, mit Honig marinieren, in
Sesam panieren und in Olivenöl kurz nachgaren. Die Wirsingstreifen, die Kartoffelstifte,
einige Schalottenwürfel, die geschnittenen Pilze, das gehackte Sellerie-Grün und den
fein gewürfelten Sellerie in Butter und Olivenöl anschwitzen und mit Salz und Pfeffer
abschmecken. Für die Soße die übrigen Schalotten in Würfel schneiden, in Butter anschmo-
ren, den gewürfleten Cheddar unterheben, mit Sahne auffüllen, das gebratene Gemüse
dazugeben, mit geschlagener Sahne verfeinern und mit Salz, Pfeffer und einer Prise Muskat
vollenden.

14.58 Entenbrust in Rum-Rosinen-Soße

Kosten für Zutaten DM 19,81
1 Stück Bavaria Blue
1 Äpfel grün
1 Entenbrust
1 Becher Griess

1 Glas Erdbeersoße
1 Schale Kartoffeln
1 Tüte Rum-Rosinen
50 g Schinkenspeck
1 Stielmus


660 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomatensalat mit Schinkenröllchen Hauptspeise: Entenbrust in Rum-Rosinen-
Soße Dessert: Gefüllter Zimtapfel
Zubereitung der Hauptspeise: Entenbrust in Rum-Rosinen-Soße
Die Entenbrust würzen, zuerst auf der Hautseite in Olivenöl scharf anbraten, mit Rotwein
ablöschen, die Rosinen, Butter, Honig, Knoblauch, Salz und Pfeffer dazugeben, stark
einreduzieren und immer wieder über die Entenbrust gießen. Die Kartoffeln halbieren,
in Brühe und Sahne einkochen, das fein geschnittene Stielmus dazugeben, reduzieren
und mit Salz und Pfeffer abschmecken. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

14.59 Entenbrust mit Bandnudeln an Zucchinisoße

Kosten für Zutaten DM 19,71
1 Becher Bandnudeln
150 g Entenbrust
1 Schale Feldsalat
1 Stück Pecorino
1 Bd. Möhren
1 Becher Marzipan

1 Glas Pflaumen eingelegt
1 Becher Quark
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust mit Bandnudeln an Zucchinisoße Salat: Feldsalat mit Croutons
und Pecorino Dessert: Marzipanquark mit Pflaumenkompott
Zubereitung der Hauptspeise: Entenbrust mit Bandnudeln an Zucchinisoße
Die parierte Entenbrust mit Salz und Pfeffer würzen, in Olivenöl anbraten und im Ofen
garziehen. Die Bandnudeln in Salzwasser und Olivenöl al dente kochen, abgießen und in
Butter und Olivenöl mit Salz, Pfeffer und einer Prise Muskat nachschwenken. Die geschäl-
ten Möhren auf gleiche Länge tournieren, im Salzwasserbad blanchieren, abgießen und in
Butter mit Salz, Pfeffer, Zucker und einem Spritzer Zitronensaft anschwitzen. Für die Soße
die gewürfelte Zucchini in Olivenöl mit gehacktem Knoblauch anbraten, mit einem Schuß
Gemüsefond ablöschen, mit Sahne auffüllen, einkochen, pürieren und mit Salz und Pfeffer
abschmecken. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

14.60 Entenbrust mit Zuckerrübensauce


14.61 Entenkeulen auf Trauben-Mandel-Soße an Kartoffel-Sauerkraut 661

Kosten für Zutaten DM 14,87
150 g Entenbrust
1 Grapefruit
500 g BARILLA Nudeln
300 g IGLO Prinzessbohnen
500 g Rote Bete

200 g Sultaninen
225 g Zuckerrübenkraut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete Suppe Hauptspeise: Entenbrust mit Zuckerrübensauce Dessert:
Grapefruit-Lasagne
Zubereitung der Hauptspeise: Entenbrust mit Zuckerrübensauce
Die Nudeln kochen. Die Prinzessbohnen in Wasser blanchieren. Die Entenbrust von ihren
Sehnen befreien, das Fett kreuzweise einritzen, sie würzen, auf der Hautseite anbraten und
im Ofen bei 220◦C zu Ende garen. Etwas Zuckerrübenkraut mit Rotwein und Balsamico
einkochen lassen, einige Sultaninen und Butter mit einrühren. Die Entenbrust mit Honig
bestreichen und weitergaren lassen. Die Nudeln abgießen und in Butter, Salz, Pfeffer
und Muskat nachschwenken. Die Bohnen ebenfalls abgießen und mit Muskat, Salz,
Pfeffer, Butter und Kräutern der Provence verfeinern. Die Nudeln mit dem Gemüse auf
einem Teller anrichten, die tranchierte Entenbrust darauflegen und mit der Sauce umranden.

14.61 Entenkeulen auf Trauben-Mandel-Soße an Kartoffel-Sauerkraut

Kosten für Zutaten DM 19,95
2 Biskuitböden
2 Äpfel grün
2 Entenkeulen
1 Glas SCHWARTAU Erdbeermarmelade
2 Kartoffeln
6 Möhren

1 Tüte SCHWARTAU Mandeln geraspelt
500 g Sauerkraut
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenkeulen auf Trauben-Mandel-Soße an Kartoffel-Sauerkraut Dessert:
Apfel-Trauben-Törtchen
Zubereitung der Hauptspeise: Entenkeulen auf Trauben-Mandel-Soße an Kartoffel-
Sauerkraut
Die Entenkeulen salzen, zuerst mit der Hautseite anbraten und im Ofen bei 200◦C Oberhitze
bräunen. Das Sauerkraut mit sehr wenig Kümmel würzen, Kartoffelwürfel dazugeben und
mit etwas Olivenöl, Salz, Pfeffer und Zucker in einer Pfanne weichkochen. Die Möhren
schälen, auf gleiche Länge tournieren, im Salzwasserbad blanchieren und mit einem Stück
Butter und einer Prise Zucker glasieren. Für die Soße die Mandeln und einen Teil der
entkernten Weintrauben in Zucker karamelisieren, mit einem Schuß Weißwein auffüllen
und zu dem Fond der Entenkeulen geben. Hierzu empfiehlt unsere Weinfachfrau einen


662 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

1996 Riesling QbA Klüssrather Bruderschaft, Weingut Kirsten von der Mosel

14.62 Entenragout mit Birnenspalten

Kosten für Zutaten DM 17,85
2 Birnen
1 Entenkeule
1 kleine Flasche Erdbeersoße
1 Tüte Krokant
2 Kohlrabi
1 Kiwi

1 Bd. Möhren
1 Knolle Sellerie
50 g Schinkenspeck

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Gemüsesüppchen Hauptspeise: Entenragout mit Birnenspalten Dessert: Erdbeer-
Krokant-Joghurt mit Kiwi
Zubereitung der Hauptspeise: Entenragout mit Birnenspalten
Das ausgelöste Entenfleisch und den Schinkenspeck in Würfel schneiden, würzen, in
Olivenöl mit Knoblauch anbraten, mit Rotwein, Sojasoße und etwas Geflügelfond ablö-
schen, mit einem Schuß Balsamico verfeinern, mit kalt angerührter Stärke binden und mit
geschlagener Sahne und frisch gehackten Kräutern vollenden. Die ungeschälte Birne in
Spalten schneiden, in Butter und Zucker karamelisieren und mit einem Schuß Calvados
ablöschen. Alles dekorativ auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

14.63 Estragonforelle im Lauchmantel und Kartoffeltarte

Kosten für Zutaten DM 19,48
1 Forelle
1 Bd. Estragon
100 g Jakobsmuschelfleisch
1 Stange Lauch
3 Kartoffeln
2 Muschelschalen
2 Orangen

5 Riesenchampignons
1 Bd. Thymian
2 Schalotten
1 Stange Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Jakobsmuscheln in Champignon-Nage Hauptspeise: Estragonforelle im Lauch-
mantel und Kartoffeltarte Dessert: Cognac-Orange
Zubereitung der Hauptspeise: Estragonforelle im Lauchmantel und Kartoffeltarte
Die Forelle filetieren, entgräten, würzen und mit dem Estragon in blanchierte Lauchstreifen
einwickeln. Die umwickelte Forelle anbraten und auf kleiner Flamme garen. Die geschälten


14.64 Exotisches Saltimbocca 663

Kartoffeln in dünne Scheiben schneiden, zu einer Rosette zusammenlegen und von beiden
Seiten in Olivenöl knusprig braten. Die geschälten Selleriestangen in feine Stifte schneiden,
in Salzwasser blanchieren, abgießen, in Butter schwenken und würzen. Für die Soße
die Schalotten in feine Würfel schneiden, würzen, in Butter anbräunen, mit Weißwein
ablöschen, einreduzieren und zum Binden ein Stück kalte Butter unterrühren. Hierzu
empfiehlt unsere Weinfachfrau einen 1996 Macon Villages Louis Latour/ Beaune, Côte
d’Or, Burgund aus Frankreich

14.64 Exotisches Saltimbocca

Kosten für Zutaten DM 18,49
2 Bananen
1 Schale Himbeeren
1 Dos. Kokoscreme
100 g Parmaschinken
1 Paprika Rot
200 g Schweineschnitzel

1 Bd. Salbei
1 Zucchini grün
250 g Wan Tan Teig gefroren
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Exotisches Saltimbocca Dessert: Bananen- Himbeer- Püree an Wan tan
Zubereitung der Hauptspeise: Exotisches Saltimbocca
Das Schnitzel plattieren, würzen, mit Salbei und Parmaschinken belegen und in Olivenöl
anbraten. Für die Soße Honig, Soja, Tabasco, Rotwein und eine halbe Dose Kokoscreme
reduzieren und würzen. Das Schnitzel in den Sud geben und ziehen lassen. Die Zucchini
und die entkernte Paprika würfeln, in Olivenöl sautieren, würzen und auf einem flachen
Teller anrichten. Einige Salbeiblätter durch eine Teigmischung aus einem Ei, Mehl und
Wasser ziehen, fritieren und auf das Fleisch geben. Hierzu empfiehlt unsere Weinfachfrau,
Frau Fischer, einen 1996 Querciabella Chianti Classico, DOCC aus der Toskana/Italien

14.65 Falscher Mailänder

Kosten für Zutaten DM 18,81
2 Bananen
1 Glas Kirschen
1 Fläschchen BERENTZEN Johannisbeer-

likör
1 Tüte Mandelblättchen
1 Becher BUITONI Nudeln

150 g Schweinekotelett
1 Bd. Spargel grün
50 g Schinken roh
1 Becher vorgekocht Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


664 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Sahne-Spaghetti mit Spargelspitzen Hauptspeise: Falscher Mailänder Dessert:
Fritierte Bananen-Schinkenrolle
Zubereitung der Hauptspeise: Falscher Mailänder
Das Schweinekotelett plattieren, zweimal durch Mehl, Eimasse und geschrotetes Toastbrot
ziehen und in reichlich Butter langsam garziehen lassen. Die Rote Bete mit einem Bunt-
schneidemesser in Scheiben schneiden, in Olivenöl, Salz und Pfeffer anschwenken und
mit einem Schuß Balsamico ablöschen. Alles auf einem flachen Teller anrichten und mit
frischen Kräutern und einer Zitronenscheibe ausgarnieren.

14.66 Falsches Kotelett mit Möhrensauce

Kosten für Zutaten DM 13,30
1 Broccoli
500 g Erdbeeren
3 Kartoffeln
1 Bd. Möhren
1 Stück Schweinebauch

1 Tafel MILKA Schokolade weiss
1 Becher Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Falsches Kotelett mit Möhrensauce Dessert: Erdbeer-Walnussalat mit Scho-
kospänen
Zubereitung der Hauptspeise: Falsches Kotelett mit Möhrensauce
1 Scheibe Toastbrot kleinbröseln. Den Schweinebauch in drei Stücke schneiden, die
Schwarte einritzen, salzen und pfeffern, mehlieren, durch ein Eigelb ziehen, mit Bröseln
panieren und bei milder Hitze in Olivenöl braten. Möhren schälen und in kleine Stücke
schneiden. In Butter anschwitzen und mit Pfeffer und Salz abschmecken. Mit Sahne und
einer Prise Zucker pürieren. Kartoffeln schälen und in Streifen schneiden. In der Pfanne
anbraten und zum Schluß mit gehackter Petersilie bestreuen. Den Broccoli in Röschen
teilen und in Salzwasser kochen.

14.67 Feldsalat mit Fischstäbchen und gefüllten Champignonköpfen

Kosten für Zutaten DM 17,35
1 Tüte Bandnudeln grün
1 Apfel
1 Schale Champignons
10 Stück IGLO Fischstäbchen gefroren
1 Gurke
1 Schale Erdbeeren

1 Schale Feldsalat
1 Bd. Möhren
1 Becher KARWENDEL Speisequark Ex-

quisa

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.68 Filet im Wickel 665

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Feldsalat mit Fischstäbchen und gefüllten Champignonköpfen Dessert:
Erdbeerquark mit Apfelraspel
Zubereitung der Hauptspeise: Feldsalat mit Fischstäbchen und gefüllten Champignonköp-
fen
Die Fischstäbchen in Olivenöl backen und mit Salz und Pfeffer würzen. Die Champignons
putzen, entstielen, mit Gurken- und Möhrenraspeln füllen und im Ofen in einem Sud aus
Weißwein, Olivenöl, einem Brühwürfel, einer Butterflocke, Salz und Pfeffer garziehen.
Die Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und in Butter, Olivenöl,
Knoblauch, Salz und Pfeffer nachschwenken. Den gewaschenen Feldsalat in Knoblauch
und Olivenöl anschwitzen, geschlagene Sahne unterheben und alles auf einem flachen
Teller anrichten. Die Champignons am Tellerrand garnieren und jeweils mit einem Basili-
kumblatt verzieren.

14.68 Filet im Wickel

Kosten für Zutaten DM 13,75
1 Becher IGLO Erbsen
3 Frühlingszwiebeln
1 Becher BARILLA Nudeln bunt
150 g Pfefferkäse
150 g Rinderfilet

1 Tomate
3 Vollkornbrötchen
1 Fläschchen Waldbeerenlikör

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Ute’s Bruschette Teller Hauptspeise: Filet im Wickel
Zubereitung der Hauptspeise: Filet im Wickel
Die Nudeln in Salzwasser kochen. Die Erbsen in Butter braten, Zucker, Weißwein, Salz und
Pfeffer dazugeben. Mit Sahne und etwas von dem Käse auffüllen. Dann die gargekochten
Nudeln hinzufügen. Das Rinderfilet scharf anbraten. Das Grün der Frühlingszwiebeln
blanchieren, glatt auf eine ebene Fläche legen, das Filet darin einrollen und in der Pfan-
ne weiterbraten. Die Nudeln mit der Sauce auf einen Teller geben, das Fleisch darüberlegen.

14.69 Filetsteak französischer Art

Kosten für Zutaten DM 13,87
1 Becher DR.OETKER Blattgelatine
1 Bd. Grüner Spargel
1 Schale Erdbeeren
3 Kartoffeln
250 g Kirschtomaten

250 g Magerquark
150 g Rinderfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


666 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Filetsteak französischer Art Dessert: Erinnerung an Mama
Zubereitung der Hauptspeise: Filetsteak französischer Art
Großzügig die Enden des Spargels entfernen, den Rest schälen und in Wasser mit Zucker
und Salz blanchieren. Butter in einem Topf langsam schmelzen lassen. 2 Eigelb mit
Zitronensaft und ein wenig von dem Spargelfond in einem Topf schaumig schlagen
(Vorsicht, die Masse darf nicht kochen!), dann von der Feuerstelle nehmen und bei ca.
50◦C unter ständigem Rühren die Butter mit hineingeben. Mit Salz abschmecken. Die
Kartoffeln schälen, mit einem Buntschneidemesser schneiden und in einer Pfanne mit
Pflanzenöl braten. Das Rinderfilet plattieren, braten und mit Salz und Pfeffer würzen.
Die Kirschtomaten in Butter dünsten und mit Salz und Pfeffer würzen. Das Fleisch mit
dem Spargel auf einem Teller anrichten, mit der Sauce Hollandaise begießen und die
Kirschtomaten dazugeben.

14.70 Fisch in Gemüse-Kräutersud

Kosten für Zutaten DM 14,08
3 Kartoffeln
1 Stück Karpfenfilet
4 Möhren
1 Mango

1 Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fisch in Gemüse-Kräutersud Dessert: Überbackene Mango
Zubereitung der Hauptspeise: Fisch in Gemüse-Kräutersud
Den Karpfen enthäuten. Aus den Kartoffeln mit einem Pariser Löffel Kugeln ausstechen.
Den Sellerie in Würfel schneiden. Die Möhren in kleine Stücke schneiden. Den Sellerie
in einer Mischung aus Wasser, Weißwein, Salz und Kräutern kochen. Die Möhrenstücke
dazugeben. Die Kartoffeln gar kochen und in einem Topf mit Butter und Petersilie schwen-
ken. Den Karpfen im ganzen Stück zu dem Sellerie in den Topf geben. Eine Sauce aus
Weißwein, Sahne, Brühwürfel, Schnittlauch, Salz und Pfeffer montieren. Den Karpfen mit
dem Gemüse auf einem Teller anrichten, die Kartoffeln dazu- und die Sauce darübergeben.

14.71 Fisch mit Kapernbutter

Kosten für Zutaten DM 12,18
1 Apfel rot
3 Kartoffeln
1 Kohlrabi
1 Glas Kapern
1 Seebrasse

1 Becher DR.OETKER Wackelpudding
grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.72 Fischfarce im Weinblattmantel an asiatischen Nudeln 667

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fisch mit Kapernbutter Dessert: Götterspeise mit Apfelbeignets
Zubereitung der Hauptspeise: Fisch mit Kapernbutter
Die Flossen der Seebrasse entfernen und den Fisch abschuppen. Die Innereien entfernen
und den Fisch auswaschen. Dann beidseitig die Seebrasse leicht einritzen und salzen. In
Olivenöl anbraten und im Ofen von jeder Seite ca. drei Min. weiterbraten lassen. Die
geriebene Kohlrabi in einer Pfanne mit Butter anbraten und mit Salz und Pfeffer würzen.
Die geschälten Kartoffeln reiben, etwa drei Min. in Sonnenblumenöl fritieren, anschließend
auf Küchenpapier abtropfen lassen und salzen. In einem Topf Butter auflösen und darin die
Kapern ansautieren. Der Fisch wird auf den Kohlrabistücken angerichtet, die Kartoffeln
dazugegeben und die Kapernbutter auf der Brasse zerlassen.

14.72 Fischfarce im Weinblattmantel an asiatischen Nudeln

Kosten für Zutaten DM 19,24
150 g Drückerfischfilet
1 Schale Blaubeeren
125 g Gorgonzola
1 Schale Krabben
1 Kiwano
1 Becher Nudeln asiatisch

1 Paprika Rot
1 Peperoni grün
3 Schalotten
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischfarce im Weinblattmantel an asiatischen Nudeln Salat: Kiwano-
Krabben-Salat Dessert: Blaubeerpfannkuchen
Zubereitung der Hauptspeise: Fischfarce im Weinblattmantel an asiatischen Nudeln
Das Drückerfischfilet mit einem Teil des Gorgonzolas, Salz und Pfeffer pürieren, die
Masse in Weinblätter einwickeln, in Scheiben schneiden und in einem Weißweinsud in
der Mikrowelle pochieren. Die entkernte Paprika und die geschälten Schalotten in Würfel
schneiden, in Butter anbraten, würzen und mit frisch gehacktem Basilikum verfeinern. Die
asiatischen Nudeln in Salzwasser und Olivenöl garen, abgießen und in den ansautierten
Paprika- und Schalottenwürfeln nachschwenken. Alles auf einem flachen Teller anrichten
und mit Basilikumblättern garnieren.

14.73 Fischragout mit Rosmarinkartoffeln

Kosten für Zutaten DM 18,97
1 Blumenkohl
1 Schale Blaubeeren
1 Ananas

100 g Krabben
1 Becher DR.OETKER Karamelcreme
1 Schale Minikartoffeln
4 Möhren


668 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

150 g Schellfischsteak
1 Bd. Spargel grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischragout mit Rosmarinkartoffeln Dessert: Doppelter Pfannkuchen an
Ananas-Blaubeer-Salat
Zubereitung der Hauptspeise: Fischragout mit Rosmarinkartoffeln
Das Schellfischsteak in Würfel schneiden, mit den Krabben in Olivenöl, Salz und Pfeffer
anbraten. Den im Salzwasserbad blanchierten Spargel dazugeben, mit Balsamico, Weiß-
wein und einer Butterflocke verfeinern und ziehen lassen. Die Blumenkohlröschen und
geschälten, gewürfelten Möhren im Salzwasser blanchieren, abgießen, würzen und mit Oli-
venöl, Weißweinessig, Honig und Zucker verfeinern. Die Minikartoffeln im Salzwasserbad
weichkochen, abgießen und in Olivenöl, Salz, Pfeffer und Rosmarin nachschwenken. Alles
auf einem flachen Teller anrichten und mit einem Blatt Petersilie garnieren.

14.74 Fischspieß "Batavia"

Kosten für Zutaten DM 12,83
1 Aubergine
1 Avocado
1 Grapefruit
1 Becher AURORA Griess

1 Stück Parmesan
1 Seelachsfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischspieß "Batavia" Dessert: Crepe- Rondell
Zubereitung der Hauptspeise: Fischspieß "Batavia"
Reis kochen. Für den Fischspieß schneiden wir das Seelachsfilet in gleichgroße Würfel
und marinieren es in Zitronensaft, Salz und Pfeffer. Die Aubergine würfeln und die
Avocado halbieren, entkernen, von der Haut lösen und würfeln. Fisch-, Auberginen- und
Avocadowürfel auf einen Holzspieß stecken (Tip: Anfangs- und Endstück sollte Fisch sein),
mit Weißwein übergießen und im Ofen garen. Für die Mayonnaise Eigelb, Senf, Essig,
Salz und Pfeffer verrühren und tropfenweise Sonnenblumenöl unterrühren, so daß eine
feste Masse entsteht. Verfeinert wird diese mit gepresstem Knoblauch und einigen frischen
Kräutern. Etwas Butter in einer Pfanne auslassen, Tomatenmark dazugeben, anschwitzen
und mit gekochtem Reis vermengen. Über den Fischspieß etwas geriebenen Parmesan ge-
ben, ihn auf dem tomatisierten Reis servieren und mit frischgehacktem Basilikum garnieren.

14.75 Forelle "Punkgesicht"


14.76 Forelle an Walnußsoße mit Austernpilzen und Sellerie 669

Kosten für Zutaten DM 13,61
1 Forelle
1 Gurke
1 Dos. AW Mais
2 Tomaten
250 g TUFFI Quark

1 Bd. Weintrauben schwarz
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle "Punkgesicht" Dessert: Quarknockerln in Traubenkompott
Zubereitung der Hauptspeise: Forelle "Punkgesicht"
Eine Zwiebel schälen, würfeln, in Butter anschwitzen, mit Salz und Pfeffer abschmecken.
Die Forelle mit den Zwiebeln umhüllen und im Ofen garen. Die Salatgurke schälen,
fächern und in Wasser mit Salz, Pfeffer, Dill und Butter schmoren lassen. Den Maiskolben
in Öl anbraten, die Tomaten in Scheiben schneiden und beides im Wasserbad schmoren
lassen. Alle Zutaten auf einem Teller anrichten und mit frisch gehacktem Basilikum und
Dill garnieren.

14.76 Forelle an Walnußsoße mit Austernpilzen und Sellerie

Kosten für Zutaten DM 18,91
1 Schale Austernpilze
1 Forelle
1 Mango
2 Orangen
1 Paprika rot
1 Knolle Sellerie

1 Bd. Rucola
1 Tüte Walnußkerne
1 Tafel Vollmilchschokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprikasuppe mit fritiertem Rucola Hauptspeise: Forelle an Walnußsoße mit
Austernpilzen und Sellerie Dessert: Walnußsouflée an Mango-Orangen-Salat
Zubereitung der Hauptspeise: Forelle an Walnußsoße mit Austernpilzen und Sellerie
Die Forelle waschen, mit Salz und Pfeffer würzen, mit den Walnußkernen in Butter
anbraten und bei geschlossenem Deckel ziehen lassen. Die gepuztzten Austernpilze in
Olivenöl anbraten und mit Salz, Pfeffer und gehacktem Schnittlauch verfeinern. Den
geschälten Sellerie in Streifen schneiden und in Butter mit Salz, Pfeffer und einer Prise
Muskat anschwitzen. Alles auf einem flachen Teller anrichten und mit Schnittlauchhalmen
garnieren.

14.77 Forelle auf Paprikaspaghetti


670 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 16,96
2 Bananen
2 Äpfel
1 Schale Feldsalat
1 Forelle
1 Tütchen Kürbiskerne
1 Pampelmuse

1 Paprika
drei Farben
1 Tüte Popcornmais
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle auf Paprikaspaghetti Salat: Variationen vom Feldsalat Dessert:
Gratinierter Popcornbaiser
Zubereitung der Hauptspeise: Forelle auf Paprikaspaghetti
Die Forelle filetieren, würzen, in Olivenöl anbraten, mit Pampelmusensaft ablöschen, Pam-
pelmusenfilets einrühren, ziehen lassen und mit frisch gehacktem Basilikum verfeinern.
Die Paprikaschoten in Würfel schneiden, in Olivenöl anschwitzen, würzen, mit Sahne
ablöschen, einkochen und über die in Salzwasser und Olivenöl gegarten Spaghetti geben.

14.78 Forelle im Lauch-Schinken-Mantel mit Blumenkohlschaum

Kosten für Zutaten DM 17,47
1 Blumenkohl
1 Birne
1 Forelle
1 Stange Lauch
5 Möhren
1 Orange

1 Becher SCHWARTAU Marzipan
100 g Schinken roh
4 Trüffelkartoffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle im Lauch-Schinken-Mantel mit Blumenkohlschaum Dessert: Marzi-
pancrêpe mit Birnen-Orangen-Kompott
Zubereitung der Hauptspeise: Forelle im Lauch-Schinken-Mantel mit Blumenkohlschaum
Die Forelle filetieren, entgräten, in Medaillons schneiden, würzen, jeweils mit zwei
Frühlingslauchblättern und einer Schinkenscheibe umwickeln, in Olivenöl anbraten und im
Ofen garziehen. Den übrigen Schinken in wenig Olivenöl, Salz und Pfeffer ansautieren.
Die Möhren gleichmäßig tournieren, im Salzwasserbad blanchieren, abgießen und in
einer Butterflocke und einer Prise Zucker glasieren. Die Trüffelkartoffeln gleichmäßig
tournieren, im Salzwasserbad blanchieren, abgießen und in Butter nachschwenken.Für
die Soße die Blumenkohlröschen in Butter anschwitzen, mit Weißwein und einer Ecke
Brühwürfel ablöschen, mit Sahne auffüllen, würzen, pürieren und die übrigen geschnittenen
Lauchblätter dazugeben. Alles auf einem flachen Teller anrichten und mit einem Dillzweig
garnieren.


14.79 Forelle im Speckmantel auf Tomatensoße 671

14.79 Forelle im Speckmantel auf Tomatensoße

Kosten für Zutaten DM 18,57
2 Bananen
1 Forelle
1 Schale Kumquats
250 g Magerquark
1 Mangold
5 Scheiben Schinken roh

2 Tomaten
250 g Stollen
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle im Speckmantel auf Tomatensoße Dessert: Stollen-Quark-Soufflé auf
Fruchtspiegel
Zubereitung der Hauptspeise: Forelle im Speckmantel auf Tomatensoße
Die Forelle filetieren, mit einer Schinkenscheibe umwickeln und in Olivenöl anbraten. Als
Sättigungsbeilage Reis in Salzwasser kochen. Einige Zwiebelwürfel in Butter anschwitzen,
mit Salz, Pfeffer und Muskat würzen, mit Sahne auffüllen, die gewaschenen und ge-
schnittenen Mangoldblätter unterrühren und einkochen. Die Tomaten schälen und aus der
Schale eine Rose formen. Für die Soße die übrigen Zwiebeln in Olivenöl anschwitzen, die
Tomatenwürfel unterrühren, mit Salz, Pfeffer und Knoblauch abschmecken, mit Weißwein
ablöschen und pürieren. Hierzu empfiehlt unser Weinfachmann einen 1997 Sauvignon
blanc Casa Capostolle/Rapel Valley aus Chile

14.80 Forellenfilet an Zitronengrassoße und Auberginen

Kosten für Zutaten DM 18,73
1 Aubergine
2 Birnen
1 Tüte Cashewkerne
1 Forelle
1 Schale Kumquats

1 Schale Pfifferlinge
50 g Roquefort
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forellenfilet an Zitronengrassoße und Auberginen Dessert: Gefüllte Rotwein-
birne an Kumquatkompott
Zubereitung der Hauptspeise: Forellenfilet an Zitronengrassoße und Auberginen
Die Forelle filetieren, mit Zitronensaft abreiben und salzen. Das Zitronengras in Stifte
schneiden, in Wasser andünsten, mit einem Schuß Sahne auffüllen, würzen und das
Forellenfilet im Sud dünsten. Einen Teil Reis mit zwei Teilen Gemüsebrühe einkochen,
die geschnittenen Pfifferlinge dazugeben, mit Salz und Pfeffer abschmecken und garen.
Die Aubergine in Scheiben schneiden, mehlieren, würzen und in Olivenöl anbraten.


672 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zum Schluß frisch gehackte Kräuter über die Fischfilets streuen und auf einem flachen
Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Riesling Kabinett
Ökonomierat Rebholz/Siebeldingen aus der Pfalz

14.81 Forellenfilet im Spaghettiwickel

Kosten für Zutaten DM 14,05
250 g Camembert
1 Glas Gewürzgurken
1 Forelle
1 Fenchel
1 Dos. Lychees

1 Becher BARILLA Spaghetti
1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forellenfilet im Spaghettiwickel Dessert: Geschmolzener Camembert auf
Lycheekompott
Zubereitung der Hauptspeise: Forellenfilet im Spaghettiwickel
Die Spaghetti kochen. Die Forelle filetieren. Den Fenchel kleinschneiden und in Olivenöl,
Salz und Pfeffer braten. Zum Schluß etwas Butter dazugeben. Die Spaghetti auf dem
Forellenfilet verteilen und zuerst mit der Nudelseite in einer Pfanne braten. Die Zwiebel
kleinschneiden, mit Tomatenmark in einem Topf anschwitzen und mit einem Schuß
Rotwein und Sahne auffüllen. Zum Schluß die Tomatenwürfel dazugeben. Die Sauce auf
einen Teller geben, den Fenchel und den Fisch darauflegen und mit Schnittlauch garnieren.

14.82 Forellenfilets mit Kartoffelschuppen

Kosten für Zutaten DM 11,92
150 g Frischkäse
1 Forelle
3 Kartoffeln
1 Dos. Pfirsiche

1 Salatgurke
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forellenfilets mit Kartoffelschuppen Dessert: Pfirsichkompott
Zubereitung der Hauptspeise: Forellenfilets mit Kartoffelschuppen
Die Forelle filetieren. Mit Zitronensaft, Salz, Pfeffer würzen und mit etwas Mehl bestäuben.
Aus den in Ringe geschnittenen Zwiebeln, Weißwein, Sahne, Salz, Pfeffer, Frischkäse und
einem Stück Brühwürfel eine Sauce montieren. Die Kartoffeln schälen, in ganz dünne
Scheiben schneiden und in einer Pfanne mit etwas Salz und Pfeffer anbraten. Danach in


14.83 Forellenmedaillons auf gebratenen Apfelscheiben 673

derselben Pfanne den Fisch braten. Die Kartoffelscheiben auf den Fisch legen und die
Pfanne kurz bei Oberhitze in den Ofen schieben. Die Salatgurke in dünne Scheiben reiben,
mit Salz, Pfeffer, Essig und Öl marinieren und damit den Rand eines Tellers garnieren. Die
Sauce in die Mitte des Tellers geben und den Fisch darauflegen.

14.83 Forellenmedaillons auf gebratenen Apfelscheiben

Kosten für Zutaten DM 18,72
1 Blutwurst
2 Äpfel
1 Becher Forelle geräuchert
1 Schale Feldsalat
1 Becher KARWENDEL Frischkäse Ex-

quisa
1 Becher RIOGRANDE Himbeeren gefro-

ren
3 Kartoffeln
1 Bd. Lauchzwiebeln
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blutwurstcarpaccio an Kartoffel-Lauch-Gemüse Hauptspeise: Forellenmedail-
lons auf gebratenen Apfelscheiben Dessert: Fritierte Wan Tans mit Himbeerkompott
Zubereitung der Hauptspeise: Forellenmedaillons auf gebratenen Apfelscheiben
Die Forelle in drei Medaillons schneiden und auf einem flachen Teller anrichten. Den
Apfel schälen, vom Kerngehäuse befreien, in Scheiben schneiden und in Olivenöl anbraten.
Den gewaschenen Feldsalat zerzupfen und in der Tellermitte anrichten. Für die Soße den
Frischkäse mit einem Schuß Olivenöl, Weißweinessig, Milch, Zitronensaft, Salz, Pfeffer
und Zucker verrühren und über den Teller nappieren.

14.84 Forellenröllchen an Kräuter-Reis

Kosten für Zutaten DM 17,98
1 Tüte Chips
1 Becher NESTLE Blätterteig
1 Forelle
2 Feigen
1 Pak-Choi
1 Nektarine

1 Stück Roquefort
3 Tomaten
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Chips mit rotem und grünem Dip Hauptspeise: Forellenröllchen an Kräuter-Reis
Dessert: Gratinierte Feigen auf Nektarinenpüree
Zubereitung der Hauptspeise: Forellenröllchen an Kräuter-Reis


674 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Die Forelle filetieren, würzen, mit jeweils einem im Salzwasserbad blanchierten Pak-Choi-
Blatt und dem Blätterteig umwickeln, mit Eigelb bestreichen, in Olivenöl und einem Schuß
Sojasoße anbraten und im Ofen goldbacken. Als Beilage Reis in Salzwasser einkochen und
quellen lassen und zum Schluß mit gehackten Kräutern und einer Butterflocke verfeinern.
Alles auf einem flachen Teller anrichten und mit Zitronenscheiben und einem Strauß
Petersilie garnieren.

14.85 Französisches Hotelierschweinchen auf italienischen Nudeln

Kosten für Zutaten DM 14,34
200 g Bohnen
200 g Haselnüsse
1 Galia Melone
1 Kohlrabi
500 g BARILLA Nudeln

200 g Schweinenackensteak
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Französisches Hotelierschweinchen auf italienischen Nudeln Dessert: Mari-
nierte Melonenkugeln an Minzjoghurt
Zubereitung der Hauptspeise: Französisches Hotelierschweinchen auf italienischen Nudeln
Die Nudeln kochen. Das Schweinenackensteak würzen und in einer Pfanne mit Öl anbraten.
Butter mit einem Eigelb, Petersilie, Basilikum, ein wenig Dill, Salz und Pfeffer mit einem
Mixer pürieren. Den Kohlrabi schälen, reiben und mit den Bohnen blanchieren. Die
Tomaten in Stücke schneiden. Die Kräuterbutter auf dem Steak verstreichen und dieses im
Ofen bei 200◦C überbacken. Die Nudeln abgießen, kurz mit den Tomaten, den Bohnen,
dem Kohlrabi, etwas Butter und Kräutern anschwenken und auf einen Teller geben. Das
Steak in die Mitte legen.

14.86 Fried Chicken mit Broccoliröschen

Kosten für Zutaten DM 13,64
1 Broccoli
3 Hähnchenschenkel
1 Becher Feldsalat
2 Kartoffeln

2 Maiskolben
1 Glas Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete Suppe Hauptspeise: Fried Chicken mit Broccoliröschen
Zubereitung der Hauptspeise: Fried Chicken mit Broccoliröschen
Wasser in einem Topf mit Salz zum Kochen bringen. Den Strunk des Broccoli abtrennen


14.87 Fritierte Hähnchenbrust auf Sherry-Limonensoße 675

und den Broccoli in kleine Röschen zupfen.Die Röschen in das Wasser geben und garen
lassen. Die Hähnchenschenkel in gepresstem Knoblauch, Salz und Pfeffer wenden. In
einen Gefrierbeutel etwas Mehl, Paprikapulver und Thymian geben , die "marinierten"
Hähnchenschenkel darin schleudern und die Schenkel bei ca.150◦C in der Friteuse fritieren.
Danach auf einem Küchenkrepp abtropfen lassen. Die Kartoffeln schälen und in Pommes
Frites schneiden, ebenfalls in der Friteuse fritieren. Aus Balsamico-Essig, Olivenöl, fri-
schem Basilikum und Petersilie eine Soße anrühren und den geputzten, gezupften Feldsalat
dazugeben. Die Maiskolben in kochendem Wasser blanchieren und danach in einer Pfanne
in etwas Butter anbraten. Die Hähnchenschenkel, die Pommes Frites, die Maiskolben und
den Feldsalat auf einem Teller anrichten. Mit den Broccoliröschen den Tellerrand verzieren.

14.87 Fritierte Hähnchenbrust auf Sherry-Limonensoße

Kosten für Zutaten DM 18,21
500 g Cous-Cous
2 Äpfel grün
150 g Hähnchenbrust
1 Flasche Sherry klein
2 Limonen
4 Schalotten

1 Römischer Salat
1 Glas Sardellen
2 Tomaten
200 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fritierte Hähnchenbrust auf Sherry-Limonensoße Salat: Caesar Salad Dessert:
Cous-Cous an Apfelkompott und karamelisierten Nüssen
Zubereitung der Hauptspeise: Fritierte Hähnchenbrust auf Sherry-Limonensoße
Die Hähnchenbrust in einer Marinade aus Limonensaft, Eigelb, Stärke, Sherry, Soja, Salz
und Pfeffer ziehen lassen und für vier Min. bei 180◦C fritieren. Zwei Teile Gemüsebrühe
mit einem Teil Reis verkochen und als Beilage servieren. Für die Soße die Schalotten
in Würfel schneiden, in Butter anschwitzen, mit einem Schuß Sherry und Zitronensaft
ablöschen, mit Sahne und Sojasoße auffüllen und würzen. Hierzu empfiehlt unsere
Weinfachfrau einen 1997 Chardonnay Vin de Pays barrique Fortant de France/Sète aus
Südwestfrankreich

14.88 Fritierte Putenwürfel an Mangospalten mit Pilzgratin

Kosten für Zutaten DM 17,79
1 Schale gemischte Pilze
1 gelbe Paprika
8 Kartoffeln klein

1 Putenschnitzel
1 Becher Mozzarella
1 Schale Mungobohnensprossen
1 Mango


676 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

1 Salatgurke
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fritierte Putenwürfel an Mangospalten mit Pilzgratin Salat: Warmer Kartof-
felsalat
Zubereitung der Hauptspeise: Fritierte Putenwürfel an Mangospalten mit Pilzgratin
Das Putenschnitzel in grobe Würfel scheiden, mehlieren, durch einen Ausbackteig aus
Mehl, Eiern, Weißwein, Curry, Basilikum, Paprika, Salz und Pfeffer ziehen und im tiefen
Fett ausbacken. Die geschälte Mango in Spalten schneiden, in Olivenöl anschwenken,
mit Honig und Weißwein ablöschen und mit Curry, Paprika, Thymian und Basilikum
verfeinern. Die Mungobohnensprossen in Olivenöl anschwitzen und mit Salz und Pfeffer
abschmecken. Die geputzten Pilze in Scheiben schneiden, in Olivenöl anschwitzen und in
eine Kokotte füllen. Aus Milch, Eiern, Mehl, Salz, Pfeffer, Basilikum, Paprika, Kräuter der
Provence und Thymian eine Gratinmasse aufschlagen, über die Pilze geben und im Ofen
gratinieren. Für die Soße Rotweinessig und Rotwein reduzieren, mit Paprikapulver, Honig,
Salz und Pfeffer verfeinern, und mit Olivenöl hochziehen. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

14.89 Fruchtige Currypfanne mit Schweinefilet

Kosten für Zutaten DM 13,08
2 Äpfel grün
1 Birne
1 Banane
1 Chicoree
1 Glas Kirschen
250 g Pumpernickel

1 Orange
150 g Schweinefilet
100 g Speck
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fruchtige Currypfanne mit Schweinefilet Salat: Orangen-Chicoree Salat
Dessert: Pfannkuchen an Kirschen und Pumpernickel
Zubereitung der Hauptspeise: Fruchtige Currypfanne mit Schweinefilet
Reis kochen. Das Schweinefilet parieren. Eine Scheibe vom Speck abschneiden und
würfeln. Die Würfel in einer Pfanne auslassen, und das Fleisch darin anbraten. Die
Äpfel vierteln, entkernen und in Scheiben schneiden. Die Banane ebenfalls in Scheiben
schneiden. Die Zwiebeln würfeln und mit dem Obst angehen lassen. Alles zusammen in die
Pfanne, aus der vorher das Fleisch genommen wurde, geben, mit Curry würzen, das Fleisch
wieder dazugeben und mit Wasser und einem Brühwürfel ablöschen. Die Birne halbieren,
entkernen, in Scheiben schneiden und dazugeben. Die Sauce leicht aufmixen und auf einen


14.90 Fruchtige Entenbruststreifen 677

Teller geben. Den Reis abtropfen, in ein Sternförmchen füllen und auf den Teller stürzen.
Das Fleisch tranchieren und daneben anrichten.

14.90 Fruchtige Entenbruststreifen

Kosten für Zutaten DM 19,71
1 Ananas
1 Strauß Chilischoten
1 Stück KÄSEREI CHAMPIGNON Ca-

membert
1 Entenbrust
1 Becher Frühlingsrollenteig
4 Feigen

1 kleine Tüte NESTLE Instant-Kaffee-
Pulver
1 Papaya
1 Dos. Palmherzen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Camembert-Feigen-Säckchen im Kaffeesud Hauptspeise: Fruchtige Entenbrust-
streifen Dessert: Feurige Fruchtschale
Zubereitung der Hauptspeise: Fruchtige Entenbruststreifen
Die Ananas am oberen Drittel aufschneiden, aushöhlen und für das Dessert beiseite stellen.
Einen Teil des Ananasfruchtfleisches, der Feigen und der Papaya sowie die Palmherzen und
das übrige Feigenfruchtfleisch in Würfel schneiden. Die Entenbrust von der Haut befreien,
in Streifen schneiden, würzen, mit dem geschnittenen Obst und Gemüse in Olivenöl
anbraten, mit einem Schuß Weißwein ablöschen, mit Sahne auffüllen und einkochen. Reis
in Salzwasser einkochen und mit einer Butterflocke und gehackten Kräutern verfeinern.
Alles auf einem flachen Teller anrichten und mit Petersilie garnieren.

14.91 Frühlingsrolle

Kosten für Zutaten DM 12,81
1 Blumenkohl
1 Apfel rot
1 Becher Frühlingsrollenteig
200 g Feta
1 Paprika Rot

1 Tafel NESTLE Schokolade weiss
150 g Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Frühlingsrolle Dessert: Apfelbeignets
Zubereitung der Hauptspeise: Frühlingsrolle
Den Blumenkohl in Röschen zupfen und diese in Salzwasser blanchieren. Das Schwei-
nefilet in Würfel schneiden und in einer Pfanne leicht anbraten. Den Feta würfeln, in
eine Schüssel geben und das Fleisch und die garen Blumenkohlröschen dazugeben. Das


678 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Ganze mit Tabasco, Sojasauce, Salz und Pfeffer würzen. Den Frühlingsrollenteig mit dieser
Masse füllen und zusammenfalten oder -rollen. Die fertigen Taschen dann in der Friteuse
ausbacken. Die Paprika entkernen, in kleine Würfel schneiden, in einen Topf geben, mit
Weißwein ablöschen und mit Sahne auffüllen und mit einem Brühwürfel, Salz und Pfeffer
würzen. Die Sauce auf einen Teller geben, die Frühlingsrollen darauflegen und mit dem
Rest des Blumenkohls verzieren.

14.92 Frühlingsrolle auf grüner Wiese

Kosten für Zutaten DM 13,78
1 Honigmelone
1 Kalbsschnitzel
1 Glas Ingwer eingelegt
1 Stück Speck frisch

1 Becher Reispapier

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Die Melone bist Du Hauptspeise: Frühlingsrolle auf grüner Wiese
Zubereitung der Hauptspeise: Frühlingsrolle auf grüner Wiese
Das Kalbsschnitzel in Tranchen schneiden, salzen, pfeffern, frischgehackte Petersilie auf
die Tranchen legen und einmal zusammenfalten. Das Reispapier wässern und die gefüllten
Tranchen darin einwickeln (Papier beim aufrollen mehrfach mit Wasser anfeuchten!).
Anschließend bei 180 Grad fritieren. Für den Kräutersalat frische Kräuter (Petersilie,
Basilikum, Melisse) und den Ingwer hacken. Diese Mischung in die mit Ingwersaft
angerührte Vinaigrette geben und die Kalbsschnitzel-Frühlingsrollen darauflegen.

14.93 Frühlingsthunfisch

Kosten für Zutaten DM 12,87
1 Fenchel
2 Feigen
1 Bd. Frühlingszwiebeln
200 g SCHWARTAU Marzipan
200 g Thunfisch

1 Süsskartoffel
2 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Frühlingsthunfisch Dessert: Feigenkaltschale mit Marzipanerdbeeren
Zubereitung der Hauptspeise: Frühlingsthunfisch
Das Zitronengras grob zerkleinern und in Wasser auskochen. Den Thunfisch langsam
in Olivenöl braten. Aus Mehl, einem Eigelb und einem Schuß Weißwein einen Teig
anrühren. Das Eiweiß aufschlagen und unterheben. Die Spitzen der Frühlingszwiebeln in
diesem Teig wenden und in einer Friteuse fritieren. Die Süßkartoffel schälen, mit dem


14.94 Fusilli im Paprikakörbchen und Seeteufelschmetterlinge 679

Buntmesser in Scheiben schneiden, und diese in der Friteuse ausbacken. Das Grün der
Frühlingszwiebeln in Scheiben schneiden, in Olivenöl anbraten, mit ein wenig von dem
Zitronengrasfond ablöschen und mit Sahne auffüllen. Den Fenchel halbieren. Die äußeren
Blätter blanchieren. Den Rest in Scheiben schneiden und in Olivenöl angehen lassen. Ein
Fenchelblatt auf einen Teller geben, die Fenchelstreifen hineinfüllen. Das "Frühlingsgrün"
daneben verteilen. Den Thunfisch darauflegen und mit den "Kartoffelchips" und dem
fritierten Lauch bedecken. Falls noch eine Tomate in der Nähe sein sollte, deren Schale als
Dekoration zu einer Rose drehen.

14.94 Fusilli im Paprikakörbchen und Seeteufelschmetterlinge

Kosten für Zutaten DM 14,80
250 g Champignons
500 ml Buttermilch
1 Fenchel
250 g Fruchtcocktail
1 Paprika Rot

1 Stück Seeteufel
1 Becher BARILLA Spiralnudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fusilli im Paprikakörbchen und Seeteufelschmetterlinge Dessert: Frucht-
windbeutel
Zubereitung der Hauptspeise: Fusilli im Paprikakörbchen und Seeteufelschmetterlinge
Die Nudeln kochen. Vom Seeteufel die Haut entfernen, an der Mittelgräte entlang an-
schneiden und dann in einer Pfanne anbraten. Die Champignons und den Fenchel in
Scheiben schneiden. Beides in Olivenöl anbraten, würzen, mit Weißwein ablöschen und
mit etwas Buttermilch auffüllen.Mit Salz und Pfeffer nachwürzen. Den Fisch mit Weißwein
ablöschen und Butter und kleingeschnittene Petersilie einrühren. Die Nudeln abtropfen
und unter die Pilze und den Fenchel mischen. Von der Paprika den Deckel abschneiden
und auf einen Teller stellen. Den Rest der Paprika würfeln und zu den Pilzen geben. Die
Nudeln in die Paprika füllen, den Seeteufel danebenlegen und mit eigenen Sud begießen.
Mit Petersilie garnieren.

14.95 Gamba-Paprika-Spieß

Kosten für Zutaten DM 14,30
1 Avocado
6 Garnelen
1 Becher KNORR Kräuterlinge
1 Paprika Rot
1 Becher BARILLA Maccharoni

3 Mandarinen
1 Fläschchen Weinbrand

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


680 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gamba-Paprika-Spieß Dessert: Gefüllte Mandarine
Zubereitung der Hauptspeise: Gamba-Paprika-Spieß
Die Nudeln kochen. Die Garnelen enthäuten und die Paprika zur Hälfte in Würfel und
zur Hälfte in Streifen schneiden. Die Garnelen, mit Salz und Pfeffer gewürzt, und die
Paprikastreifen abwechselnd auf Spieße stecken und in einer Pfanne braten. Sahne mit
einem Kräuterling reduzieren lassen und frische Kräuter dazugeben.Die Nudeln abgießen,
kurz in der Sauce schwenken und auf dem Teller anrichten. Die Spieße darübergeben,
mit Basilikum garnieren und kleine Streifen aus der Avocado auf dem Rand des Tellers
verteilen.

14.96 Gambas im Kartoffelkleid

Kosten für Zutaten DM 14,65
4 Gambas
4 Kartoffeln
500 g Kefir
1 Glas Kirschen
1 Mangold

15 g Nori - Algen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gambas im Kartoffelkleid Dessert: Kefirwaffeln in Kirschen
Zubereitung der Hauptspeise: Gambas im Kartoffelkleid
Die Kartoffeln schälen und mit Hilfe eines Gemüsedrehers zu "Kartoffelspaghetti" drehen.
Die Gambas pulen und den Darm entfernen. Ein Algenblatt mit Wasser besprenkeln, in
breite Streifen schneiden, und die Gambas darin einrollen. Diese dann in die Kartoffel-
spaghetti rollen und in einer Friteuse fritieren. Den Mangold vom Strunk befreien, und
die einzelnen Blätter in etwas Butter, einer Knoblauchzehe und einem Schuß Weißwein
angehen lassen. Mit Salz und Pfeffer abschmecken. Die Tomaten halbieren und entkernen.
Die Kerne mit Tomatenmark und einem guten Schuß Weißwein angehen lassen, mit Salz
und Pfeffer würzen, die inzwischen gewürfelten Tomaten dazugeben und mit Kräutern
der Provence verfeinern. Den Mangold auf einem Teller anrichten, die Sauce und die
gesalzenen Gambas darübergeben.

14.97 Gambas im Kartoffelrock an Curry-Bananen-Soße

Kosten für Zutaten DM 19,55
1 Becher Büffelmozzarella
1 Batavia-Salat
1 Schale Champignons weiß

2 Bananen
3 Gambas
1 Schale Heidelbeeren
3 Kartoffeln


14.98 Ganz falscher Hase 681

1 Becher Kadayif
1 Schale Kaiserschoten
1 Bd. Möhren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gambas im Kartoffelrock an Curry-Bananen-Soße Salat: Batavia-Salat
Dessert: Bananen-Kompott mit gebackenen Kadayif-Bananen
Zubereitung der Hauptspeise: Gambas im Kartoffelrock an Curry-Bananen-Soße
Die geschälten Kartoffeln mit einem Spiralschneider zu feinen Fäden drehen, um die vom
Panzer befreiten Gambas wickeln, im tiefen Fett ausbacken und salzen. Die Kaiserschoten
im Salzwasserbad blanchieren, abgießen und in etwas Brühe und einer Butterflocke
nachschwenken. Für die Soße eine geschälte Banane in Scheiben schneiden, in Olivenöl
und reichlich Currypulver anschwitzen, mit einem Schuß Cidre-Essig ablöschen, mit Sahne
auffüllen, einkochen, pürieren und mit einem Spritzer Zitronensaft vollenden. Alles auf
einem flachen Teller anrichten und mit einem Strauß Petersilie garnieren.

14.98 Ganz falscher Hase

Kosten für Zutaten DM 14,92
1 Fläschchen Cointreau
100 g Alfalfasprossen
6 Blätterteigförmchen
150 g Kaninchenrücken
200 g Trockenpflaumen

1 Rotkohl
1 Glas Stachelbeeren
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikante Stachelbeerlasagne Hauptspeise: Ganz falscher Hase
Zubereitung der Hauptspeise: Ganz falscher Hase
Zucker in einem Topf karamelisieren lassen. Ein Viertel des Rotkohls in feine Streifen
schneiden, diese zu dem Karamel geben, mit Weißwein ablöschen und einkochen lassen.
Die Zwiebeln in Würfel schneiden und in Öl anschwitzen, den Kaninchenrücken auslösen
und mit angehen lassen. Cointreau, Rotwein und Sahne dazugeben. Die Trockenpflaumen
vierteln, dazugeben und mit Salz und Pfeffer würzen. Den Rotkohl auf einem Teller
anrichten, ein Blätterteigförmchen in die Mitte stellen und mit dem Ragout füllen. Den
Rest des Ragouts um den Rotkohl herum verteilen.

14.99 Gebackene Fischfilets mit italienischen Kartoffelscheiben


682 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 12,75
2 Äpfel grün
3 Kartoffeln
200 g Kabeljaufilet
4 Möhren

1 Tafel NESTLE Schokolade weiss
1 Weißkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebackene Fischfilets mit italienischen Kartoffelscheiben Salat: Kohl-
Möhren-Salat Dessert: Verhüllte Apfelstücke
Zubereitung der Hauptspeise: Gebackene Fischfilets mit italienischen Kartoffelscheiben
Das Kabeljaufilet in ca. 6 Stücke teilen. Aus Ei und Senf eine "Marinade" machen, die
Stücke darin wenden. Die marinierten Stücke mit einer Mischung aus Mehl, scharfem
Paprikapulver und Oregano bestäuben und in einer Pfanne mit heißem Öl fritieren.
Die Kartoffeln schälen, in hauchdünne Scheibchen schneiden, auf einem mit Olivenöl
eingefetteten Blech verteilen und mit Basilikum- und Knoblauchpulver besträuen. Im Ofen
backen bis sie goldbraun sind. Die Kartoffeln auf einem Teller anrichten, und die Filets
dazulegen.

14.100 Gebratene Beinscheibchen an Paprika-Porrée-Gemüse

Kosten für Zutaten DM 18,84
1 Baby Ananas
1 Broccoli
1 Becher EDEKA Blätterteig
1 Tüte Erdnußkerne ungesalzen
2 Kalbsbeinscheiben
2 Kiwis

2 Paprika rot&gelb
1 Porree
1 Paprika Grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolisuppe Hauptspeise: Gebratene Beinscheibchen an Paprika-Porrée-Gemüse
Dessert: Kiwitortellini mit Ananas-Kiwi-Soße
Zubereitung der Hauptspeise: Gebratene Beinscheibchen an Paprika-Porrée-Gemüse
Die Kalbsbeinscheiben am Rand leicht einschneiden, mit Salz, Pfeffer und Kräuter der
Provence würzen, mit ungeschälten Knoblauchzehen in Olivenöl anbraten und im Ofen
garziehen. Einige Paprikawürfel mit den Lauchscheiben in Olivenöl anbraten, mit Salz,
Pfeffer, Knoblauchscheibchen und Kräuter der Provence würzen und zum Schluß die
Erdnüsse dazugeben. Für die Soße die übrigen Paprikawürfel in Zucker und Rotweinessig
anschmoren, mit einem Schuß Rotwein ablöschen, pürieren und mit reichlich Olivenöl
hochziehen. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie
garnieren.


14.101 Gebratene Bohnen mit Schweinefleischscheiben 683

14.101 Gebratene Bohnen mit Schweinefleischscheiben

Kosten für Zutaten DM 14,79
200 g Frischkäse
1 Becher Frühlingsrollenteig
1 Papaya
1 Becher IGLO Prinzessbohnen

2 Tomaten
200 g Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Bohnen mit Schweinefleischscheiben Dessert: Süße Frühlinsrolle
Zubereitung der Hauptspeise: Gebratene Bohnen mit Schweinefleischscheiben
Aus der Schale der Tomaten zwei Rosen drehen, und eine dem anderen Team schenken.
Die Prinzessbohnen in eine Pfanne mit Olivenöl geben, eine in Würfel geschnittene Tomate
dazugeben und salzen und pfeffern. Das Schweinefilet in 4 Stücke teilen, die Sehnen
entfernen, würzen und in einer Pfanne anbraten. Sahne einkochen lassen, den Frischkäse
dazugeben, salzen, pfeffern und die gewürfelte zweite Tomate mit hineingeben. Aus
einemToastbrot Herzen ausstechen, diese in einer Pfanne mit Butter anbraten und auf einen
Tellerrand geben. Die Bohnen in die Mitte des Tellers legen und das Fleisch darüber. Mit
der Tomatenrose und Basilikum dekorieren.

14.102 Gebratene Hähnchenbrust mit Steinpilzrisotto und Specksoße

Kosten für Zutaten DM 19,31
200 g Feta
150 g Hähnchenbrust
100 g Frühstücksspeck
100 g Pinienkerne
1 Paprika gelb
3 Sardinen
1 Schale Rucola

1 Becher Risotto
Tomate
1 Tütchen getrocknet Steinpilze
8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Hähnchenbrust mit Steinpilzrisotto und Specksoße Salat: Feta-
Rucola-Salat mit gebratenen Sardinen
Zubereitung der Hauptspeise: Gebratene Hähnchenbrust mit Steinpilzrisotto und Speckso-
ße
Die Hähnchenbrust würzen, in Olivenöl und einer Knoblauchzehe anbraten und mit
einer Butterflocke im Ofen garziehen lassen. Die geschälte und entkernte Paprika in
Rauten schneiden, würzen, in Olivenöl anschwitzen und mit frisch gehacktem Basilikum
verfeinern. Den Risotto in Olivenöl anschwitzen, nach und nach mit Brühe und Weißwein
auffüllen, die getrockneten Steinpilze unterrühren, mit geschlagener Sahne abbinden und


684 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

mit frisch gehacktem Schnittlauch verfeinern. Für die Soße den gewürfelten Speck in
Olivenöl anschwitzen, mit Weißwein und Sojasauce ablöschen, mit Sahne auffüllen, mit
kalt angerührter Stärke binden und mit Salz und Pfeffer abschmecken.

14.103 Gebratene Hühnerleber mit Apfelplätzchen

Kosten für Zutaten DM 17,81
2 Boskop-Äpfel
1 Zweig Dost
1 Hühnerleber
1 Schale Feldsalat
1 Stück Greyezer-Käse
1 Bd. Möhren

1 Schale Pilzmischung
1 Becher Polenta
50 g Schinkenspeck
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Hühnerleber mit Apfelplätzchen Salat: Feldsalat mit gebratenen
Pilzen
Zubereitung der Hauptspeise: Gebratene Hühnerleber mit Apfelplätzchen
Die Hühnerleber parieren, in grobe Würfel schneiden, mehlieren, scharf in Olivenöl
anbraten, würzen und aus der Pfanne nehmen. Den gewürfelten Schinkenspeck, die übrigen
Pilze und Schalottenwürfel in die Pfanne geben, ziehen lassen, die Leberwürfel wieder
dazugeben und mit den Dostblüten vollenden. Die Möhren tournieren, im Salzwasserbad
blanchieren, abgießen und in einer Butterflocke und Zucker nachschwenken. Die Polenta
in Wasser und Butter einquellen und einen geriebenen Apfel, Zucker und Ei unterrühren.
Die Masse zu Plätzchen formen und in Olivenöl und Butterflocken kross ausbacken. Die
übrigen Apfel schälen, vom Kerngehäuse befreien, in Ringe schneiden und in Butter und
einer Prise Zucker anschwitzen. Alles auf einem flachen Teller anrichten und mit dem
übrigen Dost garnieren.

14.104 Gebratene Wachteln auf Zucchinispaghetti

Kosten für Zutaten DM 19,46
1 Avocado
3 Feigen
200 g SCHWARTAU Marzipan
3 Passionsfrüchte
1 Becher BUITONI Spaghetti
2 Wachteln

2 Zucchini
200 g Ziegenkäse
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.105 Gebratenes Haifischsteak im Glasnudelbett 685

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Wachteln auf Zucchinispaghetti Dessert: Fritierte Marzipanbäll-
chen
Zubereitung der Hauptspeise: Gebratene Wachteln auf Zucchinispaghetti
Die Wachteln längs am Rückrat einschneiden, aufklappen, mit Salz, Pfeffer und Chili
würzen, in eine Grillpfanne mit Olivenöl geben, Alufolie darüberlegen, mit einem Topf
beschweren und anbraten. Die Spaghetti in Salzwasser und Olivenöl al dente kochen,
abgießen und in Butter nachschwenken. Mit einem Spiraldreher die Zucchini zu Spaghetti
schneiden, würzen, in Olivenöl und Knoblauch anbraten, unter die Spaghetti rühren und
mit frisch gehacktem Dill verfeinern. Das Avocadofruchtfleisch mit Chili, Salz, Pfeffer,
Zitronensaft und Calvados abschmecken, pürieren und mit einem Löffel zu Nocken formen.
Alles auf einem flachen Teller anrichten und mit frisch gehacktem Schnittlauch garnieren.

14.105 Gebratenes Haifischsteak im Glasnudelbett

Kosten für Zutaten DM 19,65
1 Haifischsteak
1 Becher Glasnudeln
1 Stück Ingwerknolle
1 Becher Kaffee (löslich)
1 Peperoni grün
1 Becher Magerquark

2 Orangen
4 Passionsfrüchte
1 Schale Spargel grün
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratenes Haifischsteak im Glasnudelbett Dessert: Kaffeequark mit Orangen
und Passionsfrüchten
Zubereitung der Hauptspeise: Gebratenes Haifischsteak im Glasnudelbett
Das Haifischsteak von der Haut befreien, würzen, in Olivenöl mit Knoblauch und Ingwer-
scheibchen anbraten, die fein geschnittenen Tomatenwürfel dazugeben und mit Salz und
Pfeffer nachschmecken. Die Spargelstangen halbieren, in Olivenöl ansautieren und mit
Salz und Pfeffer würzen. Die Glasnudeln in Brühe kochen, abschütten, mit etwas Brühe
wieder aufgießen, die fein geschnittene Peperoni dazugeben und mit kalt angerührter Stärke
binden. Alles auf einem flachen Teller anrichten und mit einem Strauß Basilikum garnieren.

14.106 Gebratenes Hasenrückenfilet auf Wacholderrahmsauce

Kosten für Zutaten DM 18,36
2 Äpfel grün
1 Baby Ananas
150 g Hasenrückenfilet

1 Karambole
1 Piccolo
1 Netz Rosenkohl
100 g Speck


686 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

1 Becher Wacholder
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratenes Hasenrückenfilet auf Wacholderrahmsauce Dessert: Gratinierte
Baby-Ananas mit Sekt-Zabaione
Zubereitung der Hauptspeise: Gebratenes Hasenrückenfilet auf Wacholderrahmsauce
Das Hasenrückenfilet salzen, pfeffern und in einer Pfanne kurz anbraten. Die Äpfel schälen,
reiben und mit Toastbrotwürfeln, Salz, Pfeffer und einem Ei vermengen. Diese Mischung
auf die Hasenrückenfilets geben und im Ofen überbacken. Den Rosenkohl entblättern,
halbieren und in einem Topf kochen. Speck und Zwiebeln würfeln und anschwitzen.
Weißwein reduzieren lassen, mit Sahne und einem Brühwürfel auffüllen. Ein paar von den
Wacholderbeeren dazugeben und leicht aufmixen, so daß der Wacholder etwas zerbröselt.
Die Sauce auf einen Teller geben, das Fleisch darüberlegen und mit dem Rosenkohl, den
Zwiebeln und dem Speck garnieren. Weitere Speck- und Zwiebelwürfel in einer Pfanne
auslassen. Aus Mehl, Milch und Ei einen Pfannkuchenteig rühren, die Zwiebel-Speck-
Mischung mit hineingeben und einen Pfannkuchen backen. Diesen in der Pfanne servieren.

14.107 Gefüllte Aubergine an Tamarillosoße mit Bratkartoffeln

Kosten für Zutaten DM 17,94
1 Aubergine
1 Glas Bohnen weiß
2 Bananen
150 g Hackfleisch
1 Stange Lauch
1 kleine Flasche Kleiner Feigling
3 Kartoffeln

2 Tamarillos
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 Stück Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Bohnensuppe Hauptspeise: Gefüllte Aubergine an Tamarillosoße mit Bratkartoffeln
Dessert: Variationen von der Banane
Zubereitung der Hauptspeise: Gefüllte Aubergine an Tamarillosoße mit Bratkartoffeln
Das Hackfleisch mit einem Ei, Senf, Salz und Pfeffer verfeinern. Die Aubergine längs
halbieren, aushöhlen, würzen, in Olivenöl anbraten, mit der verfeinerten Hackmasse
füllen und im Ofen garziehen. Die geschälten Kartoffeln in Scheiben schneiden, mit der
Speckschwarte in Olivenöl kross braten, die fein geschnittene Lauchknolle dazugeben
und mit Salz und Pfeffer abschmecken. Für die Soße die geschälten Tamarillos in Spalten
schneiden, in Olivenöl ansautieren, mit einer Prise Zucker und Honig verfeinern, mit
Weißwein ablöschen und einkochen. Die eingekochte Soße mit Salz, Pfeffer und einer
Ecke Brühwürfel verfeinern, mit kalt angerührter Stärke binden und sämig kochen. Alles


14.108 Gefüllte Auberginen mit Thunfischragout auf Tomatennudeln 687

auf einem flachen Teller anrichten und mit Senfsprossen garnieren.

14.108 Gefüllte Auberginen mit Thunfischragout auf Tomatennudeln

Kosten für Zutaten DM 17,99
1 Becher Bandnudeln grün
1 Aubergine
1 Gemüsezwiebel
1 Fleischtomate
30 ml Eierlikör
1 Glas Pflaumenmus

2 Orangen
200 g SCHWARTAU Marzipan
1 Tüte SCHWARTAU Mandelblättchen
150 g Thunfisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Auberginen mit Thunfischragout auf Tomatennudeln Dessert:
Gefüllte Marzipanpralinen
Zubereitung der Hauptspeise: Gefüllte Auberginen mit Thunfischragout auf Tomatennu-
deln
Die Aubergine halbieren, aushöhlen und in Olivenöl beidseitig grillen. Den Thunfisch
würfeln, anbraten, mit einigen Tomaten - und Zwiebelwürfeln, Salz, Pfeffer, Basilikum,
Knoblauch und Petersilie ansautieren und in die Auberginenhälften füllen. Bei 190◦C ca.
10 Min. im Ofen garen. Die restlichen Tomatenwürfel in Knoblauch, Basilikum, Salz und
Pfeffer anbraten und über die im Salzwasserbad gekochten Nudeln geben. Das Ganze
auf einem flachen Teller anrichten und mit einigen Mandelblättchen garnieren. Hierzu
empfiehlt unsere Weinfachfrau einen 1997 Domaine Saint Lannes Vin de Pays de Côte de
Gascogne aus Frankreich

14.109 Gefüllte Champignonköpfe an Dill-Nudeln

Kosten für Zutaten DM 19,57
1 Dos. Artischockenböden
1 Stück Bavaria Blue
1 Schale Champignons
1 Becher Bandnudeln grün
1 Becher Haselnußtofu
1 Becher RIOGRANDE Erdbeeren gefro-

ren

1 Schale Krabben
1 Schale Kirschtomaten
1 Staudensellerie
1 Tafel Vollmilchschokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Sellerie-Käse-Soße Hauptspeise: Gefüllte Champignonköpfe an Dill-Nudeln
Dessert: Haselnußtofu im Weinteig an Erdbeerpürée


688 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Gefüllte Champignonköpfe an Dill-Nudeln
Die geputzten Champignons entstielen, die fein geschnittenen Stiele, die Krabben und die
gewürfelten Artischockenböden mit Salz und Pfeffer vermengen, wieder in die Cham-
pignonköpfe füllen und im Ofen backen. Die gewaschenen Kirschtomaten in Olivenöl
und Butter anschwitzen und mit Salz und Pfeffer würzen. Die Nudeln in Salzwasser und
Olivenöl al dente kochen, abgießen und mit einer Butterflocke verfeinern. Für die Soße
Butter und Mehl anschwitzen, mit Milch und Sahne auffüllen und mit Salz, Pfeffer, einem
Spritzer Zitronensaft und reichlich gehacktem Dill verfeinern. Alles auf einem flachen
Teller anrichten und mit Dillzweigen garnieren.

14.110 Gefüllte Champignonköpfe an Ratatouille-Gemüse

Kosten für Zutaten DM 19,84
1 Schale Champignons
150 g Hähnchenbrust
1 Gemüsezwiebel
1 Becher Erdnüsse ungesalzen
1 Schale Erdbeeren
1 Maiskolben
1 Paprika gelb

1 Mango
1 Schale Mungobohnensprossen
1 Becher Tortillas
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Champignonköpfe an Ratatouille-Gemüse Dessert: Mangoreis mit
Erdbeerkompott
Zubereitung der Hauptspeise: Gefüllte Champignonköpfe an Ratatouille-Gemüse
Die geputzten Champignons entstielen, würzen und in Butter und Olivenöl anbraten. Die
Zwiebel würfeln und mit Maiskörnern, Paprika - und Tomatenwürfeln in Olivenöl anbraten,
würzen, mit frischen Kräutern verfeinern, alles in die Champignonköpfe füllen und im
Ofen bei 160◦C ca. 5 min. backen. Die Hähnchenbrust in zwei Teile schneiden, in Olivenöl,
Butter, Knoblauch und Petersilie in einer Grillpfanne anbraten, mit Sojasoße ablöschen und
die Mungobohnensprossen dazugeben. Die Tortillas in feine Julienne schneiden, im tiefen
Fett ausbacken und salzen.

14.111 Gefüllte Kalbsmedaillons mit Pflaumensoße

Kosten für Zutaten DM 18,97
1 Avocado
1 Tüte Backpflaumen
1 Grapefruit
3 Kartoffeln

1 Schale Kresse
150 g Kalbsschnitzel
1 Orange
1 Becher SCHWARTAU Marzipan
1 Trevisano-Radicchio


14.112 Gefüllte Kalbstasche mit Koschis Mozzarellawürfeln 689

2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebel-Senf-Suppe Hauptspeise: Gefüllte Kalbsmedaillons mit Pflaumensoße
Dessert: Fruchtfilets in Marzipansoße
Zubereitung der Hauptspeise: Gefüllte Kalbsmedaillons mit Pflaumensoße
Das Kalbsschnitzel in Medaillons schneiden, Taschen einschneiden, diese jeweils mit
zwei Backpflaumen füllen, würzen, in Olivenöl anbraten und im Ofen garziehen. Die
geschälte Avocado in Spalten schneiden, in Butter, mit etwas Zitronenabrieb anschwitzen,
würzen, einige fein geschnittene Radicchiostreifen dazugeben und kurz ziehen lassen. Die
schönsten Radicchioblätter als Garnitur sternförmig auf einem flachen Teller anrichten und
mit den gebratenen Medaillons und dem Avocado-Radicchiosalat bedecken. Für die Soße
die übrigen Backpflaumen in Olivenöl, Salz und Pfeffer anbraten, mit Rotwein ablöschen,
reduzieren, mit kalten Butterflocken aufmontieren und mit Kräuter der Provence verfeinern.

14.112 Gefüllte Kalbstasche mit Koschis Mozzarellawürfeln

Kosten für Zutaten DM 18,53
2 Bratwürste
1 Baby Ananas
1 Schote Chili grün
1 Schote Chili rot
150 g Kalbsschnitzel
1 Becher Pilzmischung

250 g Mozzarella
50 g Parmesan
2 Zwiebeln
1 Becher Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Kalbstasche mit Koschis Mozzarellawürfeln Dessert: Gratinierte
Baby-Ananas
Zubereitung der Hauptspeise: Gefüllte Kalbstasche mit Koschis Mozzarellawürfeln
Das Brät eines Würstchens mit gewürfeltem Mozzarella und der grünen, entkernten,
kleingeschnittenen Chilischote vermengen. Das Kalbsschnitzel plattieren, würzen, mit dem
Brät füllen, zusammenklappen, mit zwei Spießen fixieren, in einer Pfanne mit Öl anbraten
und im Ofen bei 150◦C langsam weitergaren. Die Zwiebeln schälen, halbieren, in Scheiben
schneiden und in einer Pfanne anbraten. Die Pilze in Scheiben schneiden und dazugeben.
Mit Weißwein ablöschen, mit Sahne auffüllen und mit Kräutern der Provence und einem
Brühwürfel würzen. Den Parmesan reiben. Etwas davon und zwei Scheiben Mozarella
über das Schnitzel legen und dieses überbacken. Die Pilze mit einem Eßlöffel geschlagener
Sahne und frischgehackten Kräutern verfeinern. Alles auf einem Teller anrichten und mit
Basilikum und der roten Chilischote garnieren.


690 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.113 Gefüllte Kaninchenkeule

Kosten für Zutaten DM 14,03
1 Broccoli
1 Kaninchenkeule
3 Kartoffeln
1 Dos. Palmherzen

250 g Paranusskerne
1 Glas Schattenmorellen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe Hauptspeise: Gefüllte Kaninchenkeule
Zubereitung der Hauptspeise: Gefüllte Kaninchenkeule
Die Kaninchenkeule auslösen. Die Kartoffeln tournieren und kochen. Die Keule mit den
Palmenherzen füllen, in Alufolie "betten", würzen und bei 250◦C im Ofen garen. Die
Schattenmorellen abgießen und in Sahne und Weißwein kochen. Diese Sauce auf einen
Teller geben und das Fleisch darüberlegen.

14.114 Gefüllte Kaninchenkeule auf Sauerampfersoße

Kosten für Zutaten DM 13,87
2 Birnen
1 Becher KELLOGGS Cornflakes
200 g Kaninchenkeule
1 Becher GALBANI Mozzarella
1 Becher Sauerampfer frisch

1 Tafel MILKA Schokolade
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Kaninchenkeule auf Sauerampfersoße Dessert: Zimtbirne und
Schokocrossies
Zubereitung der Hauptspeise: Gefüllte Kaninchenkeule auf Sauerampfersoße
Die Kaninchenkeule von Fett und Sehnen befreien und hart am Knochen auslösen. Das
Fleisch in Frischhaltefolie plattieren, mit Pfeffer, Salz und italienischen Kräutern würzen.
Den Mozarella in Scheiben schneiden, auf das Fleisch legen, dieses zusammenrollen und
mit Alufolie eng umwickeln. Das "Alubonbon" 4 min. in einer Pfanne mit Öl anbraten und
9 min. im Ofen weitergaren lassen. Daraufhin das Fleischröllchen von der Alufolie befreien
und aufschneiden. Für die Sauerampfersoße eine kleingewürfelte Zwiebel in einem Topf
anschwitzen, den kleingeschnittenen Sauerampfer dazugeben, mit 150 ml. Sahne auffüllen,
Salz und Pfeffer dazugeben und alles einmal aufkochen lassen. Die Tomate halbieren,
entkernen, in Spalten schneiden, 1min. in einem Topf anschwitzen und als Dekoration auf
den Tellerrand legen.


14.115 Gefüllte Kasselertaschen an Shii-Take-Rahm 691

14.115 Gefüllte Kasselertaschen an Shii-Take-Rahm

Kosten für Zutaten DM 18,71
1 Stück Kasseler
1 Schale Lychees
1 Dos. Maronen
1 Tüte Studentenfutter
1 Knolle Sellerie mit Grün

1 Schale Shii-Take Pilze
1 Wirsing
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Wirsingrahmsuppe Hauptspeise: Gefüllte Kasselertaschen an Shii-Take-Rahm
Dessert: Studentenpfannkuchen an flambierten Lychees
Zubereitung der Hauptspeise: Gefüllte Kasselertaschen an Shii-Take-Rahm
Das Kasseler seitlich einschneiden, mit einer pürierten Masse aus einigen Zwiebelwürfeln,
den Maronen und Sahne füllen, würzen und mit Olivenöl in einer Grillpfanne anbraten. Die
geschälte Sellerieknolle in feine Waffelscheiben reiben, im tiefen Fett ausbacken, fritieren
und salzen. Die übrigen Zwiebelwürfel mit den geviertelten Shii-Take-Pilzen in Butter
anschwitzen, mit Sahne auffüllen, einkochen und mit Salz und Pfeffer abschmecken. Alles
auf einem flachen Teller anrichten und mit einem Basilikumblatt garnieren.

14.116 Gefüllte Paprikaschiffchen mit sauren Lammfilets

Kosten für Zutaten DM 14,24
1 Aubergine
1 Avocado
1 Dos. Himbeeren
150 g Lammfilet
1 Becher Löwenzahnblätter

1 Paprika Rot
250 g Pumpernickel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Paprikaschiffchen mit sauren Lammfilets Dessert: Schneegestöber
von Himbeere und Avocado
Zubereitung der Hauptspeise: Gefüllte Paprikaschiffchen mit sauren Lammfilets
Die Paprika längs sternförmig halbieren, entkernen und die eine Hälfte in feine Würfel
schneiden. Die Zucchini und die Aubergine ebenfalls fein würfeln. Alles zusammen in einer
Pfanne anbraten, mit Balsamico ablöschen und Honig, Salz und Pfeffer verfeinern. Den
Rest der Paprikaschote mit in der Pfanne garen lassen. Das Lammfilet parieren, würzen,
in Öl anbraten und im Ofen bei 200◦C weitergaren. Die Löwenzahnblätter mit Balsamico,
Olivenöl, Salz und Pfeffer anmachen. Den Pumpernickel in Scheiben schneiden. Diese
abwechselnd mit Joghurtklecksen am Rand eines tiefen Tellers anrichten. Mit etwas Salz


692 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

würzen. Das Gemüse in der Paprikahälfte in die Mitte geben. Das Lammfleisch und die
Löwenzahnblätter darauf verteilen.

14.117 Gefüllte Rosenköhlchen mit Austernpilzen und Trüffelkartoffe

Kosten für Zutaten DM 17,69
1 Bratwurst
1 Tüte Backerbsen
1 Schale Austernpilze
1 Granatapfel
1 Honigkuchen
1 Orange

1 Netz Rosenkohl
5 Trüffelkartoffeln
1 Becher MIBELL Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Rosenköhlchen mit Austernpilzen und Trüffelkartoffeln Dessert:
Honigkuchen-Sahne mit karamelisierten Backerbsen
Zubereitung der Hauptspeise: Gefüllte Rosenköhlchen mit Austernpilzen und Trüffelkar-
toffeln
Den Rosenkohl putzen, mit einem Pariser Löffel aushöhlen, im Salzwasserbad blanchieren
und mit kaltem Wasser abschrecken. Die Bratwurst pürieren, Curry, Sahne, Salz, Pfeffer
und einen Stich Butter unterrühren, die Masse mit einem Spritzbeutel in drei ausgehöhlten
Rosenköhlchen füllen und im Ofen backen. Die geschälten Trüffelkartoffeln in Scheiben
schneiden, in Butter und Pflanzenöl anbraten, die grob gewürfelten Austernpilze dazu-
geben, mit Salz, Pfeffer und Kräuter der Provence verfeinern und zum Anrichten mit
gehackten Kräutern bestreuen. Für die Soße Sahne und Bratenfond reduzieren und mit
Senf, Curry, Salz und Pfeffer abschmecken. Alles auf einem flachen Teller anrichten und
mit Basilikumblättern garnieren.

14.118 Gefüllte Salbei-Wachteln mit Schalotten-Lychee-Soße

Kosten für Zutaten DM 19,60
1 Glas getrocknete Tomaten
3 Kartoffeln
1 Schale Lychees
1 Bd. Salbei
3 Schalotten
2 Romanesco klein

1 Schale Rucola
2 Wachteln
1 Schale Weintrauben rot
200 g Ziegenfrischkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomaten-Gratin mit Rucola Hauptspeise: Gefüllte Salbei-Wachteln mit


14.119 Gefüllte Schweineroulade mit Zwiebelsoße 693

Schalotten-Lychee-Soße
Zubereitung der Hauptspeise: Gefüllte Salbei-Wachteln mit Schalotten-Lychee-Soße
Die Wachteln entbeinen, würzen, mit einigen getrockneten Tomaten und Salbeiblättern
füllen, halb in eingefettete Alufolie einwickeln, in Olivenöl anbraten und im Ofen garzie-
hen. Die Romanescoröschen in Salzwasserbad blanchieren, abgießen und mit Butter, Salz
und Pfeffer verfeinern. Aus den Kartoffeln mit einem Pariser Löffel Kugeln ausstechen,
diese in Olivenöl anbraten, salzen und im Ofen backen. Für die Soße die Schalottenwürfel
in Weißwein, Salz, Pfeffer und Zucker einkochen, die geschälten und halbierten Lychees
dazugeben und mit reichlich Butter aufmontieren. Alles auf einem flachen Teller anrichten
und mit den glasierten Weintrauben garnieren.

14.119 Gefüllte Schweineroulade mit Zwiebelsoße

Kosten für Zutaten DM 18,91
1 Fenchel
1 Tüte Kartoffelpüree instant
1 Stück Parmesan
1 Beutel Maronen
1 Schweineroulade
50 g Salami italienisch

1 Bd. Rucola
1 Vanilleschote
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Schweineroulade mit Zwiebelsoße Dessert: Mon Blanc Dessert
Zubereitung der Hauptspeise: Gefüllte Schweineroulade mit Zwiebelsoße
Die Schweineroulade plattieren, pfeffern, mit Salamischeiben, geriebenem Parmesan und
gewaschenem Rucola belegen, einrollen, beidseitig in Olivenöl anbraten, mit einem Schuß
Weißwein und einer Butterflocke verfeinern und bei geschlossenem Deckel ziehen lassen.
Den gewaschenen Fechel in dünne Scheiben schneiden und in Butter mit Salz und Pfeffer
braten. Für die Soße die Zwiebelwürfel in Butter und Zucker anschwitzen, mit einem
Schuß Rotwein ablöschen und mit Salz und Pfeffer abschmecken. Alles auf einem flachen
Teller anrichten und mit Basilikumblättern garnieren.

14.120 Gefüllte Seeteufelnudeln auf Sauerampfersoße

Kosten für Zutaten DM 19,60
2 Birnen
1 Gemüsezwiebel
1 Becher Löffelbisquits
1 Schale Nordseekrabben
1 Becher SCHWARTAU Nuss-Nougat
150 g Seeteufel

2 Tomaten
1 Bd. Sauerampfer
1 Becher BUITONI Rigatoni Nudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


694 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomaten gefüllt mit Nordseekrabben an Zwiebelkonfit Hauptspeise: Gefüllte
Seeteufelnudeln auf Sauerampfersoße Dessert: Bisquittörtchen an karamelisierten Birnen
Zubereitung der Hauptspeise: Gefüllte Seeteufelnudeln auf Sauerampfersoße
Den Seeteufel in kleine Würfel schneiden, würzen, ein Eiweiß und Sahne unterrühren
und pürieren. Die Masse mit einem Spritzbeutel in die im Salzwasserbad nicht ganz gar
gekochten Rigatoni füllen und in einem Fond aus Gemüsebrühe, Salz, Pfeffer, Basilikum
und Oregano ziehen lassen. Für die Soße Gemüsebrühe mit Sahne und einem Schuß
Weißwein reduzieren, kochend über den geputzten Sauerampfer geben und pürieren.
Hierzu empfiehlt unsere Weinfachfrau einen 1996 Chardonnay Schreckbichl/Altkirch
Südtirol/Alto Adige aus Italien

14.121 Gefüllte Seezunge mit Garnelenschwänzen

Kosten für Zutaten DM 19,65
150 g Couvertüre
1 Becher DR.OETKER Blattgelatine
2 Gambas
1 Dos. Himbeeren
1 Becher Krebssuppenpaste
1 Paprika Rot
1 Paprika gelb

1 Paprika Grün
1 Becher Paniermehl
1 Seezunge
1 Salatgurke
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Seezunge mit Garnelenschwänzen Dessert: Bayerische Cremes
Zubereitung der Hauptspeise: Gefüllte Seezunge mit Garnelenschwänzen
Die Seezunge enthäuten, die Flossen entfernen, in Mehl, einem Ei und Paniermehl
wenden und dann in der Friteuse fritieren. Die Gräten entfernen. Die Garnelen bis auf
den Schwanz enthäuten, aus der Salatgurke zwei Stücke herausschneiden, diese aus-
höhlen, die Garnelen dort reingeben und das Ganze im Ofen dünsten. Die Paprika in
Halbmondform ausstechen und in einer Pfanne mit Öl anbraten. Die Seezunge auf einem
Teller servieren, die Gurken-Gambas "hineinstellen" und mit den Paprikamonden verzieren.

14.122 Gefüllte Seezunge mit Kartoffel-Karottenragout

Kosten für Zutaten DM 13,68
1 Banane
1 Becher GERVAIS Hüttenkäse
4 Kartoffeln

1 Bd. Möhren
1 Flasche Marillenlikör
1 Bd. Radieschen
1 Seezungenfilet


14.123 Gefüllter Hähnchenschenkel an Spaghetti-Paprika-Sahnesoße 695

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Seezunge mit Kartoffel-Karottenragout Dessert: Hüttenkäsesalat
Josephine Baker
Zubereitung der Hauptspeise: Gefüllte Seezunge mit Kartoffel-Karottenragout
Fliess der Seezunge abschneiden. Filets von einer Seite abschneiden. Die andere Seite
nicht aufschneiden, so daß man ein Tasche erhält. Durch die Öffnung Gräten entfernen
(Mittelgräte mit der Schere austrennen). Seezunge mit Alufolie füllen und die Öffnung
rechts und links mit Zahnstochern verschließen. In der Pfanne anbraten und dann mit
der Pfanne für ca. 10 Min. in den Ofen geben. Radieschen waschen und in Scheiben
schneiden. Weißwein, Sahne und ein klein wenig Senf aufkochen , reduzieren und 1/8 l.
Milch dazugeben. Zum Schluß einige Radieschenscheiben, feingehackte Kräuter und ein
wenig Tomatenmark dazugeben. Kartoffeln und Möhren schälen und in Streifen schneiden
und kochen. Die Seezunge aus dem Ofen holen, die Zahnstocher entfernen und mit den
Kartoffeln und Möhren füllen. Die Seezunge auf einem Saucenspiegel anrichten und mit
Radieschen umlegen.

14.123 Gefüllter Hähnchenschenkel an Spaghetti-Paprika-Sahnesoße

Kosten für Zutaten DM 18,09
1 Avocado
2 Hähnchenschenkel
1 Becher SCHWARTAU Kuvertüre
1 Paprika Rot
1 Becher SCHWARTAU Marzipan
100 g Roquefort

1 Tüte Studentenfutter
1 Becher Spaghetti
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllter Hähnchenschenkel an Spaghetti-Paprika-Sahnesoße Dessert: Ge-
füllte Avocado an Eischnee
Zubereitung der Hauptspeise: Gefüllter Hähnchenschenkel an Spaghetti-Paprika-
Sahnesoße
Einen Hähnchenschenkel entbeinen und mit geschrotetem Studentenfutter und einer Farce
aus dem pürierten zweiten Hähnchenschenkel füllen. Den gefüllten Schenkel würzen, in
Olivenöl anbraten, mit Weißwein ablöschen und bei 225◦C Umluft im Ofen garziehen. Die
Paprikawürfel in Butter anschwitzen, mit Sahne auffüllen, mit Salz, Pfeffer und Kräuter
der Provence abschmecken und einkochen. Die im Salzwasserbad gekochten Spaghetti
dazugeben und ziehen lassen. Alles auf einem Teller anrichten. Hierzu empfiehlt unsere
Weinfachfrau einen 1997 Le Lys Buzet Ugni Blanc, Gros Maseng, Collombard Les


696 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Vignerons de Buzet aus der Gascogne

14.124 Gefülltes Kalbschnitzel mit Sahnespaghetti

Kosten für Zutaten DM 19,03
1 Schale Austernpilze
1 Becher NESTLE Blätterteig
150 g Kalbsschnitzel
2 Nektarinen
250 g Ricotta
1 Bd. Spinat

1 Becher BUITONI Spaghetti
1 Quitte
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Kalbschnitzel mit Sahnespaghetti Dessert: Ricotta-Waffeln an
Fruchtragout
Zubereitung der Hauptspeise: Gefülltes Kalbschnitzel mit Sahnespaghetti
Das Kalbschnitzel würzen, halb aufschneiden, in Butter anbraten und mit Weißwein
ablöschen. Die geschnittenen Austernpilze, den gewaschenen und geschnittenen Spinat und
Zwiebelspalten in Butter und Olivenöl anschwitzen, mit Salz, Pfeffer, Curry und Basilikum
verfeinern und in das Kalbschnitzel füllen. Die Spaghetti in Salzwasser und Olivenöl al
dente kochen, abgießen, in einer Butterflocke schwenken, mit Sahne auffüllen und mit
Curry und frisch gehacktem Basilikum verfeinern. Den Blätterteig zu Röllchen formen,
mit Curry, Salz und Ingwerpulver bestreuen und im Ofen backen. Hierzu empfiehlt unsere
Weinfachfrau einen 1997 Muri Veteres Bodega Agapito Rico/Murcia/Jumilla aus Spanien

14.125 Gefülltes Kalbsfilet mit Crevetten

Kosten für Zutaten DM 14,97
100 g Crevetten
500 g Haferflocken
150 g Kalbsfilet
4 Kartoffeln
1 Becher IGLO Prinzessbohnen gefroren

1 Becher Pilzmischung
1 Papaya

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Kalbsfilet mit Crevetten Dessert: Peters Papaya
Zubereitung der Hauptspeise: Gefülltes Kalbsfilet mit Crevetten
Das Kalbsfilet parieren, eine kleine Tasche hineinschneiden, und diese mit den, zuvor
gepulten und vom Darm befreiten Crevetten, füllen. Das Filet würzen, in einer Pfanne mit
Öl anbraten und zum Weitergaren bei 200◦C in den Ofen stellen. Die Kartoffeln schälen,
in feine Scheiben schneiden und in Öl braten. Mit Salz und Pfeffer würzen. Die Pilze in


14.126 Gefülltes Kalbsfilet mit Schwarzwurzelsauce 697

Scheiben schneiden, anschwitzen, mit Weißwein ablöschen und mit Tomatenmark, Sahne,
Senf, Dill, Salz und Pfeffer verfeinern. Die Bohnen in Wasser erwärmen. Das Fleisch
tranchieren und nochmals kurz in einer Pfanne schwenken. Die Bohnen abgießen und in
Butter, Salz, Pfeffer, Muskat und Dill wenden. Alles auf einem Teller anrichten und mit
Kräutern garnieren.

14.126 Gefülltes Kalbsfilet mit Schwarzwurzelsauce

Kosten für Zutaten DM 13,35
1 Becher IGLO Blattspinat
100 g Edamer
150 g Kalbsfilet
1 Kürbis klein
1 Becher KNORR Knödel

4 Schwarzwurzeln
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe im Kürbis Hauptspeise: Gefülltes Kalbsfilet mit Schwarzwurzelsauce
Zubereitung der Hauptspeise: Gefülltes Kalbsfilet mit Schwarzwurzelsauce
Das Kalbsfilet halbieren, plattieren, würzen und mit einem geschlagenen Ei bestreichen.
Die Zwiebel fein würfeln, auf die eine Hälfte des Kalbsfilets legen, die andere Hälfte
darüberklappen und alles mit Ei bestreichen. Das Fleisch in einer Pfanne anbraten und
im Ofen weitergaren lassen. Die Schwarzwurzeln putzen, in kleine Stücke schneiden und
in einem Topf mit Butter, Weißwein, Zitronensaft, Salz, Pfeffer und Sahne kochen. Zum
Schluß pürieren. Den Spinat in Butter andünsten und mit Salz, Pfeffer und Muskat würzen.
Den Rest der Zwiebeln dazugeben. Die Knödel kochen. Den Spinat auf einem Teller
anrichten und geriebenen Käse darüberstreuen, den Knödel und das Fleisch daraufgeben
und mit der Sauce begießen.

14.127 Gefülltes Kaninchen an marinierten Kräutern

Kosten für Zutaten DM 14,81
100 g Bacon
1 Glas Dijon-Senf
1 Kaninchenkeule
1 Bd. Thymian
1 Glas Silberzwiebeln

1 Dos. Thunfisch
100 g Raclette-Käse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Eigratin Suppe: Senfsuppe Hauptspeise: Gefülltes Kaninchen an marinierten
Kräutern
Zubereitung der Hauptspeise: Gefülltes Kaninchen an marinierten Kräutern


698 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Die Kaninchenkeule auslösen, mit Salz und Pfeffer würzen und mit einer Scheibe Bacon
und Thymian füllen. In einer Pfanne mit Olivenöl braten und zum Weitergaren sechs
Minuten in die Mikrowelle stellen. Thymian zupfen und mit Balsamico, Olivenöl, Salz
und Pfeffer anmachen. Den Rest des Bacon im Bratensaft des Kaninchens braten, und den
angemachten Thymian dazugeben. Den Raclette-Käse würfeln und im Mixer mit etwas
Milch und Thunfisch pürieren. Baguettescheiben mit der Käse-Thunfisch-Farce bestreichen
und im Ofen bei 180◦C überbacken. Frische Kräuter zupfen und mit einer Vinaigrette aus
Rotweinessig, Olivenöl, Salz und Pfeffer anmachen. Das Fleisch aufschneiden und mit
dem Speck auf einem Teller anrichten. Die Baguettescheiben mit dem "Kräutersalat" auf
einem Teller dazureichen.

14.128 Gefülltes Rumpsteak mit Nudelschiffchen

Kosten für Zutaten DM 14,70
1 Becher BARILLA Bandnudeln grün
1 Stück Gorgonzola
1 Fenchel
1 Becher Mandeln

200 g Steak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Rumpsteak mit Nudelschiffchen Dessert: Mandelcrepe unter
Calvadossoße
Zubereitung der Hauptspeise: Gefülltes Rumpsteak mit Nudelschiffchen
Das Steak halbieren und beide Stü cke längs bis zum Ansatz durchtrennen um diese dann
aufklappen zu können. Geschnittene Gorgonzolascheiben hineinlegen und die Steaks
wieder zuklappen. 1 Ei schlagen und die Fleischstücke durchziehen (um einen Eimantel
zu erhalten, der den Käse zurückhält) und die Steaks ca. 8 min. in Olivenöl braten. Vom
Fenchel das Grün entfernen, ihn längs und quer halbieren und die einzelnen Stücke in
eine halbschalenähnliche Form schneiden. Die Fäden aussen abziehen, die Fenchelstücke
waschen und kochen (bis der Strunk des Fenchels weich ist). Die Nudeln kochen und in
einem Topf 200 ml. Sahne reduzieren. Gorgonzolastücke dazugeben und alles unter Rühren
schmelzen lassen. Die Nudeln dazugeben und mit Salz, Pfeffer und Muskat abschmecken.
Die Nudeln in die Fenchelschiffchen geben und neben den Steaks anrichten.

14.129 Gefülltes Stubenküken mit Steinpilz-Mangold-Soße

Kosten für Zutaten DM 19,17
2 Äpfel
1 Becher BARILLA Canneloni
50 g Parmesan

1 Mangold
4 Möhren
1 Glas Preiselbeeren
1 Stubenküken


14.130 Gefülltes Thai-Omlett 699

100 g Steinpilze
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Stubenküken mit Steinpilz-Mangold-Soße Dessert: Süße Canneloni
Zubereitung der Hauptspeise: Gefülltes Stubenküken mit Steinpilz-Mangold-Soße
Das Stubenküken von der Brust trennen, diese längs einschneiden, mit einigen in Olivenöl
angeschwitzten Steinpilz- und Zwiebelwürfeln füllen, in Olivenöl anbraten, würzen und
im Ofen garziehen lassen. Die übrigen Steinpilz- und Zwiebelwürfel mit Mangoldstreifen
in Butter anschwitzen, mit Salz, Pfeffer und einer Prise Muskat abschmecken, mit Sahne
auffüllen und einkochen. Die Möhren schälen und in Scheiben schneiden, mit etwas Reis
in Salzwasser garen, abgießen und mit frisch geriebenem Parmesan bestreuen.

14.130 Gefülltes Thai-Omlett

Kosten für Zutaten DM 12,98
1 Broccoli
1 Chili rot
500 g Haferflocken
3 Mandarinen

2 Seebarben
1 Becher Sojasprossen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Thai-Omlett Dessert: Haferflockencocktail mit kandierten Zitrus-
früchten
Zubereitung der Hauptspeise: Gefülltes Thai-Omlett
Den Broccoli vom Strunk entfernen, den Rest in kleine Röschen zupfen und in einer
Pfanne anbraten. Die Sojakeimlinge und die kleingeschnittene Chilischote dazugeben.
Den Fisch filetieren, in kleine Stücke teilen und ebenfalls mit in die Pfanne geben. Mit
Sojasauce abschmecken. Drei Eier verquirlen und in einer Pfanne als Omelett braten. Das
fertige Omelett mit dem Inhalt der Pfanne füllen und zu einer Tasche formen. Mit ein
paar Broccoliröschen garnieren. Aus Wasser, Basilikum, Zucker, Essig, Tomatenmark und
Knoblauch eine Sauce köcheln. Das Omelett auf einem Teller anrichten. Die Sauce separat
in einem Schälchen servieren.

14.131 Gegrillte Garnelen auf Artischockenbett


700 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 13,19
1 Dos. OD Artischockenherzen
3 Kartoffeln
1 Paprika Rot
1 Tafel MILKA Schokolade

1 Flasche Rum
3 Riesengarnelen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrillte Garnelen auf Artischockenbett Dessert: Mousse au Chocolat
Zubereitung der Hauptspeise: Gegrillte Garnelen auf Artischockenbett
Die Garnelen schälen, die Beine, den Schwanz und den Darm entfernen. In eine Marinade
aus Zitronensaft, Salz, Pfeffer und Tabasco legen. Eine Pfanne mit Olivenöl erhitzen
und die Garnelen darin braten. Kartoffel schälen und reiben. Die geriebenen Kartoffeln
in ein Küchentuch legen und darin auswringen. Eine Pfanne mit Öl erhitzen und die
ausgewrungenen Kartoffeln in das heiße Fett streuen und umrühren. Die Artischocken
vierteln und in Butter anbraten, frische Kräuter dazugeben. Die rote und grüne Paprika in
feine Streifen schneiden und in Butter anbraten. Artischocken, Kartoffelstroh, Paprika und
die Garnelen zusammen auf einem Teller anrichten.

14.132 Gegrillte Hähnchenbrust auf mediterranem Gemüse

Kosten für Zutaten DM 18,57
150 g Hähnchenbrust
1 Bd. Frühlingszwiebeln
1 Schale Erdbeeren
1 Fenchel
1 Nashi Birne
1 Becher Nudeln schwarz

1 Becher Mascarpone
1 Orange
1 Tomate
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrillte Hähnchenbrust auf mediterranem Gemüse Salat: Fenchel-Nashi-
Salat Dessert: Erbeercarpaccio mit Orangen-Mascarpone
Zubereitung der Hauptspeise: Gegrillte Hähnchenbrust auf mediterranem Gemüse
Die Hähnchenbrust mit Zitronensaft, Salz und Pfeffer marinieren, in einer Grillpfanne in
Olivenöl anbraten und im Ofen garziehen lassen. Die Nudeln in Salzwasser und Olivenöl
al dente kochen, abgießen, in Butter nachschwenken und auf einem flachen Teller in der
Mitte als Nest anrichten. Die Frühlingszwiebeln, Zucchini und die andereTomatenhälfte in
Würfel schneiden, würzen, in Olivenöl anbraten, mit gehackter Petersilie verfeinern und
auf dem Nudelnest anrichten und das Fleisch dazugeben.


14.133 Gegrilltes Heringsfilet an Paprika-Cous-Cous 701

14.133 Gegrilltes Heringsfilet an Paprika-Cous-Cous

Kosten für Zutaten DM 14,54
500 g Cous-Cous
1 Birne
1 Hering
250 g Honigkuchen
1 Glas Kapern

1 Paprika Grün
1 Glas Spargel
4 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrilltes Heringsfilet an Paprika-Cous-Cous Dessert: Honigtürmchen
Zubereitung der Hauptspeise: Gegrilltes Heringsfilet an Paprika-Cous-Cous
Den Cous-Cous in Wasser kochen, kleine Paprikawürfel dazugeben, vom Herd nehmen
und weiterquellen lassen. Den Hering filetieren, die Gräten entfernen, mehlieren und in
einer Pfanne anbraten. Das Zitronengras in Stücke schneiden und kochen. Den Fond, der
davon übrig bleibt, zu dem Hering gießen. Dann mit Sahne auffüllen und die Kapern und
kleingeschnittenen Schnittlauch dazugeben. Spargel mit ausgestochenen Paprikaherzen
in Gemüsebrühe (von einem Gemüsebrühwürfel) erwärmen und diese abwechselnd mit
dem Spargel auf einen Teller geben, den Cous-Cous dazu und den Hering mit der Sauce
darüber.Mit ausgestochenen Paprikaherzen garnieren.

14.134 Gegrilltes Rinderfilet in Kokosoße

Kosten für Zutaten DM 19,48
1 Schale Brunnenkresse
1 Blumenkohl (grün)
2 Bananen
1 Schale Löwenzahnblätter
2 Kartoffeln
1 Tüte Kokosflocken
1 Stange Meerrettich

150 g Rinderfilet
1 Becher Rote Bete vorgekocht
1 Becher Saure Sahne
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Auflauf von roter Bete und Meerrettich Hauptspeise: Gegrilltes Rinderfilet in
Kokosoße
Zubereitung der Hauptspeise: Gegrilltes Rinderfilet in Kokosoße
Das Rinderfilet zu Medaillons schneiden, würzen und grillen. Die Blumenkohlröschen
im Salzwasserbad blanchieren, abgießen und in Butter, Salz und Pfeffer schwenken. Die
Zwiebelscheiben in Olivenöl anschwitzen, mit Weißwein ablöschen, in Würfel geschnit-
tene Bananen dazugeben und mit Salz, Pfeffer und Curry abschmecken. Für die Soße
die Kokosflocken in einer Pfanne anrösten, einen Becher Sauerrahm unterrühren, mit


702 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Weißwein verfeinern und mit Salz, Pfeffer und Zucker abschmecken. Zum Binden kaltes
Wasser mit Mehl vermischen und unter die Soße rühren. Die geschälten Kartoffeln in
feine Streifen schneiden, in tiefem Fett ausbacken und mit einer Prise Salz abschmecken.
Hierzu empfiehlt unsere Weinfachfrau einen 1993 Riesling QbA Weingut Georg Brenner/
Rüdesheim aus dem Rheingau

14.135 Gelackte Entenbrust

Kosten für Zutaten DM 13,41
1 Apfel rot
1 Apfel grün
200 g Entenbrust
1 Becher Pilzmischung
200 g Marzipan

1 Paprika Rot
250 g Ricotta

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Paprika Hauptspeise: Gelackte Entenbrust Dessert: Backapfel
Zubereitung der Hauptspeise: Gelackte Entenbrust
Die Entenbrust von den Sehnen befreien und das Fett kreuzweise einritzen. Das Filetstück
rausschneiden, auf die Brust legen und diese in einer Pfanne anbraten. Mit Honig und
Sojasauce beträufeln und im Ofen weitergaren lassen, wobei das Filetstück jetzt neben die
Brust gelegt wird. Nochmals mit Sojasauce und Honig beträufeln. Die Pilze kleinschneiden
und mit einigen Paprikastücken, Butter, Salz, Pfeffer, Minzeblättchen und Schnittlauch
anbraten. Einen Apfel achteln und in Schiffchen schneiden. Diese in Rum, Butter und
braunem Zucker angehen lassen, auf einen Teller legen und die Pilze dazugeben. Das
Lamm in Scheiben schneiden und ebenfalls auf dem Teller anrichten.

14.136 Gemüse aus der Strumpfhose

Kosten für Zutaten DM 14,98
1 Damenstrumpfhose schwarz
150 g Entenbrust
400 g Erdnüsse
2 Orangen
2 Pak-Choi
1 Fläschchen Piccolo

1 Bd. Suppengrün
1 Fläschchen Sambal Oelek
500 g Weizengriess

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gemüse aus der Strumpfhose Dessert: Griess-Soufflé
Zubereitung der Hauptspeise: Gemüse aus der Strumpfhose
Die Haut der Entenbrust abtrennen, in eine Pfanne mit Olivenöl legen, mit Alufolie


14.137 Geschmorte Kaninchenkeule in Trauben-Leberwurstsauce 703

bedecken, einem Topf beschweren und langsam braten. Das Fleisch kleinschneiden und
ebenfalls anbraten. Das Gemüse in Rauten, Scheiben und Würfel schneiden, waschen,
in der Damenfeinstrumpfhose schleudern und in Wasser blanchieren. Mit Salz, Pfeffer,
Thymian, Knoblauch und einem Brühwürfel würzen. Eine Handvoll Erdnüsse schälen
und mit Olivenöl und einer Messerspitze Sambal Oelek pürieren. Die Entenbruststücke
zu dem Gemüse geben und alles in einen tiefen Teller füllen. Die Entenbrusthaut und die
Erdnußsauce darübergeben.

14.137 Geschmorte Kaninchenkeule in Trauben-Leberwurstsauce

Kosten für Zutaten DM 14,18
1 Kaninchenkeule
100 g Leberwurst
200 g Käsecracker
100 g Mandeln
2 Maiskolben

1 Orange
1 Zwiebel rot
1 Becher Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschmorte Kaninchenkeule in Trauben-Leberwurstsauce Dessert: Orangen-
burger
Zubereitung der Hauptspeise: Geschmorte Kaninchenkeule in Trauben-Leberwurstsauce
Die Zwiebel schälen, in Stücke schneiden und in Olivenöl mit 4 Knoblauchzehen anbraten.
Die Kaninchenkeule würzen, zu den Zwiebelstücken geben und mit Rotwein auffüllen. Mit
einem Deckel verschließen und köcheln lassen. 1/8 l. Weißwein mit einem Brühwürfel
reduzieren, Sahne hineingeben und ein wenig von der Leberwurst vorsichtig unterrühren.
Die Maiskörner vom Kolben lösen und in Butter angehen lassen. Mit Olivenöl, Salz und
Pfeffer verfeinern. Das Maisgrün zu der Keule legen und wieder mit Rotwein auffüllen.
Eine Handvoll Trauben schälen, entkernen und zur Leberwurstsauce geben. Die fertige
Keule mit der Zwiebel und der Sauce auf einem Teller anrichten. Mit dem Mais und etwas
frischer Petersilie garnieren.

14.138 Geschmortes Kalbsfilet in Gorgonzolasauce

Kosten für Zutaten DM 14,93
1 Aubergine
150 g Feldsalat
100 g Gorgonzola
150 g Kalbsfilet
50 g Pistazienkerne

1 Zwiebel
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


704 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschmortes Kalbsfilet in Gorgonzolasauce Salat: Feldsalat mit Trauben und
Pistazien-Vinaigrette
Zubereitung der Hauptspeise: Geschmortes Kalbsfilet in Gorgonzolasauce
Zwiebelwürfel in Butter anschwitzen, Brandy, Sahne, Salz, Pfeffer und kleingeschnittenen
Gorgonzola hinzufügen. Das Kalbsfilet würzen und scharf anbraten. Dann in der zuvor
zubereiteten Sauce ziehen lassen. Die Aubergine in Scheiben schneiden, mit Salz, Pfeffer,
Balsamico und Olivenöl würzen und in einer Grillpfanne braten. Dann auf einem Teller
anrichten, die Sauce und das Fleisch dazugeben. Knoblauch schälen, in Scheiben schneiden
und über den Auberginen verteilen.

14.139 Geschnetzelte Kaninchenkeule in Käsesauce

Kosten für Zutaten DM 14,49
1 Aubergine
2 Birnen
150 g Edamer
1 Kaninchenkeule
1 Becher Pistazien

1 Zucchini
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzelte Kaninchenkeule in Käsesauce Dessert: Pistazienpfannkuchen
mit Birnenkompott und Vanilleeis
Zubereitung der Hauptspeise: Geschnetzelte Kaninchenkeule in Käsesauce
Reis aufsetzen. Die Kaninchenkeule vom Knochen lösen, in kleine Stücke schneiden, in
einer Pfanne anbraten und würzen. Die Aubergine und Zucchini tournieren und ebenfalls
in die Pfanne geben. Mit Weißwein ablöschen, Sahne hinzufügen und geriebenen Edamer
einrieseln lassen. Den Reis auf einem Teller anrichten und das Kaninchen und Gemüse
dazugeben.

14.140 Geschnetzeltes

Kosten für Zutaten DM 11,30
2 Apfel rot
2 Apfel grün
1 Glas Gewürzgurken
1 Grapefruit
1 Rolle NESTLE Schokobonbons

1 Tomate
1 Schweineschnitzel
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzeltes Dessert: Milchreis auf moderne Art


14.141 Geschnetzeltes vom Rind 705

Zubereitung der Hauptspeise: Geschnetzeltes
Reis aufsetzen. Das Fleisch schnetzeln und in einer Pfanne anbraten. Eine gewürfelte
Zwiebel, Salz und Pfeffer dazugeben. Die Tomate enthäuten und in Streifen schneiden. 2
Äpfel schälen und in Scheiben schneiden. Eine kleine Ringform mit Butter einfetten und
mit Petersilie und den Tomatenstreifen auslegen, daraufhin den Reis einfüllen. Den Reis
fest andrücken und auf einen Teller stürzen. Das Fleisch mit Brandy flambieren, Mayonaise
dazugeben und die in Scheiben geschnittenen Gurken und Äpfel hinzufügen. Zum Schluß
alles in den Reisring füllen.

14.141 Geschnetzeltes vom Rind

Kosten für Zutaten DM 13,10
1 Banane
1 Dos. Maronen
1 Becher Pilzmischung
200 g Rindersteak
1 Bd. Radieschen

250 g Sonnenblumenkerne
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzeltes vom Rind Salat: Radieschensalat mit gerösteten Sonnenblu-
menkernen Dessert: Milchshake
Zubereitung der Hauptspeise: Geschnetzeltes vom Rind
Reis kochen. Das Steak in Streifen schneiden, würzen und in einer Pfanne anbraten. Die
Maronen pürieren. Die Pilze waschen und kleinschneiden. Die Pilze und Maronen zu
dem Steak geben, mit Sahne auffüllen und zum Schluß kleingeschnittene Petersilie und
Schnittlauch hinzufügen. Aus der Zucchini entweder mit dem Gemüsedreher Spaghettis
drehen, oder diese in dünne Streifen schneiden. Den Reis dann mit Butter vermengt, die
Zucchini und das Fleisch auf einen Teller geben. Aus dem Rest der Zucchini einen kleinen
Hammer schneiden und diesen als Deko verwenden.

14.142 Gespießtes Rind

Kosten für Zutaten DM 13,62
1 Aubergine
100 g Emmentaler
2 Kiwis
1 Stange Lauch
200 g Rinderhüftsteak

250 g Quark
1 Staudensellerie
100 g Schinken gekocht

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schinken-Käse-Auflauf mit Kiwi Hauptspeise: Gespießtes Rind


706 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Gespießtes Rind
Die Aubergine in Scheiben schneiden, diese vierteln und abwechselnd mit dem in genauso
große Stücke geschnittenen Rinderhüftsteak auf Spieße stecken. Diese würzen, scharf
in Olivenöl mit einer Knoblauchzehe anbraten und dann bei milder Hitze weiterziehen
lassen. Den Lauch in Scheiben schneiden, in Olivenöl anbraten, mit Balsamico ablöschen,
Salz, Pfeffer und Sahne dazugeben und einkochen lassen. Diese Sauce auf einen Teller
geben und die Spieße darüberlegen. Olivenöl mit frischen Kräuern mixen und darübergeben.

14.143 Glacierte Entenbrust auf buntem Gemüse

Kosten für Zutaten DM 14,84
1 Baby Ananas
200 g Entenbrust
250 g Mascarpone
1 Maiskolben

1 Paprika Grün
500 g Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glacierte Entenbrust auf buntem Gemüse Dessert: Ananas bellevue
Zubereitung der Hauptspeise: Glacierte Entenbrust auf buntem Gemüse
Die Entenbrust zuerst auf der Hautseite, die vorher eingeschnitten wurde, in Pflanzenöl
anbraten, würzen und zum Weitergaren bei 200◦C in den Ofen schieben. Etwas Weißwein
zu der Ente geben. Die Rote Bete in Scheiben schneiden, Sterne ausstechen, diese erst in
Mehl, dann in Ei wenden und in einer Pfanne in heißem Fett ausbacken. Die Körner des
Maiskolbens abtrennen und diese mit gewürfeltem Paprika zusammen in Öl anbraten. Das
Gemüse auf einen Teller servieren, das Fleisch, den Bratensaft und die Rote Bete Sterne
dazugeben.

14.144 Glasierte Entenbrust

Kosten für Zutaten DM 12,91
4 Äpfel rot
200 g Entenbrust
1 Dos. Erdbeeren
250 g Kirschtomaten

1 Wirsing
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glasierte Entenbrust Dessert: Apfelbeignets mit Vanillesauce
Zubereitung der Hauptspeise: Glasierte Entenbrust
Das Fett der Entenbrust kreuzweise einschneiden, die Entenbrust würzen und zuerst


14.145 Glasierte Geflügelleber mit Trauben-Balsamico-Sauce 707

auf der Hautseite anbraten. Zum Fertiggaren in den Backofen schieben. Den Wirsing
kleinschneiden, in einem Topf kochen und später Sahne hinzugeben. Mit Salz, Pfeffer und
Muskat würzen. Zucker in einer Pfanne karamelisieren lasen und mit dem Wirsingfond
ablöschen. Einige Apfelspalten mit den Kirschtomaten in Butter anbraten. Den Wirsing auf
einen Teller geben, die Entenbrust darüberlegen und mit der Sauce übergießen.

14.145 Glasierte Geflügelleber mit Trauben-Balsamico-Sauce

Kosten für Zutaten DM 12,63
1 Aubergine
150 g Geflügelleber
3 Frühlingszwiebeln
1 Becher PFANNI Kartoffelpüree
1 Kopfsalat

1 Mini-Salami
200 g Weintrauben schwarz
1 Becher DR.OETKER Vanillepudding

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Senfsuppe mit Salami Hauptspeise: Glasierte Geflügelleber mit Trauben-Balsamico-
Sauce Dessert: Gefülltes Vanillecrêpesäckchen
Zubereitung der Hauptspeise: Glasierte Geflügelleber mit Trauben-Balsamico-Sauce
Die Frühlingszwiebeln putzen und das Grün in feine Scheiben schneiden. Den Rest kreuz-
weise einritzen. Die Aubergine in feine Scheiben schneiden. Für die Sauce die Weintrauben
entkernen, in einem Topf mit karamelisiertem Zucker angehen lassen, mit Rotwein und
Brandy ablöschen und einkochen lassen. Die Geflügelleber von ihren Sehnen befreien,
kleinschneiden und in Öl anbraten. Die Lauchscheiben dazugeben. Mit Salz und Pfeffer
würzen. Die Auberginenscheiben und die angeschnittenen Frühlingszwiebeln mehlieren, in
einer Friteuse fritieren, auf Küchenkrepp abtropfen lassen und salzen. Das Kartoffelpüree
mit Milch, Sahne, Butter, Salz und Muskat zubereiten. Den Kopfsalat waschen und mit
einem Dressing aus Öl, Essig Salz, Pfeffer und Joghurt anmachen. Das Kartoffelpüree mit
Hilfe eines Spritzbeutels auf einem Teller verteilen. Die Leber mit Salz und Pfeffer würzen,
mit Balsamico und Butter verfeinern und dazugeben. Mit der Sauce (etwas davon für das
dessert aufbewahren) und dem Gemüse bedecken. Den Salat auf einem Extrateller dazu
servieren.

14.146 Glasierte Hähnchenschenkel

Kosten für Zutaten DM 13,15
1 Becher KNORR Croutons
150 g Feldsalat
3 Hähnchenschenkel
2 Mandarinen

3 Schwarzwurzeln
1 Netz Rosenkohl
1 Tafel STOLLWERCK Schokolade
7 Walnüsse


708 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glasierte Hähnchenschenkel Salat: Feldsalat mit Mandarinen Dessert:
Schokoladenwalnusspudding
Zubereitung der Hauptspeise: Glasierte Hähnchenschenkel
Aus den Hähnchenschenkeln die Knochen lösen und in einer Pfanne, erst auf der Hautseite,
anbraten. Mit Salz, Pfeffer würzen, und die Hautseite mit Honig beträufeln. Die Schwarz-
wurzeln schälen, in Scheiben schneiden und in Sahne kochen. Mit Salz, Pfeffer und Muskat
würzen. Den Rosenkohl entblättern, die Blätter in Salzwasser blanchieren, dann mit etwas
Butter, Salz, Pfeffer und Muskat angehen lassen. Die Schwarzwurzeln auf einem Teller
anrichten, dann das Fleisch und die Rosenkohlblätter dazugeben.

14.147 Glückliches Schweineschnitzel

Kosten für Zutaten DM 14,51
1 Apfel grün
1 Birne
1 Chicoree
1 Peperoni grün
1 Flasche GRANINI Orangensaft
200 g Schweineschnitzel

500 g Sauerkraut
150 g Räucherfisch
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Horsts Apfel-Sauerkrautsalat Hauptspeise: Glückliches Schweineschnitzel
Zubereitung der Hauptspeise: Glückliches Schweineschnitzel
Das Schweineschnitzel von beiden Seiten kreuzweise einritzen, würzen und in einer
Pfanne mit Öl braten. Die äußeren Blätter des Chicoree andünsten. Die Birne schälen, in
Spalten schneiden, einige fächerförmig auf dem Schnitzel verteilen, und dieses im Ofen bei
200◦C zu Ende garen lassen. Den Rest der Birne andünsten. Zucker karamelisieren lassen,
das Sauerkraut und etwas von dem Orangensaft hinzufügen und einkochen lassen. Den
Chicoree und die Birnenspalten auf einem Teller anrichten, das Fleisch in die Mitte geben
und alles mit der anderen Hälfte Orangensauce aus der Vorspeise beträufeln.

14.148 Gratinierte Schweinemedaillons an lauwarmem Salat

Kosten für Zutaten DM 12,89
1 Apfel grün
1 Apfel rot
1 Chicoree

100 g Gouda
150 g Feldsalat
100 g Kapern
200 g Schweinefilet


14.149 Gratinierte Schweinemedaillons auf Kartoffelgemüse 709

1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratinierte Schweinemedaillons an lauwarmem Salat
Zubereitung der Hauptspeise: Gratinierte Schweinemedaillons an lauwarmem Salat
Die Äpfel schälen und in Spalten schneiden. Das Schweinefilet in kleine Medaillons
schneiden, diese würzen, in einer Pfanne mit Olivenöl, Knoblauch und Zitronenschale an-
braten. Den Gouda reiben und über die Medaillons geben. Das Ganze in den Ofen schieben
und bei 50◦C Oberhitze im Backofen durchziehen lassen. Die Kapern kleinschneiden, die
Zwiebel und den Chicoree in Streifen schneiden. Den Feldsalat waschen. Die Zwiebeln
in einer Pfanne mit Butter anschwitzen und die Äpfel, kleingeschnittenen Dill und den
Chicoree dazugeben. Aus Sahne, Sojasauce, Zitronensaft, Tabasco und Honig eine Sauce
köcheln. Die Kapern mithineingeben. Den Feldsalat mit in die Pfanne geben und kurz
durchschwenken. Den warmen Salat auf einem Teller anrichten, die Medaillons am Rand
verteilen und mit der Sauce beträufeln.

14.149 Gratinierte Schweinemedaillons auf Kartoffelgemüse

Kosten für Zutaten DM 12,30
1 Becher KARWENDEL Kräuterfrischkä-

se
6 Kartoffeln
1 Dos. DIAMOND Kokosmilch
6 Stück Möhren klein
6 Stück Maiskolben klein

1 Schweinefilet
1 Zwiebel
8 Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Curry-Kokosnuß-Suppe mit Minze Hauptspeise: Gratinierte Schweinemedail-
lons auf Kartoffelgemüse
Zubereitung der Hauptspeise: Gratinierte Schweinemedaillons auf Kartoffelgemüse
Karoffeln schälen, in Streifen schneiden und in Fett anbraten. Von den Möhren die Enden
entfernen, waschen, in Streifen schneiden, zu den Kartoffeln geben und mit Salz und
Pfeffer abschmecken. Die Sehnen und das Fett vom Filet entfernen, in Scheiben schneiden,
kurz in Öl anbraten, aus der Pfanne nehmen und mit Frischkäse belegen; anschließend im
Ofen überbacken.

14.150 Gratinierter Dill-Wels auf Sepia-Spaghetti


710 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,34
1 Blumenkohl klein
1 Schale Erbsenschoten
1 Schale Erdbeeren
1 Galia Melone
1 Grappa
kl. Flasche

1 Glas Pfeffer grün
100 g Schinken gekocht
1 Becher Spaghetti schwarz
150 g Welsfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Melone mit Pfeffermarinade Hauptspeise: Gratinierter Dill-Wels auf
Sepia-Spaghetti Dessert: Erdbeeren mit Grappa-Zabaione
Zubereitung der Hauptspeise: Gratinierter Dill-Wels auf Sepia-Spaghetti
Das Welsfilet würzen, in Würfel schneiden, in Metallringen auslegen und in Weißwein
und Dillzweigen dünsten. Die fein geschnittenen Broccoliröschen im Salzwasserbad
blanchieren, über die gedünsteten Welswürfel geben, mit einer Gratinmasse aus Eigelb,
geschlagener Sahne, Salz und Pfeffer überziehen und im Ofen bei 190◦ gratinieren. Die
Erbsen von der Schote befreien, in Brühe garen und abgießen. Die Spaghetti in Salzwaser
und Olivenöl al dente kochen, abgießen und in der Erbsenbrühe nachschwenken. Alles auf
einem flachen Teller anrichten und mit einem Basilikumblatt verziehren.

14.151 Gratiniertes Kalbsfilet mit gefüllten Canneloni

Kosten für Zutaten DM 19,33
1 Becher BARILLA Canneloni
1 Bd. Blattspinat
1 Batavia-Salat
2 Bananen
150 g Kalbsfilet
150 g Mozzarella

1 Glas Oliven schwarz
2 Tamarillos
2 Tomaten
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Kalbsfilet mit gefüllten Canneloni Salat: Bataviasalat mit Toma-
ten und Oliven Dessert: Bananencreme mit Tamarillos
Zubereitung der Hauptspeise: Gratiniertes Kalbsfilet mit gefüllten Canneloni
Das Kalbsfilet mit Salz, Pfeffer und Kräuter der Provence würzen, in Olivenöl anbraten,
schichtweise mit Tomaten- und Mozzarellascheiben belegen und im Ofen gratinieren. Den
gewaschenen Blattspinat in etwas Knoblauch und Olivenöl anschwenken, mit Salz, Pfeffer
und einer Prise Muskat verfeinern, in die Canneloni füllen und diese in einer Brühe aus
Weißwein, Salz, Pfeffer und einer Ecke Brühwürfel garen. Für die Soße Sahne, Weißwein
und eine Ecke Brühwürfel reduzieren und mit gehacktem Basilikum, Kräuter der Provence
und geschlagener Sahne verfeinern. Alles auf einem flachen Teller anrichten und mit


14.152 Gratiniertes Rinderfilet mit Wirsinggemüse 711

Basilikumblättern garnieren.

14.152 Gratiniertes Rinderfilet mit Wirsinggemüse

Kosten für Zutaten DM 18,99
2 Chicoree
1 Glas Himbeeren
1 Becher Honigkuchen
2 Kiwis
4 Kartoffeln
50 g Parmesan

150 g Rinderfilet
1 Schale Rucola
1 Wirsing
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Rinderfilet mit Wirsinggemüse Dessert: Süße Lasagne
Zubereitung der Hauptspeise: Gratiniertes Rinderfilet mit Wirsinggemüse
Das Rinderfilet halbieren, würzen, in Olivenöl anbraten, mit gewaschenem, in Olivenöl
angebratenen Rucola und Parmesanscheiben belegen und im Ofen gratinieren. Den Wirsing
in feine Streifen schneiden, in Sahne, Salz, Pfeffer und Muskat garen und mit frisch
gehacktem Schnittlauch verfeinern. Einige Chicoreeblätter in Olivenöl anbraten und
sternförmig auf einem flachen Teller anrichten. Die ungeschälten Kartoffeln waschen,
vierteln, 10 Min. fritieren und salzen. Für die Soße Rotwein, Sojasauce und Balsamico mit
den Zwiebelspalten einreduzieren lassen und mit kalten Butterflocken binden.

14.153 Gratiniertes Schweinefilet an Avocado-Gorgonzola-Soße

Kosten für Zutaten DM 19,59
100 g Blutwurst
1 Avocado
200 g Frühlingsrollenteig gefroren
50 g Gorgonzola
4 Feigen
1 Becher Mozzarella

1 Piccolo
150 g Schweinefilet
2 Tomaten
1 Schale Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blutwurstravioli auf Spinat Hauptspeise: Gratiniertes Schweinefilet an Avocado-
Gorgonzola-Soße Dessert: Sektsuppe mit Feigen
Zubereitung der Hauptspeise: Gratiniertes Schweinefilet an Avocado-Gorgonzola-Soße
Das Schweinefilet zu Medaillons schneiden, würzen, scharf anbraten, mit einer gepfefferten
Mozzarellascheibe belegen und im Ofen gratinieren. Die Tomaten schälen, eine davon


712 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

aushöhlen, mit dem Fruchtfleisch der anderen Tomate füllen, mit Basilikum, Salz und
Pfeffer würzen und im Fleischsud angaren. Die in Würfel geschnittene Avocado in Butter
anschwitzen, würzen, mit einem halben Becher Sahne auffüllen, ein Stück Gorgonzola
einrühren und ziehen lassen. Alles zusammen in einer Schale anrichten und mit einem
Basilikumblatt garnieren. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Casanova
Rosato Banfi/ Sant Angelo, Toskana aus Italien

14.154 Gratiniertes Straußensteak an Rotweinsoße

Kosten für Zutaten DM 18,33
1 Tüte Bulgur
1 Aubergine
1 Tüte Bananenchips
1 Stange Lauch
1 Tüte Oliven
grün mit Käse

1 Papaya
1 Becher MIBELL Mozzarella
1 Straußensteak
1 Überraschungsei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Straußensteak an Rotweinsoße Dessert: Schoko-Bananen-Soufflé
Zubereitung der Hauptspeise: Gratiniertes Straußensteak an Rotweinsoße
Das Straußensteak würzen, in Olivenöl anbraten und mit einer Butterflocke verfeinern.
Aus dem fein geschnittenen Mozzarella, den gewürfelten Oliven, etwas gewürfeltem
Weißbrot, gehackter Petersilie, Salz und Pfeffer eine Masse verkneten, das angebratene
Straußensteak damit bedecken und im Ofen gratinieren. Den Lauch und die Aubergine in
Scheiben schneiden, würzen und in reichlich Olivenöl anbraten. Den Bulgur in Salzwasser
einkochen und zum Servieren mit einer Butterflocke, Salz und Pfeffer verfeinern. Für die
Soße Rotwein reduzieren, mit einer Ecke Brühwürfel und einem Schuß Sahne verfeinern,
einkochen und mit gehackter Petersilie vollenden. Alles auf einem flachen Teller anrichten
und mit einem Strauß Petersilie garnieren.

14.155 Grüne Bandnudeln mit süß-saurem Schweinefleisch

Kosten für Zutaten DM 14,90
500 g BARILLA Bandnudeln grün
1 Becher Haselnüsse gemahlen
1 Fläschchen Eierlikör
125 g Johannisbeeren rot
200 g Schweinefilet

3 Tomaten
1 Quitte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Grüne Bandnudeln mit süß-saurem Schweinefleisch Dessert: Haselnusspfann-


14.156 Grünkohl mit Kaninchenragout 713

kuchen mit Eierlikörsauce
Zubereitung der Hauptspeise: Grüne Bandnudeln mit süß-saurem Schweinefleisch
Das Schweinfilet in Würfel schneiden und in heißem Fett fritieren. Die Nudeln kochen.
Zwei Tomaten in kleine Stücke schneiden und mit Zucker, Tomatenmark, Essig und
Basilikum zu einer Sauce kochen. Die garen Nudeln mit dem Fleisch und der Sauce kurz
in einer Pfanne durchziehen lassen. Kleingeschnittene Petersilie dazugeben und auf einem
Teller servieren.

14.156 Grünkohl mit Kaninchenragout

Kosten für Zutaten DM 19,24
1 Becher IGLO Grünkohl gefroren
1 Tüte Gummibärchen
1 Becher RIOGRANDE Himbeeren gefro-

ren
1 Kaninchenkeule
1 Becher Polenta

1 Paprika rot
1 Stück Roquefort
1 Stück Speck durchwachsen
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Grünkohl mit Kaninchenragout Dessert: Polentaschaum mit Himbeeren und
Gummibärchen
Zubereitung der Hauptspeise: Grünkohl mit Kaninchenragout
Den Grünkohl mit wenig Olivenöl anschwitzen, mit einem Schuß Sahne verfeinern,
einkochen würzen und in der Tellermitte anrichten. Etwas gewürfelten Roquefort in einer
heißen Pfanne schmelzen, einige fein geschnittene Paprikawürfel dazugeben, mit einem
Schuß Sahne auffüllen, einkochen und mit Salz und Pfeffer würzen. Die Zwiebelspalten
und die fein geschnittenen Speckwürfel in wenig Olivenöl anschwenken, das gewürfelte
Kaninchenfleisch und die übrigen Paprikastreifen dazugeben, mit Salz, Pfeffer und Kräuter
der Provence abschmecken, die Roquefortsoße unterziehen und um den angerichteten
Grünkohl nappieren.

14.157 Hackfleischroulade im Gemüsebett

Kosten für Zutaten DM 19,12
1 Becher IGLO Gemüsemischung gefroren
150 g Lammhackfleisch
1 Becher Knödelteig
2 Mandarinen
1 Tüte Pecannüsse
1 Schale Rucola

3 Tomaten
2 Schalotten
1 Becher Ziegenfrischkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


714 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Ziegenkäse-Nuß-Nocken im Tomatenbett Hauptspeise: Hackfleischroulade im
Gemüsebett Dessert: Mandarinentraum
Zubereitung der Hauptspeise: Hackfleischroulade im Gemüsebett
Die Knödelmasse mit Wasser, Salz und Pfeffer zubereiten und auf Alufolie ausrollen. Das
Lammhackfleisch mit Salz, Pfeffer, Schalottenwürfeln, gehacktem Knoblauch und Kräutern
verfeinern, kurz in Olivenöl anbraten, auf die ausgerollte Knödelmasse streichen, einrollen
und bei geschlossenem Deckel in einem Dampftopf dämpfen. Die Gemüsemischung in
Butter anschwenken und mit Salz und Pfeffer abschmecken. Den Rucola waschen und
zupfen. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie garnieren.

14.158 Hackfleischsäckchen auf Pfeffersoße mit Tomaten-Auberginen-G

Kosten für Zutaten DM 18,02
1 Aubergine
2 Äpfel
150 g Hackfleisch
1 Becher Frühlingsrollenteig
1 Bd. Frühlingszwiebeln
1 Becher IGLO Erbsen gefroren

1 Glas Pfeffer
rot eingelegt
3 Tomaten
1 Stück Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsenrahmsuppe Hauptspeise: Hackfleischsäckchen auf Pfeffersoße mit Tomaten-
Auberginen-Gemüse Dessert: Apfelscheiben im Teigmantel auf Zimtsoße
Zubereitung der Hauptspeise: Hackfleischsäckchen auf Pfeffersoße mit Tomaten-
Auberginen-Gemüse
Das Hackfleisch würzen, mit einem Eigelb, etwas Ziegenkäse, einigen Pfefferkörnern, dem
geschnittenen Frühlingszwiebelgrün und einem Schuß Wasser zu einer Masse verrühren.
Die Masse in Portionen teilen, jeweils mit einer Scheibe Ziegenkäse belegen, in den Früh-
lingsrollenteig zu Säckchen verpacken, im tiefen Fett ausbacken und im Ofen nachgaren.
Die Frühlingszwiebelknollen auf gleiche Länge tournieren, in Olivenöl anbraten und mit
einem Schuß Weißwein ablöschen. Die Tomaten- und Auberginenscheiben in Olivenöl
anbraten, mit Salz und Pfeffer verfeinern, abwechselnd rosettenförmig auf einem flachen
Teller auslegen, im Ofen garziehen und zum Anrichten mit Petersilie, Salz und Pfeffer
bestreuen. Für die Soße Sahne und Weißwein reduzieren, würzen, eine Ecke Brühwürfel,
die Pfefferkörner und den Pfefferkornsud unterrühren und mit Kräuter der Provence
vollenden. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

14.159 Hackfleischstrudel an Gorgonzolasoße


14.160 Hackfleischwürstchen mit Knöpfle 715

Kosten für Zutaten DM 18,91
1 Tüte Aprikosen getrocknet
1 Schale Champignons braun
1 Stück Gorgonzola
150 g Hackfleisch halb und halb
1 Bd. Frühlingszwiebeln
1 Schale Kaiserschoten

1 Becher NESTLE Mürbeteig
1 Becher SCHWARTAU Marzipan
1 Süsskartoffel groß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Frühlingszwiebel-Rahmsuppe Hauptspeise: Hackfleischstrudel an Gorgonzolasoße
Dessert: Marzipan-Aprikosen an Schokoladensahne
Zubereitung der Hauptspeise: Hackfleischstrudel an Gorgonzolasoße
Die Champignonscheiben in Olivenöl anschwitzen, die Hackfleischmasse dazugeben, wür-
zen, mit gehackten Kräutern verfeinern, ein Ei unterrühren, in den Mürbeteig einrollen und
im Ofen backen. Die geschälten Süßkartoffeln in runde Scheiben tournieren, mit Olivenöl
in einer Grillpfanne anbraten und mit Salz und Pfeffer abschmecken. Die Kaiserschoten in
einer Butterflocke anschwenken und mit Salz, Pfeffer und einer Prise Zucker verfeinern.
Für die Soße den zerbröselten Gorgonzola in in einem Sud aus Brühe und Weißwein
schmelzen, würzen und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller
anrichten, die Hackfleischroulade in Scheiben schneiden und mit einem Strauß Petersilie
garnieren.

14.160 Hackfleischwürstchen mit Knöpfle

Kosten für Zutaten DM 14,10
150 g Hackfleisch
1 Schale Erdbeeren
1 Stange Lauch
3 Möhren
200 g Marzipan

1 Staudensellerie
100 g Schmelzkäse
500 g Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hackfleischwürstchen mit Knöpfle Salat: Rote Bete Salat "Württemberg"
Dessert: Erdbeersouffle
Zubereitung der Hauptspeise: Hackfleischwürstchen mit Knöpfle
Den Lauch und den Staudensellerie in Scheiben schneiden und diese in Wasser dünsten.
Das Rinderhackfleisch mit in Wasser eingelegtem Toastbrot und einem Eigelb vermengen,
würzen, in vier "Würstchen" formen und in einer Pfanne mit Öl braten. Die Möhren
schälen, halbieren und in Wasser garen. Aus Mehl, einem Ei, Salz, Pfeffer und Muskat
einen Teig herstellen, diesen durch ein Abtropfsieb in kochendes Wasser schaben. Diese
"Knöpfle" solange ziehen lassen, bis sie an der Oberfläche schwimmen, dann abtropfen


716 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

lassen und in Butter nachschwenken. Das Gemüse auf einen Teller geben, die "Würstchen"
und die "Knöpfle" dazugeben. Mit ein wenig Lauch dekorieren.

14.161 Hackspieße an Kräuterdip

Kosten für Zutaten DM 18,35
1 Bd. Blattspinat
150 g Hackfleisch halb und halb
1 Schale Physalis
1 Paprika rot
1 Melone
2 Süsskartoffeln

1 Bd. Rosmarin
1 Becher Ziegenkäse
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hackspieße an Kräuterdip Salat: Spinat-Salat Dessert: Melonencocktail mit
Physalis
Zubereitung der Hauptspeise: Hackspieße an Kräuterdip
Das Hackfleisch zum Verfeinern mit geschrotetem Toastbrot, einem Ei, gehacktem Rosma-
rin, Chilipulver, Salz und Pfeffer vermengen und zu Bällchen formen. Die Hackbällchen
abwechselnd mit Knoblauchzehen, Paprikawürfeln und gefalteten Weinblättern auf einen
Holzspieß stechen, würzen und in Olivenöl grillen. Die geschälten Süßkartoffeln in Schei-
ben schneiden, im Salzwasserbad blanchieren, abgießen, in einer Grillpfanne mit Olivenöl
kross braten und salzen. Für den Dip den Ziegenkäse mit gehackten Kräutern, einem
Spritzer Tabasco, Salz und Pfeffer verrühren und separat in einer kleinen Schale servieren.
Alles auf einem flachen Teller anrichten und mit dem übrigen Rosmarin garnieren.

14.162 Hähnchen im Kartoffelrock

Kosten für Zutaten DM 17,84
1 Avocado
3 Hähnchenkeulen
50 g Gorgonzola
1 Schale Kirschen
4 Kartoffeln

3 Mandarinen
100 g Shrimps
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchen im Kartoffelrock Dessert: Waffeln mit heißen Kirschen Cocktail:
Avocado-Shrimps-Cocktail
Zubereitung der Hauptspeise: Hähnchen im Kartoffelrock
Die Hähnchenkeulen auslösen, mit Kartoffelspiralen umwickeln, im tiefen Fett ausbacken,


14.163 Hähnchen im Sesam-Mantel auf Ananas-Soße 717

mit Salz und Pfeffer würzen und mit Honig und Soja verfeinern. Den gewaschenen Spinat
in Butter und Knoblauch anschwitzen, mit Salz, Pfeffer und Muskat würzen und den
gezupften Gorgonzola langsam einschmelzen. Hierzu empfiehlt unsere Weinfachfrau
einen 1997 Silvaner Qualitätswein ’trocken’ Weingut Heyl zu Herrnsheim/Nierstein aus
Rheinhessen

14.163 Hähnchen im Sesam-Mantel auf Ananas-Soße

Kosten für Zutaten DM 18,99
1 Blumenkohl
50 g Bacon
1 Ananas
1 Hähnchen halbes
1 Bd. Frühlingszwiebeln
1 Stück Ingwerknolle

1 Bd. Möhren
1 Becher Mascarpone
1 Marzipan-Nougat-Riegel
1 Tüte Sesam

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlsuppe mit Speck und Möhrchen Hauptspeise: Hähnchen im Sesam-
Mantel auf Ananas-Soße Dessert: Mascarponecreme mit Schokostreusel
Zubereitung der Hauptspeise: Hähnchen im Sesam-Mantel auf Ananas-Soße
Das Hähnchen von der Haut befreien, in drei Teile tranchieren, mit Salz, Pfeffer und
Paprikapulver würzen, in Sesam wälzen, in Olivenöl anbraten und im Ofen garziehen.
Das gewürfelte Aanansfruchtfleisch in Butter anschwitzen, einige fein geschnittene
Ingwerscheiben und die gewürfelten Frühlingszwiebeln dazugeben, mit Curry, Honig
und Cidre-Essig verfeinern, einkochen und zum Schluß noch mit etwas frischem Ingwer
nachwürzen. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt
garnieren.

14.164 Hähnchen-Gemüse Eintopf

Kosten für Zutaten DM 19,04
1 Tüte Cashewkerne
1 Broccoli
1 Hähnchenunterschenkel
1 Kürbis
1 Tütchen NESTLE Instant-Kaffee-Pulver
4 Kartoffeln

1 Stange Lauch
1 Glas RIOGRANDE Sauerkirschen
1 Schale Shrimps

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Shrimps-Cocktail Hauptspeise: Hähnchen-Gemüse Eintopf Dessert: Kaffeecre-
me an Kirschkompott


718 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Hähnchen-Gemüse Eintopf
Die Hähnchenunterschenkel vom Knochen befreien, in feine Würfel schneiden und in
Salz-Muskat-Wasser kochen. Die Broccoliröschen, die geschälten und gewürfelten Kartof-
feln und die Lauchscheiben dazugeben, mit Sahne und einer Ecke Brühwürfel verfeinern,
einkochen und in dem ausgehöhlten Kürbis anrichten.

14.165 Hähnchen-Nuß-Piccata

Kosten für Zutaten DM 17,96
2 Äpfel grün
2 Apfelsinen
200 g Hähnchenbrust
200 g Haselnußkerne
50 g Parmesan
7 Möhren mit grün

1 Becher BUITONI Pizzateig
150 g Oliven schwarz
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pizzabrot mit Oliven Hauptspeise: Hähnchen-Nuß-Piccata
Zubereitung der Hauptspeise: Hähnchen-Nuß-Piccata
Die Hähnchenbrust in vier kleine Teile schneiden, mehlieren, durch einen Teig aus 2 Eiern,
Milch, Mehl, Backpulver, gemahlenen Haselnüssen, Salz und Pfeffer ziehen und in Olivenöl
anbraten. Den geriebenen Parmesan zum Schluß darübergeben und etwas zerlaufen lassen.
Für die Soße die gewürfelten Möhren mit ausgepreßtem Orangensaft reduzieren, gehacktes
Möhrengrün, Petersilie und Basilikum dazugeben, pürieren, würzen und etwas Sahne
sowie ein Stück Butter unterrühren. Die tournierten Zucchini würzen und in Butter leicht
andünsten. Aus den Äpfeln mit einem Pariser Löffel Kugeln formen, mit vier Teilen Zucker,
zwei Teilen Wasser und einem Teil Essig karamelisieren. Das Ganze auf einem flachen
Teller anrichten und mit frischen Kräutern garnieren. Hierzu empfiehlt unsere Weinfach-
frau einen 1997 Vina Orvalaiz Cabernet Sauvignon, Bodegas Orvalaiz/Navarra aus Spanien

14.166 Hähnchenbrust an mediterranem Gemüse

Kosten für Zutaten DM 19,10
1 Schale Champignons
150 g Hähnchenbrust
1 Schale Himbeeren
1 Honigmelone
1 Schale Kirschtomaten
3 Kartoffeln

100 g Pinienkerne
100 g Roquefort
1 Zucchini
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.167 Hähnchenbrust auf Champignonsoße mit Auberginensandwich 719

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignon-Carpaccio an Pinienpesto Hauptspeise: Hähnchenbrust an medi-
terranem Gemüse Dessert: Himbeersuppe in Melonenschale
Zubereitung der Hauptspeise: Hähnchenbrust an mediterranem Gemüse
Die Hähnchenbrust würzen, in Olivenöl beidseitig anbraten, mit einigen Roquefortwürfeln
belegen und im Ofen gratinieren. Die in Würfel geschnittenen Zwiebeln in Olivenöl
anschwitzen, halbierte Kirschtomaten unterrühren, mit Salz und Pfeffer würzen und mit
frisch gehackter Petersilie verfeinern. Die Zucchini mit einem Buntschneidemesser in
Scheiben schneiden, würzen, und mit Olivenöl in einer Grillpfanne ansautieren. Die
geschälten Kartoffeln in Würfel schneiden, im Salzwasserbad blanchieren und in einer
Butterflocke und frisch gehackter Petersilie nachschwenken. Hierzu empfiehlt unsere
Weinfachfrau einen 1996 Pinotage Saxenburg/Kuils River/Stellenbosch aus Südafrika

14.167 Hähnchenbrust auf Champignonsoße mit Auberginensandwich

Kosten für Zutaten DM 18,34
1 Becher Champignons
1 Aubergine
1 Broccoli
200 g Hähnchenbrust
100 ml Marsala
150 g Mozzarella

2 Paprika Rot
3 Zwiebeln rot
1 Stück Wassermelone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebelrahmsuppe mit Gartenkräutern Hauptspeise: Hähnchenbrust auf Champi-
gnonsoße mit Auberginensandwich Dessert: Wassermelone an Marsala-Zabaione
Zubereitung der Hauptspeise: Hähnchenbrust auf Champignonsoße mit Auberginensand-
wich
Die Hähnchenbrust würzen, kurz anbraten und 15 Min. bei 220◦C im Ofen garziehen.
Für die Soße in Scheiben geschnittene Champignons in Olivenöl anschwitzen, mit
Weißwein ablöschen, mit Sahne auffüllen und frische Kräuter dazugeben. Die entkernten
und gewürfelten Paprikaschoten in Olivenöl, Salz, Pfeffer und getrockneten Kräutern
andünsten. Broccoliröschen im Salzwasserbad blanchieren und später in Butter, Salz,
Pfeffer und Muskat schwenken. Die Aubergine in Scheiben schneiden, würzen und mit
etwas Zitronensaft bespritzen. Danach mehlieren, durch ein Ei ziehen und leicht anbraten.
Den in Scheiben geschnittenen Mozzarella zwischen zwei Auberginenscheiben legen
und alles auf einem flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau, Frau
Fischer, einen 1997 Grauburgunder Qba Weingut Krüger-Rumpf Nahe

14.168 Hähnchenbrust auf Orangen-Karamelsoße


720 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,55
1 Aubergine
150 g Hähnchenbrust
1 Fenchel
3 Kartoffeln
1 Becher Kefir
2 Orangen

1 Becher Maronen
250 g Paranusskerne
1 Melone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchelsuppe Hauptspeise: Hähnchenbrust auf Orangen-Karamelsoße Dessert:
Kefircocktail in Melonenschale
Zubereitung der Hauptspeise: Hähnchenbrust auf Orangen-Karamelsoße
Die Hähnchenbrust würzen, in Olivenöl anbraten, mit Rotwein ablöschen und garziehen
lassen. Die in Würfel geschnittenen Kartoffeln mit Maronen in Milch garen, würzen,
mit einer Presse zerdrücken, ein Eigelb unterrühren und mit einem Löffel zu Nocken
formen. Die Aubergine in Scheiben schneiden und ohne Fett in einer Grillpfanne braten.
Für die Soße braunen Zucker karamelisieren, mit Honig verfeinern, mit Balsamico und
Orangensaft ablöschen, einige Orangenzesten unterrühren und ziehen lassen.

14.169 Hähnchenbrust auf Pak-Choi und fritierten Brennesseln

Kosten für Zutaten DM 19,57
1 Schale Brennesseln
1 Glas Cornichons
1 Birne
150 g Hähnchenbrust
3 Pak-Choi
1 Becher BUITONI Nudeln
1 Dos. Thunfisch

1 Dos. Sardellen
400 g Sandkuchen
1 Tomate
2 Zwiebeln
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Thunfisch-Tomaten Hauptspeise: Hähnchenbrust auf Pak-Choi und
fritierten Brennesseln Dessert: Zimtspaghetti in Vanilleeis
Zubereitung der Hauptspeise: Hähnchenbrust auf Pak-Choi und fritierten Brennesseln
Die Hähnchenbrust würzen, in Olivenöl anbraten und im Ofen garziehen lassen. Aus Honig,
Curry, Zimt, Kräuter der Provence, Paprika, Cayenne, Ingwer und Eigelb eine Marinade
zubereiten, die Sandkuchenscheiben mit dieser einstreichen, in Olivenöl anbraten und im
Ofen ausbacken. Die gewaschenen Pak-Choi-Blätter entstielen, in Olivenöl anschwitzen
und mit Salz und Pfeffer verfeinern. Die Brennesseln im tiefen Fett ausbacken und
nachsalzen. Für die Soße die Birnenspalten in Zucker und Weißweinessig einkochen, die
Zwiebelringe unterrühren, einkochen und mit Kräutern der Provence verfeinern.


14.170 Hähnchenbrust im Haselnußmantel 721

14.170 Hähnchenbrust im Haselnußmantel

Kosten für Zutaten DM 17,99
1 Apfel
1 Stück Camembert
1 Flasche Erdbeersoße
1 Hähnchenbrustfilet
1 Bd. Frühlingszwiebeln
1 Tüte Haselnußkerne

1 Schale Pilzmischung
1 Becher Mon Chéri
3 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebackener Camembert auf Erdbeersoße Hauptspeise: Hähnchenbrust im
Haselnußmantel Dessert: Joghurtcreme mit Mon Chéri
Zubereitung der Hauptspeise: Hähnchenbrust im Haselnußmantel
Das Hähnchenbrustfilet würzen, in gehackten Haselnüssen wenden, in Olivenöl anbraten
und im Ofen garziehen. Die Frühlingszwiebeln auf gleiche Länge schneiden, einschneiden,
fritieren und salzen. Den Wirsing in feine Streifen schneiden, in Olivenöl anschwitzen,
würzen, mit Brühe ablöschen, mit Butterflocken verfeinern und mit den Tomatenwürfeln
verrühren. Für die Soße die geputzten Pilze vierteln, in Olivenöl anschwitzen, mit Weiß-
wein ablöschen, mit Sahne und einer Ecke Brühwürfel verfeinern, mit Salz und Pfeffer
nachschmecken und mit gehackten Kräutern vollenden. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

14.171 Hähnchenbrust im Linsenmantel auf Zucchinischaum

Kosten für Zutaten DM 18,10
2 Bananen
1 Hähnchenbrust
1 Tüte Linsen rot
1 Tüte Pinienkerne
1 Tüte Mohnfix

50 g Speck durchwachsen
6 Trüffelkartoffeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikante Bananen Hauptspeise: Hähnchenbrust im Linsenmantel auf Zucchi-
nischaum Dessert: Mohncreme
Zubereitung der Hauptspeise: Hähnchenbrust im Linsenmantel auf Zucchinischaum
Die Hähnchenbrust würzen, mehlieren, durch verquirrlte Volleimasse ziehen, in den roten
Linsen wälzen und in Olivenöl braten. Die Trüffelkartoffeln schälen, in Würfel schneiden,
würzen, in Olivenöl ansautieren und mit frisch gehacktem Schnittlauch verfeinern. Die
Hälfte der Zucchini zu Halbmonden tournieren, im Salzwasserbad blanchieren, abgießen
und in Butter mit Salz und Pfeffer nachschwenken. Für die Soße die übrige gewürfelte


722 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zucchini in Sahne und Weißwein einkochen, mit Salz, Pfeffer und einer Ecke Brühwürfel
würzen, pürieren und mit Salz und Pfeffer nachschmecken. Alles dekorativ auf einem
flachen Teller anrichten und mit Schnittlauchhhalmen garnieren.

14.172 Hähnchenbrust im Mangoldmantel

Kosten für Zutaten DM 17,83
150 g Hähnchenbrust mit Haut
7 Lychees
1 Mangold
4 Möhren
1 Becher Magerquark
1 Nektarine

1 Salatgurke
1 Bd. Radieschen
1 Süsskartoffel
100 g Schinken gekocht

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust im Mangoldmantel Salat: Möhren-Gurken-Salat mit Schinken
Dessert: Lychee-Quark mit glasierter Nektarine
Zubereitung der Hauptspeise: Hähnchenbrust im Mangoldmantel
Die Hähnchenbrust parieren, würzen, in Olivenöl anbraten, mit in Salzwasserbad blan-
chierten Mangoldblättern umwickeln und bei geschlossenem Deckel ziehen lassen. Die
geschälte Süßkartoffel reiben, mit einem Vollei und Mehl verrühren, würzen und in einem
Waffeleisen als Herzen ausbacken. Für die Soße die übrigen Möhren in feine Scheiben
schneiden, in Brühe einkochen, würzen und pürieren. Alles auf einem flachen Teller
anrichten und mit einem Basilikumblatt garnieren.

14.173 Hähnchenbrust im Mantel mit Grünkohl und Käse-Pürée

Kosten für Zutaten DM 18,09
1 Schale Champignons braun
1 Hähnchenbrust
1 Stück Gouda
1 Becher Grünkohl gefroren
1 Becher Kartoffelpüree
1 Tüte Sonnenblumenkerne

3 Tomaten
1 Glas Sauerkirschen
1 Becher Schokoladenstreusel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust im Mantel mit Grünkohl und Käse-Pürée Salat: Champignon-
Tomaten-Salat Dessert: Kirschauflauf
Zubereitung der Hauptspeise: Hähnchenbrust im Mantel mit Grünkohl und Käse-Pürée
Die Hähnchenbrust würzen, mehlieren, durch Volleimasse ziehen, in den gemahlenen


14.174 Hähnchenbrust im Pak-Choi-Mantel auf Weißweinsoße 723

Sonnenblumenkernen wenden und in Olivenöl anbraten. Für die Soße den Bratensud
mit Weißwein ablöschen, reduzieren und mit Tomatenmark, einem Schuß Sahne, Honig,
Oregano, Salz und Pfeffer verfeinern. Den Grünkohl fein schneiden, in Butter anschwitzen
und mit Salz und Pfeffer abschmecken. Das Kartoffelpürée mit Milch, Salz, Pfeffer und
einer Prise Muskat einkochen, geriebenen Gouda unterheben, mit einem Spritzbeutel auf
einen flachen Teller dressieren und im Ofen kurz schmelzen. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

14.174 Hähnchenbrust im Pak-Choi-Mantel auf Weißweinsoße

Kosten für Zutaten DM 18,75
1 Becher Bandnudeln frisch
1 Stück WEIHENSTEFAN Camembert
1 Apfel grün
1 Hähnchenbrust
1 Tüte Haselnußkerne
1 Becher RIOGRANDE Himbeeren gefro-

ren
1 Kürbis
1 Pak-Choi
1 Bd. Möhren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe mit karamelisierten Äpfeln Hauptspeise: Hähnchenbrust im Pak-Choi-
Mantel auf Weißweinsoße Dessert: Gebackener Camembert auf Himbeersoße
Zubereitung der Hauptspeise: Hähnchenbrust im Pak-Choi-Mantel auf Weißweinsoße
Die Hähnchenbrust parieren und die Abschnitte beiseite legen. Die parierte Hähnchenbrust
würzen und in Olivenöl kurz anbraten. Die Abschnitte mit einigen Möhrenwürfeln, Sahne,
Kräutern, Salz und Pfeffer vermixen, auf die Hähnchenbrust streichen, mit blanchierten
Pak-Choi-Blättern umwickeln und im Ofen garziehen. Die geschälten Möhren in Scheiben
schneiden, in Olivenöl anbraten und in Butter, Salz, Pfeffer und Zucker nachschwenken.
Die Nudeln kurz in Salzwasser und Olivenöl garen, abgießen und in Butter nachschwenken.
Für die Soße Weißwein, Sahne und eine Ecke Brühwürfel reduzieren, würzen und mit But-
terflocken verfeinern. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

14.175 Hähnchenbrust im Rotweinsud auf Pfifferling-Rahm

Kosten für Zutaten DM 18,95
1 Becher NESTLE Blätterteig
1 Apfel grün
1 Hähnchenbrustfilet
4 Pflaumen
1 Schale Pfifferlinge

1 Becher Matjesfilets
1 Stück Speck durchwachsen
2 Zwiebeln rot
1 Vanillestange

Weitere Zutaten siehe Rezept


724 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Matjessalat in der Apfelschale Hauptspeise: Hähnchenbrust im Rotweinsud auf
Pfifferling-Rahm Dessert: Falscher Pflaumenkuchen
Zubereitung der Hauptspeise: Hähnchenbrust im Rotweinsud auf Pfifferling-Rahm
Das Hähnchenbrustfilet würzen und in Olivenöl anbraten. Die geschälte Zwiebel in Ringe
schneiden, in Rotwein einkochen und mit der angebratenen Hähchenbrust ziehen lassen.
Die geputzten Pfifferlinge mit den Speckwürfeln in wenig Oivenöl anbraten, würzen,
mit Sahne ablöschen, eine Ecke Brühwürfel dazugeben und köcheln lassen. Aus Mehl,
Eiern und Salz einen homogenen Spätzleteig zubereiten, diesen mit einem angefeuchteten
Spachtel über ein Holzbrett in siedendes Salzwasser schaben, abschöpfen und die Spätzle
in dem Pfifferlingsrahm nachschwenken. Alles auf einem flachen Teller anrichten und mit
einem Strauß Petersilie garnieren.

14.176 Hähnchenbrust mit Hüttenkäsehaube

Kosten für Zutaten DM 14,24
1 Apfel grün
150 g Hähnchenbrust
200 g DANONE Hüttenkäse
4 Feigen
1 Liter Eierlikör
2 Kartoffeln

1 Glas Oliven schwarz
2 Tomaten
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust mit Hüttenkäsehaube Dessert: Gebackene Früchte auf zwei
Saucen
Zubereitung der Hauptspeise: Hähnchenbrust mit Hüttenkäsehaube
Aus den Kartoffeln Kugeln ausstechen. Diese in Salzwasser garen. Die Hähnchenbrüste mit
Salz, Pfeffer und Kräutern der Provence würzen, in Olivenöl anbraten und zum Weitergaren
bei 180◦C in den Ofen geben. Eine Scheibe Toastbrot in Würfel schneiden, mit der
Hälfte des Hüttenkäses, einer Handvoll entkernter Oliven, Salz, Pfeffer und einem Eigelb
vermengen und auf die Hähnchenbrüste streichen. Im Ofen weiter überbacken. Einen
Becher Sahne mit einem guten Schuß Weißwein, einem Gemüsebrühwürfel und Kräutern
der Provence reduzieren lassen. Eine Tomate vierteln, entkernen und in Butter, Salz und
Pfeffer angehen lassen. Die Kartoffeln abgießen und dazugeben. Sahne schlagen. Einen
Eßlöffel davon unter die Sauce geben und mit frischem Schnittlauch verfeinern. Diese
Sauce auf einen Teller geben. Das Fleisch, die Kartoffeln und Tomaten darauf verteilen.

14.177 Hähnchenbrust mit Johannisbeerspaghetti


14.178 Hähnchenbrust mit Zucchinideckel an Stampfgemüse 725

Kosten für Zutaten DM 19,11
1 Becher IGLO Blattspinat gefroren
1 Becher Butterkekse
150 g Hähnchenbrust
1 Becher DANONE Hüttenkäse
1 Honigmelone
1 Dos. Johannisbeeren rot

100 g Shrimps
1 Radicchio
1 Becher BUITONI Spaghetti
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatsuppe Hauptspeise: Hähnchenbrust mit Johannisbeerspaghetti Dessert:
Panierte Melonenbällchen
Zubereitung der Hauptspeise: Hähnchenbrust mit Johannisbeerspaghetti
Die Hähnchenbrust mit Zitronensaft marinieren, in Olivenöl anbraten, mit Balsamico
ablöschen und im Ofen garziehen. Die Spaghetti in Salzwasser und Olivenöl al dente
kochen, abgießen und in einer Butterflocke nachschwenken. Für die Soße die zweite
Zwiebel in Spalten schneiden, in Olivenöl anschwitzen, die Johannisbeeren dazugeben, mit
Brühe ablöschen, mit Chili, Salz und Pfeffer verfeinern, pürieren und mit Sahne auffüllen.

14.178 Hähnchenbrust mit Zucchinideckel an Stampfgemüse

Kosten für Zutaten DM 18,78
150 g DR.OETKER Creme fraiche
1 Schale Austernpilze
150 g Hähnchenbrust
1 Becher Griess
1 Ingwerknolle
4 Möhren

1 Tütchen Safran
1 Sellerie
1 Schale Weintrauben blau
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust mit Zucchinideckel an Stampfgemüse Dessert: Safran-Griess
an Weintrauben
Zubereitung der Hauptspeise: Hähnchenbrust mit Zucchinideckel an Stampfgemüse
Die Hähnchenbrust und die in Scheiben geschnittene Zucchini würzen und in Olivenöl
anbraten. Die angebratenen Zucchinischeiben über der Hähnchenbrust garnieren und im
Ofen 10 min. bei 180◦C garen. Den geschälten Sellerie und die geschälten Möhren in
Würfel schneiden, würzen, zu den Möhren eine Prise Zucker geben, getrennt voneinander
in Salzwasser blanchieren, stampfen und mit Sahne auffüllen. Die geputzten Austernpilze
in Würfel schneiden, würzen, in Olivenöl anschwitzen, von der Platte nehmen und eine
Prise geriebenen Ingwer darüber streuen. Hierzu empfiehlt unsere Weinfachfrau einen 1997
Riesling Qualitätswein ’halbtrocken’ Weingut Heinz Schmitt/Leiwen von der Mosel


726 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.179 Hähnchenbrustfilet an Chinakohlgemüse

Kosten für Zutaten DM 18,46
1 Chinakohl
1 Tüte Cashewkerne
1 Schale Champignons braun
2 Bananen
1 Hähnchenbrustfilet
1 Dos. Kokosstücke in Sirup

1 Becher Kroepoek
2 Kartoffeln
2 Paprika weiß&rot
1 Paprika orange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprikasuppe Hauptspeise: Hähnchenbrustfilet an Chinakohlgemüse Dessert:
Bananen-Kokos-Schale
Zubereitung der Hauptspeise: Hähnchenbrustfilet an Chinakohlgemüse
Das Hähnchenbrustfilet würzen, in Olivenöl anbraten, die fein geschnittenen China-
kohlstreifen und einige gehackte Pistazienkerne dazugeben, nachwürzen und mit etwas
Paprikasuppe (aus der Vorspeise) ablöschen. Für ein Kartoffelkörbchen eine Kartoffel
schälen, eine dicke Scheibe herausschneiden, diese am Rand mit einem Sparschäler umfah-
ren, so daß ein langer Faden entsteht (den Faden nicht von der Kartoffelscheibe abtrennen).
Eine ungerade Anzahl von Holzstielen am Rand der Kartoffelscheibe einstechen, mit dem
Kartoffelfaden umlegen, im tiefen Fett ausbacken, salzen und zum Anrichten mit etwas
Chinakohl füllen. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt
garnieren.

14.180 Hähnchenbrustmedaillons an Dattelsoße

Kosten für Zutaten DM 17,36
3 Chicoree
100 g Datteln
150 g Hähnchenbrust
1 Becher IGLO Erbsen gefroren
3 Kartoffeln
150 g Leerdamer

1 Limone
1 Glas Oliven grün
2 Orangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierter Chicoree Hauptspeise: Hähnchenbrustmedaillons an Dattelsoße
Dessert: Orangenzabaione
Zubereitung der Hauptspeise: Hähnchenbrustmedaillons an Dattelsoße
Die Hähnchenbrust in Medaillons schneiden, würzen und in Olivenöl anbraten. Die gevier-
telten Datteln im Bratensud garen, mit Balsamico ablöschen, ein Stückchen Brühwürfel
einrühren, einkochen und mit einem Schuß Sahne verfeinern. Die Erbsen im Salzwasserbad


14.181 Hähnchenbrustmedaillons mit Gemüseschuppen 727

blanchieren, abgießen und mit einer Butterflocke, einem Schuß Sahne, Salz und Pfeffer
abschmecken. Für das Kartoffelpüree die geschälten Kartoffeln in Würfel schneiden, in
Salzwasser garen und mit einer Butterflocke, Salz, Pfeffer und einer Prise Muskat zu Püree
verrühren.

14.181 Hähnchenbrustmedaillons mit Gemüseschuppen

Kosten für Zutaten DM 16,35
150 g Hähnchenbrust
1 Schale Erdbeeren
1 Stange Lauch
2 Kiwis
5 Möhren
1 Tüte Pistazienkerne

250 g Magerquark
1 Zucchini
1 Becher Vollkornnudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrustmedaillons mit Gemüseschuppen Dessert: Erdbeer-Kiwi-
Carpaccio
Zubereitung der Hauptspeise: Hähnchenbrustmedaillons mit Gemüseschuppen
Die Hähnchenbrust in Medaillons schneiden, würzen und in Olivenöl anbraten. Die
Möhren und die Zucchini in Scheiben schneiden, diese kurz in Salzwasser blanchieren,
abgießen, abwechselnd auf die Medaillons schichten und im Ofen garziehen lassen. Die
Vollkornnudeln in Salzwasser und Olivenöl al dente kochen, abgießen, mit einem Pesto
aus Olivenöl, Balsamico, einigen Pistazienkernen, Basilikum, Petersilie, Salz und Pfeffer
nappieren und als Nest auf einem flachen Teller anrichten. Den Lauch in feine Julienne
schneiden, mehlieren, im tiefen Fett ausbacken und salzen. Alles auf einem flachen Teller
anrichten und mit einem Basilikumblatt garnieren.

14.182 Hähnchenbrustpiccata auf Bohnenrahm

Kosten für Zutaten DM 17,86
1 Glas Dicke Bohnen
2 Äpfel grün
1 Apfelsine
150 g Hähnchenbrust
100 g Nordseekrabben
1 Becher DR.OETKER Paradiescreme Va-

nille
1 Becher NESTLE Mürbeteig
100 g Parmesan
1 Schale Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Dill-Krabben mit Herz Hauptspeise: Hähnchenbrustpiccata auf Bohnenrahm


728 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Dessert: Apfeltartelettes auf flambierten Orangen
Zubereitung der Hauptspeise: Hähnchenbrustpiccata auf Bohnenrahm
Die Hähnchenbrust zu Medaillons schneiden, würzen, mehlieren, durch eine Masse aus
geriebenem Parmesan und zwei Eiern ziehen, in Olivenöl anbraten und im Ofen garziehen
lassen. Die geschälten Bohnen in Sahne einkochen, würzen, mit reichlich Thymian und
frisch gehackter Petersilie verfeinern und mit kalt angerührter Stärke abbinden.

14.183 Hähnchenbrustroulade mit Spargel-Tomaten an Spinatsoße

Kosten für Zutaten DM 19,34
1 Schale Cocktailtomaten
150 g Hähnchenbrust
1 Becher Griess
1 Becher Mohnfix
1 Mango
1 Glas Senf grob

50 g Salami
1 Bd. Spinat
1 Bd. weiß Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Senfsuppe Hauptspeise: Hähnchenbrustroulade mit Spargel-Tomaten an Spinatsoße
Dessert: Mohn-Grießschnitte auf Mangoschaum
Zubereitung der Hauptspeise: Hähnchenbrustroulade mit Spargel-Tomaten an Spinatsoße
Die Hähnchenbrust plattieren, würzen, mit einigen Spinatblättern und gewürfelter Salami
belegen, einrollen, in Olivenöl anbraten und im Ofen garziehen. Die Cocktailtomaten und
den geschälten Spargel im Salzwasserbad blanchieren, abgießen und in Butter, Salz und
Pfeffer nachschwenken. Für die Soße Butter und gehackten Knoblauch anschwitzen, den
übrigen Spinat dazugeben, mit Brühe und Sahne ablöschen, pürieren, einkochen und mit
Salz und Pfeffer abschmecken. Alles auf einem flachen Teller anrichten und mit einem
Basilikumblatt verzieren.

14.184 Hähnchenfilets auf Champignonbeet und Ingwersauce

Kosten für Zutaten DM 14,70
1 Dos. Artischockenböden
200 g Champignons
150 g Hähnchenfilet
1 Ingwerknolle

1 Salatgurke
100 g Schnecken

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Weißwein-Kräutersüppchen mit Schneckenragout Hauptspeise: Hähnchenfilets auf
Champignonbeet und Ingwersauce


14.185 Hähnchenkeule auf Artischockenböden 729

Zubereitung der Hauptspeise: Hähnchenfilets auf Champignonbeet und Ingwersauce
Die Hähnchenfilets würzen und mit einem Rosmarinzweig, Lorbeer und Knoblauch in
einer Pfanne mit Olivenöl anbraten. Zum Weitergaren bei 180◦C in den Ofen geben. Die
Salatgurke tournieren und blanchieren. Die Pilze putzen, vierteln und in einer Pfanne
mit den Artischockenböden, Rosmarin, Knoblauch und einem Lorbeerblatt in Olivenöl
anbraten. Die Salatgurke dazugeben und mit Salz und Pfeffer abschmecken. Weißwein mit
1/2 Brühwürfel und einer angedrückten Knoblauchzehe reduzieren lassen. Den Ingwer
reiben und hinzufügen. Mit Salz und Pfeffer würzen und mit Sahne auffüllen. Das Gemüse
auf einem Teller anrichten, das Fleisch und die Sauce darübergeben.

14.185 Hähnchenkeule auf Artischockenböden

Kosten für Zutaten DM 14,35
1 Glas Artischockenböden
1 Apfel grün
2 Hähnchenkeulen
200 g DANONE Hüttenkäse
6 DANONE Joghurt

Fruchtzwerge
1 Sellerie
1 Rotkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenkeule auf Artischockenböden Dessert: Hüttenkäse mit Joghurt und
mariniertem Apfel
Zubereitung der Hauptspeise: Hähnchenkeule auf Artischockenböden
Rotkohl in Streifen schneiden. Rotkohl in etwas Wasser kochen und mit Wein ablöschen.
Mit Calvados, Butter, Salz und Zucker abschmecken. Sellerie schälen und anbraten. 2
Hähnchenkeulen ca. 3 Min. in Öl anbraten. Danach im Ofen weitergaren. Den Sellerie in
die Hähnchenpfanne geben und ca. 5 Min. braten. 2 Artischockenherzen in Öl anbraten.
Sellerie und Rotkohl nebeneinander legen und das Hähnchen mit den Artischockenherzen
daraufgeben. Mit Basilikum garnieren.

14.186 Hähnchenkeule im Speckmantel

Kosten für Zutaten DM 12,97
1 Birne
450 g Blätterteig
1 Glas SCHWARTAU Aprikosenmarmela-

de
2 Hähnchenkeulen

500 g Sauerkraut
100 g Speck
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


730 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schalotten im Schlafrock Hauptspeise: Hähnchenkeule im Speckmantel
Zubereitung der Hauptspeise: Hähnchenkeule im Speckmantel
Die Hähnchenkeule auslösen, das Fleisch zerkleinern, plattieren und in den in Scheiben
geschnittenen Speck einwickeln. Mit Spießen fixieren und anbraten. Das Sauerkraut mit
Sahne, Salz, Pfeffer, einem kleinen Schuß Weißwein und einem Lorbeerblatt köcheln
lassen. Die Birne schälen, in Spalten schneiden, und diese auf dem Sauerkraut dünsten
lassen. Die Birnen sternförmig auf einem Teller auslegen, das Sauerkraut in die Mitte geben
und die Spieße darauf verteilen. Mit der Sauce aus der Vorspeise und frischen Kräutern
garnieren.

14.187 Hähnchenragout an Basilikumpesto auf Schmorgemüse

Kosten für Zutaten DM 17,98
1 Becher NESTLE Blätterteig
1 Becher BUTARIS Butterschmalz
1 Hähnchenbrustfilet
1 Becher Haselnußkerne
1 Mango
1 Paprika rot

1 Becher Reisnudeln
2 Schalotten
1 Weißkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenragout an Basilikumpesto auf Schmorgemüse Dessert: Mango-Tarte
auf Joghurt-Nuß-Soße
Zubereitung der Hauptspeise: Hähnchenragout an Basilikumpesto auf Schmorgemüse
Das Hähnchenbrustfilet in feine Scheiben schneiden, leicht plattieren, in einer Marinade
aus Olivenöl, Zitronensaft, Salz und Pfeffer ziehen lassen, würzen und kurz in Olivenöl
anbraten. Die Reisnudeln in Salzwasser und Olivenöl abkochen, abschütten und in
Butterschmalz nachschwenken. Die Weißkohlscheiben, einige Schalottenwürfel und die
entkernte, fein geschnittene Paprika in Butterschmalz ansautieren, eine Ecke Gemüse-
brühwürfel unterrühren, mit Knolauchscheiben, Salz und Pfeffer verfeinern und mehrfach
mit einem Schuß Weißwein ablöschen. Für die Soße reichlich Basilikumblätter, Olivenöl,
einige Schalottenwürfel, Zitronensaft und Cidre-Essig vermixen. Alles auf einem flachen
Teller anrichten und mit Basilikumblättern garnieren.

14.188 Hähnchenschenkel Jäger Art

Kosten für Zutaten DM 13,72
3 Hähnchenunterschenkel
1 Dos. Kidneybohnen

1 Becher Pfifferlinge
3 Mandarinen
1 Becher Nudeln bunt


14.189 Hähnchentasche a la Cordon Bleu 731

1 Tomate
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenschenkel Jäger Art Dessert: Mandarinensalat
Zubereitung der Hauptspeise: Hähnchenschenkel Jäger Art
Die Nudeln kochen. Die Hähnchenschenkel bis zum Knochen anschneiden und dann in
einer Pfanne, mit Öl, Knoblauch, Kräutern, Salz und Pfeffer, anbraten. Mit Weißwein
ablöschen, einen Schuss Essig und einen Brühwürfel dazugeben. Die Bohnen abtropfen
und später dazugeben. Die Pfifferlinge putzen, halbieren und in einer Pfanne anbraten,
mit Weißwein ablöschen, die Würfel einer geschälten Tomate dazugeben (aus der Schale
läßt sich ein Tomatenröschen drehen) und mit Salz, Pfeffer und Knoblauch würzen. Die
fertiggegarten Nudeln mit etwas von dem Nudelwasser mit in die Pfanne geben. Die
Bohnen am Tellerrand anrichten, die Nudeln, die Pilze und das Fleisch in die Mitte geben
und mit dem Tomatenröschen verzieren.

14.189 Hähnchentasche a la Cordon Bleu

Kosten für Zutaten DM 1400
1 Becher Blattspinat
1 Glas Apfelkompott
200 g Hähnchenbrustfilet
100 g Schimmelkäse
1 Becher Yufka

1 Becher Zwieback
1 Tüte DR.OETKER Vanillepuddingpulver

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchentasche a la Cordon Bleu Dessert: Teigtaschen "Promille"
Zubereitung der Hauptspeise: Hähnchentasche a la Cordon Bleu
In die beiden Filets Taschen einschneiden und diese mit dem Käse füllen. Würzen.
Zwieback mahlen. Das Fleisch erst durch Mehl, dann durch ein geschlagenes Ei und zum
Schluß durch die Zwiebackbrösel ziehen. Die Filets in einer Pfanne anbraten und im Ofen
bei 200◦C Umluft zu Ende garen. Den Spinat putzen und in Butter anschwitzen. Den Rest
des Käse dazugeben, mit Sahne ablöschen, würzen und zum Gratinieren bei Oberhitze in
den Ofen stellen. Den überbackenen Spinat in der eigenen Sauce servieren. Das Fleisch
darauflegen. Mit Schnittlauch garnieren.

14.190 Häschen am Spieß


732 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,30
1 Birne
150 g Hasenrückenfilet
1 Granatapfel
1 Schale Himbeeren
1 Schale Pilzmischung
1 Salatgurke

1 Becher Tagliatelle
1 Bd. Thymian
1 Zucchini
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Häschen am Spieß Salat: Norwegischer Salat
Zubereitung der Hauptspeise: Häschen am Spieß
Das Hasenrückenfilet in Würfel schneiden und abwechselnd mit den übrigen Zucchi-
nischeiben, den übrigen Pilzen und Zwiebelspalten auf Holzspieße stecken, würzen, in
Olivenöl anbraten und in einem hohen Glas anrichten. Für die Soße Tomatenmark, ein Glas
Wasser, eine Ecke Brühwürfel, gezupften Thymian, Salz und Pfeffer einreduzieren und in
einem Schälchen servieren.

14.191 Haifischsteak mit Pommes Parisiennes

Kosten für Zutaten DM 19,78
1 Artischocke
150 g Haifischsteak
1 Schale Himbeeren
2 Kartoffeln
1 Schale Mungobohnensprossen

1 Becher Maronen
2 Tomaten
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatrahmsuppe mit Artischockenboden Hauptspeise: Haifischsteak mit Pommes
Parisiennes Dessert: Maronenjoghurt an Himbeerpüree
Zubereitung der Hauptspeise: Haifischsteak mit Pommes Parisiennes
Das Haifischsteak säubern, säuern, salzen, mehlieren und in einer Grillpfanne mit Olivenöl
anbraten. Die geputzten Mungobohnensprossen dazugeben und leicht anschwitzen. Aus
den geschälten Kartoffeln mit einem Pariser Löffel Kugeln ausstechen, diese im Salzwas-
serbad blanchieren, abgießen und mit einer Butterflocke schwenken. DieTomaten schälen,
aushöhlen, kurz in Salzwasser anblanchieren und mit den Kartoffelkugeln füllen. Aus der
Tomatenschale eine Rose formen und dazugeben. Hierzu empfiehlt unsere Weinfachfrau
einen 1997 Wolkentanz Riesling Qualitätswein ’trocken’ Weingut Kirsten/Klüssrath von
der Mosel


14.192 Halbgefüllte Putenroulade auf Pastalöckchen 733

14.192 Halbgefüllte Putenroulade auf Pastalöckchen

Kosten für Zutaten DM 13,30
2 Kiwis
1 Putenmedaillon
1 Bd. Möhren
1 Becher BARILLA Nudeln

1 Becher HARIBO Schaumerdbeeren
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Halbgefüllte Putenroulade auf Pastalöckchen Dessert: Yoghurttrikolore mit
Erdbeerschaumzucker
Zubereitung der Hauptspeise: Halbgefüllte Putenroulade auf Pastalöckchen
Die Pasta in Salzwasser kochen. Die Zwiebel in kleine Würfel schneiden und in der
Pfanne andünsten. Das Putenmedaillon plattieren und von beiden Seiten pfeffern und
salzen. Die Möhren schälen, in Würfel schneiden und anbraten. 2 Scheiben Brot toasten
und in Stückchen zu den Möhren geben. Auch die angedünstete Zwiebel den Möhren
beifügen. Die Masse auf die Medaillons verteilen und diese mit einem Zahnstocher zu
einem Röllchen verschliessen. Die Röllchen kurz anbraten und eine Minute bei 450 Watt
in die Mikrowelle stellen. Die Nudeln und die Röllchen auf einem Teller anrichten und mit
Basilikum und Petersilie garnieren.

14.193 Hamburger Pfannfisch vom Karpfen

Kosten für Zutaten DM 14,60
1 Aubergine
1 Chili rot
1 Karpfen
4 Kartoffeln
1 Stange Lauch
10 Okra-Schoten

1 Flasche Malzbier
2 Orangen
1 Becher Pfifferlinge
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hamburger Pfannfisch vom Karpfen Dessert: Süsse Röstis mit Kraftmalz-
zabaione
Zubereitung der Hauptspeise: Hamburger Pfannfisch vom Karpfen
Zwei Kartoffeln in Stücke schneiden. Die Zwiebeln schälen, würfeln und in Öl anschwit-
zen. Die Kartoffeln dazugeben. Den Lauch und die Aubergine in Scheiben schneiden
und hinzufügen. Die Peperoni halbieren, entkernen, in Streifen schneiden und zu dem
Gemüse geben. Den Karpfen filieren. Die Filets würzen, in einer Pfanne anbraten, und zum
Weitergaren bei 180◦C in den Ofen stellen. Die Okraschoten blanchieren. Aus Mehl und


734 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

einem Schuss Weißwein einen Teig herstellen. Die Okraschoten durch diesen Teig ziehen
und fritieren. 1/4 l. Weißwein in einem Topf reduzieren lassen, mit Sahne auffüllen und
mit Salz und Pfeffer abschmecken. Etwas Senf untermontieren. Die zuvor gewaschenen
Pfifferlinge zu dem Gemüse geben, und dieses dann auf einem Teller anrichten, die Sauce
und den Fisch dazugeben. Die Okraschoten darauf verteilen.

14.194 Hamburger Stübenküken

Kosten für Zutaten DM 13,69
300 g IGLO Blattspinat gefroren
1 Banane
1 Baby Ananas
1 Grapefruit
3 Kartoffeln

1 Stubenküken
1 Speckbrotstange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hamburger Stübenküken Dessert: Ananas Kapstadt
Zubereitung der Hauptspeise: Hamburger Stübenküken
Den Blattspinat in Sahne auftauen und erhitzen. Mit Salz, Pfeffer und Muskat würzen.
Die Kartoffeln schälen, mit Hilfe einer Mandoline in Scheiben mit Waffelmuster reiben
und in Öl braten. Salzen. Das Stubenküken auslösen, würzen und in Öl braten. (Erst die
Keulen, dann die Brüste dazugeben). Mit Weißwein ablöschen, nachwürzen und zum
Weitergaren bei 200◦C in den Ofen geben. Die Speckbrotstange in Stücke schneiden. Drei
davon in Butter anbraten. Den Spinat auf einem Teller anrichten. Die Speckbrotstangen-
stücke und die Kartoffeln dazugeben. Das Fleisch tranchieren und auf dem Spinat anrichten.

14.195 Hamburgervariation von Tanja und Rainer

Kosten für Zutaten DM 14,59
1 Aubergine
150 g Blattspinat
1 Fläschchen Kaffeelikör
50 g Parmesan
150 g Rinderhüftsteak

50 g Sardellenfilets
1 Glas Sauerkirschen
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hamburgervariation von Tanja und Rainer Dessert: Kirschsüppchen mit
Kaffeelikörsahne
Zubereitung der Hauptspeise: Hamburgervariation von Tanja und Rainer


14.196 Hase auf Schokoladensauce 735

Das Rinderhüftsteak grob würfeln und durch einen Fleischwolf drehen. Drei Sardellen-
filets ebenfalls. Beides gut mit Salz, Pfeffer, einem Ei und den Würfeln einer Zwiebel
vermengen und in einer Pfanne mit Öl zu einer Frikadelle braten. Den Parmesan reiben
und darüberstreuen. Zum Weitergaren die Frikadelle bei 180◦C in den Ofen stellen. Die
Aubergine in Scheiben schneiden, diese mit einem Spiegelei zusammen in einer Pfanne
braten und mit Salz und Pfeffer würzen. Aus Joghurt, Senf, Weißwein, Salz und Pfeffer
eine Sauce montieren. Die andere Zwiebel in feine Streifen schneiden, mit dem Spinat in
einer Pfanne anziehen lassen und würzen. Den fertigen Spinat in der Mitte eines Tellers
anrichten, die Frikadelle und das Spiegelei darauflegen und alles mit der Sauce und den
Auberginenscheiben umrunden.

14.196 Hase auf Schokoladensauce

Kosten für Zutaten DM 19,92
100 g Brie
150 g Hasenrückenfilet
1 Becher Frühlingsrollenteig
1 Tüte Gnocchi
2 Orangen
500 g Rote Bete vorgekocht

60 g Saucenlebkuchen
1 Schokoweihnachtsmann
1 Glas Wildfond
1 Becher Weinbrandpralinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lebkuchengnocchi Hauptspeise: Hase auf Schokoladensauce Dessert: Brie auf
Orangenfilets
Zubereitung der Hauptspeise: Hase auf Schokoladensauce
Das Hasenrückenfilet würzen, einrollen, mit einem Spieß befestigen und in Olivenöl anbra-
ten. Geschrotetes Weißbrot und Rote Bete Würfel in den Frühlingsrollenteig einwickeln,
mit einem Spieß befestigen und im Ofen backen. Für die Soße den übrigen Wildfond
mit Rotwein einkochen, mit einem Schuß Sahne verfeinern, einige Weinbrandpralinen
einrühren, mit kalt angerührter Stärke abbinden und würzen.

14.197 Hasenfilet in Schattenmorellensoße

Kosten für Zutaten DM 17,29
150 g Hasenfilet
1 Becher Griess
1 Schälchen Erdbeeren
1 Paprika gelb
250 g Magerquark
4 Schalotten

1 Glas Schattenmorellen
3 Topinambur
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


736 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprika-Creme-Suppe Hauptspeise: Hasenfilet in Schattenmorellensoße Dessert:
Griessoufflé mit Erdbeersalat
Zubereitung der Hauptspeise: Hasenfilet in Schattenmorellensoße
Das Hasenfilet würzen und in Olivenöl scharf anbraten. Die übrigen Schalotten würfeln,
mit feinen Wirsingstreifen in Olivenöl und Butter ansautieren, mit Sahne auffüllen und
einkochen lassen. Den Topinambur schälen, raspeln, ein Ei unterrühren, in Olivenöl
ausbacken, mit Salz, Pfeffer und Muskat abschmecken und mit einer runden Form auf
einen flachen Teller stürzen. Für die Soße etwas Schattenmorellensaft mit Rotwein und
Honig reduzieren, die Schattenmorellen einrühren und ziehen lassen.

14.198 Hasenfilet in Tomaten-Sahne an Gnocchi

Kosten für Zutaten DM 17,47
1 Schale Champignons
1 Banane
150 g Hasenfilet
100 g Leberwurst
1 Becher PFANNI Kartoffelpüree
2 Marzipanfiguren

1 Quitte
1 Glas Tomaten eingelegt
250 g Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe mit Leberwursttortellini Hauptspeise: Hasenfilet in
Tomaten-Sahne an Gnocchi Dessert: Marzipan-Wan-Tans mit Bananen-Quitten-Ragout
Zubereitung der Hauptspeise: Hasenfilet in Tomaten-Sahne an Gnocchi
Das Hasenfilet würzen, in Olivenöl anbraten, geschnittene, getrocknete Tomaten einrühren,
mit Sahne ablöschen, einkochen lassen und würzen. Die übrigen Champignons in Würfel
schneiden, in Butter und Knoblauch ansautieren, würzen und mit frisch gehackten Kräutern
verfeinern. Das Kartoffelpüree mit heißer Milch anrühren, mit Stärke verdicken, zu einer
Rolle formen, in Scheiben schneiden und in Butter, Olivenöl, Salz und Pfeffer als Gnocchis
braten.

14.199 Hasenrücken auf Steinpilzsoße

Kosten für Zutaten DM 19,91
200 g Hasenrückenfilet
1 Schale Himbeeren
1 Fläschchen Eierlikör
2 Kartoffeln
1 Stange Lauch

1 Becher Mini-Zucchini
6 Möhren
5 Pflaumen
30 g Steinpilze getrocknet
1 Zwiebel

Weitere Zutaten siehe Rezept


14.200 Hasenrücken unter dem Pilzgratin 737

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hasenrücken auf Steinpilzsoße Dessert: Waffeln mit Eierlikör und marinierten
Himbeeren
Zubereitung der Hauptspeise: Hasenrücken auf Steinpilzsoße
Das Hasenrückenfilet würzen, in Olivenöl anbraten und mit einem Schuß Rotwein redu-
zieren. Geschnittenen Lauch, geschnittene Möhren und einige Zwiebelstücke würzen, in
Butter anbraten und als Füllung in eine halbierte, ausgehöhlte, blanchierte Zwiebel geben.
Für die Soße die übrigen Zwiebelstücke mit den Steinpilzen in Olivenöl anbraten, mit
Weißwein ablöschen, mit Sahne auffüllen und würzen. Die Minizucchini längs einschnei-
den, im Salzwasserbad blanchieren und in Butter, Salz und Pfeffer schwenken. Die in
dünne Scheiben geschnittenen Kartoffeln würzen, in Olivenöl anbraten und als Bett auf
einem flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau, Frau Fischer, einen
1994 Clos la Coutale Cahors, V. Bernede et Fils aus Frankreich

14.200 Hasenrücken unter dem Pilzgratin

Kosten für Zutaten DM 14,92
1 Birne
200 g Hasenrücken
200 g Kräuterfrischkäse
1 Becher Pilzmischung
1 Stange Sellerie

1 Rotkohl
1 Glas SCHWARTAU Quittengelee
1000 ml Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hasenrücken unter dem Pilzgratin Dessert: Fritiertes Eis
Zubereitung der Hauptspeise: Hasenrücken unter dem Pilzgratin
Den Hasenrücken auslösen, parieren, würzen, in Olivenöl anbraten und in einen Tört-
chenring in eine Pfanne legen. Die Pilze fein kleinschneiden und mit zwei gewürfelten
Toastbrotscheiben, Salz, Pfeffer und einem Ei vermengen. Diese Masse auf das Fleisch
geben, und das Förmchen in der Pfanne bei 200◦C Oberhitze in den Ofen stellen. Den
Rotkohl kleinschneiden, andünsten und mit viel Rotwein, einem Lorbeerblatt und etwas
Zucker einkochen lassen. Den Sellerie schälen, in Streifen schneiden, diese andünsten und
im eigenen Saft garen. Am Schluß zwei Löffel Frischkäse mit unterrühren. Den Rotkohl
auf einem Teller ausbreiten, den Sellerie und das überbackene Fleisch, das zuvor aus
seinem Förmchen geholt wurde, dazugeben. Mit Selleriegrün garnieren.

14.201 Hasenrückenfilet auf Rotkohlkompott und Wacholderpesto


738 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,97
150 g Hasenrückenfilet
1 Becher DR.OETKER Gelatineblätter
1 Becher Keniabohnen
6 Möhren
1 Papaya
1 Fläschchen Orangensaft

1 Rotkohl
1 Stange Sellerie
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Minestrone Hauptspeise: Hasenrückenfilet auf Rotkohlkompott und Wacholderpe-
sto Dessert: Gratinierte Papaya mit Baiserhaube
Zubereitung der Hauptspeise: Hasenrückenfilet auf Rotkohlkompott und Wacholderpesto
Das Hasenrückenfilet würzen und in Olivenöl anbraten. Ein Stück Zitronenschale, Knob-
lauch, geriebenen Wacholder, frische Kräuter, Zwiebelstifte, Butter und Sellerieblätter
dazugeben, mit Rotwein ablöschen und ziehen lassen. Einen halben geschnittenen Rotkohl
und einige Zwiebelstifte in Butter anschwitzen, mit Rotwein, Honig, Zitronenschale,
geriebenem Wacholder, Salz, Pfeffer, Sellerieblättern und frischen Kräutern abschmecken
und ziehen lassen. Zum Schluß die Zitronenschalen entfernen, ein Stück Butter unterrühren
und alles auf einem flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau einen
1996 Trollinger QbA Untertürkheimer Herzogenberg aus Untertürkheim

14.202 Hecht im Currysud auf Sauerampfersoße

Kosten für Zutaten DM 19,98
1 Bd. Basilikum rot
150 g Hechtfilet
1 Fenchel
1 Schälchen Kapuzinerkresse
3 Passionsfrüchte
1 Schale Sauerampfer

500 g Rote Bete vorgekocht
1 Schale Sojasprossen
2 Zwiebeln rot
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hecht im Currysud auf Sauerampfersoße Salat: Fenchelsalat an Rote Bete
Vinaigrette Dessert: Weintrauben-Passionsfrucht-Süppchen
Zubereitung der Hauptspeise: Hecht im Currysud auf Sauerampfersoße
Die geschälten Zwiebeln in Scheiben schneiden, mit Salz, Pfeffer und Curry würzen und in
etwas Weißwein leicht garen. Das Hechtfilet in Stücke schneiden, zu den Zwiebeln geben
und garziehen lassen. Die Sojasprossen putzen und in Olivenöl anbraten. Für die Soße
einige Sauerampferblätter mit Olivenöl, Pfeffer und Salz pürieren. Alles auf einem flachen
Teller anrichten und mit Kapuzinerblüten garnieren. Hierzu empfiehlt unsere Weinfachfrau
einen 1997 Santa Digna Rosé Soc. Vinicola Miguel Torres/Curico aus Chile


14.203 Heilbutt an buntem Gemüse 739

14.203 Heilbutt an buntem Gemüse

Kosten für Zutaten DM 18,61
1 Blumenkohl
150 g Heilbutt schwarz
1 Tüte Haselnüsse
1 Gemüsezwiebel
1 Becher IGLO Erbsen gefroren
3 Kartoffeln

1 Tüte Kokosnußcremepulver
6 Minibananen
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsencremesuppe Hauptspeise: Heilbutt an buntem Gemüse Dessert: Haselnuß-
souflée
Zubereitung der Hauptspeise: Heilbutt an buntem Gemüse
Den schwarzen Heilbutt häuten, würzen, mehlieren, in Olivenöl anbraten und mit ei-
ner Butterflocke nachbraten. Die übrigen Zwiebelscheiben in Butter anschmoren, mit
Weißwein auffüllen, einkochen und mit Salz, Pfeffer, Zucker, Thymian und Muskat
abschmecken. Die Blumenkohlröschen im Salzwasserbad blanchieren und die tournierten
Zucchini- Halbmonde in Olivenöl anbraten. Hierzu empfiehlt unsere Weinfachfrau einen
1996 Riesling Qualitätswein ’trocken’ Baron zu Knyphausen/Erbach aus dem Rheingau

14.204 Heilbutt mit Sauerampfer-Kürbishaube

Kosten für Zutaten DM 19,54
100 g Alfalfasprossen
1 Becher Cous-Cous
150 g Heilbutt weiß
1 Schale Erdbeeren
1 Kürbisstück
1 Paprika Rot

1 Pomelo
1 Bd. Sauerampfer
1 Romanesco
1 Tüte Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heilbutt mit Sauerampfer-Kürbishaube Salat: Exotischer Fruchtsalat in der
Pomelo
Zubereitung der Hauptspeise: Heilbutt mit Sauerampfer-Kürbishaube
Den Heilbutt fächerförmig einschneiden, würzen, in Olivenöl anbraten und ziehen lassen.
Den Kürbis entkernen, würfeln, in Salz, Pfeffer und Olivenöl anschwitzen, schichtweise
mit einigen Sauerampferblättern über dem Heilbutt anrichten und bei 220◦C im Ofen
garziehen lassen. Den Cous-Cous in heißem Wasser mit Salz, Pfeffer und Olivenöl quellen
lassen, die Paprikawürfel und etwas gehackten Sauerampfer einrühren und mit Tabasco
abschmecken. Für die Soße den übrigen Sauerampfer mit Olivenöl, Salz und Pfeffer


740 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

pürieren. Die Alfalfasprossen waschen und mit Olivenöl und Balsamico marinieren. Alles
auf einem flachen Teller anrichten und mit einem Sauerampferblatt garnieren.

14.205 Heilbuttmedaillons im Nußmantel

Kosten für Zutaten DM 18,04
150 g Heilbutt schwarz
1 Gemüsezwiebel
1 Schale Himbeeren
3 Kartoffeln
50 g Parmesan
2 Nektarinen
1 Becher DR.OETKER Paradiescreme

Vanille
1 Tüte Studentenfutter
1 Bd. Spargel
100 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Spargel-Schinken-Gratin Hauptspeise: Heilbuttmedaillons im Nußmantel
Dessert: Paradiescreme
Zubereitung der Hauptspeise: Heilbuttmedaillons im Nußmantel
Den Heilbutt häuten, in Medaillons schneiden, säuern, würzen, mehlieren, durch Eimasse
ziehen, mit den geschroteten Nüssen des Studentenfutters panieren und in Olivenöl
anbraten. Aus den Kartoffeln mit einem Pariser Löffel Kugeln ausstechen, diese im
Salzwasserbad garen, abgießen und mit einer Butterflocke und frisch gehackten Kräutern
nachschwenken. Die Gemüsezwiebel halbieren, aushöhlen, im Spargelsud garen und
mit den Kartoffelkugeln füllen. Alles auf einem flachen Teller anrichten und mit einem
Kräutersträußchen garnieren.

14.206 Herbstgemüseteller

Kosten für Zutaten DM 12,37
1 Fenchel
1 Stange Lauch
150 g Putenschnitzel
100 g Pinienkerne
200 g SCHWARTAU Marzipan

2 Tomaten
1 Glas Rumfrüchte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Herbstgemüseteller Dessert: Rumtopf von zu Hause
Zubereitung der Hauptspeise: Herbstgemüseteller
Das äußere Blatt vom Fenchel blanchieren. Den Rest in feine Streifen schneiden, in
Olivenöl angehen lassen, mit Weißwein ablöschen und mit einem Brühwürfel, Salz und
Pfeffer würzen. Das Putenschnitzel fein schnetzeln, würzen, ansautieren, die Pinienkerne


14.207 Herbstliche Hähnchenbrust im Kräutermantel 741

dazugeben, mit Sahne auffüllen und einkochen lassen. Die Tomaten in heißem Wasser
abschrecken, schälen und achteln. Das Grün vom Lauch waschen, kurz blanchieren,
und mit einem Streifen einen Törtchenring auskleiden. Diesen in die Mitte eines Tellers
stellen. Das Geschnetzelte hineinfüllen und den Ring abnehmen. (Der Lauch soll das
Geschnetzelte umringen.) Das Fenchelblatt danebenlegen. Den Rest des Fenchels und die
Tomaten dazugeben. Mit den feinen, grünen Spitzen des Fenchels garnieren.

14.207 Herbstliche Hähnchenbrust im Kräutermantel

Kosten für Zutaten DM 14,45
2 Birnen
1 Hähnchenbrust
2 Kartoffeln
1 Glas Maronen

1 Glas Rosenkohl
1 Becher NATREEN Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Herbstliche Hähnchenbrust im Kräutermantel Dessert: Beschwipste Birne
Zubereitung der Hauptspeise: Herbstliche Hähnchenbrust im Kräutermantel
125 ml Sahne, 2 gute Schüsse Calvados und Zucker in einem Topf anköcheln. Ca. die
Hälfte der Maronen in Zucker anschwitzen und mit zu der Sahne geben. Fleisch mit Pfeffer,
Salz und ital.Kräutermischung würzen, Basilikum, Schnittlauch und Petersilie kleinhacken
und das Fleisch darin wälzen. Bei niedriger Hitze braten und zum Schluß mit Weißwein
ablöschen. Rosenkohl halbieren, kochen und danach in Butter kurz anschwitzen. Mit Salz,
Pfeffer und Muskat abschmecken. Eine Kartoffel schälen, halbieren, aushöhlen und in
Salzwasser kochen. Einige Maronen in die ausgehöhlte Kartoffel füllen. Die Kartoffel mit
den Maronen und dem Fleisch auf der Sauce anrichten

14.208 Herzen am Spieß

Kosten für Zutaten DM 16,98
2 Birnen
150 g Cashewkerne
150 g Hähnchenbrust
100 g Hühnerherzen
3 Kartoffeln
1 Fläschchen Kirschlikör
1 Glas Oliven schwarz

1 Bd. Rosmarin
2 Tomaten
2 Rote Bete
1 Becher DR.OETKER Vanillepuddingpul-

ver

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Herzen am Spieß Dessert: Vanillepudding


742 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Herzen am Spieß
Die kräftigsten Rosmarinstiele bis auf die Spitze entblättern, abwechselnd eine Hühnerherz
und einen Hähnchenbrustwürfel aufspießen, in Olivenöl anbraten und mit einer Butter-
flocke verfeinern. Die Rote Bete schälen, mit einem Spiraldreher zu Spaghetti schneiden
und im tiefen Fett ausbacken. Die geschälten Kartoffeln in dünne Scheiben schneiden,
fritieren und salzen. Für die Soße die Tomatenecken in Olivenöl anschwitzen, würzen, mit
Weißwein ablöschen, ein Stück Brühwürfel einrühren, einkochen, passieren und mit den
halbierten, entkernten Oliven und frisch gehacktem Basilikum verfeinern.

14.209 Hühnerbeingeschnetzeltes an Vollkornnudeln

Kosten für Zutaten DM 14,58
1 Blumenkohl (grün)
1 Hühnchenkeule
1 Becher Pflaumen(getrocknet)
1 Becher Sojasprossen

1 Becher SCHNEEKOPPE Weizenkleie
250 g Vollkornnudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hühnerbeingeschnetzeltes an Vollkornnudeln Dessert: Weizenkleieplätzchen
auf Pflaumensauce
Zubereitung der Hauptspeise: Hühnerbeingeschnetzeltes an Vollkornnudeln
Die Vollkornnudeln in Salzwassser abkochen, abschrecken und mit frisch geriebenem
Muskat abschmecken. Blumenkohlröschen kochen. Den Hühnerschenkel auslösen, schnet-
zeln, in Olivenöl anbraten, mit Weißwein ablöschen, einen Becher Sahne dazugeben
und einkochen lassen. Mungobohnenkeime, frischgehackte Petersilie und einen Spritzer
Sojasauce unter das Geschnetzelte rühren. Serviert wird das Geschnetzelte auf den Nudeln,
die Blumenkohlröschen werden am Tellerrand dekoriert.

14.210 Hühnerbeingeschnetzeltes mit Käsesauce

Kosten für Zutaten DM 12,65
1 Apfel grün
250 g Cashewkerne
100 g Gouda
3 Putenunterschenkel
4 Möhren

1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hühnerbeingeschnetzeltes mit Käsesauce Dessert: Cashew-Apfel
Zubereitung der Hauptspeise: Hühnerbeingeschnetzeltes mit Käsesauce


14.211 Indisches Schweinchen 743

Reis kochen. Die Putenunterschenkel auslösen, in kleine Stücke schneiden und mit den
Würfeln einer Zwiebel anbraten. Mit Weißwein ablöschen, Salz, Pfeffer und Sahne
dazugeben. Am Schluß gewürfelten Gouda unterrühren. Die Möhren schälen, zum Teil in
kleine Blumenscheiben schneiden, zum Teil als "Perlen" ausstechen und aus der Zucchini
ebenfalls Perlen ausstechen. Das Gemüse in Butter ansautieren. Den garen Reis abgießen,
mit Petersilie vermengen und mit Hilfe eines Förmchens auf einen Teller stürzen. Mit den
Möhrenblumen den Tellerrand dekorieren. Die Pute mit der Sauce ebenfalls auf den Teller
geben, die "Perlen" darüberstreuen und alles mit Basilikum garnieren.

14.211 Indisches Schweinchen

Kosten für Zutaten DM 12,65
1 Blumenkohl
1 Chili rot
2 Bananen
1 Batate
1 Becher Kokosflocken

200 g Schweinefilet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Indisches Schweinchen
Zubereitung der Hauptspeise: Indisches Schweinchen
Die Batate schälen, in Würfel schneiden und kochen. Den Strunk vom Blumenkohl
entfernen. Den Rest in Röschen zupfen und gar kochen. Die Zwiebel schälen, in kleine
Würfel schneiden und mit Bananenscheiben von einer Banane in einer Pfanne anbraten.
Currypulver, die kleingeschnittene Chilischote, Gemüsebrühe und frischen Kümmel
einstreuen und verrühren.Sahne dazugeben und reduzieren. Die Masse im Mixer pürieren.
Das Schweinefilet mit Salz und Pfeffer würzen und in Öl anbraten. Danach in der Sauce
schwenken. Die andere Banane vierteln, erst in Ei, dann in den Kokosraspeln wenden und
in Butter anbraten. Einen Teller mit dem Blumenkohl, den Batatewürfeln dekorieren, die
Filets und die Sauce in die Mitte geben, und die Bananen darüberlegen.

14.212 Ingwer-Hähnchen mit Rucola-Nudeln

Kosten für Zutaten DM 19,52
1 Becher Bandnudeln rot
150 g Hähnchenbrust
1 Schale Himbeeren
1 Ingwerknolle
1 Kiwi
1 Becher Mozzarella

2 Paprika gelb
1 Schale Rucola
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


744 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ingwer-Hähnchen mit Rucola-Nudeln Dessert: Fruchtgratin mit Joghurtsoße
Zubereitung der Hauptspeise: Ingwer-Hähnchen mit Rucola-Nudeln
Die Hähnchenbrust würzen, mit fein geschnittenen Ingwerstreifen spicken, in Knoblauch
und Olivenöl anbraten und zum Anrichten mit zwei Scheiben Mozzarella belegen. Die
Paprikas am oberen Drittel aufschneiden, aushöhlen und in einem Sud aus Brühe, Knob-
lauch und Basilikum dünsten. Die Bandnudeln in Salzwasser und Olivenöl al dente kochen,
abgießen, mit einer Pesto aus gemixtem Rucola, Olivenöl, Salz und Pfeffer überziehen und
in die gedünsteten Paprikaschoten füllen. Für die Soße Weißwein, eine Ecke Brühwürfel,
Sahne und den übrigen geschnittenen Mozzarella einkochen und mit Salz und Pfeffer
abschmecken. Alles auf einem flachen Teller anrichten und mit einigen Rucolablättern
ausgarnieren.

14.213 Ingwer-Rumpsteak auf Avocadoträumen

Kosten für Zutaten DM 18,41
1 Avocado
1 Schale Champignons
1 Glas Cornichons
3 Kartoffeln
1 Ingwerknolle
1 Tüte Milchreis
1 Becher SCHWARTAU Nougat

1 Papaya
1 Becher Schinken gekocht
150 g Rumpsteak
1 Becher Saure Sahne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikanter Rösti an Pilzsalat Hauptspeise: Ingwer-Rumpsteak auf Avocadoträu-
men Dessert: Nougat-Milchreis-Souflée unter Papaya
Zubereitung der Hauptspeise: Ingwer-Rumpsteak auf Avocadoträumen
Das Rumpsteak parieren, kleine Taschen einritzen, diese mit Ingwerscheiben spicken,
würzen und in Olivenöl anbraten. Eine Hälfte der geschälten Avocado fächerförmig
einschneiden und langsam in Olivenöl, Salz und Pfeffer anschwitzen. Die übrige Avoca-
dohälfte in Würfel schneiden, mit Salz, Pfeffer und saurer Sahne verrühren, einkochen,
nachschmecken und pürieren. Alles auf einem flachen Teller anrichten und mit Basilikum-
blättern garnieren.

14.214 Jäger im Pilzrand

Kosten für Zutaten DM 14,82
2 Äpfel
3 Kartoffeln

1 Becher Pilzmischung
1 Schweinefilet
1 Bd. Trauben schwarz


14.215 Japanisches Kalbssteak 745

1 Vanillestange frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Jäger im Pilzrand Dessert: Schneewittchenapfel
Zubereitung der Hauptspeise: Jäger im Pilzrand
Kartoffel schälen, würfeln und im Salzwasser garen. Danach in einer Pfanne mit Butter
braten. Fleisch in Medaillons schneiden und in einer Pfanne anbraten. Pilze putzen und
in Scheiben schneiden. Nachdem das Fleisch angebraten ist, aus der Pfanne nehmen und
in derselben Pfanne Pilze mit Butter braten. Mit Weißwein ablöschen, Sahne dazugeben.
Medaillons zugeben und darin weitergaren. Zum Schluß frische Kräuter darübergeben.
Medaillons auf den Pilzen mit den Kartoffeln anrichten.

14.215 Japanisches Kalbssteak

Kosten für Zutaten DM 14,55
1 Galia Melone
1 Grapefruit
200 g Kalbsschnitzel
1 Stange Lauch
1 Paprika Rot
1 Becher DR.OETKER Paradiescreme Zi-

trone
15 g Nori - Algen
150 g Thunfisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Japanisches Kalbssteak Dessert: Melonencocktail mit Paradiescreme
Zubereitung der Hauptspeise: Japanisches Kalbssteak
Reis kochen. Das Kalbsschnitzel parieren, würzen, in Öl in einer Grillpfanne anbraten
und Butter, zwei Knoblauchzehen, Zitronenschale und frischen Basilikum dazugeben. Das
Ganze in den Ofen stellen und bei 180◦C weiterziehen lassen. Den Lauch kleinschneiden.
Ein wenig von dem Grün blanchieren. Den Paprika in feine Streifen schneiden, und ein paar
mit dem Lauchgrün blanchieren. Den kleingeschnittenen Lauch in einem Topf angehen
lassen, mit Sahne auffüllen, und mit Minze, Basilikum, Zitronensaft, Knoblauch, Salz und
Pfeffer verfeinern. Den Reis gut abtropfen. Zwei Nori-Algen-Matten aufeinanderlegen.
Eine gute Handvoll Reis mit ein paar Spritzern Weißweinessig anmachen und auf den
Matten auslegen. Senf darauf verstreichen. Den Thunfisch in Streifen schneiden und
in die Mitte legen. Das blanchierte Gemüse darauf verteilen. Die Algen nun vorsichtig
zusammenrollen. Die Rolle schräg halbieren. Das Fleisch auf einen Teller legen. Die Sauce
darübergeben. Die Hälfte der Rolle daneben anrichten.

14.216 Kabeljau an Gemüse


746 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 12,82
150 g Blattspinat
100 g Brie
1 Apfel grün
150 g Kabeljaufilet
1 Paprika gelb

5 Möhren
200 g Marzipan

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Paprika-Käsespieß Hauptspeise: Kabeljau an Gemüse Dessert: Marzipanapfel
im Mantel
Zubereitung der Hauptspeise: Kabeljau an Gemüse
Die Möhren mit ihrem Grün tournieren und in einem Topf gar kochen. Den Blattspinat
zupfen, waschen und in Butter mit einer ganzen Knoblauchzehe andünsten und mit Salz,
Pfeffer und Muskat würzen. Den Kabeljau halbieren, mit Pfeffer und Salz würzen und in
Weißwein und Butter pochieren. Aus Weißwein, Sahne, Salz, Pfeffer und Senf eine Sauce
rühren. Den Spinat auf einen Teller geben, dazu den Fisch und die Möhren legen. Die
Sauce darübergießen.

14.217 Kabeljau im Nori-Mantel an Pilzgemüse

Kosten für Zutaten DM 19,64
1 Schale Brunnenkresse
2 Äpfel rot
1 Tüte Haselnüsse
150 g Kabeljau
25 g Nori - Algen
1 Schale Pilzmischung

1 Schale Rucola
2 Tamarillos
1 Tomate
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Brunnenkressesuppe Hauptspeise: Kabeljau im Nori-Mantel an Pilzgemüse Dessert:
Apfelpfannkuchen
Zubereitung der Hauptspeise: Kabeljau im Nori-Mantel an Pilzgemüse
Das Kabeljaufilet halbieren, säuern, salzen, mit angefeuchteten Nori-Algen und einem
Rucolablatt einrollen und im Ofen garziehen. Die tournierte Zucchini in Olivenöl anbraten,
die geputzten Pilze unterrühren und mit Salz und Pfeffer abschmecken. Die geschälte und
entkernte Tomate in Olivenöl, Knoblauch, Basilikum, Salz und Pfeffer anschwitzen. Die in
Scheiben geschnittenen Tamarillos mit einer Marinade aus Sojasoße, Olivenöl, Balsamico,
Basilikum und den geschroteten Haselnußkernen überziehen und alles auf einem flachen
Teller anrichten. Hierzu empfiehlt unser Weinfachmann einen 1997 Riesling ’trocken’ Dr.
Loosen/Bernkastel von der Mosel


14.218 Kabeljau in der Schuppe 747

14.218 Kabeljau in der Schuppe

Kosten für Zutaten DM 13,75
1 Schote Chili grün
1 Schote Chili rot
1 Berliner
150 g Kabeljaufilet
2 Kartoffeln
0.33 Liter Kokosnusscreme

2 Kiwis
1 Staudensellerie
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljau in der Schuppe Dessert: Hamburger
Zubereitung der Hauptspeise: Kabeljau in der Schuppe
Die Kartoffeln schälen und mit Hilfe einer Mandoline in feine Scheiben hobeln. Aus
diesen Scheiben Kreise ausstechen. Das Kabeljaufilet würzen, mit Senf einreiben und
mit den "Kartoffelschuppen" belegen. Den Fisch zuerst auf der Schuppenseite, dann mit
Butter auf der anderen Seite anbraten und zum Weitergaren bei 180◦C in den Ofen geben.
Die Tomaten halbieren, würzen und in Olivenöl kurz angehen lassen. Mit einer Handvoll
frischem Basilikum und einer ganzen Knoblauchknolle in den Ofen stellen. Den Sellerie in
ca. 10 cm lange Stücke schneiden, und diese anbraten. Olivenöl, Basilikum, Brühwürfel,
Salz und Pfeffer im Mixer pürieren. Diese Sauce auf einen Teller geben. Den Fisch und
den Sellerie darauf verteilen und mit den aufgeschnittenen Chilischoten und den Tomaten
garnieren.

14.219 Kabeljau in Senfkruste

Kosten für Zutaten DM 13,87
1 Apfel grün
4 Feigen
200 g Kabeljau
5 Kartoffeln
1 Glas Johannisbeergelee

150 g Speck
200 g Studentenfutter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljau in Senfkruste Dessert: Gebackene Knusperfeige
Zubereitung der Hauptspeise: Kabeljau in Senfkruste
Die Kartoffeln zu kleinen Waffelscheiben schaben und in der Friteuse fritieren. Den
kleingeschnittenen Speck mit kleingeschnittenen Apfelstücken in einer Pfanne anbraten,
mit Weißwein ablöschen, Sahne auffüllen und Petersilie würzen. Aus gehäxeltem Toastbrot,
flüssiger Butter und 1 EL Senf eine Marinade herstellen. Den Kabeljau in zwei Teile teilen,
mehlieren und in einer Pfanne anbraten. Dann mit der Senfkruste bedecken und im Ofen
bei Oberhitze gratinieren. Den Speck auf einen Teller geben, den Fisch darübergeben und


748 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

mit den "Kartoffelchips" dekorieren.

14.220 Kabeljau mit pikanter Kirschsauce

Kosten für Zutaten DM 14,09
1 Chinakohl
2 Grapefruits
100 g Emmentaler
200 g Kabeljau
1 Becher PFANNI Kartoffelpüree

1 Glas SCHWARTAU Kirschmarmelade
1 Tütchen SCHWARTAU Pistazien

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljau mit pikanter Kirschsauce Salat: Sommerlicher Salat in Rotweinvi-
naigrette
Zubereitung der Hauptspeise: Kabeljau mit pikanter Kirschsauce
Den Kabeljau würzen und in einem Dampfgarer garen. Milch aufkochen lassen und
das Kartoffelpürre einrühren. Ein wenig von der Kirschmarmelade mit Butter, Sahne,
Tabasco, Paprika, Curry und Kräutern der Provence in einem Topf einkochen lassen.
Das Kartoffelpüree mit Sahne, Butter und den Pistazien verfeinern und auf einem Teller
anrichten. Den Kabeljau zupfen und darübergeben. Alles mit der Sauce umgeben. Ein
Dillblatt als Garnitur verwenden.

14.221 Kabeljauklößchen an Zwiebel-Specksoße

Kosten für Zutaten DM 18,44
3 Baumtomaten
50 g Frühstücksspeck
150 g Kabeljau
1 Orange
1 Steckrübe
6 Trüffelkartoffeln

1 Bd. Spinat
1 Becher LANGNESE Vanilleeis
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljauklößchen an Zwiebel-Specksoße Salat: Vanilleeis an zweierlei Sahne
mit karamelisierten Orangen und Baumtomaten
Zubereitung der Hauptspeise: Kabeljauklößchen an Zwiebel-Specksoße
Das Kabeljaufilet würfeln, würzen, mit einem Eiweiß, einem Schuß Sahne, Salz, Pfeffer
und Dill vermixen, mit zwei Löffeln zu Nocken formen und in siedendem Dill-Salzwasser
pochieren. Die Trüffelkartoffeln waschen, in Spalten schneiden, in Butter mit Salz und
Pfeffer braten. Für die Soße die Zwiebel- und Speckwürfel in wenig Olivenöl anschwitzen,
mit Sahne, Salz, Pfeffer und einer Prise Zucker aufgießen, die in Salzwasser blanchierten


14.222 Käselamm 749

Steckrübenwürfel dazugeben, mit Gemüsefond verfeinern, einkochen, nachschmecken und
mit gehackten Kräutern (Petersilie, Schnittlauch, Dill) vollenden. Alles dekorativ auf einem
flachen Teller anrichten und mit Dillsträußen garnieren. Als Beilage den gewaschenen und
gezupften Spinat auf einem flachen Teller auslegen und mit Steckrübenraspel bestreuen.
Für das Dressing einen Teil Cidre-Essig, drei Teile Olivenöl, Salz, Pfeffer und einen
Spritzer Zitronenesaft verrühren und über den angerichteten Blattspinat nappieren.

14.222 Käselamm

Kosten für Zutaten DM 14,84
100 g Gouda
1 Dos. Fruchtcocktail
1 Becher Grissini
200 g Lammkotelett
500 g Nudeln
200 g SCHWARTAU Marzipan

2 Tomaten
1 Becher Reismehl
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Käselamm Dessert: Süßer Nudelsalat
Zubereitung der Hauptspeise: Käselamm
Die Nudeln kochen. Das Fett der Lammkoteletts einritzen. Aus dem Gouda und 8 Stangen
Grissini mit Hilfe eines Mixers eine Panade mahlen. Die Koteletts erst in dem Reismehl,
dann in verquirltem Ei und zum Schluß in der Panade wenden und in einer Pfanne braten.
Zum Weitergaren bei 200◦C ca. 5 min. in den Ofen stellen. Die Zwiebeln schälen, halbie-
ren, in Scheiben schneiden und in Öl anbraten. Aus einer Tomatenschale eine Rose drehen.
Den Rest der Tomaten würfeln und zu den Zwiebeln geben. Mit Salz, Pfeffer, Knoblauch
und Kräutern der Provence würzen. Die Nudeln abgießen und die Hälfte unterheben. Die
Koteletts mit den Nudeln auf einem Teller anrichten. Mit der Tomatenrose garnieren.

14.223 Kaiserfächer

Kosten für Zutaten DM 13,98
2 Bananen
1 Aubergine
1 Glas Erdnusscreme
200 g Lammrückenfilet
1 Paprika gelb

1 Rotkohl
1 Becher Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaiserfächer Dessert: Bananen-Erdnuss-Sandwich a la Elvis Getränk: Bana-
nenshake


750 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Kaiserfächer
Das Lammrückenfilet würzen, in einer Pfanne anbraten und die in Scheiben geschnittene
Aubergine dazugeben. Die Paprika entkernen, kleinschneiden und in einem Topf mit Sahne
und Weißwein zu einer Sauce kochen. Den Rotkohl ebenfalls kleinschneiden, in einer
Pfanne anbraten und mit Balsamico und Rotwein ablöschen. Butter, Petersilie, Salz, Pfeffer,
Kräuter der Provence und Zucker dazugeben. Die Zuckerschoten in Butter anschwitzen,
salzen und pfeffern. Die Paprikasauce pürieren. Die Auberginenscheiben auf einem Teller
mit fächerförmig ausgelegten Zuckerschoten verteilen, den Rotkohl dazugeben und das
Fleisch auf einen Spiegel von der Paprikasauce legen.

14.224 Kalb-Zucchini-Spießchen auf Zwiebelsoße

Kosten für Zutaten DM 19,69
3 Gambas
1 Honigmelone
3 Kartoffeln
1 Kohlrabi
2 Kiwis
1 Tüte Kokosraspel
1 Paprika Grün

1 Paprika Rot
150 g Schnitzel vom Kalb
2 Zwiebeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalb-Zucchini-Spießchen auf Zwiebelsoße Salat: Paprika-Gamba-Salat
Dessert: Melonenschale
Zubereitung der Hauptspeise: Kalb-Zucchini-Spießchen auf Zwiebelsoße
Das Kalbsschnitzel und die gewaschene Zucchini in Scheiben schneiden, würzen, abwech-
selnd auf einen Spieß stecken und in Olivenöl anbraten. Die Kartoffeln schälen, in kleine
Würfel schneiden, in Salzwasser mit einem Stückchen Brühwürfel weichkochen, abgießen,
zerdrücken, mit frisch gehackten Kräutern verrühren und in den geschälten, halbierten,
ausgehöhlten, im Salzwasserbad blanchierten Kohlrabi füllen. Für die Soße Zwiebelwürfel
in Olivenöl anschwitzen, würzen, mit Rotwein ablöschen, mit Tomatenmark verfeinern und
einem Schuß Balsamico vollenden.

14.225 Kalbsbrust in Senfkruste an Pilzragout

Kosten für Zutaten DM 14,10
250 ml MÜLLER Buttermilch
1 Becher Frühlingsrollenteig
300 g Kalbsbrust
1 Dos. Lychees

1 Glas STOLLENBERG Kirschen
100 g Pilze
3 Möhren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.226 Kalbsfilet an Walnuß-Balsamico-Jus 751

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsbrust in Senfkruste an Pilzragout Dessert: Süsse Frühlingsrollen
Zubereitung der Hauptspeise: Kalbsbrust in Senfkruste an Pilzragout
Den Reis kochen. Die Kalbsbrust von den Sehnen entfernen und sie in einer Pfanne mit
Öl anbraten. Für die Senfkruste Butter in einem Topf zerlassen, feingeriebenes Weissbrot
und Senf dazugeben, verrühren und das Fleisch damit bestreichen. Im Ofen ca. 8 min.
weitergaren lassen. 3 Möhren schälen, tournieren (in gleiche Form bringen) und kochen.
Die Pilze kleinschneiden und in einer Pfanne mit Butter 1 1/2 Minuten anbraten. Mit
Pfeffer und Salz würzen. Das Fleisch auf den Reis geben , die Möhrchen darüber anrichten
und das Pilzragout am Rand drapieren.

14.226 Kalbsfilet an Walnuß-Balsamico-Jus

Kosten für Zutaten DM 18,77
1 Becher DR.OETKER Creme fraiche
150 g Kalbsfilet
1 Becher BUITONI Lasagneblätter
2 Kakis
100 g Lachs
1 Stange Porree

1 Tafel Schokolade
1 Bd. Spinat
1 Tüte Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lachs-Spinat-Lasagne Hauptspeise: Kalbsfilet an Walnuß-Balsamico-Jus Des-
sert: Schokoladensoufflé
Zubereitung der Hauptspeise: Kalbsfilet an Walnuß-Balsamico-Jus
Das Kalbsfilet würzen, in Olivenöl anbraten und einige geschrotete Walnüsse dazu-
geben. Für die Soße den Sud mit Rotwein und Balsamico ablöschen und mit einem
Stück Butter im Ofen bei 220◦C garziehen. Einige Porreestreifen und die vorgegarten,
in Streifen geschnittenen Lasagneblätter in Wasser, Salz, Pfeffer, Muskat und einem
Stück Butter garziehen. Die übrigen Porreestreifen zu feinen Julienne schneiden, in
tiefem Fett ausbacken und würzen. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Mus-
cadet Sèrve et Maine sur Lie Melon de Bourgogne Château-Théband/ Loire aus Frankreich

14.227 Kalbsfilet auf Blattspinat mit Kapernsauce

Kosten für Zutaten DM 13,04
150 g Bauchspeck
1 Aubergine

100 g Blaubeeren
4 Aprikosen
150 g Kalbsfilet


752 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

1 Glas Kapern
150 g Spinat frisch
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet auf Blattspinat mit Kapernsauce Dessert: Zabaione von Balsamico
mit Beerenragout
Zubereitung der Hauptspeise: Kalbsfilet auf Blattspinat mit Kapernsauce
Die Aubergine längs und quer dritteln. Die einzelnen Teile mehlieren und in einer Pfanne,
in der vorher eine Knoblauchzehe ausgelassen wurde, goldbraun braten. Das Kalbsfilet
parieren, in Scheiben schneiden, würzen und in Öl anbraten. In Butter nachbraten. Den
Bauchspeck in Scheiben schneiden. Diese mit einer in Ringe geschnittenen Zwiebel
anbraten. Eine Zwiebel würfeln und mit dem Spinat, etwas Öl, Butter und Knoblauch
anschwenken. Mit Salz und Pfeffer würzen. Eine Zwiebel halbieren und in Scheiben
schneiden. Weißwein mit einem Brühwürfel, der Zwiebel und Sahne reduzieren lassen. Die
Kapern dazugeben. Den Spinat auf einem Teller anrichten. Den Speck, das Fleisch und die
Auberginenscheiben darauf verteilen. Mit der Sauce umranden.

14.228 Kalbsfilet auf Rucolasoße und mediterranem Gemüse

Kosten für Zutaten DM 19,27
1 Aubergine
5 Artischocken klein
150 g Kalbsfilet
100 g Mandeln geraspelt
250 g Mascarpone
50 g Parmesan

1 Schale Rucola
2 Tomaten
1 Schale Weintrauben grün
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet auf Rucolasoße und mediterranem Gemüse Dessert: Mascarpone-
soufflé auf Traubenragout
Zubereitung der Hauptspeise: Kalbsfilet auf Rucolasoße und mediterranem Gemüse
Die Kalbsfiletmedaillons würzen und in Olivenöl anbraten. Die in Scheiben geschnittene
Aubergine, Zwiebel, Tomaten und Artischockenherzen würzen und mit einem Stück Butter
im Fleischsud garziehen lassen. Für die Soße Gemüsebrühe mit Weißwein, Salz, Pfeffer
und Sahne einkochen und reduzieren. Den geriebenen Parmesan und den geschnittenen
Rucola unterrühren und pürieren. Alles auf einem Teller anrichten und mit frischen
Kräutern garnieren. Hierzu empfiehlt unser Weinfachmann einen 1996 Merlot Fiuza Fuiza
& Bright Riba Teyo aus Portugal


14.229 Kalbsfilet auf Tomaten-Broccolisoße und Lauch-Möhren-Gemüse 753

14.229 Kalbsfilet auf Tomaten-Broccolisoße und Lauch-Möhren-Gemüse

Kosten für Zutaten DM 16,41
2 Bananen
1 Becher IGLO Broccoli gefroren
1 Tüte SCHWARTAU Haselnüsse
150 g Kalbsfilet
1 Stange Lauch
4 Möhren

3 Topinambur
2 Tomaten
1 Tafel STOLLWERCK Schokolade zart-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe Hauptspeise: Kalbsfilet auf Tomaten-Broccolisoße und Lauch-
Möhren-Gemüse Dessert: Fritierte Bananen auf Schokoladensoße
Zubereitung der Hauptspeise: Kalbsfilet auf Tomaten-Broccolisoße und Lauch-Möhren-
Gemüse
Das Kalbsfilet plattieren, würzen, in Olivenöl anbraten und im Ofen garziehen lassen. Den
Lauch in Julienne schneiden und diese im tiefen Fett ausbacken und salzen. Die Möhren
mit etwas Grün tournieren, im Salzwasserbad blanchieren und mit Butter, einem Schuß
Wasser, Salz, Pfeffer, Zucker und einem Spritzer Zitronensaft nachschwenken. Für die Soße
die übrigen Broccoliröschen im Salzwasserbad blanchieren, im Eiswasser abschrecken,
unter die geschälten und entkernten Tomatenwürfel rühren, in Olivenöl anschwitzen und
mit Salz, Pfeffer, Muskat, einer Butterflocke und einem Schuß Sahne verfeinern. Aus
der Tomatenschale eine Rose formen und als Garnitur anrichten. Hierzu empfiehlt unsere
Weinfachfrau ein Pils aus Mitteldeutschland

14.230 Kalbsfilet in der Erdnußkruste

Kosten für Zutaten DM 19,29
1 Bd. Frühlingszwiebeln
50 g Erdnüsse
1 Töpfchen Kokosmilch
150 g Kalbsfilet
1 Ingwerknolle
4 Möhren

3 Maracujas
1 Becher BUITONI Nudeln bunt
100 g Shrimps
1 Weißkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kokosnuß-Ingwer-Suppe Hauptspeise: Kalbsfilet in der Erdnußkruste Salat: Roh-
kostsalat
Zubereitung der Hauptspeise: Kalbsfilet in der Erdnußkruste
Das Kalbsfilet zu Medaillons schneiden, würzen, mehlieren, durch Eigelbmasse ziehen, mit
den geschroteten Erdnüssen panieren und in Olivenöl anbraten. Die Nudeln in Salzwasser


754 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

und Olivenöl al dente kochen, abgießen, mit den in Olivenöl angeschwitzten Frühlings-
zwiebelrauten schwenken und mit einer Soße aus in Sahne reduziertem Maracujafleisch
überziehen. Hierzu empfiehlt unser Weinfachmann einen 1996 Blaufränkischen Weingut
Krutzler/Deutsch-Schützen aus dem Südburgenland

14.231 Kalbsfilet mit Blaubeersoße

Kosten für Zutaten DM 18,06
1 Schale Blaubeeren
1 Blumenkohl klein
150 g Kalbsfilet
1 Kohlrabi
1 Schale Nordseekrabben
1 Tüte Popcornmais

6 Minibananen
4 Möhren
1 Schale Shii-Take Pilze
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabben-Shii-Take-Rührei mit Toast Hauptspeise: Kalbsfilet mit Blaubeersoße
Dessert: Bananenmilch mit karamelisiertem Popcorn
Zubereitung der Hauptspeise: Kalbsfilet mit Blaubeersoße
Das Kalbsfilet würzen und mit einigen Blaubeeren anbraten. Die Blumenkohlröschen,
die Kohlrabistifte, die Paprikascheiben, Zwiebelwürfel und Möhrenscheiben würzen, in
Olivenöl anschwenken und mit frischem Schnittlauch verfeinern. Als Beilage Reis in
Salzwasser kochen und mit einer Butterflocke verfeinern. Für die Soße die Blaubeeren in
Weißwein und Sahne einkochen und pürieren. Alles auf einem flachen Teller anrichten und
mit einem Basilikumblatt garnieren.

14.232 Kalbsfilet mit Parmesansoße an mediterranem Gemüse

Kosten für Zutaten DM 19,90
1 Becher NESTLE Blätterteig
1 Birne
1 Becher IGLO Erbsen gefroren
100 g Krabben
150 g Kalbsfilet
1 Schale Pilzmischung

50 g Parmesan
2 Tomaten
100 g Ricotta
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsensuppe Hauptspeise: Kalbsfilet mit Parmesansoße an mediterranem Gemüse
Dessert: Ricotta-Birnen-Tasche


14.233 Kalbsfilet mit Pfifferlingen in Käserahm 755

Zubereitung der Hauptspeise: Kalbsfilet mit Parmesansoße an mediterranem Gemüse
Das Kalbsfilet würzen, in Olivenöl anbraten und mit einer Butterflocke nachziehen
lassen. Die geputzten und geschnittenen Pilze würzen, in Olivenöl und einer Butterflocke
ansautieren, mit Sojasauce ablöschen und mit frisch gehacktem Schnittlauch verfeinern.
Die Tomatenspalten entkernen, mit Zucchinischeiben in Olivenöl anschwitzen, würzen
und mit frisch gehacktem Basilikum verfeinern. Für die Soße den geriebenen Parmesan in
Weißwein und einer Ecke vom Brühwürfel einkochen, mit Salz und Pfeffer abschmecken
und mit kalt angerührter Stärke binden.

14.233 Kalbsfilet mit Pfifferlingen in Käserahm

Kosten für Zutaten DM 14,87
1 Avocado
250 g IGLO Himbeeren
100 g Gouda
200 g Kalbsfilet
3 Kartoffeln

1 Becher Pfifferlinge
500 ml Sojamilch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet mit Pfifferlingen in Käserahm Dessert: Glasierte Himbeeren mit
Avocado
Zubereitung der Hauptspeise: Kalbsfilet mit Pfifferlingen in Käserahm
Vom Kalbsfilet die Sehnen entfernen, in einer Pfanne mit einer zerdrückten Knoblauchzehe
anbraten und im Ofen fertiggaren. Die Pfifferlinge putzen und in kleine Stücke schneiden.
Die Kartoffeln in Scheiben schneiden und in einer Pfanne mit Fett ( oder in einer Friteuse)
fritieren. Den Gouda reiben. Die Pfifferlinge mit Butter in einer Pfanne anbraten, mit Salz
und Pfeffer würzen und dann den geriebenen Gouda hinzufügen. Mit Weißwein, der vorher
mit einer Knoblauchzehe, Basilikum und Petersilie reduziert wurde, ablöschen und mit ge-
schlagener Sahne verfeinern. Alles auf einem Teller anrichten und mit kleingeschnittenem
Schnittlauch dekorieren.

14.234 Kalbsfilet mit roter Pesto und Salat

Kosten für Zutaten DM 19,26
1 Bd. Brunnenkresse
2 Birnen
1 Avocado
1 Bd. Basilikum rot
200 g Kalbsfilet
2 Maiskolben

1 Becher Mozzarella
50 g Roquefort
1 Romanesco
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


756 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Romanescosüppchen Hauptspeise: Kalbsfilet mit roter Pesto und Salat Dessert:
Birnen-Roquefort-Salat
Zubereitung der Hauptspeise: Kalbsfilet mit roter Pesto und Salat
Für den Salat Tomaten, Mozzarella und Avocado in Scheiben schneiden und mit einem
Spritzer Zitronensaft und Olivenöl marinieren. Mit Salz und Pfeffer abschmecken und
einige Blätter roten Basilikum darüber verteilen. Das Kalbsfilet würzen und in Butter
anbraten. Für die Pestosoße die übrigen Basilikumblätter mit etwas Knoblauch , Olivenöl,
Salz, Pfeffer und einem Spritzer Zitronensaft zerschroten. Die Maiskolben halbieren, für 10
Min. im Salzwasserbad blanchieren, in Butter anbraten und etwas Roquefort darübergeben.
Die übrigen im Salzwasserbad blanchierten Romanescoröschen kurz in Butter grillen und
alles auf einem flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau einen 1995
Côtes du Rhône E. Guigal, Ampius, Rhône aus Frankreich

14.235 Kalbsfilet Tanja

Kosten für Zutaten DM 18,79
1 Broccoli
2 Bananen
1 Birne
200 g Kalbsfilet
1 Paprika Rot
1 Glas Oliven schwarz
100 g Mandeln

1 Becher DR.OETKER Puddingpulver Va-
nille
100 g Roquefort
4 Schalotten
1 Fläschchen Rum

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikanter Birnengratin Hauptspeise: Kalbsfilet Tanja Dessert: Mandelpfannku-
chen
Zubereitung der Hauptspeise: Kalbsfilet Tanja
Eine Handvoll Oliven entsteinen. Die Hälfte des Paprika würfeln, in Öl anbraten, eine
kleingeschnittene Schalotte und die Oliven dazugeben, mit Weißwein ablöschen, mit Sahne
auffüllen, würzen und einkochen lassen. Das Kalbsfilet parieren, würzen, in Pflanzenfett
anbraten, mit Weißwein ablöschen und mit geschlossenem Deckel ziehen lassen. Das
Gemüse auf einen Teller geben und das Fleisch darauf anrichten.

14.236 Kalbsfilet unter der Fetakruste

Kosten für Zutaten DM 19,25
1 Bd. Bohnen grün
1 Becher Feta

150 g Kalbsfilet
1 Tüte Lebkuchenherzen
1 Peperoni rot


14.237 Kalbsfilet unter der Schalottenkruste 757

1 Mango
6 Trüffelkartoffeln
1 Glas Tomaten getrocknet
1 Tüte Walnußkerne

1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Bohnensalat mit gerösteten Walnußkernen Hauptspeise: Kalbsfilet
unter der Fetakruste Dessert: Mangozabaione mit Herz
Zubereitung der Hauptspeise: Kalbsfilet unter der Fetakruste
Das Kalbsfilet würzen und in Olivenöl anbraten. Aus dem gewürfelten Feta, den fein
geschnittenen Tomaten, Peperonischeiben, gehackter Petersilie, Salz und Pfeffer eine
Masse zubereiten, auf das Kalbsfilet geben und im Ofen gratinieren. Die Zucchini in
Streifen schneiden und mit Olivenöl, Salz und Pfeffer in einer Grillpfanne anbraten. Die
geschälten Trüffelkartoffeln in dünne Scheiben hobeln, im tiefen Fett fritieren und salzen.
Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie garnieren.

14.237 Kalbsfilet unter der Schalottenkruste

Kosten für Zutaten DM 18,91
1 Broccoli
1 Becher Blätterteig
1 Schale Erdbeeren
150 g Kalbsfilet
1 Schale Pilzmischung
4 Möhren

3 Pflaumen
1 Becher KRAFT Scheibletten Käse
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet unter der Schalottenkruste Dessert: Pflaumentarte mit Erdbeer-
Joghurt-Soße
Zubereitung der Hauptspeise: Kalbsfilet unter der Schalottenkruste
Das Kalbsfilet würzen, in Olivenöl anbraten, mit etwas Senf bestreichen, mit einigen in Oli-
venöl angeschwitzten Schalotten, den Scheibletten und geschrotetem Weißbrot bedecken
und im Ofen garziehen. Die tournierten Möhren und die Broccoliröschen im Salzwasserbad
blanchieren, abgießen, würzen und in Butter nachschwenken. Die geschnittenen Pilze
würzen, in Olivenöl anschwitzen und mit einer Butterflocke verfeinern. Für die Soße
die übrigen Schalottenwürfel in Olivenöl anschwitzen, mit Rotwein und Gemüsebrühe
ablöschen, einkochen, mit Knoblauch, Salz und Pfeffer verfeinern und mit kalt angerührter
Stärke andicken.

14.238 Kalbsfilet unter Gorgonzola-Spinat-Haube


758 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,83
1 Bd. Blattspinat
50 g Gorgonzola
1 Becher DR.OETKER Gelatineblätter
150 g Kalbsfilet
150 g SCHWARTAU Kuvertüre weiss
1 Schälchen Kirschen

1 Becher BUITONI Nudeln bunt
1 Tütchen Mohn
500 g Sauerkraut
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Sauerkrautsuppe Hauptspeise: Kalbsfilet unter Gorgonzola-Spinat-Haube Dessert:
Mohnsahne auf Kirschragout
Zubereitung der Hauptspeise: Kalbsfilet unter Gorgonzola-Spinat-Haube
Die Nudeln in Salzwasser und Olivenöl kochen, abgießen, mit einer Butterflocke verfeinern,
etwas Tomatenmark unterrühren und mit Salz, Pfeffer und frisch gehacktem Basilikum
abschmecken. Das Kalbsfilet in Medaillons schneiden, würzen, in Butter, Olivenöl und
Zitronensaft anbraten, mit Weißwein ablöschen und mit frischen Basilikumblättern ziehen
lassen. Den Gorgonzola in heiße Sahne zupfen, würzen, mit Weißwein verfeinern, den
gewaschenen Spinat einrühren und als Häubchen auf den Kalbsfiletmedaillons anrichten.

14.239 Kalbsfiletscheiben auf geschmolzenen Tomaten

Kosten für Zutaten DM 14,10
1 Baby Ananas
1 Fenchel
150 g Kalbsfilet
3 Möhren
2 Tomaten

1 Becher Schokonüsse
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfiletscheiben auf geschmolzenen Tomaten mit Möhrenspaghetti Salat:
Ananas-Fenchel-Cocktail Dessert: Schokoladensuppe
Zubereitung der Hauptspeise: Kalbsfiletscheiben auf geschmolzenen Tomaten mit Möhren-
spaghetti
Die Nudeln kochen. Aus der Tomatenschale eine Rose drehen. Die Möhren in Scheiben
schneiden und mit etwas Butter in einem Topf garen. Mit Salz und Pfeffer würzen. Das
Fleisch in 3 bis 4 Stücke teilen, würzen und in einer Pfanne anbraten.Mit Weißwein
ablöschen. Sahne und die geachtelte Tomate dazugeben. Die Nudeln abgießen und zu den
Möhren geben. Das Fleisch aus der Pfanne nehmen, in die Pfanne noch etwas Sahne geben
und zu einer Sauce reduzieren lassen. Die Nudeln mit der Sauce und dem Fleisch auf einem
Teller anrichten und mit der Tomatenrose verzieren.


14.240 Kalbsfleischschnitzelchen auf Avocado-Schinken-Ragout 759

14.240 Kalbsfleischschnitzelchen auf Avocado-Schinken-Ragout

Kosten für Zutaten DM 14,07
1 Avocado
2 Birnen
150 g Kalbsschnitzel
100 g Pecorino
100 g Schinken roh

1 Becher Rucola
1 Tafel NESTLE Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfleischschnitzelchen auf Avocado-Schinken-Ragout Dessert: Rotwein-
birne auf zweierlei Saucen
Zubereitung der Hauptspeise: Kalbsfleischschnitzelchen auf Avocado-Schinken-Ragout
Das Kalbsschnitzel halbieren, würzen und in einer Pfanne braten. Den Pecorino reiben und
auf das Fleisch streuen. Dieses zum Überbacken bei 220◦C in den Ofen stellen. Den Rucola
in Pflanzenfett mit Salz, Pfeffer, Muskat und einer angedrückten Knoblauchzehe braten.
Den Schinken in Stücke schneiden und in der Pfanne, in der vorher das Kalbsschnitzel war,
angehen lassen. Die gewürfelte Avocado dazugeben. Mit Salz, Pfeffer und Kräutern der
Provence abschmecken. Aus einem Becher Sahne, einem guten Schuß Weißwein und einem
Brühwürfel eine Sauce bereiten. Diese mit Salz, Pfeffer und Brandy abschmecken. Den
Schinken auf einem Teller verteilen, das Fleisch darauflegen. Mit dem Rucola garnieren,
und mit der Sauce, die zuvor mit einem Löffel geschlagener Sahne verfeinert wurde,
umranden.

14.241 Kalbsleber an Weißweinbirnen und Zwiebeln

Kosten für Zutaten DM 17,34
2 Birnen
3 Blätterteigförmchen
1 Schälchen Himbeeren
150 g Kalbsleber
4 Kartoffeln
1 Flasche Kölsch
1 Tüte Kokosraspeln

1 Mangold
50 g Parmesan
2 Tomaten
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Pasteten Hauptspeise: Kalbsleber an Weißweinbirnen und Zwiebeln
Dessert: Birnenbeignets
Zubereitung der Hauptspeise: Kalbsleber an Weißweinbirnen und Zwiebeln
Die Kalbsleber in Olivenöl anbraten, ziehen lassen und mit einer Butterflocke und einer
Prise Muskat verfeinern. Die gewaschenen Mangoldblätter in Butter anschwitzen und
mit Salz und einer Prise Muskat würzen. Die Zwiebelscheiben in Butter anrösten und


760 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

salzen. Zucker karamelisieren, mit Weißwein ablöschen und eine tournierte Birne darin
glasieren. Die geschälten Kartoffeln in Würfel schneiden, in Salzwasser garen und mit
einer Püreepresse in einen heißen Sud aus Milch, einer Butterflocke, Salz, Pfeffer und einer
Prise Muskat rühren. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Fitou Domaine
Terre Ardente/Leucame aus Südwestfrankreich

14.242 Kalbsleber mit Kartoffel-Apfel-Haube

Kosten für Zutaten DM 17,68
1 Apfel grün
1 Dos. Bambussprossen
1 Broccoli
1 Kalbsleber
3 Kartoffeln
1 Becher Löffelbisquits

1 Stück Ingwerknolle
1 Glas Preiselbeeren
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsleber mit Kartoffel-Apfel-Haube Dessert: Preiselbeer-Schokoladen-
Creme
Zubereitung der Hauptspeise: Kalbsleber mit Kartoffel-Apfel-Haube
Die Kartoffeln und den Apfel schälen, raspeln, ein Eigelb, Salz und Pfeffer unterrühren
und die gewürzte Kalbsleber damit belegen. Zuerst auf der Kartoffel-Apfel-Seite in
Olivenöl anbraten, wenden, mit einer Butterflocke verfeinern und im Ofen garziehen. Die
Broccoliröschen und die gewürfelten Bambussprossen im Salzwasserbad blanchieren,
abgießen und mit einem Stück Butter, einem Schuß Balsamico, Sojasauce und etwas
Curry verfeinern. Für die Soße Weißwein und Sahne reduzieren, die fein geschnittenen
Ingwerstreifen, eine Ecke Brühwürfel, Honig und gehackten Basilikum dazugeben und mit
geschlagener Sahne aufmontieren. Alles auf einem flachen Teller anrichten und mit einem
Basilikumblatt garnieren.

14.243 Kalbsmedaillons auf Papayasoße

Kosten für Zutaten DM 17,85
1 Aubergine
1 Schale Champignons
50 g Gouda
1 Bd. Frühlingszwiebeln
150 g Kalbsfilet
1 Kokos-Schokoladenriegel

1 Papaya
2 Süsskartoffeln
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.244 Kalbsmedaillons im Parmamantel im Austernpilzbett 761

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillons auf Papayasoße Salat: Peteriliensalat mit Tomaten und
Frühlingslauch Dessert: Schoko-Crêpe
Zubereitung der Hauptspeise: Kalbsmedaillons auf Papayasoße
Das Kalbsfilet würzen, in Medaillons schneiden und in Olivenöl anbraten. Die geschälten
Süßkartoffeln in dicke Scheiben schneiden, herzförmig ausstechen, salzen, im Ofen bei
180◦ für 15 min. backen, mit etwas geriebenem Gouda bestreuen und gratinieren. Die
geputzten Champignons entstielen, in Olivenöl, Salz, Pfeffer und Zitronensaft marinieren
und im Ofen backen. Die gewürfelte Aubergine, die übrigen geschnittenen Frühlingszwie-
beln und Tomaten in Olivenöl, Salz und Pfeffer anschwitzen und zum Anrichten in die
gebackenen Champignonköpfe füllen. Für die Soße die geschälte Papaya in Würfel schnei-
den, würzen, in Knoblauch und Olivenöl anschwitzen, mit Balsamico, Brühe und Honig
ablöschen, pürieren, mit einem EL Joghurt verfeinern und als Spiegel auf einem flachen
Teller ausstreichen. alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

14.244 Kalbsmedaillons im Parmamantel im Austernpilzbett

Kosten für Zutaten DM 19,87
1 Becher NESTLE Blätterteig
1 Schale Brombeeren
1 Schale Austernpilze
1 Tüte Erdnüsse kandiert
1 Kalbsfilet

50 g Parmaschinken
1 Stange Porree
1 Süsskartoffel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillons im Parmamantel im Austernpilzbett Dessert: Brombeertört-
chen
Zubereitung der Hauptspeise: Kalbsmedaillons im Parmamantel im Austernpilzbett
Das Kalbsfilet in zwei Medaillons schneiden, würzen, mit einem Basilikumblatt belegen,
mit jeweils einer Scheibe Parmaschinken umwickeln, in Olivenöl anbraten und im Ofen
garziehen. Die Austernpilze würzen, in Olivenöl anschwitzen, mit Weißwein ablöschen, mit
Sahne auffüllen, eine Ecke Brühwürfel und einige Streifen Parmaschinken unterrühren und
mit Kräuter der Provence und geschlagnener Sahne verfeinern. Den Porrée in feine Julienne
schneiden, mehlieren, im tiefen Fett ausbacken und salzen. Die Süßkartoffel schälen, in
dünne Scheiben schneiden, in Wasser und Sahne einkochen, mit Salz, Pfeffer und Muskat
verfeinern, in eine Schale füllen, mit einer Haube geschlagener Sahne bedecken und im
Ofen gratinieren. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt
garnieren.


762 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.245 Kalbspaillard

Kosten für Zutaten DM 13,85
1 Flasche GRANINI Gemüsesaft
300 g Keniabohnen
2 Limonen
2 Kartoffeln

200 g Kalbsschnitzel
1 Becher DR.OETKER Muesli

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbspaillard Dessert: Müsli-Lasagne
Zubereitung der Hauptspeise: Kalbspaillard
Den Gemüsesaft reduzieren lassen und mit Salz, Pfeffer und Tabasco verfeinern. Zum
Schluß etwas Limonensaft mithineingeben. Die Kartoffeln großzügig schälen und in
kleine Scheiben raspeln, dann in einer Pfanne mit Olivenöl anbraten, mit Salz, Pfeffer
und italienischen Kräutern würzen. Das Kalbsschnitzel plattieren, salzen, pfeffern und
in einer Pfanne anbraten. Die Keniabohnen kochen, wenn sie gar sind, abschütten und
in einem Topf mit Butter, Salz und Pfeffer ansautieren. Diese auf einem Teller mit dem
Fleisch und den Kartoffeln servieren und die Soße in einer kleiner Schüssel daneben stellen.

14.246 Kalbsragout mit Spinatsalat

Kosten für Zutaten DM 12,95
6 Aprikosen
1 Apfel grün
1 Becher Koriander
1 Becher Kalbsgulasch

1 Becher Spinat frisch
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsragout mit Spinatsalat Dessert: Aprikosenmus mit Häubchen
Zubereitung der Hauptspeise: Kalbsragout mit Spinatsalat
Den Reis abkochen. Brotcroutons aus Weißbrot herstellen. Die Zwiebel schälen, klein-
würfeln, anschwitzen und mit Weißwein ablöschen. Das Kalbsragout mit dem zerstoßenen
Koriander, Salz und Pfeffer würzen, in Sonnenblumenöl anbraten, einen Becher Sahne
und etwas Weißwein dazugießen, salzen, pfeffern, einköcheln lassen und die Zwiebel-
würfelchen unterrühren. Den Spinat in feine Streifen schneiden, kurz blanchieren und
unter den Reis rühren. Den Spinatreis mit dem Ragout und einem halben, entkernten und
aufgefächerten Apfel anrichten. Zuletzt die Brotcroutons darüberstreuen.

14.247 Kalbsroulade Szegediner Art


14.248 Kalbsschnitzel an Rahm-Kohlrabi 763

Kosten für Zutaten DM 13,55
3 Bananen
1 Apfel grün
150 g Kalbsschnitzel
5 Kartoffeln
6 Möhren

1 Orange
500 g Sauerkraut
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsroulade Szegediner Art Dessert: Gratinierter Bananen-Apfelsinen-Salat
Zubereitung der Hauptspeise: Kalbsroulade Szegediner Art
Den Apfel schälen, entkernen, in kleine Schnitze schneiden und in Pflanzenfett anbraten.
Das Sauerkraut und etwas Zucker hinzufügen. Das Kalbschnitzel plattieren, einrollen, mit
einem Spieß fixieren, würzen, in einer Pfanne mit Öl anbraten und im Ofen bei 200◦C mit
Weißwein zu Ende garen. Die Möhren und die Kartoffeln schälen und reiben, vermengen,
ein Ei, Mehl, Salz, Pfeffer und Muskat unterrühren, und diese Masse in Förmchen in einer
Pfanne mit Fett braten. Das Sauerkraut und die Äpfel auf einem Teller anrichten, das
Fleisch aufschneiden und mit den Tarteletts dazugeben.

14.248 Kalbsschnitzel an Rahm-Kohlrabi

Kosten für Zutaten DM 19,09
1 Becher NESTLE Blätterteig
150 g Kalbsschnitzel
3 Kartoffeln
1 Kohlrabi
1 Glas SCHWARTAU Kirschmarmelade
1 Dos. Mandarinen

1 Becher IGLO Rosenkohl gefroren
1 Schale Shii-Take Pilze
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Shii-Take-Köpfe Hauptspeise: Kalbsschnitzel an Rahm-Kohlrabi
Dessert: Milchreiscocktail
Zubereitung der Hauptspeise: Kalbsschnitzel an Rahm-Kohlrabi
Das Kalbsschnitzel würzen, in Olivenöl, einer Butterflocke, einer Knoblauchzehe, Basili-
kumblättern und Zitronenscheiben anbraten und ziehen lassen. Den geschälten Kohlrabi
in feine Stifte schneiden, in einem Becher Sahne, Curry, Salz und Pfeffer einkochen,
gehacktes Kohlrabigrün und glatte Petersilie einrühren, die geviertelten und entkernten
Tomatenspalten dazugeben und alles auf einem flachen Teller anrichten.

14.249 Kalbsschnitzel an Tortilla-Ecken


764 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,22
1 Schale Feldsalat
1 Kalbsschnitzel
2 Kartoffeln
1 Tüte Kokosraspel
1 Glas Oliven schwarz
1 Orange

1 Paprika rot
1 Tüte Pinienkerne
50 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsschnitzel an Tortilla-Ecken Salat: Feldsalat mit gerösteten Pinienkernen
Dessert: Orangen im Kokosmantel
Zubereitung der Hauptspeise: Kalbsschnitzel an Tortilla-Ecken
Das Kalbsschnitzel würzen, in Ingwerpulver und Olivenöl anbraten aus der Pfanne nehmen
und im Ofen garziehen. Den Pfannensud mit Weißwein ablöschen, mit Sahne aufgießen,
reduzieren, mit Salz und Pfeffer abschmecken und mit Raukesprossen vollenden. Zum
Servieren das Kalbsschnitzel mit der Soße nappieren. Für die Tortilla die geschälten
Kartoffeln in dünne Scheiben hobeln, in einer heißen Pfanne auf dem Boden auslegen und
in Olivenöl anbraten. Die fein geschnittenen Paprikastreifen dazugeben, mit einer Masse
aus verquirltem Vollei, einem Schuß Milch, den fein geschnittenen Oliven, Salz und Pfeffer
übergießen, in Olivenöl zu einer Tortilla anbraten und im Ofen backen. Die gebackene
Tortilla zum Servieren in Ecken schneiden. Alles auf einem flachen Teller anrichten mit
Basilikumblättern garnieren.

14.250 Kalbsschnitzel im Chinakohlmantel

Kosten für Zutaten DM 14,78
1 Chinakohl
1 Dos. Heidelbeeren
200 g Kalbsschnitzel
1 Becher Keniabohnen
1 Bd. Radieschen

1 Salatgurke
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsschnitzel im Chinakohlmantel Salat: Salat Dessert: Eis auf Toast
Zubereitung der Hauptspeise: Kalbsschnitzel im Chinakohlmantel
Das Kalbsschnitzel plattieren. Den Chinakohl blanchieren und auf das Schnitzel legen. Das
Kalbsschnitzel zusammenrollen, an der Seite mit Spießen feststecken und in einer Pfanne
anbraten. Mit etwas Weißwein ablöschen und in der Pfanne (mit Deckel) ziehen lassen.
Die Keniabohnen ebenfalls blanchieren, in Butter, Salz und Pfeffer wenden und dann auf
einem Teller anrichten. Das Fleisch und den Bratensaft darübergeben und alles mit frischen
Kräutern garnieren.


14.251 Kalbsschnitzel in Bananenschuppen und Champignonkartoffeln 765

14.251 Kalbsschnitzel in Bananenschuppen und Champignonkartoffeln

Kosten für Zutaten DM 12,20
1 Glas SONNEN BASSERMANN Apfel-

mus
2 Bananen
1 Kalbsschnitzel
3 Kartoffeln

1 Dos. Kastanien
1 Limette
2 Nektarinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsschnitzel in Bananenschuppen und Champignonkartoffeln Dessert:
Waffeln mit Nektarinen und Apfelmus
Zubereitung der Hauptspeise: Kalbsschnitzel in Bananenschuppen und Champignonkartof-
feln
Banane in Schuppen reiben. Fleisch plattieren und mit Salz und Pfeffer würzen. Bananen-
schuppen auf das Fleisch legen und zuklappen. Mit Zahnstochern am Rand festmachen.
Fleisch anbraten, und weitere Bananenschuppen auflegen. Dann in den Ofen geben und
bei Oberhitze garen. Kartoffeln waschen und mit einem Pariser Löffel kleine Kugeln
ausstechen. Mit einem Apfelentkerner in die Kugeln stechen (ungefähr bis zur Hälfte)
und die untere Hälfte der Kugel abschneiden = Champignonform. Kartoffeln blanchieren
und im Salzwasser blanchieren. Dann in der Pfanne mit viel Öl ausbraten. Maronen mit
einem bißchen Butter, Zucker und Fond der Maronen in einem Topf dünsten. Einen Teil
des Maronenfonds mit einem Stück Butter und Curry aufkochen lassen. Fleisch auf einem
Saucenspiegel anrichten und die Kartoffeln herum drapieren.

14.252 Kalbsschnitzelroulade mit Rotweinsoße

Kosten für Zutaten DM 18,69
100 g Gekochter Schinken
1 Granatapfel
1 Becher Griess
150 g Hackfleisch
150 g Kalbsschnitzel
1 Tüte PFANNI Kartoffelpüree

1 Glas Kapern
50 g Parmesan
4 Möhren
1 Bd. Salbei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffelsuppe mit Schinkenwürfeln Hauptspeise: Kalbsschnitzelroulade mit
Rotweinsoße Dessert: Kleines Ägypten
Zubereitung der Hauptspeise: Kalbsschnitzelroulade mit Rotweinsoße
Das Kalbsschnitzel plattieren, würzen, mit einer Schinkenscheibe und dem Hackfleisch


766 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

belegen, einrollen, in Alufolie einschlagen, im Ofen garziehen und zum Anrichten mit
frisch geriebenen Parmesan bestreuen. Die Möhren schälen, in Scheiben schneiden, im
Salzwasserbad blanchieren, abgießen und mit einer Butterflocke, Salz, Pfeffer, frisch
gehacktem Schnittlauch und einer Prise Zucker veredeln. Für die Soße Rotwein und Bal-
samico reduzieren, frisch gehackten Salbei, etwas Sojasauce und einige Kapern einrühren
und mit einer kalten Butterflocke, Salz, Pfeffer und Zucker vollenden.

14.253 Kalbssteak mit Himbeer-Essig-Sauce

Kosten für Zutaten DM 13,87
1 Avocado
1 Becher IGLO Himbeeren
150 g Edamer
200 g Kalbssteak
2 Kartoffeln

1 Glas Oliven grün
1 Salatgurke

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado mit Käsefüllung auf Gurkensalat Hauptspeise: Kalbssteak mit
Himbeer-Essig-Sauce
Zubereitung der Hauptspeise: Kalbssteak mit Himbeer-Essig-Sauce
Das Kalbssteak kreuzweise einritzen, würzen, in einer Pfanne anbraten und im Ofen
weitergaren. Weißweinessig in einem Topf reduzieren lassen, Zucker , Salz, Pfeffer und
die Himbeeren dazugeben. Einkochen lassen. Zum Schluß kleingeschnittene Pfefferminze
und Petersilie hineingeben. Mit einem Spiralmesser aus den Kartoffeln Spiralen drehen
und diese in heißem Fett fritieren, dann im Backofen weitergaren. Alles auf einem Teller
anrichten.

14.254 Kalbssteakexpress mit verlorenem Ei

Kosten für Zutaten DM 13,10
2 Äpfel grün
1 Glas Erdnusscreme
1 Kalbssteak
1 Becher Rettich-Keimlinge

1 Becher BARILLA Spaghetti
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbssteakexpress mit verlorenem Ei Dessert: Glacierte Apfelspalten mit
Erdnusscreme
Zubereitung der Hauptspeise: Kalbssteakexpress mit verlorenem Ei
Fleisch plattieren, Fettkante einschneiden, würzen, mehlieren und anbraten. Spaghetti


14.255 Kalbsteak "Schoron" auf einem Gitter von Kohlrabi 767

kleinbrechen und in Salzwasser kochen. 1 Tomate pürieren. 1/2 Pfund Butter im Topf
schmelzen, 1 Eigelb unter Hitze aufschlagen, Butter langsam mit gleicher Temperatur mit
Schneebesen unterrühren. Pürierte Tomate dazugeben. Ei in einem Schöpföffel aufschlagen
und damit vorsichtig in heisses Wasser legen. Spaghetti mit Rettich-Keimlingen und das
Fleisch nebeneinander anrichten, das verlorene Ei darauflegen und die Soße darübergeben.

14.255 Kalbsteak "Schoron" auf einem Gitter von Kohlrabi

Kosten für Zutaten DM 13,50
2 Bananen
125 g Grissini
200 g Kalbsschnitzel
1 Kohlrabi
200 g Pilzmischung

200 g Rosenkohl
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsteak "Schoron" auf einem Gitter von Kohlrabi Dessert: Türkisches
Bananendessert
Zubereitung der Hauptspeise: Kalbsteak "Schoron" auf einem Gitter von Kohlrabi
Den Rosenkohl von seinen äußeren Blättern befreien und in Salzwasser kochen. Das
Kalbsschnitzel würzen, in Mehl wenden und in einer Pfanne mit Öl braten. Die Pilze
putzen, kleinschneiden, in einer Pfanne mit Öl anschwitzen, würzen und mit Sahne ein-
kochen lassen. Den Kohlrabi von seinem Grün befreien, mit einem Hobel in Scheiben mit
Waffelmuster reiben und in Öl braten. 2 Eigelb mit Salz auf dem Herd schaumig schlagen.
Butter schmelzen, dann tröpfchenweise unter ständigem Rühren zu dem Ei geben. Etwas
Tomatenmark mit einrühren. Das Fleisch auf einen Teller geben, die Pilze, den Kohlrabi
und den Rosenkohl dazu. Mit der Sauce beträufeln.

14.256 Kaninchen-Zitronengras-Spieß

Kosten für Zutaten DM 14,28
1 Dos. Aprikosen
150 g Kaninchenrücken
4 Kartoffeln
150 g Shii-Take Pilze
450 g DR.OETKER Suppengemüse

1 Zucchini
2 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zucchinicremesuppe Hauptspeise: Kaninchen-Zitronengras-Spieß Dessert: Reibe-
kuchen auf Aprikosenmus
Zubereitung der Hauptspeise: Kaninchen-Zitronengras-Spieß


768 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Den Kaninchenrücken auslösen. Die Filets in Stücke schneiden. Die Zitronengrasstangen
von ihren äußeren, weichen Blättern befreien. Diese in kleine Stücke schneiden und in
Sahne auskochen. Die Fleischstücke und die Nieren abwechselnd auf das übriggebliebene
Zitronengras aufspießen, würzen und in Olivenöl anbraten. Das Suppengemüse in einem
Topf mit etwas Butter auftauen lassen. Die Shii-Take-Pilze von ihren Stielen befreien,
kreuzweise einritzen und in einer Pfanne mit Öl anziehen lassen. Die Zitronengrassauce
durch ein feines Sieb passieren. Das Suppengemüse auf einem Teller anrichten, die Spieße
und die Pilze dazugeben und alles mit der Sauce beträufeln.

14.257 Kaninchenkeule auf Rahmwurzeln mit Pflaumensoße

Kosten für Zutaten DM 18,22
1 Chili rot
1 Bd. Feldsalat
1 Kaninchenschenkel
1 Tüte Kokosflocken
1 Bd. Möhren
1 Becher Pflaumenmus

1 Schale Pfifferlinge
1 Mango
3 Schwarzwurzeln
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenkeule auf Rahmwurzeln mit Pflaumensoße Salat: Feldsalat mit
Pfifferlingsvinaigrette Dessert: Panierte Mangospalten auf Sahnesoße
Zubereitung der Hauptspeise: Kaninchenkeule auf Rahmwurzeln mit Pflaumensoße
Den Kaninchenschenkel vom Knochen auslösen, würzen, in Olivenöl scharf anbraten,
einige Zwiebelwürfel dazugeben, mit Rotwein ablöschen, einköcheln und mit Pflaumenmus
verfeinern. Die geschälten Schwarzwurzeln in Stifte schneiden, in Brühe garkochen, mit
Sahne, Salz und Pfeffer verfeinern, die übrigen geraspelten Möhren dazugeben, einkochen,
nachschmecken und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller
anrichten und mit der Chilischote garnieren.

14.258 Kaninchenragout an Polenta

Kosten für Zutaten DM 19,68
3 Chicoree
2 Bananen
1 Kaninchenkeule
1 Tüte Kokosraspel
1 Becher Polenta
1 Panettone klein

100 g Salami
250 g Ricotta
1 groß. Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.259 Kaninchenrücken rheinischer Art mit Kartoffelstäbchen 769

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Brassierter Salsiccia-Chicoree Hauptspeise: Kaninchenragout an Polenta Des-
sert: Fritierte Panettone mit Ricotta-Bananencreme
Zubereitung der Hauptspeise: Kaninchenragout an Polenta
Die Kaninchenkeule vom Knochen lösen, würfeln, würzen und mit den übrigen Zwiebel-
würfeln scharf in Olivenöl anbraten. Das angebratene Kaninchenragout mit Tomatenmark
verfeinern, mit Rotwein ablöschen, eine Knoblauchzehe einrühren und mit frischem
Basilikum, Kümmel, Thymian, Balsamico, Salz und Pfeffer abschmecken. Die Polenta in
heißer Milch garen, mit Salz und Pfeffer würzen, in eine Form füllen, im Ofen garen, auf
einen flachen Teller stürzen und mit etwas Olivenöl einstreichen. Das Kaninchenragout um
die Polenta anrichten und mit einem Basilikumblatt garnieren.

14.259 Kaninchenrücken rheinischer Art mit Kartoffelstäbchen

Kosten für Zutaten DM 12,64
2 Bananen
1 Apfel rot
2 Kartoffeln
200 g Kaninchenrücken

200 g Sultaninen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenrücken rheinischer Art mit Kartoffelstäbchen Dessert: Apfel-
Bananen-Gratin
Zubereitung der Hauptspeise: Kaninchenrücken rheinischer Art mit Kartoffelstäbchen
Die Kartoffeln schälen, in Stäbchen schneiden und in der Pfanne braten. Mit Salz und
Pfeffer würzen. Das Kaninchen auslösen, in Würfel schneiden und in einer Pfanne mit der
in Ringe geschnittenen Zwiebel anbraten. Die Sultaninen dazugeben. Beides auf einem
Teller servieren.

14.260 Kaninchensafranragout in Tomate

Kosten für Zutaten DM 18,86
1 Artischocke
2 Fleischtomaten
1 Honigmelone
150 g Kaninchenrücken
500 g Kefir
1 Pilzmischung

500 g Studentenfutter
10 g Safran
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchensafranragout in Tomate Dessert: Eissportlerbowle


770 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Kaninchensafranragout in Tomate
Die Tomaten von ihren Deckeln befreien und aushöhlen. Den Kaninchenrücken auslösen,
das Fleisch parieren, kleinschneiden und mit dem Fruchtfleisch der Tomaten, den zuvor
kleingeschnittenen Zwiebeln und Pilzen in einer Pfanne mit Öl und Butter anbraten. Mit
Sahne auffüllen und mit Safran, Rosmarinpulver, Salz und Pfeffer würzen. Die Tomaten
in eine Pfanne mit ein wenig Öl "stellen" . Das Fleisch in die Tomaten füllen, und alles
zum Garen bei 200◦C in den Ofen schieben. Aus Butter, Sahne, Senf, einer Handvoll
der geschroteten Nüsse, Salz und Pfeffer eine Sauce montieren. Diese auf einem Teller
verteilen und die gefülltenTomaten mit Deckeln daraufstellen. Wenn man mehr als 20 min.
Zeit hat: Die Artischocke von ihrem Stiel und dem oberen Teil befreien. Die einzelnen
Blätter mit der Schere stutzen und ein wenig vom Boden abtrennen. Eine Scheibe Zitrone
auf den Boden legen und mit Bindfaden fixieren. Ca. 25 min. in Salz-, Zitronenwasser
kochen.

14.261 Kaninchenschnecke in Rotwein-Trauben-Sauce

Kosten für Zutaten DM 13,70
1 Tüte Blüten
150 g Kaninchenrücken
1 Becher KNORR Kartoffelpüree
100 g Kumquats
4 Möhren

1 Tafel NESTLE Schokolade weiss
1 Zucchini
200 g Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenschnecke in Rotwein-Trauben-Sauce Dessert: Weiße Schokoladen-
mousse auf glasierten Kumquats
Zubereitung der Hauptspeise: Kaninchenschnecke in Rotwein-Trauben-Sauce
Das Fleisch vom Rücken des Kaninchens einschneiden und vom Knochen lösen. Die
Bauchlappen von den so entstandenen Filets entfernen. Die Filets längs halbieren und an
den drei dünnen Knochen so einschneiden, daß diese am Filet hängen bleiben. Die Filets
zu einer Schnecke rollen und mit einem Spieß fixieren.( Die kleinen Knochen stellen die
Fühler dar. ) Die Schnecken in einer Pfanne mit Öl anbraten, die Nieren dazugeben und
im Ofen bei 200◦C weitergaren. Milch mit einer Flocke Butter, Salz und Muskat aufsetzen
und das Kartoffelpüree einrühren. Die Möhren tournieren und blanchieren. Die Zucchini
ebenfalls tournieren und zu den Möhren geben. Die Weintrauben entkernen, in einem Topf
angehen lassen und mit Rotwein ablöschen. Die Schnecken aus dem Ofen nehmen und
kurz in Butter nachziehen lassen. Schnittlauch kleinschneiden und unter das Kartoffelpüree
mengen. Das Gemüse abgießen und in Butter nachschwenken. Das Gemüse auf einem
Teller verteilen, das Kartoffelpüree in die Mitte geben, die Schnecken und die Nieren
darauf und alles mit der Sauce umgeben. Mit einem Basilikumblatt garnieren.


14.262 Karibisches Huhn mit Bananenreis 771

14.262 Karibisches Huhn mit Bananenreis

Kosten für Zutaten DM 11,54
1 Dos. COCA COLA Cola
1 Banane
1 Becher Hähnchenflügel
1 Becher Malzbonbon

1 Peperoni
1 Becher Pflaumen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Karibisches Huhn mit Bananenreis Dessert: Pflaumencrepe
Zubereitung der Hauptspeise: Karibisches Huhn mit Bananenreis
Die Chickenwings werden mit Curry- und Paprikapulver, Salz und Pfeffer gewürzt, mit
etwas Sojasauce übergossen, durchgemischt, Olivenöl angebraten und im Ofen crossge-
backen. Den Reis abkochen, abschütten, einen Stich Butter dazugeben, salzen, pfeffern,
Bananenwürfel hinzufügen und nochmal erhitzen. Abschließend wird der Bananenreis
mit frischen Kräutern abgeschmeckt. Die Peperoni kleinschneiden, kurz anbraten, mit
Cola und einem Schuß Sahne ablöschen und aufkochen lassen. Einige Malzbonbons
zerstoßen. Den Bananenreis auf einen Teller geben, die Chickenwings darauflegen, mit der
Sauce übergießen und mit den zerstoßenen Malzbonbons und frischgehacktem Basilikum
dekorieren.

14.263 Karnickel im Wickel an Kartoffel-Tomaten-Gratin

Kosten für Zutaten DM 17,04
1 Baby Ananas
200 g Kaninchenrücken
2 Kartoffeln
6 Pflaumen
1 Becher Minipasteten

2 Tomaten
1 Becher Saure Sahne
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Karnickel im Wickel an Kartoffel-Tomaten-Gratin Dessert: Süße Pasteten im
Pflaumensee
Zubereitung der Hauptspeise: Karnickel im Wickel an Kartoffel-Tomaten-Gratin
Die äußeren Wirsingblätter im Salzwasserbad blanchieren, um die gewürzten Kanin-
chenrückenmedaillons wickeln und in Butter anbraten. Aus dünnen Kartoffel- und
Tomatenscheiben einen Gratin vorbereiten, mit Muskat, Salz und Pfeffer gewürzter Sahne
übergießen und im Ofen 15 Min. bei 220◦C gratinieren. Die übrigen Wirsingblätter
schneiden, in Butter, Sahne, Salz, Pfeffer und Muskat andünsten, mit der sauren Sahne
aufkochen und in einem Wirsingblatt auf einem Teller anrichten. Für die Soße gewürfelte
Pflaumen andünsten und mit Gemüsebrühe und Rotwein reduzieren. Hierzu empfiehlt


772 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

unsere Weinfachfrau einen 1996 Moristel Laz‘An Bodega Pirineos, Somontano aus Spanien

14.264 Kartoffel-Shii-Take-Taschen auf Spinatbett

Kosten für Zutaten DM 19,41
1 Becher Blätterteig gefroren
1 Bd. Blattspinat
1 Apfel
1 Schote Chili grün
1 Tüte KNORR Kartoffelpüree
1 Paprika Rot
1 Becher Marzipan

1 Schale Shii-Take Pilze
1 Becher Tofu
1 Schale Rucola
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kartoffel-Shii-Take-Taschen auf Spinatbett Salat: Salat von Tofu und Rucola
Dessert: Apfel im Schlafrock
Zubereitung der Hauptspeise: Kartoffel-Shii-Take-Taschen auf Spinatbett
Den gewaschenen Blattspinat in Butter, Knoblauch, Muskat, Salz und Pfeffer anschwitzen
und in der Tellermitte anrichten. Das Kartoffelpüree mit Milch, Salz, Pfeffer und Muskat
einkochen, in Olivenöl angeschwitzte Shii-Take-Pilze einrühren, in den quadratisch aus-
gestochenen und mit Eigelb bestrichenen Blätterteig einwickeln und im Ofen zu Taschen
ausbacken. Für die Soße eine halbe fein geschnittene Chilischote und Paprikawürfel in
Olivenöl und Knoblauch anbraten, mit Brühe ablöschen, mit Sahne auffüllen, einkochen,
pürieren und nachschmecken.

14.265 Kartoffelthunfisch auf grün-gelbem Gemüse

Kosten für Zutaten DM 11,05
3 Becher Brausepulver
1 Töpfchen Himbeeren
4 Kartoffeln
1 Maiskolben
1 Dos. Thunfisch
1 Salatgurke

3 Tomaten
1 Becher Rice Krispies
1 Tafel NESTLE Weiße Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kartoffelthunfisch auf grün-gelbem Gemüse Dessert: Schoko-Krispies auf
Himbeer-Brause-Sauce
Zubereitung der Hauptspeise: Kartoffelthunfisch auf grün-gelbem Gemüse
Die Kartoffeln schälen und reiben. Den Thunfisch ohne seinen Fond mit Salz, Pfeffer, 1Ei-
gelb und den geriebenen Kartoffeln im Mixer pürieren und fischförmig in einer Pfanne in


14.266 Kartoffelwaffel 773

Öl knusprig braten. Die Körner des Mais vom Kolben lösen und in Salzwasser blanchieren.
Die Salatgurke in Scheiben hobeln. Die Scheiben kreisförmig auf einem Teller verteilen
und mit Salz und Pfeffer würzen. Tomatenmark in einem Topf anschwitzen, mit Sahne,
Salz, Pfeffer und den zuvor in Würfel geschnittenen Tomaten auffüllen und einkochen
lassen. Etwas Milch hinzufügen. Den Mais abgießen, in Butter nachschwenken und auf die
Gurkenscheiben geben. Die Sauce in die Mitte geben und den Fisch darüberlegen.

14.266 Kartoffelwaffel

Kosten für Zutaten DM 12,17
1 Aubergine
150 g Gorgonzola
2 Kartoffeln
1 Becher Mozzarella
2 Tomaten

1 Glas Rote Bete
500 g Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kartoffelwaffel Salat: Rote- Bete-Salat Dessert: Salzburger Nockerln
Zubereitung der Hauptspeise: Kartoffelwaffel
Die Kartoffeln schälen, reiben, mit 2 Eigelb, frischen Kräutern, Salz und Pfeffer verrühren.
Den Teig in einem Waffeleisen zu einer Waffel backen. Die Aubergine in Scheiben
schneiden und in einer Grillpfanne anbraten, ebenso die Tomaten, die vorher in Viertel
geschnitten wurden. Mit Salz und Pfeffer würzen. Den Rosenkohl entblättern, vierteln und
in Salzwasser garen. Abgießen und in einem Topf kurz mit dem Gorgonzola schwenken.
Die Waffel vierteln, auf einem Teller anrichten und jeweils eine Scheibe Aubergine und ein
Stück Tomate daraufgeben. In die Mitte den Rosenkohl geben.

14.267 Kasseler in Senfsoße an Sauerkrautrösti

Kosten für Zutaten DM 19,81
1 Grapefruit
200 g Kasseler
2 Kiwis
3 Kartoffeln
5 Möhren
1 Becher SCHWARTAU Marzipan

1 Becher DR.OETKER Muesli Schokolade
3 Mini-Blumenkohl
1 Tüte Sauerkraut
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kasseler in Senfsoße an Sauerkrautrösti Salat: Rohkostsalat Dessert: Panierte
Grapefruits an Marzipan-Sahne-Soße


774 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Kasseler in Senfsoße an Sauerkrautrösti
Für die Soße 5 EL Senf mit Sahne, Salz, Pfeffer und einem Stückchen Brühwürfel
einkochen und das in Würfel geschnittene Kasseler in diese einrühren. Die Kartoffeln
schälen und reiben, mit fein geschnittenem Sauerkraut, einem Ei, Olivenöl, einem Eßlöffel
Mehl, Salz und Pfeffer verrühren und in Olivenöl zu Röstis braten.

14.268 Kasseler mit Grünkohl und Kartoffeln

Kosten für Zutaten DM 18,25
1 Apfel rot
1 Schale Champignons
1 Becher Forellenfilets geräuchert
1 Becher IGLO Grünkohl gefroren
1 Stück Kasseler
3 Kartoffeln

3 Knollen Rote Bete
1 Schale Rucola
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Forellencrêpe mit Apfel-Rote-Bete-Salat Suppe: Champignonrahmsuppe
Hauptspeise: Kasseler mit Grünkohl und Kartoffeln
Zubereitung der Hauptspeise: Kasseler mit Grünkohl und Kartoffeln
Das Kasseler würzen, mehlieren und mit Olivenöl in einer Grillpfanne braten. Die
Zwiebelwürfel in Olivenöl anschwitzen, den Grünkohl und etwas Senf dazugeben, mit Ge-
müsebrühe ablöschen und mit Salz, Pfeffer und einem Spritzer Zitronensaft abschmecken.
Die Kartoffeln schälen, in feine Würfel schneiden, in Olivenöl anbraten und salzen. Alles
dekorativ auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

14.269 Kasseler mit Honigrosinensauce

Kosten für Zutaten DM 12,11
1 Birne
200 g Kasseler
2 Kartoffeln
500 g Sauerkraut
200 g Sultaninen

1 Tomate
400 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kasseler mit Honigrosinensauce Dessert: Honigbirne mit Walnüssen
Zubereitung der Hauptspeise: Kasseler mit Honigrosinensauce
Die Kartoffeln tournieren und kochen. Das Sauerkraut in einer Pfanne anschwitzen, mit
Weißwein ablöschen und mit Kümmel, Salz und Pfeffer würzen. Das Kasseler in einer
Grillpfanne anbraten und wenn es gar ist, aus der Pfanne nehmen und den Bratensaft mit


14.270 Kasselertasche mit Kiwi und Brennesseln auf Senfsauce 775

Honig, Sahne, Weißwein und Sultaninen vermengen. Aus der Tomatenschale eine Rose
drehen, den Rest in Würfel schneiden und zu dem Sauerkraut geben. Kleingeschnittenen
Schnittlauch beifügen. Das Fleisch mit dem Sauerkraut und den Kartoffeln auf einem Teller
anrichten und die Sauce darübergeben.

14.270 Kasselertasche mit Kiwi und Brennesseln auf Senfsauce

Kosten für Zutaten DM 13,18
100 g Brennesseln
1 Fleischtomate
200 g Kasseler
1 Kiwi
4 Kartoffeln

1 Peperoni rot
1 Mango
1 Piccolo

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kasselertasche mit Kiwi und Brennesseln auf Senfsauce Dessert: Man-
gosüppchen mit Sekt
Zubereitung der Hauptspeise: Kasselertasche mit Kiwi und Brennesseln auf Senfsauce
Ein Stück Kasseler horizontal aufschneiden, so daß es an einer Seite noch zusammenhängt.
Die Kiwi schälen und in Scheiben schneiden. Die Brennesseln in Olivenöl anziehen und
mit Salz und Pfeffer würzen. Drei Kiwischeiben und ein paar von den Brennesseln in das
Kasseler legen, dieses zusammenklappen, mit Spießen feststecken und in einer Pfanne
mit Öl beidseitig anbraten. Zum Weitergaren bei 200◦C Umluft in den Ofen stellen. Die
Kartoffeln schälen, reiben, mit Salz, Pfeffer, Muskat und einem Ei vermengen und in einer
Pfanne zu Röstis braten. Weißwein mit Sahne, Senf, Salz, Pfeffer und 1/2 Brühwürfel zu
einer Sauce montieren. Die Fleischtomate in Würfelchen schneiden. Die Röstis mit dem
Fleisch auf einem Spiegel von der Senfsauce anrichten. Mit etwas von den Tomatenwürfeln
und den Brennesseln garnieren. Eine Kiwischeibe und eine tournierte Peperoni dazulegen.

14.271 Kasselerwürfel in Grünkohl-Kartoffelsuppe

Kosten für Zutaten DM 18,12
1 Schale Champignons
1 Baby Ananas
1 Granatapfel
1 Becher IGLO Grünkohl gefroren
150 g Kasseler
4 Kartoffeln

1 Paprika Grün
1 Paprika gelb
1 Becher KRAFT Scheibletten Käse
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


776 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierte Paprika mit Gemüsewürfeln Hauptspeise: Kasselerwürfel in
Grünkohl-Kartoffelsuppe Dessert: Gefüllte Babyananas mit Rotwein-Buttersoße
Zubereitung der Hauptspeise: Kasselerwürfel in Grünkohl-Kartoffelsuppe
Das Kasseler in Würfel schneiden, würzen und in Olivenöl anbraten. Die Kartoffeln
würfeln, in Salzwasser garen, geschnittenen Grünkohl mit einrühren, mit Salz, Pfeffer und
einem Brühwürfel verfeinern und mit den Kasselerwürfeln in einem tiefen Teller anrichten.

14.272 Knusperente glasiert mit Honig

Kosten für Zutaten DM 19,78
1 Chili grün
1 Entenbrust
1 Schale Französische Wiesenpilze
1 Fläschchen Eierlikör
1 Becher Frischkäse
1 Schale Physalis

1 Glas Pflaumen
1 Paprika rot
1 Tüte Mandelstifte
1 Knolle Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Knusperente glasiert mit Honig Dessert: Schneebällchen in Eierlikörcreme
und Pflaumenkompott
Zubereitung der Hauptspeise: Knusperente glasiert mit Honig
Die Entenbrust würzen, zuerst auf der Hautseite in Olivenöl scharf anbraten, mit reichlich
Honig überziehen, mit Rotwein ablöschen und im Ofen ziehen lassen. Den Frischkäse
mit Sahne und Butterflocken einkochen, die Hälfte des geraspelten Sellerie dazugeben
und würzen. Die geputzten Pilze vierteln, in Olivenöl anschwitzen, würzen, die fein
geschnittene Paprikaschote und den übrigen geraspelten Sellerie dazugeben, mit den
Chilijulienne, gehacktem Schnittlauch, Currypulver, Salz und Pfeffer nachschmecken und
mit der Sellerie-Frischkäse-Creme verrühren. Alles auf einem flachen Teller anrichten und
mit Basilikumblättern und Schnittlauchhalmen garnieren.

14.273 Königlicher Lachs

Kosten für Zutaten DM 14,91
2 Äpfel grün
150 g Lachs
300 g Löffelbisquits
100 g Mandeln
250 g Mascarpone

500 g BUITONI Spaghetti
300 g IGLO Rahm-Königsgemüse gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.274 Kokon von der Putenbrust 777

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Königlicher Lachs Dessert: Apfel-Tiramisu
Zubereitung der Hauptspeise: Königlicher Lachs
Die Spaghetti kochen. Das Rahm-Königsgemüse mit einem halben Becher Sahne erhitzen.
Mit einem Spritzer Tabasco würzen. Den Lachs in Olivenöl braten, würzen und neben
dem Herd ziehen lassen. Die Nudeln abgießen, durch Butter, frischen Schnittlauch und
Muskat ziehen und auf einem Teller anrichten. Das Gemüse in die Mitte geben. Den Lachs
darauflegen.

14.274 Kokon von der Putenbrust

Kosten für Zutaten DM 13,68
1 Blumenkohl
200 g Feta
3 Kartoffeln
200 g Putenbrust
1 Paprika Rot

1 Zwiebel rot
450 g Zuckerrübenkraut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokon von der Putenbrust Salat: Fetasalat Dessert: Crepeschnitte
Zubereitung der Hauptspeise: Kokon von der Putenbrust
Den Blumenkohl in Röschen zupfen und in Salzwasser kochen. Die Pute plattieren, in
drei Stücke teilen, und diese mit Pfeffer, Salz und Curry würzen und einrollen. Aus den
gewaschenen Kartoffeln Kartoffelspaghetti (die Maschine ist in Asia-Läden erhältlich)
hobeln. Die Putenröllchen in den "Kartoffelspaghetti" einwickeln und in der Friteuse
fritieren. Die Zwiebel in feine Würfel schneiden, in Butter anschwitzen, und dann mit
Weißwein ablöschen. Zum Schluß etwas Butter untermontieren. Die Soße auf einen Teller
geben. Den Blumenkohl abgießen, in Butter schwenken, mit Muskat würzen und auf den
Soßenspiegel geben. Die Pute darüberlegen.

14.275 Kokosmakrelen an Spinat

Kosten für Zutaten DM 13,35
1 Dos. Ananas
1 Stück Danablu
4 Kartoffeln
200 g Kokosraspeln
2 Makrelen

450 g IGLO Spinat
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffelsuppe Hauptspeise: Kokosmakrelen an Spinat Dessert: Ananasbeignets


778 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

auf Kokossauce
Zubereitung der Hauptspeise: Kokosmakrelen an Spinat
Aus einer Kartoffel mit einem Pariser Löffel Kugeln ausstechen. Diese blanchieren. Eine
rote Zwiebel in Würfel schneiden, in einem Topf anschwitzen, den Spinat dazugeben und
mit Salz, Pfeffer, frischer Petersilie und Muskat abschmecken. Mit Sahne und dem Käse
auffüllen. Die Makrelen filetieren, in den Kokosraspeln wenden und in einer Pfanne mit Öl
braten. Mit Salz und Pfeffer würzen. Ein paar Zwiebelringe der dritten Zwiebel in Butter
anbraten, die Kartoffelkugeln kurz mit anziehen lassen und beides auf einen Teller geben.
Den Spinat danebenlegen und den Fisch darübergeben.

14.276 Kokosnußmenü Sabine

Kosten für Zutaten DM 13,48
1 Broccoli
1 Honigmelone
400 ml Kokosmilch
250 g Mascarpone
2 Orangen

150 g Putenschnitzel
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokosnußmenü Sabine Dessert: Kokosnußmenü Sabine Getränk: Kokosnuß-
menü Sabine
Zubereitung der Hauptspeise: Kokosnußmenü Sabine
Die Broccoliröschen in Öl anbraten und mit Salz und Pfeffer abschmecken. Die Schale
einer Tomate zu einer Rose formen. Die zweite Tomate ebenfalls schälen und beide
entkernen und würfeln. Das Putenschnitzel in Streifen schneiden, in Öl anbraten, eine Prise
Salz und Pfeffer hinzufügen und mit einem guten Schuß der Kokosmilch, einem halben
Glas Weißwein und einem halben Becher Sahne auffüllen. Die Tomatenwürfel unterrühren.
Die Broccoliröschen auf einem Teller anrichten, das Geschnetzelte dazugeben und mit der
Tomatenrose garnieren.

14.277 Kokosnußmenü Sabine 1

Kosten für Zutaten DM 13,48
1 Broccoli
1 Honigmelone
400 ml Kokosmilch
250 g Mascarpone
2 Orangen

150 g Putenschnitzel
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokosnußmenü Sabine 1 Dessert: Kokosnußmenü Sabine 2 Getränk: Kokos-


14.278 Kokosrisotto 779

nußmenü Sabine 3
Zubereitung der Hauptspeise: Kokosnußmenü Sabine 1
Die Broccoliröschen in Öl anbraten und mit Salz und Pfeffer abschmecken. Die Schale
einer Tomate zu einer Rose formen. Die zweite Tomate ebenfalls schälen und beide
entkernen und würfeln. Das Putenschnitzel in Streifen schneiden, in Öl anbraten, eine Prise
Salz und Pfeffer hinzufügen und mit einem guten Schuß der Kokosmilch, einem halben
Glas Weißwein und einem halben Becher Sahne auffüllen. Die Tomatenwürfel unterrühren.
Die Broccoliröschen auf einem Teller anrichten, das Geschnetzelte dazugeben und mit der
Tomatenrose garnieren.

14.278 Kokosrisotto

Kosten für Zutaten DM 12,94
1 Banane
1 Aubergine
150 g Lachssteak
1 Kohlrabi
1 Dos. Kokosmilch

200 g Knäckebrot
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Radicchio-Turm Hauptspeise: Kokosrisotto
Zubereitung der Hauptspeise: Kokosrisotto
Eine Tasse Reis mit kochendem Wasser übergießen. Mit Salz, Pfeffer und Weißwein verfei-
nern und köcheln lassen. Mit der zuvor erwärmten Kokosmilch immer wieder auffüllen und
einreduzieren lassen. Die Aubergine in feine Streifen schneiden und in Olivenöl in einer
Grillpfanne anbraten. Den Kohlrabi schälen, in Rauten schneiden und in Wasser mit Salz
und Pfeffer dünsten. Das Lachssteak von seiner Haut befreien und in der Grillpfanne braten.
Einen Törtchenring, der auf einem Teller liegt, mit den Auberginenscheiben auskleiden
(das Grillmuster nach außen) und den Reis hineinfüllen. Den Ring abnehmen. Den Lachs
und die Kohlrabirauten dazugeben. Mit Schnittlauch dekorieren.

14.279 Koriander-Schweinefilet auf Wok-Gemüse

Kosten für Zutaten DM 18,95
1 kleine Flasche Eierlikör
3 Kartoffeln
1 Stück Ingwerknolle
1 Bd. Koriander
1 Mango
1 Schweinefilet

1 Spitzkohl
1 Tüte Trockenpflaumen
1 Schale Shii-Take Pilze
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


780 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Koriander-Schweinefilet auf Wok-Gemüse Dessert: Mango-Eierlikör-Parfait
an Rotweintrauben
Zubereitung der Hauptspeise: Koriander-Schweinefilet auf Wok-Gemüse
Das Schweinefilet würzen, in Olivenöl anbraten, ungeschälten Ingwer, ungeschälten
Knoblauch und einen Korianderstengel in die Pfanne geben und im Ofen garziehen. Die
Spitzkohl- und Kartoffelstreifen, die Zwiebelwürfel und die geputzten Shii-Take-Pilze
in einem Wok in Olivenöl anschwenken, mit Sojasoße ablöschen, mit Curry, etwas
geriebenem Ingwer, Salz und Pfeffer abschmecken, mit Sahne auffüllen und ziehen lassen.
Alles in einem tiefen Teller anrichten und mit einem Basilikumblatt garnieren.

14.280 Kräuter-Schweinefilet an buntem Gemüse

Kosten für Zutaten DM 18,98
1 Tüte Backpflaumen
1 Birne
1 Schale Austernpilze
1 Schale Eiertomaten klein
1 Becher Frühlingsrollenteig
1 Tüte Kürbiskerne

1 Bd. Kräuter
1 Glas Oliven grün
1 Schweinefilet
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Säckchen von Oliven und Pflaumen Hauptspeise: Kräuter-Schweinefilet an
buntem Gemüse
Zubereitung der Hauptspeise: Kräuter-Schweinefilet an buntem Gemüse
Das Schweinefilet würzen, in einer heißen Pfanne mit Olivenöl, reichlich Kräutern und
Knoblauch anbraten, von der Hitze nehmen und mit Senf bestreichen. Aus den gehackten
Kräutern, gemahlenem Weißbrot, Butter, Salz und Pfeffer eine Gratinmasse verrühren, auf
das Schweinefilet streichen und im Ofen gratinieren. Die Birne in Spalten schneiden, in
Zucker und Olivenöl karamelisieren, mit einer Butterflocke und Puderzucker verfeinern,
mit Weißwein ablöschen, reduzieren und mit kalt angerührter Stärke binden. Die geputzten
Austernpilze, die Zucchinischeiben und die halbierten Tomaten würzen, mit Olivenöl in ei-
ner Grillpfanne ansautieren und mit den übrigen Kräutern verfeinern. Für die Soße Rotwein
und einen Ecke Brühwürfel stark einreduzieren, mit Kräutern, Salz und Pfeffer verfeinern
und mit reichlich Olivenöl aufmontieren. Alles auf einem flachen Teller anrichten und mit
einem Strauß Petersilie garnieren.

14.281 Krebsschiffchen Heike


14.282 La Menue a la Jean Marie ( 1 ) 781

Kosten für Zutaten DM 12,10
1 Aubergine
2 Bananen
1 Becher Krebsfleisch
3 Kartoffeln

10 Pflaumen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Krebsschiffchen Heike Dessert: Olympischer Zucker
Zubereitung der Hauptspeise: Krebsschiffchen Heike
Die Kartoffeln schälen und in Würfel schneiden, in der Pfanne anbraten und mit gehackter
Petersilie bestreuen. Aubergine halbieren und die Kerne entfernen. In Olivenöl wenden,
salzen und im Ofen backen. Weißwein reduzieren, anschließend einen halben Becher
Sahne und das Krebsfleisch (Surimi) hinzugeben. Mit frischem Dill, Salz und Pfeffer
abschmecken und aufkochen lassen. Die gebackenen Auberginenhälften mit der Krebs-
fleischsoße füllen, mit den Kartoffelwürfeln anrichten und frische Kräuter darüberstreuen.

14.282 La Menue a la Jean Marie ( 1 )

Kosten für Zutaten DM 18,70
1 Artischocke
1 Avocado
2 Kiwis
1 Orange
1 Paprika Rot
500 g Rote Bete verpackt

2 Süsskartoffeln
2 Wachteln
200 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: La Menue a la Jean Marie ( 1 ) Salat: La Menue a la Jean Marie( 3 ) Dessert:
La Menue a la Jean Marie ( 2 )
Zubereitung der Hauptspeise: La Menue a la Jean Marie ( 1 )
Die Artischocke von ihren Blättern und dem Stroh befreien. Den Boden in Scheiben
schneiden und in Olivenöl mit einer Knoblauchzehe zusammen anbraten. Den Paprika
halbieren, entkernen, würfeln und dazugeben. Die Wachteln auslösen. Die Brüste, Schenkel
und Flügel in Öl braten. Die Süßkartoffeln von ihren Enden befreien und mit einem
Spiraldreher zwei Spiralen herstellen. Zwei Rote Bete schälen, sehr fein hobeln ,und diese
Scheiben auf einem Teller auslegen. Das Paprikagemüse auf die Rote Bete geben. Die
Kartoffelspiralen in heißem Fett ca. 4 min. fritieren. Die Wachtelstücke würzen und zu dem
Gemüse geben. Die Kartoffelspiralen salzen und dazugeben.

14.283 Lachs an Brombeersoße mit Fenchelgemüse


782 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,19
1 Schale Cocktailtomaten
1 Schale Brombeeren
1 Fenchel
1 Lachsfilet
4 Kartoffeln
1 Kiwi

1 Maiskolben
3 Mini-Gurken
1 Glas Silberzwiebeln
1 Bd. Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs an Brombeersoße mit Fenchelgemüse Salat: Rucola Salat Dessert:
Kiwi-Brombeer-Gratin
Zubereitung der Hauptspeise: Lachs an Brombeersoße mit Fenchelgemüse
Das Lachsfilet häuten, würzen und in Olivenöl ansautieren. Die Maiskörner und die
geriebenen Kartoffeln mit einem Ei und etwas Mehl vermengen, würzen und in Olivenöl zu
Röstis backen. Die Fenchelknolle in Streifen schneiden, in Olivenöl mit einer ungeschälten
Knoblauchzehe anschwitzen und das fein geschnittene Fenchelgrün unterrühren. Für die
Soße die Hälfte der Brombeeren in Zucker karamelisieren, mit Weißwein ablöschen,
einkochen und mit wenig Salz und Pfeffer abschmecken. Alles auf einem flachen Teller
anrichten und mit Dillsträußen garnieren.

14.284 Lachs auf Blumenkohlragout

Kosten für Zutaten DM 13,85
1 Broccoli
1 Blumenkohl
1 Becher DR.OETKER Blattgelatine
200 g Hüttenkäse
150 g Lachs

1 Dos. Johannisbeeren rot
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicreme mit Blumenkohlröschen und Lachswürfeln Hauptspeise: Lachs auf
Blumenkohlragout Dessert: Johannisbeergelee mit Hüttenkäsenocken
Zubereitung der Hauptspeise: Lachs auf Blumenkohlragout
Dieandere Hälfte des Lachs mit Zitrone beträufeln, mehlieren und in einer Pfanne braten.
Den Blumenkohl zerkleinern, blanchieren und ein paar Broccoliröschen hinzufügen. Wenn
das Gemüse gar ist, dieses nocheinmal kurz in Butter mit der in Scheiben geschnittenen
Zwiebel schwenken und mit Salz, Pfeffer und Muskat abschmecken. Dann auf einen Teller
geben und den Lachs darüberlegen.

14.285 Lachs im Blattspinatbett an Kartoffelchips


14.286 Lachs im Reismantel 783

Kosten für Zutaten DM 18,30
1 Bd. Blattspinat
1 Bd. Frühlingszwiebeln
1 Fenchel
1 kleine Flasche Eierlikör
1 Schale KARWENDEL Frischkäse Exqui-

sa
1 Lachsfilet

1 Becher Nuss-Nougat
2 Süsskartoffeln
3 Tomaten
1 Tüte Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs im Blattspinatbett an Kartoffelchips Dessert: Frischkäsebällchen mit
Nougat-Eierlikör-Soße
Zubereitung der Hauptspeise: Lachs im Blattspinatbett an Kartoffelchips
Das Lachsfilet häuten, würzen, mehlieren, in Olivenöl anbraten und mit einer Butterflocke
verfeinern. Den Spinat waschen, in Olivenöl und Knoblauch anschwitzen und mit Salz und
Pfeffer würzen. Die Frühlingszwiebeln auf gleiche Länge tournieren, im Salzwasserbad
blanchieren, abgießen und in Butter nachschwenken. Die Fenchelknolle in Scheiben
schneiden, würzen, in Olivenöl ansautieren und zum Schluß das gehackte Fenchelgrün
dazugeben. Die geschälten Süßkartoffeln in dünne Scheiben hobeln, im Salzwasserbad
anblanchieren, abgießen und zweimal kross fritieren. Für die Soße die Tomaten vierteln,
entkernen, in Olivenöl, Knoblauch und einer Prise Zucker ansautieren, würzen, einkochen
und mit Basilikumblättern verfeinern. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

14.286 Lachs im Reismantel

Kosten für Zutaten DM 19,89
1 Dos. Brombeeren
1 Broccoli
150 g Lachs
1 Kiwano
1 Stange Lauch
1 Schale Keniabohnen

1 Becher Tofu
1 Becher Reisblätter
1 Süsskartoffel
1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe Hauptspeise: Lachs im Reismantel Dessert: Röstis von der
Süßkartoffel mit Brombeerragout
Zubereitung der Hauptspeise: Lachs im Reismantel
Den Lachs filetieren, in drei Medaillons schneiden, schichtweise mit in Sojasoße mari-
nierten Tofuwürfeln in die eingefeuchteten Reisblätter einschlagen. Die Lachspäckchen
in Olivenöl beidseitig anbraten und im Ofen garziehen lassen. Die Keniabohnen im Salz-
wasserbad blanchieren, kalt abschrecken, würzen und mit einer Vinaigrette aus einem Teil


784 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Olivenöl, zwei Teilen Balsamico, Salz und Pfeffer nappieren. Die geputzten Shii-Take-Pilze
in Würfel schneiden und in Olivenöl anschwitzen. Den Lauch in feine Julienne schneiden,
im tiefen Fett ausbacken und fritieren.

14.287 Lachs im Wirsingmantel mit Sahnenudeln

Kosten für Zutaten DM 18,37
1 Charentais-Melone
1 Schale Erdbeeren
1 Lachssteak
2 Kiwis
1 Tüte Pinienkerne
1 Bd. Möhren

1 Becher Tagliatelle
50 g Schinken roh
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pinien-Schinken-Plätzchen mit Melonenpüree Hauptspeise: Lachs im Wirsing-
mantel mit Sahnenudeln Getränk: Erdbeer-Kiwi-Shake
Zubereitung der Hauptspeise: Lachs im Wirsingmantel mit Sahnenudeln
Das Lachssteak filetieren, entgräten, würzen, in zwei Wirsingblätter einschlagen und in
Olivenöl anbraten. Die Nudeln in Salzwasser und Olivenöl al dente kochen und abgießen.
Für die Soße die geschälten Möhren in feine Streifen schneiden und in einem Sud aus
reduzierter Sahne, Milch, einer Ecke Brühwürfel, Salz, Pfeffer, gehacktem Basilikum
und gehackter Petersilie garziehen. Die abgeschütteten Nudeln durch die Sahnesoße
schwenken, als Bett in einem tiefen Teller anrichten und das Lachssteak darauf garnieren.

14.288 Lachs in Elsässer Zwiebelsößchen

Kosten für Zutaten DM 14,06
1 Becher DR.OETKER Creme fraiche
3 Gemüsezwiebeln
400 ml Fleischfond
100 g Emmentaler
1 Stück Lachs

3 Tomaten
1 Netz Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebelsuppe mit Käsecroutons Hauptspeise: Lachs in Elsässer Zwiebelsößchen
Zubereitung der Hauptspeise: Lachs in Elsässer Zwiebelsößchen
Die Schalotten vierteln, in einem Topf mit Öl angehen lassen, mit Weißwein ablöschen
ud mit Salz, Pfeffer und Zucker würzen. Die Tomaten von ihren Deckeln befreien, sie
aushöhlen, würzen und mit einer Mischung aus Creme fraiche, Rosmarin und Thymian
füllen. Die Deckel wieder daraufsetzen und die Tomaten im Ofen bei 180◦C garen. Den


14.289 Lachs mit Spargel und Tomaten im Nest 785

Lachs salzen, in einer Grillpfanne anbraten und im Ofen bei 150◦C zu Ende garen. Einige
Zwiebelringe, die aus der Vorspeise übrig geblieben sind, in einer Pfanne anschwitzen. Die
Schalotten mit Sahne und Creme fraiche auffüllen, pürieren und auf einen Teller geben.
Den Lachs darüberlegen und mit den Zwiebelringen garnieren. Die Tomaten dazugeben.

14.289 Lachs mit Spargel und Tomaten im Nest

Kosten für Zutaten DM 18,55
1 Schale Cocktailtomaten
4 Äpfel
1 Bd. Blattspinat
150 g Lachs
100 g Lachsschinken
3 Kartoffeln

50 g Parmesan
1 Bd. Spargel
2 Vanillestangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatsuppe Hauptspeise: Lachs mit Spargel und Tomaten im Nest Dessert:
Apfelbeignets
Zubereitung der Hauptspeise: Lachs mit Spargel und Tomaten im Nest
Den Lachs häuten, säubern und in Weißwein, Zitronensaft, Salz und Pfeffer pochieren. Den
geschälten Spargel in Wasser, Butter, Salz und Zucker garen, mit dem Lachsschinken um-
wickeln und nachgaren. Die geschälten Kartoffeln in feine Stifte hobeln, in einem Teesieb
zu einem Nest formen und im tiefen Fett ausbacken. Die Cocktailtomaten in Olivenöl, Salz
und Pfeffer anbraten und in das Kartoffelnest setzten. Für die Soße Eigelb, Spargelfond und
Weißwein aufschlagen, vorsichtig heiße Butter einrühren und mit Zitronensaft und Salz
verfeinern. Alles auf einem flachen Teller anrichten, mit geriebenem Parmesan bestreuen
und mit einem Bunsenbrenner schmelzen.

14.290 Lachs mit Spinat-Käse-Haube auf Weißweinsoße

Kosten für Zutaten DM 17,97
100 g Cheddar
1 Bd. Blattspinat
1 Schale Champignons
1 Becher Bandnudeln schwarz
1 Bd. Frühlingszwiebeln
150 g Lachs

1 Schale Kirschtomaten
1 Papaya
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs mit Spinat-Käse-Haube auf Weißweinsoße Dessert: Papapyasußße mit
fritierten Trauben


786 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Lachs mit Spinat-Käse-Haube auf Weißweinsoße
Den Lachs von der Haut befreien, mit Salz, Pfeffer und Zitronensaft marinieren und in
Olivenöl kurz anbraten. Den gewaschenen Blattspinat in Olivenöl anschwitzen, mit Salz,
Pfeffer und Knoblauch abschmecken, auf den angerbratenen Lachs geben, mit einer Masse
aus dem geriebenen Cheddar, geschlagener Sahne, einem Eigelb, Salz und Pfeffer bedecken
und im Ofen gratinieren. Die schwarzen Bandnudeln in Olivenöl und Salzwasser al dente
kochen, abgießen und in einer Butterflocke nachschwenken. Die halbierten Kirschtomaten
und die geviertelten Champignons in Olivenöl ansautieren und mit Salz, Pfeffer und
Kräuter der Provence würzen. Die Frühlingszwiebelknollen am oberen Ende fächerförmig
einschneiden, im Salzwasserbad blanchieren, abgießen und in Butter, Salz und Pfeffer
nachschwenken. Für die Soße Weißwein und Sahne reduzieren, würzen und mit gehacktem
Dill, geschlagener Sahne, Salz und Pfeffer verfeinern. Alles auf einem flachen Tleller
anrichten und mit einem Dillzweig garnieren.

14.291 Lachsfilet an Gurkensoße

Kosten für Zutaten DM 19,46
1 Becher asiatische Vermicelli
1 Tüte Ananas getrocknet
1 Schale Champignons
1 Broccoli
1 Gurke
1 Lachsfilet

1 Schale Meeresfrüchte
1 Dos. Maronenpüree
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Maronensuppe mit fritierten Champignons Hauptspeise: Lachsfilet an Gurkensoße
Dessert: Süße Nudeln an Ananaskompott
Zubereitung der Hauptspeise: Lachsfilet an Gurkensoße
Das Lachsfilet würzen, in einer Grillpfanne mit Olivenöl grillen und zum Anrichten mit
Gurkenscheiben belegen. Die Tomaten halbieren, aushöhlen, mit den gewürzten und
gekräuterten Meeresfrüchten füllen und im Ofen backen. Aus Mehl, Weißwein, Salz,
Pfeffer, Zucker und Ei einen Ausbackteig zubereiten, über die Broccoliröschen nappieren,
im tiefen Fett ausbacken und würzen. Für die Soße den übrigen Teil der Gurke in Würfel
schneiden, in Cidre-Essig einkochen, abgießen, pürieren, mit einem Schuß Weißwein, Salz,
Pfeffer und gehacktem Dill verfeinern und mit reichlich Olivenöl aufmontieren. Alles auf
einem flachen Teller anrichten und mit einem Strauß Petersilie garnieren.

14.292 Lachsfilet im Blätterteigmantel auf Lauchgemüse


14.293 Lachsforelle in Meerrettichsauce 787

Kosten für Zutaten DM 19,75
1 Schale Austernpilze
1 Schale Brombeeren
1 Becher NESTLE Blätterteig
1 Becher Bandnudeln schwarz
1 Bd. Frühlingszwiebeln
1 Lachsfilet

1 Schale Krabben
1 Glas Kapern
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schwarze Bandnudeln mit Tomatenragout Hauptspeise: Lachsfilet im Blätter-
teigmantel auf Lauchgemüse Dessert: Brombeerplätzchen an Vanillesahne
Zubereitung der Hauptspeise: Lachsfilet im Blätterteigmantel auf Lauchgemüse
Das Lachsfilet würzen, mit drei Austernpilzen belegen, in den Blätterteig einwickeln, mit
Eigelb bestreichen und im Ofen garziehen. Die Frühlingszwiebeln in Scheiben schneiden,
in Olivenöl anschwitzen, mit Salz und Pfeffer würzen, eine Ecke Brühwürfel einrühren und
als Bett auf einem flachen Teller austreichen. Den gebackenen Lachs auf das Lauchbett
setzen und mit einem Dillstrauß garnieren.

14.293 Lachsforelle in Meerrettichsauce

Kosten für Zutaten DM 13,86
1 Birne
1 Baby Ananas
1 Fenchel
200 g Lachsforelle
1 Meerrettich

1 Glas Oliven schwarz
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchel-Birnen-Suppe Hauptspeise: Lachsforelle in Meerrettichsauce Dessert:
Gefüllte Quarkcrêpes
Zubereitung der Hauptspeise: Lachsforelle in Meerrettichsauce
Reis kochen. Weißwein reduzieren lassen. Den Meerrettich schälen und reiben. Eine
Handvoll davon im Weißwein auskochen lassen. Den Fisch entgräten, dritteln, auf der
Hautseite mehlieren und anbraten und zum Weitergaren bei 180◦C in den Ofen stellen. Die
Meerrettichsauce mit Sahne, Salz und Pfeffer verfeinern und passieren. Den Reis abgießen
und in Butter, Salz und Pfeffer wenden. Die Sauce mit dem Reis und dem Fisch auf einem
Teller anrichten.

14.294 Lachsforelle mit Kartoffelschuppe auf jungem Spinat


788 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 14,15
1 Baby Ananas
2 Äpfel rot
1 Becher Blattspinat
2 Kartoffeln

250 g Lachsforellenfilet
3 Mandarinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachsforelle mit Kartoffelschuppe auf jungem Spinat in Weißweinsauce
Dessert: Flambierter Obstsalat in Baby-Ananas
Zubereitung der Hauptspeise: Lachsforelle mit Kartoffelschuppe auf jungem Spinat in
Weißweinsauce
Eine Kartoffel schälen und in dünne, kleine Scheiben schneiden. Den Lachs enthäuten und
zwei Filets rausschneiden. Den Rest des Lachs mit etwa gleichviel Sahne und etwas Salz im
Mixer pürieren. Diese Masse (Farce) auf die Filets streichen und mit den Kartoffelscheiben
bedecken. In der Pfanne von beiden Seiten anbraten (zuerst die Kartoffelschuppenseite).
Den Spinat in Butter anbraten und mit Salz, Pfeffer und Muskatnuß würzen. Aus Weißwein,
kleingehacktem Schnittlauch, Salz und Pfeffer eine Sauce montieren und zumSchluß Sahne
dazugeben. Den Spinat mit der Sauce auf einem Teller anrichten, den Lachs darübergeben.
Mit Kräutern dekorieren.

14.295 Lachsklößchen mit Avocadoschaum

Kosten für Zutaten DM 19,25
1 Avocado
1 Becher Bulgur
1 Ananas
1 Becher KRAFT Frischkäse Philadelphia
1 Schale Erdbeeren
1 Bd. Frühlingszwiebeln

150 g Lachsfilet
1 Glas Oliven schwarz
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bulgursalat Hauptspeise: Lachsklößchen mit Avocadoschaum Dessert: Glasierte
Ananas und Erdbeeren auf süßer Sahne
Zubereitung der Hauptspeise: Lachsklößchen mit Avocadoschaum
Das Lachsfilet filetieren, in Würfel schneiden, mit einem Schuß Sahne, Zitronensaft,
gehacktem Dill, einem Eiweiß, Salz und Pfeffer pürieren, mit einem Löffel zu Nocken
formen und in einem Fond aus Wasser, Lorbeer und einer Ecke Brühwürfel pochieren.
Die geschälte und entkernte Avocado in Würfel schneiden, mit Sahne, Weißwein, Saalz,
Pfeffer und einem Schuß vom Fischfond pürieren und als Spiegel auf einem flachen
Teller ausstreichen. Die Frühlingszwiebeln in Stifte schneiden, würzen und in Olivenöl
ansautieren. Den übrigen Frischkäse mit gehacktem Dill verfeinern und ohne Fett kurz


14.296 Lachsnocken auf Wasabi-Sauce 789

anschwitzen. Alles auf einem flachen Teller anrichten und mit einem Dillzweig garnieren.

14.296 Lachsnocken auf Wasabi-Sauce

Kosten für Zutaten DM 14,06
1 Becher Blattspinat
100 g Emmentaler
150 g Lachs
450 g Pflaumenmus
1 Dos. Mandarinen

1 Paprika gelb
35 g Wasabi

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachsnocken auf Wasabi-Sauce Dessert: Kaiserschmarrn mit Pflaumenmus
Zubereitung der Hauptspeise: Lachsnocken auf Wasabi-Sauce
Weißwein mit Wasser, frischem Dill, einem Lorbeerblatt, Salz, Pfeffer und Nelkenpulver
zum Kochen bringen. Den Lachs enthäuten, vom Tran befreien und in den Mixer geben.
Sahne im Verhältnis 1 zu 1 dazugeben und pürieren. Drei Nocken aus dieser Masse formen
und diese in das nur noch siedende, gewürzte Wasser geben und ca. 6 min ziehen lassen.
Die Paprika sternförmig halbieren. Die obere Hälfte würfeln und in Butter angehen lassen.
Den Spinat putzen und dazugeben. Mit Salz, Pfeffer und Muskat würzen. Den Käse
reiben und eine Handvoll zu dem Gemüse geben. Die untere Paprikahälfte in derselben
Pfanne angehen lassen. Weißwein reduzieren lassen, ein wenig Wasabipulver (Vorsicht!
Sehr scharf) und Sahne dazugeben und einkochen lassen. Mit angerührter Speisestärke
eindicken und zum Schluß mit Salz, Pfeffer und Schnittlauch würzen. Die Paprikahälfte
auf einen Teller legen. Das Gemüse "herausfließen" lassen. Die Sauce daneben verteilen
und die Nocken darauflegen. Mit Dill garnieren.

14.297 Lachspfanne mit fritierten Glasnudeln

Kosten für Zutaten DM 18,25
1 Becher Glasnudeln
1 Bd. Frühlingszwiebeln
1 Lachsfilet
1 Becher Lebkuchen mit Schokolade
1 Nashi Birne

1 Becher Marzipanfiguren
1 Becher Tofu weiß
1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachspfanne mit fritierten Glasnudeln Dessert: Lebkuchensahne mit Nashi-
birne
Zubereitung der Hauptspeise: Lachspfanne mit fritierten Glasnudeln


790 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Das Lachsfilet in einem Sud aus Butter, Salz, Pfeffer, Zitronenscheiben und Dill langsam
schmoren und aus der Pfanne nehmen. In derselben Pfanne die geschnittenen Shii-Take
Pilze, den gewürfelten Tofu und die geschnittenen Frühlingszwiebeln anbraten, mit Sahne
auffüllen, den Lachs wieder dazugeben und mit Zitronensaft, Ketchup, Salz und Pfeffer
abschmecken. Die Glasnudeln im tiefen Fett fritieren. Alles dekorativ auf einem flachen
Teller anrichten und mit Dillsträußen garnieren.

14.298 Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektarinen-Ge

Kosten für Zutaten DM 19,75
1 Butternußkürbis
1 Broccoli
1 Kartoffel groß
1 Lachssteak
1 Schale Pazifik-Krabben
1 Tüte Pistazienkerne

2 Nektarinen
1 Maracuja
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffel-Krabben-Röstis mit Broccolisalat an Maracujasoße Hauptspeise:
Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektarinen-Gemüse
Zubereitung der Hauptspeise: Lachssteak in Weißwein-Vanille-Soße mit Kürbis-
Nektarinen-Gemüse
Das Lachssteak würzen, in Olivenöl anbraten und im Ofen garziehen. Einige Kürbisschei-
ben würzen, in Olivenöl ansautieren, einkochen und mit einer Butterlocke verfeinern. Die
Nektarinenspalten mit Salz, Pfeffer und Kräuter der Provence würzen, in Olivenöl an-
schwenken und im Ofen garziehen. Für die Soße Weißwein und Sahne stark einreduzieren,
das ausgekratzte Vanillemark einrühren, mit reichlich Butter aufmontieren und mit einem
Spritzer Zitronensaft, Salz und Pfeffer verfeinern. Alles auf einem flachen Teller anrichten
und mit einem Dillstrauß garnieren.

14.299 Lämmlein auf Balsamico-Glace mit Feta-Käse

Kosten für Zutaten DM 14,11
4 Feigen
150 g Lammfilet
3 Kartoffeln
2 Kiwis
200 g Pilzmischung

200 g Schafskäse
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lämmlein auf Balsamico-Glace mit Feta-Käse Dessert: Feige im Schlafrock


14.300 Lamm auf Pfifferlingsauce mit geschmolzenen Tomaten 791

auf Kiwisauce
Zubereitung der Hauptspeise: Lämmlein auf Balsamico-Glace mit Feta-Käse
Sahne in einer Pfanne aufsetzen. Die Kartoffeln schälen, in Würfel schneiden, zu der
Sahne geben und mit Salz, Pfeffer und Muskat würzen. Balsamico sehr stark einreduzieren
lassen. Das Lammfilet halbieren, mit Salz, Pfeffer und Kräutern der Provence würzen und
in einer Pfanne braten. Den Feta in Scheiben schneiden, auf das Fleisch geben und im
Ofen bei 200◦C überbacken. Die Zucchini in Scheiben schneiden, die Schale sternförmig
einritzen, dann mit Salz, Pfeffer und Kräutern der Provence würzen und in einer Pfanne
mit Olivenöl braten. Die Pilze kleinschneiden, mit Salz, Pfeffer, Kräutern der Provence
und Öl in einer Pfanne ansautieren und zum Schluß frischen Schnittlauch hinzufügen.
Zu den Kartoffeln ebenfalls Schnittlauch geben. Den Balsamico mit Butter aufmontieren
und etwas Zucker hinzufügen. Die Pilze, die Zucchini und die Kartoffeln auf einen Teller
geben, das Lammfilet darauflegen und alles mit der Sauce umranden.

14.300 Lamm auf Pfifferlingsauce mit geschmolzenen Tomaten

Kosten für Zutaten DM 14,23
1 Dos. LIBBYS Aprikosen
1 Lammfilet
1 Glas UBENA Kapern
1 Mango

1 Becher Pfifferlinge
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm auf Pfifferlingsauce mit geschmolzenen Tomaten Dessert: Apriko-
sensahne mit Mangofächer
Zubereitung der Hauptspeise: Lamm auf Pfifferlingsauce mit geschmolzenen Tomaten
Dioe Pfifferlinge kleinschneiden, mit Basilikum in Öl anbraten, mit Salz, Pfeffer und
den kleingeschnittenen Kapern würzen. Die Tomaten schälen, kleinschneiden, in Butter
schmoren, mit Salz, Pfeffer und ital. Kräutern abschmecken, zerkochen lassen. Aus der
Tomatenschale eine Rose zur Dekoration drehen. Die Filets in Butter anbraten und ziehen
lassen. Aus Weißbrot Croutons herstellen. Die Pfifferlingsauce und das Tomatenmus auf
einem Teller anrichten, die Filets darauflegen und mit Tomatenrose und Weißbrotcroutons
garnieren.

14.301 Lamm im Wickel

Kosten für Zutaten DM 13,94
1 Aubergine
200 g Feta
1 Schale Erdbeeren

150 g Lammfilet
1 Romana-Salat
2 Zwiebeln
200 g Zuckerschoten


792 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm im Wickel Dessert: Erdbeeren auf Toastblüte
Zubereitung der Hauptspeise: Lamm im Wickel
Reis kochen. Das Lammfilet halbieren, würzen und in Öl anbraten. Eine Zwiebel grob
in Würfel schneiden, die Aubergine ebenfalls. Beides in einer Pfanne mit Öl und etwas
Knoblauch andünsten und mit dem vorher gewürfelten Feta zusammen im Mixer pürieren.
Aus Mehl, 2 Eiern, Milch und Salz einen Pfannkuchenteig herstellen und backen. Das
Püree daraufstreichen, das Lammfilet darauflegen, den Pfannkuchen zusammenrollen
und bei 180◦C in den Ofen stellen. Die andere Zwiebel in Würfel schneiden und mit
den Zuckerschoten in Öl angehen lassen, mit etwas Brühe ablöschen und ziehen lassen.
Den Romana entstrunken und drei bis vier Blätter in feine Streifen schneiden. Den
Reis abgießen und in etwas Butter und dem Romana nachschwenken. Die Zuckerscho-
ten mit dem Reis auf einem Teller anrichten, den Pfannkuchen aufschneiden und dazulegen.

14.302 Lamm im Wirsingmantel

Kosten für Zutaten DM 12,92
150 g Blattspinat
1 Birne
150 g Lammfilet
3 Kartoffeln
500 ml GRANINI Kirschsaft

6 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatencreme Hauptspeise: Lamm im Wirsingmantel Dessert: Kirschbirne
Zubereitung der Hauptspeise: Lamm im Wirsingmantel
Den Blattspinat waschen, ansautieren und mit Salz, Pfeffer und Knoblauch würzen. Einige
Wirsingblätter blanchieren und auf einem Brettchen auslegen. Die Lammfilets würzen und
scharf anbraten. Diese dann in die Wirsingblätter einrollen und in einer Pfanne im Ofen
bei 150◦C weitergaren lassen. Die Kartoffeln schälen, mit einer Trüffelmandoline in feine
Scheiben raspeln, diese in Pflanzenfett anbraten und zum Warmhalten in den Ofen stellen.
Die Kartoffeln auf einem Teller anrichten und das Fleisch darübergeben. Eine halbe Tomate
aushöhlen, diese mit dem fertigen Spinat füllen und als Dekoration verwenden.

14.303 Lamm mit Rosmarinsauce und Schmalzkartoffeln


14.304 Lamm-Lasagne mit Pesto a la Gregor 793

Kosten für Zutaten DM 13,65
1 Camembert
400 ml Fleischfond
1 Schale Erdbeeren
150 g Lammfilet
3 Kartoffeln

250 g Schweineschmalz
1 Bd. Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm mit Rosmarinsauce und Schmalzkartoffeln Salat: Spargel-Erdbeersalat
Dessert: Camembertbeignets an Erdbeeren
Zubereitung der Hauptspeise: Lamm mit Rosmarinsauce und Schmalzkartoffeln
Die Kartoffeln schälen und in dünne Scheiben schneiden. Schweineschmalz in eine Pfanne
geben, die Kartoffeln dazugeben und anbraten. Dann mit dem Fleischfond ablöschen, mit
einer kleingeschnittenen Knoblauchzehe, Salz und Pfeffer würzen. Das Ganze im Ofen bei
180◦C garziehen lassen. Das Lammfilet würzen, in einer Pfanne anbraten, mit Rotwein
ablöschen und Rosmarin, Blattpetersilie und Basilikum dazugeben. Das Fleisch mit den
Kartoffeln auf einem Teller anrichten und mit einem Rosmarinzweig garnieren.

14.304 Lamm-Lasagne mit Pesto a la Gregor

Kosten für Zutaten DM 14,01
1 Aubergine
100 g Gorgonzola
3 Lammkoteletts
2 Kartoffeln
250 g Mascarpone

3 Tomaten
1 Sellerie
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm-Lasagne mit Pesto a la Gregor
Zubereitung der Hauptspeise: Lamm-Lasagne mit Pesto a la Gregor
Die Aubergine (bis auf ein kleines Stück), die Kartoffeln, die Zwiebel und den geschälten
Sellerie fein hobeln. Die Tomaten in Scheiben schneiden und in eine ofenfeste Form mit
Olivenöl und Salz geben. Das gehobelte Gemüse auf den Tomaten verteilen. Das Ganze im
Ofen bei 250◦C überbacken. Die Lammkoteletts auslösen und in einer Pfanne mit Öl und
einer ganzen Knoblauchzehe braten. Aus Sahne, Weißwein, Salz, Pfeffer, Gorgonzola und
100 gr. Mascarpone eine Sauce montieren und diese reduzieren lassen. Für das Pesto ein
wenig von der Aubergine und eine Knoblauchzehe in feine Würfel schneiden. Beides mit
Olivenöl, Rotweinessig, Salz und Pfeffer vermengen und ziehen lassen. Das Gemüse mit
dem Fleisch und der Sauce bedecken. Das Pesto dazureichen.


794 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.305 Lammchops auf Weißkohlsalat und Zaiziki

Kosten für Zutaten DM 14,87
1 Apfel
rot

1 Flasche DIEBELS ALT Altbier

- 1 Lammkotelett 2 Kartoffeln 1 Stück Speck geräuchert 1 Weißkohl MMMMM————
—Weitere Zutaten siehe Rezept——————–
MMMMM—————-Kochduell Grundausstattung———————
MMMMM————————–QUELLE——————————-
- Aus der Fernsehsendung - Kochduell Team Paprika - Erfasst von: - Roland Poetschke -
www.Rezeptdatenbank.de Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Düsseldorfer Altbiersuppe Hauptspeise: Lammchops auf Weißkohlsalat und Zaiziki
Zubereitung der Hauptspeise: Lammchops auf Weißkohlsalat und Zaiziki
Weißkohl fein hobeln, mit Kümmel, Salz, Pfeffer, Essig und Öl abwürzen. Die Kartoffeln
werden in kleine Würfel geschnitten, in Olivenöl ausgebacken, gesalzen und mit Muskat
gewürzt.Aus Joghurt, zerdrücktem Knoblauch, gehackter Petersilie, Pfeffer und Salz wird
Zaiziki gerührt. Die Fettschicht der Lammkotellets wird eingeschnitten und das Fleisch in
Öl gebraten.

14.306 Lammeintopf

Kosten für Zutaten DM 18,85
1 Aubergine
1 Tüte Cashewkerne
1 Tüte Ananasstücke getrocknet
1 Gemüsezwiebel
1 Lammsteak
1 Stück Ingwerknolle

2 Kartoffeln
1 Peperoni rot
1 Staude Rübstiel
1 Stück Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammeintopf Dessert: Creme Catalan
Zubereitung der Hauptspeise: Lammeintopf
Das Lammsteak und den Speck würfeln und in Olivenöl anbraten. Den Bratensud mit
einigen Zwiebelwürfeln, fein geschnittenem Ingwer, etwas gehackter Peperoni und einem
Schuß Brühe verfeinern, einköcheln, würzen, mit Wasser aufgießen, die Rübstielstreifen
dazugeben und mit geriebener Kartoffel binden. Alles in einer Schale anrichten und
mit einem Zweig Petersilie garnieren. Als Einlage Weißbrot- und Auberginenwürfel in
Olivenöl mit reichlich Knoblauch ansautieren und zum Servieren in den Eintopf streuen.


14.307 Lammfilet an Rosmarin-Rotweinsoße 795

14.307 Lammfilet an Rosmarin-Rotweinsoße

Kosten für Zutaten DM 19,31
2 Bananen
200 g Haselnüsse
150 g Lammrückenfilet
2 Kartoffeln
1 Schale Okra-Schoten
3 Mandarinen

1 Nashi Birne
100 g Roquefort
1 Bd. Rosmarin
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet an Rosmarin-Rotweinsoße Dessert: Karamelisierte Nashi-Birne an
Mandarinenvinaigrette Getränk: Bananenshake
Zubereitung der Hauptspeise: Lammfilet an Rosmarin-Rotweinsoße
Die Lammfilets würzen, in Olivenöl anbraten und im Ofen garziehen lassen. Die Kar-
toffelscheiben salzen, in Olivenöl anbraten und abwechselnd mit Tomatenscheiben
rosettenförmig in einer Schale anrichten, würzen, mit Kräutern der Provence verfeinern und
im Ofen gratinieren. Die Okraschoten auf gleiche Länge tournieren, würzen und mit etwas
Rosmarin in Olivenöl anschwitzen. Für die Soße Rotwein mit dem restlichen Rosmarin
reduzieren, mit einer Butterflocke binden und zwei Teelöffel Zucker unterrühren. Hierzu
empfiehlt unser Weinfachmann einen 1996 Vendange Vendange Winery/Woodbridge/Lodi
Apellation aus den USA

14.308 Lammfilet im Sesammantel an Mandelbällchen

Kosten für Zutaten DM 17,81
2 Bananen
150 g Lammfilet
1 Tüte PFANNI Kartoffelpüree
1 Schale Kirschtomaten
100 g SCHWARTAU Mandelblättchen

100 g Sesam
1 Tüte Salatmischung
1 Schale Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet im Sesammantel an Mandelbällchen Salat: Salatmischung an Zi-
tronenvinaigrette und Knoblauchcrôutons Dessert: Bananencreme an brennenden Trauben
Zubereitung der Hauptspeise: Lammfilet im Sesammantel an Mandelbällchen
Das Lammfilet würzen, mit Sesam panieren und in Knoblauch, Olivenöl und Senf anbraten.
Das Kartoffelpürée mit heißem Wasser anrühren, mit Salz und Muskat würzen, Bällchen
formen, durch Mehl und Ei ziehen, mit den geschroteten Mandeln panieren und 3 Min.
fritieren. Die Kirschtomaten halbieren, in Olivenöl ansautieren, mit Balsamico ablöschen,


796 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

würzen und mit frisch gehackter Petersilie bestreuen. Hierzu empfiehlt unser Weinfach-
mann einen 1995 Orvalaiz Sauvignon Tempranillo/ Cabernet Bodegas Orvalaiz, Obenos/
Navarra aus Spanien

14.309 Lammfilet mit Rosmarinsauce

Kosten für Zutaten DM 19,98
1 Becher Feldsalat
1 Grapefruit
150 g Lammfilet
1 Becher Keniabohnen
2 Kartoffeln
1 Becher Kirschtomaten
1 Orange

2 Mandarinen
1 Becher Sesam
1 Bd. Rosmarin frisch
7 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet mit Rosmarinsauce Salat: Feldsalat in Schnittlauch-Öl-Dressing
Dessert: Zitrusgratin mit Zabaione
Zubereitung der Hauptspeise: Lammfilet mit Rosmarinsauce
Das Lammfilet mit Salz, Pfeffer und Rosmarin würzen und in einer Pfanne mit Olivenöl
anbraten. Zum Weitergaren in den Ofen geben. Die Kartoffeln in feine Scheiben schnei-
den und mit Salz, Pfeffer, etwas Sahne, Muskat und einem Ei vermengen. Dann in ein
Förmchen füllen und in der Mikrowelle gratinieren. Den Sesam in einer Pfanne anrösten.
Die Bohnen blanchieren und dann in einer Pfanne mit Olivenöl und dem Sesam wenden.
In einem Topf Weißwein reduzieren lassen, Rosmarin, Sahne und Knoblauch hinzufügen.
Die Bohnen auf der einen Seite des Tellers anrichten, das Fleisch und den Kartoffelgratin
danebenlegen, Soße darübergeben und mit einer aufgeschnittenen Kirschtomate dekorieren.

14.310 Lammfilet unter Zwiebel-Bisquit-Kruste

Kosten für Zutaten DM 19,01
2 Artischocken
1 Schale Cocktailtomaten
1 Schale Erdbeeren
150 g Lammfilet
3 Kartoffeln
1 Becher Löffelbisquits

50 g Parmesan
250 g Mascarpone
1 Radicchio
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Artischocken-Radicchio-Salat Hauptspeise: Lammfilet unter Zwiebel-Bisquit-
Kruste Dessert: Mascarponenocken an Erdbeersoße


14.311 Lammfilets an Oliven-Zwiebel-Soße 797

Zubereitung der Hauptspeise: Lammfilet unter Zwiebel-Bisquit-Kruste
Das Lammfilet würzen, in Olivenöl anbraten und mit einer Kruste aus einigen gewürfelten
Zwiebeln, etwas geschrotetem Löffelbisquit, Salz, Pfeffer und Olivenöl bedecken und im
Ofen gratinieren. Für die Soße die übrige Zwiebel in Scheiben schneiden, in Olivenöl
und einer Butterflocke anschwitzen, mit einem Schuß Rotwein, Balsamico und Honig
ablöschen und mit Zucker, Salz und Pfeffer abschmecken.

14.311 Lammfilets an Oliven-Zwiebel-Soße

Kosten für Zutaten DM 18,75
1 Avocado
1 Grapefruit rosa
1 Schale Erbsenschoten
150 g Lammfilet
1 Glas Oliven schwarz
4 Möhren

1 Süsskartoffel
1 Bd. Thymian
1 Zwiebel
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilets an Oliven-Zwiebel-Soße Dessert: Walnußsouflée mit Grapefruit-
filets
Zubereitung der Hauptspeise: Lammfilets an Oliven-Zwiebel-Soße
Die Lammfilets würzen, in Olivenöl anbraten und zum Anrichten auftranchieren. Die ge-
schälte Süßkartoffel in Scheiben schneiden, in Olivenöl anbraten und mit Salz und Pfeffer
abschmecken. Die Erbsen von der Schote befreien, mit den geschälten und gewürfelten
Möhren in Butter und Olivenöl ansautieren und mit Salz, Pfeffer und Zucker würzen. Für
die Soße Zwiebelwürfel und entkernte, geschnittene Oliven in Olivenöl anschwitzen, das
gewürfelte Avocadofruchtfleisch und gezupften Thymian dazugeben und mit Knoblauch
und Basilikum verfeinern. Aus einer Toastbrotscheibe ein Herz ausstechen, in Olivenöl
anbraten und am Tellerrand garnieren.

14.312 Lammfilets auf Möhren-Sauerampfer-Gemüse

Kosten für Zutaten DM 18,26
1 Flasche Ahornsirup
1 Tüte Cashewkerne
1 Chili rot
1 Glas Blutorangenmarmelade
1 Grapefruit
150 g Lammkoteletts

1 Bd. Möhren
1 Becher Mürbeteig
1 Bd. Sauerampfer
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


798 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Sauerampfersuppe Hauptspeise: Lammfilets auf Möhren-Sauerampfer-Gemüse
Dessert: Grapefruitpizza
Zubereitung der Hauptspeise: Lammfilets auf Möhren-Sauerampfer-Gemüse
Die Lammfilets parieren, würzen, mit Olivenöl und Knoblauch in einer Grillpfanne
anbraten, mit Salz, Pfeffer und Rosmarinpulver verfeinern, aus der Pfanne nehmen und auf
einem Teller ziehen lassen. Die übrigen Zwiebelwürfel, Rosmarin und Knoblauch in die
Pfanne geben, mit einem Schuß Rotwein ablöschen, mit einer Butterflocke aufmontieren,
reduzieren und über die angebratenen Lammfilets nappieren. Die geschälten Möhren in
Scheiben schneiden, in Butter und Zucker anschwitzen, die übrigen Sauerampferblätter
und die fein geschnittene Chili dazugeben und mit Salz und Pfeffer nachschmecken. Alles
auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

14.313 Lammfilets in Maissoße mit gegrillten Auberginen

Kosten für Zutaten DM 18,41
1 Aubergine
1 Becher DR.OETKER Creme fraiche
1 Schale Erdbeeren
150 g Lammfilets
2 Kartoffeln
1 Maiskolben

1 Netzmelone
1 Glas Oliven schwarz
1 Radicchio
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zuckerschotensüppchen Hauptspeise: Lammfilets in Maissoße mit gegrillten
Auberginen Dessert: Melonenschale
Zubereitung der Hauptspeise: Lammfilets in Maissoße mit gegrillten Auberginen
Die Lammfilets in einer Marinade aus Olivenöl, Kräutern der Provence, Salz, Pfeffer und
Knoblauch ziehen lassen und in Olivenöl anbraten. Aus den geschälten Kartoffeln mit
einem Pariser Löffel Kugeln ausstechen, im Salzwasserbad blanchieren, abgießen, mit den
Olivenscheiben in Olivenöl anschwitzen und mit gehackter Petersilie und einer Butterflocke
vollenden. Die Aubergine in Scheiben schneiden, würzen und in einer Grillpfanne mit
Olivenöl ansautieren. Für die Soße die abgelösten Maiskörner würzen, in Butter anbraten,
mit Weißwein ablöschen, mit Sahne auffüllen und einkochen. Alles auf einem flachen
Teller anrichten und mit einem Strauß Petersilie garnieren.

14.314 Lammfilets in Pfifferlingrahm


14.315 Lammfilets in Rosmarin-Soße mit gefüllten Tomaten 799

Kosten für Zutaten DM 19,93
1 Becher Cous-Cous
1 Ananas
1 Gemüsezwiebel
4 Feigen
1 Becher Frischkäse
150 g Lammfilets

1 Schale Pfifferlinge
1 Netz Rosenkohl
1 Fläschchen Tequila
50 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rosenkohlsuppe mit Cous-Cous-Frischkäse-Nocken Hauptspeise: Lammfilets in
Pfifferlingrahm Dessert: Feigen-Ananas-Gratin
Zubereitung der Hauptspeise: Lammfilets in Pfifferlingrahm
Die Lammfilets würzen, in Olivenöl scharf anbraten, die Würfel der übrigen halben Zwiebel
dazugeben, die Lammfilets wieder herausnehmen und im Ofen bei schwacher Hitze ziehen
lassen. Die gewaschenen Pfifferlinge in die Pfanne geben, mit einer Butterflocke und einem
guten Schuß Sahne verfeinern, einkochen, mit gehacktem Schnittlauch verfeinern, würzen
und zum Anrichten über die Lammfilets nappieren. Alles auf einem flachen Teller anrichten
und mit Schnittlauchhalmen garnieren. Zwei Feigen halbieren, jeweils mit einer Scheibe
Schinken umwickeln und auf einem flachen Teller anrichten. Für den Dip den übrigen
Frischkäse mit Joghurt, Salz, Pfeffer, Zitronensaft und gehacktem Schnittlauch verrühren
und in einer Schale anrichten.

14.315 Lammfilets in Rosmarin-Soße mit gefüllten Tomaten

Kosten für Zutaten DM 18,64
1 Broccoli
150 g Lammfilets
1 Becher Löffelbisquits
3 Passionsfrüchte
1 Becher Mascarpone
1 Bd. Rosmarin

1 Tüte Rosinen
1 Becher Tagliatelle
1 Schale Strauchtomaten
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilets in Rosmarin-Soße mit gefüllten Tomaten Dessert: Tiramisu mit
Passionssoße
Zubereitung der Hauptspeise: Lammfilets in Rosmarin-Soße mit gefüllten Tomaten
Die Lammfilets würzen, in Medaillons schneiden, in Olivenöl mit Knoblauch, einem
Rosmarinzweig und Kräuter der Provence anbraten und im Ofen garziehen. Die Zucchinis
in Scheiben schneiden, in Olivenöl ansautieren und mit Salz und Pfeffer würzen. Die
Broccoliröschen im Salzwasserbad blanchieren, abgießen, würzen, in die ausgehöhlten
Strauchtomaten füllen und im Ofen backen. Für die Soße den gezupften Rosmarin in


800 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Rotwein, Balsamico und Sojasoße stark reduzieren, würzen und mit reichlich kalten
Butterflocken aufmontieren. Die Tagliatelle in Salzwasser und Olivenöl al dente kochen,
abgießen und in Butter mit Salz, Pfeffer und frischen Kräutern nachschwenken. Alles auf
einem flachen Teller anrichten und mit einem Rosmarinzweig garnieren.

14.316 Lammfilets mit fritierten Ananas und süß-saurer Tomatensoße

Kosten für Zutaten DM 18,35
1 Baby Ananas
1 Blumenkohl
1 Bd. Frühlingszwiebeln
1 Schale Erdbeeren
150 g Lammfilets
1 Schälchen Oliven grün

1 Döschen Sardellenfilets
1 kleine Tüte Safran
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Safran-Blumenkohl-Salat Hauptspeise: Lammfilets mit fritierten Ananas und
süß-saurer Tomatensoße Dessert: Erdbeersalat
Zubereitung der Hauptspeise: Lammfilets mit fritierten Ananas und süß-saurer Tomatenso-
ße
Die Lammfilets mit Salz und Pfeffer würzen, in Olivenöl scharf anbraten und zur Seite
stellen. In derselben Pfanne einige Knoblauchscheiben anschwitzen, mit Honig, einer
Butterflocke, einer Prise Zucker, Chili, Salz und Pfeffer verfeinern, die Würfel der übrigen
Tomate dazugeben, mit Weißwein ablöschen und reduzieren. Die Lammfilets kurz in
der Soße ziehen lassen und zusammen auf einem flachen Teller anrichten. Das obere
Drittel der Ananas als Deko an den Tellerrandsetzen. Die geschälte Ananas in zwei Teile
schneiden, mehlieren, durch einen Ausbackteig aus Mehl, Ei und Milch ziehen, im tiefen
Fett ausbacken dazu servieren.

14.317 Lammgulasch mit tourniertem Gemüse und Kartoffelpüree

Kosten für Zutaten DM 18,89
1 Becher IGLO Erbsen gefroren
1 Becher Griess
150 g Lammfilet
3 Kartoffeln
2 Kohlrabi
1 Schale Kumquats

5 Möhren
2 Orangen
1 Tafel STOLLWERCK Schokolade zart-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammgulasch mit tourniertem Gemüse und Kartoffelpüree Dessert: Zweifar-


14.318 Lammgulasch mit Waffelkartoffeln 801

biger Griesspudding an flambierten Früchten
Zubereitung der Hauptspeise: Lammgulasch mit tourniertem Gemüse und Kartoffelpüree
Das Lammfilet würfeln, würzen, in Olivenöl, Knoblauch, Kräutern der Provence und
Tomatenmark anbraten und mit Sahne auffüllen. Die Möhren und den Kohlrabi mit einem
Pariser Löffel tournieren, mit den Erbsen im Salzwasserbad blanchieren, zu dem Fleischsud
geben und einige Minuten ziehen lassen. Die geschälten Kartoffeln mit Milch pürieren,
würzen und mit einem Spritzbeutel auf einem flachen Teller als Bordüre geben. Hierzu
empfiehlt unsere Weinfachfrau einen 1997 Dourthe Numero 1 Sauvignon Blanc/Semillon
A.C. Bordeaux aus Frankreich

14.318 Lammgulasch mit Waffelkartoffeln

Kosten für Zutaten DM 13,89
1 Aubergine
1 Becher Haferflocken
1 Lammsteak
1 Dos. Kidneybohnen
3 Kartoffeln

1 Glas Kirschen
1 Becher Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammgulasch mit Waffelkartoffeln Dessert: Pfannekuchen a la Mama
Zubereitung der Hauptspeise: Lammgulasch mit Waffelkartoffeln
Das Fett vom Lammfleisch lösen. Die abgetrennte Fettschwarte in sehr kleine Würfel
schneiden und in Sonnenblumenöl anbraten. Das gewürfelte Lammfleisch zu dem Fett
geben und 1/2 gewürfelte Aubergine, mit Salz, Pfeffer, einer Knoblauchzehe und etwas
Tomatenmark abschmecken und mit Calvados flambieren. Anschließend wird das Lamm-
gulasch mit Fleischbrühe, der Dose Kidneybohnen und einer handvoll Rosinen aufgefüllt
und mit etwas Sahne verfeinert. Die Kartoffeln schälen, in Scheiben reiben und in viel
Sonnenblumenöl anbraten. Die Kartoffeln auf einem Teller verteilen, das Lammgulasch
darauf geben und mit frischem Basilikum und Petersilie garnieren.

14.319 Lammkoteletts an Oliven-Tomaten-Soße

Kosten für Zutaten DM 18,69
150 g Lammkotelett
5 Möhren
500 g BUITONI Penne
1 Mango
50 g Parmesan
2 Tomaten

1 Glas Schwarze Oliven
1 Zucchini
1 Zucchiniblüte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


802 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts an Oliven-Tomaten-Soße Dessert: Mango-Penne
Zubereitung der Hauptspeise: Lammkoteletts an Oliven-Tomaten-Soße
Die Lammkoteletts würzen und in Olivenöl braten. Die Zucchini und die Möhren mit einem
Spiraldreher zu Gemüsespaghetti drehen, würzen und mit einer Butterflocke anschwitzen.
Den geriebenen Parmesan und einen Teil der entkernten, gehackten Oliven in die Zucchi-
niblüte füllen. Die gefüllte Zucchiniblüte zweimal in Ei und Mehl wenden, im tiefen Fett
ausbacken und salzen. Für die Soße in feine Scheiben geschnittenen Knoblauch in Olivenöl
anbraten, die Tomatenwürfel und die übrigen gehackten Oliven dazugeben und mit frisch
gehackter Petersilie und Basilikum vollenden. Hierzu empfiehlt unsere Weinfachfrau einen
1996 Rozzano Villa Pigna/Offida/Marken aus Italien

14.320 Lammkoteletts auf Balsamico-Mint-Soße

Kosten für Zutaten DM 19,44
1 Aubergine
1 Becher NESTLE Blätterteig
1 Gurke
200 g Feta
150 g Lammkotellets
1 Glas Mint-Jelly
3 Mandarinen

200 g SCHWARTAU Marzipan
2 Tomaten
1 Schale Shii-Take Pilze
7 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf Balsamico-Mint-Soße Salat: Griechischer Salat Dessert:
Mandarinentortellini auf Walnußkaramel
Zubereitung der Hauptspeise: Lammkoteletts auf Balsamico-Mint-Soße
Die Lammkoteletts würzen, in Olivenöl anbraten und im Ofen garziehen. Die geputzten und
gewürfelten Shii-Take-Pilze in Olivenöl anschwitzen, mit einer Butterflocke verfeinern und
mit frischem Basilikum vollenden. Für die Soße Balsamico und einen Teelöffel Mint-Jelly
reduzieren, mit Rotwein auffüllen und mit einer Butterflocke binden. Hierzu empfiehlt
unser Weinfachmann einen 1996 Cabernet Sauvignon Aldridge/Griffith aus South Eastern
Australia

14.321 Lammkoteletts auf Kartoffel-Möhren-Pürée

Kosten für Zutaten DM 18,09
1 Banane
Gurke
3 Lammkoteletts
1 Tüte Korinthen

3 Kartoffeln
1 Bd. Möhren
1 Bd. Rosmarin
1 Bd. Spinat
1 kleine Tüte Sesam


14.322 Lammkoteletts in Knoblauch-Feigen-Soße 803

3 Sallack

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf Kartoffel-Möhren-Pürée Dessert: Exotische Früchtecreme
mit geröstetem Sesam
Zubereitung der Hauptspeise: Lammkoteletts auf Kartoffel-Möhren-Pürée
Die Lammkoteletts würzen, in Olivenöl mit einem Rosmarinzweig, Knoblauch und einigen
Korinthen anbraten und bei schwacher Hitze ziehen lassen. Die geschälten Kartoffeln
und Möhren in Würfel schneiden, im Salzwasserbad weichkochen, abgießen, durch eine
Kartoffelpresse drücken und mit heißer Buttersahne, Salz, Pfeffer und einer Prise Muskat
verfeinern. Die gewaschenen Spinatblätter in Olivenöl und Butter anschwitzen und mit
Salz, Pfeffer und Muskat würzen. Für den Dip die geraspelte Gurke mit Joghurt, Knob-
lauchscheibchen, Salz, Pfeffer und gehackter Minze verrühren. Alles auf einem flachen
Teller anrichten und mit einem Strauß Petersilie und Thymian garnieren.

14.322 Lammkoteletts in Knoblauch-Feigen-Soße

Kosten für Zutaten DM 18,11
4 Feigen
100 g Gorgonzola
3 Lammkoteletts
1 Becher Kräcker
1 Paprika Rot
1 Glas Oliven schwarz

1 Dos. Ölsardinen
1 Schale Rucola
3 Trüffelkartoffeln
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kräckerwaffeln Hauptspeise: Lammkoteletts in Knoblauch-Feigen-Soße
Zubereitung der Hauptspeise: Lammkoteletts in Knoblauch-Feigen-Soße
Die Lammkoteletts würzen und in Olivenöl beidseitig scharf anbraten und langsam ziehen
lassen. Die Trüffelkartoffeln in Form tournieren und im Salzwasserbad blanchieren. Die
übrige halbe Zwiebel, die entkernte Paprika, den restlichen Gorgonzola und Rucola klein
schneiden, würzen und in Olivenöl ansautieren. Für die Soße die geschälten Feigen in
Spalten schneiden, mit feinen Knoblauchscheiben in Olivenöl anbraten, mit Honig, Salz
und Pfeffer verfeinern und in Sahne einkochen. Alles auf einem flachen Teller anrichten
und mit einem Basilikumblatt garnieren.

14.323 Lammkoteletts in Rotwein-Zwiebel-Soße


804 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 17,97
1 Glas Erdnußbutter
6 Feigen
3 Lammkoteletts
3 Kartoffeln
2 Kiwis
1 Stange Lauch

500 g Sauerkraut
250 g Quark
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Lauchcremesuppe mit Croûtons Hauptspeise: Lammkoteletts in Rotwein-Zwiebel-
Soße Dessert: Gefüllte Erdnußpfannkuchen auf Feigensoße
Zubereitung der Hauptspeise: Lammkoteletts in Rotwein-Zwiebel-Soße
Die Lammkoteletts mit Salz, Pfeffer und Kräutern der Provence würzen und in Olivenöl
anbraten. Die Kartoffeln schälen, tournieren, fritieren und mit etwas Salz würzen. Das
Sauerkraut mit 2 Tassen Weißwein, Butter, Lorbeer und einigen Nelken andünsten und mit
Salz und Pfeffer abschmecken. Für die Soße die Zwiebeln würfeln und in Rotwein und
etwas Butter reduzieren. Als Garnitur die obere Hälfte der Lauchstange in feine Streifen
schneiden, fritieren und alles auf einem flachen Teller anrichten. Hierzu empfiehlt unsere
Weinfachfrau einen 1996 Graver Burgunder Qba, Weingut Salwey aus Baden

14.324 Lammnüßchen auf Ragout mit Kartoffelsternen

Kosten für Zutaten DM 13,64
350 g Erdnusscreme
150 g Lammfilet
3 Kartoffeln
1 Becher Keniabohnen
500 ml Kefir

1 Paprika Rot
500 ml GRANINI Tomatensaft
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe mit Sahnehaube und Basilikum Hauptspeise: Lammnüßchen auf
Ragout mit Kartoffelsternen Dessert: Kefir-Erdnussbuttercreme
Zubereitung der Hauptspeise: Lammnüßchen auf Ragout mit Kartoffelsternen
Die Kartoffeln schälen, in Scheiben schneiden und mit Hilfe eines Ausstechers Herzen
ausstechen. In einem Topf Milch und Sahne zum Kochen bringen, die Kartoffelherzen
hineingeben und mit Salz, Pfeffer und Muskat würzen. Die Bohnen in Salzwasser blan-
chieren. Das Lamm vierteln, mit Kräutern der Provence, Salz und Pfeffer bestreichen
und in Olivenöl mit einer zerdrückten Knoblauchzehe braten. Dann zur Seite stellen
und ziehen lassen. Die Paprika in feine Streifen schneiden, die Zwiebel ebenfalls und
beides in Olivenöl dünsten. Die garen Bohnen, Balsamico, Sojasauce, Salz und Pfeffer hin-
zufügen. Das Gemüse auf einem Teller anrichten, das Fleisch und die Kartoffeln dazugeben.


14.325 Lammnüsschen mit Schalottenkruste auf Rahmwirsing 805

14.325 Lammnüsschen mit Schalottenkruste auf Rahmwirsing

Kosten für Zutaten DM 18,05
1 Becher Cous-Cous
1 Glas Apfel-Karamel-Gelee
150 g Lammkoteletts
1 Paprika rot
3 Schalotten
1 Schale MIBELL Quark

1 Becher Schokoladen Sticks
1 Wirsing
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammnüsschen mit Schalottenkruste auf Rahmwirsing Dessert: Süßer
Cous-Cous mit karamelisierten Trauben
Zubereitung der Hauptspeise: Lammnüsschen mit Schalottenkruste auf Rahmwirsing
Beim Lamm die Knochen auslösen, das Fett dabei nicht entfernen, würzen und in der
Pfanne scharf anbraten. Dann herausnehmen und in der Pfanne die klein geschnittenen
Schalotten mit Olivenöl und etwas Knoblauch anbraten, herausnehmen und etwas Salz,
Pfeffer und Kräuter der Provence hinzugeben. Mit ein paar Weißbrotwürfelchen und
Eigelb die angebratenen Lammnüsschen bestreichen und im Ofen bei Oberhitze krustig
werden lassen. Den Wirsing in feine Streifen schneiden. Die Sahne aufsetzen und mit
Weisswein, Salz, Pfeffer und Mukat einkochen lassen. Den Wirsing dann hinzufügen, darin
gar köcheln. Für die Sauce nimmt man etwas Rotwein und Balsamico-Essig. Wenn sich
die Flüssigkeit reduziert hat, Kräuter der Provence und Paprikawürfel hinzu geben. Zum
Schluss mit kalter Butter montieren.

14.326 Lammragout an Gemüsepfannkuchen

Kosten für Zutaten DM 18,84
1 Aubergine
2 Bananen
1 Fenchel
1 Schale Erdbeeren
3 Lammkoteletts
3 Kartoffeln
1 Tüte Marshmallows

1 Bd. Rosmarin
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 Becher IGLO Vivactiv gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammragout an Gemüsepfannkuchen Dessert: Schokoladenfrüchte auf
Bananenkompott
Zubereitung der Hauptspeise: Lammragout an Gemüsepfannkuchen
Die Lammkoteletts vom Knochen lösen, würfeln, würzen, mit Auberginenwürfeln in
Olivenöl, mit Knoblauch und einem Rosmarinstengel anbraten, mit Balsamico, Sojasauce


806 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

und Rotwein ablöschen, einkochen und mit kalt angerührter Stärke abbinden. Den Fenchel
halbieren, im Salzwasserbad blanchieren und in Butter, Salz und Pfeffer nachschwenken.
Die Kartoffeln in Scheiben schneiden, in Sahne, Salz, Pfeffer und einer Prise Muskat
garen, in eine Kokotte füllen, mit geschlagener Sahne bedecken und bei Oberhitze im Ofen
gratinieren. Aus 3 Eiern, Milch, Mehl und Salz einen Pfannkuchenteig zubereiten, das mit
einer Butterflocke geschmorte Gemüse dazugeben, zu einem Pfannkuchen ausbacken und
mit einer runden Form kleine Gemüsepfannkuchen ausstechen.

14.327 Lammröllchen im Kadayifmantel an Paprikakompott

Kosten für Zutaten DM 18,32
2 Auberginen
4 Feigen
150 g Lammhackfleisch
1 Stück HOCHLAND Kräuterfeta
1 Glas Kapern
1 Becher Kadayif

1 Paprika rot
1 Tüte Mandeln
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gegrillte Auberginen an Tomaten-Kapern-Soße Hauptspeise: Lammröllchen im
Kadayifmantel an Paprikakompott Dessert: Feigenspalten mit gebrannten Mandeln
Zubereitung der Hauptspeise: Lammröllchen im Kadayifmantel an Paprikakompott
Das Hackfleisch mit Salz und Pfeffer verfeinern, ausrollen, mit einer Scheibe Kräuterfeta
spicken, einrollen, mit Kadayif umwickeln, in Olivenöl anbraten und im Ofen garziehen.
Die Paprika- und Zwiebelwürfel in Olivenöl anschwitzen, würzen, mit einem Schuß
Rotwein ablöschen und mit fein gehacktem Knoblauch vollenden. Alles auf einem flachen
Teller anrichten und mit Basilikumblättern garnieren.

14.328 Lammrücken mit glasierten Karotten

Kosten für Zutaten DM 12,45
200 g Lammrücken
2 Kiwis
1 Becher Kadayif
4 Möhren

1 Zucchini
1 Becher Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken mit glasierten Karotten Dessert: Millefeuilles
Zubereitung der Hauptspeise: Lammrücken mit glasierten Karotten
Das Fett vom Lamm einschneiden, das Fleisch mit Pfeffer, Salz und Kräutern der Provence


14.329 Lammrücken mit Kartoffeldeckel 807

würzen und in einer Pfanne mit Olivenöl anbraten, auf einen Teller geben und im Ofen
ca. 6 min bei 150◦C weitergaren lassen. Die Möhren schälen und in Wasser blanchieren.
Mit etwas Zucker und Pfeffer würzen. Aus der Zucchini kleine Blumen ausschneiden und
diese mit den Möhren garen. Aus Sahne, Senf, frischen Kräutern, Salz und Pfeffer eine
Sauce montieren. Das Fleisch aus dem Ofen holen und den Bratensaft mit in die Sauce
geben. Das Gemüse und das Fleisch auf einem Teller anrichten und die Sauce darübergeben.

14.329 Lammrücken mit Kartoffeldeckel

Kosten für Zutaten DM 13,20
1 Banane
3 Stück Lammrücken
3 Kartoffeln
1 Becher Pilzmischung

1 Netz Schalotten
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken mit Kartoffeldeckel Dessert: Bananenwaffel mit geschlagener
Sahne
Zubereitung der Hauptspeise: Lammrücken mit Kartoffeldeckel
Das Fett des Lammrückens einschneiden, das Fleisch mit Salz und Pfeffer würzen und
in einer Pfanne anbraten. Die Kartoffeln schälen, reiben und mit einem Ei, Salz, Pfeffer
und Kräutern der Provence vermengen. Diese Masse auf das Fleisch geben, in einer
Pfanne anbraten und dann im Backofen gratinieren. Die Pilze in Stücke schneiden, in einer
Pfanne anbraten und würzen. Die Tomate achteln, in einer Pfanne mit kleingeschnittenen
Schalotten, Salz, Pfeffer, Knoblauch, Butter, Weißwein, Kräutern der Provence und etwas
Zucker zu einer Sauce einkochen lassen. Die Sauce auf einen Teller geben, die Pilze
außenherum legen, das Fleisch darüberlegen und mit Basilikumblättern garnieren.

14.330 Lammrücken mit Pfifferlingen

Kosten für Zutaten DM 13,11
200 g Lammrücken
1 Kiwi
1 Becher Pfifferlinge
1 Mango
2 Tomaten

1 Rotkohl
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken mit Pfifferlingen Salat: Rotkohlsalat Dessert: Gratin von Mango
und Kiwi


808 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Lammrücken mit Pfifferlingen
Den Lammrücken würzen und in einer Pfanne mit Olivenöl braten. Die Pfifferlinge
waschen und mit Knoblauchscheiben in einer Pfanne andünsten. Die Zucchini würfeln
und dazugeben. Mit Weißwein ablöschen, Salz, Pfeffer, Sahne, geschälte Tomatenwürfel,
Brühwürfel, Kräuter der Provence, Basilikum und Petersilie hinzufügen. Zu dem Lamm
etwas Butter und frische Pfefferminze geben. Alles auf einem Teller servieren und mit
frischen Kräutern garnieren.

14.331 Lammspieß auf blanchiertem Gemüse

Kosten für Zutaten DM 17,89
200 g Feta
1 Gurke
150 g Lammfilet
1 Stange Lauch
1 Mango
100 g Pistazienkerne

1 Paprika gelb
2 Tomaten
1 Bd. Spinat
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammspieß auf blanchiertem Gemüse Salat: Tomaten-Feta-Salat Dessert:
Mangogratin
Zubereitung der Hauptspeise: Lammspieß auf blanchiertem Gemüse
Das Lammfilet parieren, zu Röllchen formen, aufspießen, würzen und in Olivenöl anbraten.
Einen Fond aus Gemüsebrühe, einer Knoblauchzehe, Salz und Pfeffer aufsetzen und
die in Streifen geschnittenen Zwiebeln, Paprika, Lauchrauten und Gurken nacheinander
dazugeben und ziehen lassen. Zum Schluß den Fond mit kalt angerührter Stärke abbinden.
Für die Soße frisches Basilikum und Petersilie mit Olivenöl und Salz pürieren und über die
im Gemüsebett angerichteten Lammspieße geben. Als Garnitur einige Blätter Spinat am
Tellerrand garnieren. Hierzu empfiehlt unser Weinfachmann einen 1996 Yarden Cabernet
Sauvignon/Merlot, Golan Heights Winery aus Israel/Galiläa

14.332 Lammsteak auf Salzstangenpuffern

Kosten für Zutaten DM 12,20
1 Grapefruit
1 Lammsteak
3 Kartoffeln
1 Bd. Porree

3 Möhren
1 Becher BAHLSEN Salzstangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.333 Lammzöpfe mit Waffelkartoffeln 809

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammsteak auf Salzstangenpuffern Dessert: Grapefruitkaltschale
Zubereitung der Hauptspeise: Lammsteak auf Salzstangenpuffern
Das Steak halbieren und die Hälften kreuzförmig einschneiden., mit Salz, Pfeffer und
ital. Kräutern würzen, in Olivenöl anbraten und im Ofen weitergaren. Den Poree in dünne
Streifen schneiden. die Möhren schälen und ebenfalls in dünne Scheiben schneiden. Beides
blanchieren, abgießen, mit kaltem Wasser abschrecken und dann in Butter anschwitzen. Die
Salzstangen zerbröseln, mit 1 Ei, Pfeffer und ital. Kräutern verrühren und die geriebenen
Kartoffeln hinzugeben. Anschließend aus dieser Masse 3-4 Puffer in einer Pfanne mit
Olivenöl braten. Die Kartoffelpuffer auf dem Gemüse servieren und das Steak obenauflegen.

14.333 Lammzöpfe mit Waffelkartoffeln

Kosten für Zutaten DM 18,35
1 Biskuitboden
150 g Lammfilets
4 Kartoffeln
1 Becher Mascarpone
1 Mango
1 Orange

1 Romanesco
1 Bd. Radieschen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Radieschensalat Hauptspeise: Lammzöpfe mit Waffelkartoffeln Dessert:
Mascarpone-Mango-Torte
Zubereitung der Hauptspeise: Lammzöpfe mit Waffelkartoffeln
Die Lammfilets in Streifen schneiden, zu Zöpfen flechten, würzen, in Olivenöl mit Knob-
lauch anbraten und mit ausgepreßtem Orangensaft ablöschen. Die geschälten Kartoffeln
mit einer Mandoline zu Waffeln reiben, in reichlich Pflanzenöl ausbacken und salzen. Die
Romanescoröschen und die Zwiebelwürfel in wenig Sud aus Brühe, Olivenöl, Knoblauch
und Butterflocken schmoren und mit dem Sud auf einem flachen Teller anrichten. Zum
Servieren mit Basilikumblättern und einem Strauß Schnittlauch garnieren.

14.334 Lasagne von der Kokospute

Kosten für Zutaten DM 12,88
150 g Blattspinat
2 Bananen
200 g Kokosraspeln
4 Kartoffeln
150 g Putenunterkeule

4 Möhren
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


810 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lasagne von der Kokospute Dessert: Bananenmousse auf Schokolade
Zubereitung der Hauptspeise: Lasagne von der Kokospute
Die Putenunterkeule auslösen, von ihren Sehnen befreien, in drei Teile schneiden, plat-
tieren, würzen, in den Kokosraspeln wenden und in einer Pfanne mit Öl anbraten. Aus
den Kartoffeln mit Hilfe eines Parisienne-Ausstechers Kugeln ausstechen. Die Möhren
tournieren. Beides in Wasser garen. In einer Pfanne Butter und Salz erhitzen, den Spinat
dazugeben und mit Pfeffer und Muskat abschmecken. Aus Weißwein, Sahne, einem
Brühwürfel, Ingwer und Curry eine Sauce montieren. Die Möhren, die zuvor kurz in Butter
nachgeschwenkt wurden, kreisförmig auf einem Teller anrichten, das Fleisch und den
Spinat zu einer "Lasagne" schichten und in die Mitte der Möhren geben. Die Kartoffeln
und die Sauce außenherum verteilen.

14.335 Leber "Haupstadt" mit Risi- Bisi

Kosten für Zutaten DM 12,10
1 Apfel rot
1 Gemüsezwiebel
1 Becher IGLO Erbsen gefroren
1 Dos. Erdnüsse geröstet

1 Orange
200 g Rinderleber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Leber "Haupstadt" mit Risi- Bisi Dessert: Panierte Orangenfilets auf Sahne-
spiegel
Zubereitung der Hauptspeise: Leber "Haupstadt" mit Risi- Bisi
Den Apfelkern ausstechen und 5 grosszügige Scheiben vom Apfel runterschneiden. Diese
mehlieren und in einer Pfanne mit Butter und Öl gold-gelb anbraten. Die Zwiebel schälen,
in dicke Ringe schneiden, mehlieren und diese ebenfalls in einer Pfanne mit Butter-Öl
gold-gelb anbraten. Für das Risi- Bisi die Erbsen und den Reis kochen, miteinander
vermengen und mit Butter abschmecken. Die Leber in drei Stücke schneiden, mit Pfeffer
würzen und in einer Pfanne mit Öl 2 min. braten, dann mit Salz würzen. Die Leber auf den
Apfel-und Zwiebelringen anrichten

14.336 Leber a la Horst

Kosten für Zutaten DM 14,40
2 Feigen
1 Putenleber
1 Becher Nüsse
1 Bd. Staudensellerie

1 Stück Schimmelkäse
1 Becher Zuckererbsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.337 Leibnizhähnchenbrust an Erdnußsoße und blanchiertem Gemüse 811

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Carpaccio von Sommerfeigen mit Schimmelkäsespaghetti Hauptspeise: Leber a
la Horst
Zubereitung der Hauptspeise: Leber a la Horst
Die Blätter vom Staudensellerie abtrennen, die Stangen in kleine Scheiben schneiden und
in Salzwasser blanchieren. Von den Zuckerschoten die Fäden entfernen, die Schoten in
Salzwasser blanchieren, in Eiswasser abschrecken und in kleine Stücke schneiden. Für
die Vinaigrette Olivenöl, Salz, Pfeffer, Balsamico und einen TL Senf erwärmen (nicht
kochen!). Die Sellerie - und Zuckerschotenstückchen in die lauwarme Vinaigrette geben.
Die Leber mit Salz, Pfeffer und etwas Muskatnuß würzen, in heißem Olivenöl anbraten und
eine ungeschälte Knoblauchzehe dazugeben. Die Leber wird auf dem Salat angerichtet.

14.337 Leibnizhähnchenbrust an Erdnußsoße und blanchiertem Gemüse

Kosten für Zutaten DM 16,71
1 Becher Butterkekse
2 Äpfel
150 g Hähnchenbrust
1 Glas Erdnusscreme
3 Kartoffeln
1 Kohlrabi

6 Möhren
1 Becher DR.OETKER Paradiescreme
Schokolade
2 Orangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Leibnizhähnchenbrust an Erdnußsoße und blanchiertem Gemüse Salat:
Frischer Rohkostsalat Dessert: Schokoladencreme an Orangenfilets
Zubereitung der Hauptspeise: Leibnizhähnchenbrust an Erdnußsoße und blanchiertem
Gemüse
Einige Butterkekse mit einer Scheibe Toastbrot schroten, die dünn geschnittene Hähn-
chenbrust damit panieren und in Olivenöl anbraten. Die geschälten Kartoffeln mit einem
Buntschneidemesser in Waffelform bringen, in Olivenöl anbraten und in Butter garziehen
lassen. Den Kohlrabi und die übrigen Möhren tournieren, im Salzwasserbad blanchieren
und in Butter und einer Prise Zucker glasieren. Für die Soße die Erdnußcreme mit einem
Becher Sahne aufkochen und alles auf einem flachen Teller anrichten. Hierzu empfiehlt
unsere Weinfachfrau einen 1994 Rosso Rapitala Neco D‘Avola Pericone Conte Hughes,
Bernard de la Gatinais aus Sizilien

14.338 Liquide Sunshine ( 1 )


812 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 00
1 Chinakohl
2 Orangen
1 Papaya
2 Möhren
Red Snapper Filet

Thymian
Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Liquide Sunshine( 1 ) Salat: Liquide Sunshine ( 2 )
Zubereitung der Hauptspeise: Liquide Sunshine ( 1 )
Den Red Snapper melieren und auf der Hautseite mit einer Butterflocke, Knoblauch und
Thymian anbraten. Chinakohl in einem Topf mit Butter und Knoblauch anschwitzen und
mit Weißwein sowie etwas Gemüsebrühe ablöschen. Für die Orangensoße Weißwein
reduzieren lassen,Orangenfilets hinzugeben und mit Sternanis einkochen lassen. Den Red
Snapper auf dem Chinakohl und der Orangensoße anrichten.

14.339 Lotte auf Pflaumen-Zwiebel-Soße

Kosten für Zutaten DM 18,05
200 g Feta
150 g Lotte
1 Schale Krabben
1 Schale Okra-Schoten
1 Glas Oliven schwarz
5 Pflaumen
1 Tütchen Mohn

1 Becher BUITONI Spaghetti
2 Tomaten
1 Becher Zwieback
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lotte auf Pflaumen-Zwiebel-Soße Salat: Griechischer Salat
Zubereitung der Hauptspeise: Lotte auf Pflaumen-Zwiebel-Soße
Die Lotte säubern, säuern, salzen, in Olivenöl anbraten und im Ofen garziehen. Die
Okraschoten mehlieren, durch einen Ausbackteig aus 2 Eigelb, Mehl, Milch, Salz und
Pfeffer ziehen, im tiefen Fett ausbacken und würzen. Die Spaghetti in Salzwasser und
Olivenöl al dente kochen, abgießen, mit einer Butterflocke verfeinern, einen Teil mit Mohn
und einen Teil mit geschrotetem Zwieback verrühren und mit frisch gehacktem Basilikum
veredeln. Für die Soße entkernte Pflaumenspalten und die übrigen Zwiebelwürfel in
Olivenöl anschwitzen, mit Balsamico ablöschen, mit Brühe und Sahne auffüllen, mit
braunem Zucker verfeinern und einkochen.

14.340 Madeira-Lamm auf Roquefort-Quark-Soße


14.341 Makrelenklößchen an mediterranem Gemüse 813

Kosten für Zutaten DM 17,85
1 Broccoli
150 g Lammfilet
2 Kartoffeln
100 g Nordseekrabben
1 Fläschchen Madeira
3 Möhren

100 g Roquefort
250 g Quark
1 Steckrübe

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabbenomelette Hauptspeise: Madeira-Lamm auf Roquefort-Quark-Soße
Zubereitung der Hauptspeise: Madeira-Lamm auf Roquefort-Quark-Soße
Das Lammfilet einige Minuten in Madeira marinieren, mehlieren, würzen und in Olivenöl
anbraten. Mit Calvados ablöschen, flambieren und mit Madeira ablöschen. Die Steckrübe,
die Möhren und die Kartoffeln würfeln, in Gemüsebrühe garen und mit einer Messerspitze
Senf verfeinern. Die Broccoliröschen im Salzwasserbad und einer Butterflocke blanchieren
und mit Salz, Pfeffer und Muskat würzen. Für die Soße den Quark und den Roquefort
würzen, vermengen und mit Sahne verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen
1997 Château de l’ Esplanade Bordeaux Clairet Rosé aus Frankreich

14.341 Makrelenklößchen an mediterranem Gemüse

Kosten für Zutaten DM 19,41
1 Aubergine
1 Broccoli
1 Becher NESTLE Blätterteig
3 Tütchen Espressopulver
1 Schale Erdbeeren
200 g Leerdamer

2 Makrelen
1 Tüte Mandeln
2 Tomaten
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe mit Käsemaultaschen Hauptspeise: Makrelenklößchen an
mediterranem Gemüse Dessert: Espressopfannkuchen
Zubereitung der Hauptspeise: Makrelenklößchen an mediterranem Gemüse
Die Makrelen filetieren, würzen, mit Sahne und einem Eiweiß pürieren, zu Klößen formen
und in einem Sud aus Weißwein, Salzwasser, Nelke und Lorbeer pochieren. Die übrigen
Würfel der roten Zwiebeln in Olivenöl anschwitzen, die geschälten Tomaten- und Auber-
ginenwürfel dazugeben und mit Tomatenmark, Knoblauch, Salz und Pfeffer abschmecken.
Aus der Tomatenschale eine Rose formen und am Tellerrand garnieren. Für die Soße Sahne
mit einem Eßlöffel Senf reduzieren und mit frisch gehacktem Schnittlauch verfeinern.
Hierzu empfiehlt unsere Weinfachfrau einen 1997 Müller-Thurgau Qualitätswein ’trocken’
Weingut Reinhold Fuchs/Pommern von der Mosel


814 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.342 Mandelputenschnitzel auf Curry-Sahne-Nudeln

Kosten für Zutaten DM 19,09
6 Datteln
3 Jacobsmuscheln
1 Dos. Lychees
150 g Putenbrust
1 Becher BUITONI Nudeln bunt
1 Tüte Mandelblättchen

1 Bd. Thymian
2 Trevise
2 Zwiebeln rot
250 g Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Jakobsmuschelpäckchen auf Thymiansoße Hauptspeise: Mandelputenschnitzel
auf Curry-Sahne-Nudeln
Zubereitung der Hauptspeise: Mandelputenschnitzel auf Curry-Sahne-Nudeln
Die Putenbrust in Schnitzel schneiden, diese in geraspelten Mandeln wenden und in
Olivenöl mit einem Thymianstiel anbraten. Die Nudeln in Salzwasser und Olivenöl al dente
kochen, abgießen und in Butter nachschwenken. Für die Soße die übrigen Zwiebelscheiben
in Olivenöl anschwitzen, mit Weißwein ablöschen, mit Sahne auffüllen, mit einem Stück-
chen Brühwürfel, dem Lycheefond, Curry, Zucker und 1/2 Becher geschlagener Sahne
verfeinern, einreduzieren lassen, die halbierten Lychees und entkernte, geviertelte Datteln
einrühren und über die gekochten Nudeln geben. Hierzu empfiehlt unsere Weinfachfrau
einen 1997 Côtes du Ventoux La Cave des Vins de Sylla, Saint Auspice/Côtes du Ventoux
aus Frankeich

14.343 Mandelrumpsteak an gratiniertem Gemüse

Kosten für Zutaten DM 17,52
1 gelbe Paprika
1 Ingwerknolle
4 Karotten
1 Mangold
1 Schale Mungobohnensprossen
1 Tüte Mandeln

1 Schale Obstsalat
150 g Rumpsteak
2 Vanilleschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk DR.OETKER Gelatineblätter
Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Ingwer-Paprika-Risotto Hauptspeise: Mandelrumpsteak an gratiniertem Gemüse
Dessert: Obstträume an Vanillecreme
Zubereitung der Hauptspeise: Mandelrumpsteak an gratiniertem Gemüse
Das Rumpsteak plattieren, halbieren, mehlieren, durch Eimasse ziehen, in geschroteten
Mandeln und Toastbrot wenden und in Olivenöl anbraten. Die Möhren tournieren und mit


14.344 Mandelseelachs auf schwarzen Bandnudeln und Meeresgemüse 815

einigen entstielten Mangoldblättern im Salzwasserbad blanchieren, abgießen, mit einer
Masse aus Eigelb, Salz, Pfeffer und geschlagener Sahne nappieren und im Ofen gratinieren.

14.344 Mandelseelachs auf schwarzen Bandnudeln und Meeresgemüse

Kosten für Zutaten DM 18,45
1 Becher Bandnudeln schwarz
1 Schale Champignons
1 Bd. Frühlingszwiebeln
150 g Langschwanzseelachs
1 Schälchen Pass-Piere-Algen
3 Möhren

1 Netzmelone
1 Tüte SCHWARTAU Mandelblättchen
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignoncarpaccio Hauptspeise: Mandelseelachs auf schwarzen Bandnudeln
und Meeresgemüse Dessert: Melonenkaltschale und Mandelcrêpe mit glasierten Trauben
Zubereitung der Hauptspeise: Mandelseelachs auf schwarzen Bandnudeln und Meeresge-
müse
Den Langschwanzseelachs würzen und mit einem Teil der Mandelblättchen in Butter
langsam garziehen. Die schwarzen Bandnudeln in Salzwasser und Olivenöl al dente
kochen, abgießen und in Olivenöl, Zitronensaft, Pfeffer und Muskat nachschwenken. Die
geschälten Möhren und die Frühlingszwieblknollen in Scheiben schneiden, in Butter und
einem Schuß Wasser garziehen, mit Salz, Pfeffer und einer Prise Zucker verfeinern und mit
den in heißem Wasser blanchierten Pass-Piere-Algen vermengen. Alles auf einem flachen
Teller anrichten und mit Basilikumblättern garnieren.

14.345 Marinierte Hähnchenbrust

Kosten für Zutaten DM 13,84
1 Dos. Ananas
1 Becher Glasnudeln
150 g Hähnchenbrust
1 Glas Kirschen
250 g Quark

1 Becher Wan Tan Teig
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Marinierte Hähnchenbrust Dessert: Wan Tan Körbchen mit Früchtequark
Zubereitung der Hauptspeise: Marinierte Hähnchenbrust
Die Hähnchenbruststücke kreuzweise einritzen, würzen und ca. 4-5 min. in einer Grillpfan-
ne mit Olivenöl braten. Die Zucchini längs halbieren, in Scheiben schneiden, und diese in
Öl mit Knoblauch anschwitzen. MIt Sojasauce und Rotwein ablöschen. Die Hähnchenbrust


816 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

mit etwas Honig und Zitronensaft marinieren. Die Glasnudeln in kochendem Waser garen.
Eine Handvoll zu den Zucchinischeiben geben. Mit Pfeffer und Honig abschmecken. Das
Fleisch auf einen Teller legen. Die Zucchini in einem Schälchen dazustellen. Mit Petersilie
dekorieren.

14.346 Marinierte Putenbrust an Pastagemüse und Zucchini

Kosten für Zutaten DM 18,80
100 g Cheddar
1 Schale Beerenmischung
200 g Putenbrust
4 Peperoni rot
1 Becher BUITONI Penne
1 Mini-Salami

1 Schale Sojabohnenkeime
2 Zwiebeln
3 Zucchini klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Marinierte Putenbrust an Pastagemüse und Zucchini Salat: Sojasprossensalat
Dessert: Beerenpancake
Zubereitung der Hauptspeise: Marinierte Putenbrust an Pastagemüse und Zucchini
Die Putenbrust in Würfel schneiden, in Zitronensaft, Olivenöl, einer halben geschnittenen
Peperoni, Salz und Pfeffer marinieren, in Sonnenblumenöl anbraten und mit Sojasoße
ablöschen. Eine halbe Zucchini schälen, aushöhlen, mit der Salami und dem Cheddar
belegen und im Ofen 10 Min. bei 180◦C gratinieren. Die Penne in Salzwasser kochen,
abgießen und mit den in Olivenöl angeschwitzten Zwiebelwürfeln, Peperonistreifen und
Zucchinischeiben vermengen. Ein Stück Butter unterrühren und mit Salz und Pfeffer
abschmecken. Alles auf einem Teller anrichten und mit frischen Kräutern garnieren. Hierzu
empfiehlt unser Weinfachmann einen 1997 Riesling QbA Heyl zu Herrnsheim/ Nierstein
aus Rheinhessen

14.347 Martinas Taube ist gelandet

Kosten für Zutaten DM 14,95
1 Aubergine
2 Bananen
1 Becher LEIBNIZ Butterkekse
1 Becher DR.OETKER Götterspeise Grün
3 Kartoffeln

2 Pfirsiche
1 Taube

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Martinas Taube ist gelandet Dessert: Bananengötterspeise mit Pfirisch
Zubereitung der Hauptspeise: Martinas Taube ist gelandet


14.348 Medaillons von der Rinderleber "Bellevue" 817

Die Kartoffeln schälen, in Scheiben schneiden und fritieren. Aubergine in Scheiben
schneiden, salzen, pfeffern, in Mehl, dann in Ei wenden, fritieren und auf Küchenpapier
abtropfen lassen. Die Taube halbieren, salzen, pfeffern und im Ofen garen. Dekoriert wird
das Gericht mit fritierter Petersilie.

14.348 Medaillons von der Rinderleber "Bellevue"

Kosten für Zutaten DM 12,11
1 Apfel rot
1 Dos. BONDUELL Erbsen
1 Flasche VERPOORTEN Eierlikör
1 Becher Korinthen frisch

1 Rinderleber
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Medaillons von der Rinderleber "Bellevue" Dessert: Apfel Großmütterchen-
Art
Zubereitung der Hauptspeise: Medaillons von der Rinderleber "Bellevue"
Reis kochen, in Butter anschwitzen und abschmecken. Die Tomate in kleine Stücke
schneiden und in eine gefettete Ring-Form geben. Anschließend den gekochten Reis in
diese Form geben, festdrücken und auf einen Teller stürzen. Die Leber in kleine Stücke
schneiden, in Mehl wenden, anbraten und mit Salz und Pfeffer abschmecken. Anschließend
die Erbsen und einen Becher Sahne dazugeben, mit Zucker und Salz abschmecken und in
den Reisrand füllen.

14.349 Mediterannée Pfanne

Kosten für Zutaten DM 18,55
1 Bd. Blattspinat
1 Aubergine
2 Birne
3 Garnelen
1 Tüte Kokosraspel

1 Paprika rot
1 Scheibe Schafskäse
1 Becher Yufka

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Mediterannée Pfanne
Zubereitung der Hauptspeise: Mediterannée Pfanne
Garnelen im Ganzen lassen, würzen und in Olivenöl kurz anbraten. Zitronenschale mit
Schafskäse und Paprikaschote an die Seite geben, so daß der Sud ausziehen kann. Butter
hinzugeben, alles garen lassen und dann in den Backofen geben. Spinat putzen, von den


818 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Stielen befreien, in Olivenöl anbraten. Paprikaschoten und Auberginen klein schneiden
und mit in den Spinat hinein geben. Außerdem noch etwas Basilikum, Salz, Pfeffer und
Muskat. Dies alles anrichten und im Ofen mit dem Schafskäse gratinieren. Nachher die
gebratenen Garnelen mit etwas Weisswein ablöschen. Den Yufka-Teig in Olivenöl braten,
mit Knoblauch, Petersilie, Zitronensaft knusprig garen und anrichten.

14.350 Mediterranes Sandwich

Kosten für Zutaten DM 14,80
1 Becher Kinderkekse
1 Glas FERRERO Nutella
1 Becher Sonnenblumenkerne
1 Becher Shrimps

1 Glas LIBBYS Spargel
1 Stück Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Mediterranes Sandwich Dessert: Kalter Hund
Zubereitung der Hauptspeise: Mediterranes Sandwich
Zunächst von zwei Toastscheiben die Ränder abschneiden, danach in einer Pfanne mit
Sonnenblumenöl kurz anbraten. Die Shrimps mit dem in Stücke geschnittenen Spargel
in einer Pfanne anbraten, zwei Knoblauchzehen etwas einschneiden und mit der Schale
dazugeben, den zerkleinerten Ziegenkäse sowie einige Basilikumblätter hinzufügen, mit
Salz und Pfeffer abschmecken und vom Herd nehmen (da der Käse langsam zerlaufen
muß) und dieses Gericht anschließend auf die eine der Toastscheiben geben. Das Ganze
mit Salz, Pfeffer und etwas Olivenöl abschmecken, die zweite Toastscheibe obenauf legen
und mit Basilikum garnieren.

14.351 Mexican Schaschlik

Kosten für Zutaten DM 14,05
100 g Gouda
200 g Putenschnitzel
1 Dos. Mais
1 Orange
3 Tomaten
1 Tüte Tortillachips

1 Becher Saure Sahne
150 g Shii-Take Pilze
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Mexican Schaschlik Dessert: Orangensorbet
Zubereitung der Hauptspeise: Mexican Schaschlik
Das Putenschnitzel in Würfel schneiden. Die Pilze putzen und von ihrem Strunk befreien.


14.352 Mexicanische Tortilla mit Käse und Speck 819

Eine Zwiebel in Scheiben schneiden. Eine Tomate würfeln. Abwechselnd ein Stück
Tomate, Zwiebel, Fleisch und einen Pilz auf zwei Spieße stecken und diese mit Öl, Salz
und Pfeffer in einer Grillpfanne braten. Die andere Zwiebel und zweiteTomate würfeln
und beides in einer Pfanne mit Olivenöl andünsten. Mit Essig, Salz, Pfeffer und Tabasco
würzen, den Mais mit hineingeben, leicht pürieren und mit Sahne auffüllen. Zum Schluß
frische Kräuter dazugeben. Die Chips auf einem Teller verteilen, würzen, mit einem Klecks
von der sauren Sahne und dem geriebenen Gouda bedecken und im Ofen bei 200◦C
überbacken. Wenn der Käse geschmolzen ist, den Teller wieder aus dem Ofen holen, die
Spieße zu den Chips legen und die Sauce dazugeben. Mit einem Basilikumblatt garnieren.

14.352 Mexicanische Tortilla mit Käse und Speck

Kosten für Zutaten DM 14,09
1 Avocado
100 g Gruyere
130 g Frühstücksspeck
1 Eisbergsalat
1 Becher Maismehl

200 g Putenschnitzel
1 Becher Saure Sahne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Mexicanische Tortilla mit Käse und Speck
Zubereitung der Hauptspeise: Mexicanische Tortilla mit Käse und Speck
Zwei Eier in Schüssel schlagen, Maismehl dazugeben, mit dem Handrührer verquirlen
und Milch dazugeben bis ein dickflüssiger Teig entsteht. In einer Pfanne zwei Fladen
daraus braten, im Ofen warmstellen. Den Gruyere reiben. Den Frühstücksspeck in Streifen
schneiden und in einer Pfanne anbraten. Auf einen Fladen den Speck und den geriebenen
Käse geben, den anderen Fladen darüberdecken. Das Ganze in den vorgeheizten Ofen
schieben bis der Käse zerläuft. Die Putenbrust mit Salz, Pfeffer, Paprika und (für die, die-s
schärfer lieben: Chili!), Knoblauchpulver würzen, danach in einer Pfanne anbraten. Den
Eisbergsalat in kleine Stückchen zupfen. Die Avocado halbieren, den Kern entfernen, das
Fleisch der einen Hälfte in eine Schüssel geben und mit einer Gabel zerdrücken. Salz,
Pfeffer, Zitronensaft, Knoblauch und 3 EL. saure Sahne dazugeben und alles vermengen.
Den fertigen Fladen in vier Stücken auf dem Bett des Eisbergsalates anrichten. Die zweite
Hälfte der Avocado in Scheiben dazulegen, die Putenbrust aufschneiden und ebenfalls
dazulegen. Auf dem Fladen das Avocadomousse verteilen. Mit Paprikapulver verzieren.

14.353 Millenniums - Languste


820 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 00
1 Bananenketchup Flasche
1 languste
1 Stück Kürbis
1 Kokosnuss
2 Kiwis

1 Orange
Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Millenniums - Languste
Zubereitung der Hauptspeise: Millenniums - Languste
Den Schwanz der Languste von dem Kopf trennen und den Schwanz in Scheiben
schneiden. Den Schwanz mit Panzer in einer Pfanne mit Olivenöl, Zitronengras und
Knoblauch grillen. Das Kürbisstück schälen, in Würfel schneiden und anblanchieren.
Die Grapefruit, Kiwi und Orangenfilets hinzugeben und mit Honig, Salz und Pfeffer und
viel Basilikum einkochen lassen. Die gegrillte Languste auf den Zitrusfrüchten servie-
ren. Den Teller mit einer Soße aus Bananenketchup, Joghurt und Zitronengras ausgarnieren.

14.354 Mini-Calzoni

Kosten für Zutaten DM 13,72
200 g Brötchenteig
100 g Gouda
150 g Salami
1 Dos. Tomaten
1 Becher Suppengemüse

500 g BARILLA Spaghetti
4 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Minestrone rapido Hauptspeise: Mini-Calzoni
Zubereitung der Hauptspeise: Mini-Calzoni
Knoblauch und Würfel einer Zwiebel in Olivenöl anbraten, die Tomaten dazugeben, mit
Salz und Pfeffer würzen und einkochen lassen. Zum Schluß frischen Basilikum beifügen.
Den Brötchenteig zu Kreisen ausrollen. Den Käse und die Salami in Würfel schneiden,
auf den Teig geben, diesen zuklappen und mit etwas von der Tomatensauce und Olivenöl
bestreichen. Die kleinen Calzoni im Ofen backen. Zwei Zwiebeln schälen, halbieren und
in einer Pfanne mit Olivenöl braten. Die Tomatensauce auf einen Tellergeben, die Calzoni
und die Zwiebeln darauflegen.

14.355 Nackensteak mit Senfkruste an Kartoffel-Bohnen-Gemüse


14.356 Niere auf Senfsoße 821

Kosten für Zutaten DM 17,79
1 Blumenkohl
1 Tüte Aprikosen getrocknet
1 Becher Blätterteig
3 Kartoffeln
1 Bd. Keniabohnen
1 Block Kuvertüre Vollmilch

1 Nackensteak vom Schwein
1 Becher Magerquark
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Blumenkohlsalat mit Radieschen- Vinaigrette Hauptspeise: Nacken-
steak mit Senfkruste an Kartoffel-Bohnen-Gemüse Dessert: Aprikosenstrudel
Zubereitung der Hauptspeise: Nackensteak mit Senfkruste an Kartoffel-Bohnen-Gemüse
Das Nackensteak mit Salz und Pfeffer würzen und in Olivenöl anbraten. Aus geschrotetem
Weißbrot, Eigelb, 1 EL Mehl, Salz, Pfeffer und Senf eine Masse zubereiten, über das
angebratene Nackensteak streichen und im Ofen gratinieren. Die geschälten Kartoffeln fein
raspeln, mit Vollei, Mehl, Salz, Pfeffer und einer Prise Muskat verrühren und in Olivenöl
zu Talern ausbacken. Die Keniabohnen im Salzwasserbad blanchieren, abgießen und in
Butter, Salz, Pfeffer und einer Prise Bohnenkraut nachschwenken. Für die Soße Sahne mit
Salz, Pfeffer und Senf einkochen und als Spiegel auf einem flachen Teller ausstreichen.
Alles auf einem flachen Teller anrichten und mit Basilikumblättern ausgarnieren.

14.356 Niere auf Senfsoße

Kosten für Zutaten DM 18,40
1 Becher IGLO Gemüsemischung
1 Tüte Laugenbrezeln
1 Kalbsniere
500 g Polenta
1 Tüte Nori - Algen
1 Becher SCHWARTAU Marzipan

1 Tomate
1 Dos. Schattenmorellen
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Niere auf Senfsoße Dessert: Morellen-Marzipan-Crêpe
Zubereitung der Hauptspeise: Niere auf Senfsoße
Die Niere parieren, würzen, würfeln und mit Zwiebelspalten in Olivenöl anbraten. Für die
Soße einen Becher Sahne reduzieren, zwei Teelöffel Senf einrühren, mit einem Brühwürfel,
Weißwein, kalt angerührter Stärke, geschlagener Sahne, Salz und Pfeffer verfeinern und mit
einer Hälfte der angebratenen Nierenwürfel verrühren. Den anderen Teil der Nierenwürfel
in Nori-Algen-Blätter rollen und im Ofen ziehen lassen. Die Gemüsemischung mit einer
Butterflocke, Salz und Pfeffer verfeinern und entkernte Tomatenwürfel unterrühren.
Die Polenta in einen Fond aus gekochter Milch, Salz, Pfeffer und Muskat rühren, ein
Eigelb unterheben, in eine gebutterte Form füllen und im Ofen nachbacken.Alles auf


822 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

einem flachen Teller anrichten und mit gemahlenem Laugengebäck bestreuen. Hierzu
empfiehlt unsere Weinfachfrau einen 1997 Spätburgunder Qualitätswein ’trocken’ Weingut
Michel/Achkarren aus Baden

14.357 Nudeln mit Schinkenröllchen und Sahnesoße

Kosten für Zutaten DM 18,60
1 Stange Lauch
1 Tüte Krabbenchips
3 Möhren
200 g Nudeln rot
4 Maracujas
1 Tüte SCHWARTAU Mandeln geraspelt

150 g Sepia
5 Scheiben Schinken roh
1 Bd. Thymian
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Sepiafilets Hauptspeise: Nudeln mit Schinkenröllchen und Sahnesoße
Dessert: Maracujasoufflé
Zubereitung der Hauptspeise: Nudeln mit Schinkenröllchen und Sahnesoße
Die Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und mit einer But-
terflocke verfeinern. Für die Soße die Schinkenscheiben einrollen, in wenig Olivenöl
anbraten, mit Weißwein ablöschen, mit Sahne auffüllen und einreduzieren. Alles in einem
tiefen Teller anrichten und mit angerösteten Mandelraspeln bestreuen. Hierzu empfiehlt
unsere Weinfachfrau einen 1996 Lazán Moristel Bodegas Pirineos/Huesca/Somontano aus
Spanien

14.358 Nürnberger an Paprika-Soße

Kosten für Zutaten DM 18,65
1 Aubergine
1 Stück Appenzeller
1 Ananas
Hirse
1 Becher Nürnberger Rostbratwürstchen
1 Mangold

1 Paprika rot
1 Tüte Walnußkerne
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierte Auberginen Hauptspeise: Nürnberger an Paprika-Soße Dessert:
Walnußcrêpe auf Ananaskompott
Zubereitung der Hauptspeise: Nürnberger an Paprika-Soße
Die Nürnberger Würstchen in Olivenöl anbraten und mit Salz und Pfeffer würzen. Einige


14.359 Ofenforelle an süß-saurem Kürbiskompott 823

Zwiebelwürfel in Olivenöl anschwitzen, die Hirse dazugeben, mehrmals mit Brühe ablö-
schen und zum Schluß mit einer Butterflocke verfeinern. Für die Soße Zwiebelwürfel und
die Paprikastreifen in Olivenöl anschwitzen, würzen, mit Tabasco verfeinern, mit Brühe
ablöschen, mit Sahne auffüllen, reduzieren und pürieren. Die übrigen Zwiebelwürfel mit
einer ungeschälten Knoblauchzehe in Butter anschwitzen, die gewaschenen Mangoldblätter
dazugeben und würzen. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

14.359 Ofenforelle an süß-saurem Kürbiskompott

Kosten für Zutaten DM 18,65
1 Schote Chili rot
1 Forelle
1 Hokkaido-Kürbis
1 Tüte Erdnußkerne ungesalzen
1 Tüte Kukuruz
1 Becher Kokosmilch

2 Pfirsiche
1 Stange Porree
6 Pflaumen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ofenforelle an süß-saurem Kürbiskompott Dessert: Pfirsich-Pflaumen-
Carpaccio an Kokos-Zabaione
Zubereitung der Hauptspeise: Ofenforelle an süß-saurem Kürbiskompott
Die Forelle filetieren, häuten, mit einem Schuß Weißwein, Butter, Curry, Salz, Pfeffer,
einigen fein geschnittenen Porreestiften, einigen Chilischeibchen und frischem Basilikum
in Alufolie einschlagen und im Ofen dünsten. Den Kukuruz in Milch, Sahne und Joghurt
bei schwacher Hitze quellen lassen und mit Salz, Pfeffer und Curry würzen. Für die Soße
den geschälten und entkernten Kürbis in feine Scheiben schneiden, in einem Sud aus
reichlich Zucker und einem Schuß Cidre-Essig einkochen, die übrigen Porreestifte und
Chilischeibchen dazugeben und mit einer Butterflocke, gehackter Minze, Curry, Salz und
Pfeffer verfeinern. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt
garnieren.

14.360 Orientalische Pfanne

Kosten für Zutaten DM 14,02
1 Becher Austernpilze
1 Becher IGLO Erbsen
500 g Haferflocken
1 Ingwerknolle
1 Karambole

1 Orange
200 g Schweineschnitzel
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


824 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Orientalische Pfanne Dessert: Fruchtpfannkuchen
Zubereitung der Hauptspeise: Orientalische Pfanne
Reis aufsetzen. Das Schnitzel in Streifen schneiden, mit Curry, Salz, Pfeffer und Zitronen-
saft würzen und in einer Pfanne anbraten. Den Ingwer schälen und kleinschneiden. Das
gare Fleisch auf einen Teller geben. Die Zwiebel in Ringe schneiden, diese halbieren und
die Austernpilze zerkleinern. Die Zwiebeln in der Fleischpfanne anbraten, den Ingwer,
die Pilze, Curry und Weißwein dazugeben. Dann mit Sahne auffüllen, Erbsen, das Fleisch
und Petersilie hinzugeben. Das Ganze einkochen lassen. Den Reis abgießen, in Butter und
Petersilie schwenken und auf einem Teller anrichten. Das Fleisch und Gemüse in die Mitte
geben. Mit frischen Kräutern dekorieren.

14.361 Päckchen von Schweinemedaillons auf exotischer Soße

Kosten für Zutaten DM 18,85
1 Schale Champignons groß
1 Bd. Blattspinat
1 Becher Filoteig
1 Tüte Erdnüsse
100 g Krabben
1 Ingwerknolle

1 Mango
150 g Schweinefilet
5 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Mangosalat an Blattspinat Hauptspeise: Päckchen von Schweinemedaillons auf
exotischer Soße
Zubereitung der Hauptspeise: Päckchen von Schweinemedaillons auf exotischer Soße
Das Schweinefilet in Medaillons schneiden, würzen und in Olivenöl anbraten. Die Medail-
lons jeweils mit einer Mangospalte belegen, in ein Blatt Filoteig einrollen, mit Olivenöl
bestreichen, in einer Pfanne ansautieren und 10 min. im Ofen bei 200◦ garziehen. Für
die Soße die Schalottenwürfel in Olivenöl anschwitzen, mit reichlich Honig, Beifuß,
Curry, Majoran, Zimt, Thymian, Zitronensaft, Zitronenabrieb, grünem Tabasco, gerie-
benem Ingwer und einem Schuß Weißwein einkochen, die Krabben und die in Olivenöl
angeschwitzten Champignonwürfel dazugeben und als Spiegel auf einem flachen Teller
ausstreichen. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie
garnieren.

14.362 Panierte Seezunge auf Queller-Spaghetti

Kosten für Zutaten DM 19,01
2 Bananen

1 Becher Butterkekse
1 Bd. Grünkohl


14.363 Paniertes Rumpsteak in Traubensoße 825

3 Jacobsmuscheln
6 Möhren
150 g Seezungenfilet
1 Becher BUITONI Spaghetti
1 Schale Queller

2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Grünkohlsuppe Hauptspeise: Panierte Seezunge auf Queller-Spaghetti Dessert:
Bananenmilchshake
Zubereitung der Hauptspeise: Panierte Seezunge auf Queller-Spaghetti
Das Seezungenfilet mehlieren, durch Eimasse ziehen, in geschroteten Butterkeksen panie-
ren und in Olivenöl anbraten. Die Spaghetti in Salzwasser und Olivenöl al dente garen,
abgießen und mit, im Salzwasserbad blanchiertem , Queller in Butter nachschwenken. Für
die Soße die übrigen Zwiebelspalten mit Möhrenscheiben in Butter anschwitzen, mit Brühe
ablöschen, mit Sahne auffüllen und pürieren.

14.363 Paniertes Rumpsteak in Traubensoße

Kosten für Zutaten DM 17,83
1 Schale Champignons
2 Artischocken
1 Bd. Frühlingszwiebeln
1 Tüte Erdnüsse
1 Becher Käsecracker
1 Becher BUITONI Nudeln

150 g Rumpsteak
1 Staudensellerie
1 Rotkohl
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Paniertes Rumpsteak in Traubensoße Salat: Artischocken-Rotkohl-Salat
Zubereitung der Hauptspeise: Paniertes Rumpsteak in Traubensoße
Das Rumpsteak in Medaillons schneiden, würzen, mehlieren, durch Eimasse ziehen, mit
geschroteten Käsecrackern panieren und in Olivenöl anbraten. Die Nudeln in Salzwasser
und Olivenöl al dente kochen, abgießen und mit den, in einer Butterflocke angerösteten,
Erdnußkernen nachschwenken. Für die Soße halbierte und entkernte Trauben in Butter
anschwenken, mit Weißwein ablöschen, mit Sahne auffüllen und mit Honig und Salz
abschmecken.

14.364 Paniertes Schnitzel und Pesto


826 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 14,69
1 Becher BUITONI Farfalle
150 g Edamer
1 Glas Erdnusscreme
1 Fläschchen Eierlikör
1 Glas Oliven grün

1 Peperoni rot
1 Glas Pflaumen
200 g Schweineschnitzel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Paniertes Schnitzel und Pesto Dessert: Fritierte Pflaumen in Erdnusscreme
Zubereitung der Hauptspeise: Paniertes Schnitzel und Pesto
Die Farfalle kochen. Die Peperoni quer halbieren, eine Hälfte sternförmig einschneiden und
in Eiswasser legen, so daß eine Art Blume entsteht. Den Rest der Peperoni würfeln. Eine
ScheibeToastbrot toasten und im Mixer zerkleinern. Die Krümel mit den Peperoniwürfeln
vermengen. Ein Ei leicht verquirlen. Das Schnitzel halbieren, würzen, erst in Mehl, dann in
Ei und zum Schluß in der Peperoni-Panade wälzen und in Olivenöl braten. Eine Pesto aus
Basilikum, Petersilie, Knoblauch, Olivenöl, einigen kleingeschnittenen Oliven, Salz und
Pfeffer mixen. Die Nudeln abgießen, mit der Pesto und geriebenem Edamer vermengen
und auf einen Teller geben. Das Fleisch darauflegen, mit der Peperoniblume und frischem
Basilikum garnieren.

14.365 Perlhuhn im Wickel

Kosten für Zutaten DM 18,93
1 Fenchel
1 Stange Lauch
330 ml Kokoscreme
900 g Linsen rot
150 g Perlhuhnbrust
15 g Nori - Algen

1 Papaya
250 g Risotto
Tomate
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Perlhuhn im Wickel Dessert: Kokoslinsen in Papaya
Zubereitung der Hauptspeise: Perlhuhn im Wickel
Zwei Handvoll Risotto in Salzwasser kochen. Weißwein dazugeben. Die äußeren Blät-
ter des Lauchs waschen und blanchieren. Die Perlhuhnbrust vierteln, würzen und in
einer Pfanne anbraten. Die einzelnen Stücke dann in je ein Lauchblatt einwickeln und
zum Weitergaren in die Mikrowelle geben. Die Tomaten achteln und mit dem zuvor
kleingeschnittenen Fenchel ansautieren. Mit Weißwein, etwas Wasser und mit einem Ge-
müsebrühwürfel auffüllen und einkochen lassen. Würzen. Ein Nori-Algen-Blatt auslegen.
Das Risotto darauf verteilen. Ein Lauchblatt darauflegen und das Ganze zusammen-
rollen. Diese Rolle in drei Teile teilen, und diese wieder in Lauchblätter einwickeln


14.366 Pfauenradlamm 827

und zusammenknoten. Die Tomatensauce mit ein wenig Stärke abbinden und pürieren.
Das eingewickelte Fleisch und den Risotto auf einem Teller anrichten. Die Sauce dazugeben

14.366 Pfauenradlamm

Kosten für Zutaten DM 14,14
1 Aubergine
1 Stück Appenzeller
1 Apfel grün
2 Lammsteaks

1 Flasche SANDEMANN Sherry
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Apfelvariation auf Sherrysauce Hauptspeise: Pfauenradlamm
Zubereitung der Hauptspeise: Pfauenradlamm
Fleisch in Öl anbraten und mit Rotwein ablöschen. Kleingeschnittenen Knoblauch und
Schnittlauch mit dazugeben. Auberginen in Scheiben schneiden, in Öl anbraten und danach
aus der Pfanne nehmen. Bei 2 Tomaten den Strunk entfernen und kreuzweise einschneiden.
Kurz blanchieren und die Haut abziehen. In kleine Würfel schneiden. Die Tomatenstücke
in die Pfanne zu den Auberginen geben. Das Lamm auf dem Tomatenragout anrichten und
die Auberginenscheiben wie ein Pfauenrad am Rand verteilen. Mit Basilikum dekorieren.

14.367 Pikante Fleischwurstrolle im Rucola-Bett

Kosten für Zutaten DM 17,49
2 Äpfel grün
1 Becher Belegkirschen
1 Stück Fleischwurst
1 Stück Gorgonzola
1 Gurke
1 Becher Hörnchenteig

3 Kartoffeln
1 Bd. Radieschen
1 Bd. Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffelsüppchen Hauptspeise: Pikante Fleischwurstrolle im Rucola-Bett Dessert:
Gefüllter Apfel mit Gorgonzola
Zubereitung der Hauptspeise: Pikante Fleischwurstrolle im Rucola-Bett
Den gewaschenen Rucola und die Radieschenscheiben dekorativ auf einem flachen Teller
auslegen und mit einer Marinade aus drei Teilen Olivenöl, einem Teil Balsamico, Salz und
Pfeffer überziehen. Aus Fleischwurst-, Gurken- und Gorgonzolawürfeln, Salz, Pfeffer und
einem Teelöffel Tomatenmark eine Füllung zubereiten, in den ausgerollten Hörnchenteig
einrollen und im Ofen backen. Zum Servieren die Teigrolle aufschneiden und in dem


828 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Rucolabett anrichten.

14.368 Pikante Florentiner Spieße

Kosten für Zutaten DM 19,92
1 Becher NESTLE Blätterteig
1 Glas SCHWARTAU Aprikosenkonfitüre
1 Gemüsezwiebel
3 Feigen
125 g Mozzarella
50 g Parmesan
125 g Mascarpone

150 g Schweineschnitzel
100 g Salami
1 Bd. Spinat
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikante Florentiner Spieße Salat: Bunter Salat in Zwiebelförmchen Dessert:
Feigentörtchen
Zubereitung der Hauptspeise: Pikante Florentiner Spieße
Das Schweineschnitzel, die übrige Salami und die übrigen Zwiebelspalten abwechselnd
aufspießen, in Butter anbraten, mit Weißwein ablöschen und ziehen lassen. Den gewa-
schenen Spinat in Olivenöl und Knoblauch anschwitzen, würzen, ein Spiegelei darüber
anrichten und mit einer Prise geriebenem Parmesan bestreuen. Hierzu empfiehlt unsere
Weinfachfrau einen 1996 "I Pini" Renzo Masi, Fattoria di Basciani/Toscana aus Italien

14.369 Pikanter Seelachs mit Rahmkohlrabi

Kosten für Zutaten DM 18,37
1 Becher NESTLE Blätterteig
150 g Hackfleisch
4 Feigen
1 Tüte Kokosraspel
1 Kohlrabi
150 g Seelachsfilet

2 Tomaten
1 Salatgurke
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Hackfleischpastete Hauptspeise: Pikanter Seelachs mit Rahmkohlrabi Dessert:
Feigen im Kokosmantel
Zubereitung der Hauptspeise: Pikanter Seelachs mit Rahmkohlrabi
Das Seelachsfilet mit Zitronensaft, Salz und Pfeffer marinieren, in Ingwer und Curry
wälzen und in Olivenöl mit einer Butterflocke anbraten. Die Gurke mit einem Spiralschnei-
der zu Spaghettis drehen, würzen und etwas Balsamico darübergeben. Den geschälten
Kohlrabi in Stifte schneiden, in Weißwein und Sahne einkochen und mit Salz und Pfeffer


14.370 Pikanter Tofu - Tempé Teller 829

nachschmecken. Die übrigen geschälten und entkernten Tomatenwürfel auf dem gegarten
Seelachsfilet dekorieren. Alles auf einem flachen Teller anrichten und mit Basilikumblät-
tern garnieren.

14.370 Pikanter Tofu - Tempé Teller

Kosten für Zutaten DM 17,28
1 Aubergine
30 g Cornflakes
750 ml GRANINI Orangensaft
6 Möhren
1 Peperoni rot
1 Becher Rucola

1 Becher Shii-Take Pilze
450 g Tempe-
450 g Tofu
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikanter Tofu - Tempé Teller Salat: Möhren-Rucolasalat Dessert: Süsse
Orangensuppe
Zubereitung der Hauptspeise: Pikanter Tofu - Tempé Teller
Die Aubergine, den Tofu und das Tempé in Scheiben schneiden. Diese mit Sojasauce,
Tabasco, Salz, Pfeffer und Balsamico marinieren. Die Zwiebel schälen, würfeln und
anschwitzen. Die Pilze dazugeben. Mit Weißwein ablöschen. Mit Sahne und einem Brüh-
würfel auffüllen. Die Peperoni in feine Streifen schneiden und einige davon dazugeben.
Tofu-, Tempé- und Auberginenscheiben anbraten und im Ofen bei 180◦C garziehen lassen.
Ein Spiegelei auf beiden Seiten anbraten. Die Pilzsauce mit einem Löffel geschlagener
Sahne und frischen Kräutern verfeinern und auf einen Teller geben. Die verschiedenen
Scheiben darauf verteilen. Mit Kräutern und dem Spiegelei garnieren.

14.371 Pikanter Tofu - Tempeh Teller

Kosten für Zutaten DM 17,28
1 Aubergine
30 g Cornflakes
750 ml GRANINI Orangensaft
6 Möhren
1 Peperoni rot
1 Becher Rucola

1 Becher Shii-Take Pilze
450 g Tempeh
450 g Tofu
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikanter Tofu - Tempeh Teller Salat: Möhren-Rucolasalat Dessert: Süsse


830 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Orangensuppe
Zubereitung der Hauptspeise: Pikanter Tofu - Tempeh Teller
Die Aubergine, den Tofu und das Tempeh in Scheiben schneiden. Diese mit Sojasauce,
Tabasco, Salz, Pfeffer und Balsamico marinieren. Die Zwiebel schälen, würfeln und
anschwitzen. Die Pilze dazugeben. Mit Weißwein ablöschen. Mit Sahne und einem Brüh-
würfel auffüllen. Die Peperoni in feine Streifen schneiden und einige davon dazugeben.
Tofu-, Tempeh- und Auberginenscheiben anbraten und im Ofen bei 180◦C garziehen lassen.
Ein Spiegelei auf beiden Seiten anbraten. Die Pilzsauce mit einem Löffel geschlagener
Sahne und frischen Kräutern verfeinern und auf einen Teller geben. Die verschiedenen
Scheiben darauf verteilen. Mit Kräutern und dem Spiegelei garnieren.

14.372 Pikantes Pfeffersteak mit Reispfannkuchen

Kosten für Zutaten DM 18,54
1 Dos. Croissantteig
2 Äpfel grün
3 Gambas gefroren
1 Schale Erdbeeren
1 Stange Lauch
1 Maiskolben

150 g Rinderhüftsteak
1 Becher Sultaninen
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gamba-Rose Hauptspeise: Pikantes Pfeffersteak mit Reispfannkuchen Dessert:
Erdbeerhörnchen
Zubereitung der Hauptspeise: Pikantes Pfeffersteak mit Reispfannkuchen
Reis kochen. Eine Zwiebel schälen, in Ringe schneiden und in Öl anbraten. Den Maiskol-
ben halbieren und kochen. Das Steak mit Senf bestreichen und in schwarzen und weißen
Pfefferkörnern wenden. Dann in einer Pfanne bei nicht zu großer Hitze in Öl braten und
zum Weitergaren bei 220◦C in den Ofen stellen. Den Reis abgießen, mit Mehl, frischen
Kräutern, einem Ei, den Zwiebelringen, Salz und Pfeffer vermengen und in einer Pfanne
drei Bratlinge braten. Den Mais abgießen und die Körner mit einem Messer vom Kolben
schneiden.Das Fleisch aufschneiden, mit den Bratlingen und dem Mais auf einem Teller
anrichten.

14.373 Pizza mit Schinkenhasen

Kosten für Zutaten DM 19,45
1 Baby Ananas
250 g Brötchenteig
5 Bisquitkuchen klein

Lebensmittelfarbe grün&rot
150 g Mozzarellakugeln
1 Dos. Tomaten
4 Scheiben Schinken gekocht


14.374 Pochierte Eier 831

4 Schokoladeneier
4 Riesenchampignons
6 Waffelhörnchen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pizza mit Schinkenhasen Dessert: Falsches Eis
Zubereitung der Hauptspeise: Pizza mit Schinkenhasen
Einen Champignon in feine Streifen schneiden, und diese in einer Pfanne mit Öl angehen
lassen. Aus dem Brötchenteig mit Hilfe etwas Mehls vier Pizzen ausrollen. Die Tomaten
pürieren und mit Salz, Pfeffer und Oregano verfeinern. Dieses Pürre auf die Pizzen
streichen. Mit einem Hasenausstecher aus dem Schinken Hasen ausstechen. Die Pilze
und die Schinkenhasen auf die Pizzen verteilen und mit dem in Scheiben geschnittenen
Mozzarellakugeln bedecken. Die vier Pizzen auf ein Backblech legen und im Ofen ca. 15
min bei 180◦C backen. Die Pizzen zum Servieren mit Basilikum garnieren.

14.374 Pochierte Eier

Kosten für Zutaten DM 13,09
1 Becher IGLO Blattspinat
1 Apfel grün
1 Apfel rot
4 Kartoffeln
1 Glas Johannisbeergelee

5 Matjes
1 Scheibe Speck durchwachsen
1 Rettich

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Matjesröllchen Hauptspeise: Pochierte Eier
Zubereitung der Hauptspeise: Pochierte Eier
Die Kartoffeln schälen, in Stücke schneiden und kochen. Den Blattspinat aufsetzen. Mit
etwas Salz, Pfeffer und Muskat würzen. Den Rettich in kleine Stücke schneiden und in
einer Pfanne anbraten. Den Speck würfeln, in einer Pfanne mit Butter auslassen, dann
etwas Mehl und Milch mit einrühren. Senf dazugeben und ebenfalls unterrühren. Zwei Eier
in kochendem Wasser mit Essig pochieren. Die garen Kartoffeln abgießen, im Topf mit
der Gabel zerdrücken, in einen Spritzbeutel füllen und auf einen Teller spritzen. Die Eier,
den Rettich und den Spinat dazugeben, mit der Soße beträufeln und mit frischen Kräutern
dekorieren.

14.375 Pochierte Lachsmedaillons auf Tomatenrisotto und Algensoße


832 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 19,69
1 Schale Champignons
200 g Frühlingsrollenteig
150 g Lachs
1 Stange Lauch
500 g Kefir
100 g Parmesan

1 Mango
1 Becher Risotto
Tomate
100 g Wakame

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Pochierte Lachsmedaillons auf Tomatenri-
sotto und Algensoße Dessert: Kefirkaltschale mit gebackenen Mangofrühlingsrollen
Zubereitung der Hauptspeise: Pochierte Lachsmedaillons auf Tomatenrisotto und Algenso-
ße
Das Tomatenrisotto in Olivenöl glasig dünsten, mit Weißwein ablöschen und mit Gemü-
sebrühe auffüllen. Geriebenen Parmesan dazugeben und mit einem halben Becher Sahne
einkochen. Einen Teil des Lauches zu Rauten schneiden im Salzwasserbad blanchieren, in
Butter anschwitzen und würzen. Den übrigen Lauch kurz im Salzwasserbad anblanchieren
und die geschnittenen Lachsmedaillons damit am Rand umwickeln. Die Wakame ca.8
min. in Wasser einweichen, die umwickelten Lachsmedaillons dazugeben, in Weißwein
reduzieren, mit Sahne auffüllen und mit Salz und Pfeffer abschmecken. Zum Binden mit
einem Stück mehlierter Butter verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen
1997 Weißburgunder QbA Weingut Kruger-Rumpf/ Münster-Sarmsheim von der Nahe

14.376 Pochierte Seezunge

Kosten für Zutaten DM 12,68
1 Apfel grün
1 Becher IGLO Gemüsemischung
3 Kartoffeln
1 Seezungenfilet
100 g Schokoladenstreusel

250 g Quark
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pochierte Seezunge Dessert: Apfelspalten auf Quark
Zubereitung der Hauptspeise: Pochierte Seezunge
Die Kartoffeln längs achteln und mit der Schale kochen. Das Gemüse mit etwas Wasser in
einer Pfanne anbraten. Den Fisch würzen, in reduziertem Weißwein pochieren, die Zwiebel
in Würfel schneiden und mit dazugeben. Die garen Kartoffeln in einer Pfanne mit Curry
anbraten. Den Fond von der Seezunge würzen und Sahne dazugeben. Alles auf einem
Teller servieren und mit Kräutern garnieren.


14.377 Pochierter Fisch mit Knoblauchsauce 833

14.377 Pochierter Fisch mit Knoblauchsauce

Kosten für Zutaten DM 14,02
1 Apfel grün
1 Apfel rot
1 Aubergine
150 g Feldsalat
3 Kartoffeln
1 Glas Oliven grün

1 IGLO Scholle
1 Tomate
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pochierter Fisch mit Knoblauchsauce Salat: Feldsalat mit gebratenen Apfel-
scheiben
Zubereitung der Hauptspeise: Pochierter Fisch mit Knoblauchsauce
Die Schollenfilets in einem Topf mit Öl, Wasser, Dill, Salz, Pfeffer und Kräutern der
Provence pochieren. Bevor das Wasser kocht, den Topf vom Herd nehmen und mit
geschlossenem Deckel ziehen lassen. Die Kartoffeln schälen, längs in Viertel schneiden
und in einem Topf ansautieren. Die Aubergine und die Tomate in Würfel schneiden und zu
den Kartoffeln geben. Die Oliven entkernen und kleinschneiden. Butter in einem Topf mit
Knoblauch aufsetzen, mit Weißwein ablöschen, italienische Kräuter, Sahne und die Oliven
hinzufügen. Das Gemüse auf einem Teler anrichten, Sauce und Fisch darübergeben und
mit frischer Petersilie dekorieren.

14.378 Pochierter Hering in wildem Fond

Kosten für Zutaten DM 18,84
1 Bd. Chilischoten rot & grün
1 Hering frisch
1 Glas Essiggurken
1 Becher DR.OETKER Gelatineblätter
3 Kartoffeln
1 Kopfsalat
1 Glas Mixed Pickles

2 Tomaten
1 Tüte Salzstangen
2 Zwiebeln
1 Glas Wildfond

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kopfsalatsuppe Hauptspeise: Pochierter Hering in wildem Fond
Zubereitung der Hauptspeise: Pochierter Hering in wildem Fond
Den Wildfond mit Zwiebelspalten und einem Schuß Balsamico einkochen, frisch gehackte
Petersilie unterrühren und den gewürzten, mehlierten und in Olivenöl angebratenen
Hering darin pochieren. Aus den geschälten Kartoffeln mit einem Pariser Löffel Kugeln
ausstechen, diese im Salzwasserbad blanchieren, abgießen, mit Essiggurkenkugeln in
Butter anschwenken und im Heringsfond ziehen lassen. Alles in einer Kokotte anrichten


834 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

und mit frisch gehackten Kräutern ausgarnieren.

14.379 Pochierter Lachs an Zitronengrassoße

Kosten für Zutaten DM 19,94
1 Bd. Bohnen grün
200 g KRAFT Frischkäse
1 Schale Himbeeren
150 g Lachs
2 Kartoffeln
1 Mango

1 Becher Shiso-Blätter
1 Schale Rucola
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pochierter Lachs an Zitronengrassoße Dessert: Süße Knödel auf Fruchtragout
Zubereitung der Hauptspeise: Pochierter Lachs an Zitronengrassoße
Den Lachs häuten, entgräten, mit den Shiso-Blättern umwickeln und mit etwas Zitronen-
gras und Knoblauch in einem Dampfgarer pochieren. Die geschälten Kartoffeln in Würfel
schneiden, in Olivenöl ausbraten und salzen. Die grünen Bohnen im Salzwasserbad blan-
chieren, abgießen, mit gewaschenem Rucola in etwas Butter nachschwenken und würzen.
Für die Soße Weißwein mit eine Stückchen Brühwürfel und einigen Zitronengrasblättern
einkochen, mit Sahne verfeinern und mit kalt angerührter Stärke binden. Alles auf einem
flachen Teller anrichten und mit einigen Zitronengrasblättern ausgarnieren.

14.380 Pochiertes Rinderfilet in Schalottensoße

Kosten für Zutaten DM 18,26
1 Schale Champignons
1 Aubergine
1 Tüte PFANNI Kartoffelpüree
1 Meerrettich
1 Glas Pflaumen konserviert
150 g Rinderfilet

1 Dos. Riesenbohnen weiß
3 Schalotten
1 Netz Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Meerrettichcremesuppe mit Pflaumenspieß Hauptspeise: Pochiertes Rinderfilet in
Schalottensoße
Zubereitung der Hauptspeise: Pochiertes Rinderfilet in Schalottensoße
Rotwein, Balsamico und mit einigen Schalottenscheiben einreduzieren, würzen, dünn
geschnittene Rinderfiletmedaillons dazugeben, diese pochieren und mit frisch gehackter
Petersilie und Oregano verfeinern. Die weißen Bohnen im Eigensud aufkochen und mit
Salz und Pfeffer abschmecken. Blattpetersilie, Knoblauchscheiben, Olivenöl, Salz und


14.381 Polenta Siciliana 835

Pfeffer pürieren und alles auf einem flachen Teller anrichten.

14.381 Polenta Siciliana

Kosten für Zutaten DM 13,48
1 Fenchel
1 Glas Kapern
1 Becher Maismehl
1 Glas Oliven

1 Radicchio
1 Tafel STOLLWERCK Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Polenta Siciliana Dessert: Reis und Weiß
Zubereitung der Hauptspeise: Polenta Siciliana
Salat putzen, waschen und in Streifen schneiden. Mit Öl, Pfeffer, Salz, Balsamico und
gem. Kräutern eine Vinaigrette anrühren und den Salat damit würzen. Alles in einer Schale
anrichten. Polenta in Salzwasser kochen und mit Pfeffer abschmecken. Sahne mit einem
Schuß Weißwein, Kapern und Oliven aufkochen. Fenchel kleinschneiden und dazugeben.
Polentabällchen auf der Oliven-Kapernsauce mit dem Fenchel anrichten und mit frischen
Kräutern garnieren.

14.382 Printen Rehrücken auf Hagebuttensoße

Kosten für Zutaten DM 19,75
1 Becher Aachener Printen
1 Becher BUTARIS Butterschmalz
1 Glas Hagebuttenmarmelade
1 Gemüsezwiebel
1 Honigmelone
3 Kartoffeln

1 Orange
1 Rehrückenfilet
1 Rotkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rotkohl-Melonen-Suppe Hauptspeise: Printen Rehrücken auf Hagebuttensoße
Zubereitung der Hauptspeise: Printen Rehrücken auf Hagebuttensoße
Das Rehrückenfilet parieren, würzen und in Olivenöl anbraten. Die Aachener Printen
grob schroten, mit Eigelb und etwas Butterschmalz vermengen, auf das angebratene
Rehrückenfilet geben und im Ofen backen. Die geschälten Kartoffeln in Würfel schneiden,
im Salzwasserbad blanchieren, abgießen, salzen und durch eine Kartoffelpresse drücken.
Die Orange filetieren und in Butter anschwitzen. Für die Soße die übrigen Zwiebelwürfel
in Olivenöl anschwitzen, mit Rotwein und Balsamico ablöschen, einköcheln, würzen und
mit reichlich kalten Butterflocken aufmontieren. Alles auf einem flachen Teller anrichten


836 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

und mit Basilikumblättern garnieren.

14.383 Pute im Kräuter-Zucchini-Mantel

Kosten für Zutaten DM 13,40
1 Becher DR.OETKER Creme fraiche
2 Äpfel grün
250 g Lasagneteig
200 g Putenbrust
4 Tomaten

1 Quitte
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pute im Kräuter-Zucchini-Mantel Dessert: Süße Apfelravioli
Zubereitung der Hauptspeise: Pute im Kräuter-Zucchini-Mantel
Die Putenbrust plattieren, in drei Stücke teilen und diese zusammenrollen. Von derZucchini
dünne Scheiben hobeln und diese um die Putenröllchen wickeln, mit Bindfaden festbinden
und mit Salz, Pfeffer und italienischen Kräutern würzen. Die Röllchen in einer Pfanne mit
Sahne und Creme fraiche anbraten und im Ofen weitergaren. Eine Tomate in Scheiben
schneiden und den Rest der Zucchini ebenfalls. Aus dem Lasagneteig Sterne ausstechen.
Die Sterne, Tomaten- und Zucchinischeiben abwechselnd auf Spieße stecken, und die
Lasagnetürmchen in einem Topf mit Sahne im Ofen backen. Die restlichen Tomaten
würfeln und mit Olivenöl, Butter, italienischen Kräutern, Salz und Pfeffer ansautieren. Die
Sauce auf einen Teller geben und die "Lasagne" und Putenbrust dazugeben.

14.384 Puten-Schinken-Röllchen mit Paprika-Schalotten-Soße

Kosten für Zutaten DM 19,24
1 Bd. Bohnen
1 Becher Creme fraiche
1 Schale Blaubeeren
1 Schale Cocktailtomaten
3 Kartoffeln
150 g Putenbrustfilet

100 g Parmaschinken
1 Paprika gelb
1 Netzmelone
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Puten-Schinken-Röllchen mit Paprika-Schalotten-Soße auf Bohnen-Tomaten-
Gemüs Dessert: Überbackene Blaubeeren in der Melonenschale
Zubereitung der Hauptspeise: Puten-Schinken-Röllchen mit Paprika-Schalotten-Soße auf
Bohnen-Tomaten-Gemüs
Das Putenbrustfilet in zwei Medaillons schneiden, plattieren, würzen, mit jeweils einer


14.385 Putenbrüstchen Pistazia 837

Scheibe Parmaschinken belegen, einrollen, mit gefetteter Alufolie umwickeln und im
Ofen garziehen. Die Bohnenschoten in Streifen schneiden, im Salzwasserbad blanchieren,
abgießen und mit den halbierten Cocktailtomaten in Butter, Salz, Pfeffer und gehacktem
Basilikum nachschwenken. Die geschälten Kartoffeln in feine Stifte raspeln, im tiefen
Fett ausbacken und salzen. Für die Soße die Schalotten- und Paprikawürfel in Olivenöl
anschwitzen, würzen, mit Weißwein und Tomatenmark ablöschen, mit Sahne auffüllen und
zum Anrichten mit zwei EL geschlagener Sahne verfeinern.

14.385 Putenbrüstchen Pistazia

Kosten für Zutaten DM 14,70
Broccoli
1 Granatäpfel
2 Feigen
180 g Putenfleisch

1 Becher Mozzarella
1 Becher Pistazien

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrüstchen Pistazia Dessert: Granatapfel trifft Feige im eigenen Saft
Zubereitung der Hauptspeise: Putenbrüstchen Pistazia
Die Pistazien pürieren und das plattierte Putenfleisch darin wälzen. Bei niedriger Hitze in
Öl braten. Den Broccoli in Röschen schneiden und im Salzwasser kochen. Den Mozzarella
in Scheiben schneiden und die Broccoliröschen damit gratinieren. Reis ebenfalls kochen,
das Wasser abgiessen und kleingehackte Petersilie dazugeben. Nebeneinander auf einem
Teller anrichten.

14.386 Putenbrust an Curry-Mango-Soße

Kosten für Zutaten DM 17,65
1 Kürbisstück
1 Ingwerknolle
4 Karotten
4 Pak-Choi
150 g Putenbrust
1 Mango

1 Becher SCHWARTAU Marzipan
1 Becher BUITONI Tricolore Nudeln
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Karotten-Kürbis-Suppe Hauptspeise: Putenbrust an Curry-Mango-Soße Dessert:
Marzipancrêpe mit süßen Trauben
Zubereitung der Hauptspeise: Putenbrust an Curry-Mango-Soße


838 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Die Putenbrust würzen, in Olivenöl anbraten und im Ofen garziehen lassen. Die Pak-Choi-
Herzen in Butter anschwenken, würzen, mit Brühe ablöschen und langsam dünsten. Die
Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und mit einer Butterflocke
verfeinern. Für die Soße Curry in Olivenöl anschwitzen, mit geriebenem Ingwer und einer
Prise Muskat würzen, die Mangowürfel einrühren, mit Weißwein ablöschen, mit Sahne
auffüllen und einkochen.

14.387 Putenbrust an Rosmarinreis

Kosten für Zutaten DM 19,79
1 Schale Champignons
1 Glas Artischockenherzen
1 Bd. Blattspinat
1 Schale Blaubeeren
1 Honigmelone
3 Kartoffeln
1 Schale Kirschtomaten

150 g Putenbrust
50 g Parmesan
1 Bd. Rosmarin
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffel-Zucchini-Carpaccio Hauptspeise: Putenbrust an Rosmarinreis Dessert:
Blaubeerpfannkuchen mit Melonenkaltschale
Zubereitung der Hauptspeise: Putenbrust an Rosmarinreis
Die Putenbrust würzen, in Olivenöl anbraten und im Ofen garziehen. Für die Soße den
Putensud mit Weißwein ablöschen, mit Sahne auffüllen, würzen und einkochen. Den
Rosmarin hacken, in Butter anschwenken, in Salzwasser gekochten Reis dazugeben,
mit etwas geriebenem Parmesan verfeinern, den Reis in gebutterte Förmchen füllen und
auf einen flachen Teller stürzen. Den Blattspinat waschen, zupfen, würzen, in Olivenöl
anschwitzen und mit geriebenem Parmesan vollenden. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

14.388 Putenbrust auf Feigen-Melonen-Kompott

Kosten für Zutaten DM 19,41
1 Becher Brötchenteig
1 Schote Chili rot
1 Blumenkohl (grün)
50 g Gorgonzola
4 Feigen
1 Honigmelone

150 g Putenbrust
1 Tüte Mozzarella
2 Tomaten
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.389 Putenbrust auf süß-saurer-Soße an exotischen Nudeln 839

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierter Blumenkohl auf Gorgonzolasoße mit Speckbrötchen Hauptspeise:
Putenbrust auf Feigen-Melonen-Kompott
Zubereitung der Hauptspeise: Putenbrust auf Feigen-Melonen-Kompott
Die Putenbrust würzen und auf schwacher Flamme garziehen lassen. (Wenn Kokosraspel
vorhanden sind, kann man die Putenbrust auch vorher mit diesen panieren.) Aus der Melone
mit einem Pariser Löffel Kugeln ausstechen und diese mit geschälten Feigenstücken in
Butter, Zucker und einem Schuß Calvados karamelisieren. Für die Soße einen Becher Sahne
reduzieren, mit einem Schuß Weißwein abschmecken, frische Kräuter und geschnittene
Chili unterrühren. Alles auf einem Teller anrichten und mit frischen Kräutern garnieren.
Hierzu empfiehlt unsere Weinfachfrau einen 1997 Riesling Kabinett Emrich Weingut/
Monzingen von der Nahe

14.389 Putenbrust auf süß-saurer-Soße an exotischen Nudeln

Kosten für Zutaten DM 19,26
100 g Garnelen
1 Becher Hiyamuji Nudeln
2 Kaktusfeigen
1 Becher Nori - Algen
150 g Putenschnitzel
1 Schale Mungobohnensprossen

4 Möhren
1 Schale Shii-Take Pilze
1 Romanesco

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust auf süß-saurer-Soße an exotischen Nudeln Cocktail: Exotischer
Garnelencocktail
Zubereitung der Hauptspeise: Putenbrust auf süß-saurer-Soße an exotischen Nudeln
Das Putenschnitzel in Würfel schneiden und im tiefen Fett und etwas Knoblauch fritieren.
Für die Soße Zucker karamelisieren, mit Rotweinessig ablöschen, mit Tomatenmark, einem
Schuß Weißwein, Honig und Tabasco verfeinern und über die fritierten Putenwürfel geben.
Die Nudeln in Salzwasser und Olivenöl kochen, abgießen und mit einer Butterfflocke,
Curry und Ingwer verfeinern. Die gewürfelten Shii-Take-Pilze mit Romanescoröschen in
Butter und Olivenöl anschwitzen, mit Wasser ablöschen, die übrigen Mungobohnenspros-
sen und die restlichen geraspelten Möhren dazugeben und mit einem Schuß Sojasauce
verfeinern. Das Gemüse mit den gegarten Nudeln vermengen und einen Teil in ein
Nori-Algen-Blatt einrollen. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Riesling
Spätlese ’halbtrocken’ Clüsserath-Weiler/Trittenheim von der Mosel

14.390 Putenbrust auf Zucchinikartoffeln


840 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 14,55
250 g Champignons
50 g Hummersuppenpaste
4 Kartoffeln
1 Becher Löffelbisquit
250 g Mascarpone

200 g Putenbrust
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust auf Zucchinikartoffeln Dessert: Brandytiramisu
Zubereitung der Hauptspeise: Putenbrust auf Zucchinikartoffeln
Die Kartoffeln schälen, in Scheiben schneiden und kochen. Die Zucchini ebenfalls in kleine
Scheiben schneiden. Die Putenbrust teilen, würzen, in einer Pfanne anbraten und dann mit
den Zucchini- und Kartoffelscheiben abwechselnd bedecken. Im Ofen weitergaren lassen.
Die Champignons in Scheiben schneiden und in einer Pfanne mit italienischen Kräutern,
Knoblauch und Olivenöl anbraten. Die Hummersuppenpaste mit Wasser vermengen, Weiß-
wein, frische Kräuter, Balsamico, Brühwürfel, Salz und Pfeffer beifügen und aufkochen
lassen. Die Sauce und die Pilze auf einem Teller anrichten, das Fleisch darübergeben.

14.391 Putenbrust im Nudelbett

Kosten für Zutaten DM 17,98
1 Apfelsine
1 Gurke
1 Glas Kapernäpfel
1 Putenbrust
1 Flasche Piccolo
1 Pak-Choi

1 Paprika rot
50 g Schinken roh
1 Becher Quark
1 Becher Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust im Nudelbett Dessert: Zimtquark mit Früchten
Zubereitung der Hauptspeise: Putenbrust im Nudelbett
Die Putenbrust würzen, in Olivenöl mit ungeschältem Knoblauch, Basilikumblättern,
Zitronenscheiben, Zitronensaft, Butter und einigen Schinkenscheiben anbraten, im Ofen
garziehen, den Sud mit einem Schuß Weißwein ablöschen und ziehen lassen. Die Spaghetti
in Salzwasser und Olivenöl al dente kochen, abgießen und in einer Butterflocke nach-
schwenken. Die Gurken- und Paprikawürfel und den fein geschnittenen Pak-Choi in Butter
anschwitzen, würzen und in einem Sud aus Sahne, gehacktem Basilikum, fein geschnitte-
nen Kapern, Zitronensaft, Salz und Pfeffer einkochen. Die Spaghetti durch das eingekochte
Gemüse schwenken und mit einem Schuß Weißwein und einer Ecke Brühwürfel vollenden.
Alles auf einem flachen Teller anrichten und mit roten Basilikumblättern garnieren.


14.392 Putenbrust in Curry mit Spinatsalat 841

14.392 Putenbrust in Curry mit Spinatsalat

Kosten für Zutaten DM 12,99
1 Apfel grün
1 Apfel rot
1 Becher Blattspinat
1 Becher Erdnüsse
1 Putenunterschenkel

1 Peperoni rot
1 Dos. Maiskolben
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust in Curry mit Spinatsalat Dessert: Schokoladensuppe mit Zimtäp-
feln
Zubereitung der Hauptspeise: Putenbrust in Curry mit Spinatsalat
Die Erdnüsse schälen und in einer Pfanne anrösten. Den Putenunterschenkel auslösen,
mit Salz, Pfeffer und Curry würzen, in einer Pfanne anbraten und im Backofen bei 180◦

C weitergaren. Den Spinat waschen und mit Butter, Salz und Pfeffer zu den Erdnüssen
geben. Den Mais vom Kolben lösen und mit einer kleingeschnittenen Peperoni in Butter
ansautieren. Kräuter, Knoblauch, Olivenöl, Balsamico, Salz und Pfeffer im Mixer pürieren.
Das Fleisch aufschneiden. Den Mais auf einen Teller geben, das Fleisch und die Sauce
darübergeben und mit einigen Scheiben vom Mais dekorieren.

14.393 Putenbrust in Sahne-Pfeffer-Nudeln

Kosten für Zutaten DM 18,34
1 Becher Bandnudeln rot & grün
1 Tüte Cashewkerne
2 Flaschentomaten
150 g Putenbrust
1 Glas Pfeffer grün
1 Becher Mascarpone

1 Mango
6 Salatherzen
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust in Sahne-Pfeffer-Nudeln Salat: Salat mit Herz Dessert: Tiramisu
Zubereitung der Hauptspeise: Putenbrust in Sahne-Pfeffer-Nudeln
Die Putenbrust würzen, in Butter und Olivenöl anbraten, frischen Basilikum dazugeben
und langsam ziehen lassen. Die Bandnudeln in Salzwasser und Olivenöl al dente kochen
und abgießen. Für die Soße den leicht zerdrückten grünen Pfeffer in Butter anschwitzen,
mit Sahne auffüllen, mit Dill, Basilikum, Kräuter der Provence, Estragon, Knoblauch, Salz
und Pfeffer verfeinern, die gegarten Nudeln und die Putenbrust dazugeben und langsam
ziehen lassen. Alles auf einem flachen Teller anrichten, die Putenbrust auftranchieren und
mit Basilikumblättern garnieren.


842 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.394 Putenbrustmedaillons auf provenzialischer Gemüsepfanne

Kosten für Zutaten DM 17,96
1 Dos. Brombeeren
5 Kartoffeln schwarz
150 g Putenbrust
4 Möhren
1 Paprika gelb
1 Bd. Rosmarin
2 Tomaten

150 g Ricotta
2 Zwiebeln rot
100 g Zuckerschoten
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrustmedaillons auf provenzialischer Gemüsepfanne Dessert: Ricotta-
Brombeer-Creme
Zubereitung der Hauptspeise: Putenbrustmedaillons auf provenzialischer Gemüsepfanne
Die Putenbrust in zwei Medaillons schneiden, würzen und mit Rosmarin und Knoblauch
anbraten. Die geschälten schwarzen Kartoffeln in feine Scheiben reiben, mehlieren, im
tiefen Fett ausbacken und salzen. Zwiebelwürfel, ein paar Paprikastreifen der halbierten
Paprika, tournierte Zucchinistreifen, entkernte Tomatenwürfel, im Salzwasserbad blan-
chierte Zuckerschoten und tournierte, im Salzwasserbad blanchierte Möhren in Olivenöl,
Salz, Pfeffer, gehacktem Rosmarin und Knoblauchscheiben anschwitzen und mit einer
Butterflocke verfeinern. Für die Soße Sahne mit Weißwein und einer Ecke vom Brühwürfel
einreduzieren lassen, mit Salz, Pfeffer und frisch gehacktem Rosmarin abschmecken, mit
einigen Tomatenwürfeln verfeinern und in die halbe Paprikaschale füllen. Alles in einer
Grillpfanne anrichten und mit Basilikumblättern garnieren.

14.395 Putenbrustmedaillons auf Salsa-Nudel-Nest

Kosten für Zutaten DM 19,28
1 Schale Eiskraut
1 Stange Lauch
1 Schale Kumquats
1 Karambole
150 g Putenbrust
1 Becher Nudeln schwarz

1 Schale Shii-Take Pilze
3 Tomaten
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Lauchcremesuppe Hauptspeise: Putenbrustmedaillons auf Salsa-Nudel-Nest Des-
sert: Kumquats im Eiskrautnest
Zubereitung der Hauptspeise: Putenbrustmedaillons auf Salsa-Nudel-Nest
Die Putenbrust zu Medaillons schneiden und mit Olivenöl in einer Grillpfanne anbraten.
Die schwarzen Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen, mit einer


14.396 Putenbrustreibekuchen an Bechamelgemüse 843

Butterflocke verfeinern und als Nest auf einem flachen Teller anrichten. Für die Soße die
übrigen Zwiebelwürfel mit Tomatenecken und Knoblauch in Olivenöl anschwitzen, mit
Gemüsebrühe ablöschen, mit Tabasco, Chili, Salz und Pfeffer würzen, einkochen, in Butter
angeschwitzte Shii-Take-Pilze einrühren und mit frisch gehackter Petersilie verfeinern.
Hierzu empfiehlt unsere Weinfachfrau einen 1997 Weißburgunder Qualitätswein ’trocken’
Weingut Kirsten/Klüsserath von der Mosel

14.396 Putenbrustreibekuchen an Bechamelgemüse

Kosten für Zutaten DM 17,43
1 Chili rot
2 Kartoffeln
250 g Lebkuchen
150 g Putenbrust
1 Becher IGLO Prinzessbohnen gefroren
1 Orange

1 Bd. Minibananen
1 Bd. Rübstiel
9 cl Rosenwasser
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrustreibekuchen an Bechamelgemüse Dessert: Bananen-Lebkuchen-
Beignets
Zubereitung der Hauptspeise: Putenbrustreibekuchen an Bechamelgemüse
Eine Kartoffel schälen, reiben, würzen, mit zwei Eiern vermengen und in viel Olivenöl zu
Reibekuchen braten. Die in Würfel geschnittene Putenbrust würzen, auf die Reibekuchen
legen, beidseitig anbraten und im Ofen garziehen. Die Tomaten in Spalten schneiden
und am Tellerrand garnieren. Für die Bechamel eine Mehlschwitze aus Butter und Mehl
zubereiten, mit Milch auffüllen, würzen, mit den Prinzeßbohnen, Chilischeiben und fein
geschnittenem Rübstiel verrühren und einkochen. Die zweite Kartoffel zu Püree stampfen,
mit warmer Milch auffüllen und mit Salz, Pfeffer und Muskat würzen. Hierzu empfiehlt
unser Weinfachmann einen 1997 Cooks Sauvignon blanc Cooks/Aukland/Marlborough
aus Neuseeland

14.397 Putenbruststreifen an Sojasoße mit buntem Gemüse

Kosten für Zutaten DM 17,08
1 Blumenkohl
3 Kartoffeln
1 Stange Lauch
200 g Kokosraspeln
150 g Putenbrust
100 g Parmesan

6 Möhren
1 Mango
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


844 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zucchini-Kartoffelgratin Hauptspeise: Putenbruststreifen an Sojasoße mit
buntem Gemüse Dessert: Mango-Gratin
Zubereitung der Hauptspeise: Putenbruststreifen an Sojasoße mit buntem Gemüse
Die Putenbrust würzen, in Olivenöl mit einer Knoblauchzehe anbraten, ziehen lassen,
auftranchieren und auf einem flachen Teller anrichten. Die Blumenkohlröschen und die
geschälten, tournierten Möhren im Salzwasserbad blanchieren und in einer Butterflocke
nachschwenken. Das gewaschene Lauch in feine Stifte schneiden, in Olivenöl anbraten,
in Butter nachschwenken und mit Salz und Pfeffer abschmecken. Für die Soße 100ml
Sojasoße mit Tomatenmark, einem Schuß Weißwein und geschlagener Sahne einkochen,
mit kalt angerührter Stärke binden und mit Salz und Pfeffer abschmecken.

14.398 Putenbrustwickel an Mandarinensoße mit Rahmwirsing

Kosten für Zutaten DM 19,06
5 Blumenkohl klein
2 Äpfel rot
1 Bd. Frühlingszwiebeln
150 g Putenbrust
1 Paprika Rot
1 Glas Oliven grün

3 Mandarinen
50 g Sardellen
1 Wirsing
10 Waffelbecher

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blumenkohlsalat an pikanter Vinaigrette Hauptspeise: Putenbrustwickel an
Mandarinensoße mit Rahmwirsing Dessert: Apfelbecher
Zubereitung der Hauptspeise: Putenbrustwickel an Mandarinensoße mit Rahmwirsing
Die Putenbrust plattieren, würzen und ein im Salzwasser blanchiertes Wirsingblatt in diese
einrollen. Die Putenbrustrolle in Butter anbraten, die Paprikawürfel dazugeben, würzen,
mit Weißweinablöschen, frisch gehackte Petersilie und Schnittlauch einrühren und zum
Schluß mit Mandarinensaft auffüllen. Den in feine Streifen geschnittenen Wirsing in Butter
anschwitzen, mit Salz, Pfeffer und Muskat würzen, mit Sahne auffüllen und einkochen.
Hierzu empfiehlt unsere Weinfachfrau einen 1996 Bardolino Classico Superiore Fratelli
Zeni/Bardolino/Venetien aus Italien

14.399 Putengeschnetzeltes mit Mischpilzen, Nudeln und Kürbissauce

Kosten für Zutaten DM 13,82
1 Becher Haselnüsse gemahlen
1 Glas KÜHNE Kürbisstücke

1 Becher BARILLA Nudeln bunt
6 Pflaumen gelb
1 Dos. Pilzmischung


14.400 Putenherzen in Rahmsoße 845

1 Putensteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putengeschnetzeltes mit Mischpilzen, Nudeln und Kürbissauce Dessert:
Haselnuß-Zabaione mit Pfläumchen
Zubereitung der Hauptspeise: Putengeschnetzeltes mit Mischpilzen, Nudeln und Kürbis-
sauce
Die Nudeln in Salzwasser abkochen. Das Putenfleisch schnetzeln und zusammen mit
den kleingeschnittenen Kürbisstücken und Pilzen in einer Pfanne anbraten. Anschließend
frischgehackte Petersilie dazugeben, unterrühren und mit Salz und Pfeffer abschmecken.
Den Kürbissaft reduzieren, mit Sahne auffüllen, aufkochen, einen Schuß Weißwein
dazugeben, ebenfalls mit Salz und Pfeffer abschmecken und mit dem Geschnetzelten auf
einen Teller geben. Dazu die Nudeln servieren und abschließend mit frischem Schnittlauch
garnieren.

14.400 Putenherzen in Rahmsoße

Kosten für Zutaten DM 14,50
1 Gemüsezwiebel
200 g Putenherzen
1 Mango
100 g Spinat frisch

1 Tafel MILKA Schokolade
1 Tafel MILKA Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenherzen in Rahmsoße Dessert: Mangofächer auf Schokoladensoße an
Schokoschaum
Zubereitung der Hauptspeise: Putenherzen in Rahmsoße
Die Zwiebel schälen, eine Hälfte kleinschneiden, die andere Hälfte aushöhlen und ca. 10
min. in einem Topf blanchieren. Die kleingeschnittene Zwiebel in einer Pfanne mit Olivenöl
anschwitzen, die geviertelten Putenherzen dazugeben, mit Pfeffer und Salz würzen und mit
Rotwein ablöschen. 150 ml. Sahne dazugeben und 8 min. durchziehen lassen. Zum Schluss
feingehacktes Basilikum dazugeben. Den Spinat waschen, schleudern und in einer Pfanne
mit Olivenöl ca. 3 min. braten. Die blanchierte Zwiebelhälfte auf einem Teller mit vier
halbierten Grissinis füllen, den Spinat daneben auslegen. Die Putenherzenpfanne in die
Zwiebel füllen und aus dieser auf das Spinatbett laufen lassen.

14.401 Putenherzenragout mit Waffelkartoffeln


846 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 12,18
1 Dos. Aprikosen
1 Kohlrabi
3 Kartoffeln
3 Möhren
1 Paprika Grün

250 g Putenherzen
1 Salatgurke
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenherzenragout mit Waffelkartoffeln Dessert: Schokoladencrepe mit
Aprikosensauce
Zubereitung der Hauptspeise: Putenherzenragout mit Waffelkartoffeln
Die Kartoffeln schälen und mit einem Buntmesser in geriffelte Scheiben schneiden, dann in
einer Pfanne anbraten. Die Möhren in Scheiben, den Kohlrabi in Stifte und den Paprika in
Stücke schneiden. Das gesamte Gemüse in einem Topf mit gebräunter Butter anbraten, mit
etwas Wasser ablöschen und einen Brühwürfel mithineingeben. Die Putenherzen mit einer
in Würfel geschnittenen Zwiebel anbraten, würzen, mit Weißwein ablöschen und mit Sahne
und etwas Senf auffüllen. Aus der Salatgurke mit einem Pariser Löffel Kugeln ausstechen
und diese zum Schluß zu den Putenherzen geben. Die Kartoffeln auf einemTeller anrichten
und das Gemüse und Fleisch danebengeben.

14.402 Putenkonkon auf buntem Teller

Kosten für Zutaten DM 13,75
1 Avocado
200 g Kokosraspeln
3 Kartoffeln
200 g Putenschnitzel
100 g Putenleber
1 Tomate

100 g Roquefort
1 Zwiebel rot
1 Becher Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenkonkon auf buntem Teller Dessert: Vanilleeisberg mit Kokosraspeln
Zubereitung der Hauptspeise: Putenkonkon auf buntem Teller
Das Putenschnitzel in breite Streifen schneiden und würzen. Die Kartoffeln mit ihrer Schale
mit Hilfe eines Gemüsehobels zu "Kartoffelspaghetti" drehen. Die Putenstücke in diese
"Spaghetti" einwickeln und in tiefem Fett ausbacken. Die Leber dritteln und in einer Pfanne
mit der zuvor kleingeschnittenen Zwiebel und Öl anbraten. Die Tomate halbieren und das
Fruchtfleisch mit dem Roquefort zu einer Sauce kochen. Kurz aufmixen und würzen. Die
Avocado halbieren, schälen, und die eine Hälfte in Scheiben schneiden. Diese kreisförmig
auf einem Teller anrichten. Die Tomate achteln, dazwischen drapieren und würzen. Die
Sauce in die Mitte geben. Darüber die Leber und die Putenstücke.


14.403 Putenleber mit fritierten Zwiebeln auf Himbeer-Gorgonzola-So 847

14.403 Putenleber mit fritierten Zwiebeln auf Himbeer-Gorgonzola-So

Kosten für Zutaten DM 17,51
1 Avocado
1 Becher DR.OETKER Creme fraiche
2 Äpfel grün
100 g Gorgonzola
1 Glas SCHWARTAU Himbeermarmelade
100 g Krabben

4 Kartoffeln
150 g Putenleber
1 Papaya
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenleber mit fritierten Zwiebeln auf Himbeer-Gorgonzola-Soße Dessert:
Avocado-Cocktail
Zubereitung der Hauptspeise: Putenleber mit fritierten Zwiebeln auf Himbeer-Gorgonzola-
Soße
Die Putenleber in Olivenöl anbraten, im Ofen garziehen lassen und würzen. Einige
Zwiebelringe mehlieren, im tiefen Fett ausbacken, salzen und mit frisch gehackter Minze
und Petersilie verfeinern. Die übrige Zwiebel mit geschälten Kartoffeln reiben, mit Salz,
Pfeffer und Muskat verfeinern, ein Ei unterrühren, in Olivenöl zu einem Rösti braten und
im Ofen garziehen. Für die Soße Rotweinessig reduzieren, den Gorgonzola zupfen und mit
drei Teelöffeln Himbeermarmelade einrühren und einkochen.

14.404 Putenmedaillons an Sahnegemüse

Kosten für Zutaten DM 18,97
1 Apfel
1 Endiviensalat
3 Kartoffeln
1 Putenschnitzel
1 Bd. Möhren
1 Schale Physalis

1 Becher Nuss-Nougat
1 Becher Tofu geräuchert
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Türmchen von Apfel und Räuchertofu an Salat Hauptspeise: Putenmedaillons
an Sahnegemüse Dessert: Pfannküchlein in Nougatsoße mit Physalis
Zubereitung der Hauptspeise: Putenmedaillons an Sahnegemüse
Das Putenschnitzel in drei Medaillons schneiden, würzen, in Olivenöl anbraten und im
Ofen langsam garziehen. Die geschälten Kartoffeln, Möhren und die Zucchini in Würfel
schneiden, in Brühe einkochen, mit einem Schuß Sahne verfeinern, reduzieren, mit Salz
und Pfeffer abschmecken und mit gehackter Petersilie verfeinern. Alles auf einem flachen
Teller anrichten und mit einem Strauß Petersilie garnieren.


848 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.405 Putenmedaillons im Chipsmantel am Nudelnest

Kosten für Zutaten DM 19,53
3 Chicoree
1 Becher Bandnudeln grün
1 Tüte Kartoffelchips
Paprika
1 Glas Kirschen
200 g Putenbrust
1 Milchschnitte

250 g Mascarpone
1 Tomate
1 Glas Rosa Beeren (Pfeffer)
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedaillons im Chipsmantel am Nudelnest Dessert: Gratinierter Mascar-
poneschnee mit gelierten Kirschen
Zubereitung der Hauptspeise: Putenmedaillons im Chipsmantel am Nudelnest
Die Putenbrust zu Medaillons schneiden, würzen, durch Mehl, und Eimasse ziehen, mit
den zerkleinerten Chips panieren und in Pflanzenöl anbraten. Die Nudeln in Salzwasser
kochen, abgießen und mit Olivenöl verfeinern. Den Chicoree, bis auf zwei schöne Au-
ßenblätter, fein schneiden, würzen und in Butter anschwitzen. Die zwei Außenblätter kurz
im Salzwasserbad blanchieren und als Garnitur auf einem flachen Teller anrichten. Für
die Soße Tomatenmark, Zwiebelstücke, rosa Beeren (roter Pfeffer) und Tomatenstücke in
Olivenöl, einer Knoblauchzehe, Salz, Pfeffer, einer Prise Zucker und Balsamico garen.
Hierzu empfiehlt unsere Weinfachfrau einen 1996 Chateau d’Oupia Famille André Iché/
Oupia, Minervois aus Frankreich

14.406 Putenmedaillons mit Marzipan-Balsamico-Soße

Kosten für Zutaten DM 18,92
2 Fenchel
100 g Krabben
150 g Putenschnitzel
1 Schale Portulak-Salat
1 Becher SCHWARTAU Marzipan
3 Tomaten

2 Süsskartoffeln
1 Bd. Spargel weiß
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fenchelsalat mit Süßkartoffel-Krabben-Puffer Hauptspeise: Putenmedaillons
mit Marzipan-Balsamico-Soße
Zubereitung der Hauptspeise: Putenmedaillons mit Marzipan-Balsamico-Soße
Das Putenschnitzel in drei Medaillons schneiden, würzen, in Olivenöl anbraten und
5 Minuten im Ofen bei 180◦ garziehen. Den geschälten Spargel und den geschälten
Rhabarber in Scheiben schneiden, in Olivenöl ansautieren, würzen, mit einer Butterflocke


14.407 Putenragout an Gorgonzolasoße und Kartoffelkörbchen 849

verfeinern und mit gehackter Minze und Petersilie vollenden. Die übrigen Portulakblätter
im tiefen Fett ausbacken und salzen. Für die Soße das Marzipan und Balsamico reduzieren,
mit einem Schuß Rotwein, Ingwer, Curry, grünem Tabasco und Paprikapulver verfeinern
und mit Salz und Pfeffer abschmecken. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

14.407 Putenragout an Gorgonzolasoße und Kartoffelkörbchen

Kosten für Zutaten DM 18,06
1 Tüte Erdnüsse
1 Becher Griess
1 Haselnußtafel
100 g Kalbsleber
1 Schale Johannisbeeren rot
1 Stange Lauch

2 Kartoffeln
150 g Putenbrust
50 g Roquefort
1 Schale Sojasprossen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kalbsleber auf Sojasprossen Hauptspeise: Putenragout an Gorgonzolasoße und
Kartoffelkörbchen Dessert: Verlorene Haselnußtafel im Griessoufflé
Zubereitung der Hauptspeise: Putenragout an Gorgonzolasoße und Kartoffelkörbchen
Die Putenbrust in kleine Würfel schneiden, würzen, ansautieren, mit Sahne ablöschen
und den geschnittenen Roquefort unterrühren. Für die Kartoffelkörbchen zwei dicke
Kartoffelscheiben mit einem Sparschäler umranden bis jeweils ein langer, noch mit der
Kartoffelscheibe verbundener, Faden entsteht. Eine ungleiche Anzahl Zahnstocher senk-
recht in die Kartoffelscheiben stechen und mit dem jeweiligen Faden verflechten, so daß
zwei Körbchen entstehen. Die zwei Körbchen im tiefen Fett ausbacken, die Zahnstocher
entfernen und salzen. Einige Lauchblätter im Salzwasser blanchieren und in die Körbchen
geben. Hierzu empfiehlt unsere Weinfachfrau einen 1995 Côtes du Rhône E. Guigal
Ampuis/ Rhône aus Franreich

14.408 Putenröllchen mit Sahneböhnchen an Kartoffel-Speck-Gemüse

Kosten für Zutaten DM 17,79
1 Glas Bohnen weiß
1 Becher Frischkäse
1 Becher Heidelbeeren gefroren
3 Kartoffeln
1 Glas Kapern
1 Putenbrust

2 Mandarinen
1 Stück Speck durchwachsen
1 Wirsing
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


850 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenröllchen mit Sahneböhnchen an Kartoffel-Speck-Gemüse Dessert:
Mandarinencrêpe mit Heidelbeerkompott
Zubereitung der Hauptspeise: Putenröllchen mit Sahneböhnchen an Kartoffel-Speck-
Gemüse
Die Putenbrust plattieren, mit Salz, Pfeffer und Thymian würzen, mit blanchierten Wir-
singblättern belegen, einrollen, in Olivenöl anbraten und im Ofen garziehen. Die Bohnen
abgießen, waschen, in Sahne und Brühe einkochen, mit Knoblauch, Salz und Thymian
verfeinern und mit kalt angerührter Stärke binden. Den gewürfelten Speck in wenig
Olivenöl anschwitzen, die Kartoffel- und Zwiebelwürfel dazugeben und mit Salz, Pfeffer,
einer Prise Muskat und gehackter Petersilie verfeinern. Für die Soße die Kapern in Brühe
und Sahne einkochen, mit Salz, Pfeffer und einem TL Senf abschmecken und mit kalt
angerührter Stärke binden. Alles auf einem flachen Teller anrichten und mit einem Strauß
Petersilie garnieren.

14.409 Putenröllchen mit Zwiebeln gefüllt

Kosten für Zutaten DM 14,94
1 Blumenkohl
1 Grapefruit rosa
1 Stange Lauch
200 g Putenschnitzel
1 Flasche Malzbier
1 Becher STOLLWERCK Nuß-Nougat-

Pralinen
2 Zwiebeln
200 g Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bumenkohlcarpaccio Hauptspeise: Putenröllchen mit Zwiebeln gefüllt Dessert:
Malzbierzabaione mit Früchten
Zubereitung der Hauptspeise: Putenröllchen mit Zwiebeln gefüllt
Die Zwiebeln schälen, halbieren, in Scheiben schneiden, und diese in Öl mit Kräutern
der Provence anbraten. Das Putenschnitzel plattieren, mit einigen Zwiebeln füllen, zu-
sammenrollen, mit Spießen fixieren, in einer Pfanne anbraten und im Ofen bei 200◦C
zu Ende garen. Den Lauch längs halbieren, waschen, in Streifen schneiden, kurz in der
Friteuse fritieren, in Sojasauce schwenken und auf einem Küchenkrepp abtropfen lassen.
Die Zwiebeln mit Salz, Pfeffer und Sahne verfeinern und auf einem Teller anrichten. Das
Fleisch in Scheiben schneiden und dazugeben. Mit dem Lauch garnieren.

14.410 Putenroulade mit Lauch und Salami


14.411 Putenscheiben an gefüllten Patissons auf Tomatenragout 851

Kosten für Zutaten DM 13,98
1 Stück Camembert
1 Flasche Blue Curacao
1 Becher HARIBO Lakritzschnecken
1 Putenschnitzel
2 Stangen Porree

1 Becher Salami
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenroulade mit Lauch und Salami Dessert: Blaue Phase/ Schwarz 23
Zubereitung der Hauptspeise: Putenroulade mit Lauch und Salami
Die Putenbrust in Frischhaltefolie legen, plattieren, und mit Salz und Pfeffer würzen. Den
Poree in Scheiben schneiden und blanchieren. 2 Scheiben Salami ebenfalls kleinschneiden
un mit dem Poree auf das Putenschnitzel legen. Das Fleisch dann zusammenrollen, mit
einem Holzspieß sichern, in Olivenöl anbraten (1/2 min. je Seite) und im Ofen ca. 9
min. weitergaren. 1/2 Zwiebel kleinwürfeln, mit Butter anschwitzen, mit einem Becher
Sahne ablöschen, den kleingeschnittenen Käse dazugeben, verrühren, mit Salz und Pfeffer
würzen und köcheln lassen. Angerichtet werden die aufgeschnittenen Putenröllchen
auf der Käsesauce mit einigen Käse- und Salamistücken; abschließend das Gericht mit
frischgehackter Petersilie dekorieren.

14.411 Putenscheiben an gefüllten Patissons auf Tomatenragout

Kosten für Zutaten DM 19,84
1 Aubergine
100 g grüne Bohnen
1 Glas Kirschen
150 g Putenbrust
1 Schale Mini-Patissons
100 g Mandelblättchen

2 Orangen
50 g Sesamkerne
2 Tomaten
200 g Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenscheiben an gefüllten Patissons auf Tomatenragout Dessert: Geeistes
Kirschsüppchen
Zubereitung der Hauptspeise: Putenscheiben an gefüllten Patissons auf Tomatenragout
Die Putenbrust in Scheiben schneiden, mehlieren und in Olivenöl mit einer Butterflocke
anbraten. Die Mini-Patissons mit einem Parisienne Ausstecher aushöhlen und mit einer
Masse von in Butter angerösteten Rosinen und Sesam füllen. Die gefüllten Patissons und
die in dünne Scheiben geschnittene Aubergine würzen, in Olivenöl anbraten und im Ofen
garziehen. Die geputzten Bohnen im Salzwasserbad blanchieren. Die Tomaten entkernen,
würzen und in Olivenöl, einer Butterflocke, Knoblauch und Basilikum anschwitzen. Für die
Soße Gemüsebrühe und Weißwein reduzieren, mit Sahne auffüllen und mit Salz, Pfeffer


852 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

und Muskat abschmecken. Zum Schluß alles mit den gerösteten Mandelblättchen bestreuen
und auf einem flachen Teller anrichten. Hierzu empfiehlt unser Weinfachmann einen 1997
Grauer Burgunder Winzergenossenschaft Königsschaffhausen aus Baden/Kaiserstuhl

14.412 Putenstreifen im Cashewmantel an Spinatpäckchen

Kosten für Zutaten DM 17,81
1 Bd. Blattspinat
1 Tüte Cashewkerne
2 Kartoffeln
1 Tüte Linsensprossen
150 g Putenbrust
1 Bd. Möhren

1 Paprika gelb
4 Stangen Rhabarber
50 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenstreifen im Cashewmantel an Spinatpäckchen Salat: Linsensprossensalat
Dessert: Rhabarbergratin
Zubereitung der Hauptspeise: Putenstreifen im Cashewmantel an Spinatpäckchen
Die Putenbrust in Streifen schneiden, würzen, mehlieren, durch verquirrltes Ei ziehen, in
den geschroteten Cashewkernen panieren und in Olivenöl langsam anbraten. Den gezupften
Blattspinat im Salzwasserbad blanchieren, die Blätter jeweils mit einigen Ziegenkäsewür-
feln füllen, einrollen und in einem Schuß Gemüsebrühe und Olivenöl vorsichtig schmelzen.
Die geschälten Kartoffeln in feine Würfel schneiden, in Gemüsebrühe garen, abgießen, mit
Curry, Salz und einer Butterflocke verrühren und zum Anrichten durch eine Kartoffelpresse
drücken. Für die Soße die entkernte Paprika in Streifen schneiden, in Olivenöl, Salz und
Pfeffer anschwitzen, mit Brühe ablöschen, mit Sahne auffüllen und pürieren. Alles auf
einem flachen Teller anrichten und mit Basilikumblättern verzieren.

14.413 Putenstreifen in Käsesoße

Kosten für Zutaten DM 17,39
1 Bd. Chili grün
100 g Gouda
2 Kiwis
3 Kartoffeln
1 Schale Kirschen
150 g Putenbrust

1 Schale Shii-Take Pilze
2 Tomaten
1 Zucchini
1 Tafel NESTLE Weiße Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebratene Zucchini mit Shii-Take-Vinaigrette Hauptspeise: Putenstreifen in


14.414 Räucheraal auf Lauch-Glasnudelnest 853

Käsesoße Dessert: Kiwi-Kirsch-Gratin
Zubereitung der Hauptspeise: Putenstreifen in Käsesoße
Die Putenbrust in Streifen schneiden, würzen, in Olivenöl anbraten, mit Sahne ablöschen,
einige Goudawürfel unterrühren, schmelzen und mit einem Schuß Weißwein verfeinern.
Von einer dicken Kartoffelscheibe mit einem Sparschäler einen langen Faden aussenherum
freischälen, so daß dieser noch mit der Scheibe verbunden ist und eine ungerade Anzahl
Zahnstochern vertikal am Rand der Scheibe einstechen, den Kartoffelfaden um die Zahn-
stocher flechten und im tiefen Fett zu einem Körbchen fritieren. Danach die Zahnstocher
wieder entnehmen. Die Tomaten entkernen, in Würfel schneiden, würzen, in Olivenöl
ansautieren und in das Kartoffelkörbchen füllen.

14.414 Räucheraal auf Lauch-Glasnudelnest

Kosten für Zutaten DM 14,72
1 Bohnen geräuchert
1 Becher Blätterteig
1 Becher Glasnudeln
1 Honigmelone

1 Lauch
1 Glas Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Räucheraal auf Lauch-Glasnudelnest Dessert: Melonensalat in Blätterteig
Zubereitung der Hauptspeise: Räucheraal auf Lauch-Glasnudelnest
Aus 1 Becher Joghurt, Saft einer 1/2 Zitrone, 2 TL Senf, etwas Spargelsaft, Salz, Pfeffer
und Zucker ein Dressing bereiten. Die Glasnudeln drei Minuten in Salzwasser kochen.
Danach auf kleingeschnittenen Lauch geben und mit dem Spargel und Joghurtdressing ver-
mengen. Den Räucheraal häuten, in kleinere Stücke schneiden und auf dem angemachten
Salat mit frischgehacktem Basilikum garnieren.

14.415 Red Snapper im Maismantel

Kosten für Zutaten DM 18,02
1 Dos. Heidelbeeren
1 Eisbergsalat
3 Kartoffeln
1 Kolben Mais
1 Paprika Grün
1 Paprika Rot
3 Mandarinen

1 Flasche Piccolo
150 g Red Snapper Filet
1 Glas Schwarze Oliven
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Red Snapper im Maismantel Dessert: Mandarinen-Heidelbeer-Gratin


854 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Red Snapper im Maismantel
Den gehäuteten Red Snapper in Medaillons schneiden, in einer Masse aus Maiskörnern und
einem Ei panieren, würzen und in Olivenöl anraten. Die Kartoffeln schälen, tournieren und
im Salzwasserbad garen. Den gewaschenen Eisbergsalat in Streifen schneiden und mit den
entkernten Oliven in Knoblauch, Salz, Pfeffer und Olivenöl anschwitzen. Für die Soße die
grüne und die rote Paprika separat mit Zwiebelwürfeln in Olivenöl anbraten, würzen, mit
Weißwein ablöschen, mit Sahne auffüllen, einkochen und pürieren. Aus Toastbrotscheiben
Kreise ausstechen und diese in Butter anrösten. Alles auf einem flachen Teller anrichten
und mit frisch gehackten Kräutern garnieren.

14.416 Rehrückenfilet auf Pilzrösti

Kosten für Zutaten DM 18,99
6 Feigen
50 g Leberwurst
2 Kartoffeln
1 Schale Pilzmischung
1 Bd. Suppengrün

150 g Rehrückenfilet
1 Becher IGLO Rotkohl gefroren
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Leberwurstsuppe Hauptspeise: Rehrückenfilet auf Pilzrösti Dessert: Waffel-
Lasagne
Zubereitung der Hauptspeise: Rehrückenfilet auf Pilzrösti
Für den Suppengrünrohkostsalat die Blumenkohlrose in der Tellermitte anrichten, die
geschälten Möhren, den Sellerie und das Lauch einzeln raspeln, rosettenförmig um die
Blumenkohlrose garnieren, mit Salz, Pfeffer, Olivenöl und Balsamico marinieren und mit
frisch gehackter Petersilie garnieren. Das Rehrückenfilet in Olivenöl anbraten. Den Rotkohl
mit einer Butterflocke und Rotwein einkochen. Die geschälten Kartoffeln reiben, mit
Eigelb und etwas Mehl verrühren, mit Salz, Pfeffer und Muskat verfeinern, zu einem Rösti
formen und in Olivenöl ausbacken. Die übrigen Zwiebelspalten in Olivenöl anschwitzen,
geputzte und geschnittene Pilze dazugeben, mit Sahne ablöschen, einkochen und mit frisch
gehackter Petersilie verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Isteiner
Gutedel Kabinett ’trocken’ Schloßgut Istein aus Baden

14.417 Rehrückenfilet in Mandarinen-Rotwein-Soße

Kosten für Zutaten DM 19,31
2 Birnen
3 Pastinaken
250 g Maronen vorgekocht

1 Glas Preiselbeeren
3 Mandarinen
150 g Rehrückenfilet
1 Schale Rosenkohl


14.418 Reibekuchenblutwurstpuffer Kölner Art 855

100 g Sonnenblumenkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Petersilie-Birnen an Maronencreme Hauptspeise: Rehrückenfilet in Mandarinen-
Rotwein-Soße
Zubereitung der Hauptspeise: Rehrückenfilet in Mandarinen-Rotwein-Soße
Das Rehrückenfilet würzen, scharf in Olivenöl anbraten, mit Rotwein und Mandarinen-
saft ablöschen, mit frisch gehacktem Thymian, einer Knoblauchzehe, Salz und Pfeffer
abschmecken und einreduzieren lassen. Die geschälten Pastinaken mit einem Sparschäler
in dünne Streifen schneiden, diese im tiefen Fett ausbacken und salzen. Den Rosenkohl
putzen, in Sahne garen, mit Salz, Pfeffer und Muskat abschmecken, mit einer Butterflocke
verfeinern, mit einer Masse aus geschrotetem Weißbrot und geschroteten Sonnenblu-
menkernen verrühren und in einer Kokotte im Ofen ausbacken. Alles auf einem flachen
Teller mit den Preiselbeeren anrichten und das Rehrückenfilet fächerförmig aufgeschnitten,
darübergeben.

14.418 Reibekuchenblutwurstpuffer Kölner Art

Kosten für Zutaten DM 13,59
1 Blutwurst
1 Becher MILRAM Frühlingsquark
2 Kartoffeln
1 Bd. Möhren
1 Becher Pumpernickel

1 Becher DALLMAYR Tee schwarz
1 Dos. GRAFSCHAFTER Zuckerrüben-

kraut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Reibekuchenblutwurstpuffer Kölner Art
Zubereitung der Hauptspeise: Reibekuchenblutwurstpuffer Kölner Art
Aus Pumpernickelscheiben mit einer herzförmigen Ausstechform 6 Herzen ausstechen.
3 Herzen mit Quark bestreichen und die restlichen Herzen als Deckel darüberlegen. (Als
Tip: Die ausgestochenen Herzen zum Bestreichen einzeln wieder in die Ausstechform
zurückgeben.). Die 3 gefüllten Herzen im Kühlschrank kalt stellen und später anrichten.
Die Möhren mit Strunk kochen, in Zucker karamelisieren und mit Weißwein ablöschen
Gemeinsam mit den Pumpernickelherzen anrichten. Die Kartoffeln schälen, reiben und
mit Ei, Salz und Pfeffer zu einem Teig verrühren. Den Teig in der Pfanne anbraten. Die
Blutwurst in Scheiben schneiden und auf die Kartoffelpuffer legen. Die Puffer wenden.
Das Rübenkraut mit Balsamicoessig und Curry mischen und als Soßenspiegel auf einen
Teller geben. Die fertigen Puffer auf den Spiegel legen und noch etwas Soße darüberfließen
lassen und mit einer Petersilie verzieren. Als Beigabe den Tee kochen und mit einer
Zitronenscheibe garnieren.


856 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.419 Reis in der Alge

Kosten für Zutaten DM 14,59
1 Birne
150 g Lachs
1 Becher Nori - Algen
1 Orange
1 Fläschchen Reisessig

1 Salatgurke
300 g Reismehl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Reis in der Alge Salat: Gurkensalat Dessert: Gefüllte Reispfannkuchen
Zubereitung der Hauptspeise: Reis in der Alge
Butter mit zwei Eßlöffeln Currypulver angehen lassen. Eine Tasse Reis dazugeben, mit
Wasser und ein wenig Salz ablöschen und garen lassen. Den Lachs enthäuten, parieren,
halbieren und je ein Stück in ein Nori-Algen-Blatt einwickeln. Zwei Blätter Alufolie mit
Butter bestreichen. Die Algen darin zu einem "Bonbon" einrollen, in einer Pfanne anbraten
und im Ofen bei 200◦C weitergaren. Weißwein mit zwei Eigelb, Salz und Reisessig zu
einer Zabaione aufschlagen. Den Reis auf einem Teller anrichten. Die gefüllten Algen
darauflegen und mit der Zabaione garnieren. Mit Dill dekorieren.

14.420 Rheinischer Victoriabarsch

Kosten für Zutaten DM 18,79
2 Boskop-Äpfel
1 Tüte Feldsalat
4 Kartoffeln
1 Tüte Mandelblättchen
1 Becher IGLO Rotkohl gefroren
100 g Speck durchwachsen

1 Tüte Sultaninen
1 Tüte Trockenobst
150 g Victoriabarsch
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rheinischer Victoriabarsch Salat: Feldsalat mit Speckwürfeln Dessert:
Apfelbeignets mit marinierten Trockenfrüchten
Zubereitung der Hauptspeise: Rheinischer Victoriabarsch
Den entgräteten Victoriabarsch halbieren, mehlieren, durch eine Eimasse ziehen, mit
Mandelblättchen panieren, in Olivenöl anbraten und im Ofen garziehen lassen. Den
Rotkohl erhitzen und die tournierten Kartoffeln im Salzwasserbad blanchieren. Für die
Soße Weißwein mit Honig reduzieren, die Sultaninen einrühren, mit einem Schuß Sahne
verfeinern und mit kalt angerührter Stärke abbinden.


14.421 Riesengarnelen in Lycheesauce 857

14.421 Riesengarnelen in Lycheesauce

Kosten für Zutaten DM 13,60
6 Garnelen
1 Eisbergsalat
2 Kartoffeln
1 Dos. Lychees
1 Paprika Grün

1 Becher DR.OETKER Mandelpudding
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Riesengarnelen in Lycheesauce Dessert: Mandelpudding
Zubereitung der Hauptspeise: Riesengarnelen in Lycheesauce
Reis aufsetzen. Die Garnelen putzen, bis zum Schwanzstück längs einschneiden und in
einer Pfanne in Olivenöl anbraten. Eine Kartoffel halbieren, aushöhlen und mit etwas
Salzwasser in der Mikrowelle garen. Die andere Kartoffel schälen und in kleine Würfel
schneiden. Den Salat halbieren, in feine Streifen schneiden, mit Salz, Pfeffer, Olivenöl
und Balsamico anmachen und auf einem Teller anrichten. Die Tomaten und die Paprika
in Würfel schneiden und mit etwas Öl und Knoblauch in einer Pfanne anbraten. Klein-
geschnittene Lychees und Kräuter der Provence dazugeben. Die gewürfelten Kartoffeln
und den fertiggekochten Reis ebenfalls in die Pfanne geben. Die Kartoffel auf einen Teller
legen, den Salat daneben und das Ganze mit dem Pfannengericht bedecken.

14.422 Rinderfilet an einer Schnittlauch-Joghurt-Soße

Kosten für Zutaten DM 19,19
1 Tüte Gummibärchen
1 Becher Kadayif
1 Schale Pilzmischung
2 Pfirsiche
1 Glas Nuss-Nougat-Creme

200 g Rinderfilet
1 Schale Rucola
1 Bd. Schnittlauch mit Blüten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet an einer Schnittlauch-Joghurt-Soße Dessert: Gummibärchen-
Schoko-Kadayif auf Pfirsichragout
Zubereitung der Hauptspeise: Rinderfilet an einer Schnittlauch-Joghurt-Soße
Das Rinderfilet würzen, in Olivenöl anbraten und 10 Min. im Ofen bei 180◦C garen.
Die geschnittenen Pilze in Butter anschwitzen, würzen und zum Schluß etwas gehackten
Schnittlauch dazugeben. Einen Teil des gewaschenen Rucola in einer Marinade aus zwei
Teilen Balsamico, einem Teil Öl, Salz und Pfeffer schwenken, den anderen Teil kurz fritie-
ren und auf dem Rinderfilet anrichten. Für die Soße einen Becher Joghurt mit gehacktem
Schnittlauch verrühren und mit Salz und Pfeffer abschmecken. Die Schnittlauchblüten als


858 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Verzierung am Tellerrand anrichten. Hierzu empfiehlt unsere Weinfachfrau einen 1996
Cardonnay Vin de Pays des Coteaux de L‘Ardèche Louis Latour aus Frankreich

14.423 Rinderfilet auf alerlei Gemüse mit fritierten Zwiebelringen

Kosten für Zutaten DM 18,22
1 Schale Erdbeeren
1 Gemüsezwiebel
1 Tüte Kokosraspel
50 g Parmesan
1 Maiskolben
150 g Rinderfilet

1 Tafel Schokolade weiss
1 Stück Sellerie
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet auf alerlei Gemüse mit fritierten Zwiebelringen Dessert: Erdbeer-
Kokos-Schale
Zubereitung der Hauptspeise: Rinderfilet auf alerlei Gemüse mit fritierten Zwiebelringen
Das Rinderfilet würzen, in Olivenöl und einer Butterflocke anbraten und im Ofen garziehen.
Die Hälfte der Gemüsezwiebel in Würfel schneiden, mit den Maiskörnern, den Selle-
riewürfeln, den geschnittenen Zuckerschoten und gehacktem Knoblauch vermischen, in
Olivenöl anschwitzen, mit Paprikapulver, Tomatenmark, Weißwein, gehacktem Basilikum,
einem Schuß Sahne und geriebenem Parmesan verfeinern und einkochen. Die übrige
Zwiebelhälfte in Ringe schneiden, fritieren und mit Salz und Pfeffer abschmecken. Alles
auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

14.424 Rinderfilet auf Kokosnuß-Paprika-Soße mit Manioktalern

Kosten für Zutaten DM 19,61
1 Tüte Cashewkerne
1 Avocado
1 Becher RIOGRANDE Erdbeeren gefro-

ren
1 Dos. Kokosmilch
1 Beutel Maniok
geraspelt gefroren

1 Bd. Pak-Choi
1 Paprika rot
150 g Rinderfilet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet auf Kokosnuß-Paprika-Soße mit Manioktalern Salat: Avocadosalat
mit Cashewkernen Dessert: Erdbeerclafouti
Zubereitung der Hauptspeise: Rinderfilet auf Kokosnuß-Paprika-Soße mit Manioktalern
Das Rinderfilet würzen, in Olivenöl anbraten und im Ofen garziehen. Die Maniokmasse mit


14.425 Rinderfilet gefesselt 859

Zwiebelwürfeln, etwas fein geschnittenem Pak-Choi, gehacktem Basilikum, Salz, Pfeffer,
Vollei und Mehl verrühren, in Olivenöl zu Talern ausbraten und im Ofen nachgaren. Den
übrigen Pak-Choi halbieren, in Butter anbraten und mit Salz und Pfeffer würzen. Für die
Soße die Hälfte der Kokosmilch mit Sahne, Paprikawürfel, Tomatenmark, Salz und Pfeffer
einkochen, mit Curry und Cayenne würzen und pürieren. Alles dekorativ auf einem flachen
Teller anrichten und mit Basilikumblättern garnieren.

14.425 Rinderfilet gefesselt

Kosten für Zutaten DM 19,01
250 g Bandnudeln grün
1 Honigmelone
2 Kartoffeln
100 g SCHWARTAU Mandelblättchen
50 g Parmesan

3 Pfirsiche
200 g Rinderfilet
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet gefesselt Dessert: Melonenkaltschale
Zubereitung der Hauptspeise: Rinderfilet gefesselt
Das Rinderfilet in der Mitte fest zusammenschnüren, gut würzen und scharf in Olivenöl an-
braten. Die Bandnudeln in Salzwasser kochen. Die Kartoffeln schälen, in Würfel schneiden
und mit Mandelblättchen in Olivenöl anbraten. Das Ganze mit Salz und Pfeffer würzen und
am Tellerrand garnieren. Für die Soße Tomatenfruchtfleisch in Olivenöl mit Knoblauch
Basilikum, Petersilie, Salz und Pfeffer kurz anbraten, über die Bandnudeln geben und mit
etwas geriebenen Parmesan bestreuen. Hierzu empfiehlt unsere Weinfachfrau, Frau Fischer,
einen 1996 Chianti DOC Melini, Toskana aus Italien

14.426 Rinderfilet mit Bananenschuppe und Okragemüse

Kosten für Zutaten DM 13,58
2 Bananen
1 Fläschchen Cointreau
1 Gemüsezwiebel
4 Kartoffeln
200 g Okra-Schoten

150 g Rinderfilet
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet mit Bananenschuppe und Okragemüse Dessert: Schokoladenwol-
ken auf Bananensee
Zubereitung der Hauptspeise: Rinderfilet mit Bananenschuppe und Okragemüse


860 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Die Okraschoten von ihren Enden befreien und sie in Wasser blanchieren. Die Kartoffeln
schälen, mit dem Buntschneidemesser in Scheiben schneiden und in Öl braten. Die Gemü-
sezwiebel schälen und in Würfel schneiden. Die Hälfte davon in einem Topf mit Butter
andünsten, mit Rotwein ablöschen, mit Salz und Pfeffer würzen und einkochen lassen.
Mit Rotwein immer wieder auffüllen, bis eine sämige Sauce entsteht. Das Rinderfilet
halbieren und in einer Pfanne scharf anbraten. Eine Banane schälen, in dünne Scheiben
schneiden und diese (mit Zitronensaft beträufelt) auf die Rindermedaillons legen, so daß
ein Schuppenmuster entsteht. Das Fleisch dann im Ofen bei 220◦C weitergaren lassen.
Die andere Hälfte der Zwiebelwürfel in Butter andünsten und die zuvor abgegossenen
Okraschoten dazugeben. Mit Sahne auffüllen und mit Salz und Pfeffer abschmecken.
Petersilie fein hacken und unter die Kartoffen mengen. Die Rotweinsauce auf einen Teller
geben, das Fleisch, die Okraschoten und die Kartoffeln darauflegen und mit frischer
Petersilie garnieren.

14.427 Rinderfilet mit Erdbeer-Ananas-Soße und gegrilltem Chicorèe

Kosten für Zutaten DM 19,23
1 Baby Ananas
2 Chicoree
1 Schale Erdbeeren
1 Becher Grissini
150 g Rinderfilet
1 Bd. Spargel grün

1 Glas Sardellenfilets
2 Tomaten
1 Tafel STOLLWERCK Vollmilchschoko-

lade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Spargelsalat unter Sardellenvinaigrette Hauptspeise: Rinderfilet mit
Erdbeer-Ananas-Soße und gegrilltem Chicorèe Dessert: Schoko-Grissini
Zubereitung der Hauptspeise: Rinderfilet mit Erdbeer-Ananas-Soße und gegrilltem Chi-
corèe
Das Rinderfilet und einige Chicoréeblätter würzen, in Olivenöl in einer Grillpfanne braten.
Die Chicoréeblätter sterförmig auf einem flachen Teller auslegen und das Rinderfilet
in der Tellermitte plazieren. Für die Soße die Ananas- und die Erdbeerwürfel in heißer
Butter ansautieren, mit Rotwein ablöschen, mit Salz, Pfeffer und Zucker abschmecken und
einreduzieren.

14.428 Rinderfilet rheinischer Art

Kosten für Zutaten DM 17,58
1 Brötchen altbacken
3 Kartoffeln

1 Glas Kürbisstücke eingelegt
1 Tüte SCHWARTAU Mandeln geraspelt
1 Becher IGLO Prinzessbohnen gefroren


14.429 Rinderfilet unter der Meerrettichhaube 861

150 g Rinderfilet
1 Tüte Rosinen
100 g Speck durchwachsen
2 Trevise

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet rheinischer Art Salat: Trevise-Kürbis-Salat Dessert: Armer Ritter
Zubereitung der Hauptspeise: Rinderfilet rheinischer Art
Das Rinderfilet in dünne Scheiben schneiden, würzen, in Olivenöl kurz scharf anbraten und
ziehen lassen. In den Fleischsud etwas braunen Zucker und Tomatenmark einrühren, mit
Rotweinessig, einem Schuß Rotwein und einem Stückchen Brühwürfel auffüllen, schmoren
lassen und mit etwas geriebenem Brötchen abbinden. Zum Schluß in Rotwein eingelegte
Rosinen und angeröstete Mandelsplitter darüber anrichten. Den Speck würfeln und mit
den Prinzeßbohnen in etwas Olivenöl anschwitzen. Die geschälten Kartoffeln reiben und
in Olivenöl zu einem Rösti backen. Hierzu empfiehlt unsere Weinfachfrau einen 1997
Côtes du Rhône Château la Renjardière Pierre Dupond/Ville-Franche/Côtes du Rhône aus
Frankreich

14.429 Rinderfilet unter der Meerrettichhaube

Kosten für Zutaten DM 14,46
200 g Bohnen
1 Becher LANGNESE Fürst-Pückler-Eis
1 Grapefruit
1 Glas Meerrettich
1 Paprika gelb

150 g Rinderfilet
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet unter der Meerrettichhaube Dessert: Flambierter Fürst
Zubereitung der Hauptspeise: Rinderfilet unter der Meerrettichhaube
Die Bohnen waschen, putzen und blanchieren. Den Paprika in kleine Stücke schneiden, in
Öl andünsten, mit Sahne auffüllen und mit Salz und Pfeffer würzen. Das Fleisch in drei
Medaillons schneiden und in Öl anbraten. Eine Scheibe Toastbrot im Mixer mahlen, mit
weicher Butter und dem Meerrettich vermengen und auf die Medaillons streichen. Diese
bei 180◦C Oberhitze in den Ofen stellen. Die Paprikasauce pürieren und auf einen Teller
geben. Die Bohnen abgießen, in Butter, Oregano, Salz, Pfeffer und Muskat nachschwenken
und auf die Sauce geben. Die Medaillons darauf verteilen und mit Kräutern garnieren.

14.430 Rinderfilet unter der Rettichhaube


862 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,96
1 Schale Austernpilze
2 Äpfel
100 g Gouda
1 Schale Himbeeren
3 Kartoffeln
150 g Rinderfilet

1 Romanesco
1 Rettich weiß
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet unter der Rettichhaube Dessert: Gefüllte Apfelhälften mit
Himbeer-Zabaione
Zubereitung der Hauptspeise: Rinderfilet unter der Rettichhaube
Das Rinderfilet in zwei Medaillons schneiden, würzen und in Olivenöl scharf anbraten. Den
geriebenen Rettich mit Toastbrot, einer gehackten Zwiebel, einem Stück Gouda und einem
Vollei pürieren, auf die Rinderfiletmedaillons geben und im Ofen bei 180◦C überbacken.
Die geschälten und geriebenen Kartoffeln mit fein gewürfelten Austernpilzen und einem
Vollei verrühren, würzen und in Olivenöl zu einem Rösti backen. Die Romanescoröschen
im Salzwasserbad blanchieren, abgießen und in Butter nachschwenken. Für die Soße
die übrige Zwiebel in Würfel schneiden, in Butter anschwitzen, mit Rotwein ablöschen,
würzen und mit gehackten Kräutern verfeinern. Alles auf einem flachen Teller anrichten
und mit einem Basilikumstrauß garnieren.

14.431 Rinderfilet unter Paprikahaube an pikanter Kokossoße

Kosten für Zutaten DM 18,23
1 Bd. Frühlingszwiebeln
1 Ingwerknolle
1 Tütchen Kokosnußcremepulver
1 Paprika Rot
1 Paprika gelb
1 Orange
1 Nashi Birne

150 g Rinderfilet
1 Spitzkohl
1 Tafel STOLLWERCK Schokolade
250 g Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet unter Paprikahaube an pikanter Kokossoße Dessert: Nashi-Wan-
Tans
Zubereitung der Hauptspeise: Rinderfilet unter Paprikahaube an pikanter Kokossoße
Das Rinderfilet längs weit einschneiden, aufklappen, würzen und in Olivenöl anbraten.
Die Paprikastreifen in Olivenöl, Knoblauch, Salz und Pfeffer scharf ansautieren und
farblich abwechselnd auf das Rinderfilet geben. Den gewaschenen Spitzkohl und die
Frühlingszwiebeln in feine Julienne schneiden, in Olivenöl anbraten, mit Rotwein, Honig,
Balsamico und einem Spritzer Tabasco ablöschen und mit Salz, Pfeffer und Zucker


14.432 Rinderfiletmedaillons an scharfer Soße 863

nachwürzen. Für die Soße das Kokosnußcremepulver in Wasser einkochen, salzen und
einreduzieren. Zum Garnieren eine halbe Orange am Tellerrand garnieren. Hierzu empfiehlt
unsere Weinfachfrau einen 1997 Weißer Burgunder Qualitätswein ’trocken’ Freiherr Heyl
zu Herrnsheim/Nierstein aus Rheinhessen

14.432 Rinderfiletmedaillons an scharfer Soße

Kosten für Zutaten DM 18,51
1 Schale Austernpilze
1 Bd. Chili rot klein
1 Avocado
8 Datteln
1 Ingwerknolle
1 Becher SCHWARTAU Marzipan

150 g Rinderfilet
3 Trüffelkartoffeln
2 Tomaten
1 Schale Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfiletmedaillons an scharfer Soße Dessert: Gefüllte Marzipandatteln an
Avocado-Ingwer-Kompott
Zubereitung der Hauptspeise: Rinderfiletmedaillons an scharfer Soße
Das Rinderfilet in Medaillons schneiden, würzen und in Olivenöl anbraten. Den gewa-
schenen Spinat in Butter und Knoblauch anschwitzen und mit Salz, Pfeffer und Muskat
würzen. Die geputzten Austernpilze in Würfel schneiden, in Butter anschwitzen und mit
Salz und Pfeffer würzen. Für die Soße eine kleine Chilischote entkernen, in feine Würfel
schneiden, in Olivenöl anschwitzen, die Tomatenwürfel unterrühren und Salz, Pfeffer
und etwas Tomatenmark dazugeben. Die übrigen Chilischoten am Tellerrand garnieren.
Die Trüffelkartoffeln mit Schale in feine Scheiben reiben, im tiefen Fett ausbacken und
nachsalzen. Hierzu empfiehlt unsere Weinfachfrau einen 1995 Spätburgunder Kabinett
’trocken’ Weingut Köhler-Ruprecht/Kallstadt aus der Pfalz

14.433 Rinderfiletmedaillons mit Austernpilzsoße

Kosten für Zutaten DM 18,75
1 Broccoli
1 Schale Austernpilze
2 Äpfel
100 g Frühstücksschinken
1 Paprika Rot
150 g Rinderfilet

1 Becher BUITONI Spaghetti
1 Bd. Spargel weiß
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Spaghetti süß-sauer Hauptspeise: Rinderfiletmedaillons mit Austernpilzsoße auf


864 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Spargel-Schinken-Röllchen
Zubereitung der Hauptspeise: Rinderfiletmedaillons mit Austernpilzsoße auf Spargel-
Schinken-Röllchen
Das Rinderfilet in Medaillons schneiden, würzen, in Olivenöl anbraten und im Ofen
garziehen. Die geschälten Spargelspitzen in einem Sud aus Salzwasser, Zitronensaft und
Zucker blanchieren, abgießen, jeweils vier Spargelspitzen mit einer Schinkenscheibe
umwickeln, würzen und in Olivenöl anbraten. Für die Soße die geputzten Austernpilze in
Würfel schneiden, in Olivenöl, Salz, Pfeffer und Kräuter der Provence ansautieren, mit
Weißwein ablöschen, mit Sahne und einer Ecke Brühwürfel auffüllen und mit geschlagener
Sahne und gehacktem Schnittlauch vollenden. Alles auf einem flachen teller anrichten und
mit einigen Schnittlauchzweigen garnieren.

14.434 Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cous-Plätz

Kosten für Zutaten DM 19,20
1 Becher Cous-Cous
1 Schale Pfifferlinge
6 Pflaumen
150 g Rinderfilet
3 Tomaten
1 Stück Speck durchwachsen

1 Tüte Studentenfutter
1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zucchini-Tomaten-Carpaccio Hauptspeise: Rindergeschnetzeltes mit Zwiebeln,
Speck und Cous-Cous-Plätzchen Dessert: Soufflé an Pflaumenkompott
Zubereitung der Hauptspeise: Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cous-
Plätzchen
Den Speck, die Pfifferlinge und die Zwiebel fein würfeln, in Olivenöl anbraten und beiseite
stellen. In derselben Pfanne das parierte und in Streifen geschnittene Rinderfilet anbraten,
würzen, mit 1 EL Tomatenmark, 1 EL Senf und Balsamico verfeinern, mit Sahne auffüllen,
würzen, mit den angebratenen Zutaten nachschwenken und zum Schluß mit gehackter
Petersilie verfeinern. Den Cous-Cous in Gemüsebrühe aufkochen, ziehen lassen, mit einer
Butterflocke und zwei Eigelb verfeinern und mit Hilfe eines Metallrings in Olivenöl zu
Plätzchen ausbacken. Alles auf einem flachen Teller anrichten und mit einem Strauß
Petersilie verzieren.

14.435 Rindermedaillons im Speckmantel an Ratatouille


14.436 Rindermedaillons mit Kartoffel-Rote-Bete-Rösti 865

Kosten für Zutaten DM 19,91
1 Aubergine
100 g Frühstücksspeck
3 Kartoffeln
1 Becher BUITONI Penne
100 g Parmesan
1 Papaya

1 Bd. Spinat
2 Tomaten
150 g Rinderfilet
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Penne mit Spinatrahm Hauptspeise: Rindermedaillons im Speckmantel an
Ratatouille Dessert: Papayasalat
Zubereitung der Hauptspeise: Rindermedaillons im Speckmantel an Ratatouille
Das Rinderfilet in drei Medaillons schneiden, würzen, jeweils in eine Speckscheibe einrol-
len, ohne Zugabe von Fett anbraten und im Ofen garziehen. Die übrige Zwiebel in Würfel
schneiden, in Olivenöl und Knoblauch anbraten, die Auberginen- und Tomatenwürfel
dazugeben und mit Salz, Pfeffer und Kräuter der Provence abschmecken. Die geschälten
Kartoffeln mit einem Spiralbohrer zu Schillerlocken tournieren, im tiefen Fett ausbacken
und salzen.

14.436 Rindermedaillons mit Kartoffel-Rote-Bete-Rösti

Kosten für Zutaten DM 18,95
2 Chicoree
1 Bd. Frühlingszwiebeln
1 Granatapfel
1 Tüte Kokosraspel
1 Karambole
4 Kartoffeln

1 Orange
150 g Rinderfilet
2 Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Chicorée-Orangensalat Hauptspeise: Rindermedaillons mit Kartoffel-Rote-
Bete-Rösti Dessert: Karamboletaler auf Granatapfelsoße
Zubereitung der Hauptspeise: Rindermedaillons mit Kartoffel-Rote-Bete-Rösti
Das Rinderfilet würzen, halbieren und mit Olivenöl in einer Grillpfanne anbraten. Für
die Röstis die geschälten Kartoffeln und die geschälte Rote Bete raspeln, mit Salz,
Pfeffer und Speisestärke verrühren und in Olivenöl zu Röstis ausbacken. Die Wurzeln
der Frühlingszwiebeln im Salzwasserbad blanchieren, abgießen und in Butter mit Salz
und Pfeffer nachschwenken. Für das Pesto das fein geschnittene Frühlingszwiebelgrün in
Salzwasser mit etwas Brühe blanchieren, mit Salz und Pfeffer nachwürzen und mit dem
Blanchierfond und reichlich Olivenöl aufpürieren. Alles auf einem flachen Teller anrichten
und mit Basilikumblättern garnieren.


866 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.437 Rinderröllchen auf Sellerie-Speck-Soße

Kosten für Zutaten DM 18,75
1 Becher Bandnudeln
1 Broccoli
100 g Frühstücksspeck
1 Gemüsezwiebel
1 Schale Erdbeeren
1 Becher HOCHLAND Frischkäse

2 Orangen
150 g Rinderfilet
1 Stange Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderröllchen auf Sellerie-Speck-Soße Dessert: Orangen-Erdbeer-Träume
Zubereitung der Hauptspeise: Rinderröllchen auf Sellerie-Speck-Soße
Das Rinderfilet würzen, in Medaillons schneiden, mit jeweils einer Speckscheibe um-
wickeln und in Olivenöl anbraten. Die angebratenen Medaillons mit einer Frischkäsehaube
bedecken, mit in Olivenöl angebratenen Zwiebelringen belegen, mit Paprikapulver verfei-
nern und im Ofen garziehen. Die Bandnudeln in Salzwasser und Olivenöl al dente kochen,
abgießen, in reduzierter Sahne nachschwenken, würzen und mit gehacktem Schnittlauch
verfeinern. Die Broccoliröschen im Salzwasserbad blanchieren, abgießen und in einer
butterflocke nachschwenken. Für die Soße den übrigen Frühstücksspeck in Stifte schneiden,
ohne Fett ansautieren, den fein geschnittenen Sellerie und braunen Zucker dazugeben, mit
Weißweinessig ablöschen und würzen. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

14.438 Rinderrücken auf Schmetterlingsragout

Kosten für Zutaten DM 14,38
1 Ananas
1 Apfel grün
100 ml Campari
100 g Gorgonzola
500 g BARILLA Farfalle

1 Peperoni grün
1 Peperoni rot
200 g Rumpsteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderrücken auf Schmetterlingsragout Dessert: Campari-Zabaione
Zubereitung der Hauptspeise: Rinderrücken auf Schmetterlingsragout
Die Farfalle in Salzwasser kochen. Das Rumpsteak in feine Scheiben schneiden, salzen,
die Peperoni halbieren, entkernen, in Öl anbraten und die Rumpsteakscheiben dazugeben.
Für die Sauce Weißwein in einem Topf reduzieren lassen. Einen Brühwürfel, den in Stücke
geschnittenen Gorgonzola, Salz und Pfeffer dazugeben und alles einreduzieren lassen. Das
Fleisch nachwürzen. Die Sauce mit Sahne auffüllen und mit einem Mixer aufmixen. Die


14.439 Rinderschiffchen 867

Nudeln abgießen und auf einem Teller anrichten. Das Fleisch und die Peperoni darauflegen
und alles mit der Sauce umrunden.

14.439 Rinderschiffchen

Kosten für Zutaten DM 14,91
1 Aubergine
500 ml GRANINI Gemüsesaft
1 Glas Oliven grün
50 g Parmesan
150 g Rinderfilet

500 g BARILLA Tagliatelle
100 g Schafspilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Sautierte Schafsfüße auf Gemüsedip Hauptspeise: Rinderschiffchen
Zubereitung der Hauptspeise: Rinderschiffchen
Die Tagliatelle kochen. Die Aubergine halbieren, aushöhlen, mit Olivenöl bestreichen,
mit Salz und Pfeffer würzen und in einer Pfanne im Ofen bei 220◦C garen. Das Fleisch
schnetzeln, würzen und mit Öl anbraten. Das Fruchtfleisch der Aubergine mit gepresstem
Knoblauch in einem Topf andünsten. Die entkernten Oliven, das Fleisch und die abgegosse-
nen Nudeln dazugeben. Mit Sahne und Weißwein auffüllen, mit Salz, Pfeffer und Tabasco
würzen und mit angerührter Stärke abbinden. Alles in die Auberginenhälften füllen, mit ge-
riebenem Parmesan bedecken und kurz zum gratinieren in den Ofen stellen. Dann servieren.

14.440 Rinderspieß auf Curry-Reis

Kosten für Zutaten DM 17,54
1 Apfel
1 Dos. Baby-Äpfel
8 Lychees
1 Paprika
drei Farben
4 Möhren

150 g Rinderfilet
1 Bd. Spinat
250 g Ricotta
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderspieß auf Curry-Reis Salat: Apfel-Möhren-Salat Dessert: Spinat-
Ricotta-Pfannkuchen
Zubereitung der Hauptspeise: Rinderspieß auf Curry-Reis
Das Rinderfilet leicht plattieren, in Würfel schneiden, mit einigen entkernten Paprikawür-
feln abwechselnd aufspießen, würzen und in Olivenöl anbraten. Die übrigen entkernten
Paprika in Streifen schneiden, mit Zwiebelspalten in Butter anschwenken, mit etwas


868 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Tomatenmark verfeinern, mit Weißwein ablöschen, einkochen lassen und mit Tabasco,
Salz, Pfeffer und Sojasauce abschmecken. Reis im Verhältnis 2:1 in Salzwasser garen,
abgießen, in Butter und Curry nachschwenken, mit dem Baby-Apfel-Sud ablöschen und
mit Salz und Pfeffer abschmecken.

14.441 Rinderspießpäckchen an Erdbeer-Zwiebel-Ragout

Kosten für Zutaten DM 19,10
1 Schale Erdbeeren
100 g Frühstücksspeck
1 Becher Frühlingsrollenteig
250 g Maccheroni
1 Becher IGLO Prinzessbohnen gefroren
3 Tomaten

150 g Rinderfilet
100 g Roquefort
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Speck-Bohnen-Maccheroni-Röllchen an Tomatenragout Hauptspeise: Rinder-
spießpäckchen an Erdbeer-Zwiebel-Ragout
Zubereitung der Hauptspeise: Rinderspießpäckchen an Erdbeer-Zwiebel-Ragout
Das Rinderfilet würzen, würfeln, mit einer Ecke Roquefort bedecken, in ein Blatt Früh-
lingsrollenteig einpacken und in Olivenöl anbraten. Die Schalottenrauten in Olivenöl
ansautieren, würzen, mit Weißwein ablöschen, die geschnittenen Erdbeeren untermengen
und alles auf einem Teller anrichten. Die Rinderpäckchen auf einen Holzspieß stecken und
darüber anrichten. Hierzu empfiehlt unser Weinfachmann einen 1996 Marques de la Nusa
Bodegas Concavin/Conca de Barbera aus Spanien

14.442 Rinderstaek im Mangoldmantel an Basilikumnudeln

Kosten für Zutaten DM 19,75
1 Becher Bandnudeln grün
1 Schale Blaubeeren
1 Karambole
50 g Parmesan
3 Mini-Paprikas rot gelb & grün

1 Mangold
1 Maiskolben
150 g Rindersteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Paprikaschoten im Mangoldbett Hauptspeise: Rinderstaek im Man-
goldmantel an Basilikumnudeln Dessert: Karambolecarpaccio mit blauen Beeren
Zubereitung der Hauptspeise: Rinderstaek im Mangoldmantel an Basilikumnudeln
Das Rindersteak würzen, in Olivenöl anbraten, mit den blanchierten Mangoldblättern


14.443 Rindersteak auf Bohnen-Tomaten-Ragout an Avocadoschaum 869

einwickeln und langsam ziehen lassen. Einige Basilikumblätter mit Sahne, Salz und Pfeffer
aufkochen und pürieren. Die Bandnudeln in Salzwasser und Olivenöl al dente kochen,
abgießen, in der Basilikumsoße nachschwenken, mit geriebenem Parmesan bestreuen und
als Nest auf einem flachen Teller anrichten. Das gegarte Rindersteak in das Nudelnest
setzten und mit einem Basilikumblatt verzieren.

14.443 Rindersteak auf Bohnen-Tomaten-Ragout an Avocadoschaum

Kosten für Zutaten DM 14,64
1 Avocado
1 Baby Ananas
200 g Keniabohnen
1 Dos. Kokoscreme
200 g Rindersteak

1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rindersteak auf Bohnen-Tomaten-Ragout an Avocadoschaum Dessert:
Tropical-Pfannkuchen
Zubereitung der Hauptspeise: Rindersteak auf Bohnen-Tomaten-Ragout an Avoca-
doschaum
Das Rindersteak in drei Medaillons schneiden, würzen und in einer Grillpfanne mit Öl
braten. Die Zwiebel in Scheibchen schneiden und in einer Pfanne mit Olivenöl anbraten,
die kleingeschnittenen Bohnen dazugeben. Aus der Tomateschale ein Röschen herstellen
und als Deko verwenden, den Rest kleingeschnitten zu dem Bohnengemüse geben.
Kräuter kleinschneiden und ebenfalls dazugeben. Die Avocado schälen, entkernen, in
Stücke schneiden und in einem Topf mit Butter kochen. Mit Salz, Pfeffer würzen und
mit Weißwein ablöschen. Dann mit dem Mixer pürieren. Aus Toastbrot drei Herzen
ausstechen und in der "Steakpfanne" anbraten. Das Gemüse auf einem Teller anrichten, die
Medaillons daraufgeben und den Rand mit den Herzen und dem Röschen verzieren. Die
Soße darübergeben.

14.444 Rindersteak in Rotwein-Schalottensoße

Kosten für Zutaten DM 18,35
1 Glas Feigen-Senf-Soße
1 Becher Frischkäse
50 g Gekochter Schinken
1 Schale Kartoffeln klein
1 Rindersteak
1 Netz Rosenkohl

1 Becher Rote Bete vorgekocht
2 Schalotten
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


870 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Carpaccio von Zucchini und Roter Bete Hauptspeise: Rindersteak in Rotwein-
Schalottensoße
Zubereitung der Hauptspeise: Rindersteak in Rotwein-Schalottensoße
Das Rindersteak würzen, scharf in Olivenöl anbraten und im Ofen garziehen. Den ge-
putzten Rosenkohl im Salzwasserbad blanchieren, abgießen und in Butter, einem Schuß
Sahne, Salz, Pfeffer und einer Prise Muskat nachschwenken. Die geschälten Kartoffeln
vierteln, fritieren und salzen. Für die Soße die Schalottenwürfel in Olivenöl anschwenken.
mit Rotwein, wenig Soja und Balsamico ablöschen, stark einreduzieren, mit Salz, Pfeffer
und Kräuter der Provence verfeinern und mit reichlich kalten Butterflocken aufmontieren.
Alles auf einem flachen Teller anrichten und mit fritierten Basilikumblättern und fritierter
Petersilie garnieren.

14.445 Rindersteakmedaillon auf Austernpilzsoße

Kosten für Zutaten DM 13,60
8 Austernpilze frisch
1 Kolben Mais
1 Paprika Grün
1 Becher Popcornmais

2 Pfirsiche
200 g Rindersteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rindersteakmedaillon auf Austernpilzsoße Dessert: Pfirsiche auf Popcorn
Zubereitung der Hauptspeise: Rindersteakmedaillon auf Austernpilzsoße
Reis kochen, den Mais vom Maiskolben lösen und dazugeben. Nach ca. 10 min. das Wasser
abschütten und Mais-Reis kurz mit Butter im Topf anschwitzen. Die Paprika sternförmig
aufschneiden, entkernen und ca. 10 min. blanchieren. Das Rindersteak in drei Stücke teilen,
salzen und beidseitig in Öl anbraten. Die kleingeschnittenen Austernpilze, Schnittlauch
und Dill dazugeben, anschwitzen und mit ca.150 ml. Sahne auffüllen. Auf kleiner Flamme
ca. 8 min. köcheln lassen. Eine Paprikahälfte mit Mais-Reis füllen, und neben dem Fleisch
auf der Austernpilzsoße anrichten.

14.446 Rinderstreifen auf Gorgonzolasauce

Kosten für Zutaten DM 13,49
1 Aubergine
150 g Gorgonzola
250 g Mandeln
200 g Rumpsteak

1 Tafel STOLLWERCK Schokolade
1 Fläschchen Whiskey

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.447 Rosmarin-Lamm in Gorgonzolasoße 871

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderstreifen auf Gorgonzolasauce Dessert: Cookies Getränk: Eierpunsch
mit Whiskey
Zubereitung der Hauptspeise: Rinderstreifen auf Gorgonzolasauce
Die Aubergine in Scheiben schneiden und mit Salz, Pfeffer und Olivenöl in einer Grill-
pfanne braten. Das Rumpsteak in Streifen schneiden, mit Salz, Pfeffer und Paprika würzen
und in einer Pfanne braten. Den Gorgonzola mit in die Pfanne geben und schmelzen lassen.
Alles auf einem Teller servieren und mit frischen Kräutern dekorieren.

14.447 Rosmarin-Lamm in Gorgonzolasoße

Kosten für Zutaten DM 17,51
2 Äpfel
50 g Gorgonzola
1 Schale Erdbeeren
150 g NEUSEELAND Lammfilet
1 Schale Kirschtomaten
3 Kartoffeln

1 Maiskolben
1 Bd. Rosmarin
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rosmarin-Lamm in Gorgonzolasoße Salat: Tomaten-Mais-Salat Dessert:
Apfelgratin
Zubereitung der Hauptspeise: Rosmarin-Lamm in Gorgonzolasoße
Das Lammfilet würzen, in Olivenöl, mit einem Zweig Rosmarin und einer halben Knob-
lauchzehe anbraten und langsam garziehen lassen. Die geschälten Kartoffeln und die
Zucchini in Scheiben schneiden, würzen, in Olivenöl anbraten und rosettenförmig schicht-
weise auf einem flachen Teller anrichten. Für die Soße Sahne und Weißwein reduzieren,
eine Ecke Brühwürfel und geschlagene Sahne unterheben und den gezupften Gorgonzola
darin schmelzen. Alles auf einem Teller anrichten.

14.448 Rosmarin-Wachteln auf Kartoffel-Fenchel-Gemüse

Kosten für Zutaten DM 18,12
1 Fenchel
3 Kartoffeln
1 Tüte Rote Bete vorgekocht
50 g Schinken roh
1 Schale Shii-Take Pilze
2 Wachteln

1 Becher Zuckerrübensirup
2 Zucchini
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


872 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Suppe von Zucchini und Roter Bete Hauptspeise: Rosmarin-Wachteln auf Kartoffel-
Fenchel-Gemüse Dessert: Rösti mit Trauben-Sirup-Kompott
Zubereitung der Hauptspeise: Rosmarin-Wachteln auf Kartoffel-Fenchel-Gemüse
Die Wachteln mit Salz, Pfeffer und Rosmarin würzen und mit Knoblauch und Olivenöl
in einer Grillpfanne braten. Die geputzten Pilze, einige Kartoffelscheiben, den fein
geschnittenen Fenchel und die Schinkenwürfel in Olivenöl anschwitzen und mit Salz und
Pfeffer abschmecken. Alles auf einem flachen Teller anrichten und mit Zitronenscheiben
und Basilikumblättern garnieren.

14.449 Rot-Grünes Duo

Kosten für Zutaten DM 19,85
1 Bachsaibling
1 Fenchel
400 ml Fischfond
4 Kartoffeln
1 Stange Porree
6 Möhren
2 Tomaten

1 Tütchen Safran
150 g Spareribs
250 g Quark
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Renates Fischeintopf Hauptspeise: Rot-Grünes Duo
Zubereitung der Hauptspeise: Rot-Grünes Duo
Die Kartoffeln längs dritteln und anbraten. Zwei Zwiebeln in Ringe schneiden und diese
dazugeben. Mit Salz und Pfeffer würzen und im Ofen bei 220◦C zu Ende garen. Die
Spareribs in große Stücke teilen. Diese würzen, in einer Pfanne anbraten, in der Mikrowelle
weiter- und im Ofen zu Ende garen. Zwei Eßlöffel des Quarks mit frischem Schnittlauch,
Salz und Pfeffer anmachen. Eine Tomate achteln und entkernen. Die Spareribs auf einen
Teller geben und die Kartoffeln darauf verteilen. Die Tomatenachtel und den Quark auf den
Kartoffeln dekorativ anrichten und mit Basilikum garnieren.

14.450 Rotbarbe auf Bohnenragout mit Käsesauce

Kosten für Zutaten DM 14,10
1 Töpfchen Brombeeren
100 g Gouda
4 Kartoffeln
250 g Keniabohnen
3 Rotbarben

1 Becher Suppengemüse
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.451 Rotbarbe auf Broccolisauce 873

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarbe auf Bohnenragout mit Käsesauce Dessert: Marinierte Brombeeren
an Eis
Zubereitung der Hauptspeise: Rotbarbe auf Bohnenragout mit Käsesauce
Das Suppengemüse grob zerkleinern und mit Wasser, Salz und Weißwein in den Was-
sereinsatz eines Dampfgarers geben. Die Keniabohnen kochen. Die Kartoffeln schälen,
tournieren und in Salzwasser kochen. Die Rotbarben entschuppen, filetieren, entgräten
und mit Salz und Pfeffer würzen. Den Gouda reiben. Weißwein reduzieren lassen. Die
Rotbarbenfilets in den Dampfgarer geben. Sahne, frischen Basilikum und den geriebenen
Käse zu dem Weißwein geben und zu einer Sauce montieren. Die Bohnen abschrecken,
in Butter nachschwenken und auf einem Teller anrichten. Die Kartoffeln abgießen und
ebenfalls in Butter schwenken. Diese zu den Bohnen geben. Den Fisch mit seiner roten
Seite nach oben darüberlegen und alles mit der Sauce umranden.

14.451 Rotbarbe auf Broccolisauce

Kosten für Zutaten DM 14,39
1 Broccoli
1 Avocado
1 Dos. Brötchenteig
3 Äpfel grün
100 g Edamer

2 Rotbarben
1 Sellerie
100 g Schinken gekocht

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Schinken-Mus Hauptspeise: Rotbarbe auf Broccolisauce Dessert:
Apfeltartelett
Zubereitung der Hauptspeise: Rotbarbe auf Broccolisauce
Den Broccoli in Röschen zupfen und in Wasser blanchieren. Die Rotbarben von ihren
Köpfen befreien, horizontal halbieren, enthäuten und entgräten. Die so erhaltenen vier
Filets mehlieren und in Pflanzenöl anbraten. Einige Broccoliröschen in Olivenöl mit
Knoblauchscheiben anbraten, mit Weißwein ablöschen, mit Sahne, Salz und Pfeffer
auffüllen und köcheln lassen. Den Sellerie schälen, in Scheiben, dann in feine Strei-
fen schneiden und in einer Friteuse fritieren. Den Broccoli pürieren und die Sauce mit
den Röschen auf einem Teller anrichten. Die Rotbarbenfilets und den Sellerie darübergeben.

14.452 Rotbarbenspieß mit Zitronengras

Kosten für Zutaten DM 12,19
1 Becher Blattspinat frisch
150 g Edamer

1 Becher DR.OETKER Paradiescreme
Zitrone
2 Rotbarben


874 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

3 Stangen Zitronengras
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarbenspieß mit Zitronengras Dessert: Paradiesblume
Zubereitung der Hauptspeise: Rotbarbenspieß mit Zitronengras
Die Rotbarben entschuppen, filetieren und die Gräten entfernen. Die Rotbarbenfilets auf
die Zitronengrasstangen spießen und in einem Sieb über einem Topf, der mit Butter und
Weißwein gefüllt ist, dämpfen. Den Spinat zupfen, in Zwiebelwürfeln und Butter angehen
lassen, dann mit geriebenem Edamer bestreuen und im Ofen bei Oberhitze gratinieren. Die
Rotbarben auf dem Spinat servieren.

14.453 Rotbarschfilet an Fried Rice

Kosten für Zutaten DM 18,22
2 Äpfel
1 Broccoli
1 Becher NESTLE Blätterteig
2 Bananen
1 Bd. Frühlingszwiebeln
1 Stück Ingwerknolle

1 Rotbarschfilet
1 Schale Sojasprossen
1 Tüte Studentenfutter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Broccolicarpaccio Hauptspeise: Rotbarschfilet an Fried Rice Dessert: Bananen-
Nuß-Krapfen
Zubereitung der Hauptspeise: Rotbarschfilet an Fried Rice
Das Rotbarschfilet mit Zitronensaft, Salz und Pfeffer marinieren und in Olivenöl anbraten.
Die geschälten Äpfel in Würfel schneiden, in Butter anschwitzen, mit Weißweinessig
und Honig ablöschen, mit etwas Knoblauch und geriebenem Ingwer verfeinern, mit Salz
und Pfeffer abschmecken und pürieren. Die Frühlingszwiebeln in Scheiben schneiden, in
Olivenöl anschwitzen, in Salzwasser gekochten Reis und die geschnittenen Sojasprossen
dazugeben und mit Salz und Pfeffer würzen. Aus Vollei, Salz und Pfeffer eine Rühreimasse
zubereiten, in Olivenöl ausbraten und zum Anrichten in feine Streifen schneiden. Alles auf
einem flachen Teller anrichten und mit einem Schälchen Sojasoße als Dip vollenden.

14.454 Rotbarschfilet auf einer Gorgonzolasoße an Risottoschiffchen


14.455 Rotbarschfilet im Reibekuchenmantel auf Zucchini-Gemüse 875

Kosten für Zutaten DM 19,02
500 g Dickmilch
1 Apfel rot
6 Artischocken klein
50 g Gorgonzola
1 Rotbarschfilet
3 Tomaten

1 Becher Risotto schwarz
2 Zucchini
450 g Zuckerrübensirup

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschfilet auf einer Gorgonzolasoße an Risottoschiffchen Salat: Arti-
schockensalat Dessert: Apfeldickmilchcreme
Zubereitung der Hauptspeise: Rotbarschfilet auf einer Gorgonzolasoße an Risottoschiff-
chen
Das Rotbarschfilet mit Zitronensaft säuern, salzen, in Olivenöl anbraten und in Butter
nachbraten. Die Zucchini halbieren, aushöhlen und den im Salzwasserbad gekochten
Risotto in die Zucchinischiffchen füllen. Für die Soße einen Becher Sahne reduzieren,
den gewürfelten Gorgonzola dazugeben und leicht nachsalzen. Als dekorative Beilage aus
den Tomatenschalen Rosen formen und auf einige Zucchinischeiben garnieren. Hierzu
empfiehlt unsere Weinfachfrau einen 1996 Müller-Thurgau Kabinett Weingut Ökonomierat
Rebholz, Siebeldingen aus der Pfalz

14.455 Rotbarschfilet im Reibekuchenmantel auf Zucchini-Gemüse

Kosten für Zutaten DM 14,25
1 Becher Cocktailtomaten
2 Aprikosen
2 Kartoffeln
1 Glas UBENA Koriander
1 Becher Mandelstifte

1 Rotbarsch
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschfilet im Reibekuchenmantel auf Zucchini-Gemüse Dessert: Apriko-
senkompott mit Joghurttimbal
Zubereitung der Hauptspeise: Rotbarschfilet im Reibekuchenmantel auf Zucchini-Gemüse
Das Rotbarschfilet mit Salz, Pfeffer und Zitronensaft würzen und in größere Teile schnei-
den. Die Kartoffeln schälen, reiben, mit Eigelb, Salz, Pfeffer, Muskatnuß und Koriander
würzen. Mit dem Reibekuchenteig die Fischstücke ummanteln. Olivenöl erhitzen und
den ummantelten Fisch in die Pfanne geben, anschließend wenden. Die Cocktailtomaten
halbieren, die Zucchini in Scheiben schneiden und in Butter mit Salz, Pfeffer und Kräutern
anbraten. Die Fischreibekuchen auf dem Gemüse servieren und mit Basilikum dekorieren.


876 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.456 Rotbarschmedaillons an Roquefortsoße

Kosten für Zutaten DM 19,37
1 Birne
1 Bd. Brunnenkresse
2 Bananen
1 Schale Austernpilze
1 Glas Mais
1 Tüte Pistazienkerne
2 Pfirsiche

1 Glas Nuss-Nougat-Creme
150 g Rotbarschfilet
100 g Roquefort
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kresse-Creme-Suppe Hauptspeise: Rotbarschmedaillons an Roquefortsoße Dessert:
Pistaziencrêpe an flambierten Früchten
Zubereitung der Hauptspeise: Rotbarschmedaillons an Roquefortsoße
Das Rotbarschfilet in Medaillons schneiden, säuern, salzen und in einer Creme aus
geschmolzenem Roquefort, Sahne Weißwein, Salz und Pfeffer langsam garziehen. Die Au-
sternpilze und Maiskörner in Olivenöl und einer Butterflocke anschwenken, mit Weißwein
ablöschen und alles auf einem flachen Teller anrichten.

14.457 Rotbarschmedaillons auf Paprikaschaum

Kosten für Zutaten DM 16,79
1 Becher Cous-Cous
1 Gurke klein
1 kleine Flasche Eierlikör
1 Kohlrabi
4 Möhren
2 Orangen

1 Paprika Rot
150 g Rotbarschfilet
1 Tüte Rosinen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschmedaillons auf Paprikaschaum Salat: Kohlrabi-Möhren-Salat
Dessert: Eierlikörsuppe mit Rosinen
Zubereitung der Hauptspeise: Rotbarschmedaillons auf Paprikaschaum
Das Rotbarschfilet in Medaillons schneiden, würzen und in Olivenöl anbraten. Den
Cous-Cous in einem 1/4l Wasser und einem Schuß Olivenöl einkochen, quellen lassen
und mit einem Löffel zu Nocken formen. Einen Teil der Paprika in Spalten schneiden,
mit den tournierten Gurkenstiften und den Zwiebelwürfeln in Butter anschwitzen und mit
Salz und Pfeffer abschmecken. Den übrigen Teil der Paprika in Würfel schneiden, mit
den Zwiebelspalten in Butter anschwenken, mit Sahne auffüllen, eine Ecke Brühwürfel
unterrühren, pürieren und als Spiegel auf einem flachen Teller ausstreichen. Alles auf dem


14.458 Rotbarschroulade auf Tomatenragout 877

Soßenspiegel anrichten und mit einem Dillstrauß garnieren.

14.458 Rotbarschroulade auf Tomatenragout

Kosten für Zutaten DM 14,91
1 Dos. Aprikosen
250 g Kirschtomaten
250 g Paranusskerne
300 g IGLO Prinzessbohnen
200 g Marzipan

1 Rotbarschfilet
1 Zwiebel
1 Becher DR.OETKER Vanillezucker

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschroulade auf Tomatenragout Dessert: Marzipanhippen mit Apriko-
senblüten
Zubereitung der Hauptspeise: Rotbarschroulade auf Tomatenragout
Die Prinzessbohnen in Wasser erwärmen. Das Rotbarschfilet in Frischhaltefolie wickeln
und plattieren. Die fertigen Bohnen auf den Fisch legen, diesen zusammenrollen, würzen, in
Alufolie einwickeln und in Wasser garen. Die Kirschtomaten vierteln und mit Zwiebel- und
Knoblauchwürfeln anschwitzen und einkochen lassen. Mit Salz und Pfeffer würzen. Dieses
Ragout auf einem Teller anrichten. Die Fischroulade auspacken und darüberlegen.Mit
frischgehackter Petersilie bestreuen.

14.459 Rotbarschwickel auf Mangosauce

Kosten für Zutaten DM 14,32
5 Eiszapfenrettiche
1 Becher DR.OETKER Götterspeise Grün
4 Kartoffeln
1 Riegel Kinderschokolade
1 Mangold

1 Mango
150 g Rotbarschfilet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschwickel auf Mangosauce Dessert: Waldmeistersüppchen mit Scho-
koladentoast
Zubereitung der Hauptspeise: Rotbarschwickel auf Mangosauce
Das Rotbarschfilet halbieren, würzen, mit Zitronensaft beträufeln und in Olivenöl anbraten.
Den Mangold putzen, und die Strunke entfernen. Die Kartoffeln schälen, vierteln und in
Salzwasser garen. Die Eiszapfenrettiche ebenfalls schälen, tournieren und zu den Kartoffeln
geben. Die Zwiebel würfeln, anbraten und mit einem guten Schluck Weißwein ablöschen.


878 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Die Mango schälen, entkernen, in Stücke schneiden und dazugeben. Salz, Pfeffer, ein
wenig Brühwürfel und einen halben Becher Sahne hinzufügen und alles einkochen lassen.
Je zwei Blätter Mangold auf die Filets legen, dann in jeweils ein großes Blatt einwickeln
und im Ofen bei 180◦C Oberhitze ziehen lassen. Die Sauce aufmixen und geschlagene
Sahne unterheben. Das Gemüse abgießen und in Butter mit etwas Rosmarin schwenken.
Den Fisch auf einen Teller geben, das Gemüse und die Sauce außenrum verteilen.

14.460 Rotzunge an Mango-Limetten-Soße

Kosten für Zutaten DM 19,21
1 Becher Blätterteig
1 Becher Frischkäse
2 Limetten
1 Mango
1 Rotzungenfilet
1 Schale Shii-Take Pilze

1 Becher Tagliatelle
2 Tomaten
1 Schale Weintrauben blau
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotzunge an Mango-Limetten-Soße Dessert: Blätterteigpastete mit
Frischkäse-Trauben
Zubereitung der Hauptspeise: Rotzunge an Mango-Limetten-Soße
Das Rotzungenfilet mit Salz, Pfeffer und Zitronensaft marinieren, mit Olivenöl in einer
Grillpfanne anbraten und mit Limetten belegt bei geschlossenem Deckel ziehen lassen.
Die Tagliatelle in Salzwasser und Olivenöl al dente kochen, abgießen und in Butter
nachschwenken. Die Zucchini in Streifen schneiden, in Olivenöl anschwitzen, würzen und
unter die Nudeln rühren. Die geschälten und entkernten Tomaten in Würfel schneiden, mit
den geviertelten Shii-Take-Pilzen in Olivenöl anbraten, würzen und mit gehackten Kräutern
verfeinern. Für die Soße das gewürfelte Mangofruchtfleisch in Olivenöl anschwitzen,
mit Brühe ablöschen, reduzieren, pürieren, mit Limettensaft, Honig, Salz und Pfeffer
abschmecken und mit Butterflocken verfeinern. Alles auf einem flachen Teller anrichten
und mit Basilikumblättern garnieren.

14.461 Rotzungen-Zucchini-Spieße auf asiatischen Spaghetti

Kosten für Zutaten DM 19,54
1 Dos. Bambusschößlinge
1 Broccoli
2 Bananen
1 Ingwerknolle

1 Peperoni rot
1 Orange
1 Pitahaya
150 g Rotzungenfilet
1 Becher Spaghetti asiatisch


14.462 Roulade vom Schweineschnitzel mit Blattspinat 879

1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotzungen-Zucchini-Spieße auf asiatischen Spaghetti Dessert: Bananen-
Ingwer-Suppe
Zubereitung der Hauptspeise: Rotzungen-Zucchini-Spieße auf asiatischen Spaghetti
Die Zucchini längs in Scheiben schneiden, jeweils ein längs halbiertes Rotzungenfilet
darüberlegen, auf Holzstäbchen schlangenförmig aufspießen, würzen und in Olivenöl an-
braten. Die Spaghetti in Salzwasser und Olivenöl al dente kochen, abgießen und mit kaltem
Wasser abschrecken. Für die Soße Weißwein mit ausgepreßtem Orangensaft und einer
Ecke Brühwürfel reduzieren, mit geschnittener Peperoni, Knoblauch, etwas geriebenem
Ingwer und frischen Kräutern verfeinern und über die angerichteten Spaghetti geben. Die
Bambusschößlinge in Würfel schneiden, mit den Broccoliröschen in Olivenöl anbraten,
würzen und mit einem Schuß der Spaghettisoße ablöschen. Alles auf einem flachen Teller
anrichten und mit einem Basilikumblatt garnieren.

14.462 Roulade vom Schweineschnitzel mit Blattspinat

Kosten für Zutaten DM 13,05
150 g Blattspinat
200 g Couvertüre zartbitter
1 Dos. Himbeeren
4 Kartoffeln
1 Paprika Rot

200 g Mandeln
200 g Schweineschnitzel
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Roulade vom Schweineschnitzel mit Blattspinat Dessert: Gratinierte Himbee-
ren mit Schokoladen-Mandel-Sauce
Zubereitung der Hauptspeise: Roulade vom Schweineschnitzel mit Blattspinat
Das Schweineschnitzel plattieren. Den Blattspinat waschen, putzen und in einer Pfanne
mit Salz, Pfeffer und Muskat anschwitzen. Den Spinat auf das Schnitzel legen, dieses
zusammenrollen, in Alufolie wickeln und bei 200◦ C im Ofen garen lassen. Die Zwiebel in
Würfel schneiden, in einem Topf anschwitzen, mit einem guten Schuß Weißwein ablöschen
und 150 ml Sahne und einem Brühwürfel auffüllen. Den in Streifen geschnittenen Paprika
hinzufügen, einkochen lassen und pürieren. Die Kartoffeln schälen, in Streifen schneiden
und im heißem Pflanzenfett fritieren. Die Sauce auf einen Teller geben, die Roulade
aufschneiden, dazulegen und mit den Kartoffelstäbchen garnieren.

14.463 Roularde von der Putenbrust


880 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,10
1 Avocado
6 Frühlingszwiebeln
200 g Haselnußkerne
165 ml Kokosmilch konserviert
200 g Putenbrust
250 g Risotto schwarz

2 Tomaten
1 Bd. Rucola
100 g STOLLWERCK Schokolade zartbit-

ter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Roularde von der Putenbrust Salat: Tomaten-Avocado-Salat Dessert: Cappu-
cino Exotic
Zubereitung der Hauptspeise: Roularde von der Putenbrust
Die Putenbrust leicht plattieren. Den Rucolasalat in einer Pfanne ca. 30 Sek. mit Olivenöl
anschwitzen und abschmecken. Gleichmäßig auf der Putenbrust verteilten , in Alufolie
einwickeln und für ca.15 Min. bei 220◦C im Ofen garen. Die Frühlingszwiebeln im
Salzwasserbad blanchieren und in Butter, Salz und Pfeffer schwenken. Den Risotto in
Olivenöl anschwitzen und mit Gemüsebrühe aufkochen. Mit einem Stück Butter und einem
Schuß Sahne verfeinern. Für die Soße Tomatenmark anschwitzen, mit Rotwein ablöschen
und mit einem Becher Sahne auffüllen. Mit Pfeffer, Salz und Kräutern der Provence
abschmecken. Dazu gibt man einige in Würfel geschnittener Tomaten zum Verkochen und
vollendet es mit frischen Basilikumstreifen. Unsere Weinfachfrau, Frau Fischer, empfiehlt
hierzu einen 1996 Cabernet Sauvignon Vin de Pays DOc/ Fortant de France

14.464 Rucksack auf Sauerampfersauce

Kosten für Zutaten DM 13,98
150 g Kalbsfilet
5 Kartoffeln
1 Dos. Kokosmilch
1 Tütchen Pistazien
2 Sharonfrüchte

1 Bd. Sauerampfer
1 Salatgurke
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kalte Gurken-Joghurtsuppe Hauptspeise: Rucksack auf Sauerampfersauce Dessert:
Kokoszabaione mit Sharonfrüchten
Zubereitung der Hauptspeise: Rucksack auf Sauerampfersauce
Vom Kalbsfilet die Sehnen entfernen, dieses dann halbieren und in jede Hälfte eine Tasche
schneiden. Die roten Zwiebeln schälen, halbieren und in Scheiben schneiden, diese in
Olivenöl anbraten, salzen und pfeffern. Die angezogenen Zwiebeln in die Fleischtaschen
füllen, diese in einer Pfanne mit Öl anbraten und zum Weitergaren bei 220◦C in den
Ofen geben. Die Kartoffeln gut waschen, in Scheiben schneiden und in einer Pfanne im


14.465 Rumpsteak auf Zwiebel-Sultaninen-Soße 881

tiefen Fett braten. Für die Sauce Sahne mit Weißwein reduzieren lassen, 1/2 Brühwürfel,
Zitronensaft und Salz und Pfeffer hinzufügen und einkochen lassen. Ganz zum Schluß den
gewaschenen, kleingeschnittenen Sauerampfer mit hineingeben. Die Kartoffeln mit dem
Fleisch auf einem Teller anrichten und mit der Sauce umgeben.

14.465 Rumpsteak auf Zwiebel-Sultaninen-Soße

Kosten für Zutaten DM 19,18
1 Gemüsezwiebel
1 Honigmelone
2 Kartoffeln
5 Möhren
1 Fläschchen Pflaumenlikör

1 Rumpsteak
1 Spitzkohl
200 g Sultaninen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak auf Zwiebel-Sultaninen-Soße Dessert: Kaiserschmarrn exotik
Zubereitung der Hauptspeise: Rumpsteak auf Zwiebel-Sultaninen-Soße
Das Rumpsteak plattieren, würzen und in Olivenöl anbraten. Ein Viertel des Spitzkohls
kleinschneiden, in Milch blanchieren, mit Sahne auffüllen und mit Salz und Muskat
abschmecken. Die Kartoffeln in Streifen schneiden und fritieren. Die Möhren tournieren,
das Grün teilweise entfernen, im Salzwasserbad blanchieren, abgießen und in Butter,
Wasser, Zucker und Zitronensaft schwenken. Für die Soße die gewürfelten Zwiebel mit
einigen Sultaninen anschwitzen, mit Rotwein ablöschen und in Butter schwenken. Hierzu
empfiehlt unsere Weinfachfrau einen 1996 Spätburgunder Qba Merding Bühl, Weinhaus
Joachim Heger aus Ihringen

14.466 Rumpsteak mit gefüllten Zucchini auf Tomatenragout

Kosten für Zutaten DM 12,85
2 Becher DR.OETKER Gelatine gemahlen
5 Möhren
1 Dos. Maronen
3 Tomaten
200 g Rumpsteak

1 Zucchini
1 Becher Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak mit gefüllten Zucchini auf Tomatenragout Dessert: Traubenkom-
pott mit Maronen
Zubereitung der Hauptspeise: Rumpsteak mit gefüllten Zucchini auf Tomatenragout


882 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Die Zucchini längs halbieren, die Hälften jeweils aushöhlen, und am Boden etwas an-
schneiden, damit sie "stehen" können. Die Tomaten blanchieren, damit man die Haut besser
entfernen kann und dann in kleine Würfel schneiden. Mit Olivenöl, einer in Scheiben
geschnittenen Knoblauchzehe , Salz, Pfeffer, Basilikum und Petersilie kochen lassen.
Danach die Tomatenwürfel in die Zucchinihälften füllen und diese in der Pfanne kurz
überbacken. Die Möhren schälen und gar kochen. Das Rumpsteak salzen, pfeffern und
in einer Grillpfanne mit Öl anbraten. Das Steak, die Möhren und die Zucchini auf einem
Teller anrichten und mit Basilikum garnieren.

14.467 Rumpsteak mit Schinkenpralinen an Kartoffelpüree

Kosten für Zutaten DM 13,55
250 g Frischkäse
1 Gemüsezwiebel
1 Tüte PFANNI Kartoffelpüree
100 g Pulverkaffee
1 Becher DR.OETKER Paradiescreme

Vanille
200 g Rumpsteak
6 Scheibe Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak mit Schinkenpralinen an Kartoffelpüree Dessert: Kaffee-Creme
Vanilla
Zubereitung der Hauptspeise: Rumpsteak mit Schinkenpralinen an Kartoffelpüree
Das Kartoffelpüree in Milch kochen. Die Gemüsezwiebel schälen, halbieren, in Scheiben
schneiden, mit Mehl bestäuben und Paprika, Salz und Pfeffer würzen und in einer Friteuse
fritieren. Das Rumpsteak würzen und in einer Pfanne mit Öl anbraten. Auf zwei Schinken-
scheiben jeweils einen Klecks Frischkäse geben, den Schinken zusammenrollen und mit je
zwei vorher blanchierten Schnittlauchhalmen zusammenknoten. Diese beiden "Pralinen"
auf einem Teller anrichten. Das Kartoffelpüree mit Muskat und Butter verfeinern, in
eine Spritztülle füllen und zwischen die Schinkenpralinen spritzen. Das Fleisch und die
Zwiebeln danebenlegen.

14.468 Rumpsteak unter der Spinathaube

Kosten für Zutaten DM 16,78
1 Schale Kumquats
1 Tüte Pistazien
4 Pflaumen
2 Maiskolben
150 g Rumpsteak

1 Süsskartoffel
1 Bd. Spinat
3 Topinambur

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.469 Rumpsteak-Auberginen-Türmchen an Rotwein-Zwiebel-Soße 883

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak unter der Spinathaube Dessert: Armer Ritter mit Pflaumenkom-
pott
Zubereitung der Hauptspeise: Rumpsteak unter der Spinathaube
Das Rumpsteak würzen, in Olivenöl anbraten, mit geputztem, in Butter, Salz, Pfeffer
und Muskat angeschwitztem Spinat bedecken, eine Masse aus 2 Eigelb, geschlagener
Sahne, Salz und Pfeffer anrühren, darübergeben und im Ofen gratinieren. Die geschälten
Topinambur in dünne Scheiben schneiden, im tiefen Fett ausbacken und salzen. Die
geschälte Süßkartoffel mit einem Pariser Löffel ausstechen, die Kugeln im Salzwasserbad
blanchieren und mit einer Butterflocke und einer Prise Salz nachschwenken. Für die Soße
Sahne, Weißwein und einen halben Brühwürfel aufkochen, die Maiskörner unterrühren
und mit frisch gehackter Petersilie und frisch gehacktem Schnittlauch verfeinern. Hierzu
empfiehlt unsere Weinfachfrau einen 1996 Macon Villages Louis Latour/Beaune/Côte d’
Or/Burgund aus Frankreich

14.469 Rumpsteak-Auberginen-Türmchen an Rotwein-Zwiebel-Soße

Kosten für Zutaten DM 19,78
1 Aubergine
2 Birnen
1 Stück Gruyère Käse
1 Tüte Pistazienkerne
1 Dos. Palmherzen
1 Rumpsteak

1 Glas Rote Bete vorgekocht
1 Bd. Rucola
1 Schale Shii-Take Pilze
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak-Auberginen-Türmchen an Rotwein-Zwiebel-Soße Salat: Ruco-
lasalat mit Rote Bete Vinaigrette Dessert: Birnenclafouti
Zubereitung der Hauptspeise: Rumpsteak-Auberginen-Türmchen an Rotwein-Zwiebel-
Soße
Das Rumpsteak würzen, in Medaillons schneiden, plattieren und in Olivenöl anbraten. Die
Aubergine in Scheiben schneiden, in Olivenöl anbraten und mit den Rumpsteakmedaillons
zum Anrichten zu einem Türmchen schichten. Die geputzten Shii-Take-Pilze und die Schei-
ben von den Palmherzen in Olivenöl anbraten, würzen und mit etwas fein geschnittenem
Rucola verfeinern. Für die Soße die Zwiebelwürfel in Rotwein, Rotweinessig, Salz, Pfeffer
und einer Prise Zucker einreduzieren, mit reichlich kalten Butterflocken aufmontieren und
mit Salz und Pfeffer nachschmecken. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

14.470 Rumpsteak-Ratatouilli mit Polentanocken


884 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,95
1 Aubergine
1 Broccoli
1 Becher Hörnchen-Fertigteig
1 Tüte Polenta
1 Paprika Rot
1 Papaya

150 g Rumpsteak
1 Bd. Salbei
1 Tafel STOLLWERCK Schokolade
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak-Ratatouilli mit Polentanocken Dessert: Papayahörnchen auf
Schokosee
Zubereitung der Hauptspeise: Rumpsteak-Ratatouilli mit Polentanocken
Das Rumpsteak in Medaillons schneiden, plattieren, würzen und jeweils mit einem
Salbeiblatt belegen. Für das Rataouilli einige Paprika-, Auberginen- und Zwieblwürfel, in
Olivenöl anschwitzen, würzen, mit Tomatenmark und Knoblauchscheiben verfeinern, in
die Rumpsteakmedaillons einwickeln und in Olivenöl ansautieren. Die Broccoliröschen
in Gemüsebrühe blanchieren, abgießen und mit einer Butterflocke veredeln. Die übrigen
Auberginenscheiben und Paprikaspalten würzen und in Olivenöl anbraten. Die Polenta in
Wasser und Milch einköcheln, mit Salz, Pfeffer und Muskat abschmecken, quellen lassen
und mit einem Eisportionierer zu Nocken formen. Für die Soße die übrigen Paprika-,
Auberginen- und Zwiebelwürfel in Olivenöl anschwitzen, mit Salz, Pfeffer, Knoblauch und
Tomatenmark verfeinern, mit Balsamico, Rotwein und Zitronensaft ablöschen und mit Salz
und Pfeffer abschmecken.

14.471 Ruths Kräuterburger

Kosten für Zutaten DM 11,45
2 Brötchen
1 Becher Hackfleisch
1 Becher DR.OETKER Kräuter-Creme

fraiche
1 Bd. Suppengrün

2 Stangen Rhabarber
1 Becher Wachteleier

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gemüsesuppe mit Croutons Hauptspeise: Ruths Kräuterburger
Zubereitung der Hauptspeise: Ruths Kräuterburger
Den Rhabarber schälen, kleinschneiden, in Zuckerwasser köcheln, abschütten, pürieren
und abschmecken. Das Hackfleisch mit einem Ei, frischen Kräutern, Salz, Pfeffer, einigen
Tropfen Tabasco, einem zerbröselten getoasteten Brötchen und Paprikagewürz vermengen.
Aus der Hackmasse Frikadellen formen, in Öl anbraten und anschließend zwischen zwei
geröstete Brötchenhälften legen. Das Rhabarberchutney auf einen Teller gießen, die gebra-
tenen Wachtelspiegeleier an den Rand legen, einen TL Creme Fraiche in die Mitte geben,


14.472 Saibling im Mantel 885

den Burger dazulegen und mit frischgehackter Petersilie und Möhrenspänen garnieren.

14.472 Saibling im Mantel

Kosten für Zutaten DM 19,51
1 Bergsaibling
1 Avocado
1 Bd. Frühlingszwiebeln
3 Feigen
50 g Gorgonzola
1 Tüte Kokosraspeln
1 Nashi Birne

2 Maiskolben
1 Tomate
1 Tafel STOLLWERCK Schokolade
2 Riesenchampignons
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Saibling im Mantel Salat: Salat in Avocado Dessert: Feigen im Kleid
Zubereitung der Hauptspeise: Saibling im Mantel
Den Bergsaibling filetieren mit Salz, Pfeffer und Zitronensaft marinieren, in Olivenöl mit
der Hautseite zuerst anbraten, mit einer entkernten Tomatenscheibe und einem Basili-
kumblatt belegen, mit entstrunkten, im Salzwasserbad blanchierten und abgeschreckten
Wirsingblättern umwickeln und im Ofen bei 180◦ C in einer gebutterten Form backen.
Die übrigen Maiskörner und tournierte Frühlingszwiebeln im Salzwasserbad blanchieren,
abgießen, mit einer Butterflocke, Salz und Pfeffer verfeinern und einige entkernte Toma-
tenwürfel unterrühren. Für die Soße einen Becher Sahne und einen guten Schuß Weißwein
reduzieren, mit einem Stückchen Brühwürfel verfeinern und mit frisch gehacktem Dill
vollenden. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Riesling Auslese ’halb-
trocken’ Weingut Reinhold Fuchs/Pommern von der Mosel

14.473 Salat von gebratenen Heringsfilets

Kosten für Zutaten DM 12,10
250 g Hüttenkäse
200 g Heringe
2 Orangen
1 Becher Mozzarella

2 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Salat von gebratenen Heringsfilets Dessert: Mit Mozzarella gratinierte
Orangen
Zubereitung der Hauptspeise: Salat von gebratenen Heringsfilets


886 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Die Heringe filetieren, entgräten und in Mehl wenden. Die Zucchini in Scheiben schneiden
und in einer Pfanne mit Öl anbraten. Danach in derselben Pfanne die Heringfilets braten.
Den Hüttenkäse mit Balsamico, Basilikum, Salz und Pfeffer würzen und auf einen Teller
geben. Die geschälten, in kleine Stücke geschnittenen, mit Salz, Pfeffer, Olivenöl und
Balsamico gewürzten Tomaten darübergeben. Zum Schluß die Zucchinischeiben und die
Heringfilets darauflegen.

14.474 Saltimbocca

Kosten für Zutaten DM 13,92
200 g Kalbsschnitzel
1 Becher KNORR Kartoffelpüree
5 Scheiben Parmaschinken
50 g Parmesan
1 Bd. Salbei

1 Radicchio
100 g Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Radicchiotürmchen Hauptspeise: Saltimbocca
Zubereitung der Hauptspeise: Saltimbocca
Das Kartoffelpüree mit wenig Wasser zubereiten, Eigelb, Salz, Pfeffer, Muskat und Mehl
hinzufügen und einen Teig kneten. Den Teig zu einer Rolle auslegen, diese in viele kleine
Stücke teilen und auf der einen Seite mit einer Gabel leicht eindrücken. Die so entstandenen
Gnocchi in Salzwasser kochen. Das Kalbsschnitzel plattieren und halbieren. Auf jedes
Stück ein Salbeiblatt und zwei Scheiben Parmaschinken geben, diese feste andrücken, mit
Mehl bestäuben und in einer Pfanne beidseitig in Öl braten (Zuerst auf der Schinkenseite).
Butter, Salz, Pfeffer und einen Schuß Balsamico dazugeben und einkochen lassen. Die
fertigen Gnocchi abgießen, in Butter, Basilikum, Petersilie und Parmesan schwenken und
mit dem Saltimbocca auf einem Teller anrichten.

14.475 Saltimboccaroulade

Kosten für Zutaten DM 14,84
1 Putenschnitzel
4 Scheibe Parmaschinken
1 Bd. Salbei
1 Becher BAHLSEN Schokoplätzchen

250 g TUFFI Quark
1 Bd. Trauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Saltimboccaroulade Dessert: Variation von Quark, Trauben und Plätzchen


14.476 Sauerkraut-Lamm 887

Zubereitung der Hauptspeise: Saltimboccaroulade
Das Fleisch halbieren, plattieren und mit Salz und Pfeffer abschmecken. Den Parmaschin-
ken und ein paar Blätter Salbei auf jedes Stück legen , diese dann zusammenrollen und in
einer mit Olivenöl eingefetteten Alufolie in Bonbonform einwickeln. Diese Röllchen in der
Pfanne anbraten und dann im Backofen weitergaren. 100 ml Sahne und einen Schuß Weiß-
wein in einem Topf reduzieren, später einige Salbeistreifen dazugeben. Die Enden der fertig
gegarten Rouladen abschneiden und die Rouladen in Stücke schneiden. Aus 10 EL Mehl,
Muskat, einem Ei, Salz und einem bißchen Milch einen Spätzleteig zubereiten. Salzwasser
aufsetzen, den Teig durch eine Nudelpresse ins Wasser geben; kurz aufkochen lassen. Die
fertigen Spätzle kurz in einer Pfanne in Butter schwenken. Die Spätzle auf einem Soßen-
spiegel anrichten, darüber die Fleischstücke legen. Mit Petersilie und Basilikum dekorieren.

14.476 Sauerkraut-Lamm

Kosten für Zutaten DM 13,96
1 Glas Erdbeermarmelade
3 Lammkoteletts
4 Kartoffeln
6 Lychees
100 g Mandelblättchen

1 Bd. Rosmarin
500 g Sauerkraut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sauerkraut-Lamm Dessert: Mandelcrepe mit Erdbeer-Lychee-Sauce
Zubereitung der Hauptspeise: Sauerkraut-Lamm
Die Kartoffeln schälen, reiben, mit dem Sauerkraut vermengen, in einer Pfanne zu einem
Rösti braten und mit Salz, Kümmel und Pfeffer würzen. Rotwein mit dem Rosmarin und
1/2 Brühwürfel in einem Topf reduzieren lassen. Kleine Medaillons vom Lammkotellet
lösen, diese in einer Pfanne mit Olivenöl braten, dann das Fett abgießen, den Rotweinsud
hinzufügen und einkochen lassen. Das Rösti auf einen Teller geben und die Lammmedail-
lons mit der Sauce darüber.

14.477 Sautierte Entenbrüste mit Frühlingsgemüse

Kosten für Zutaten DM 12,29
1 Becher Champignons
2 Birnen
150 g Entenbrust
1 Paprika Rot
500 g BUITONI Nudeln

6 Möhren
1 Fläschchen Pflaumenlikör

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sautierte Entenbrüste mit Frühlingsgemüse Dessert: Süppchen mit kandierten


888 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Birnen
Zubereitung der Hauptspeise: Sautierte Entenbrüste mit Frühlingsgemüse
Die Nudeln in Salzwasser kochen. Die Entenbrust von ihren Sehnen befreien, in Streifen
schneiden, würzen, mit einer Knoblauchzehe in Öl anbraten und auf Küchenpapier
abtropfen lassen. In derselben Pfanne die zuvor geputzten, halbierten Champignons in Öl
anbraten. Den Paprika schälen, vierteln, entkernen und zu den Champignons geben. Die
Möhren tournieren, dazugeben und mit einem Brühwürfel, Salz und Pfeffer verfeinern. Das
gare Gemüse ebenfalls abtropfen lassen. Den Bratensaft in der Pfanne mit Zitronensaft und
Weißwein ablöschen und etwas einkochen lassen. Einen halben Becher Sahne schlagen
und unterziehen. Die Nudeln abgießen, mit einer Butterflocke versehen und in die Pfanne
mit der Sauce geben. Das Gemüse und die Entenbrust hinzufügen und alles einmal durch-
schwenken. Mit frischem Schnittlauch würzen. Die Nudeln in einen tiefen Teller geben,
das Gemüse und die Entenbruststreifen dekorativ dazulegen, und die Sauce darübersieben.

14.478 Scharfe Barbe

Kosten für Zutaten DM 13,60
1 Chinakohl
1 Chili rot
1 Ingwerknolle
4 Seebarben

1 Zwiebel rot
1 Bd. Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scharfe Barbe Dessert: Traubenkaltschale
Zubereitung der Hauptspeise: Scharfe Barbe
2 Fische filettieren, Haut abziehen und Bauchlappen wegschneiden. Die Filets in einer
Grillpfanne in Olivenöl braten, mit Salz und Pfeffer würzen. Reis in Salzwasser kochen.
Die Zwiebeln kleinhacken und in Butter anschwitzen. 1/2 Chinakohl kleinschneiden und
dazugeben. Salzen und pfeffern. Ingwer in einem Topf in Butter anschwitzen und mit ca
200 ml Sahne auffüllen. 1/2 entkernte, kleingeschnittene Chilischote dazugeben. Reis und
Chinakohl nebeneinander auf einem Teller anrichten und den Fisch daraufgeben. Soße am
Rand dazugeben. Ein Basilikumblatt als Dekoration.

14.479 Scharfe Scholle auf jungem Gemüse

Kosten für Zutaten DM 14,98
500 ml Buttermilch
1 Glas Kapern
1 Peperoni rot
1 Papaya

200 g Schollenfilet
450 g IGLO Suppengemüse
250 g Risotto
Safran


14.480 Schellfisch an Gemüse 889

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scharfe Scholle auf jungem Gemüse Dessert: Buttermilchsuppe mit Papayab-
eignets
Zubereitung der Hauptspeise: Scharfe Scholle auf jungem Gemüse
Das Risotto in Öl andünsten, dann mit Wasser auffüllen und 1/2 Brühwürfel dazugeben.
Wenn der Reis die Flüssigkeit aufgesogen hat, weiter Wasser und ein wenig Weißwein
hinzugeben, bis der Reis gar ist. Das Schollenfilet dritteln, salzen und pfeffern. Ein Stück
der Peperoni und drei Scheiben Toast mit Hilfe eines Mixers zu einer Panade vermengen.
Die Filetstücke erst in Mehl, dann in Ei und zum Schluß in der Panade wälzen, dann
in einer Pfanne mit Butter und einem Teil der Kapern anbraten. Das Suppengemüse in
Butter, Wasser und 1/2 Brühwürfel ansautieren und mit Salz und Pfeffer würzen. Unter
das Risotto etwas Butter mengen. Das Gemüse auf einen Teller geben, das Risotto und die
Schollenfilets dazulegen.

14.480 Schellfisch an Gemüse

Kosten für Zutaten DM 14,89
1 Fenchel

1 Gemüsezwiebel

200 g - Fisch-Meeresfrüchte-Mischu 1 pk Maronen 1 pk Suppengemüse 1 Tafel
STOLLWERCK Schokolade 1 Tütchen Safran MMMMM—————Weitere Zutaten
siehe Rezept——————–
MMMMM—————-Kochduell Grundausstattung———————
MMMMM————————–QUELLE——————————-
- Aus der Fernsehsendung - Kochduell Team Paprika - Erfasst von: - Roland Poetschke -
www.Rezeptdatenbank.de Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Meeresfrüchtesuppe Hauptspeise: Schellfisch an Gemüse Dessert: Crêpe an Maro-
nensauce
Zubereitung der Hauptspeise: Schellfisch an Gemüse
Reis kochen. Den Fenchel halbieren, von seinen Fäden befreien und drei Blätter blan-
chieren. Den Rest des Suppengemüses in feine Streifen schneiden und in eine Pfanne mit
Öl geben. Den Fisch auf das Gemüse legen, Weißwein dazugeben, mit Salz und Pfeffer
würzen und mit geschlossenem Deckel bei milder Hitze dünsten. Den Reis abgießen und
etwas Butter und frischen Schnittlauch dazugeben. Die Fenchelblätter auf einem Teller
anrichten, den Reis hineinfüllen und das Gemüse mit dem Fisch dazugeben.

14.481 Schlafender Hase


890 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 18,36
1 Birne
150 g Hasenrückenfilet
3 Kartoffeln
2 Kiwis
1 Glas Preiselbeeren
1 Orange

1 Becher Maronen
1 Becher Rosenkohl
1 Becher Spekulatius

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schlafender Hase Dessert: Aufgeweckte Birne
Zubereitung der Hauptspeise: Schlafender Hase
Mit einem Pariser Löffel kleine Kugeln aus den geschälten Kartoffeln ausstechen, diese
in einem Topf kochen und dann in einer Pfanne mit Butter, Salz und Pfeffer braten. Den
Rosenkohl entblättern, die Blätter in einer Pfanne ansautieren und mit Salz, Muskat und
Pfeffer würzen. Zucker karamelisieren lassen, mit Weißwein ablöschen und die Maronen
hinzugeben. Das Hasenrückenfilet anbraten, mit Rotwein ablöschen, die Preiselbeeren und
eine Hälfte von der im Dessert verwendeten Rotweinbirne dazugeben und alles einkochen
lassen. Den Rosenkohl auf einen Teller geben und das Hasenrückenfilet, die Kartoffeln und
die Maronen darauflegen.

14.482 Schlemmersteak auf Toast mit Champignons a la Creme

Kosten für Zutaten DM 14,64
1 Becher Champignons
150 g Feldsalat
2 Maiskolben
1 Glas Nuss-Nougat-Creme
1 Tomate

1 Becher Tortelets
1 Rumpsteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schlemmersteak auf Toast mit Champignons a la Creme Dessert: Nusstört-
chen
Zubereitung der Hauptspeise: Schlemmersteak auf Toast mit Champignons a la Creme
Die Champignons in Scheiben schneiden und in etwas Wasser köcheln. Butter in einem
Topf zerlassen, Mehl dazugeben und mit einem Schneebesen verrühren. Das Ganze
abkühlen lassen, mit dem Champignonfond auffüllen und nochmal aufkochen lassen. Mit
Sahne aufmontieren und die Champignons später dazugeben. Den Feldsalat zupfen. Den
Mais in einem Topf kochen. Die Tomate schälen. (Aus der Schale läßt sich ein Tomaten-
röschen machen.) Das Rumpsteak in einer Pfanne braten, mit Salz und Pfeffer würzen
und eine Scheibe Toast mit anbraten. Den Feldsalat auf einem Teller anrichten, mit einem
Dressing aus Olivenöl, Balsamico, Salz und Pfeffer beträufeln. Den Mais darübergeben.
Den Toast mit dem Fleisch in die Mitte des Tellers legen und die Pilzsoße darübergeben.


14.483 Schmetterlinge von Garnelen 891

Kleingewürfelte Tomatenstücke als Deko auf den Tellerrand legen.

14.483 Schmetterlinge von Garnelen

Kosten für Zutaten DM 14,91
1 Avocado
1 Becher Blauschimmelkäse
1 Dos. DIAMOND Lychees
1 Dos. Thunfisch
3 Riesengarnelen

1 Zwiebel
1 Becher Waffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schmetterlinge von Garnelen Dessert: Herzele Karin
Zubereitung der Hauptspeise: Schmetterlinge von Garnelen
Avocado schälen, halbieren, entkernen und eine der Hälften in einen feinen Fächer
schneiden. Mit Pfeffer, Salz und Zitrone würzen. Garnelen schälen, Kopf und Innereien
entfernen. Die obere Hälfte der Länge nach teilen und nach außen einrollen, so daß eine
Schmetterlingsform entsteht. In Olivenöl anbraten und mit Weißwein ablöschen. 1/4
kleingeschnittenen Zwiebel zugeben. Zum Schluß salzen und pfeffern und aus der Pfanne
nehmen. Zerkleinerten Thunfisch mit Petersilie, Pfeffer und Salz in derselben Pfanne
anköcheln. Schmetterlingsgarnelen auf dem Thunfisch anrichten und den Avocadofächer
zur Dekoration daneben legen.

14.484 Schnitzel in Salzstangenkruste

Kosten für Zutaten DM 13,92
1 Endiviensalat
1 Fenchel
2 Kartoffeln
1 Stange Lauch
5 Möhren

3 Passionsfrüchte
200 g Schweineschnitzel
150 g Salzstangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchel-Möhren-Suppe Hauptspeise: Schnitzel in Salzstangenkruste Dessert:
Maracujaschaum
Zubereitung der Hauptspeise: Schnitzel in Salzstangenkruste
Das Schweineschnitzel dritteln, plattieren, in Mehl, zwei Eiern, den gemahlenen Salz-
stangen wenden und in Öl braten. Die Kartoffeln schälen, in Scheiben schneiden und in
Öl braten. Den Lauch in Scheiben schneiden und mit den Kartoffeln braten. Mit Salz
und Pfeffer würzen und mit Schnittlauch verfeinern. Den Salat in Scheiben schneiden,


892 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

waschen und auf einem Teller anrichten. Aus Essig, Salz, Pfeffer und Öl ein Dressing
bereiten und über den Salat träufeln. Toastbrot würfeln, in Öl goldbraun braten und über
den Salat streuen. Das Gemüse auf einem Teller anrichten, das Fleisch darauflegen und
mit ein paar Klecksen der Möhrensuppe und Basilikum garnieren. Den Salat dazu servieren.

14.485 Schnitzel mit warmer Ananas und Kirschtomaten

Kosten für Zutaten DM 14,05
1 Dos. Ananas
1 Becher IGLO Himbeeren
1 Becher Eßpapier
3 Kartoffeln
250 g Kirschtomaten
1 Becher Paniermehl

200 g Schweineschnitzel
250 g Quark
1 Becher Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schnitzel mit warmer Ananas und Kirschtomaten Dessert: Quarktürmchen
mit Himbeeren
Zubereitung der Hauptspeise: Schnitzel mit warmer Ananas und Kirschtomaten
Die Kartoffeln schälen, in Stifte schneiden und in der Friteuse fritieren. Das Schnitzel
in Kreisform zurechtschneiden, erst in Mehl, dann in Ei und zum Schluß in Paniermehl
wenden. Das Schnitzel in der Pfanne braten. Den Saft der Ananas köcheln lassen, eine
halbe Ananasscheibe und eine halbierte Kirschtomate hineingeben und blanchieren. Das
Schnitzel auf einen Teller geben, die Tomatenhälften als Augen, die Ananasscheibe als
Mund, Mayonaise als Nase und die Pommes als Haare auf das Schnitzel geben.

14.486 Scholle auf buntem Gemüse

Kosten für Zutaten DM 19,57
2 Äpfel
2 Chicoree
1 Bd. Frühlingszwiebeln
1 Glas Kaviarersatz (schwarz) klein
1 Orange
1 Sellerie

1 Scholle
2 Tomaten
100 g Speck durchwachsen
7 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scholle auf buntem Gemüse Salat: Chicoree-Salat
Zubereitung der Hauptspeise: Scholle auf buntem Gemüse
Die Scholle säubern, von Flossen und Kopf befreien, mehlieren, in Butter und Olivenöl


14.487 Schollen-Speck-Röllchen mit Kapernkartoffeln 893

anbraten, einige Speckwürfel dazugeben und kross anbraten. Die Frühlingszwiebeln in
Scheiben schneiden und mit einigen Tomatenscheiben in Butter anschwitzen, würzen und
aus der Tomatenschale eine Rose drehen. Für die Soße den Schollensud über das Gemüse
und die mit Speckwürfeln bedeckte Scholle geben.

14.487 Schollen-Speck-Röllchen mit Kapernkartoffeln

Kosten für Zutaten DM 13,04
100 g Bacon
2 Äpfel grün
1 Glas SCHWARTAU Himbeergelee
100 g Kapern
4 Kartoffeln

100 g SCHWARTAU Mandelstifte
150 g Schollenfilet
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollen-Speck-Röllchen mit Kapernkartoffeln Dessert: Sibylles Apfeligel-
chen mit Himbeergeleesahne
Zubereitung der Hauptspeise: Schollen-Speck-Röllchen mit Kapernkartoffeln
Die Scholle halbieren, enthäuten und mit Pfeffer würzen. Je eine Scheibe Speck darauf-
legen, die Filets zusammenrollen, mit einem Spieß fixieren und in einer Pfanne braten.
Die Kartoffeln schälen, in Würfel schneiden und in einer Pfanne mit Öl goldbraun braten.
Die Tomaten kurz in kochendes Wasser halten, enthäuten, vierteln, entkernen und mit der
Scholle anbraten. Etwas Butter in die Pfanne geben und die Kapern darin angehen lassen.
Die Röllchen von ihren Spießen befreien, auf einen Teller legen und die Tomaten und die
Kartoffeln dazugeben. Mit einem Basilikumblatt garnieren. Die Kapern mit der Butter in
einer Muschelschale dazu servieren.

14.488 Schollenfilet an gefülltem Champignonkopf

Kosten für Zutaten DM 13,47
1 Becher Champignon
1 Grapefruit
1 Becher Physalis
3 Möhren

1 Scholle
1 Becher TUFFI Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollenfilet an gefülltem Champignonkopf Dessert: Grapefruitquark
Zubereitung der Hauptspeise: Schollenfilet an gefülltem Champignonkopf
Die Seitengräten der Scholle -gegen die Faser- und den Kopf abschneiden. Die Scholle


894 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

in der Mitte einschneiden, filetieren, in drei Scheiben schneiden und diese abspülen und
abtupfen. Den Fisch mit Salz und Pfeffer würzen, mehlieren, durch 2 gerührte Eier ziehen
und in einer Pfanne mit Butter anbraten. 1 Möhre schälen, kleine Kügelchen ausstechen
und diese im Wasser mit einem Stück Butter garen. Einen Champignon aushöhlen, diesen
mit den Karottenkügelchen füllen, in eine mit Olivenöl ausgepinselte Pfanne geben und im
Ofen weitergaren lassen. Die Scholle auf ausgelassener Butter neben dem gefüllten Cham-
pignonkopf servieren und als Dekoration ein bißchen fein geschnittenes Dill dazugeben.

14.489 Schollenfilet im Weinteig auf Rahmwirsing

Kosten für Zutaten DM 18,06
1 Schale Erdbeeren
1 Schale Johannisbeeren rot
2 Maiskolben
1 Bd. Möhren
1 Tüte Nussmischung
1 Schollenfilet

1 Tüte Rosinen
1 Stück Speck durchwachsen
1 Wirsing
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollenfilet im Weinteig auf Rahmwirsing Salat: Möhrensalat Dessert: Rote
Grütze auf Vanillesoße
Zubereitung der Hauptspeise: Schollenfilet im Weinteig auf Rahmwirsing
Einen Weinteig aus Eigelb, Olivenöl, Weißwein, Mehl, Salz und geschlagenem Eiweiß
zubereiten, das mehlierte Schollenfilet durchziehen, fritieren und mit Salz und Pfeffer
würzen. Die fein geschnittenen Wirsingstreifen im Salzwasser-Muskatbad blanchieren,
abgießen, mit den Speckwürfeln in wenig Olivenöl anschwitzen, mit Sahne auffüllen, mit
Salz, Pfeffer und Muskat abschmecken und reduzieren. Die ausgelösten Maiskörner in
Butter anschwenken, die Zwiebelwürfel und die gehackten Nüsse dazugeben und mit Salz
und Pfeffer verfeinern. Alles auf einem flachen Teller anrichten und mit fritierter Petersilie
bestreuen.

14.490 Schollenröllchen mit Blattspinat gefüllt

Kosten für Zutaten DM 12,35
1 Avocado
1 Birne
1 Becher Blattspinat
3 Kartoffeln
1 Paprika gelb

4 Möhren
1 Becher IGLO Scholle
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.491 Schwarze Nudeln mit Tintenfischsoße 895

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollenröllchen mit Blattspinat gefüllt Dessert: Honiggratin aus Avocado
und Birne
Zubereitung der Hauptspeise: Schollenröllchen mit Blattspinat gefüllt
Die Schollenfilets in kaltem Wasser antauen. Dann die Haut abziehen. Die Kartoffeln in
Würfel schneiden und in einem Topf kochen. Den Blattspinat in einer Pfanne mit Olivenöl
ansautieren. Die Filets salzen, pfeffern und den Spinat auf die Hautseite geben, dann
zusammenrollen und mit Spießen feststecken. Die Röllchen in einer Pfanne braten. Die
Möhren tournieren und kochen. Die Paprika entkernen, würfeln und in einem Topf mit
Weißwein schwenken, dann mit Sahne, einem Brühwürfel, Salz und Pfeffer abschmecken.
Zum Schluß eine zuvor gewürfelte Tomate dazugeben. Die Paprikasauce auf einen Teller
geben, die Schollenröllchen darübergeben und mit den Möhren, den Kartoffeln und einigen
Basilikumblättern garnieren.

14.491 Schwarze Nudeln mit Tintenfischsoße

Kosten für Zutaten DM 19,72
1 Dos. Artischockenböden
1 Kaki
1 Kaktusfeige
5 Tintenfische klein
2 Tütchen Sepiafarbe
2 Tomaten

100 g Schinken roh
1 Zwiebel
1 Schale Zucchini klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schinkencarpaccio mit Zucchini und Artischockenböden Hauptspeise: Schwarze
Nudeln mit Tintenfischsoße Dessert: Marinierte Kaki und Kaktusfeigen
Zubereitung der Hauptspeise: Schwarze Nudeln mit Tintenfischsoße
Aus zwei Eiern, Salz und Mehl einen Nudelteig zubereiten, die Sepia-Farbe einkneten, den
Teig ausrollen, mit einer Nudelmaschine zu Spaghetti drehen und in Salzwasser und Oli-
venöl garen. Die ausgenommenen Tintenfische in Ringe schneiden, in Knoblauchscheiben
und Olivenöl anbraten, mit Weißwein ablöschen, Tomatenwürfel unterrühren, würzen, mit
frisch gehackter Petersilie verfeinern und unter die abgeschütteten Spaghetti rühren. Alles
in einem tiefen Teller anrichten und mit einem Basilikumblatt vollenden.

14.492 Schwein im Kohlmantel an Zitronenpfifferlingen

Kosten für Zutaten DM 18,37
1 Avocado
1 Becher Glasnudeln

1 Tüte gebrannte Mandeln
1 Schale Pfifferlinge
1 Bd. Möhren


896 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

2 Orangen
1 Schweinefilet
1 Bd. Zitronengras
1 Weißkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schwein im Kohlmantel an Zitronenpfifferlingen Dessert: Süße Glasnudeln
Zubereitung der Hauptspeise: Schwein im Kohlmantel an Zitronenpfifferlingen
Die äußeren Weißkohlblätter im Salzwasserbad blanchieren und abgießen. Die Avocado
und die Möhren schälen, pürieren, würzen und die Masse auf den blanchierten Kohlblättern
ausstreichen. Das Schweinefilet würzen, in Olivenöl anbraten, mit den bestrichenen
Kohlblättern umwickeln, in Alufolie einschlagen, im Ofen garziehen und Zum Anrichten
auftranchieren. Den übrigen Kohl in Julienne schneiden, würzen, in Butter anschwitzen,
mit Sahne auffüllen, einkochen und mit gehacktem Schnittlauch verfeinern. Die geputzten
Pfifferlinge in Olivenöl und einer Butterflocke anschwenken, würzen, mit Weißwein
ablöschen und ziehen lassen. Das Zitronengras mit Sahne einkochen und die gebratenen
Pfifferlinge mit dem Sud dazugeben. Alles auf einem flachen Teller anrichten und mit dem
übrigen Zitronengras garnieren.

14.493 Schwein unter der Zwiebelkruste auf Kartoffelstroh

Kosten für Zutaten DM 13,90
100 g Gouda
1 Fleischtomate
4 Kartoffeln
2 Pak-Choi
2 Maiskolben

1 Orange
200 g Schweinekotelett
3 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schwein unter der Zwiebelkruste auf Kartoffelstroh Dessert: Crêpes Suzette
Zubereitung der Hauptspeise: Schwein unter der Zwiebelkruste auf Kartoffelstroh
Von den Maiskolben die Körner abtrennen und diese in Salzwasser kochen. Das Schwei-
nekotelett scharf anbraten. Aus den gewürfelten Zwiebeln, Butter, Toastbrot und dem
geriebenen Käse eine Panade im Mixer herstellen, auf das Fleisch streichen und im Ofen
bei Oberhitze 200◦C überbacken. Die Kartoffeln reiben, in der Friteuse ausbacken und auf
einem Küchenkrepp abtropfen lassen und salzen. Die Pak Choi halbieren und in Wasser
und Butter andünsten. Mit Salz und Pfeffer würzen. Die Fleischtomate sternförmig teilen
und die eine Hälfte aushöhlen. Den Mais abgießen und kurz in Butter, Salz, Pfeffer und
Muskat anschwenken. Die Pak Choi auf einem Teller anrichten, das Fleisch darübergeben.
Die Tomatenhälfte mit dem Mais füllen und auf den Teller geben. Das Kartoffelstroh
ebenfalls mit auf den Teller geben.


14.494 Schweinebacke grande cuisine 897

14.494 Schweinebacke grande cuisine

Kosten für Zutaten DM 17,83
250 g Gerstengraupen
1 Honigmelone
1 Honigkuchen
100 g Krabben
250 g Maronen im Glas
12 Minipasteten

200 g Schweinebacken gepökelt
2 Süsskartoffeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Melonensuppe Hauptspeise: Schweinebacke grande cuisine
Zubereitung der Hauptspeise: Schweinebacke grande cuisine
Die Süßkartoffeln schälen, ein paar schmale Streifen abhobeln und den Rest würfeln.
Eine Handvoll Graupen und die Kartoffelwürfel in Olivenöl anbraten, würzen und mit
heißer Brühe ablöschen und nach und nach auffüllen. Die Streifen in wenig Fett langsam
braten. Die Zucchini in Scheiben schneiden, in Fett braten, würzen, und mit ihnen einen
ausgebutterten Törtchenring auslegen, der auf einem Teller liegt. Den Honigkuchen mit
einem Ei, Salz, Pfeffer und ein paar Maronen pürieren. Die Schweinebacke vom groben
Fett befreien und in vier Scheiben schneiden. Vier Häufchen von dem Püree in eine Pfanne
geben. Je ein Schweinebackenstück darauflegen und langsam bei geringer Hitze braten. Die
Graupen in den Ring füllen, den Ring abziehen und die Schweinebackenstreifen dazulegen.
Die Süßkartoffelstreifen als Dekoration in die Graupen stecken.

14.495 Schweinebanane

Kosten für Zutaten DM 11,84
1 Becher Champignon
2 Bananen
1 Dos. Limabohnen
1 Becher BARILLA Nudeln

1 Schweinerückensteak
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Herziger Tomatensalat Hauptspeise: Schweinebanane
Zubereitung der Hauptspeise: Schweinebanane
Die Nudeln in Salzwasser kochen, abschütten und mit Butter, Salz, Pfeffer und Muskat
abschmecken. Das Steak salzen, pfeffern und in Olivenöl anbraten. Die Bananen schälen,
in Scheiben schneiden, in Calvados und Zucker glasieren. Sahne aufkochen, mit Senf,
einem Schuß Weißwein, Zucker, Calvados und einigen Bananenscheiben abschmecken.
Dekoriert wird das Gericht mit frischgehackter Petersilie und Schnittlauch.


898 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.496 Schweinebauchgeschnetzeltes in Erdnußsauce

Kosten für Zutaten DM 14,01
1 Birne
1 Glas Erdnusscreme
1 Becher Löffelbisquit
3 Kartoffeln
1 Becher DR.OETKER Muesli

1 Tomate
200 g Schweinebauch
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinebauchgeschnetzeltes in Erdnußsauce Dessert: Früchte-Müsli-
Plätzchen an Rotweinbirne
Zubereitung der Hauptspeise: Schweinebauchgeschnetzeltes in Erdnußsauce
Die Kartoffeln schälen, reiben, ein Eigelb untermengen und in einer Pfanne als Rösti
anbraten. Den Wirsing kleinschneiden und mit Sahne, Muskatnuß, Salz und Pfeffer kochen.
Die Tomate schälen. (Aus der Schale lässt sich ein Tomatenröschen basteln.)Die Tomate
kleinschneiden. Den Bauchspeck ebenfalls kleinschneiden, in einer Pfanne anbraten, mit
Weißwein ablöschen und etwas von der Erdnussbutter, der Tomate, Sahne, zerkleinerte
Petersilie und Schnittlauch hinzufügen. Alles auf einem Teller servieren und mit der aus
der Tomateschale geschnittenen Rose dekorieren.

14.497 Schweinefilet a la Feta

Kosten für Zutaten DM 14,96
1 Broccoli
200 g Feta
1 Honigmelone
1 Peperoni rot
1 Becher STOLLWERK Nuß-Nougat-

Pralinen

150 g Schweinefilet
1 Tafel STOLLWERCK Schokolade
Nuß
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kalte Melonensuppe Hauptspeise: Schweinefilet a la Feta Dessert: Stracciatel-
lasahne an Erdbeerrosette
Zubereitung der Hauptspeise: Schweinefilet a la Feta
Das Schweinefilet von seinen Sehnen befreien, von beiden Enden bis zur Mitte einschnei-
den, so daß ein Loch entsteht. Den Feta in dicke Scheiben schneiden, eine davon in das
Fleisch stecken, dieses würzen, in einer Pfanne mit Öl anbraten und im Ofen bei 200◦C zu
Ende garen. Den Broccoli kochen. Die Zwiebeln schälen, halbieren, in Scheiben schneiden
und in Wasser blanchieren. Den Broccoli und die Zwiebeln abgießen, zusammen in einen


14.498 Schweinefilet an Broccoli-Trauben-Gemüse 899

Topf geben und mit Zitronensaft, Salz, Pfeffer Pflanzenöl und abgeriebener Zitronenschale
würzen. Diese Gemüse auf einen Teller geben und das Fleisch, zuvor tranchiert, daraufle-
gen.

14.498 Schweinefilet an Broccoli-Trauben-Gemüse

Kosten für Zutaten DM 19,61
1 Becher Bandnudeln grün
1 Aubergine
1 Broccoli
1 kleine Flasche Irish Coffee
1 Becher Mozzarella
1 Orange
1 Tüte Pistazienkerne

1 Becher Mandelpuddingpulver
1 Schweinefilet
3 Tomaten
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Aubergine Hauptspeise: Schweinefilet an Broccoli-Trauben-Gemüse
Dessert: Irish Pudding
Zubereitung der Hauptspeise: Schweinefilet an Broccoli-Trauben-Gemüse
Das Schweinefilet würzen, in Olivenöl anbraten, einige Broccoliröschen, die übrigen
Tomatenwürfel und die halbierten, entkernten Trauben dazugeben und ziehen lassen. Die
übrigen Broccoliröschen in Gemüsebrühe garen, die Bandnudeln dazugeben, einkochen,
nachwürzen und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller
anrichten und mit einem Strauß Petersilie garnieren.

14.499 Schweinefilet an Pfifferlingrahmsoße

Kosten für Zutaten DM 17,34
1 Glas Apfelmus
2 Biskuitböden
1 Schale Beerenmischung
1 Becher SCHWARTAU Kuvertüre
1 Schale Pfifferlinge
4 Mandarinen

150 g Schweinefilet
1 Tomate
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet an Pfifferlingrahmsoße Dessert: Apfelmustorte
Zubereitung der Hauptspeise: Schweinefilet an Pfifferlingrahmsoße
Das Schweinefilet beidseitig würzen und in Olivenöl anbraten. Für die Soße die Speck-
würfel in einem Stück Butter ansautieren, die geputzten Pfifferlinge dazugeben, mit Salz,
Pfeffer und Kräutern der Provence abschmecken und mit einem Becher Sahne einkochen.


900 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Aus drei Eiern, Salz und Pfeffer ein Omelett braten und aus der Tomatenschale eine Rose
garnieren. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Silvaner Kabinett Birkweiler
Kastanienbusch aus der Pfalz

14.500 Schweinefilet an Pflaumenweinsoße

Kosten für Zutaten DM 18,35
1 Bd. Blattspinat
1 Gemüsezwiebel
1 Schale Keniabohnen
1 Fläschchen Pflaumenwein
1 Becher Muesli
2 Paprika rot&gelb

4 Passionsfrüchte
50 g Schinken roh
1 Schweinefilet
1 Becher MIBELL Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bohnen im Schinkenmantel Hauptspeise: Schweinefilet an Pflaumenweinsoße
Dessert: Quark-Müsli-Taler an Passionsfruchtsoße
Zubereitung der Hauptspeise: Schweinefilet an Pflaumenweinsoße
Das Schweinefilet, parieren, würzen, in Olivenöl anbraten und im Ofen garziehen. Den
gewaschenen und gezupften Spinat in Butter mit Salz und Pfeffer anschwitzen und mit
einer Prise Muskat verfeinern. Die Paprikas in Ecken schneiden, in Olivenöl anbraten
und würzen. Für die Soße den Pflaumenwein mit den Würfeln einer halben Schalotte
einreduzieren, würzen und mit reichlich Butter aufmontieren. Alles auf einem flachen
Teller anrichten und mit Basilikumblättern garnieren.

14.501 Schweinefilet auf einem Sahnelauchbett

Kosten für Zutaten DM 12,74
1 Aubergine
1 Stange Lauch
1 Orange
150 g Schweinefilet
2 Tomaten

50 g Roquefort
8 Walnüsse
2 Zitronen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet auf einem Sahnelauchbett Dessert: Obst an Roquefortsahne
Zubereitung der Hauptspeise: Schweinefilet auf einem Sahnelauchbett
Die Aubergine in Scheiben schneiden, salzen, pfeffern, mehlieren und in Butter braten. Das
Ende und das Grün vom Lauch entfernen, den Rest in feine Streifen schneiden und in einer


14.502 Schweinefilet im Kartoffelmantel 901

Pfanne mit Öl anziehen. Mit Salz und Pfeffer würzen, mit Weißwein ablöschen und etwas
Sahne hinzufügen. Die Walnüsse schälen und mit einer Scheibe Toastbrot zusammen im
Mixer mahlen. Das Schweinefilet in dieser Panade wenden und in einer Pfanne mit Butter
anbraten. Im Ofen bei 180◦C . Eine Tomate in Scheiben schneiden, würzen und in Butter
braten. Den Lauch auf einen Teller geben, das Fleisch aufschneiden und dazugeben. Mit
den Auberginen- und Tomatenscheiben den Rand garnieren.

14.502 Schweinefilet im Kartoffelmantel

Kosten für Zutaten DM 18,05
1 Chili rot
1 Aubergine
1 Dos. Brombeeren
1 Becher Griess
3 Kartoffeln
1 Mango

14 Liter Orangensaft
150 g Schweinefilet
2 Zwiebeln rot
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet im Kartoffelmantel Dessert: Zimtknödel auf Mangokompott
Zubereitung der Hauptspeise: Schweinefilet im Kartoffelmantel
Das Schweinefilet würzen und in Olivenöl anbraten. Die Kartoffeln mit einem Spiraldreher
zu langen Schnüren drehen, das Schweinefilet mit diesen umwickeln, würzen, kurz in
Olivenöl anbraten und im Ofen garziehen lassen. Die Aubergine würfeln, mit Salz, Pfeffer,
Kräutern der Provence und Knoblauch würzen und in Olivenöl anbraten. Für die Soße
Zwiebelspalten in Olivenöl anschwitzen, mit Sahne und einem Stückchen Brühwürfel,
der entkernten, geschnittenen Chilischote, Weißwein und Senf einkochen und mit frisch
gehacktem Schnittlauch verfeinern. Die Wirsingstreifen im Salzwasserbad blanchieren,
abgießen und in die Soße rühren. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Grauer
Burgunder Qualitätswein ’trocken’ Weingut Kruger-Rumpf/Münster-Sarmsheim von der
Nahe

14.503 Schweinefilet im Zucchinimantel an Feigen-Rotwein-Soße

Kosten für Zutaten DM 18,83
1 Glas SCHWARTAU Aprikosenmarmela-

de
1 Bd. Frühlingszwiebeln
4 Feigen
1 Kopfsalat
250 g Mascarpone

150 g Schweinefilet
2 Tomaten
500 g BUITONI Spaghetti
1 Zucchini
1 Becher Wiener Boden

Weitere Zutaten siehe Rezept


902 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Knoblauchspaghetti mit Salat Hauptspeise: Schweinefilet im Zucchinimantel an
Feigen-Rotwein-Soße Dessert: Sahnetörtchen
Zubereitung der Hauptspeise: Schweinefilet im Zucchinimantel an Feigen-Rotwein-Soße
Das in Medaillons geschnittene Schweinefilet und die in feine Scheiben geschnittene
Zucchini würzen und in Olivenöl anschwitzen. Die Medaillons mit den Zucchinischeiben
am Rand umwickeln und mit einem Spießchen befestigen und im Ofen garziehen. Für
die Soße die Hälfte der geschälten und geviertelten Feigen mit einer Butterflocke, Honig
und Rotwein anschwitzen und alles auf einem flachen Teller anrichten. Hierzu empfiehlt
unsere Weinfachfrau einen 1996 Orvalaiz Cabernet Sauvignon Bodegas Orvalaiz/Obanos/
Navarra aus Spanien

14.504 Schweinefilet in Pfeffersoße

Kosten für Zutaten DM 18,15
3 Blutorangen
1 Schale Champignons
1 Bd. Frühlingszwiebeln
1 Becher RIOGRANDE Heidelbeeren ge-

froren
1 Schale KRAFT Frischkäse

5 Kartoffeln
1 Dos. Pfeffer grün
150 g Schweinefilet
1 Spitzkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet in Pfeffersoße Dessert: Soufflé von Frischkäse
Zubereitung der Hauptspeise: Schweinefilet in Pfeffersoße
Das Schweinefilet in Medaillons schneiden, würzen und in Olivenöl und Knoblauch
anbraten und gar ziehen lassen. Für die Sauce Pefferkörner mit Butter, Senf, Weisswein,
Sahne aufkochen und abschmecken. Spitzkohl und Frühlingszwiebeln in Streifen schneiden
und anrösten, anschließend mit Weisswein ablöschen. Kartoffeln schälen und kochen,
danach mixen und mit Milch zu Kartoffelpüree verarbeiten. Anschließend alles auf einem
Teller anrichten und mit einem Basilikumblatt dekorieren.

14.505 Schweinefilet in Portweinsoße mit Paprika-Bananen-Ragout

Kosten für Zutaten DM 18,62
1 Becher Bandnudeln
1 Banane
1 Gurke

100 g Krabben
1 Paprika drei Farben
1 Peperoni rot
1 kleine Flasche Portwein


14.506 Schweinefilet süß-sauer mit Pak-Choi 903

150 g Schweinefilet
1 Glas Sauerkirschen
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabbensalat im Gurkenschiffchen Hauptspeise: Schweinefilet in Portweinsoße
mit Paprika-Bananen-Ragout Dessert: Vanilleeis im Kirschsud
Zubereitung der Hauptspeise: Schweinefilet in Portweinsoße mit Paprika-Bananen-Ragout
Das Schweinefilet würzen, in Olivenöl anbraten und bei 180◦ im Ofen garziehen. Die
Bandnudeln in Salzwasser und Olivenöl al dente kochen, abgießen und in einer Butter-
flocke nachschwenken. Die Paprikas schälen, entkernen, in feine Würfel schneiden, mit
den Bananenwürfeln in Olivenöl anschwitzen, mit Sojasoße und Weißwein ablöschen und
mit Peperonischeiben und gehackter Minze verfeinern. Für die Soße den Portwein mit
einer Ecke Brühwürfel einkochen, mit einem Schuß Weißwein verfeinern und mit kalt
angerührter Stärke binden.

14.506 Schweinefilet süß-sauer mit Pak-Choi

Kosten für Zutaten DM 13,37
4 Kartoffeln
2 Kiwis
3 Pak-Choi
1 Glas Pflaumen
200 g Schweinefilet

100 g Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffelwürfel mit Speck Hauptspeise: Schweinefilet süß-sauer mit Pak-Choi
Dessert: Kiwi-Joghurt
Zubereitung der Hauptspeise: Schweinefilet süß-sauer mit Pak-Choi
Das Schweinefilet halbieren, würzen und in einer Pfanne mit Pflanzenöl anbraten. Die
Pflaumen mit ihrem Saft, Rotwein, Rotweinessig, Honig, Salz und Pfeffer in einem Topf
aufsetzen und köcheln. Das Schweinefilet mit hineingeben und durchziehen lassen. Zucker
karamelisieren und mit dem Fleischsud ablöschen. Die Blätter vom Pak-Choi entfernen, zu
dem Zucker geben und mit Salz und Pfeffer würzen. Alles auf einem Teller anrichten.

14.507 Schweinefiletmedaillons an Tomaten-Salbei-Soße

Kosten für Zutaten DM 19,54
6 Datteln
1 Glas getrocknete Tomaten

200 g DANONE Hüttenkäse
100 g Parmaschinken
50 g Parmesan


904 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

1 Becher BUITONI Nudeln
150 g Schweinefilet
1 Bd. Salbei
1 Bd. Rucola

1 Becher Reispapier

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefiletmedaillons an Tomaten-Salbei-Soße Salat: Rucolasalat mit
Reiscrispies Dessert: Mandel-Dattel-Hüttenkäse
Zubereitung der Hauptspeise: Schweinefiletmedaillons an Tomaten-Salbei-Soße
Das Schweinefilet zu Medaillons schneiden, würzen und in Olivenöl anbraten. Die Nudeln
in Salzwasser und Olivenöl al dente kochen und mit frisch gehacktem Salbei, einer Prise
Muskat und einer Butterflocke verfeinern. Für die Soße die getrockneten Tomaten entölen,
würzen, in Knoblauch und dem übrigen Salbei anschwitzen, mit Weißwein ablöschen,
mit Sahne auffüllen, einkochen und pürieren. Hierzu empfiehlt unsere Weinfachfrau einen
1994 Carneros Pinot Noir Buena Vista/Carneros Kalifornien aus den USA

14.508 Schweinefiletmedaillons auf Chinakohl an Sprossen-Kirsch-Tor

Kosten für Zutaten DM 19,05
1 Chinakohl
1 Banane
1 Schale Erdbeeren
2 Kartoffeln
1 Schale Keimlingsmischung
150 g Schweinefilet

1 Glas Sauerkirschen
2 Zwiebeln
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffelnest mit scharfen Erdbeeren Hauptspeise: Schweinefiletmedaillons auf
Chinakohl an Sprossen-Kirsch-Tortellini
Zubereitung der Hauptspeise: Schweinefiletmedaillons auf Chinakohl an Sprossen-Kirsch-
Tortellini
Das Schweinefilet zu kleinen Medaillons schneiden, würzen und in Olivenöl braten. Den
Wan Tan Teig mit Eigelb bestreichen, mit einer Masse aus kleingeschnittenen Kirschen
und den Keimlingen füllen und zu Tortellinis formen. Die Tortellinis in einem Gemisch aus
Kirschsud und Wasser kochen und abschrecken. Für die Soße die in Würfel geschnittenen
Zwiebeln in Olivenöl anschwitzen, mit Sahne und einer Butterflocke auffüllen, den in feine
Streifen geschnittenen Chinakohl darin garen und mit einem Drittel geriebener Kartoffel
binden. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Sauvignon Blanc Woodbridge
by Robert Mondavi/Lodfi Apellation aus den USA


14.509 Schweinefleischbörse mit Benedektinekartoffeln 905

14.509 Schweinefleischbörse mit Benedektinekartoffeln

Kosten für Zutaten DM 14,67
2 Bataten
1 Becher Blumenkohl
1 Becher Broccoli
2 Kiwis
1 Glas Oliven grün

1 Dos. LIBBYS Mandarinen
1 Schweinefilets
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefleischbörse mit Benedektinekartoffeln Dessert: Kiwicarpaccio mit
Mandarinenzabaione
Zubereitung der Hauptspeise: Schweinefleischbörse mit Benedektinekartoffeln
Das Filet von den Sehnen trennen, in vier etwa gleichgroße Stücke schneiden, leicht
plattieren, jeweils in der Mitte aufschneiden, nochmal plattieren und mit Salz und Pfeffer
würzen. Die halbierten Oliven auf die Filets legen und diese zusammenklappen. Mit
Holzstäbchen befestigen und in einer Grillpfanne mit Olivenöl anbraten. Anschließend
im Ofen ca. fünf min. weitergaren. Aus den geschälten Kartoffeln Spiralen drehen (Gerät
im Küchenbedarf erhältlich) und diese in einem Topf mit Sonnenblumenöl fritieren. Die
kleingeschnittenen Tomaten in Butter anschwitzen und etwas Olivenöl und Kräuter der
Provence hinzufügen.Den Broccoli und den Blumenkohl kreuzweise leicht einschneiden,
in Salzwasser kochen (der Blumenkohl braucht etwas länger), beides in Butter anschwitzen
und mit Salz und Pfeffer abschmecken. Das Fleisch auf der Tomatensauce anrichten, das
Gemüse dazu- und die Kartoffelspiralen daraufgeben.

14.510 Schweinekotelett an Pestonudeln

Kosten für Zutaten DM 19,36
1 Bd. Basilikum rot
3 Kartoffeln
4 Möhren
100 g Parmesan
1 Papaya
100 g Pinienkerne
150 g Schweinekotelett

1 Bd. Rauke
2 Tomaten
1 Becher BUITONI Tricolore Nudeln
100 g Walnüsse
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinekotelett an Pestonudeln Salat: Raukesalat Dessert: Papaya-
Fruchtcocktail
Zubereitung der Hauptspeise: Schweinekotelett an Pestonudeln


906 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Das Schweinekotelett würzen, mehlieren und in Olivenöl anbraten. Die Nudeln in Salzwas-
ser und Olivenöl al dente kochen und abgießen. Den roten Basilikum, Olivenöl, Knoblauch,
Salz, Pfeffer, Walnuß- und Pinienkerne mixen und als Pesto über die Nudeln geben. In
Scheiben geschnittene Möhren in Butter, Zucker, Salz und Sahne einkochen. Die geschälten
Kartoffeln in Scheiben schneiden, im Salzwasserbad garen, zu Püree zerstampfen und mit
Milch und Muskat verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Château
Grand Launay Réserve Teuillac Gironde/Côtes de Bourg aus Frankreich

14.511 Schweinekotelett an Pilz-Ragout

Kosten für Zutaten DM 19,87
1 Bratwurstschnecke
1 Broccoli
2 Bananen
1 Grapefruit
1 Tüte Haselnüsse
1 Kohlrabi

1 Schale Pilzmischung
150 g Schweinekotelett
1 Becher Rote Bete vorgekocht
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinekotelett an Pilz-Ragout Dessert: Bananen-Schokoladen-Creme
Zubereitung der Hauptspeise: Schweinekotelett an Pilz-Ragout
Das Schweinekotelett plattieren, würzen, in Olivenöl scharf anbraten, mit der aus-
gelösten Bratwurstmasse bedecken und im Ofen nachgaren. Die geputzten Pilze und
Broccoliröschen in Olivenöl mit einer Knoblauchzehe anbraten und mit Salz und Pfeffer
abschmecken. Den geschälten und ausgehöhlten Kohlrabi im Salzwasserbad blanchieren
und mit gewüfelter Roter Bete füllen. Für das Dressing einen Teil Olivenöl, zwei Teile
Balsamico, Salz, Pfeffer und gehackte Petersilie verrühren und über die angerichtete
Rote Bete geben. Alles auf einem flachen Teller anrichten und mit den geschroteten
Haselnußkernen bestreuen.

14.512 Schweinekotelett im Kartoffelmantel

Kosten für Zutaten DM 17,59
1 Becher Blätterteig gefroren
1 Bd. Frühlingszwiebeln
1 Schale Keniabohnen
3 Kartoffeln
2 Orangen
1 Tüte Pistazienkerne

200 g Schweinekotelett
1 Stange Sellerie
1 Dos. Schnecken

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.513 Schweinekotelett in Kräuter-Senf-Kruste 907

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blätterteigkissen an Schneckenragout und glasierten Zwiebeln Hauptspeise:
Schweinekotelett im Kartoffelmantel Dessert: Orangencarpaccio mit Pistaziencreme
Zubereitung der Hauptspeise: Schweinekotelett im Kartoffelmantel auf Sellerie-Bohnen-
Gemüse
Das Kotelett vom Knochen befreien, würzen und in Olivenöl anbraten. Aus geriebenen
Kartoffeln und einem Eigelb eine Röstimasse herstellen, würzen, in Olivenöl anbraten,
unter das vorgegarte Fleisch legen und garziehen. Die Keniabohnen und den geschnittenen
Sellerie im Salzwasserbad blanchieren, abgießen und in Butter, Salz und Pfeffer nach-
schwenken. Für die Soße einen Becher Sahne, einen Gemüsebrühwürfel, Salz, Pfeffer,
Senf, gehacktes Zwiebelgrün und einen Schuß Weißwein einkochen und reduzieren
lassen. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Grüner Silvaner QbA Flörsheim-
Dalsheim Rheinhessen

14.513 Schweinekotelett in Kräuter-Senf-Kruste

Kosten für Zutaten DM 16,39
1 Schale Brombeeren
1 Butternußkürbis
1 Bd. Frühlingszwiebeln
1 Becher Kefir
1 Schale Pfifferlinge
2 Orangen

200 g Schweinekotelett
2 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Frühlingszwiebelrahmsuppe Hauptspeise: Schweinekotelett in Kräuter-Senf-Kruste
Dessert: Kefircreme von Brombeeren
Zubereitung der Hauptspeise: Schweinekotelett in Kräuter-Senf-Kruste
Zwei große, schöne Wirsingblätter in Salzwasser blanchieren, in Eiswasser abschrecken
und als Garnitur auf einem flachen, großen Teller anrichten. Das gewürzte und in Olivenöl
angebratene Schweinekotelett mit einer Kruste von Toastbrotwürfeln, einem Ei, Senf,
frisch gehackten Kräutern, Salz und Pfeffer belegen und im Ofen bei 200◦C garziehen.
Den Butternußkürbis halbieren, eine Hälfte aushöhlen und im Ofen backen. Das Kür-
bisfruchtfleisch, die Tomatenstücke, den geschnittenen Wirsing und einige geschnittene
Frühlingszwiebeln in Butter ansautieren, würzen und in die Kürbishälfte füllen. Für die
Soße die übrigen geschnittenen Frühlingszwiebeln in Butter anschwitzen, die geputzten
Pfifferlinge dazugeben, mit Sahne und einem Schuß Weißwein auffüllen und mit Salz und
Pfeffer abschmecken. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Rosso di Salento
Malvasia Nero Barocco/ Marano/ Sizilien aus Italien

14.514 Schweinekotelett mit Waldpilzen


908 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 12,78
4 Kartoffeln
2 Orangen
200 g Pilzmischung
200 g Schweinekotelett
100 g Shrimps

200 g Rosenkohl
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinekotelett mit Waldpilzen Cocktail: Crevettencocktail
Zubereitung der Hauptspeise: Schweinekotelett mit Waldpilzen
Die Zwiebel schälen und würfeln. Die Pilze schneiden, mit den Zwiebelwürfeln in Olivenöl
anbraten, dann Pflanzenöl, Brühwürfel, Salz und Pfeffer dazugeben. Mit Weißwein ablö-
schen. Die Kartoffeln gut waschen, in feine Scheiben schneiden und in einem Topf mit Öl
ausbacken. Den Rosenkohl entblättern und die Blätter blanchieren. Das Schweinekotelett
würzen, in einer Grillpfanne anbraten und im Ofen bei 180◦C weitergaren. Etwas Sahne
schlagen und diese unter die Pilze rühren. Den Rosenkohl abgießen und kurz in Butter, Salz,
Pfeffer und Muskat anschwenken. Die Pilze auf einen Teller geben, die Kartoffelscheiben,
das Fleisch und den Rosenkohl dazugeben.

14.515 Schweinelendchen im Pilzmantel

Kosten für Zutaten DM 14,78
1 Fläschchen Eierlikör
1 Glas Kirschen
500 g BARILLA Nudeln bunt
200 g Pilzmischung
150 g Schweinefilet

100 g Speck
1 Bd. Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinelendchen im Pilzmantel Dessert: Geeistes Kirschsüppchen
Zubereitung der Hauptspeise: Schweinelendchen im Pilzmantel
Die Nudeln kochen. Vom Speck die Schwarte abtrennen und ihn in kleine Würfel schnei-
den. Die Pilze in Scheiben schneiden und in einer Pfanne mit dem Speck andünsten.
Mehl mit Milch, Ei, den Pilzen und dem Speck zu einer Panade vermengen. Den Spargel
schälen, kleinschneiden und in Zucker-Salz-Wasser kochen. Das Schweinefilet von Haut
und Sehnen befreien, dritteln, würzen, erst durch Mehl, dann durch die Panade ziehen und
in einer Pfanne mit Öl braten. Die Nudeln abgießen und in Butter wenden. Den Spargel
ebenfalls abgießen und mit etwas Sahne und Petersilie vermengen. Beides auf einem Teller
anrichten und die Medaillons dazugeben. Mit frischer Petersilie garnieren.

14.516 Schweinemedaillons an Blutwursttürmchen


14.517 Schweinemedaillons auf Birnen 909

Kosten für Zutaten DM 16,92
50 g Blutwurst
1 Blumenkohl
200 g Datteln getrocknet
1 Glas SCHWARTAU Himbeermarmelade
2 Kartoffeln

2 Kiwis
200 g Schweinefilet
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinemedaillons an Blutwursttürmchen Dessert: Himbeercrêperoulade
mit Kiwi-Dattelsalat
Zubereitung der Hauptspeise: Schweinemedaillons an Blutwursttürmchen
Das Schweinefilet in Medaillons schneiden, würzen, in Olivenöl scharf anbraten und im
Ofen15 Min. bei 220◦C garen. Für die Soße Zwiebeln schälen, in Ringe schneiden und
in heißem Olivenöl mit getrockneten Kräutern, Salz und Pfeffer anbraten. Mit Weißwein
ablöschen, mit Sahne auffüllen, ein Stück Gemüsebrühwürfel hinzugeben und zum Schluß
frische Kräuter und geschlagene Sahne unterrühren. Die Blutwurst in Scheiben schneiden,
mehlieren und scharf anbraten. Die Kartoffeln schälen, reiben, mit Salz, Pfeffer und
Muskatnuß würzen und mit einem Ei verrrühren. Aus der Masse kleine Reibekuchen
herstellen und im schwimmenden Fett ausbacken. Einige Röschen aus dem Blumenkohl im
Salzwasserbad blanchieren und zum Schluß in Butter, einer Prise Muskat, Salz und Pfeffer
schwenken. Die Soße auf einem flachen Tellerboden anrichten, die Blumenkohlröschen am
Rand garnieren, und aus Medaillons, Blutwurst und Reibekuchen Türmchen bauen. Hierzu
empfiehlt unsere Weinfachfrau einen 1996 Vermentino Vin de Pay D-OC, Domaine Saint
Hillaire

14.517 Schweinemedaillons auf Birnen

Kosten für Zutaten DM 19,81
2 Birnen
1 Becher Filoteig
1 Glas Hagebuttenmarmelade
4 Jacobsmuscheln
1 Stange Lauch
1 Schale Pilzmischung

1 Schale Mini-Patissons grün
150 g Schweinefilet
1 Schale Weintrauben grün&rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Versteckte Jacobsmuscheln Hauptspeise: Schweinemedaillons auf Birnen
Getränk: Birnenmilchshake
Zubereitung der Hauptspeise: Schweinemedaillons auf Birnen
Das Schweinefilet zu Medaillons schneiden, würzen, in Olivenöl anbraten, die geschälten
Birnenspalten dazugeben und bei geschlossenem Deckel ziehen lassen. Den gewaschenen
Lauch in Scheiben schneiden, würzen und mit einer Butterflocke anschwitzen. Für die


910 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Soße die Hagebuttenmarmelade mit Sahne einkochen und mit Curry, Zimt, Paprika, Chili
und Kräutern der Provence verfeinern.

14.518 Schweinemedaillons mit Roquefortsoße

Kosten für Zutaten DM 17,67
1 Broccoli
3 Kartoffeln
1 Kohlrabi
100 g Krabben
1 Tüte Pinienkerne
150 g Schweinefilet

100 g Roquefort
3 Stangen Rhabarber
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kohlrabisüppchen Hauptspeise: Schweinemedaillons mit Roquefortsoße Dessert:
Süße Reibekuchen auf Rhabarberkompott
Zubereitung der Hauptspeise: Schweinemedaillons mit Roquefortsoße
Das Schweinefilet in Medaillons schneiden, würzen und in Olivenöl anbraten. Die Broc-
coliröschen im Salzwasserbad blanchieren, abgießen und in Butter nachschwenken. Die
geschälten Zwiebeln mit einem Apfelteiler bis zum unteren Viertel einschneiden, im tiefen
Fett ausbacken und salzen. Zwei Kartoffeln mit einer Mandoline zu Waffelkartoffelschei-
ben reiben, fritieren und salzen. Für die Soße einen Becher Sahne, einen 1/2 Brühwürfel
und den gezupften Roquefort einkochen und über die Schweinemedaillons geben. Alles
auf einem flachen Teller anrichten und mit in Butter gerösteten Pinienkernen bestreuen.

14.519 Schweinemedaillons unter dem Mangoldblatt

Kosten für Zutaten DM 19,04
1 Schale Champignons
1 Baby Ananas
1 Schale Feldsalat
100 g Kalbsleberwurst
1 Becher Knödel
1 Mangold

150 g Schweineschnitzel
4 Schalotten
100 g Speck
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinemedaillons unter dem Mangoldblatt Salat: Feldsalat mit Speckwür-
feln
Zubereitung der Hauptspeise: Schweinemedaillons unter dem Mangoldblatt
Das Schweineschnitzel halbieren, würzen und in Olivenöl anbraten. Einige Speck- und


14.520 Schweinemedaillons unter der Süßkartoffelhaube 911

Schalottenwürfel mit Champignonscheiben in Olivenöl anschwitzen, mit der Kalbsle-
berwurst verrühren, die Masse auf die Schweineschnitzelmedaillons geben, mit einem
im Salzwasserbad blanchierten Mangoldblatt bedecken und im Ofen bei 180◦C Umluft
ohne Oberhitze garziehen. Die tournierte Zucchini in Olivenöl anschwitzen, würzen und
am Tellerrand rosettenförmig anrichten. Die Knödel im Salzwasserbad garen, abgießen,
vierteln und in einer Butterflocke, Salz und Pfeffer anbraten. Für die Soße die übrigen
Champignon- und Schalottenwürfel in Olivenöl anschwitzen, mit Weißwein und Brühe
ablöschen, mit Sahne auffüllen, einkochen und mit frisch gehacktem Schnittlauch und
geschlagener Sahne verfeinern.

14.520 Schweinemedaillons unter der Süßkartoffelhaube

Kosten für Zutaten DM 18,35
1 Avocado
1 Apfel
1 Schale Blaubeeren
1 Becher Haferflocken grob
1 Schale Keniabohnen
1 Tube Krabbencreme

1 Schweinefilet
3 Tomaten
2 Süsskartoffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Tomaten-Salat mit Krabbencreme Hauptspeise: Schweinemedaillons
unter der Süßkartoffelhaube Dessert: Apfelburger mit Blaubeerketchup
Zubereitung der Hauptspeise: Schweinemedaillons unter der Süßkartoffelhaube
Das Schweinefilet in Scheiben schneiden, würzen, jeweils mit geraspelten Süßkartoffel-
stiften belegen und beidseitig in Olivenöl anbraten. Die gewaschenen Keniabohnen auf
gleiche Länge tournieren, in Gemüsebrühe blanchieren, kurz abgießen und mit einem
Schuß Balsamico verfeinern. Alles auf einem flachen Teller anrichten und mit einem
Basilikumblatt garnieren.

14.521 Schweineröllchen Luzifers Art

Kosten für Zutaten DM 11,80
1 Dos. Ananas
1 Becher Champignons
1 Paprika Rot
1 Becher Mäusespeck

1 Schweineschnitzel
1 Vanillestange frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweineröllchen Luzifers Art Dessert: Ananas mit Mäusespeck


912 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Schweineröllchen Luzifers Art
Pilze waschen, zerkleinern und in einem Topf anschwitzen. Mit Salz, Pfeffer und frischen
Kräutern würzen. 2 Eier, durchgesiebtes Mehl, ein Schuß Olivenöl, Salz, Pfeffer und eine
Prise Muskat zu einem Teig vermengen. Den Teig auf ein Brettchen streichen und dünn
in kochendes Salzwasser mit einem Schuß Olivenöl schaben. Spätzle nach ca. 8 Min.
abschöpfen, kurz in Butter schwenken und mit Muskat abschmecken. Fleisch plattieren.
Pilze in dem Fleisch einrollen und mit Zahnstochern feststecken. Salzen und pfeffern. Im
ehemaligen Pilztopf mit Olivenöl anbraten, mit Rotwein ablöschen und etwas reduzieren
lassen. Paprika kleinschneiden und mit einem Viertel Brühwürfel zum Fleisch geben. Nach
ca. 13 Min. Fleisch rausnehmen und die Soße mit den Paprikastücken pürieren. Sahne und
etwas Butter zugeben.

14.522 Schweineröllchen mit Ruccola gefüllt auf Pilzsauce

Kosten für Zutaten DM 14,71
3 Kaktusfeigen
1 Becher Mozzarella
50 g Parmesan
200 g Schweinekotelett
150 g Rucola

1 Salatgurke
100 g Schafspilze
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweineröllchen mit Ruccola gefüllt auf Pilzsauce Salat: Mozzarella-
Gurkensalat Dessert: Cocktail von Kaktusfeigen und Sahne
Zubereitung der Hauptspeise: Schweineröllchen mit Ruccola gefüllt auf Pilzsauce
Den Ruccola in Olivenöl in einer Pfanne angehen lassen und mit Salz, Pfeffer und Muskat
würzen. Den Parmesan in feine Würfel schneiden. Das Schweinekotelett von seinem Fett
befreien, horizontal halbieren, plattieren, mit dem Ruccola und dem Parmesan füllen,
zusammenklappen, mit einem Spieß feststecken, in einer Pfanne anbraten und im Ofen
bei 180◦C zu Ende garen. Die Schafspilze kleinschneiden, ansautieren, mit Weißwein
ablöschen und mit Sahne und einem Gemüsebrühwürfel auffüllen. Das Fleisch und die
Sauce auf einem Teller anrichten.

14.523 Schweinerückensteak in der Kartoffelkruste

Kosten für Zutaten DM 12,45
3 Kartoffeln
175 g Lebkuchen
1 Orange
200 g Schweinekotelett

1 Überraschungsei
1 Netz Rosenkohl
1 Zwiebel

Weitere Zutaten siehe Rezept


14.524 Schweinerückensteak nach Art der schönen Margaret 913

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinerückensteak in der Kartoffelkruste Salat: Orangensalat Dessert:
Lebkuchensouffle
Zubereitung der Hauptspeise: Schweinerückensteak in der Kartoffelkruste
Aus den Kartoffeln mit einem Radischäler "Luftschlangen" drehen oder in dünne Scheiben
schneiden. Diese fritieren. Das Schweinekotelett würzen und in einer Pfanne anbraten.
Toastbrot, Butter und eine Zwiebel fein pürieren und die Masse auf das Fleisch geben. Im
Ofen bei Oberhitze und 200◦C überbacken. Weißwein in einem Topf reduzieren und Sahne,
Salz, Pfeffer und Senf untermengen. Den Rosenkohl entblättern, die Blätter blanchieren, in
Butter schwenken und mit Salz, Pfeffer und Muskat würzen. Auf einem Teller anrichten,
das Fleisch und fritierten Kartoffeln hinzufügen und mit Sauce begießen.

14.524 Schweinerückensteak nach Art der schönen Margaret

Kosten für Zutaten DM 11,92
200 g Couvertüre
1 Becher DR.OETKER Blattgelatine
2 Bananen
3 Kartoffeln
200 g Schweinekotelett

2 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinerückensteak nach Art der schönen Margaret Dessert: Echte bayeri-
sche Schokoladencreme
Zubereitung der Hauptspeise: Schweinerückensteak nach Art der schönen Margaret
Die äußeren Blätter des Wirsings entfernen. Einige der restlichen Blätter kleinschneiden
und in Salz-Kümmel-Wasser kochen. Das Kotelett auslösen, plattieren, würzen, mehlieren
und in einer Pfanne mit Öl braten. Die Kartoffeln schälen und mit Hilfe einer "Mandoline"
waffelförmig reiben und einige Scheiben in einem Nestbackgerät verteilen, dieses in
die Friteuse halten und die Kartoffeln ausbacken. Die Tomaten in Spalten schneiden
und entkernen. Die Bananen in Scheiben schneiden und kurz in einer Pfanne mit Butter
ansautieren. Den Wirsing abtropfen lassen, mit etwas von dem Kochwasser und Sahne
verfeinern und auf einem Teller anrichten. Das Kotelett darauflegen und zuoberst das
Kartoffelkörbchen geben, welches mit den Tomatenschnitzen und den Bananenscheiben
gefüllt wurde.

14.525 Schweineschnitzel im Babymantel


914 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 13,54
1 Broccoli
100 g Bacon
2 Bananen
1 Chicoree
200 g Schweineschnitzel

200 g Trockenpflaumen
1 Tafel STOLLWERCK Schokolade
1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweineschnitzel im Babymantel Dessert: Bananen-Pflaumenspieße Ge-
tränk: Bananen-Joghurtdrink
Zubereitung der Hauptspeise: Schweineschnitzel im Babymantel
Reis kochen. Den Broccoli in Röschen zupfen und kochen. Den Chicoree halbieren,
den Strunk entfernen und in einem Topf mit Wasser, Weißwein, Salz, Pfeffer und Butter
blanchieren. Das Schweineschnitzel halbieren, plattieren, erst in Ei, dann in dem vorher
im Mixer zerkleinerten Zwieback wenden und in einer Pfanne mit Öl anbraten. Zum
Weitergaren bei 180◦ C in den Ofen schieben. Den Chicoree in den Bacon einwickeln
und im Ofen weitergaren lassen. 100 gr. Trockenpflaumen kleinschneiden, in Butter
anschwitzen und mit Rotwein ablöschen. Mit Sahne auffüllen und mit Salz und Pfeffer
würzen. Die Sauce auf einen Teller geben, das Fleisch und den Broccoli dazugeben. Den
Reis abgießen, in Butter und kleingeschnittenem Schnittlauch schwenken, in ein Förmchen
geben und auf den Teller stürzen.

14.526 Schweineschnitzel mit Kartoffelhaube an

Kosten für Zutaten DM 17,65
1 Baby Ananas
1 Becher BUTARIS Butterschmalz
1 Bd. Frühlingszwiebeln
1 Schale Johannisbeeren rot
3 Kartoffeln
1 Glas Pfeffer

grün eingelegt
1 Becher SCHWARTAU Marzipan
1 Spitzkohl
150 g Schweineschnitzel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Frühlingslauch-Salat Hauptspeise: Schweineschnitzel mit Kartoffel-
haube an Spitzkohl-Ananas-Ragout Dessert: Marzipan-Pommes mit Johannisbeer-Ketchup
Zubereitung der Hauptspeise: Schweineschnitzel mit Kartoffelhaube an Spitzkohl-Ananas-
Ragout
Das Schweineschnitzel leicht plattieren, in Medeillons schneiden, würzen, mit einer Haube
aus geraspelten Kartoffeln belegen und mit der Kartoffelseite zuerst in etwas Butterschmalz
anbraten. Das Ananasfruchtfleisch würfeln, mit den Spitzkohlrauten bei geschlossenem
Deckel in Olivenöl ansautieren, mit einem Schuß Cointreau ablöschen und mit den


14.527 Schweinespießchen mit gefüllten Spaghetti-Paprika 915

Pfefferkörnern, Salz und Pfeffer verfeinern. Alles auf einem flachen Teller anrichten und
mit einem Strauß Petersilie garnieren.

14.527 Schweinespießchen mit gefüllten Spaghetti-Paprika

Kosten für Zutaten DM 19,45
1 Biskuitboden
1 Gemüsezwiebel
100 g Parmaschinken
1 Paprika
drei Farben
1 Becher BUITONI Nudeln
1 Tüte Nussmischung

150 g Schweineschnitzel
1 Bd. Salbei
1 Becher Ricotta
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinespießchen mit gefüllten Spaghetti-Paprika Dessert: Ricottataler mit
gebrannten Nüssen
Zubereitung der Hauptspeise: Schweinespießchen mit gefüllten Spaghetti-Paprika
Das Schweineschnitzel in Streifen schneiden, würzen, mit einem Salbeiblatt belegen, mit
jeweils einer Scheibe Parmaschinken einrollen, auf Holzspieße stechen und in Olivenöl an-
braten. Die Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und in eine Soße
aus den in Weißwein, einer Ecke Brühwürfel und Sahne eingekochten Gemüsezwiebelwür-
feln geben. Die Sahnenudeln in die halbierten und ausgehöhlten Paprikaschoten füllen, mit
einer Creme aus Sahne und 2 Eigelb übergießen, würzen und im Ofen gratinieren. Für die
Soße Petersilie mit Salz, Pfeffer, Olivenöl und einer Knoblauchzehe pürieren und alles auf
einem flachen Teller anrichten.

14.528 Schweinespießchen mit Mango-Kürbis-Kompott

Kosten für Zutaten DM 18,34
1 Chili rot
1 Glas Erdnußbutter
10 Lychees
1 Stück Ingwerknolle
1 Kürbis
1 Bd. Möhren

1 Stange Porree
1 Mango
1 Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinespießchen mit Mango-Kürbis-Kompott Dessert: Lychees an Erd-
nußcreme
Zubereitung der Hauptspeise: Schweinespießchen mit Mango-Kürbis-Kompott


916 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Das Schweinefilet und die Hälfte der geschälten Mango in grobe Würfel schneiden,
abwechselnd auf einen Holzspieß stechen, würzen und in Olivenöl und einer ungeschälten
Knoblauchzehe anbraten. Das Kürbisfruchtfleisch und die übrige halbe Mango in feine
Würfel schneiden, in einem Sud aus Weißwein, Zucker und einem Schuß Wasser einkochen
und mit der fein geschnittenen Chilischote, Salz und Pfeffer abschmecken. Den gewa-
schenen Porrée und die geschälten Möhren in feine Stifte schneiden, im Salzwasserbad
blanchieren, abgießen und in einer Butterflocke, Salz und Pfeffer nachschwenken. Für die
Soße Rotwein reduzieren, mit einem Schuß Sojasoße verfeinern, einige Ingwerscheibchen
unterrühren und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller anrichten
und mit einem Strauß Petersilie garnieren.

14.529 Schweinesteak in Ginsauce

Kosten für Zutaten DM 13,18
1 Fläschchen Gin
1 Becher Pecannüsse
1 Paprika Rot
200 g Schweinerückensteak
40 g NESTLE Schokobonbons

2 Vanilleschoten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinesteak in Ginsauce Dessert: Pfannkuchen mit Pecannüssen
Zubereitung der Hauptspeise: Schweinesteak in Ginsauce
Reis kochen. Das Schweinerückensteak mit Salz, Peffer und Paprikapulver würzen und
in einer Pfanne mit Öl anbraten. Aus Sahne , Salz, Pfeffer und Gemüsebrühe eine Soße
montieren, am Schluß den Gin dazugeben. Das fertige Steak in der Soße wenden. Die
Paprikaschote in dünne Streifen schneiden, die Zwiebel würfeln, beides in einer Pfanne mit
Butter anbraten und zum Schluß mit dem fertigen Reis und etwas Petersilie vermengen.
Alles auf einem Teller anrichten.

14.530 Seelachsmedaillons mit Kartoffelschuppen an Tomatensoße

Kosten für Zutaten DM 19,35
2 Bananen
1 Becher RIOGRANDE Erdbeeren gefro-

ren
5 Gambas
3 Kartoffeln
1 Tüte Kokosraspel

1 Bd. Pak-Choi
1 Bd. Möhren
1 Seelachsfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


14.531 Seeteufel an Kapernsoße mit Apfel-Fenchel-Gemüse 917

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seelachsmedaillons mit Kartoffelschuppen an Tomatensoße Dessert: Kokos-
Bananen an Erdbeerpürée
Zubereitung der Hauptspeise: Seelachsmedaillons mit Kartoffelschuppen an Tomatensoße
Das Seelachsfilet entgräten, in zwei Medaillons schneiden, würzen, mit Senf bestreichen,
mit einigen fein gehobelten Kartoffelscheiben belegen, mit einer Prise Mehl bestäuben,
in Olivenöl anbraten und mit einer Butterflocke im Ofen garziehen. Die gewaschenen
Pak-Choi-Blätter in Olivenöl mit Knoblauch, Salz und Pfeffer anschwitzen, mit Basilikum-
blättern und einer Prise Muskat verfeinern und mit einem Schuß Weißwein ablöschen. Die
Möhren und die übrigen geschälten Kartoffeln tournieren, im Salzwasserbad blanchieren,
abgießen und in einer Butterflocke nachschwenken. Die geschälten Gambas In Olivenöl
und einer Butterflocke anschwitzen, würzen und mit einem Spritzer Zitronensaft verfei-
nern. Für die Soße die Tomaten vierteln, in Olivenöl ansautieren, mit Weißwein und Brühe
ablöschen, mit Knoblauch, Salz, Pfeffer, Zucker, Kräuter der Provence, Tomatenmark,
und Basilikumblättern verfeinern, pürieren und passieren. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

14.531 Seeteufel an Kapernsoße mit Apfel-Fenchel-Gemüse

Kosten für Zutaten DM 19,21
1 Becher asiatische Nudeln
1 Fenchel
1 Eisbergsalat
1 Glas Kapernäpfel
1 Schale Kumquats
1 Becher Mozzarella

1 Fläschchen Portwein
1 Seeteufel
1 Schale Tomaten klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe mit gebratenem Eisbergsalat Hauptspeise: Seeteufel an Kapernsoße
mit Apfel-Fenchel-Gemüse Dessert: Karamelisierte Kumquats mit Mozzarella
Zubereitung der Hauptspeise: Seeteufel an Kapernsoße mit Apfel-Fenchel-Gemüse
Den Seeteufel häuten, säuern, würzen, mehlieren, in Olivenöl anschwitzen, mit einer But-
terflocke, ungeschältem Knoblauch und Basilikumblättern verfeinern und im Ofen einige
Minuten ziehen lassen. Die Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen
und in Butter nachschwenken. Die übrigen Tomaten vierteln, entkernen, würzen und mit
Olivenöl, Knoblauch und Basilikum in einer Grillpfanne anbraten. Den geschälten Apfel
und die Fenchelknolle in Scheiben schneiden, würzen und in Oivenöl, Knoblauch und
Basilikum anschwitzen. Für die Soße die Kapernäpfel in Butter und Olivenöl anschwenken,
mit Weißwein und Brühe ablöschen, mit Sahne auffüllen und einkochen. Alles auf einem
flachen Teller anrichten und mit Basilikumblättern garnieren.


918 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.532 Seeteufel an Orangen-Safran-Soße mit Risotto und Chicoree

Kosten für Zutaten DM 19,38
3 Chicoree
1 Glas Gemüsefond
200 g Meeresfrüchte gemischt
2 Orangen
150 g Seeteufel
2 Tomaten

1 Becher Risotto
Spinat
1 Tütchen Safran

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seeteufel an Orangen-Safran-Soße mit Risotto und Chicoree Salat: Meeres-
früchtesalat auf marinierten Tomaten
Zubereitung der Hauptspeise: Seeteufel an Orangen-Safran-Soße mit Risotto und Chicoree
Den Seeteufel filetieren, würzen, in Olivenöl und einer Knoblauchzehe anbraten und in
Butter nachschwenken. Den Risotto in Olivenöl und einer Knoblauchzehe anschwitzen,
nach und nach mit Gemüsefond auffüllen, mit Sahne verfeinern und zum Binden mit kalt
angerührter Stärke vermengen. Die Chicoreeblätter in Olivenöl anschwitzen und ein Stück
Butter dazugeben. Für die Soße Weißwein mit einem Brühwürfel einreduzieren, Safran
unterrühren, mit geschlagener Sahne verfeinern, mit kalt angerührter Stärke binden, würzen
und zum Schluß mit den Orangenfilets ziehen lassen. Hierzu empfiehlt unsere Weinfachfrau
einen 1997 Silvaner Spätlese ’trocken’ Weingut Siegrist, Leinsweiler aus der Pfalz

14.533 Seeteufel im Zucchinimantel an schwarzen Bandnudeln

Kosten für Zutaten DM 19,67
1 Becher Bandnudeln schwarz
1 Tüte Kokosnußcremepulver
1 Mango
1 Schale Physalis
1 Tüte Nussmischung

150 g Seeteufel
3 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seeteufel im Zucchinimantel an schwarzen Bandnudeln Dessert: Mango-
Kokossalat mit Physalis
Zubereitung der Hauptspeise: Seeteufel im Zucchinimantel an schwarzen Bandnudeln
Den Seeteufel parrieren, filetieren (die Abschnitte für die Soße aufbewahren), mit Zitronen-
saft, Salz und Pfeffer marinieren, mit Zucchinischeiben umwickeln, in Olivenöl anbraten
und im Ofen garziehen. Die Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen
und in Butter nachschwenken. Die Tomaten schälen, entkernen, in Würfel schneiden,
in Olivenöl anbraten, mit Knoblauch, Salz, Pfeffer, gehacktem Basilikum und Petersilie


14.534 Seeteufelfilet an süß-saurem Gemüse 919

verfeinern und mit den Nudeln verrühren. Für die Soße die Fischabschnitte in Weißwein
und Sahne reduzieren, mit Salz, Pfeffer und Zitronensaft abschmecken, passieren und
mit Raukesprossen vollenden. Alles dekorativ auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

14.534 Seeteufelfilet an süß-saurem Gemüse

Kosten für Zutaten DM 19,87
1 Dos. Bambussprossen
1 Tüte Alfalfasprossen
4 Kokospralinen
5 Möhren
2 Nashi Birnen
150 g Seeteufel

1 Becher Reispapier
1 Schale Shii-Take Pilze
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seeteufelfilet an süß-saurem Gemüse Dessert: Nashi-Päckchen in Kokossoße
Zubereitung der Hauptspeise: Seeteufelfilet an süß-saurem Gemüse
Den Seeteufel filetieren, in Medaillons schneiden, würzen und in Olivenöl anbraten.
Die Zucchini, die geschälten Möhren und die abgeschütteten Bambussprossen in Rauten
schneiden, in Zucker und Honig karamelisieren, mit Weißwein und Balsamico ablöschen
und mit einem Schuß Sojasoße und gehackten Kräutern verfeinern. Die geputzten Shii-
Take-Pilze auf der Oberseite sternförmig einritzen, würzen und in Olivenöl anbraten. Alles
auf einem flachen Teller anrichten und mit den Alfalfasprossen garnieren.

14.535 Seeteufelspieße mit Paprika-Gemüse

Kosten für Zutaten DM 18,93
1 Gemüsezwiebel
1 Schale Erdbeeren
1 Becher Frühlingsrollenteig
1 Becher DANONE Kräuterquark
1 Paprika drei Farben
1 Becher SCHWARTAU Marzipan

150 g Seeteufel
1 Schale Rucola
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rucolasalat an Quark-Toasts Hauptspeise: Seeteufelspieße mit Paprika-Gemüse
Dessert: Marzipan-Erdbeer-Taschen
Zubereitung der Hauptspeise: Seeteufelspieße mit Paprika-Gemüse
Den parierten Seeteufel in Würfel schneiden, säuern, würzen, mehlieren und mit Paprika-
würfeln abwechselnd auf einen Zitronengrasspieß stecken. Den Spieß in Olivenöl anbraten,


920 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

das restliche geschnittene Zironengras dazugeben und im Ofen garziehen. Die übrigen
Paprikawürfel mit Zwiebelspalten in Olivenöl anschwitzen, würzen und mit einer Butter-
flocke verfeinern. Für die Soße Weißwein mit Sahne und einem Brühwürfel einreduzieren,
würzen, mit einem Spritzer Zitronensaft verfeinern und mit kalt angerührter Stärke binden.
Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

14.536 Seezunge Grenoble

Kosten für Zutaten DM 14,20
4 Kartoffeln
100 g Kapern
200 g Kokosflocken
2 Pak-Choi
1 Mango

200 g Nougat
200 g Seezungenfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezunge Grenoble Dessert: Picarde a ragette
Zubereitung der Hauptspeise: Seezunge Grenoble
Die Seezungenfilets salzen, mehlieren und in Pflanzenfett braten. Den Strunk des Pak-Choi
entfernen, die Blätter blanchieren, würzen und die Seezunge in diese Blätter einwickeln.
Das Ganze in einer neuen Pfanne in den Ofen schieben und bei 180◦C weitergaren lassen.
Die Kartoffeln gut waschen, hobeln und in einer Pfanne anbraten. Die Kapern in der
Pfanne mit dem Fischsud, Knoblauchscheiben, Olivenöl und Brandy andünsten, Butter,
Salz, Pfeffer und Zitronenfilets dazugeben. Mit etwas Weißwein ablöschen und einkochen
lassen. Den Fisch mit den Kartoffeln und der Sauce auf einem Teller anrichten.

14.537 Seezungenfilet an mediterranem Gemüse

Kosten für Zutaten DM 19,28
1 Becher Bandnudeln grün
1 Aubergine
4 Aprikosen
1 Schale Feldsalat
1 Dos. Johannisbeeren rot
1 Dos. Palmenherzen

150 g Seezungenfilet
2 Tomaten
2 Vanilleschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenfilet an mediterranem Gemüse Salat: Feldsalat mit Eier-Senf-
Dressing Dessert: Spiegelei-Milchreis
Zubereitung der Hauptspeise: Seezungenfilet an mediterranem Gemüse
Das Seezungenfilet mehlieren, würzen und in Olivenöl anbraten. Die Palmenherzen


14.538 Seezungenroulade 921

vom Sud trennen, mit einigen Zitronenwürfeln in Butter und Olivenöl anschwitzen, mit
frisch gehackter Petersilie verfeinern und über das Seezungenfilet geben. Die Aubergine
in Scheiben schneiden, würzen und in einer Grillpfanne mit einer Knoblauchzehe und
Olivenöl anbraten. Die grünen Bandnudeln in Salzwasser und Olivenöl al dente kochen,
abgießen und in Butter nachschwenken. Für die Soße die Tomaten würfeln, etwas Tabasco,
Salz und Pfeffer dazugeben, alles pürieren und mit frisch gehacktem Basilikum verfeinern.

14.538 Seezungenroulade

Kosten für Zutaten DM 00
1 Avocado
2 Karotten
Pak-Choi
Melone
2 Orangen

1 Seezungenfilet
Rosinen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenroulade Dessert: Crepes mit Venusbrüstchen
Zubereitung der Hauptspeise: Seezungenroulade
Seezungenfilets halbieren, mit Pak - Choi belegen, zu Rouladen wickeln und in einem Sud
aus Karotten, Zwiebeln, Weißwein und dem restlichen Pak - Choi in einer Pfanne garziehen
lassen. Die Rouladen auf einer Soße aus reduziertem Weißwein, Sahne, Orangensaft
servieren, mit etwas Curry abschmecken. Den Teller mit einer gewürfelten Avocade
garnieren.

14.539 Seezungenstreifen Ping-Pong

Kosten für Zutaten DM 12,78
1 Glas SCHWARTAU Aprikosenkonfitüre
1 Becher MÜLLER Buttermilch
1 Mars
Schokoriegel
1 Seezunge

1 Becher Sojasprossen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenstreifen Ping-Pong Dessert: Aprikosenmilschkaltschale
Zubereitung der Hauptspeise: Seezungenstreifen Ping-Pong
Fisch häuten, entgräten und in Streifen schneiden. Reis kochen. 1/2 Zwiebel kleinschnei-
den und in Olivenöl anschwitzen. Fisch, Reis, Sojasprossen und kleine Tomatenviertel
mit Olivenöl in die Pfanne geben. Mit Salz, Tabasco und einem Schuß Calvados flambieren.


922 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.540 Shii-Take-Burger mit Löwenzahn

Kosten für Zutaten DM 14,09
1 Becher Dicke Bohnen (weiß)
1 Becher Hackfleisch
1 Becher Löwenzahnblätter
1 Becher Shii-Take Pilze
1 Tomaten

1 Glas Wachteleier
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Dicke-Bohnen-Suppe Hauptspeise: Shii-Take-Burger mit Löwenzahn
Zubereitung der Hauptspeise: Shii-Take-Burger mit Löwenzahn
Die Pilze kleinschneiden, in Sonnenblumenöl anbraten und mit Salz und Pfeffer würzen.
Das Hackfleisch mit Soyasauce, Tabasco, Salz und Pfeffer abschmecken. Die angerösteten
Pilze, ein Ei und ein halbes zerbröseltes Toastbrot hinzufügen und das Ganze miteinander
vermengen. Aus der Masse einen Burger formen und in Sonnenblumenöl anbraten. Eine
halbe Tomate sowie eine halbe Zwiebel in Scheiben schneiden und kurz in einer Pfanne
anbraten. Zwei Scheiben Weißbrot toasten. Den Burger mit den Tomatenscheiben und
den Zwiebelringen garnieren, zwischen die Toastscheiben legen und mit Löwenzahn und
Schnittlauch dekorieren. Die Wachteleier halbieren und als Dekoration an den Tellerrand
legen. Dazu ein kleines Schälchen mit Soyasauce servieren.

14.541 Shiso-Lachs und Tempura-Lauch

Kosten für Zutaten DM 19,94
1 Broccoli
1 Becher NESTLE Blätterteig
5 Aprikosen
1 Apfel grün
1 Glas SCHWARTAU Gelee
Quitten
3 Kartoffeln
1 Stange Lauch

150 g Lachs
80 g Shiso-Blätter
1 Becher Tempura
100 g Sprossen-Alfalfa
1 Fläschchen Rum

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Shiso-Lachs und Tempura-Lauch Dessert: Apfeltarte an Aprikose
Zubereitung der Hauptspeise: Shiso-Lachs und Tempura-Lauch
Den Broccoli in Röschen teilen und blanchieren. Die Kartoffeln tournieren und dazugeben.
Den Lachs enthäuten, würzen, in vier Shiso-Blätter einwickeln und im Dampfgarer dämp-
fen. Das hellgrüne Stück vom Lauch vierteln, und diese Stücke erst in dem mit Wasser
vermengten Tempura-Mehl wenden und dann im tiefen Fett ausbacken. 1/4 l. Weißwein
mit einem Brühwürfel aufsetzen, Sahne dazugeben und einkochen lassen. Die Sauce


14.542 Sonniges Kalbsschnitzel 923

würzen und auf einen Teller geben, das Gemüse darauf verteilen. Den Lachs tranchieren
und danebenlegen. Mit den Alfalfasprossen garnieren.

14.542 Sonniges Kalbsschnitzel

Kosten für Zutaten DM 14,38
1 Dos. Dicke Bohnen (weiß)
1 Becher Butterkekse
200 g Kalbsschnitzel
2 Kiwis
1 Paprika Grün
1 Becher DR.OETKER Paradiescreme

Vanille
100 ml Madeira
500 g BARILLA Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Böhnchen weiß-grün Hauptspeise: Sonniges Kalbsschnitzel Dessert: Butter-
kekslasagne a la Peter
Zubereitung der Hauptspeise: Sonniges Kalbsschnitzel
Die Spaghetti kochen. Das Kalbsschnitzel würzen und anbraten. Eine Zitrone in feine
Scheiben schneiden. Eine Kiwi schälen und ebenfalls in Scheiben schneiden. Diese
Scheiben abwechselnd auf das Fleisch legen und bei 150◦C im Ofen weitergaren lassen.
Den Madeira reduzieren lassen, würzen und etwas Butter unterrühren. Die Spaghetti auf
einem Teller anrichten, das Fleisch darauflegen und alles mit der Sauce umgeben. Die
zweite Kiwi schälen, sternförmig ausschneiden und mit ein paar Zitronenscheiben als Deko
verwenden.

14.543 Spaghetti in Spinat-Ricotta-Soße

Kosten für Zutaten DM 19,21
1 Chili rot
1 Aubergine
150 g Heilbutt schwarz
250 g Käse Ricotta
1 Becher Kadayif
1 Bd. Spinat

1 Quitte
1 Becher BUITONI Spaghetti
2 Tomaten
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kadayif-Auberginen-Fischtorte Hauptspeise: Spaghetti in Spinat-Ricotta-Soße
Dessert: Quitten-Weintrauben-Kompott
Zubereitung der Hauptspeise: Spaghetti in Spinat-Ricotta-Soße
Die Spaghetti in Salzwasser und Olivenöl al dente kochen, in Butter nachschwenken und


924 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

auf einem flachen Teller anrichten. Für die Soße den Ricotta mit einem Becher Sahne
einreduzieren, würzen, den gewaschenen Spinat unterrühren und pürieren. Die übrige
Tomatenvinaigrette der Vorspeise am Tellerrand anrichten und mit Basilikumblättern
garnieren. Hierzu empfiehlt unser Weinfachmann einen 1997 Domaine de la Tuilerie Hugh
Reimann Wine/Vin de Pays d’Oc aus Frankreich

14.544 Spanischer Eintopf

Kosten für Zutaten DM 17,64
1 Apfel
1 Glas Johannisbeergelee
4 Kartoffeln
1 Paprika gelb
1 Becher Oliven schwarz
1 Schweinefilet

50 g Schinken roh
1 Rotkohl
1 kleine Flasche Sherry

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spanischer Eintopf Salat: Rotkohlsalat mit gebratenem Schinken Dessert:
Apfeltaler auf Johannisbeercreme
Zubereitung der Hauptspeise: Spanischer Eintopf
Das Schweinefilet in grobe Würfel schneiden, mit Chilipulver, Salz und Pfeffer marinieren
und in Olivenöl anbraten. Die geschälten Kartoffeln in Würfel schneiden, im Salzwasserbad
blanchieren und abgießen. Die übrige Paprikahälfte würfeln, in Olivenöl mit drei Knob-
lauchzehen anbraten, mit etwas Sherry und reichlich Brühe ablöschen und einköcheln.
Die Knoblauchzehen herausnehmen, mit einigen gegarten Kartoffelwürfeln, dem übrigen
Sherry und einem Schuß Brühe pürieren und wieder zum Binden in den Sud geben. Alles
in einer Schale anrichten und mit gehackter Petersilie garnieren.

14.545 Spargel-Putenpfanne

Kosten für Zutaten DM 14,21
150 g Austernpilze
1 Töpfchen Himbeeren
250 g Magerquark
2 Nektarinen
200 g Putenbrust

1 Tafel STOLLWERCK Schokolade
1 Bd. Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spargel-Putenpfanne Dessert: Himbeer-Nektarinensouffle
Zubereitung der Hauptspeise: Spargel-Putenpfanne
Den Spargel schälen und in einem Topf blanchieren. Ein Stück Toastbrot mit in den Topf


14.546 Spicy Thunfisch 925

geben, um die Bitterstoffe des Spargels aufnehmen zu können. Die Putenbrust schnetzeln,
kurz in Öl und Butter anbraten, dann über einer anderen Pfanne in einem Sieb abtropfen las-
sen. Den Spargel in Stücke schneiden, salzen, pfeffern und mit dem Geschnetzelten in der
neuen Pfanne schwenken. Kleingeschnittenen Schnittlauch dazugeben. Die Pilze in Stücke
schneiden, in einer Pfanne anbraten und zu dem Geschnetzelten geben. Aus Weißwein,
einem 1/2 Brühwürfel, Schnittlauch und Sahne eine Sauce montieren. Das Fleisch mit
dem Gemüse und der Sauce auf einen Teller geben und mit frischem Schnittlauch verzieren.

14.546 Spicy Thunfisch

Kosten für Zutaten DM 00
1 Avocado
Chili-Soße
1 Aubergine
1 Grapefruit
Erdnüsse frisch
1 Orange

1 Paprika Grün
150 g Thunfisch
100 g Shrimps
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spicy Thunfisch Salat: Kreolischer Fruchtsalat
Zubereitung der Hauptspeise: Spicy Thunfisch
Das Thunfischsteak kurz in einer Pfanne anbraten und später mit Salz und Pfeffer würzen.
Aubergine, Paprika und die Tomaten in Würfel schneiden und nacheinander mit ein wenig
Pepper - Sauce in einer Pfanne einkochen. Für die Soße Weißwein reduzieren, mit Honig
und Soyasauce abschmecken und bis zur Semigkeit ziehen lassen. Das Thunfischsteak auf
dem Gemüse und der Soße anrichten.

14.547 Spinatforellenröllchen mit Gemüsekompott

Kosten für Zutaten DM 17,49
4 Butternußkürbisse klein
2 Bananen
1 Apfel
1 Forelle
1 Kohlrabi
4 Kartoffeln

2 Orangen
1 Tüte Mandelblättchen
1 Becher IGLO Spinat gefroren
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spinatforellenröllchen mit Gemüsekompott Dessert: Gebackene Bananen auf


926 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Fruchtragout
Zubereitung der Hauptspeise: Spinatforellenröllchen mit Gemüsekompott
Die Forelle häuten und filetieren, würzen, säuern, in Olivenöl, Knoblauch und Muskat
angeschwitzten Spinat in die Filets einrollen und diese mit einer Butterflocke und einem
Schuß Weißwein im Ofen garen. Butternußkürbiswürfel, Kartoffelspalten, Kohlrabistreifen
und Zwiebelwürfel im Salzwasserbad kochen, abgießen und in einer Butterflocke mit
Salz, Pfeffer, frisch gehacktem Schnittlauch und Muskat nachschwenken. Für die Soße
Sahne mit einem Schuß Weißwein und einem Stückchen Brühwürfel einreduzieren lassen,
mit Salz, Pfeffer und Zitronensaft abschmecken und mit geschlagener Sahne und frisch
gehackten Kräutern verfeinern.

14.548 Spinatwickel auf Artischockenragout

Kosten für Zutaten DM 14,80
750 g IGLO Blattspinat gefroren
1 Artischocke
2 Birnen
400 g NESTLE Blätterteig
100 g Edamer

150 g Lammfilet
200 g Schinken gekocht
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spinatwickel auf Artischockenragout Dessert: Birnentarte an Schokola-
densauce
Zubereitung der Hauptspeise: Spinatwickel auf Artischockenragout
Das Lammfilet mit zwei Knoblauchzehen anbraten und würzen. Den Spinat kurz blanchie-
ren. Vier Scheiben Schinken mit dem Spinat bedecken, ein Stück Lammfilet daraufgeben
und zusammenrollen. Kurz in einer Pfanne angehen lassen und zum Weitergaren ca. 5 min.
in den Ofen stellen. Die Artischocke von ihren Blättern und dem Heu befreien. Das Herz in
Stücke schneiden. Diese in Öl anbraten und würzen. Den Käse reiben und dazugeben. Aus
drei Toastbrotscheiben Herzen ausstechen. Diese in Butter goldgelb rösten und auf einem
Teller verteilen. Die Schinkenrollen und die Artischockenstücke dazugeben. Mit Basilikum
dekorieren.

14.549 Spitzkohleintopf mit Schillerlocke und Roquefort

Kosten für Zutaten DM 13,20
1 Stück Blauschimmelkäse
1 Paprika gelb
1 Becher Mandelblättchen

250 g Schillerlocke
1 Spitzkohl
1 Becher Rucola
1 Bd. Radieschen


14.550 Steak a la Lothar 927

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Ruccola mit Radieschen und gerösteten Mandeln Hauptspeise: Spitzkohleintopf
mit Schillerlocke und Roquefort
Zubereitung der Hauptspeise: Spitzkohleintopf mit Schillerlocke und Roquefort
Die Schillerlocke in kleine Stücke schneiden und eine 1/2 entkernte Paprika in dünne
Streifen schneiden. 1/2 Spitzkohl kleinschneiden und in einer Pfanne mit Olivenöl kurz
anbraten. Die Paprikastreifen, ein Stück Butter, Pfeffer und Salz, geriebene Muskatnuss,
den Fisch und kleingeschnittenen Käse dazugeben. Mit ein wenig Soyasauce ablöschen
und 150 ml.Sahne hinzugeben. Alles verrühren, köcheln lassen und zum Schluss feinge-
schnittenes Basilikum mit hineingeben. In einem Suppenteller servieren.

14.550 Steak a la Lothar

Kosten für Zutaten DM 14,15
1 Becher NESTLE Blätterteig
150 g Blutwurst
1 Baby Ananas
1 Honigmelone
500 ml GRANINI Kirschsaft

1 Stange Lauch
200 g Rinderhüftsteak
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fleurons a la Blutwurst Hauptspeise: Steak a la Lothar Dessert: Kirschsuppe
Zubereitung der Hauptspeise: Steak a la Lothar
Das Rinderhüftsteak würzen, in einer Pfanne anbraten und im Ofen bei 180◦C zu Ende
garen. Den Lauch in Scheiben schneiden, in wenig Wasser dünsten, mit Sahne auffüllen
und mit Salz und Pfeffer würzen. Die Kartoffeln schälen, in Stifte schneiden und in
Öl anbraten. Den Speck in Scheiben schneiden und zu den Kartoffeln geben. Rotwein
reduzieren lassen, Senf einrühren und etwas Sahne und Tomatenmark dazugeben. Mit Salz
und Pfeffer würzen. Die Kartoffeln mit Petersilie verfeinern und auf einem Teller anrichten,
den Lauch und das Fleisch dazugeben. Alles mit der Sauce umranden.

14.551 Strammer Max vom Seelachs auf Currysauce

Kosten für Zutaten DM 14,94
1 Avocado
1 Broccoli

200 g Feta
1 Granatapfel
150 g Seelachs


928 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

1 Bd. Radieschen
250 g Risotto
Tomate
8 Wachteleier

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Großer Avocadosalat mit kleinen Eiern Hauptspeise: Strammer Max vom
Seelachs auf Currysauce
Zubereitung der Hauptspeise: Strammer Max vom Seelachs auf Currysauce
Den Broccoli in Röschen zupfen und in Salzwasser blanchieren. Den Seelachs in zwei
gleichgroße Stücke teilen, diese würzen, durch einen Teig von Ei, Salz, Pfeffer, Curry und
Mehl ziehen und in einer Pfanne bei milder Hitze anbraten. Das Risotto in Öl anschwitzen,
mit Weißwein ablöschen und immer wieder mit Brühe auffüllen, bis es gar ist. Aus
Sahne, Curry, Weißwein, 1/2 Brühwürfel, Salz und Pfeffer eine Sauce montieren. Die
Granatapfelkerne in Butter, Zucker, Salz und Pfeffer anschwitzen. Zwei Wachteleier als
Spiegeleier braten und auf die Fischfilets legen. Das Risotto mit Butter verfeinern, auf
einen Teller geben, den Fisch darauflegen und die Broccoliröschen daneben verteilen. Mit
der Sauce umgeben. Die Granatapfelkerne zum Dekorieren benutzen.

14.552 Straußenmedaillons im Sesammantel

Kosten für Zutaten DM 19,12
1 Schale Champignons braun
1 Becher asiatische Nudeln
3 Passionsfrüchte
1 Mango
1 Paprika rot
1 Schale Mini-Zucchini

1 Straußensteak
1 Becher Sesamgrissinis
3 Tomaten gelb
1 Tafel Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Gelbe Tomatensuppe Hauptspeise: Straußenmedaillons im Sesammantel Dessert:
Schoko-Muffins an Mangokompott
Zubereitung der Hauptspeise: Straußenmedaillons im Sesammantel
Das Straußensteak in Medaillons schneiden, würzen, mehlieren, durch Volleimasse ziehen,
in den gemahlenen Sesamgrissinis wenden, in Olivenöl anbraten und im Ofen garziehen.
Die Zucchini-, Paprika- und Champignonwürfel in Butter anschwenken und mit Salz
und Pfeffer würzen. Die Nudeln in Salzwasser und Olivenöl kochen, abgießen und in
Butter, Salz, Pfeffer und einer Prise Muskat nachschwenken. Für die Soße reichlich Curry
in Olivenöl anschwitzen, das passierte Passionsfruchtfleisch dazugeben, mit Brühe ablö-
schen, mit einem Schuß Sahne aufgießen, einkochen und mit Salz und Pfeffer abschmecken.


14.553 Straußenmedaillons in Erdnußsoße und gedünstetem Radicchio 929

14.553 Straußenmedaillons in Erdnußsoße und gedünstetem Radicchio

Kosten für Zutaten DM 18,06
1 Tütchen Apfelsaft
1 Tüte Erdnüsse
1 Schale Erdbeeren
1 Honigmelone
1 Schale Pilzmischung

150 g Straußensteak
2 Süsskartoffeln
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pilzcremesuppe Hauptspeise: Straußenmedaillons in Erdnußsoße und gedünstetem
Radicchio Dessert: Erdbeertraum mit Melone
Zubereitung der Hauptspeise: Straußenmedaillons in Erdnußsoße und gedünstetem Radic-
chio
Das Straußensteak zu Medaillons schneiden, würzen, in Olivenöl anbraten und im Ofen
bei 180◦C garziehen. Die Süßkartoffeln schälen, in Scheiben schneiden und in Olivenöl
ansautieren. Die Radicchioblätter in Butter anschwitzen, würzen und in Geflügelbrühe
dünsten. Für die Soße die Erdnüsse schroten, in Butter anrösten, mit Sahne auffüllen
und mit einem Schuß Weißwein, Salz und Pfeffer abschmecken. Hierzu empfiehlt unser
Weinfachmann einen 1995 Cabernet Sauvignon Louis Filipe Edwards/ Colchagne aus
Chile

14.554 Straußensteak mit Nudelrösti

Kosten für Zutaten DM 17,75
1 Becher IGLO Broccoli gefroren
1 Apfel
1 Granatapfel
1 Becher Mie-Nudeln
1 Tüte Mohn
2 Mandarinen

150 g Straußensteak
500 g Rote Bete vorgekocht
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußensteak mit Nudelrösti Salat: Rote Bete Salat Dessert: Mandari-
nenzabaione
Zubereitung der Hauptspeise: Straußensteak mit Nudelrösti
Das Straußensteak würfeln, würzen und in Olivenöl anbraten. Für die Soße die Brocco-
liröschen in Gemüsebrühe blanchieren, würzen und mit kalt angerührter Stärke abbinden.
Die angebratenen Straußenwürfel im Broccolisud nachgaren und auf einem flachen
Teller anrichten. Die Mie-Nudeln in Salzwasser kochen und in Olivenöl zu einem Rösti
ausbacken. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Perdeberg Cellar Sauvignon


930 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

blanc Perdeberg Cellar/Paarl aus Südafrika

14.555 Straußensteak unter Austernpilzhaube

Kosten für Zutaten DM 18,84
1 Schale Austernpilze
1 Grünkohl
3 Feigen
1 Kaki
100 g Parmesan
1 Bd. Möhren

1 Paprika gelb
1 Paprika Rot
150 g Straußensteak
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußensteak unter Austernpilzhaube Dessert: Vanilleeistraum mit fruchtiger
Sahne
Zubereitung der Hauptspeise: Straußensteak unter Austernpilzhaube
Das Straußensteak würzen, in Butter und Olivenöl anbraten, mit geschnittenen, ansautierten
Austernpilzen belegen, mit geriebenem Parmesan bestreuen und im Ofen gratinieren. Den
Grünkohl schneiden, die Möhren raspeln und beides mit einer Butterflocke anschwitzen,
mit Rotwein ablöschen, mit Sahne auffüllen und mit Salz, Pfeffer und einer Prise Muskat
verfeinern. Die Paprikastreifen in Olivenöl ansautieren und frisch gehackten Dill, Petersilie
und Schnittlauch dazugeben. Alles auf einem flachen Teller anrichten und mit in Butter,
Knoblauch und frischen Kräutern angerösteten Weißbrotwürfeln und etwas Parmesan
bestreuen.

14.556 Stubenküken auf Papaya-Apfel-Chutney

Kosten für Zutaten DM 19,12
1 Äpfel
1 Becher Griess
3 Kartoffeln
1 Tüte Mandeln
2 Mandarinen
1 Papaya

1 Stubenküken
1 Strauß Salbei
50 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Stubenküken auf Papaya-Apfel-Chutney Dessert: Grieß-Flammeri
Zubereitung der Hauptspeise: Stubenküken auf Papaya-Apfel-Chutney
Stubenküken in vier Teile zerlegen, in Olivenöl und Butter in einer Pfanne bei mittlerer
Hitze gut anbraten. Butter, frischen Salbei, Salz, Pfeffer und Knoblauch hinzufügen. Mit


14.557 Stubenküken auf Rotweinragout 931

Weisswein ablöschen und in Backofen kurz garen. Apfel schälen, grob reiben und Papaya
schälen und in kleine Stücke schneiden und mit Calvados, Weisswein und Butter auf
mittlerer Stufe köcheln lassen. Salz, Pfeffer und Pfefferminze hinzugeben. Für die Beilage
Kartoffeln schälen, in Scheiben schneiden, Öl in der Pfanne erhitzen. Die Kartoffeln und
den in Streifen geschnittenen Speck anbraten. Etwas Butter hinzugeben. Unter Wenden die
Kartoffeln knusprig werden lassen.

14.557 Stubenküken auf Rotweinragout

Kosten für Zutaten DM 12,40
250 g Kirschtomaten
1 Glas Kirschmarmelade
2 Kiwis
4 Möhren
1 Stubenküken

1 Glas Schwarzwurzeln
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Stubenküken auf Rotweinragout Dessert: Dialog von Kiwi und Kirsch
Zubereitung der Hauptspeise: Stubenküken auf Rotweinragout
Das Stubenküken auslösen, die Karkasse zerhacken, alles mit einer ungeschälten Knob-
lauchzehe in einer Pfanne mit Öl anbraten und im Ofen bei 220◦C weitergaren. Die
Möhren tournieren und in Wasser blanchieren. Rotwein in einem Topf reduzieren lassen.
Die Zwiebeln schälen, in Würfel schneiden und in den Rotwein geben. Die Tomaten kurz
in kochendes Wasser halten und schälen. Sahne mit einem Gemüsebrühwürfel reduzieren
lassen. Die Schwarzwurzeln vierteln, kurz in Sahne anschwenken, mit Salz und Pfeffer
würzen und frischgeschnittene Petersilie hinzufügen. Die Möhren abgießen und in Butter
nachbraten. Die Tomaten und frischen Basilikum dazugeben. Das Gemüse auf einem Teller
anrichten, die Stubenkükenschenkel und die Sauce darauf verteilen.

14.558 Stubenküken mit Kartoffelnestern

Kosten für Zutaten DM 18,51
1 Bd. Blattspinat
1 Schale Austernpilze
1 Biskuitboden klein
2 Bananen
3 Kartoffeln
1 Paprika gelb
1 Paprika Rot

1 Stubenküken
1 Tüte Rosinen
1 Becher Schokoküsse klein
1 Becher Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


932 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Stubenküken mit Kartoffelnestern Dessert: Schokokuß-Torte Getränk: Bana-
nenshake
Zubereitung der Hauptspeise: Stubenküken mit Kartoffelnestern
Das Stubenküken mit Salz, Pfeffer und Paprika würzen, in Olivenöl anbraten, mit einem
Schuß Wasser ablöschen und im Ofen bei 230◦C garen. Die Paprikaschoten in Rauten
schneiden, würzen und in Olivenöl anbraten. Den gewaschenen Blattspinat in Salzwasser
mit Pfeffer und Muskat blanchieren, abgießen, in eine gebutterte Form füllen und zum
Anrichten auf einen Teller stürzen. Die geschälten Kartoffeln in feine Streifen reiben,
in einem Sieb zu einem Körbchen auslegen, fritieren und salzen. Die geschnittenen
Austernpilze in Butter, Salz, Pfeffer und Kräuter der Provence anschwitzen, mit Sahne
auffüllen, einkochen lassen und in die Kartoffelkörbchen füllen. Für die Soße Butter und
Tomatenmark anschwitzen, mit Curry, Salz, Pfeffer und Majoran verfeinern, mit Sahne
auffüllen und einkochen.

14.559 Stubenküken mit Pilzragout

Kosten für Zutaten DM 18,45
1 Glas Preiselbeeren
1 Becher Pilzmischung
2 Orangen
1 Netz Rosenkohl
250 g Quark

1 Stubenküken
1 Glas Wildfond
8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Stubenküken mit Pilzragout Dessert: Quarkauflauf auf Ragout von Orangen
Zubereitung der Hauptspeise: Stubenküken mit Pilzragout
Das Stubenküken auslösen, würzen und in einer Pfanne anbraten. Dann kleingeschnittene
Pilze und eine Knoblauchzehe hinzufügen. Weißwein,Knoblauch, Rotwein und etwas vom
Wildfond reduzieren lassen. Danach einige Preiselbeeren hineingeben. Den Rosenkohl
entblättern, die Blätter blanchieren und mit kaltem Wasser abschrecken. Einen Crepeteig
aus Milch, zwei Eiern und Salz herstellen, ausbacken, mit den Preiselbeeren füllen und
kreisförmig ausstechen. Die Sauce und den Rosenkohl auf einen Teller geben, das Küken
und den Crepe darauflegen.

14.560 Tacos Andretino

Kosten für Zutaten DM 14,10
1 Becher DR.OETKER Creme fraiche
1 Avocado

1 Baby Ananas
1 Eisbergsalat
150 g Putenbrust


14.561 Tagliata demanso 933

50 g Parmesan
1 Tomate
1 Fläschchen Rum
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tacos Andretino Cocktail: Pina corazon
Zubereitung der Hauptspeise: Tacos Andretino
Eine Tasse Mehl, einen Schluck Öl, ein paar Teelöffel Wasser und eine Prise Salz zu einem
weichen Teig verkneten. Diesen halbieren und zu runden Fladen ausrollen. Diese Fladen
ohne Fett in der Pfanne anbraten. Die Putenbrust in Streifen schneiden, mit ein wenig
getrockneten Chilischoten, Salz und Pfeffer würzen und in Öl anbraten. Den Eisbergsalat
in feine Streifen schneiden und als Bett auf einem Teller auslegen. Die Hälfte der Tomate
würfeln, ebenso die Hälfte der Zwiebel. Das Fleisch aus der Pfanne nehmen, das Gemüse
kurz im Bratensaft angehen lassen, das Fleisch wieder dazugeben und mit Chili und
Tabasco nachwürzen. Den Rest der Zwiebel und Tomate in Scheiben schneiden und auf
dem Salatbett dekorieren. Einen Tacofladen darauflegen, mit dem Fleisch und dem zweiten
Fladen bedecken. Die Avocado schälen, in Streifen schneiden und als Garnitur benutzen.
Die Creme fraiche daraufklecksen. Den Parmesan reiben und darüberstreuen.

14.561 Tagliata demanso

Kosten für Zutaten DM 14,08
1 Avocado
1 Becher DR.OETKER Creme fraiche
1 Fenchel
1 Kiwi
1 Becher DR.OETKER Muesli

150 g Schweinefilet
250 g Sonnenblumenkerne
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blinis mit Avocadosalat Hauptspeise: Tagliata demanso Dessert: Avocado-
Kiwisalat
Zubereitung der Hauptspeise: Tagliata demanso
Das Schweinefilet würzen und in einer Pfanne mit Pflanzenöl braten. Den Fenchel in
hauchdünne Scheiben schneiden, mit Honig, Zitronensaft, Olivenöl, Salz und Pfeffer
anmachen. Dann in einen Teller geben, das Fleisch darüber verteilen und mit einem Teller
als Deckel im Ofen bei 150◦C garen lassen. Das Gericht auf dem Teller servieren und mit
etwas Olivenöl beträufeln.

14.562 Thunfisch auf Blattspinat mit Ziegenkäse


934 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 14,40
1 Becher RICLERIA Blätterteig
1 Stück Feta
1 Glas Ingwerkugeln
1 Papaya

250 g Thunfisch frisch
100 g Spinat frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch auf Blattspinat mit Ziegenkäse Dessert: Papaya verdeckt mit
Ingwerzabaione
Zubereitung der Hauptspeise: Thunfisch auf Blattspinat mit Ziegenkäse
Den Blattspinat waschen und zupfen. Den Käse in kleine Würfel schneiden. Den Blät-
terteig mit Mehl bestäuben, ausrollen, in ca. 2 cm breite Streifen schneiden, der Länge
nach zusammenrollen, mit Eigelb bestreichen und auf einem Backblech 10 min. im Ofen
backen. Den Thunfisch mit Salz, Pfeffer und etwas Zitronensaft würzen, leicht einritzen
und in einer Pfanne mit Olivenöl, einem kleinen Stück Butter und einigen angedrückten
und ungeschälten Knoblauchzehen beidseitig anbraten. Nach etwa 4 min. den Spinat
und ein größeres Stück Butter dazugeben und das Ganze nochmal mit Salz und Pfeffer
nachwürzen. Den Fisch aus der Pfanne nehmen und anschließend für etwa 2 min. den
gewürfelten Käse hineingeben. Spinat und Ziegenkäse leicht verrühren. Beides auf dem
gebratenen Thunfisch servieren und mit den Grissini dekorieren.

14.563 Thunfisch auf Safran-Nudeln mit Zitronensoße

Kosten für Zutaten DM 19,32
1 Becher Löffelbisquit
1 Schale Kirschtomaten
1 Mangold
1 Becher Mohnfix
1 Mango
1 Tüte Paranusskerne

1 Thunfischsteak
1 Becher Safrannudeln
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch auf Safran-Nudeln mit Zitronensoße Dessert: Mohncappucino
Zubereitung der Hauptspeise: Thunfisch auf Safran-Nudeln mit Zitronensoße
Das Thunfischsteak würzen, in einem Sud aus Butter, Olivenöl, Weißwein, Zitronenschei-
ben und Dillzweigen anbraten und mit geschlossenem Deckel im Ofen garziehen. Die
Zwiebelwürfel, die geviertelten Kirschtomaten und die fein geschnittenen Mangoldstreifen
in Butter und Olivenöl anschwitzen, würzen, einköcheln und mit Knoblauch und Basi-
likumblättern vollenden. Die Nudeln in Salzwasser und Butterflocken al dente kochen,
abgießen und abschrecken. Für die Soße Sahne und Weißwein und Zitronenscheiben
reduzieren, würzen, passieren und über die Nudeln nappieren. Alles in einer Glasschale


14.564 Thunfisch in Avocadosauce 935

anrichten und mit Dillzweigen garnieren.

14.564 Thunfisch in Avocadosauce

Kosten für Zutaten DM 14,67
1 Avocado
100 g Mandelblättchen
1 Becher Mascarpone
1 Stück Thunfisch frisch

1 Becher BARILLA Spaghetti
1 Becher Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch in Avocadosauce Dessert: Trauben-Mascarpone-Gratin
Zubereitung der Hauptspeise: Thunfisch in Avocadosauce
Die Spaghetti kochen. Den Thunfisch in Scheiben schneiden und in einer Grillpfanne
anbraten. Die Avocado schälen, 3/4 davon in Scheiben schneiden und in einem Topf
mit Zitronensaft, Pfeffer, Salz und Sahne kurz einkochen lassen. Dann pürieren und über
den fertigen Nudeln auf einem Teller servieren. Den Thunfisch darauflegen. Das Viertel
Avocado als Fächer aufschneiden und den Tellerrand damit dekorieren.

14.565 Thunfisch mit Grillgemüse

Kosten für Zutaten DM 19,23
2 Chicoree
1 Schale Champignons
1 Becher Bandnudeln grün
1 Aubergine
1 Glas Kirschen
2 Orangen

150 g Thunfisch
1 rote Chilischote
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch mit Grillgemüse Dessert: Kirschsouflée Cocktail: Vitamincocktail
Zubereitung der Hauptspeise: Thunfisch mit Grillgemüse
Den Thunfisch säuern, würzen, in Olivenöl grillen und mit frisch gehackten Kräutern ver-
feinern. Die grünen Bandnudeln in Salzwasser und Olivenöl al dente kochen, abgießen und
in Butter nachschwenken. Den Chicoree vierteln, im Salzwasserbad blanchieren und mit
Auberginenscheiben, einer halben gehackten Chilischote und geviertelten Champignons in
Olivenöl mit etwas Knoblauch, Salz und Pfeffer grillen.

14.566 Thunfischfilet mit Wokgemüse an Ingwersoße


936 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 19,58
1 Tüte Cashewkerne
1 Becher Glasnudeln
1 Ingwerknolle
Möhren
1 Mango
150 g Thunfischfilet

1 Salatgurke
1 Schale Shii-Take Pilze
1 Tube Wasabi-Paste

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfischfilet mit Wokgemüse an Ingwersoße Dessert: Mango-Wasabi-
Joghurt
Zubereitung der Hauptspeise: Thunfischfilet mit Wokgemüse an Ingwersoße
Das Thunfischfilet in Medaillons schneiden, würzen, in Olivenöl anbraten und in einer
Butterflocke und Basilikumblättern langsam bei geschlossenem Deckel ziehen lassen. Die
Glasnudeln in Wasser einweichen, abgießen und im tiefen Fett ausbacken. Die geschälten
Möhren, die Shii-Take Pilze und die entkernte Gurke in Stifte und Würfel schneiden,
mit den Cashewkernen in einem Wok in Olivenöl anbraten, würzen und mit Sojasoße,
Weißwein und gehackter Minze verfeinern. Für die Soße den geschälten Ingwer fein
raspeln, in Olivenöl und Butter anschwitzen, würzen, mit Weißwein und Brühe ablöschen
und mit einem Schuß Olivenöl binden. Alles auf einem flachen Teller anrichten und mit
Minzblättern dekorieren.

14.567 Tobias Auberginenpfännle

Kosten für Zutaten DM 14,31
1 Aubergine
1 Birne
150 g Lammfilet
50 g Parmesan
2 Marzipanschweine

100 g Ricotta
2 Zwiebeln
250 g Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tobias Auberginenpfännle Dessert: Wan Tan Teig gefüllt
Zubereitung der Hauptspeise: Tobias Auberginenpfännle
Die Aubergine schräg in Scheiben schneiden und in Öl anbraten. Das Lammfilet würzen
und in einer Pfanne mit Olivenöl anbraten. Eine Zwiebel schälen, würfeln und zu den
Filets geben. Mit Rotwein ablöschen und mit Butter, Petersilie, Salz und Pfeffer verfeinern.
Die andere Zwiebel schälen, in Ringe schneiden und goldbraun braten. Die Auberginen-
scheiben kreisförmig auf einem Teller anordnen, das Fleisch in die Mitte geben. Mit den
Zwiebelringen und dem zuvor geriebenen Parmesan garnieren.


14.568 Tofu-Auberginen-Türmchen 937

14.568 Tofu-Auberginen-Türmchen

Kosten für Zutaten DM 11,94
1 Becher Bandnudeln grün
1 Aubergine
1 Becher Mohn
1 Becher Tofu

3 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tofu-Auberginen-Türmchen Dessert: Mohncrème
Zubereitung der Hauptspeise: Tofu-Auberginen-Türmchen
Die Nudeln in Salzwasser kochen. Die Zucchini und zweieinhalbTomaten in kleine Würfel
schneiden und in einer Pfanne in Öl anbraten. Tomatenmark, frische Kräuter und zwei
zerkleinerte Knoblauchzehen hinzufügen. Die fertig gekochten Nudeln mit in die Pfanne
geben. Die Auberginen in Scheiben schneiden und 5 der Scheiben in einer Pfanne in
Olivenöl anbraten. Den Tofu in Scheiben schneiden. Aus den Tofu- und den gebratenen
Auberginenscheiben ein Türmchen bauen; dieses in den Ofen stellen und fertig garen. Die
übriggebliebene Tomatenhälfte in Scheiben schneiden und mit dem Gemüse, den Nudeln
und dem Türmchen auf einem Teller anrichten. Das Ganze mit Schnittlauch verzieren.

14.569 Tofumedaillons mit Fächerauberginen und Tomaten-Paprika-Sala

Kosten für Zutaten DM 17,94
1 Broccoli
1 Becher Linsen rot
1 Schale Kirschtomaten
2 Kartoffeln
1 Paprika Grün
1 Schale Miniauberginen

2 Nektarinen
1 Becher Tofu geräuchert
1 Zwiebel
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Cremesuppe von roten Linsen Hauptspeise: Tofumedaillons mit Fächerauberginen
und Tomaten-Paprika-Salat Dessert: Gratinierte Früchteträume
Zubereitung der Hauptspeise: Tofumedaillons mit Fächerauberginen und Tomaten-Paprika-
Salat
Den Tofu in Scheiben schneiden, zu runden Medaillons ausstechen, mehlieren, durch eine
Masse aus geriebenen Kartoffeln, Vollei, Salz, Pfeffer und Muskat ziehen und in Olivenöl
ausbacken. Die Miniauberginen fächerförmig einschneiden, würzen und in Olivenöl
ansautieren. Die Broccoliröschen im Salzwasserbad blanchieren, abgießen und mit Butter
nachschwenken. Für die Soße etwas Tomatenmark mit einigen halbierten Kirschtomaten


938 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

einkochen, mit Sahne auffüllen und würzen. Die Paprika halbieren, aushöhlen und die
Hälfte als Schale auf einem flachen Teller anrichten. Die andere Hälfte in Würfel schneiden,
die übrigen halbierten Kirschtomaten, Zwiebelringe und den restlichen gewürfelten Tofu
dazugeben, mit einem Teil Olivenöl, zwei Teilen Balsamico, Salz, Pfeffer, Schnittlauch und
Petersilie marinieren und in die angerichtete Paprikahälfte füllen.

14.570 Tofuschnitzel

Kosten für Zutaten DM 13,98
2 Äpfel grün
1 Becher Feldsalat
100 g Parmesan frisch
1 Sellerie

1 Becher Tofu
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk Kürbiskerne
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tofuschnitzel Salat: Feldsalat mit gerösteten Kürbiskernen
Zubereitung der Hauptspeise: Tofuschnitzel
Den Sellerie in Streifen schneiden und in einem Topf mit Salzwasser kochen. Den Tofu in
Scheiben schneiden, diese mit etwas Salz, Pfeffer, Sojasauce und italienischen Kräutern
marinieren. Dann mehlieren und in Olivenöl anbraten. Aus Tomatenmark, Weißwein,
Sahne, Brühwürfel und Tomatenwürfeln eine Sauce kochen. Die Äpfel ebenfalls in Streifen
schneiden und zu dem Sellerie in den Topf geben, etwas Butter unterrühren. Das Gemüse
auf einem Teller anrichten, die Tofuscheiben darübergeben und mit der Sauce umgeben.

14.571 Trevisano-Spaghetti und Nougat-Putengeschnetzeltes

Kosten für Zutaten DM 19,25
1 Schale Austernpilze
1 Honigmelone
1 Schale Himbeeren
150 g Putenschnitzel
2 Mini-Gurken
1 Paprika Rot

1 Block Nuss-Nougat
1 Becher BUITONI Spaghetti
1 Trevisano-Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Trevisano-Spaghetti und Nougat-Putengeschnetzeltes Dessert: Melonen-
Himbeer-Schale Getränk: Gurkenkaltschale
Zubereitung der Hauptspeise: Trevisano-Spaghetti und Nougat-Putengeschnetzeltes
Die Spaghetti in Salzwasser und Olivenöl kochen und abgießen. Einen halben Trevisano in


14.572 Trilogie von der Paprika an Entenbrust 939

feine Streifen schneiden, in Olivenöl, mit Knoblauchscheiben, Salz und Pfeffer anbraten,
mit Rotwein ablöschen, mit Sahne auffüllen, einreduzieren und über die Spaghetti nappie-
ren. Den übrigen halben Trevisano längs halbieren, würzen und scharf in einer Grillpfanne
ansautieren. Die geputzten Austernpilze mit Rosmarin, Salz und Pfeffer würzen und in
einer Grillpfanne mit Olivenöl scharf anbraten. Alles auf einem flachen Teller anrichten und
mit einem Basilikumblatt garnieren. Das Putenschnitzel in feine Streifen schneiden, würzen
und in Olivenöl anbraten. Die Paprikawürfel und eine Ecke Nuß-Nougat dazugeben, mit
Rotwein ablöschen, einreduzieren und mit Knoblauch, Salz und Pfeffer abschmecken.
Alles in einem tiefen Teller anrichten und mit einem Strauß Petersilie vollenden.

14.572 Trilogie von der Paprika an Entenbrust

Kosten für Zutaten DM 19,63
1 Birne
1 Chili rot
1 Entenbrust
1 Tüte Mangos getrocknet
Paprika
drei Farben
1 Becher BUITONI Spaghetti

1 Flasche NESTLE Schokoladensirup
1 Bd. Rucola
1 Dos. Wasserkastanien
1 Fläschchen Wermut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Trilogie von der Paprika an Entenbrust Dessert: Karamelisierte Mangos und
Birnen auf Schoko-Sirup
Zubereitung der Hauptspeise: Trilogie von der Paprika an Entenbrust
Die Entenbrust würzen, auf der Hautseite rautenförmig einschneiden, in Olivenöl anbraten
und im Ofen garziehen. Die Paprikaschoten am oberen Drittel sternförmig ausstechen, den
unteren Teil als Schälchen im Salzwasserbad blanchieren. Die oberen Teile der Paprika-
schoten separat nach Farben sortiert in Würfel schneiden, jeweils in Butter anschwitzen,
mit Sahne auffüllen, würzen, mit einer Ecke Brühwürfel verfeinern und einkochen. Die
drei eingekochten Soßen pürieren (rot, gelb und grün), die gekochten Nudeln und etwas
gehackten Rucola dazugeben und in die blanchierten Paprikaschälchen einfüllen. Die
geviertelten Wasserkastanien mit den fein gehackten Chilischeibchen und etwas gehacktem
Rucola in Butter anschwenken, mit einer Prise Salz abschmecken, mit dem Bratensaft
der Entenbrust verfeinern und als Spiegel auf einem flachen Teller ausstreichen. Die
Entenbrust in der Tellermitte anrichten, die Paprikaschälchen darum garnieren und mit
einem Basilikumblatt verzieren.

14.573 Überbackenes Schweinerückensteak auf Madeira-Sauce


940 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kosten für Zutaten DM 14,20
1 Fläschchen Madeira
500 g BUITONI Spaghetti
150 g Shii-Take Pilze
200 g Schweinenackenkotelett
300 g IGLO Vivactiv

200 g Weintrauben grün
50 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Überbackenes Schweinerückensteak auf Madeira-Sauce Dessert: Traubenra-
gout mit Schneeklößen
Zubereitung der Hauptspeise: Überbackenes Schweinerückensteak auf Madeira-Sauce
Die Spaghetti halbieren und kochen. Das Schweinenackenkotelett von seinen Sehnen
befreien, würzen und in einer Pfanne mit Olivenöl scharf anbraten. Das Fleisch auf
einen Teller legen und in der Pfanne die kleingeschnittenen Pilze in Butter anbraten. Mit
Salz, Kräutern der Provence und Pfeffer würzen. Die Pilze auf dem Fleisch verteilen,
den Ziegenkäse darauflegen und im Ofen ca. 5 min. bei 200◦C Oberhitze gratinieren.
Die Gemüsemischung in Butter, Salz, Pfeffer und Muskat andünsten. Für die Sauce den
Madeira in einem Topf einkochen lassen und mit Sahne, Salz und Pfeffer würzen. Die
Nudeln abgießen und in Butter, Salz und Pfeffer nachschwenken. Das Gemüse auf einem
Teller kreisförmig verteilen, die Nudeln in die Mitte geben, das Fleisch darauflegen und
alles mit der Sauce, die mit einem Klecks geschlagener Sahne verfeinert wurde, beträufeln.

14.574 Ufos auf Spaghetti Napoli

Kosten für Zutaten DM 12,35
20 g Cornflakes
150 g Hackfleisch
200 g Mandeln
1 Tafel STOLLWERCK Schokolade
500 g BUITONI Spaghetti

1 Dos. Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ufos auf Spaghetti Napoli Dessert: Cornflakes-Konfekt
Zubereitung der Hauptspeise: Ufos auf Spaghetti Napoli
Die Spaghetti kochen. Das Hackfleisch mit einem Teil Zwiebelwürfeln, Senf, einem Ei,
einer zerbröselten Toastscheibe, etwas Tabasco, Salz und Pfeffer vermengen. Aus dieser
Masse Bällchen formen. Einige Mandeln längs halbieren und je drei Hälften in die Bällchen
stecken. Diese dann in der Friteuse bei 170◦C fritieren. Den Rest der Zwiebelwürfel in
einem Topf anschwitzen, die Tomaten hinzufügen und mit Salz, Pfeffer und italienischen
Kräutern würzen. Die Spaghetti abschütten und auf einen Teller geben. Die Sauce pürieren
und daneben verteilen. Die Hackufos darauf verteilen. Mit einem Basilikumblatt garnieren.


14.575 Ullas Chaosmenü ( 1 ) 941

14.575 Ullas Chaosmenü ( 1 )

Kosten für Zutaten DM 18,03
1 Broccoli
1 Blumenkohl
4 Kartoffeln
250 g Mascarpone
1 Stubenküken

1 Bd. Spargel
1 Tafel STOLLWERCK Schokolade
1 Becher Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Ullas Chaosmenü ( 3 ) Hauptspeise: Ullas Chaosmenü ( 1 ) Dessert: Ullas Chaos-
menü ( 2 )
Zubereitung der Hauptspeise: Ullas Chaosmenü ( 1 )
Balsamico mit Rotwein reduzieren lassen. Die Kartoffeln schälen, tournieren und mit
den zuvor geschälten Spargelspitzen in Wasser mit ein wenig Salz, Zucker, Zitronensaft
und Butter garen. Das Stubenküken auslösen, mit Salz, Pfeffer und Honig würzen und
in einer Pfanne braten. Die Balsamicosauce mit Butter aufmontieren. Die Hälfte der
Weintrauben, die halbiert und entkernt wurden, dazugeben und durchziehen lassen. Das
Gemüse abgießen und in Butter nachziehen lassen. Die Sauce auf einem Teller verteilen.
Das Fleisch und das Gemüse dazugeben.

14.576 Undine ai Broccoli

Kosten für Zutaten DM 14,10
1 Broccoli
1 Becher BARILLA Bandnudeln grün
1 Becher Lachsfilet geräuchert
1 Kiwi

2 Nektarinen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Salat von Lachs an Nektarinen Hauptspeise: Undine ai Broccoli
Zubereitung der Hauptspeise: Undine ai Broccoli
Nudeln im Salzwasser garen. Eine Tomate oben kreuzweise einschneiden und mit ins
Nudelwasser geben. Broccoliröschen abtrennen und in Olivenöl ansautieren. Den Broccoli
mit ein bißchen Weißwein und Wasser ablöschen. Tomate aus dem kochenden Wasser
nehmen und die Haut abziehen. In kleine Stücke schneiden und zum Broccoli geben. Mit
Salz, Pfeffer und einer kleingehackten Knoblauchzehe würzen. Nudeln in die Broccoli-
Tomatensoße geben . 2. Tomate kurz ankochen . Nudeln auf einem Teller anrichten und mit
der ganzen Tomate garnieren.


942 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.577 Variation vom Kalbssteak

Kosten für Zutaten DM 14,02
150 g Cheddar
200 g Kalbssteak
1 Stange Lauch
1 Töpfchen Salbei
2 Tomaten

1 Salatgurke
4 Scheiben Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Variation vom Kalbssteak
Zubereitung der Hauptspeise: Variation vom Kalbssteak
Das Kalbssteak halbieren, so daß zwei gleich große Steaks entstehen. Beide in Öl anbraten.
Die Gurke schälen, in Scheiben schneiden und in einem Topf mit Knoblauch, Weißwein,
Salbei, Salz und Pfeffer kochen. Die Tomaten in Stückchen schneiden, in einem Topf mit
Petersilie, Sojasauce, Basilikum und Tomatenmark zu einer Sauce montieren. Den Lauch
kleinschneiden und in heißem Fett fritieren. Danach auf einem Küchenkrepp abtropfen
lassen. Das eine Steak in einer Panade aus verquirltem Ei, geraspeltem Cheddar und
kleingeschnittenen Schinken wälzen und nochmals in der Pfanne braten. Das andere Steak
mit dem Gurkengemüse und einer Scheibe Cheddar bedecken und im Ofen überbacken.
Die fertigen Steaks in einer Pfanne anrichten, mit den Lauchstreifen dekorieren, und die
Sauce darübergeben.

14.578 Variation von Aubergine und Schweinefleisch

Kosten für Zutaten DM 14,60
1 Aubergine
1 Apfel grün
1 Apfel rot
1 Becher AURORA Griess
250 g KARWENDEL Kräuterfrischkäse

1 Flasche Kaluah
1 Bd. Möhren
250 g Schweineschnitzel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Variation von Aubergine und Schweinefleisch Dessert: Griessapfel gefüllt
Zubereitung der Hauptspeise: Variation von Aubergine und Schweinefleisch
Das Schweineschnitzel in drei Stücke schneiden, plattieren, mit Pfeffer und Salz würzen
und in einer Pfanne mit Olivenöl anbraten. Die Möhren (fünf) in Form bringen, indem sie
auf gleicher Höhe halbiert werden. Den hinteren Teil schälen und im Wasser kochen. Die
Aubergine in Scheiben schneiden, diese mehlieren und in einer Grillpfanne mit Olivenöl
braten. 250 ml. Sahne in einem Topf aufsetzen, Frischkäse dazugeben und unter regelmäs-
sigem Rühren köcheln. Eine Toastbrotscheibe diagonal halbieren und in einer Pfanne rösten.


14.579 Vegetarisches Pfannengyros 943

14.579 Vegetarisches Pfannengyros

Kosten für Zutaten DM 18,65
1 Broccoli
1 Dos. Beerenmischung
1 Becher BUITONI Lasagneblätter
50 g Parmesan
3 Tomaten
1 Knolle Sellerie

2 Schalotten
1 Überraschungsei
1 Becher Weizenpfannengyros
1 Becher DR.OETKER Vanillepudding

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Selleriepiccata mit Tomatenlasagne an Broccolisoße Hauptspeise: Vegetarisches
Pfannengyros Dessert: Windbeutel mit Beerenragout und Vanille-Überraschung
Zubereitung der Hauptspeise: Vegetarisches Pfannengyros
Die Schalotten in Scheiben schneiden, in Olivenöl anschwitzen, das Weizenpfannengyros
einrühren und auf einem flachen Teller anrichten. Die übrige Tomate sternförmig auf-
schneiden, aushöhlen und mit einem Dressing aus Joghurt, Knoblauch, frisch gehacktem
Dill, Salz und Pfeffer füllen.

14.580 Victoria Victory ( 2 )

Kosten für Zutaten DM 17,39
1 Hähnchen halbes
1 Fenchel
4 Feigen
165 ml Kokosmilch
400 g Kirschen frisch
2 Paprika Rot

1 Orange
500 g BUITONI Spaghetti
4 Tomaten
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Victoria Victory ( 1 ) Hauptspeise: Victoria Victory( 2 ) Dessert: Victoria
Victory ( 3 )
Zubereitung der Hauptspeise: Victoria Victory ( 2 )
Das Hähnchen zerkleinern und die Stücke in Zitronensaft, Mehl, Salz und Pfeffer wenden.
Den Fenchel und die Paprika in Scheiben schneiden. Zucker karamelisieren lassen.
Die Hähnchenstücke darin angehen lassen. Das Gemüse in Knoblauch ansautieren, die
Hähnchenteile dazugeben, mit der Kokosmilch auffüllen und mit Ingwer, Tabasco, Salz
und Pfeffer würzen. Auf einem Teller servieren.


944 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.581 Wachtel auf Waffelkartoffeln

Kosten für Zutaten DM 14,79
1 Apfel rot
1 Becher IGLO Erbsen
1 Honigmelone
4 Kartoffeln mehlig
1 Becher Räucherlachs

2 Wachteln
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Melone mit Räucherlachs Hauptspeise: Wachtel auf Waffelkartoffeln
Zubereitung der Hauptspeise: Wachtel auf Waffelkartoffeln
Die Wachteln auslösen. Die Kartoffeln schälen, in Waffelform reiben und in einer Pfanne
anbraten. Aus dem Rest der Kartoffeln kleine Champignons ausstechen (bzw. schnitzen).
Die Zwiebel würfeln und in einer Pfanne mit den Erbsen anbraten. Die Wachteln und etwas
Sahne dazugeben. Mit Salz und Pfeffer würzen. Die Kartoffeln auf dem Teller anrichten,
dann das Gemüse und die Wachteln darübergeben.

14.582 Wachteln an Paprika-Mango-Soße mit Nudelnestchen

Kosten für Zutaten DM 18,04
1 Becher Bandnudeln
150 g DANONE Frischkäse
150 g SCHWARTAU Kuvertüre
1 Paprika Rot
1 Mango

1 Orange
2 Wachteln
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wachteln an Paprika-Mango-Soße mit Nudelnestchen Salat: Wirsingsalat auf
Balsamico-Kräutersoße Dessert: Milchreisplätzchen
Zubereitung der Hauptspeise: Wachteln an Paprika-Mango-Soße mit Nudelnestchen
Die Wachteln würzen und mit Olivenöl anbraten. Für die Soße die geschälte und zerkleiner-
te Mango in Knoblauch, Salz und Pfeffer anbraten, mit Weinessig, Weißwein, etwas Honig
und Sahne abschmecken und pürieren. Die Paprika in Scheiben schneiden, zu dem Sud
geben und auf schwacher Flamme ziehen lassen. Die Nudeln im Salzwasserbad kochen,
abschütten und mit dem Frischkäse, Pfeffer und Salz in einer Pfanne kurz anbraten. Das
Ganze auf einem flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau, Frau
Fischer, einen 1996 Chardonnay Alto Adige, Altkirch/Schreckbichl aus Südtirol

14.583 Warmer Salat mit Weinblattmayonnaise und Schweinefilet


14.584 Weißwurstragout mit Senfzabaione 945

Kosten für Zutaten DM 14,89
150 g Datteln getrocknet
100 g Edamer
1 Paprika Grün
5 Pflaumen
100 g Oliven
mit Paprika

150 g Schweinefilet
100 g Sojasprossen
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Warmer Salat mit Weinblattmayonnaise und Schweinefilet Dessert: Dattelo-
melett mit Pflaumenkompott
Zubereitung der Hauptspeise: Warmer Salat mit Weinblattmayonnaise und Schweinefilet
Den Paprika vierteln, entkernen und in feine Streifen schneiden. Die Sojasprossen mit dem
Paprika in Olivenöl anschwitzen. Mit Butter verfeinern und mit Salz, Pfeffer und Tabasco
würzen. Die Oliven würfeln und dazugeben. Das Schweinefilet in Medaillons schneiden
und in Olivenöl, Salz und Pfeffer anbraten. Eine Knoblauchzehe in Scheiben schneiden und
dazugeben.Aus Mayonnaise, kleingehacktem Dill, Salz, Pfeffer, zwei kleingeschnittenen
Weinblättern, Zitronensaft, etwas geriebenem Käse und Sahne eine Sauce bereiten. Das
Gemüse in eine Auflaufform füllen, die Medaillons und die Knoblauchscheiben darauf
verteilen und mit der Sauce begießen.

14.584 Weißwurstragout mit Senfzabaione

Kosten für Zutaten DM 12,20
Aal
1 Paprika gelb
1 Papaya
1 Becher Trockenaprikosen
1 Becher Studentenfutter

2 Weisswürste
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Weißwurstragout mit Senfzabaione Dessert: Südseetraum für Studenten
Zubereitung der Hauptspeise: Weißwurstragout mit Senfzabaione
Die Weißwurst enthäuten, in kleine Stücke schneiden und in Olivenöl anschwitzen. Die
Paprikaschote halbieren, entkernen und eine Hälfte in einer Pfanne mit Olivenöl und einem
Stückchen Butter anbraten. Dazu gebe man geschnittene und mehlierte Zucchinischeiben
und brate alles zusammen ca. 7-8 min. an. Für die Senfzabaione 1 Eigelb, 1 EL. Senf,
ca. 1/8 l. Rotwein in einer Edelstahlschüssel verrühren und über einem Wasserbad von
ca. 70◦C ( der Topf mit den Aprikosen bietet sich hierfür an/ vgl. Dessert) aufschlagen.
Die Paprikahälfte mit den Weisswurststückchen und der Senfzabaione füllen und die
Zucchinischeiben um diese drapieren.


946 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

14.585 Weizenbratschnitten im Eimantel mit Käsesoße

Kosten für Zutaten DM 18,39
1 Becher Bandnudeln grün
100 g Cheddar
2 Birnen
1 Tüte Kokosflocken
5 Möhren
1 Mangold

2 Süsskartoffeln
1 Becher Weizenbratschnitten
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Weizenbratschnitten im Eimantel mit Käsesoße Dessert: Fritierte Birnenspal-
ten mit Kokosträumen
Zubereitung der Hauptspeise: Weizenbratschnitten im Eimantel mit Käsesoße
Die Weizenbratschnitten durch eine Masse aus zwei Eiern und Mehl ziehen, in Olivenöl
anbraten, würzen, mit etwas geriebenem Cheddar bestreuen und im Ofen gratinieren.
Die Bandnudeln in Salzwasser und Olivenöl al dente kochen, kurz Ende der Garzeit die
geschnittenen Mangoldstreifen dazugeben und abgießen. Für die Soße die Zwiebelwürfel
in Olivenöl anschwitzen, mit Weißwein, Sahne und einer Ecke Brühwürfel ablöschen,
den übrigen geriebenen Cheddar einrühren und über die Mangold-Nudeln nappieren. Die
Möhren tournieren, im Salzwasserbad garen und in einer Butterflocke, Salz und Pfeffer
nachschwenken. Die geschälten Süßkartoffeln in dünne Scheiben hobeln, im tiefen Fett
ausbacken und salzen.

14.586 Weizensteak an Sahne-Gemüse

Kosten für Zutaten DM 18,84
1 Schale Champignons
1 Banane
1 Becher DR.OETKER Blattgelatine
1 Glas SCHWARTAU Himbeermarmelade
3 Kartoffeln
5 Möhren
50 g Parmesan

2 Tomaten
1 Schale Spargelspitzen grün
1 Becher Weizensteak
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Weizensteak an Sahne-Gemüse Salat: Spargelsalat Dessert: Himbeergelee mit
gebackener Banane
Zubereitung der Hauptspeise: Weizensteak an Sahne-Gemüse
Das Weizensteak würzen, mit geriebenen Kartoffeln belegen und beidseitig (zuerst auf
der Kartoffelseite) in Olivenöl anbraten. Die geschälten Möhren in Würfel schneiden, mit
Zwiebelringen in Olivenöl anschwitzen, mit Sahne und einer Ecke Brühwürfel verfeinern,


14.587 Wildschwein im Mantel an mediterranem Gemüse 947

geschnittene Champignons einrühren, würzen und einkochen. Alles auf einem flachen
Teller anrichten und mit einem Basilikumblatt garnieren.

14.587 Wildschwein im Mantel an mediterranem Gemüse

Kosten für Zutaten DM 17,08
1 Aubergine
1 Bd. Blattspinat
1 Becher NESTLE Blätterteig
2 Bananen
50 g Gorgonzola
2 Tomaten

150 g Wildschweinsteak
1 Tafel STOLLWERCK Weinbrand
Kirsch-Trüffel-Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Gorgonzola-Spinat-Cremesuppe Hauptspeise: Wildschwein im Mantel an mediter-
ranem Gemüse Dessert: Schoko-Bananencreme
Zubereitung der Hauptspeise: Wildschwein im Mantel an mediterranem Gemüse
Das Wildschweinsteak in Streifen schneiden, würzen, scharf in Olivenöl anbraten, jeweils
in den ausgerollten und mit Eigelb bestrichenen Blätterteig einschlagen und im Ofen aus-
backen. Die Aubergine und die Tomaten in Würfel schneiden, mit Knoblauchscheiben in
Olivenöl ansautieren, würzen und mit frisch gehackter Petersilie und Basilikum verfeinern.

14.588 Wok-Gemüse mit Bioreis

Kosten für Zutaten DM 19,63
1 Aubergine
1 Schale Brombeeren
1 Birne
1 Becher RICKMERS Bio-Reisflocken
1 Bd. Frühlingszwiebeln
1 Schale Kirschtomaten
1 Paprika Rot

4 Möhren
1 Stück Seitan
50 g Roquefort
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wok-Gemüse mit Bioreis Salat: Tomaten-Roquefort-Salat Dessert: Fruchtsa-
lat
Zubereitung der Hauptspeise: Wok-Gemüse mit Bioreis
Den Seitan, die Möhren, Paprika, Aubergine, die Frühlingszwiebeln und das Zitronengras
in feine Würfel oder Stifte schneiden, mit etwas Olivenöl im Wok anbraten, würzen, mit
Sojasoße und einem Schuß Rotwein ablöschen, eine Ecke Brühwürfel dazugeben, einen
Becher Joghurt einrühren, mit kalt angerührter Stärke binden und mit frisch gehackten


948 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Kräutern verfeinern. Die Reisflocken in Salzwasser garen, abgießen und in den Wok geben.
Alles auf einem flachen Teller anrichten und von dem Zitronengras befreien.

14.589 Würstchen an Rösti

Kosten für Zutaten DM 12,83
3 Bratwürste
2 Äpfel grün
2 Blutorangen
500 g Griess
25 g Fenchelsamen

4 Kartoffeln
1 Kopfsalat
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Würstchen an Rösti Salat: Orangensalat Dessert: Apfelgriess
Zubereitung der Hauptspeise: Würstchen an Rösti
Die Bratwürste in Öl braten. Die Zwiebeln schälen und in Scheiben schneiden. Die
Kartoffeln schälen, reiben und mit einem Ei, Mehl, den Fenchelsamen, Salz und Pfeffer
vermengen. Aus diesem Teig drei Röstis in einer Pfanne mit Öl braten. Die Zwiebeln in
dem Bratensaft der Würstchen anbraten, mit Rotwein ablöschen und zum Schluß etwas
Sahne und einen Brühwürfel hinzufügen. Die Würstchen nochmal in die Pfanne geben
und mit den Zwiebeln ziehen lassen. Alles auf einem Teller anrichten und mit Basilikum
garnieren.

14.590 Yufkaroulade auf Kürbissauce

Kosten für Zutaten DM 14,10
1 Becher Blattspinat
200 g Lammkoteletts
2 Kartoffeln
1 Glas Kürbisstücke
1 Knolle Sellerie

100 g Speck durchwachsen
1 Becher Yufka

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Yufkaroulade auf Kürbissauce
Zubereitung der Hauptspeise: Yufkaroulade auf Kürbissauce
Die Lammkoteletts auslösen, in Olivenöl anbraten und würzen. Zwei Knoblauchzehen
-für den Geschmack- mitbraten. Die Kartoffeln schälen, in große Stücke schneiden und
in Olivenöl angehen lassen. Den Speck in Scheiben und die Kürbisstücke dazugeben. Mit
Weißwein ablöschen, mit Sahne auffüllen, würzen und einkochen lassen. Den Sellerie
schälen, würfeln, in kochender Milch garen und mit Salz und Pfeffer würzen. Ein Stück


14.591 Zackenbarsch auf Kartoffelschnee 949

Yufka-Teig auslegen. In die Mitte ein paar Blätter Spinat als Bett ausbreiten. Das Fleisch
darauflegen, und den Teig zusammenrollen. Diese "Roulade" fritieren. Ein wenig vom
Yufka in Streifen schneiden und ebenfalls fritieren. Die Kürbissauce pürieren, durch ein
Sieb passieren und als Spiegel auf einem Teller verteilen. Den Sellerie anmixen und als
Häufchen auf der Sauce verteilen. Die Roulade aufschneiden, auf den "Spiegel" legen und
mit den Yufka-Streifen garnieren.

14.591 Zackenbarsch auf Kartoffelschnee

Kosten für Zutaten DM 18,25
1 Schale Champignons braun
1 Birne
1 Schale Krabben
3 Kartoffeln
1 Mangold

1 Orange
1 Tüte Studentenfutter
150 g Zackenbarschfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignonsuppe Hauptspeise: Zackenbarsch auf Kartoffelschnee
Zubereitung der Hauptspeise: Zackenbarsch auf Kartoffelschnee
Den Zackenbarsch in der Mitte teilen und in Olivenöl in einer Pfanne anbraten. Eischnee
schlagen und das geschrotete Studentenfutter unter den Eischnee geben. Die Masse auf
dem Zackenbarsch anrichten und in den Backofen geben. Die Sauce ist bestehend aus
Geflügelfond, die Birnen spalten und hinzugeben, ausserdem etwas Orangensaft und
Orangenfilets hinein geben, Currypulver, Salz und Pfeffer. Das Ganze verkochen lassen.
Die Kartoffeln schälen, klein würfeln und kochen. Danach mit einer Kartoffelpresse
durchdrücken. Die Krabben später dazwischen legen. Beim Mangold die Blätter abteilen
und in Butter anbraten und würzen. Alles auf einem Teller anrichten.

14.592 Zackenbarschfilet mit Trüffelschuppen

Kosten für Zutaten DM 19,26
1 Blumenkohl klein
1 Schale Brennesseln
1 Baby Ananas
2 Orangen
1 Becher Mascarpone
6 Möhren
4 Trüffelkartoffeln

1 Romanesco klein
150 g Zackenbarschfilet
1 Tüte Walnußkerne
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zackenbarschfilet mit Trüffelschuppen Dessert: Orangen-Ananas-Lasagne


950 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Zubereitung der Hauptspeise: Zackenbarschfilet mit Trüffelschuppen
Das Zackenbarschfilet würzen, säuern, auf der Hautseite scharf anbraten, mit einigen dünn
gehobelten Scheiben von der Trüffelkartoffel belegen, würzen und im Ofen garziehen
lassen. Die Wirsingblätter mit den tournierten Möhren und geschnittenen Romanesco- und
Blumenkohlröschen im Salzwasserbad blanchieren, abgießen und in einer Butterflocke mit
Salz und Pfeffer nachschwenken. Für die Soße Weißwein reduzieren, mit Sahne und einer
Ecke Brühwürfel verfeinern, die Brennesseln unterrühren, einkochen, pürieren und mit
geschlagener Sahne aufmontieren. Alles auf einem flachen Teller anrichten und mit einer
Zitronenscheibe garnieren.

14.593 Zander in Meerrettichsoße

Kosten für Zutaten DM 18,10
3 Gambas
3 Kartoffeln
1 Stange Lauch
4 Möhren
1 Meerrettich
500 g Rote Bete vorgekocht

1 Bd. Spinat
150 g Zanderfilet
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Weintraubensüppchen Hauptspeise: Zander in Meerrettichsoße
Zubereitung der Hauptspeise: Zander in Meerrettichsoße
Das Zanderfilet in Weißwein und Zitronensaft pochieren, einkochen, gesäuerten und
fein geraspelten Meerrettich einrühren, mit Sahne auffüllen, würzen und ziehen lassen.
Den Lauch waschen, in feine Streifen schneiden, im tiefen Fett ausbacken und salzen.
Die Kartoffeln und Möhren tournieren, im Salzwasserbad blanchieren und in Butter
nachschwenken.

14.594 Zander unter der Haube

Kosten für Zutaten DM 19,07
1 Becher DR.OETKER Creme fraiche
3 Kartoffeln
1 Becher Maronen
1 Pithaya
500 g Rote Bete vorgekocht
1 Glas Rumfrüchte

1 Bd. Rosmarin
200 g Spekulatius
150 g Zanderfilet
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Maronencremesuppe Hauptspeise: Zander unter der Haube Dessert: Spekulatiu-


14.595 Zanderfilet in Weißwein-Kräutersoße an Wurzelgemüse 951

stürmchen
Zubereitung der Hauptspeise: Zander unter der Haube
Die übrigen Zwiebelwürfel mit Kartoffelwürfeln in Olivenöl anbraten, frischen Rosmarin
dazugeben, mit Wasser ablöschen, Rote Bete Würfel unterrühren, mit Salz und Pfeffer
abschmecken und mit einem Schuß Rotweinessig verfeinern. Einen Teil der Spekulatius
zermahlen, mit 4 EL Creme fraiche und einem Eigelb verrühren, den in Olivenöl angebra-
tenen Zander damit bedecken und im Ofen gratinieren.

14.595 Zanderfilet in Weißwein-Kräutersoße an Wurzelgemüse

Kosten für Zutaten DM 18,89
2 Bananen
6 Möhren mit grün
1 Schale Shii-Take Pilze
1 Glas Schwarzwurzeln
1 Becher Tempura

1 Glas Quittenkonfitüre
150 g Zanderfilet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zanderfilet in Weißwein-Kräutersoße an Wurzelgemüse Dessert: Gebackene
Banane auf Quittenkonfitüre
Zubereitung der Hauptspeise: Zanderfilet in Weißwein-Kräutersoße an Wurzelgemüse
Das Zanderfilet entgräten, würzen, mit Tempura mehlieren und in Olivenöl, einer Knob-
lauchzehe und Zitronenschale anbraten. Die Möhren und Schwarzwurzeln tournieren, im
Salzwasserbad blanchieren, abgießen, würzen und in Butter schwenken. Die geputzten
Pilze mit der in Würfel geschnittenen Zwiebel in Olivenöl und einem zeriebenen Brühwür-
fel anschwitzen und mit Butter verfeinern. Für die Soße Weißwein mit einem Brühwürfel
einkochen, mit Sahne auffüllen, würzen und mit frisch gehackten Kräutern pürieren. Hierzu
empfiehlt unsere Weinfachfrau einen 1996 Weißburgunder Spätlese ’trocken’ Weingut
Wöhrwag/Untertürkheim aus Württemberg

14.596 Zanderfilet unter der Kartoffelhaube

Kosten für Zutaten DM 16,43
1 Chili grün
1 Chili rot
1 Schale Cocktailtomaten
1 Apfel
1 Schälchen Himbeeren
1 Stange Lauch
1 Ingwerknolle

3 Kartoffeln
1 Bd. Spargelbohnen
150 g Zanderfilet
1 Tafel NESTLE Weiße Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


952 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zanderfilet unter der Kartoffelhaube Dessert: Karamelisierte Apfelspalten auf
Ingwer-Schokoladen-Sahne
Zubereitung der Hauptspeise: Zanderfilet unter der Kartoffelhaube
Das Zanderfilet säubern, säuern, salzen, mit einer Masse aus geriebenen Kartoffeln, fein
geschnittenen Lauchstreifen, einem Ei, Salz, Pfeffer und Muskat bedecken, in Olivenöl
anbraten und mit einer Butterflocke nachschwenken. Die Spargelbohnen im Salzwasserbad
blanchieren, abgießen und mit Butter verfeinern. Für die Soße die Cocktailtomaten halbie-
ren, würzen, in Olivenöl anschwenken, mit Weißwein ablöschen und mit kleingeschnittenen
Chilischoten, Tabasco, Sojasoße, gehacktem Basilikum und einer Butterflocke verfeinern.
Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

14.597 Zopf vom Thunfisch

Kosten für Zutaten DM 13,96
9 Datteln frisch
1 Fleischtomate
1 Flasche Kleiner Feigling
1 Becher Johannisbeeren rot

300 g Thunfisch frisch
250 g TUFFI Schmand

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zopf vom Thunfisch Dessert: Zabaione mit Johannisbeeren und Datteln
Zubereitung der Hauptspeise: Zopf vom Thunfisch
Reis kochen. Die Tomate schälen und aus der Schale ein "Röschen" drehen. Den Thunfisch
in Frischhaltefolie legen, plattieren, drei Streifen einschneiden (bis ca 2 cm vor dem Ende)
und flechten. Butter in eine Pfanne geben und den Thunfischzopf darin anbraten. Mit Salz
und Pfeffer würzen, mit Weißwein ablöschen und 10 min. im Ofen weitergaren. Drei Eigelb
mit Weißwein schaumig rühren. Für die Sauce Hollandaise drei Stück Butter in einem Topf
schmelzen und einmal aufkochen lassen. Es entsteht eine "Schaumkrone", die nach kurzer
Zeit wieder zusammenfällt, sobald die zweite Krone entsteht, ist die Temperatur optimal
und die Butter kann mit der Eigelbmasse bei gleicher Temperatur (ca. 40-50 Grad) verquirlt
werden. Anschließend mit Salz, Pfeffer, Zitronensaft und etwas Schmand abschmecken.
Den Thunfisch mit der Sauce Hollandaise servieren, dazu den Reis geben und mit dem
Tomatenröschen dekorieren. Den Feigenschnaps trinken Sie, wenn die Hollandaise nicht
gelingen will.

14.598 Zucchini gefüllt al - Italiano


14.598 Zucchini gefüllt al - Italiano 953

Kosten für Zutaten DM 12,58
1 Baby Ananas
1 Becher Hackfleisch
2 Tomaten
250 g TUFFI Quark
1 Becher Torteletts

1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zucchini gefüllt al - Italiano Dessert: Tortelett von Lojewski
Zubereitung der Hauptspeise: Zucchini gefüllt al - Italiano
Die Enden der Zucchini entfernen und mit einem Apfelkern- Ausstecher aushöhlen. In
einem Topf gehackte Zwiebel, Pfeffer, Salz und etwas Knoblauch anschwitzen und noch
heiß zu dem rohen Hackfleisch geben. Die Masse in die ausgehöhlten Zucchini füllen und
im Ofen ca. 10 Min. garen. Fein geschnittener Knoblauch und eine gewürfelte Tomate mit
Salz und Pfeffer würzen und in einer Pfanne mit Olivenöl anbraten. Ca. 8 Min. kochen und
zum Schluß mit ein wenig Wasser und einem Schuss Tabasco ablöschen. Von der zweiten
Tomate den Deckel abschneiden und mit einem Basilikumblättchen garnieren. Die gefüllte
Avocado aufschneiden und auf der Tomatensauce anrichten.


954 14 KOCHDUELL, HAUPTSPEISE, PAPRIKA


955

15 Kochduell, Hauptspeise, Tomate

15.1 1000 Blätter a la Eva

Kosten für Zutaten DM 14,92
1 Stück Blauschimmelkäse
1 Kalbsschnitzel
1 Glas Kirschen
1 Becher Zitronengras

1 Becher Wan Tan Teig
1 Becher Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pikante Sünde Hauptspeise: 1000 Blätter a la Eva
Zubereitung der Hauptspeise: 1000 Blätter a la Eva
Zuckerschoten halbieren und mit Pfeffer und Salz in der Pfanne braten. Aus Olivenöl,
Balsamico, Basilikum, Petersilie, Minze, Weißwein, Honig und Curry eine Vinaigrette
herstellen. Damit die Schoten ablöschen. Wan Tan Blätter mit frischen Kräutern und
dem Fleisch belegen. Mit einem 2. Blatt zudecken und in der Pfanne braten. Die fertigen
Teigtaschen auf den Zuckerschoten anrichten.

15.2 Älpler Auflauf

Kosten für Zutaten DM 14,48
1 Becher DR.OETKER Creme fraiche
1 Baby Ananas
100 g Gruyere
2 Kartoffeln
1 Fläschchen Kirschwasser
500 g BARILLA Maccharoni

200 g Putenbrust
100 g Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Älpler Auflauf Dessert: Sandras Ananas
Zubereitung der Hauptspeise: Älpler Auflauf
Die Maccharoni kochen. Die Kartoffeln schälen, in Würfel schneiden und in Salzwasser
garen. Den Speck in Streifen, dieZwiebeln in Scheiben schneiden, und beides in einer
Pfanne mit Öl braten. Mit Weißwein ablöschen und mit Creme fraiche, Salz und Pfef-
fer auffüllen. Die Putenbrust mit Salz, Pfeffer und etwas Zitronensaft würzen und mit
einer Mischung aus Öl und Kräutern der Provence marinieren. Den Käse reiben. Die
Nudeln abgießen, in eine eingeölte Auflaufform geben, die Kartoffelwürfel ebenfalls.
Den Speck mit den Zwiebeln und den geriebenen Käse daraufschichten und das Ganze


956 15 KOCHDUELL, HAUPTSPEISE, TOMATE

im Ofen bei 220◦C überbacken. Die Putenbrust in einer Grillpfanne mit Öl braten. Den
Auflauf aus dem Ofen nehmen, das Fleisch dazulegen und mit Kräutern dekoriert, servieren.

15.3 Aprikosen-Huhn mit Spinat-Gnocchi

Kosten für Zutaten DM 18,95
1 Bd. Blattspinat
1 Tüte Backaprikosen
1 Schale Champignons
2 Hähnchenschenkel
1 Becher Gnocchi
1 Gurke

1 Tüte Pecannüsse
1 Becher Nougat
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Aprikosen-Huhn mit Spinat-Gnocchi Dessert: Nuß-Nougat-Creme
Zubereitung der Hauptspeise: Aprikosen-Huhn mit Spinat-Gnocchi
Die Hähnchenschenkel auslösen, würfeln, mit den geschnittenen Champignons und
Aprikosen in Olivenöl anbraten, würzen, mit Sahne aufgießen, einkochen, mit Salz und
Pfeffer nachschmecken und mit gehackter Petersilie vollenden. Die Gurke in Halbmonde
tournieren, in Butter ansautieren und mit Salz, Pfeffer und gehacktem Dill würzen. Den
gewaschenen und gezupften Spinat in Sahne blanchieren, mit Salz, Pfeffer und einer
Prise Muskat abschmecken und pürieren. Die Gnocchis in siedendem Wasser kochen,
abgießen und in die Spinatsahne geben. Die Tomaten häuten, entkernen, würfeln und unter
die Spinat-Gnocchis rühren. Alles dekorativ auf einem flachen Teller anrichten und mit
Basilikumblättern und Tomatenrosen garnieren.

15.4 Asiatische Gemüsepfanne

Kosten für Zutaten DM 19,59
1 Chinakohl
3 Schoten Chili rot
1 Schale Austernpilze
1 Baby Ananas
1 Eisbergsalat
1 Bd. Estragon
1 Ingwerknolle

1 Bd. Spargel
1 Tüte Sesam
1 Becher Tempeh
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Gemüsepfanne Salat: Eisbergsalat mit Zitronencrôutons
Zubereitung der Hauptspeise: Asiatische Gemüsepfanne


15.5 Asiatische Hähnchenbrust 957

Den Chinakohl fein schneiden, geschälte Spargelstifte, geputzte und geschnittene Austern-
pilze, gewürfelte Zwiebeln und die fein geschnittene Chilischote in Olivenöl anbraten, mit
Salz, Pfeffer, Curry, geriebenem Ingwer verfeinern, mit Sojasoße ablöschen, einkochen und
auf einem flachen Teller anrichten. Den frischen Estragon fritieren und salzen. Alles auf
einem flachen Teller anrichten und mit den Sesamkörnern bestreuen.

15.5 Asiatische Hähnchenbrust

Kosten für Zutaten DM 19,09
1 Schote Chili rot
200 g Hähnchenbrust
1 Frühlingszwiebel
1 Schale Erdbeeren
1 Paprika gelb
1 Schale Mungobohnensprossen

1 Glas Sardellen
150 g Thunfisch
1 Salatgurke klein
1 Becher Wan Tan Teig gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bonito an Mungobohnensprossen Hauptspeise: Asiatische Hähnchenbrust
Dessert: Erdbeer Wan Tans
Zubereitung der Hauptspeise: Asiatische Hähnchenbrust
Das Hähnchenfleisch in Olivenöl anbraten und 15 Min. im Ofen bei 220◦C garziehen.
Für die Soße Chilistückchen und Paprikawürfel in Gemüsebrühe, Salz, Pfeffer und etwas
Sahne weichkochen und pürieren. Einen Stärketeig aus Eiswasser und Mehl herstellen, die
übrigen Frühlingszwiebeln damit überziehen, fritieren und ausbacken. Hierzu empfiehlt
unsere Weinfachfrau einen 1996 Bianco di Vignones Sauvignon Blanc/ Chardonnay
Avignonesi, Cortona aus der Toscana

15.6 Asiatische Leber

Kosten für Zutaten DM 12,49
2 Blutorangen
1 Blumenkohl
1 Birne
150 g Kalbsleber
4 Kartoffeln

400 ml Kokosmilch
50 g Parmesan
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Leber Salat: Warmer Birnen-Blumenkohlsalat Dessert: Kokos-
Blutorangen-Crêpe


958 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Asiatische Leber
Die Kartoffeln schälen, in kleine Stifte schneiden und in einer Pfanne mit Pflanzenöl
goldbraun braten. Die Zwiebel in Scheiben schneiden und in einer Pfanne anschwitzen.
Die Leber, die ebenfalls in kleine Stücke geschnitten wurde, hinzufügen. Mit Salz und
Pfeffer abschmecken und zum Schluß mit etwas Kokosmilch und Sahne auffüllen. Die
Kartoffelstäbchen und die Leber mit der Sauce auf einem Teller servieren.

15.7 Asiatische Pfanne

Kosten für Zutaten DM 18,98
1 Broccoli
1 Baby Ananas
1 Bd. Frühlingszwiebeln
1 Ingwerknolle
1 Dos. Kokosnusscreme
1 Schale Okra-Schoten

150 g Rinderfilet
2 Tomaten
4 Rambutan

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe Hauptspeise: Asiatische Pfanne Dessert: Kokoscocktail
Zubereitung der Hauptspeise: Asiatische Pfanne
Das Rinderfilet würzen, würfeln, mit im Salzwasserbad blanchierten Broccoliröschen und
Okraschoten im Wok in Olivenöl anschwitzen, mit Sojasauce ablöschen und mit einem Teil
der Kokoscreme auffüllen. Die übrigen Frühlingszwiebeln fächerförmig einschneiden, im
tiefen Fett ausbacken und salzen. Reis im Verhältnis 2:1 in Salzwasser garen und als Bett
auf einem flachen Teller anrichten.

15.8 Asiatische Pfanne mit Pfifferlingen

Kosten für Zutaten DM 14,70
1 Dos. Bambussprossen
1 Banane
150 g Entenfilet
1 Glas Feigen
150 g Pfifferlinge

1 Glas FLUFF Marshmallowpaste
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Pfanne mit Pfifferlingen Dessert: Pink Experience
Zubereitung der Hauptspeise: Asiatische Pfanne mit Pfifferlingen
Entenbrust in Würfel schneiden. Reis in Salzwasser kochen. 1 Zwiebel halbieren und in
Scheiben schneiden. Pfifferlinge der Länge nach teilen. Zwiebeln in Butter glasig anbraten
und die Pilze zugeben. Mit Salz und Pfeffer würzen. Entenbrust zum Schluß dazugeben


15.9 Asiatische Pilz-Nudel-Pfanne mit Chicoree 959

und mit Sojasauce ablöschen. Bambussprossen, Petersilie und Basilikum kleingeschnitten
dazugeben.

15.9 Asiatische Pilz-Nudel-Pfanne mit Chicoree

Kosten für Zutaten DM 14,78
1 Chicoree
1 Baby Ananas
250 g Griess
1 Becher Pilzmischung
2 Orangen

500 g BARILLA Maccharoni
2 Zwiebeln
1 Fläschchen Zwetschgenwasser

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Asiatische Pilz-Nudel-Pfanne mit Chicoree Dessert: Warmer Grießschaum
mit Ananas-Orangen-Kompott
Zubereitung der Hauptspeise: Asiatische Pilz-Nudel-Pfanne mit Chicoree
Wasser in einem Topf mit etwas Salz zum Kochen bringen. Die Nudeln dazugeben.
Die Pilze in Scheiben schneiden.Den Chicoree in kleine Stücke schneiden und in einer
Pfanne mit den kleingewürfelten Zwiebeln in etwas Öl anbraten. Die Pilze dazugeben
und mit etwas Sojasoße, Pfeffer und Basilikum abschmecken. Die fertiggekochten Nudeln
hinzugeben, und das Ganze in der Pfanne servieren.

15.10 Auberginenkörbchen auf Nudelnest

Kosten für Zutaten DM 14,50
1 Aubergine
1 Banane
1 Birne
1 Becher Keniabohnen
1 Becher Mandelblättchen

150 g Rinderfilet
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Auberginenkörbchen auf Nudelnest Dessert: Bananensplitter
Zubereitung der Hauptspeise: Auberginenkörbchen auf Nudelnest
Die Nudeln kochen. Das Rinderfilet würzen, anbraten und im Ofen weitergaren. Die
Keniabohnen kleinschneiden und in Butter andünsten. Rotwein reduzieren lassen. Die
garen Spaghetti in einer Pfanne mit Olivenöl, Salz und Pfeffer braten, dann Petersilie und
Muskat dazugeben. Aus der Aubergine zwei "Kronen" ausschneiden, und diese kochen.
Aus den Nudeln auf einem Teller ein Nest anrichten, die Auberginen daraufsetzen, mit
den Keniabohnen füllen und das Fleisch danebenlegen. Aus dem Bratensaft und dem


960 15 KOCHDUELL, HAUPTSPEISE, TOMATE

reduzierten Rotwein eine Sauce bereiten und diese über das Gericht geben.

15.11 Bananen-Ente mit Tamarillo-Soße

Kosten für Zutaten DM 18,64
1 Bd. Blattspinat
1 Banane
150 g Entenbrust
500 g Haferflocken
1 Glas Pflaumen
1 Orange

1 Schale Pilzmischung
3 Topinambur
2 Tamarillos

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bananen-Ente mit Tamarillo-Soße Salat: Spinat-Pilz-Salat Dessert: Hafer-
flockenplätzchen mit Orangen-Pflaumen-Kompott
Zubereitung der Hauptspeise: Bananen-Ente mit Tamarillo-Soße
Die Entenbrust würzen, längs einschneiden, mit der geschälten Banane füllen, auf der
Hautseite scharf in Olivenöl anbraten und im Ofen bei 220◦C garziehen lassen. Die
geschälten Topinambur in feine Scheiben hobeln, im tiefen fett ausbacken und salzen. Für
die Soße die Tamarillos in Spalten schneiden, in Zucker glasieren, mit Rotweinessig und
Rotwein ablöschen, einkochen und mit Salz, Pfeffer und Chili würzen. Alles auf einem
flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.12 Bergische Nudelschlacht

Kosten für Zutaten DM 10,17
1 Glas Blutwurst
1 Becher Erdnüsse
1 Glas Leberwurst
1 Glas Oliven
1 Becher BUITONI Spaghetti

2 Tomaten
1 Becher Rucola
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Ruccolasalat mit Oliven-Tomatendressing Hauptspeise: Bergische Nudel-
schlacht
Zubereitung der Hauptspeise: Bergische Nudelschlacht
Für die Erdnußsauce eine halbe Zwiebel in Scheiben schneiden und in Butter andünsten,
mit Weißwein ablöschen, reduzieren lassen und einen Becher Sahne sowie einen EL Senf,
1/2 Gemüsebrühwürfel und einige geschälte Erdnüsse hineinrühren. Die Spaghetti in
Salzwasser abkochen. Die Leberwurst mit einem Ei und kleingeschnittenem Weißbrot


15.13 Bistecca a la Chilelene 961

kräftig vermengen, Klößchen formen und in heißem Wasser ziehen lassen. Die Blutwurst in
Scheiben schneiden, in Mehl wenden und in Olivenöl anbraten. Dekoriert wird das Gericht
mit einer gefächerten Tomatenhälfte, frischer Petersilie und frischem Schnittlauch.

15.13 Bistecca a la Chilelene

Kosten für Zutaten DM 13,70
1 Bananen
1 Avocado
1 Becher BUITONI Nudeln
1 Glas ANDROS Maronen
1 Schweineschnitzel

1 Becher DR.OETKER Scheibletten Käse
1 Riesenchampignon

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bistecca a la Chilelene Dessert: Glacierte Maronen in Bananen-Yoghurt-
Schaum
Zubereitung der Hauptspeise: Bistecca a la Chilelene
Die Nudeln in Salzwasser kochen. Das Schweineschnitzel in Olivenöl anbraten. Die Avo-
cado schälen, kleinschneiden und in einem Topf mit Pfeffer, Salz und 2 TL Senf würzen.
Anschließend die Avocadostückchen auf das Fleisch geben und zwei bis drei Scheibletten
obenauflegen. Ein Stück Butter in die Pfanne geben und das Ganze bei Oberhitze im Ofen
gratinieren. Für die Sauce den Champignon kleinschneiden, in Butter anschwenken, 1/4
Brühwürfel dazugeben, mit Weißwein ablöschen und mit Sahne auffüllen. Zum Anrichten
die Sauce über die Nudeln geben und mit dem gratinierten Schnitzel servieren.

15.14 Blaukrautwickel an Schwarzwurzelragout

Kosten für Zutaten DM 17,70
1 Brötchen altbacken
1 Chili rot
2 Bananen
150 g Hackfleisch halb und halb
100 g Frühstücksspeck
1 Honigkuchen
3 Mandarinen

5 Schwarzwurzeln
1 Rotkohl
1 Netz Rosenkohl
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rosenkohl-Chili-Suppe Hauptspeise: Blaukrautwickel an Schwarzwurzelragout
Dessert: Honigkuchenstapel
Zubereitung der Hauptspeise: Blaukrautwickel an Schwarzwurzelragout
Einen Fond aus Milch, einem halben Brühwürfel und Zwiebelwürfeln zubereiten, würzen


962 15 KOCHDUELL, HAUPTSPEISE, TOMATE

und einkochen. Das zerkleinerte Brötchen mit dem Hackfleisch kneten, einen Schuß des
Fonds unterrühren, würzen, mit den im Salzwasserbad blanchierten Rotkohlblättern und
den Speckstreifen umwickeln, in Olivenöl anbraten und im Ofen garen. Die zu Rauten
tournierten und geschälten Schwarzwurzeln im Zwiebel-Milch-Fond garen, einkochen,
alles auf einem flachen Teller anrichten und mit frisch gehackter Petersilie bestreuen. Hier-
zu empfiehlt unser Weinfachmann einen 1997 Cerasuolo Cantina Tollo/Umbrien aus Italien

15.15 Blumenkohl-Broccoli-Gratin

Kosten für Zutaten DM 13,95
1 Blumenkohl
1 Broccoli
1 Becher HERTA Gekochter Schinken
1 Stück Edamer

1 Dos. Himbeeren
250 g Nüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Blumenkohl-Broccoli-Gratin Dessert: Himbeercreme mit Nüssen
Zubereitung der Hauptspeise: Blumenkohl-Broccoli-Gratin
Blumenkohl- und Broccoliröschen getrennt zwei-drei Minuten blanchieren. Den Schinken
würfeln, anbraten und frischgehackte Petersilie dazugeben. Eine Bechamelsauce aus
zerlassener Butter, Mehl und Milch herstellen und gut abschmecken. Eine Auflaufform
mit Butter fetten, Blumenkohlröschen, Broccoliröschen, gebratenen Schinken in die Form
geben, mit Bechamelsauce übergießen, den geriebenen Käse darüberstreuen und in einem
auf 250 Grad vorgeheizten Ofen überbacken.

15.16 Blumenkohlrösti mit Entenbrust

Kosten für Zutaten DM 13,48
1 Blumenkohl
1 Dos. Ananas
200 g Entenbrust
2 Kartoffeln
2 Kiwis

1 Becher DR.OETKER Paradiescreme
Karamell
1 Becher Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Blumenkohlrösti mit Entenbrust Dessert: Ananaspfannkuchen mit Paradies-
creme
Zubereitung der Hauptspeise: Blumenkohlrösti mit Entenbrust
Die Entenbrust dritteln, in einer Pfanne zuerst auf der Hautseite anbraten, würzen und zum


15.17 Blutwurst Wan-Tans auf Himmel und Erde 963

Weitergaren in den Ofen schieben. Den Blumenkohl und die Kartoffeln reiben, würzen (zur
besseren Bindung kann man noch ein Eigelb mit unterrühren) und als Rösti in einer Pfanne
beidseitig braten. Die Shii-Take-Pilze in Scheiben schneiden, in einer Pfanne mit Olivenöl
anbraten und mit Balsamico ablöschen. Das Rösti auf einem Teller servieren und die Pilze
und das Fleisch darübergeben.

15.17 Blutwurst Wan-Tans auf Himmel und Erde

Kosten für Zutaten DM 12,58
180 g Blutwurst
2 Äpfel grün
1 Flasche Altbier
4 Kartoffeln mehlig

1 Becher Wan Tan Teig
1 Zimtstange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Blutwurst Wan-Tans auf Himmel und Erde Dessert: Gebackene Apfelringe
auf Altbier-Zabaione
Zubereitung der Hauptspeise: Blutwurst Wan-Tans auf Himmel und Erde
Die Kartoffeln schälen, kleinschneiden und kochen.Wenn sie gar sind, das Wasser ab-
gießen, Sahne in den Topf geben und mit einem Kartoffelstampfer zu Püree verarbeiten.
Die Blutwurst in Würfel schneiden, und je zwei auf ein Stück Wan-Tan-Teig geben. Den
Teig mit etwas Wasser benetzen, kleine Taschen daraus formen und diese in der Friteuse
fritieren. Einen Apfel kleinschneiden und in einem Topf mit Zucker und Weißwein zu
Apfelmus verkochen. Das Apfelmus und das Kartoffelpüree auf einem Teller anrichten, die
Blutwurst-Wan-Tans darübergeben.

15.18 Boudroifilet im Zucchinimantel mit Austernpilzen

Kosten für Zutaten DM 19,25
150 g Boudroisfilet
1 Schale Austernpilze
1 Becher Bandnudeln rot
100 g Parmesan
1 Paprika gelb
1 Tüte Pinienkerne

1 Schale Rucola
1 Bd. Radieschen
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Boudroifilet im Zucchinimantel mit Austernpilzen Salat: Paprika-Radieschen-
Salat
Zubereitung der Hauptspeise: Boudroifilet im Zucchinimantel mit Austernpilzen


964 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Das Boudroifilet würzen, mit den Zucchinischalenscheiben belegen und im Dampfgarer
dünsten. Die geputzten Austernpilze in Olivenöl anschwitzen und mit Salz, Pfeffer und
Rosmarin abschmecken. Für die Soße Knoblauchscheiben in Butter anschwenken, mit
Weißwein ablöschen, mit Sahne auffüllen und mit Salz, Pfeffer und Dill verfeinern. Alles
auf einem flachen Teller anrichten und mit Dillblättern verziehren. "

15.19 Brathähnchen Bellevue

Kosten für Zutaten DM 14,84
1 Baby Ananas
2 Becher DR.OETKER Blattgelatine
1 Brathähnchen
100 g Leberwurst
3 Tomaten

100 g Weintrauben grün
100 g Weintrauben schwarz
200 g Waldorfsalat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Brathähnchen Bellevue
Zubereitung der Hauptspeise: Brathähnchen Bellevue
Die Brüste und die Schenkel vom Brathähnchen auslösen und im Kühlschrank kühlen. Die
Karkasse ebenfalls in den Kühlschrank stellen. Die Gelatine einweichen und mit etwas
Wasser in einem Topf auflösen. Einen Teil davon unter den Waldorfsalat mengen. Diesen
kaltstellen. Die Leberwurst mit einem Schuß Sahne leicht aufschlagen und ebenfalls
kühlen. Die Ananas schälen und das Fruchtfleisch in Stücke schneiden. Die Tomaten
schälen und aus den Schalen Rosen drehen. Ein Küchenbrett mit Alufolie beziehen (oder
als Alternative einen Spiegel nehmen), die Karkasse darauflegen und mit dem Waldorfsalat
bestreichen. Die Schenkel mit Hilfe von Spießen wieder an ihrer ursprünglichen Position
anbringen. Die Brüstchen in feine Tranchen schneiden und auf dem Salat verteilen. Das
Hinterteil mit dem Grün der Ananas garnieren. Die Leberwurst in einen Spritzbeutel geben
und auf das Hähnchen aufdressieren. Mit den Ananasscheiben, den Tomatenrosen und den
Weintrauben garnieren.

15.20 Bulette mit Waldpilzragout

Kosten für Zutaten DM 14,54
1 Ananas
1 Becher Hackfleisch
3 Karotten
1 Glas Oliven schwarz

1 Becher Pilzmischung
1 Salatgurke

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.21 Bunte Nudelmischung 965

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bulette mit Waldpilzragout Dessert: Gefüllte Ananascrepes mit Joghurt-
schaum
Zubereitung der Hauptspeise: Bulette mit Waldpilzragout
Möhren und Gurken tournieren. Senf, ein bißchen zerbröseltem Weißbrot, Salz , Pfeffer, 1
Eigelb und dem Hackfleisch zu einem Teig verarbeiten. Zu Frikadellen formen und in der
Pfanne mit Öl anbraten. Im Ofen weitergaren. Pilze mit Butter und Olivenöl anrösten. Die
kleingeschnittenen Oliven dazugeben und alles mit Rotwein ablöschen. Mit kleingehackter
Petersilie bestreuen.

15.21 Bunte Nudelmischung

Kosten für Zutaten DM 19,94
1 Becher Bandnudeln
1 Schale Champignons
1 Becher NESTLE Blätterteig
100 g Krabben
1 Becher SCHWARTAU Lebensmittelfarbe
150 g SCHWARTAU Kuvertüre weiss
1 Becher Keniabohnen

1 Bd. Spinat
100 g Schmelzkäse/Leerdamer
1 Quitte
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Bunte Nudelmischung Dessert: Buntes Quittenkissen
Zubereitung der Hauptspeise: Bunte Nudelmischung
Die Bandnudeln in Salzwasser und Olivenöl al dente kochen. Für die erste Soße die
Keniabohnen auf gleiche Länge tournieren, mit einigen Champignonscheiben in Olivenöl
anschwitzen, würzen, mit Weißwein ablöschen, mit Sahne auffüllen, einkochen, mit einigen
Nudeln schwenken und mit roter Lebensmittelfarbe einfärben. Für die zweite Soße die
Zucchiniwürfel mit den übrigen Champignonscheiben in Olivenöl anschwitzen, würzen,
mit Weißwein ablöschen, mit Sahne auffüllen, eine Butterflocke unterrühren, einkochen,
mit einigen Nudeln schwenken und mit roter und gelber Lebensmittelfarbe orange färben.
Für die dritte Soße den gewaschenen Spinat würzen, in Olivenöl anschwitzen, mit Weiß-
wein und Brühe ablöschen, mit Sahne auffüllen, die Shrimps unterrühren, einkochen, mit
einigen Nudeln schwenken und mit blauer Lebensmittelfarbe einfärben. Für die vierte Soße
den Schmelzkäse mit Sahne einkochen, würzen, mit Brühe und Weißwein abschmecken,
mit den übrigen Nudeln schwenken und mit grüner Lebensmittelfarbe einfärben. Alles
farblich sortiert auf einem flachen Teller anrichten. Hierzu empfiehlt unser Weinfachmann
einen 1997 Domaine-Saint-André Gondrin/Gascogne aus Frankreich

15.22 Bunte Spaghettischale


966 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 18,49
200 g KRAFT Frischkäse
1 Dos. Heidelbeeren
150 g Lachs
1 Kohlrabi
1 Tüte SCHWARTAU Mandelblättchen
1 Staudensellerie

1 Becher BUITONI Spaghetti
2 Tomaten
3 Schalotten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pochiertes Lachsfilet in Weißwein-Zitronensoße Hauptspeise: Bunte Spaghetti-
schale Dessert: Heidelbeersahne
Zubereitung der Hauptspeise: Bunte Spaghettischale
Die Spaghetti in Salzwasser und Olivenöl garen und abgießen. Für die Soße Sahne
mit Zitronensaft einkochen, würzen und mit in Olivenöl und Weißwein eingekochten
Schalottenspalten verrühren. Tomatenwürfel, tournierten Sellerie, frisch gehackten Dill und
Petersilie unterrühren, über die gegarten Spaghetti geben und in einer Kokotte anrichten.

15.23 Carlos Fischküchlein

Kosten für Zutaten DM 19,40
1 Becher SANELLA Cookie-Teig
100 ml Haselnußöl
1 Becher Keniabohnen
1 Becher Kirschtomaten
1 Fläschchen Kirschwasser
1 Peperoni rot

1 Dos. Maronenpüree
150 g Rotbarschfilet
1 Becher Salatmischung
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Carlos Fischküchlein Dessert: Cookies unter Maronenspaghetti
Zubereitung der Hauptspeise: Carlos Fischküchlein
Die Keniabohnen in ca. 1 cm große Stücke schneiden und mit einer grob gewürfelten
Zwiebel und der kleingeschnittenen Peperoni blanchieren. Das Rotbarschfilet zerkleinern
und mit Zitronensaft, Ingwerpulver, Curry, Salz, Pfeffer und Basilikum pürieren. Das
blanchierte Gemüse, etwas Stärke und ein Ei untermengen. Das Ganze nachwürzen und in
einer Pfanne zu kleinen Küchlein braten. Aus dem Haselnußöl, Weißweinessig, Senf, Salz
und Pfeffer ein Dressing zubereiten. Die Salatmischung damit anmachen und auf einem
Teller anrichten. Mit halbierten Kirschtomaten garnieren. Die Küchlein auf dem Salat
verteilen.


15.24 Carpaccio von Zucchini mit Tofuvinaigrette 967

15.24 Carpaccio von Zucchini mit Tofuvinaigrette

Kosten für Zutaten DM 14,08
150 g Blattspinat
1 Dos. Aprikosen
200 g Marzipan
270 g Räuchertofu
500 g Sesam

1 Tomate
1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Carpaccio von Zucchini mit Tofuvinaigrette Dessert: Marzipan-Aprikosen-
Süppchen
Zubereitung der Hauptspeise: Carpaccio von Zucchini mit Tofuvinaigrette
Die Zucchini mit einem Hobel in feine Scheiben hobeln. Die Scheiben auf einem Teller
verteilen. Den Spinat waschen, von seinen Stielen befreien und im tiefen Fett fritieren. Auf
einem Küchenkrepp abtropfen lassen und mit Salz und Pfeffer würzen. Den Sesam in einer
Pfanne rösten. Den Tofu, die gehäutete Tomate und die geschälte Zwiebel in kleine Würfel
schneiden. Alles mit Balsamico, Salz, Pfeffer, Tabasco, Sojasauce, Basilikum und Olivenöl
vermengen und über den Zucchinischeiben verteilen. Den Spinat in der Mitte des Tellers
anrichten und mit dem Sesam bestreuen.

15.25 Cheeseburger

Kosten für Zutaten DM 19,10
2 Bananen
3 Hamburgerbrötchen
2 Eier hartgekocht
1 Kopfsalat
3 Möhren
4 Ostereier
150 g Popcornmais

150 g Rinderhüftsteak
10 Scheiben Schmelzkäse
3 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Cheeseburger Salat: Karottensalat Dessert: Schokoladenpopcorn mit gebrate-
nen Bananen
Zubereitung der Hauptspeise: Cheeseburger
Das Rinderhüftsteak durch einen Fleischwolf drehen, mit Salz, Pfeffer, ein wenig Senf
und Wasser vermengen und in einer Pfanne zu einem Hamburger braten. Die Zwiebel in
Scheiben schneiden und mit in der Pfanne braten. Zwei Scheiben Schmelzkäse auf das
Fleisch legen. Das Brötchen im Ofen knusprig backen, auf einen Teller legen und die
eine Hälfte mit einem Salatblatt und den Tomatenscheiben belegen. Aus Mayonnaise,


968 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Tomatenmark und Senf eine Sauce glattrühren. Die andere Hälfte des Brötchens mit einem
Salatblatt und der Sauce bedecken. Den Cheeseburger und die Zwiebelringe darauflegen.

15.26 Chicken Salsa mit Maisgaletten

Kosten für Zutaten DM 18,78
1 Broccoli
1 Avocado
2 Maiskolben
1 Papaya
1 Peperoni grün
1 Peperoni rot

1 Stubenküken
2 Tomaten
100 g Ricotta
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk Cornflakes
Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolisüppchen mit Avocadocrème Hauptspeise: Chicken Salsa mit Maisgaletten
Dessert: Ricotta paniert mit Zitronenmelisse und Cornflakes
Zubereitung der Hauptspeise: Chicken Salsa mit Maisgaletten
Das Stubenküken würzen, in Olivenöl anbraten und 10 Min. bei 220◦C im Ofen garziehen.
Für die Soße eine halbe rote Peperoni, gewürfelte Zwiebeln und Tomaten in Olivenöl
anbraten und mit Gemüsebrühe, Weißweinessig und etwas Petersilie auffüllen. Eine halbe
entkernte Papaya dazugeben, pürieren und das gegarte Stubenküken 5 Min. darin ziehen
lassen. Von den Maiskolben die Körner entnehmen, im Salzwasserbad kochen und mit
einem Teig aus Eiern, Milch, Mehl, Salz und Pfeffer verrühren. Diese Masse zu Galetten
formen, in Olivenöl anbraten und mit der grünen Peperoni garnieren. Hierzu empfiehlt
unsere Weinfachfrau, Frau Fischer, einen 1997 Montgras Chardonnay Colchagua/Valley,
Barrique aus Chile/Südamerika

15.27 Chili-Hähnchen-Ragout

Kosten für Zutaten DM 19,34
2 Chilischoten rot & grün
1 Schale Champignons braun
1 Hähnchenbrust
1 Ingwerknolle
1 Becher Kokoscreme
10 Lychees

1 Bd. Koriander
1 Mango
1 Becher Reispapier
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.28 Chinakohlrouladen auf Sardellensoße 969

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignonsäckchen an Zitronengras-Soße Hauptspeise: Chili-Hähnchen-
Ragout Dessert: Lychees an Kokoscreme
Zubereitung der Hauptspeise: Chili-Hähnchen-Ragout
Die Hähnchenbrust in Streifen schneiden, würzen und in Olivenöl anbraten. Die Man-
gowürfel, die fein geschnittenen Chilischoten, etwas gehackten Ingwer, einen Schuß
Kokoscreme und die Champignonscheiben dazugeben, mit Sahne auffüllen, einkochen und
mit fein geschnittenem Koriander und Schnittlauch vollenden. Als Beilage einen Teil Reis
in zwei Teilen Salzwasser aufkochen, ausquellen lassen und mit einer Butterflocke und fein
geschnittenem Schnittlauch verfeinern. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.28 Chinakohlrouladen auf Sardellensoße

Kosten für Zutaten DM 18,97
1 Becher NESTLE Blätterteig
1 Broccoli
1 Chinakohl
150 g Lachs
1 Dos. Maronencreme
5 Möhren

1 Bd. Spinat
1 Glas Sardellen
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lachs im Blätterteig Hauptspeise: Chinakohlrouladen auf Sardellensoße Des-
sert: Maronencreme mit kleinen Windbeuteln
Zubereitung der Hauptspeise: Chinakohlrouladen auf Sardellensoße
Die Chinakohlblätter im Salzwasserbad blanchieren. Die übrigen Möhrenwürfeln und die
übrigen Broccoliröschen in Olivenöl anschwitzen, mit Weißwein ablöschen, würzen, mit
einer Butterflocke verfeinern, in die blanchierten Chinakohlblätter füllen, mit einem Spieß
befestigen und in Olivenöl garziehen lassen. Für die Soße geschnittene Sardellen und
einige Knoblauchwürfel in Olivenöl anschwitzen, mit Weißwein ablöschen, würzen und
mit frisch gehackter Petersilie verfeinern.

15.29 Cordon Bleu auf geschmolzenen Tomaten

Kosten für Zutaten DM 13,60
1 Aubergine
1 Brötchen altbacken
100 g Gouda
1 Gemüsezwiebel

1 Dos. Fruchtcocktail
500 g Griess
200 g Schweineschnitzel
2 Tomaten
1 Becher DR.OETKER Vanillezucker


970 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Cordon Bleu auf geschmolzenen Tomaten Dessert: Gebrannte Griessherzen
auf flambierten Cocktailfrüchten
Zubereitung der Hauptspeise: Cordon Bleu auf geschmolzenen Tomaten
Das Brötchen im Mixer zerkleinern. Das Schweineschnitzel plattieren, mit dem halbierten
Käse füllen, zusammenklappen, mit Spießen feststecken, mehlieren, erst durch Ei, dann
durch die Brötchenbrösel ziehen und in einer Pfanne anbraten. Zum Weitergaren bei 200◦C
in den Ofen stellen. Die Aubergine in Stücke schneiden, in Olivenöl anbraten und mit
Knoblauch, Salz, Pfeffer und Kräutern der Provence würzen. Die Gemüsezwiebel schälen,
würfeln und in Olivenöl anbraten. Kleingeschnittene Tomaten, Tomatenmark, Salz, Pfeffer,
Kräuter der Provence und Rotwein hinzufügen und einkochen lassen. Diese Sauce auf
einen Teller geben, die Auberginenscheiben und das Fleisch darauflegen und mit einem
Basilikumblatt garnieren.

15.30 Curry-Puten-Geschnetzeltes

Kosten für Zutaten DM 18,03
1 Broccoli
2 Bananen
1 Bd. Frühlingszwiebeln
1 Kürbis
1 Becher Löffelbiskuit
1 Putenbrustfilet

1 Maracuja
2 Pfirsiche
1 Schale Shrimps

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe mit Krabben Hauptspeise: Curry-Puten-Geschnetzeltes Dessert:
Pirsichfächer auf Maracujaschaum
Zubereitung der Hauptspeise: Curry-Puten-Geschnetzeltes
Das Putenbrustfilet in Streifen schneiden, würzen, in Olivenöl anbraten, mit reichlich Cur-
rypulver würzen, die Bananenwürfel dazugeben, mit Sahne auffüllen, einreduzieren und mit
Salz, Pfeffer und Curry erneut abschmecken. Die Broccoliröschen im Salzwasser-Muskat-
Bad blanchieren, abgießen und mit einer Butterflocke verfeinern. Reis in Salzwasser
einkochen, die fein geschnittenen Frühlingszwiebeln dazugeben und mit einer Butterflocke
verfeinern. Den Reis in einen gebutterten Ring füllen und als Rand auf einen flachen Teller
stürzen. Das Putengeschnetzelte in dem Reisrand anrichten, die Broccoliröschen um den
Reisrand setzen und mit Basilikumblättern garnieren.

15.31 Currypute auf Kiwisauce


15.32 Curryscholle auf Spaghettiberg 971

Kosten für Zutaten DM 12,70
100 g Blutwurst
4 Frühlingszwiebeln
1 Fleischtomate
2 Kiwis
5 Kartoffeln

1 Ingwerknolle
200 g Putenschnitzel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Flöns auf Bratkartoffeln "Alex" Hauptspeise: Currypute auf Kiwisauce
Zubereitung der Hauptspeise: Currypute auf Kiwisauce
Das Putenschnitzel würzen, in Öl anbraten, mit einem Stück Butter und etwas Curry
versehen und im Ofen bei 220◦C 4-5 min zu Ende garen lassen. Die Zucchini in feine
Scheiben schneiden und in einer Pfanne in Öl anbraten. Die Kiwis schälen und in feine
Scheiben schneiden. Die Tomate halbieren, entkernen und in Würfel schneiden. Sahne mit
Weißwein, dem geschälten und geriebenen Ingwer, Curry, Basilikum, den Tomatenwürfeln
und den Kiwischeiben zu einer Sauce einkochen lassen. Das Putenschnitzel aus dem Ofen
holen und mit den Zucchinischeiben bedecken. Die Sauce auf einen Teller geben und das
Putenschnitzel darüberlegen.

15.32 Curryscholle auf Spaghettiberg

Kosten für Zutaten DM 11,69
1 Tafel RITTER SPORT Bitterschokolade
1 Becher KRAFT Frischkäse
1 Tüte FERRERO M&M-S
1 Schollenfilet

1 Becher BUITONI Spaghetti
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Curryscholle auf Spaghettiberg Dessert: Schokoladensuppe a la Kalorie
Zubereitung der Hauptspeise: Curryscholle auf Spaghettiberg
Die Spaghetti kochen. Das Schollenfilet enthäuten und in zwei Stücke teilen. Mehl und
Curry vermengen, die Schollenfilets darin wenden und in Currybutter anbraten. Für die
Weißweinsoße einen Becher Sahne mit einem Schuß Weißwein und einem gehäuften EL
Frischkäse einkochen lassen. Kurz vor dem Servieren wird die Soße mit gehackten Dill
abgeschmeckt. Zuccini waschen, in Scheiben schneiden, anbraten, mit Salz, Pfeffer und
Kräuter der Provence abschmecken und auf die gekochten Spaghetti geben.

15.33 Dagmars pfiffige Hummerschwänze


972 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 14,96
1 Camembert
300 g IGLO Broccoli
4 Gambas
4 Kartoffeln
1 Orange
1 Fläschchen Sherry

2 Tomaten
1 Zwiebel
2 Zucchiniblüten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Dagmars pfiffige Hummerschwänze Dessert: Gefüllte Zucchiniblüten
Zubereitung der Hauptspeise: Dagmars pfiffige Hummerschwänze
Die Kartoffeln schälen und mit einem ovalen Pariser Löffel "Oliven" ausstechen. Diese
in Wasser garen. Die Broccoliröschen in Wasser blanchieren. Eine Tomate sternförmig
halbieren und aushöhlen. Die Gambas putzen und mit Zwiebelwürfeln, Knoblauch,
Olivenöl, Zitronensaft und dieTomatenhälften in einer Pfanne anbraten. Etwas Sherry mit
Pfeffer und Mayonnaise vermengen und in eine Muschelschale füllen. Die Broccoliröschen
mit den "Kartoffeloliven", denTomatenhälften und den Gambas auf einem Teller anrichten
und die Sauce dazureichen.

15.34 Das Hühnchen auf der Palme

Kosten für Zutaten DM 14,80
1 Hähnchenschenkel
1 Becher Johannisbeeren rot
1 Kokosnuss
1 Dos. GALEEO Palmherzen

1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Das Hühnchen auf der Palme Dessert: Omelett gefüllt mit Johannisbeeren
Zubereitung der Hauptspeise: Das Hühnchen auf der Palme
Die Kokosnuß öffnen. Kokosmilch aufbewahren und das Kokosfleisch kleinschneiden.
Die Palmenherzen in Stücke schneiden und in zerlassener Butter anbraten. Die Hähnchen-
schenkel mit Currypulver bestreichen und im Ofen backen. Für das Wirsingbett wird der
Kohl in Streifen geschnitten, im Salzwasser blanchiert, danach auf einem Teller angerichtet
und mit den gebratenen Palmenherzen und den Kokosstreifen bestreut.

15.35 Deutsches Traum

Kosten für Zutaten DM 13,65
200 g GERVAIS Hüttenkäse
500 g Erdbeeren

1 Stück Leberkäse
1 Piccolo
1 Orange


15.36 Die farbige Reise ( 1 ) 973

1 Glas STOLLENBERG Schwarzwurzeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Deutsches Traum Dessert: Erdbeerrosette mit Hüttenkäse und Sekt
Zubereitung der Hauptspeise: Deutsches Traum
Den Leberkäse in einer Pfanne mit Sonnenblumenöl anbraten und die in Stifte geschnittene
Zucchini dazugeben. Für die Sauce ein Stück Butter zerlassen, mit 2 EL Mehl abstäuben,
mit Weißwein ablöschen, mit Sahne auffüllen und mit etwas Milch reduzieren. Anschlie-
ßend mit einem Brühwürfel abschmecken und die Schwarzwurzeln sowie etwas Petersilie
dazugeben. Ein Spiegelei braten und mit einer Form rund um das Eigelb ein "Herz"
ausstechen. Serviert wird der Leberkäse auf der Sauce, das Spiegelei-Herz darauflegen und
mit den Zucchinistiften garnieren.

15.36 Die farbige Reise ( 1 )

Kosten für Zutaten DM 13,97
500 g Cous-Cous
1 Broccoli
1 Flasche GRANINI Orangensaft
7 Möhren
1 Glas Oliven grün
1 Becher Saure Sahne

1 Rote Bete
1 Tomate
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Die farbige Reise( 2 ) Hauptspeise: Die farbige Reise ( 1 )
Zubereitung der Hauptspeise: Die farbige Reise ( 1 )
Die Röschen des Broccoli blanchieren. Wasser mit Olivenöl, Salz und Pfeffer zum Kochen
bringen. Etwas Cous Cous mit diesem Wasser übergießen und quellen lassen. Eine
Handvoll Oliven unterheben. Die Rote Bete schälen und mit Hilfe eines Gemüsedrehers
zu "Spaghetti" hobeln. Diese zweimal in heißem Fett fritieren. Einen Becher Joghurt mit
saurer Sahne und Zwiebelstiften vermengen. Die Tomaten achteln, entkernen und auf
einem Teller anrichten. Den Joghurt dazwischenträufeln. Das Cous Cous in die Mitte
geben. Die Broccoliröschen abschrecken und auf dem Cous Cous verteilen. Mit den Rote
Bete-Spaghetti dekorieren.

15.37 Dinner for fun


974 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 13,89
1 Lachsfilet
1 Becher BARILLA Nudeln bunt
1 Meerrettich
1 Bd. Radieschen

1 Becher TUFFI Quark
1 Becher Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Dinner for fun Dessert: Armer Ritter mit Quark- Rosinencreme
Zubereitung der Hauptspeise: Dinner for fun
Den Lachs enthäuten und kleinschneiden. Mit dem Saft einer halben Zitrone, Pfeffer, Salz,
kleingehacktem Schnittlauch und Basilikum marinieren. Rettich reiben und geviertelte
Radieschen zugeben. Alles mit Olivenöl, Salz, Pfeffer, Petersilie, Kräuteressig und Zitro-
nensaft verrühren. Nudeln kochen. Auf die Nudeln den Rettichsalat geben und mit dem
Lachs krönen

15.38 Ein Herz für Sandra

Kosten für Zutaten DM 13,45
1 Becher Hackfleisch
1 Becher AURORA Griess
1 Glas SCHWARTAU Kirschmarmelade
1 Becher Mandeln
1 Bd. Möhren

1 Papaya
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ein Herz für Sandra Dessert: Kirschcrepe auf Papayaconfit
Zubereitung der Hauptspeise: Ein Herz für Sandra
Für die römischen Nocken den Grieß laut Packungshinweis in heißer Milch mit etwas
geriebener Muskatnuss, Salz und Pfeffer anrühren. Den Teig auf ein geöltes Backblech
streichen, erkalten lassen, Grießkreise ausstechen und in Öl anbraten. Den Bund Möhren
schälen, in Stücke schneiden, andünsten und kurz vor dem Anrichten frisch gehackten
Schnittlauch dazugeben. Das Hackfleisch mit einer Scheibe Toastbrot, einem Ei, Salz, Pfef-
fer, klein gewürfelter Zwiebel anmachen und in Herzform (größerer Herzformausstecher in
eine mit Öl ausgelassene Pfanne stellen, Hackfleischmasse hineinfüllen, Stecher entfernen)
anbraten. Die gehackten Herzen und die römischen Nocken auf einem Möhrenbett anrich-
ten und mit frischen Basilikumblättern dekorieren.

15.39 Elsen-s Putenzopf


15.40 Emmessier vom Hühnchen 975

Kosten für Zutaten DM 14,40
1 Stück Baby Ananas frisch
1 Flasche Asbach Uralt
1 Stück Putenunterkeule frisch
1 Stück Maiskolben frisch

1 Glas KÜHNE Rote Bete konserviert
1 Stück Zucchini frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Elsen-s Putenzopf Dessert: Ananas-Zabaione
Zubereitung der Hauptspeise: Elsen-s Putenzopf
Die Putenkeule auslösen und das Fleisch in zwei gleichgroße Stücke schneiden. In die
Stücke jeweils drei Streifen bis etwa zwei cm vor dem Ende einschneiden und die Streifen
"flechten". Anschließend mit Zahnstochern befestigen, salzen, mehlieren, in Olivenöl
anbraten und danach im Ofen weitergaren. Die Maiskörner mit einem Löffel vom Kolben
trennen, salzen und ca 2 min. in einem Topf mit Butter andünsten. Die Zucchini in kleine
Würfel schneiden und ebenfalls in Butter dünsten. Die Rote Beete pürieren. Die Putenzöpfe
auf dem Rote-Beete-Bett servieren und das gedünstete Gemüse dazugeben.

15.40 Emmessier vom Hühnchen

Kosten für Zutaten DM 13,35
1 Avocado
1 Stück Blauschimmelkäse
1 Hähnchenbrust
1 Becher Kirschtomaten

1 Stange Lauch
1 Peperoni

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Dialog vom Schimmelkäse Hauptspeise: Emmessier vom Hühnchen
Zubereitung der Hauptspeise: Emmessier vom Hühnchen
5 Tranchen aus dem Brüstchen schneiden und plattieren (in Folie!). Mit Pfeffer und
Salz würzen und braten. Sahne reduzieren lassen und mit Salz, Pfeffer und Muskat
abschmecken. Lauch in Streifen schneiden, blanchieren und im Eiswasser abschrecken.
Kurz durch die Sahne ziehen. Weißwein und Brühwürfel aufkochen, mit der vorbereiteten
Sahne auffüllen. Ein Schuss Calvados dazu. Peperoni blanchieren. Fleisch auf der Soße
anrichten und mit dem Lauch umlegen. Peperoni dazulegen.

15.41 Entdeckung der Fischstäbchen


976 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 13,30
1 Becher IGLO Erbsen gefroren
4 Eiszapfenrettiche
1 Becher IGLO Fischstäbchen gefroren
3 Kartoffeln
1 Melone

1 Dos. Spargel
1 Becher Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Erbsenpüreesuppe mit Spargelspitzen Hauptspeise: Entdeckung der Fischstäb-
chen
Zubereitung der Hauptspeise: Entdeckung der Fischstäbchen
Die Kartoffeln schälen, großzügig würfeln, fritieren, und auf Küchenpapier abtropfen
lassen. Die Fischstäbchen in einer Pfanne mit Olivenöl braten . Den Eiszapfenrettich
schälen und dünn reiben. Die Melone halbieren, entkernen und eine Hälfte in Spalten
schneiden. Für die Salatsoße Balsamico, Senf, Olivenöl, Pfeffer und Salz vermengen und
über den Salat geben. Die Fischstäbchen als Türmchen auf den Kartoffeln und dem Salat
anrichten, mit den Rettichscheiben umranden und die Melonenspalten am Rand drapieren.

15.42 Ente im Kräutermantel

Kosten für Zutaten DM 14,55
200 g Champignons braun
500 ml Buttermilch
150 g Entenbrust
1 Töpfchen Himbeeren
1 Paprika Grün

1 Staudensellerie
1 Radicchio
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignonsuppe Ute Hauptspeise: Ente im Kräutermantel Dessert: Himbeer-
Buttermilchcreme
Zubereitung der Hauptspeise: Ente im Kräutermantel
Aus Mehl, Milch, 2 Eiern, kleingehackter/m Petersilie, Dill, Schnittlauch, Pfeffer und
Salz einen Teig herstellen. Die Entenbrust von ihrem Fett befreien, in Scheiben schneiden,
würzen, mehlieren, in dem Teig wenden und in einer Pfanne mit Öl goldbraun braten. Den
Staudensellerie in Scheiben, den Paprika in Streifen und die Zwiebel in Spalten schneiden
und alles zusammen in Wasser mit einer Flocke Butter, Salz und Pfeffer blanchieren. Das
Gemüse abgießen, auf einem Teller anrichten und das Fleisch darauf verteilen. Dazu wird
kleingeschnittener Radicchio gereicht, der mit einem Dressing aus Sahne, Senf, Essig, Salz
und Pfeffer angemacht wurde.


15.43 Ente im Reisrand 977

15.43 Ente im Reisrand

Kosten für Zutaten DM 17,81
1 Bd. Brunnenkresse
2 Chicoree
1 Stück Gouda
1 Entenbrust
3 Kartoffeln
1 Glas Pfeffer grün

2 Orangen
1 Tafel Schokolade zartbitter
1 Schale Tomaten klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ente im Reisrand Salat: Chicorée-Salat mit Orangenfilets Dessert: Süßer
Rösti mit Orangenfilets
Zubereitung der Hauptspeise: Ente im Reisrand
Die Entenbrust von der Haut befreien und in einer heißen Pfanne anbraten. Die Entenbrust
in Streifen schneiden, würzen und in Olivenöl anbraten. Reis in Salzwasser einkochen, in
einen gebutterten und mit Kresseblättern ausgelegten Ring füllen und in die Tellermitte
stürzen. Die Tomaten halbieren, in Butter anschwitzen und mit Salz und Pfeffer würzen.
Für die Soße Zucker karamelisieren, mit Cidre-Essig ablöschen, mit Sahne auffüllen,
einigen Pfefferkörner dazugeben und mit Salz abschmecken. Alles auf einem flachen Teller
anrichten und mit geriebenem Gouda bestreuen.

15.44 Ente im Rotkohlbett auf Orangen-Walnuß-Karamel

Kosten für Zutaten DM 19,26
1 Entenbrust
1 Bd. Frühlingszwiebeln
1 Galia Melone
1 Stück Ingwerknolle
2 Kaktusfeigen

2 Orangen
1 Rotkohl
1 Becher Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ente im Rotkohlbett auf Orangen-Walnuß-Karamel Salat: Melonen-Lauch-
Salat an Kaktusfeigen-Ingwer-Vinaigrette
Zubereitung der Hauptspeise: Ente im Rotkohlbett auf Orangen-Walnuß-Karamel
Die Entenbrust auf der Hautseite einritzen, würzen, in Olivenöl anbraten, im Ofen garzie-
hen und zum Anrichten aufschneiden. Den Rotkohl in feine Streifen schneiden, in Olivenöl
anschwitzen, mit Rotwein und Cidre-Essig ablöschen, mit Zitronen- und Orangenabrieb,
reichlich Honig, Nelke. Lorbeer, Salz und Pfeffer verfeinern und einkochen. Für die Soße
braunen Zucker karamelisieren, mit Sahne auffüllen, die Orangenfilets und die Walnüsse
dazugeben und mit Honig, Chili, Ingwerpulver, Salz, Pfeffer und einem Schuß Cointreau


978 15 KOCHDUELL, HAUPTSPEISE, TOMATE

vollenden. Alles auf einem flachen Teller anrichten und mit einem Basilikublatt garnieren.

15.45 Ente süß-sauer

Kosten für Zutaten DM 19,88
1 Apfel rot
200 g Brötchenteig
2 Auberginen klein
150 g Entenbrust
200 g DANONE Hüttenkäse
4 Kartoffeln klein
1 Matjesfilet

1 Glas Preiselbeeren
1 Schale Okra-Schoten
1 Dos. Pfirsiche
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ente süß-sauer Salat: Matjessalat
Zubereitung der Hauptspeise: Ente süß-sauer
Die Entenbrust würzen und mit der Hautseite zuerst in Olivenöl anbraten. Den übrigen in
Scheiben geschnittenen Apfel mit den restlichen Zwiebelwürfeln, Auberginenscheiben,
Kartoffelscheiben, den übrigen Pfirsichspalten und längs halbierten Okraschoten in Oli-
venöl anschwitzen, würzen, mit Sojasauce ablöschen und mit den restlichen Preiselbeeren,
Knoblauchscheiben und frisch gehackter Minze verfeinern. Für die Soße den Pfirsichsaft
mit Balsamico, Tomatenmark, Salz und Pfeffer einreduzieren, über das gegarte Gemüse
geben und ziehen lassen. Alles auf einem flachen Teller anrichten und mit frisch gehacktem
Schnittlauch vollenden.

15.46 Entenbrust an Erdnußbuttersoße

Kosten für Zutaten DM 19,21
1 Schale Blaubeeren
1 Blumenkohl
1 Apfel
1 Entenbrust
1 Glas Erdnußbutter
2 Kartoffeln

1 Paprika rot
1 Maiskolben
1 Becher MIBELL Quark
1 Bd. Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an Erdnußbuttersoße Dessert: Apfel-Quark-Soufflé an Blaubeer-
soße
Zubereitung der Hauptspeise: Entenbrust an Erdnußbuttersoße
Die Entenbrust würzen, in Olivenöl mit einer ungeschälten Knoblauchzehe anbraten, mit


15.47 Entenbrust an karamelisierter Weißweinsoße 979

Kräuter der Provence verfeinern und im Ofen garziehen. Die geschälten Kartoffeln mit
einem Spiralschneider zu Fäden drehen, im tiefen Fett ausbacken und salzen. Die Mais-
körner in Olivenöl ansautieren, mit Salz, Pfeffer und braunem Zucker abschmecken und
mit einer Butterflocke verfeinern. Die Blumenkohlröschen im Salzwasserbad blanchieren,
abgießen und in Butter, Salz und Pfeffer nachschwenken. Die Paprikaschote vierteln,
entkernen, scharf in Olivenöl anbraten und würzen. Für die Soße die Erdnußbutter mit
einem Brühwürfel, Sahne und einem Schuß Weißwein verfeinern, den gewaschenen und
gezupften Rucola dazugeben und pürieren. Alles auf einem flachen Teller anrichten und
mit einem Basilikumblatt garnieren.

15.47 Entenbrust an karamelisierter Weißweinsoße

Kosten für Zutaten DM 18,80
150 g Entenbrust
1 Fenchel
2 Kartoffeln
1 Stange Lauch
5 Möhren
50 g Parmesan

1 Papaya
1 Zucchiniblüte
4 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikanter Fenchel Hauptspeise: Entenbrust an karamelisierter Weißweinsoße
Dessert: Papaya-Zabaione
Zubereitung der Hauptspeise: Entenbrust an karamelisierter Weißweinsoße
Die Entenbrust würzen, in Olivenöl anbraten, mit Weißwein ablöschen und im Ofen garen.
Die Kartoffeln mit einer Reibe in Waffelform bringen, im tiefen Fett ausbacken und salzen.
Den Lauch in feine Julienne schneiden, in Butter anschwitzen und mit Weißwein ablöschen.
Für die Soße Butter und Zucker karamelisieren, mit Wasser, Gemüsebrühe und Balsamico
ablöschen, einen Schuß Entenbratensaft unterrühren und mit kalt angerührter Stärke
binden. Die Zucchiniblüte unbehandelt am Tellerrand garnieren. Hierzu empfiehlt unsere
Weinfachfrau einen 1996 Château la Baronne Suzette & André Lignère/Fontecouverte/
Corbieres aus Frankreich

15.48 Entenbrust an Pflaumensoße, Pilzragout und Knödel

Kosten für Zutaten DM 18,93
450 g Blätterteig
2 Bananen
150 g Entenbrust
1 Schale grüne Bohnen

1 Becher PFANNI Knödel
5 Pflaumen
1 Schale Pilzmischung
1 Tüte Mandeln
1 Rolle NESTLE Schokoladenlinsen


980 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Bohnensuppe Hauptspeise: Entenbrust an Pflaumensoße, Pilzragout und Knödel
Dessert: Bananentörtchen mit Schokolinsen
Zubereitung der Hauptspeise: Entenbrust an Pflaumensoße, Pilzragout und Knödel
Die Entenbrust auf der Hautseite einschneiden, würzen, mit der eingeschnittenen Seite in
Pflanzenöl scharf anbraten und im Ofen garziehen. Die geputzten Pilze fein schneiden,
würzen, in Butter anschwitzen, mit Sahne und Tomatenmark auffüllen und zum Schluß
mit frisch gehackten Kräutern vollenden. Die Knödel in Salzwasser garen und mit den
geschälten und gerösteten Mandeln spicken. Für die Soße braunen Zucker karamelisieren,
mit Rotwein und Balsamico ablöschen und die entkernten, in Scheiben geschnittenen
Pflaumen im Sud dünsten. Hierzu empfiehlt unsere Weinfachfrau einen 1997 La Segreta
Planeta/Menfi, Sizilien

15.49 Entenbrust an Pflaumensoße, Pilzragout und Mandelknödeln

Kosten für Zutaten DM 18,93
450 g Blätterteig gefroren
2 Bananen
150 g Entenbrust
1 Schale grüne Bohnen
1 Becher PFANNI Knödel
5 Pflaumen

1 Schale Pilzmischung
1 Tüte Mandeln
1 Rolle NESTLE Schokoladenlinsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Bohnensuppe Hauptspeise: Entenbrust an Pflaumensoße, Pilzragout und Mandel-
knödeln Dessert: Bananentörtchen mit Schokolinsen
Zubereitung der Hauptspeise: Entenbrust an Pflaumensoße, Pilzragout und Mandelknödeln
Die Entenbrust auf der Hautseite einschneiden, würzen, mit der eingeschnittenen Seite
in Pflanzenöl scharf anbraten und im Ofen garziehen lassen. Die geputzten Pilze fein
schneiden, würzen, in Butter anschwitzen, mit Sahne und Tomatenmark auffüllen und zum
Schluß frisch gehackten Kräuter dazugeben. Die Knödel in Salzwasser garen und mit den
geschälten und gerösteten Mandeln spicken. Für die Soße braunen Zucker karamelisieren,
mit Rotwein und Balsamico ablöschen und die entkernten, in Scheiben geschnittenen
Pflaumen im Sud dünsten. Hierzu empfiehlt unsere Weinfachfrau einen 1997 La Segreta
Planeta/Menfi, Sizilien aus Italien

15.50 Entenbrust an Pilzgemüse und Sahne-Blumenkohl


15.51 Entenbrust an Pilzragout und Kohl-Spaghetti 981

Kosten für Zutaten DM 19,05
150 g Entenbrust
1 Ingwerknolle
1 Schale Pilzmischung
3 Mandarinen
1 Glas Nuss-Nougat-Creme
1 Glas Schattenmorellen

1 Netz Rosenkohl
1 Becher Spekulatius
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an Pilzgemüse und Sahne-Blumenkohl Dessert: Spekulatiustürm-
chen
Zubereitung der Hauptspeise: Entenbrust an Pilzgemüse und Sahne-Blumenkohl
Die Entenbrust parieren, würzen, beidseitig in Olivenöl und Knoblauch anbraten und im
Ofen 8 Min. bei 180◦C garen. Die geputzten Pilze in Olivenöl und einer Butterflocke
anschwitzen. Die Zwiebelwürfel und geriebenen Ingwer in Olivenöl anschwitzen, mit
Weißwein ablöschen, mit Sahne auffüllen, würzen, einkochen und mit frisch gehacktem
Schnittlauch verfeinern. Die im Salzwasserbad blanchierten Rosenkohlblätter durch
den Zwiebel-Ingwer-Fond ziehen und auf einem flachen Teller anrichten. Für die Soße
einige Zwiebelspalten würzen, in Olivenöl und Knoblauch anschwitzen, mit Estragon und
Lorbeerblättern verfeinern, mit Rotwein ablöschen und einreduzieren lassen. Hierzu emp-
fiehlt unser Weinfachmann einen 1996 Marquis de Chesse Moulis/Bordeaux aus Frankreich

15.51 Entenbrust an Pilzragout und Kohl-Spaghetti

Kosten für Zutaten DM 19,18
1 Chinakohl
1 Becher DR.OETKER Creme fraiche
150 g Beerenmischung
200 g Entenbrust
200 g DANONE Hüttenkäse

2 Nektarinen
1 Becher BUITONI Spaghetti
150 g Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust an Pilzragout und Kohl-Spaghetti Dessert: Beerencrème Getränk:
Nektarinen-Bowle
Zubereitung der Hauptspeise: Entenbrust an Pilzragout und Kohl-Spaghetti
Die Entenbrust anbraten, würzen und 15 Min. im Ofen bei 220◦C garen. Die Spaghetti in
Salzwasser kochen. Einige Chinakohlblätter in Streifen schneiden und mit Chili, Petersilie,
Peperoni, Knoblauch, Salz und Pfeffer kurz anbraten, die Spaghettis hinzugeben und
nochmals anbraten. Die Pilze in Olivenöl, Knoblauch, Salz und Pfeffer sautieren und zum
Schluß Petersilie hinzugeben. Für die Soße Balsamico und Butter reduzieren, mit Rotwein,
Calvados, Salz und Pfeffer würzen, mit etwas Mehl und Butter binden und mit Rotwein


982 15 KOCHDUELL, HAUPTSPEISE, TOMATE

und Zucker abschmecken. Hierzu empfiehlt unsere Weinfachfrau einen 1995 Vina Diezmo,
Cruanza SA, Rioja aus Spanien

15.52 Entenbrust auf Farfalle

Kosten für Zutaten DM 14,53
1 Aubergine
150 g Austernpilze
1 Dos. Brombeeren
200 g Entenbrust

500 g BARILLA Farfalle
250 g Kräuterfrischkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk DR.OETKER Vanillezucker
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Farfalle Salat: Warmer Auberginensalat Dessert: Brombeer-
creme
Zubereitung der Hauptspeise: Entenbrust auf Farfalle
Die Farfalle kochen. Die Entenbrust auf der Hautseite einritzen, in einer Pfanne mit
Pflanzenöl anbraten und im Ofen bei 180◦C weitergaren lassen. Für die Sauce 250 ml.
Sahne mit einem Schuß Weißwein reduzieren lassen, Salz, Pfeffer und etwas von dem
Kräuterfrischkäse dazugeben. Einkochen lassen. Die garen Nudeln durch die Sauce
schwenken, ein paar frischgeschnittene Kräuter hinzufügen. Die Entenbrust aufschneiden
(vorher etwas ruhen lassen) und mit den Nudeln auf einem Teller servieren. Als Dekoration
eine Tomatenrose drehen (Tomate von der Paprikaseite ausgeliehen).

15.53 Entenbrust auf indischem Gemüse

Kosten für Zutaten DM 18,71
1 Blumenkohl
1 Tüte Cashewkerne
1 Glas Amarenakirschen
150 g Entenbrust
2 Limetten
1 Papaya

1 Paprika gelb
1 Schale MIBELL Quark
1 Tafel Schokoladenriegel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf indischem Gemüse Dessert: Amarenabecher mit Cashewnüs-
sen
Zubereitung der Hauptspeise: Entenbrust auf indischem Gemüse
Blumenkohl und Paprika in Streifen schneiden, in Öl und Butter dünsten, mit Sahne und
Yoghurt auffüllen. Etwas Limettenschale abreiben. Die Papaya kochen, schälen, entkernen


15.54 Entenbrust auf Mandarinen-Rosmarin-Soße 983

und gewürfelt hinzugeben. Die Entenbrust vorsichtig nur auf der Hautseite mit Curry
anbraten , ein wenig Sojasauce, Honig, Petersilie, Rotwein und Knoblauch hinzugeben
und für ca. 6 Minuten in den Ofen stellen. Danach filetieren und mit dem Gemüse in einer
Schüssel anrichten.

15.54 Entenbrust auf Mandarinen-Rosmarin-Soße

Kosten für Zutaten DM 18,79
2 Birnen
3 Chicoree
150 g Entenbrust
4 Kartoffeln
1 Karambole
1 Fläschchen Johannisbeerlikör

4 Mandarinen
1 Bd. Rosmarin
200 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Karambole-Ziegenkäse-Türmchen Hauptspeise: Entenbrust auf Mandarinen-
Rosmarin-Soße
Zubereitung der Hauptspeise: Entenbrust auf Mandarinen-Rosmarin-Soße
Die Entenbrust würzen, mit der Hautseite zuerst in Olivenöl anbraten und 6 Min. bei
180◦C im Ofen garen. Die Chicoreestreifen würzen, in Olivenöl und Zucker anschwenken,
Birnenspalten dazugeben, mit einem Spritzer Zitronensaft ablöschen, schmoren lassen,
und eine Butterflocke dazugeben. Für die Soße Zucker karamelisieren, frisch gehackten
Rosmarin einrühren, mit einem Schuß Rotweinessig und Rotwein ablöschen, die Manda-
rinensegmente einrühren, würzen und einkochen. Einen Stiel Rosmarin fritieren und als
Dekoration über die aufgeschnittene Entenbrust geben.

15.55 Entenbrust auf Orangen-Marzipan-Soße

Kosten für Zutaten DM 19,45
1 Becher Bandnudeln grün
1 Blumenkohl
150 g Entenbrust
1 Glas Himbeeren
2 Orangen

1 Becher SCHWARTAU Marzipan
1 Becher Minipasteten
1 Dos. Maronencreme

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Orangen-Marzipan-Soße Salat: Blumenkohlsalat Dessert:
Maronenpasteten
Zubereitung der Hauptspeise: Entenbrust auf Orangen-Marzipan-Soße


984 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Die Entenbrust würzen, auf der Hautseite einschneiden, ohne Fett auf der Hautseite
zuerst scharf anbraten, einige Orangenfilets dazugeben und ziehen lassen. Die übrigen
Orangenfilets in ihrem Eigensaft und Orangenzesten einkochen, gezupften Marzipan
unterrühren, mit Honig, Rotwein, Balsamico und Brühe verfeinern, pürieren und mit Salz
und Pfeffer nachschmecken. Die Bandnudeln in Salzwasser und Olivenöl al dente kochen,
abgießen und mit etwas Butter verfeinern.

15.56 Entenbrust auf Pilz-Gemüse-Souflée

Kosten für Zutaten DM 18,49
1 Schale Austernpilze
150 g Entenbrust
1 Galia Melone klein
1 Bd. Frühlingszwiebeln
3 Kartoffeln
100 g Lachsschinken

1 Bd. Möhren
1 Becher Quark
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Pilz-Gemüse-Souflée Dessert: Melonen-Quar-Cocktail
Zubereitung der Hauptspeise: Entenbrust auf Pilz-Gemüse-Souflée
Die Entenbrust würzen, in Olivenöl anbraten, mit Rotwein ablöschen, mit Knoblauch,
gehackter Petersilie, Butter und Kräuter der Provence verfeinern und im Ofen garziehen.
Die geschnittenen Austernpilze mit einem Teil der Zucchini- und Möhrenstifte in Olivenöl
anbraten, würzen und in gebutterte Metallringe füllen. Aus drei verquirrlten Eiern, Salz
und Pfeffer über einem heißen Wasserbad ein Souflée aufschlagen, über die gefüllten
Metallringe nappieren und im Ofen backen. Die geschälten Kartoffeln in feine Scheiben
schneiden, in Olivenöl und Butter anbraten, den gewürfelten Lachsschinken, die übrigen
Möhren- und Zucchinistifte und die geschnittenen Frühlingszwiebeln dazugeben und mit
Salz und Pfeffer abschmecken.

15.57 Entenbrust auf Pilzbett

Kosten für Zutaten DM 18,03
3 Äpfel
150 g Entenbrust
1 Glas SCHWARTAU Johannisbeergelee
4 Kartoffeln
100 g Krabben
1 Schale Pilzmischung

1 Papaya
5 Rotkohl klein
1 Becher Schweineschmalz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Pilzbett Salat: Papaya-Cocktail


15.58 Entenbrust auf Rotkohl mit Basilikumknödeln 985

Zubereitung der Hauptspeise: Entenbrust auf Pilzbett
Die Entenbrust auf der Hautseite einritzen, würzen, in Olivenöl anbraten, mit Weißwein
und Rotwein ablöschen und im Ofen garziehen. Die Rotkohlköpfe vom Strunk befreien,
in Schweineschmalz anschwitzen, mit einem Schuß Weiß- und Rotwein und Zucker
verfeinern, einige Apfelspalten als Geschmacksgebung mit in die Pfanne geben und im
Ofen garziehen lassen. Die übrigen Apfelspalten tournieren, in Butter anschwitzen, mit
Calvados ablöschen und einkochen. Für die Soße geschnittene Pilze in Butter anschwenken,
mit Sahne auffüllen und mit Salz, Pfeffer und einem Spritzer Zitronensaft verfeinern. Das
Johannisbeergelee mit geschlagener Sahne verrühren und in Kugelform auf dem Teller
anrichten.

15.58 Entenbrust auf Rotkohl mit Basilikumknödeln

Kosten für Zutaten DM 19,85
1 Avocado
1 Ananas
150 g Entenbrust
1 Becher Hüttenkäse
1 Schale Garnelen
1 Becher Knödelteig

1 Rotkohl
1 Tüte Walnußkerne
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Wan Tan Taschen mit Avocado Hauptspeise: Entenbrust auf Rotkohl
mit Basilikumknödeln Dessert: Ananasträume
Zubereitung der Hauptspeise: Entenbrust auf Rotkohl mit Basilikumknödeln
Die Entenbrust würzen, auf der Hautseite einschneiden, in Olivenöl anbraten, im Ofen
garziehen und zum Anrichten auftranchieren. Den Rotkohl in feine Streifen schneiden,
in Balsamico und Rotwein einkochen und mit Zimtpulver würzen. Den Knödelteig mit
Wasser anrühren, gehackten Basilikum untermengen, zu kleinen Kugeln formen, in
Gemüsebrühe garen und in Butter mit Salz und Pfeffer nachschwenken. Für die Soße
Rotwein und Geflügelfond einreduzieren, mit Salz und Pfeffer würzen und mit reichlich
kalten Butterflocken aufmontieren. Alles auf einem flachen Teller anrichten und mit einem
Strauß Petersilie garnieren.

15.59 Entenbrust auf Schalottensoße an Pilzsäckchen

Kosten für Zutaten DM 19,71
1 Apfel grün
150 g Entenbrust
1 Becher Frühlingsrollenteig gefroren
2 Kartoffeln

1 Dos. Kokoscreme
1 Schale Pilzmischung
3 Mandarinen
1 Tüte Mandeln
4 Schalotten


986 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Schale Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust auf Schalottensoße an Pilzsäckchen Dessert: Kokossuppe mit
Apfel und Mandarinen Träumen
Zubereitung der Hauptspeise: Entenbrust auf Schalottensoße an Pilzsäckchen
Die Entenbrust würzen, mit einer Knoblauchzehe in Olivenöl anbraten und im Ofen bei
190◦C garen. Danach die Entenbrust von der Haut trennen und diese nochmals in Butter
knusprig braten. Einige geputzte Pilze würzen, in Olivenöl ansautieren, mit einer Prise
Muskat verfeinern und in den, mit Eigelb bestrichenen, Frühlingsrollenteig füllen. Die
Teigsäckchen mit einem Halm Schnittlauch verknoten und im tiefen Fett ausbacken. Die
übrigen Pilze mit einigen Mandeln und Rosenkohlblättern in Olivenöl ansautieren und
mit einer Prise Muskat verfeinern. Die geschälten Kartoffeln in Scheiben schneiden und
fritieren. Für die Soße die in Streifen geschnittenen Schalotten würzen, in Pflanzenfett
ansautieren, mit Weißwein ablöschen, mit Gemüsebrühe auffüllen und zum Schluß mit
frischen Kräutern, Tabasco und Sojasoße abschmecken. Die Haut wieder auf die Enten-
brust geben und alles auf einem Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau
einen 1997 Riesling Kabinett ’halbtrocken’ Heyl zu Herrnsheim, Nierstein aus Rheinhessen

15.60 Entenbrust auf Schwarzwurzeln an Rotweinsoße

Kosten für Zutaten DM 18,75
150 g DR.OETKER Creme fraiche
150 g Entenbrust
1 Becher Haferflocken
2 Kartoffeln
100 g Parmesan
4 Mandarinen

5 Mini-Auberginen weiß
500 g Rote Bete vorgekocht
5 Schwarzwurzeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete Suppe Hauptspeise: Entenbrust auf Schwarzwurzeln an Rotweinsoße
Dessert: Gratinierter Mandarinencrêpe
Zubereitung der Hauptspeise: Entenbrust auf Schwarzwurzeln an Rotweinsoße
Die Entenbrust parieren, auf der Hautseite einschneiden, würzen, in Olivenöl anbraten
und im Ofen 12-15 Min. bei 180◦C garen. Die geschälten und in Streifen geschnittenen
Schwarzwurzeln in einem Fond aus Milch, Wasser, Brühe, Salz und Pfeffer garziehen
lassen. Aus den geviertelten Auberginen und den geriebenen Kartoffeln mit einem Eigelb
einen Rösti herstellen, würzen und in Olivenöl und Knoblauch anbraten. Einen Teil des
geriebenen Parmesans darüberstreuen und im Ofen gratinieren. Für die Soße Rotwein
reduzieren und mit Stärke und Butterflocken binden und verfeinern. Hierzu empfiehlt
unser Weinfachmann einen 1996 Minervois Syrah, Cinsault, Mourvedre Château Cros d’


15.61 Entenbrust im Mantel mit Pfirsichsoße 987

Argeres/Languedoc aus Frankreich

15.61 Entenbrust im Mantel mit Pfirsichsoße

Kosten für Zutaten DM 18,98
150 g Entenbrust
1 Schale Himbeeren
1 Schale Keniabohnen
1 Block SCHWARTAU Kuvertüre
100 g Pistazien
5 Möhren

2 Pfirsiche
1 Becher BUITONI Spaghetti
150 g Speck durchwachsen
1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Möhrenrahmsuppe Hauptspeise: Entenbrust im Mantel mit Pfirsichsoße Dessert:
Himbeerpfannkuchen
Zubereitung der Hauptspeise: Entenbrust im Mantel mit Pfirsichsoße
Die Entenbrust auf der Hautseite einschneiden, würzen, mehlieren, durch ein verquirltes
Ei ziehen, mit geschroteten Pistazien und Zwieback panieren und in Olivenöl anbraten.
Die Spaghetti in Salzwasser und Olivenöl al dente kochen, abgießen und mit etwas
Butter nachschwenken. Die Keniabohnen in Salzwasser mit Bohnenkraut, Pfeffer und
Butter blanchieren, abgießen, päckchenweise mit Speckstreifen umwickeln und in Butter
nachbraten. Für die Soße einen entkernten Pfirsich pürieren, in Zucker karamelisieren, mit
einem Schuß Wasser ablöschen, die übrigen Pfirsichspalten einrühren und einkochen. Alles
auf einem flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.62 Entenbrust in Sherry-Sahne-Soße

Kosten für Zutaten DM 18,12
1 Apfelsine
1 Entenbrust
1 Tüte Maismehl
1 Schale Pfifferlinge
1 Papaya
1 Bd. Möhren

1 Bd. Rucola
1 kleine Flasche Sherry
1 Weißkohl klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrust in Sherry-Sahne-Soße Salat: Rucola-Salat mit gebratenen Pfiffer-
lingen Dessert: Orangen-Papaya-Salat
Zubereitung der Hauptspeise: Entenbrust in Sherry-Sahne-Soße


988 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Die Entenbrust würzen, mit der Hautseite zuerst in Olivenöl anbraten und im Ofen garzie-
hen. Das Maismehl in siedendem Salzwasser quellen, die Masse mit Vollei, etwas Mehl,
Salz, Pfeffer und gehackten Kräutern vermengen und in Olivenöl zu Talern ausbraten. Für
die Soße den Bratensud der Entenbrust mit Sherry ablöschen, einkochen und mit einem
Schuß Sahne, einer Ecke Brühwürfel, Salz und Pfeffer verfeinern. Den Weißkohl und
die geschälten Möhren fein raspeln und mit Joghurt, Cidre-Essig, Zitronensaft, Salz und
Pfeffer verrühren. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie
garnieren.

15.63 Entenbrust mit Lycheesoße

Kosten für Zutaten DM 19,09
1 Baguette klein
1 Becher IGLO Broccoli gefroren
150 g Entenbrust
1 Becher BUITONI Farfalle
8 Lychees
1 Schale Pilzmischung

1 Glas Oliven schwarz
2 Zwiebeln
200 g Ziegenfrischkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bruschetta Hauptspeise: Entenbrust mit Lycheesoße
Zubereitung der Hauptspeise: Entenbrust mit Lycheesoße
Die Entenbrust würzen, mit der Hautseite zuerst in Olivenöl anbraten, mit Rotweinessig,
Weißwein, Balsamico und Honig ablöschen, einreduzieren und geschälte, halbierte Ly-
chees einrühren. Alles auf einem flachen Teller anrichten und mit einer im Salzwasserbad
blanchierten Broccolirose garnieren.

15.64 Entenbrustscheiben auf Röstkartoffeln

Kosten für Zutaten DM 13,80
1 Dos. Aprikosen
1 Avocado
200 g Entenbrust
4 Kartoffeln
3 Möhren

1 Becher Rucola
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenbrustscheiben auf Röstkartoffeln
Zubereitung der Hauptspeise: Entenbrustscheiben auf Röstkartoffeln
Die Möhren in kleine Scheiben schneiden (oder in Blumenform bringen) und in Salzwasser
mit etwas Butter blanchieren. Die Entenbrust vom überlappenden Fett befreien und


15.65 Entenbrustspitzen im Haselnussmantel 989

den Rest des Fettes kreuzweise einritzen, mit Salz und Pfeffer würzen, in einer Pfanne
anbraten und dann im Ofen fertiggaren. Die Kartoffeln schälen, in Würfel schneiden, mit
Kräutern der Provence würzen und mit Zwiebelwürfeln in einer Pfanne braten. Eine Hälfte
des Ruccola fritieren und die andere Hälfte mit Olivenöl, Balsamico, Pfeffer und Salz
marinieren. Die Kartoffeln auf einen Teller geben, mit dem Salat bedecken, darauf die
Entenbrust legen und mit fritiertem Ruccola garnieren.

15.65 Entenbrustspitzen im Haselnussmantel

Kosten für Zutaten DM 17,83
1 Artischocke
1 Becher DR.OETKER Creme double
1 Becher Blattspinat
1 Becher Austernpilze
200 g Entenbrust
1 Becher Haselnüsse

1 Becher Trockenobst
1 Fläschchen Sherry
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Artischockenrahmsuppe Hauptspeise: Entenbrustspitzen im Haselnussmantel
Dessert: Zimtwaffel mit Trockenobst
Zubereitung der Hauptspeise: Entenbrustspitzen im Haselnussmantel
Die Haut von der Entenbrust entfernen. Die Ente in Tranchen schneiden, würzen, in Mehl,
einem Ei und gemahlenen Haselnüssen wenden und in einer Pfanne anbraten. Die Haut
separat in derselben Pfanne knusprig braten. Für die Orangenspätzle aus 3 EL Mehl, zwei
Eiern und etwas Saft von der Orange (in diesem Fall vom gegnerischen Team geliehen)
einen Spätzleteig herstellen, diesen dünn auf ein Brett streichen und in einen Topf mit
kochendem Wasser schaben, dann ein paar Minuten garen lassen. Den Blattspinat zupfen,
die Pilze kleinschneiden und beides in Butter anschwitzen.

15.66 Entenbruststreifen auf Ingwer-Aprikosen-Soße

Kosten für Zutaten DM 19,84
3 Artischocken klein
1 Tüte Aprikosen getrocknet
150 g Entenbrust
1 Becher Frischkäse Philadelphia
1 Bd. Frühlingszwiebeln
3 Kartoffeln

2 Kiwis
1 Ingwerknolle
1 Tüte Mandeln geschält
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebratene Artischocken mit Radicchiostreifen Hauptspeise: Entenbruststreifen


990 15 KOCHDUELL, HAUPTSPEISE, TOMATE

auf Ingwer-Aprikosen-Soße Dessert: Kiwisuppe mit kandierten Mandeln
Zubereitung der Hauptspeise: Entenbruststreifen auf Ingwer-Aprikosen-Soße
Das Entenbrustfilet in Streifen schneiden, würzen und in einer Grillpfanne in Olivenöl
anbraten. Die geschälten Kartoffeln in Würfel schneiden, in Brühe garen, die geschnit-
tenen Frühlingszwiebelknollen dazugeben, abgießen und in Butter nachschwenken. Das
Frühlingszwiebelgrün im Salzwasserbad blanchieren, abgießen und beim Anrichten
dekorativ auf den Entenbruststreifen anrichten. Für die Soße den Ingwer in feine Würfel
schneiden, in Olivenöl anschwenken, mit Rotwein und Brühe ablöschen, einkochen, die
fein geschnittenen Aprikosen dazugeben und mit kalt angerührter Stärke binden.

15.67 Entenstreifen in Rotwein-Schalotten-Soße an Grillgemüse

Kosten für Zutaten DM 18,22
1 Aubergine
1 Entenbrust
2 Kohlrabi
1 Mango
1 Peperoni rot
1 Stück Pecorino

1 Bd. Rucola
3 Tomaten
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Entenstreifen in Rotwein-Schalotten-Soße an Grillgemüse Salat: Mango-
Rucola Salat
Zubereitung der Hauptspeise: Entenstreifen in Rotwein-Schalotten-Soße an Grillgemüse
Die Entenbrust in Streifen schneiden, würzen und kross in Olivenöl anbraten. Die übrigen
Tomaten vierteln, würzen und in Olivenöl mit Knoblauch und Basilikumblättern ansautie-
ren. Die Aubergine in Scheiben schneiden, würzen und in einer Grillpfanne mit Olivenöl,
Knoblauch und Kräuter der Provence anbraten. Den geschälten Kohlrabi in Halbmonde
tournieren, im Salzwasserbad blanchieren, abgießen und in Butter und einer Prise Zucker
nachschwenken. Für die Soße die Schalottenwürfel in Olivenöl anschwitzen, mit Sojasoße
und Honig ablöschen, mit stark reduziertem und mit Lorbeer gewürztem Rotwein auffüllen
und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.68 Erdnußbutter-Putenspieße

Kosten für Zutaten DM 14,90
350 g Erdnusscreme
1 Töpfchen Himbeeren
200 g Haselnüsse

500 ml LANGNESE Fürst-Pückler-Eis
200 g Putenbrust
3 Tomaten
1 Tafel STOLLWERCK Schokolade


15.69 Exotisches Putenragout 991

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Erdnußbutter-Putenspieße Dessert: Schokoladen-Omelett
Zubereitung der Hauptspeise: Erdnußbutter-Putenspieße
Reis kochen. Die Putenbrust in Streifen schneiden und diese auf Spieße stecken. Die Erd-
nußbutter mit etwas Tabasco, Zitronensaft, Salz und Pfeffer in einem Topf zum Schmelzen
bringen. Die Spieße darin wenden und in einer Grillpfanne mit Öl braten. Die Tomaten
würfeln und in Olivenöl ansautieren. Den Reis abgießen und mit den Tomatenwürfeln und
etwas Tomatenmark anschwenken. Den Reis mit den Spießen auf einem Teller anrichten
und mit Basilikum und Schnittlauch garnieren.

15.69 Exotisches Putenragout

Kosten für Zutaten DM 19,45
1 Tüte Butterkekse
1 Tüte Kartoffelpüree
7 Lychees
1 Tafel FERRERO Kinderschokolade
1 Putenschnitzel
1 Pitahaya

5 Minibananen
3 Maracujas
1 Becher IGLO Spinat gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Exotisches Putenragout Dessert: Gebackene Honigbananen auf Schokoladen-
see
Zubereitung der Hauptspeise: Exotisches Putenragout
Das Putenschnitzel würzen, in Würfel schneiden, in Butter, Geflügelfond und Curry
anbraten, das pürierte Fruchtfleisch der Pitahaya, Lychees und Maracujas dazugeben,
mit Sahne auffüllen, einkochen, mit kalt angerührter Stärke binden und mit Salz, Pfeffer
und Curry abschmecken. Den Spinat in 200 ml Milch erhitzen, das Kartoffelpüréepulver
dazugeben einkochen und mit Salz, Pfeffer und einer Prise Muskat abschmecken. Alles
dekorativ auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.70 Falsches Kaninchen mit Mangoldbällchen

Kosten für Zutaten DM 12,78
2 Bananen
150 g Kaninchenkeule
2 Kartoffeln

1 Glas Preiselbeeren
1 Mangold
250 g Mascarpone

Weitere Zutaten siehe Rezept


992 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Falsches Kaninchen mit Mangoldbällchen Dessert: Mascarponevariation a la
Stefanie
Zubereitung der Hauptspeise: Falsches Kaninchen mit Mangoldbällchen
Die Kaninchenkeule auslösen, das Fleisch in kleine Stücke schneiden und in Öl braten. Die
Kartoffeln schälen, in Stifte schneiden und in Olivenöl anschwitzen. Den Mangold vom
Strunk befreien, die großen Blätter blanchieren, und die Stiele in Streifen schneiden und
in Butter ansautieren. Mit Sahne auffüllen und mit Salz, Pfeffer und Muskat würzen. Das
Kaninchen mit Sahne, Petersilie und Preiselbeeren verfeinern. Eine Suppenkelle mit einem
Küchentuch, dann mit den Mangoldblättern auskleiden. Die Mangoldstiele hineingeben,
die Blätter umklappen, und das Küchentuch zusammenpressen, so daß eine Art gefüllte
Kugel entsteht. Diese auf einen Teller legen. Das Kaninchenragout daneben verteilen. Die
Kartoffeln mit Salz, Pfeffer und Schnittlauch würzen und dazugeben.

15.71 Farfalle mit Putenbruststreifen

Kosten für Zutaten DM 13,91
1 Fläschchen Eierlikör
1 Becher BARILLA Farfalle
200 g Putenschnitzel
1 Becher Mozzarella
1 Orange

1 Tomate
1 Dos. Wasserkastanien

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Farfalle mit Putenbruststreifen Dessert: Glasierte Wasserkastanien mit
Orangenfilets
Zubereitung der Hauptspeise: Farfalle mit Putenbruststreifen
Die Nudeln in Salzwasser kochen. Die Pute in Streifen schneiden, würzen, kurz in Öl
anbraten. Eine leicht angepresste Knoblauchzehe mit in die Pfanne geben. Basilikum
dazugeben. Die Tomate mit kochendem Wasser übergießen, danach mit eiskaltem Wasser
abschrecken, so daß sie sich leichter enthäuten lässt. Die Kerne entfernen und die Tomate
in kleine Würfel schneiden. Die Tomatenwürfel mit den Putenstreifen in eine Auflaufform
füllen und gewürfelten Mozzarella hinzufügen. Das Ganze im Ofen überbacken. Aus
Weißwein, Calvados, Sahne, Salz und Pfeffer eine Sauce montieren. Die Nudeln in eine
Pfanne und die Putenbruststreifen mit der Sauce darübergeben.

15.72 Farfalle mit Sojapesto und Gemüsepfanne


15.73 Fasan im Kartoffelmantel 993

Kosten für Zutaten DM 12,95
2 Bananen
1 Becher BARILLA Farfalle
1 Paprika Rot
250 g Quark
1 Rotkohl

1 Glas Schattenmorellen
1 Becher IGLO Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Farfalle mit Sojapesto und Gemüsepfanne Dessert: Desserttrilogie
Zubereitung der Hauptspeise: Farfalle mit Sojapesto und Gemüsepfanne
Die Farfalle kochen. Die Paprika entkernen und mit dem Rotkohl in kleine Stücke
schneiden. Beides in einer Pfanne anbraten, mit etwas Tabasco würzen, und mit Rotwein
ablöschen. Aus Sojasauce, Balsamico, Olivenöl, Basilikumblättern, Salz und Pfeffer ein
Dressing bereiten. Die fertigen Nudeln in eine Pfanne geben und mit dem Dressing kurz
anbraten. Den Spinat in einem Topf mit etwas Salz, Pfeffer und Muskat kochen. Das
Gemüse mit dem Spinat auf einem Teller anrichten und mit Schnittlauch dekorieren.

15.73 Fasan im Kartoffelmantel

Kosten für Zutaten DM 17,76
1 Becher NESTLE Blätterteig
2 Äpfel
150 g Fasanenbrust
4 Kartoffeln
150 g Keniabohnen
1 Paprika Rot

1 Paprika gelb
1 Becher SCHWARTAU Marzipan
100 g Speck grün
200 g Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fasan im Kartoffelmantel Dessert: Apfel im Blätterteig
Zubereitung der Hauptspeise: Fasan im Kartoffelmantel
Mit einem Spiraldreher die geschälten Kartoffeln zu Spaghetti schneiden, die gewürzte
Fasanenbrust darin einwickeln, mit frisch gehacktem Basilikum belegen, in Olivenöl
anbraten und mit einem guten Stück Butter im Ofen garziehen lassen. Die Keniabohnen
würzen, in Butter anschwitzen, den Speck würfeln, unterrühren und mit Knoblauch,
Petersilie, Basilikum, Dill und Thymian verfeinern. Für die Soße die Paprika würfeln, in
Sahne und einem Schuß Weißwein einkochen, würzen, pürieren und mit kalt angerührter
Stärke abbinden.

15.74 Fasanenbrust auf Champagnerkraut und glasierten Weintrauben


994 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 18,10
1 Becher DR.OETKER Blattgelatine
150 g Fasanenbrust
1 Schale Himbeeren
1 Piccolo
5 Scheiben Speck durchwachsen
500 g Sauerkraut

1 Schale Weintrauben grün&rot
1 Zwiebel
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fasanenbrust auf Champagnerkraut und glasierten Weintrauben Dessert:
Bayrische Vanillecreme mit Himbeerjus
Zubereitung der Hauptspeise: Fasanenbrust auf Champagnerkraut und glasierten Weintrau-
ben
Die Fasanenbrust würzen, in Butter anbraten und mit Weißwein ablöschen. Das Sauerkraut
mit Speckwürfeln, Zwiebelringen, Piccolo und einer Prise Zucker anschwitzen. Für die
Soße die entkernten Weintrauben in Butter und Zucker karamelisieren, mit einem guten
Schuß Calvados ablöschen, flambieren und mit einem Becher Sahne auffüllen. Hierzu
empfiehlt unsere Weinfachfrau einen 1997 Gutedel Kabinett Isteiner Kirchberg aus Baden

15.75 Feldsalat mit gebratener Wachtel

Kosten für Zutaten DM 13,30
1 Grapefruit
150 g Feldsalat
200 g Kokosraspeln
1 Ingwerknolle
1 Paprika Rot

2 Zwiebeln
2 Wachteln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Feldsalat mit gebratener Wachtel Dessert: Zabaione von Kokosraspeln
Zubereitung der Hauptspeise: Feldsalat mit gebratener Wachtel
Die Wachteln auslösen, die Brust und die Schenkel in einer Pfanne mit Knoblauch
anbraten.Die Paprika entkernen, dritteln und mit in die Pfanne geben.Im Ofen fertiggaren
lassen. Die Zwiebeln würfeln. Den Feldsalat putzen. Aus Balsamico, Olivenöl, Senf, Salz,
Pfeffer, den Zwiebelwürfeln, Tabasco und geriebenem Ingwer ein Dressing bereiten. Den
Salat am Rand eines Tellers anrichten, mit dem Dressing beträufeln und die Wachtel in die
Mitte auf die Paprika legen.

15.76 Filets vom Rotbarsch an Granatapfelsoße


15.77 Filetsteak mit Karoffelwirrwarr 995

Kosten für Zutaten DM 17,05
1 Bd. Blattspinat
1 Granatapfel
2 Maiskolben
2 Pfirsiche
150 g Rotbarschfilet
2 Süsskartoffeln

1 Bd. Radieschen
1 Schale Weintrauben grün
1 klein. Packung Butterkekse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Maiscremesuppe Hauptspeise: Filets vom Rotbarsch an Granatapfelsoße Dessert:
Glasierte Pfirsichspalten an Schokoladen-Sahne
Zubereitung der Hauptspeise: Filets vom Rotbarsch an Granatapfelsoße
Das Rotbarschfilet in drei Medaillons schneiden, säubern, säuern, salzen und pfeffern,
mehlieren, durch Eimasse ziehen, in geschroteten Butterkeksen panieren und in Olivenöl
anbraten. Den gewaschenen Spinat im Salzwasserbad blanchieren und mit Salz, Pfeffer
und Muskat abschmecken. Die geschälten Süßkartoffeln raspeln und mit einem halben
Becher Sahne und einer Butterflocke einkochen. Für die Soße das Granatapfelfruchtfleisch
in einem Schuß Weißwein, Honig, Salz und Pfeffer reduzieren, passieren und mit einer
Butterflocke binden.

15.77 Filetsteak mit Karoffelwirrwarr

Kosten für Zutaten DM 13,74
1 Filetsteak
3 Kartoffeln
1 Becher KARWENDEL Kräuterfrischkä-

se

6 Tomaten
4 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomatensuppe Hauptspeise: Filetsteak mit Karoffelwirrwarr
Zubereitung der Hauptspeise: Filetsteak mit Karoffelwirrwarr
Die Tomate oben sternförmig einschneiden, einen TL Frischkäse daraufsetzen, in eine
feuerfeste, gefettete Form stellen und im Ofen grillen. Das Filetsteak salzen und pfeffern,
in Olivenöl anbraten und im Ofen garen. Die Kartoffeln schälen, in Maschine (erhältlich
im Asienladen) zu Spaghettis drehen, kurz abtropfen lassen und in viel Öl anbraten. Zum
Schluß mit Salz abschmecken. Für die Rotwein-Zwiebel-Sauce zwei Zwiebeln schälen, in
Stückchen schneiden, in Butter anschwitzen, mit Rotwein ablöschen, zusätzlich noch ein
größeres Stück Butter unterheben und einkochen lassen.

15.78 Filoteigtaschen mit Allerlei


996 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 19,58
1 Becher Hüttenkäse
500 g Grünkernschrot
1 Becher Filoteig
1 Bd. Löwenzahnblätter
2 Kiwis
2 Pastinaken
1 Orange

1 Bd. Schnittknoblauch
1 Bd. Radieschen
2 Tomaten
1 Bd. grün Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Grünkern-Löwenzahn-Suppe Hauptspeise: Filoteigtaschen mit Allerlei Dessert:
Kiwisuppe
Zubereitung der Hauptspeise: Filoteigtaschen mit Allerlei
Den Hüttenkäse mit etwas fein geschnittenem Schnittknoblauch, vermengen, würzen und
in die befeuchteten Filoteigblätter einschlagen, in Olivenöl anbraten und im Ofen garziehen
lassen. Die geviertelten Tomaten, Spargelstifte und das übrige Schnittknoblauch würzen,
in Olivenöl anbraten und mit einer Prise Zucker verfeinern. Die geschälten Pastinaken
in Scheiben schneiden und mit Radieschenscheiben in einer Vinaigrette aus zwei Teilen
Balsamico, einem Teil Olivenöl, Salz und Pfeffer marinieren. Alles auf einem flachen
Teller anrichten und mit einem Basilikumblatt garnieren.

15.79 Fisch im Grünen

Kosten für Zutaten DM 14,91
200 g Champignons
1 Glas Erdbeermarmelade
250 g Nussmischung
150 g Rotbarschfilet
100 g Ricotta

150 g Rucola
200 g Sultaninen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fisch im Grünen Dessert: Erdbeer-Nußröllchen
Zubereitung der Hauptspeise: Fisch im Grünen
Die Champignons halbieren, in Scheiben schneiden und in Butter andünsten. Mit Salz und
Pfeffer würzen und einige Sultaninen hinzufügen. Das Rotbarschfilet mit Zitrone, Salz,
Pfeffer, Curry und Ingwer marinieren und in einer Pfanne mit Öl anbraten. Einen Teller mit
dem Ruccola bedecken. Schnittlauch, Salz, Pfeffer und Öl in einem Mixer pürieren. Den
Fisch und kleingeschnittenen Schnittlauch zu den Pilzen geben. Die Schnittlauchsauce auf
den Ruccola träufeln, den Fisch und die Champignons dazugeben. Mit Zitronenschnitzen
dekorieren.


15.80 Fisch mit neuen Schuppen 997

15.80 Fisch mit neuen Schuppen

Kosten für Zutaten DM 14,69
150 g Couvertüre
50 g Hummersuppenpaste
1 Dos. Erdbeeren
5 Kartoffeln
1 Kiwi

1 Salatgurke
1 NESTLE Yes-Torti
1 Stück Victoriabarsch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fisch mit neuen Schuppen Dessert: Yes
Zubereitung der Hauptspeise: Fisch mit neuen Schuppen
Den Victoriabarsch in Form bringen und mit geviertelten Gurkenscheiben belegen. Den
Fisch mit Ei einstreichen und dann im Ofen überbacken. Aus den Kartoffeln "Spaghettis"
drehen (der Gemüsedreher ist in Asia-Läden erhältlich) oder diese in dünne Streifen
schneiden. Aus dem Rest der Kartoffeln lassen sich noch "Champignons" schniten, die
als Dekoration verwendet werden können. Die Kartoffeln in einer Pfanne braten. Den
Rest des Victoriabarsches mit Weißwein, Butter und Hummersuppenpaste vermengen,
köcheln lassen und durch ein Sieb passieren. Die Sauce auf einen Teller geben, den Fisch
darauflegen und die Kartoffeln dazugeben. Mit frischen Kräutern garnieren.

15.81 Fisch-Schwert an Olivensoße

Kosten für Zutaten DM 18,59
1 Becher Bandnudeln
100 g Himbeeren
1 Glas Oliven grün
1 Mini-Salami
125 g Mozzarella
1 Tüte Mandeln

150 g Schwertfischsteak
2 Tomaten
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Nudeltartelettes in Tomaten-Olivensoße Hauptspeise: Fisch-Schwert an Oliven-
soße Dessert: Marinierte Himbeeren an Mandelspätzle
Zubereitung der Hauptspeise: Fisch-Schwert an Olivensoße
Das Schwertfischsteak würzen, in Olivenöl anbraten, Olivenscheiben dazugeben, mit
Knoblauch und Butter verfeinern, mit Weißwein und Zitronensaft ablöschen und reduzie-
ren. Alles auf einem flachen Teller anrichten und mit einigen Zitronenscheiben garnieren.
Zur Dekoration ein Küchenmesser durch den gegarten Fisch stechen und servieren. Hierzu
empfiehlt unsere Weinfachfrau einen 1996 Caliterra Sauvignon blanc Central Valley aus
Chile


998 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.82 Fischfilet in der Ananas

Kosten für Zutaten DM 14,70
1 Ananas
1 Glas Bambussprossen
1 Becher KELLOGGS Cornpops
1 Stück Gouda
1 Peperoni

1 Dos. geschälte Tomaten
1 Seelachsfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischfilet in der Ananas Dessert: Einmal Hawaii und zurück
Zubereitung der Hauptspeise: Fischfilet in der Ananas
Das Seelachsfilet in Stücke schneiden, mit dem Saft einer halben Zitrone säuern, mit Salz
und Pfeffer würzen und kurz anbraten. Die Ananas halbieren. Eine Hälfte aushöhlen, die
Füllung kleinschneiden und in Öl mit den in Scheiben geschnittenen Bambusstücken und
Tomaten anbraten. Abgeschmeckt wird mit einem Becher Sahne und Gewürzen. In die
ausgehöhlte Ananashälfte den marinierten Fisch und die Füllung geben, den geriebenen
Käse daraufstreuen, die Peperoni überkreuz darauf dekorieren und im Ofen gratinieren.
Dekoriert wird die überbackene Ananas mit frischgehackter Petersilie.

15.83 Fischpfanne allerlei

Kosten für Zutaten DM 18,53
1 Blumenkohl
1 Fenchel
1 Bd. Frühlingszwiebeln
1 Glas Fischfond
1 Grünkohl
150 g Miesmuscheln

1 Pampelmuse
2 Tomaten
150 g Victoriabarschfilet
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fischpfanne allerlei Salat: Pampelmusen-Blumenkohlsalat
Zubereitung der Hauptspeise: Fischpfanne allerlei
Den Fenchel vierteln, im Salzwasserbad blanchieren und mit dem in Weißwein, Fischfond,
Salz und Pfeffer gegarten Victoriabarschfilet in einer vorgeheizten Kokotte im Ofen ziehen
lassen. Die Miesmuscheln waschen und mit Zwiebelspalten in Fischfond, etwas Weißwein,
Lorbeer, Salz und Pfeffer garen und ebenfalls in die Kokotte füllen. Die Frühlingszwiebeln
putzen, kleinschneiden, mit Tomatenecken und einigen Grünkohlblätter in Fischfond,
Weißwein, Ingwer, Curry, Zimt, Chili, Beifuß, Kräuter der Provence, Lorbeer, Salz und
Pfeffer garziehen lassen, mit in die Kokotte geben und alles mit frisch gehackten Kräutern
garnieren.


15.84 Forelle à la Calvados 999

15.84 Forelle à la Calvados

Kosten für Zutaten DM 13,97
1 Becher DR.OETKER Creme fraiche
1 Fläschchen Calvados
1 Forelle
6 Möhren
200 g SCHWARTAU Nuss-Nougat

1 Netz Schalotten
1 Tafel STOLLWERCK Schokolade bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Forelle à la Calvados Dessert: Schokoladenmousse auf Nuß-Nougat-Sauce
Zubereitung der Hauptspeise: Forelle à la Calvados
Reis kochen. Die Schalotten schälen, vierteln, in einem Topf mit Butter andünsten,
mit Weißwein ablöschen und mit Salz, Pfeffer und Rosmarin würzen. Immer wieder
Weißwein nachfüllen und einkochen lassen. Die Forelle filetieren, mit Zitronensaft und
Salz marinieren, mehlieren und scharf in einer Pfanne zuerst auf der Hautseite anbraten.
Die Möhren schälen, in Scheiben schneiden und dazugeben. Den Fisch aus der Pfanne
nehmen und im Ofen warmhalten. Die Möhren würzen, Butter dazugeben, mit Calvados
und Weißwein ablöschen und mit Creme fraiche einkochen lassen. Die Möhren auf einen
Teller geben, den Reis abgießen, in ein Förmchen füllen und auf den Teller stürzen. Den
Fisch kurz in Butter nachschwenken, dazugeben und mit der Schalottensauce umgeben.
Mit Basilikumblättern garnieren.

15.85 Frikadelle in der Kartoffelblüte

Kosten für Zutaten DM 12,05
250 g Hackfleisch
8 Kartoffeln
1 Stange Lauch
200 g Leberwurst

2 Tomaten
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Weißbrotherz mit Lebercreme Hauptspeise: Frikadelle in der Kartoffelblüte
Zubereitung der Hauptspeise: Frikadelle in der Kartoffelblüte
Die Kartoffeln schälen und in feine Stifte schneiden. Diese dann in ein Sieb geben und
ein weiteres kleineres darüberlegen. Die so festgehaltenen Kartoffelstifte in einer Friteuse
fritieren, so daß ein Körbchen entsteht. Das Hackfleisch mit Milch, einem Ei, Salz, Pfeffer
und in Milch eingeweichten Toastbrotwürfeln, vermengen. Daraus Frikadellen formen und
in einer Pfanne braten. Die Tomaten schälen, entkernen und in Achtel schneiden. Das Sieb
auf einen Teller geben, die geachtelten Tomaten hineingeben und die Frikadelle obenauf-
legen. Den Lauch in dünne Streifen schneiden, blanchieren und den Teller damit dekorieren.


1000 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.86 Frikadellen im Paprikaring an Erdnußnudeln

Kosten für Zutaten DM 18,21
1 Becher Bandnudeln frisch
1 Schale Champignons
1 Apfel
150 g Hackfleisch halb und halb
1 Tüte Erdnußkerne ungesalzen
1 Stück Feta

1 Kiwi
2 Paprika grün & rot
1 Bd. Rucola
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Champignonköpfe mit Rucola-Suppe Hauptspeise: Frikadellen im
Paprikaring an Erdnußnudeln Dessert: Gefüllter Zimtapfel
Zubereitung der Hauptspeise: Frikadellen im Paprikaring an Erdnußnudeln
Das Hackfleisch mit Salz, Pfeffer, Weißbrotwürfeln, Milch und einem Vollei verkneten.
Paprika in dicke Ringe schneiden. Die Hackmasse jeweils in einen Paprikaring füllen
und in Olivenöl mit einer ungeschälten Knoblauchzehe anbraten. Die Erdnüsse und
die Zwiebelwürfel in Olivenöl anschwenken, mit Weißwein ablöschen, mit Sahne und
Brühe aufgießen, mit Salz und Pfeffer abschmecken und über die al dente gekochten Band-
nudeln geben. Alles auf einem flachen Teller anrichten und einem Basilikumblatt garnieren.

15.87 Frikadellen mit Mais auf Blattspinat

Kosten für Zutaten DM 13,40
100 g Blattspinat frisch
150 g Couvertüre (halbbitter)
1 Becher Haselnüsse
200 g Hackfleisch
3 Mandarinen

2 Maiskolben
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Frikadellen mit Mais auf Blattspinat Dessert: Schokocannelloni mit Hasel-
nußsahne
Zubereitung der Hauptspeise: Frikadellen mit Mais auf Blattspinat
Die Zwiebel fein hacken, mit dem Hackfleisch, einem Eigelb, Senf, Salz, Pfeffer und
eingeweichtem Toastbrot vermengen. Kleine Frikadellen formen und in einer Pfanne mit
Öl braten. Den Mais in jeweils drei Stücke teilen und einen Spieß durchstecken, würzen,
in einer Pfanne anbraten und im Ofen fertig garen. Den Spinat kurz mit einer leicht
angepressten Knoblauchzehe in einem Topf mit Butter anschwitzen. Abschmecken. Die
Frikadellen, den Mais und den Spinat auf einem Teller anrichten.


15.88 Fritierte Barben mit Zucchini-Nudeln 1001

15.88 Fritierte Barben mit Zucchini-Nudeln

Kosten für Zutaten DM 18,98
150 g DR.OETKER Creme fraiche
1 Dos. Fruchtcocktail
2 Meerbarben
1 Becher Nudeln rot
1 Becher NESTLE Pizzateig
1 Becher SCHWARTAU Marzipan

1 Bd. Rosmarin
1 Glas Weinblätter
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Weinblatt-Pizza Hauptspeise: Fritierte Barben mit Zucchini-Nudeln Dessert:
Marzipanschale
Zubereitung der Hauptspeise: Fritierte Barben mit Zucchini-Nudeln
Die Barben entschuppen, mit Rosmarin und Knoblauch füllen, mehlieren, durch einen Teig
aus Milch, 3 Eiern, Mehl, Salz, Pfeffer und etwas Zucker ziehen und fritieren. Für die Soße
Zitronensaft, Olivenöl, Knoblauch, Salz und Pfeffer verrühren und in einem Schälchen
separat reichen. 2 Scheiben Weißbrot in kleine Würfel und in Butter anbraten. Die Nudeln
in Salzwasser und Olivenöl kochen, abgießen und mit den in Olivenöl, Salz und Pfeffer
ansautierten Zucchinischeiben schwenken. Zum Schluß mit dem übrigen Rosmarin und
frisch gehackter Petersilie verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen 1997
Planeta la Segreta Bianco Menfi/Sizilien aus Italien

15.89 Fritierte Garnelenschwänze mit Polenta

Kosten für Zutaten DM 14,48
6 Garnelen
500 g Maisgrieß
1 Becher DR.OETKER Muesli
3 Tomaten

1 Becher Rucola
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Fritierte Garnelenschwänze mit Polenta Dessert: Schweizer Omlett mit Müsli
Zubereitung der Hauptspeise: Fritierte Garnelenschwänze mit Polenta
Reis kochen. Die Garnelen enthäuten, mit Salz und Zitronensaft marinieren. Dann in
einer Mischung aus Mehl, Maisgrieß, Thymian- und Basilikumpulver wenden und in
einer Friteuse fritieren. Die Hälfte einer gewürfelten Zwiebel mit 2 geschälten und in
kleine Stücke geschnittenen Tomaten im Mixer pürieren. Das Püree in einem Topf geben,
köcheln lassen und mit Tabasco, Salz und Pfeffer abschmecken. Den Rucola mit einer
Sauce aus Balsamico, Olivenöl, der anderen gewürfelten Zwiebelhälfte, Salz und Pfeffer
anmachen und in der Mitte eines großen Tellers plazieren. Den Reis danebengeben. Mit


1002 15 KOCHDUELL, HAUPTSPEISE, TOMATE

einer geachtelten Tomate die andere Seite dekorieren. Die Garnelen über den Rucolasalat
geben.

15.90 Fritierter Spaghettikorb mit Ricotta und Himbeeren

Kosten für Zutaten DM 14,90
1 Glas SCHWARTAU Himbeermarmelade
2 Peperoni
1 Glas Oliven
150 g Rauchfleisch
1 Becher BUITONI Spaghetti

1 Dos. Sardellen
1 Becher Ricotta

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rauchfleisch mit Sardellenröllchen in scharfer Sauce Hauptspeise: Fritierter
Spaghettikorb mit Ricotta und Himbeeren
Zubereitung der Hauptspeise: Fritierter Spaghettikorb mit Ricotta und Himbeeren
Die Spaghettis abkochen, zwischen zwei halbschalenförmigen Küchensieben verschiedener
Größe legen, salzen und fritieren. Das Stück Ricotta mit etwas Himbeermarmelade ver-
rühren, salzen und pfeffern, frischgehackte Petersilie dazugeben und mit viel Zitronensaft
abschmecken. Den angemachten Ricotta in das Spaghettinest füllen und mit einigen
Blättern Zitronenmelisse füllen.

15.91 Fritiertes rinderfilet

Kosten für Zutaten DM 00
1 Ananas
2 Gurke klein
Ingwerknolle
1 Paprika rot
Polenta
Okra-Schoten

150 g Rinderfilet
3 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: fritiertes rinderfilet Dessert: Ingwerklößchen auf Ananassalat
Zubereitung der Hauptspeise: fritiertes rinderfilet
Das Rinderfilet in Würfel schneiden und im tiefen Fett ausbacken. Die geschnittenen Toma-
ten in Olivenöl, Zwiebeln, Knoblauch und Kräuter der Provence anschwitzen, Paprika und
Rotwein dazugeben und mit einer Prise Zucker einkochen. Zum Schluß die Okraschoten
in Streifen schneiden und mit Basilikum drunterheben. Die Tomaten und Gurken in dünne
Scheiben schneiden und spiralförmig am Tellerrand ansortieren. Diese mit einer Marina-
de bestehend aus Mayonaise, Senf und Weißwein beträufeln und mit etwas Curry bestäuben.


15.92 Fritiertes Rinderfilet mit Broccoli und Kartoffeln 1003

15.92 Fritiertes Rinderfilet mit Broccoli und Kartoffeln

Kosten für Zutaten DM 14,08
1 Broccoli
1 Avocado
2 Kartoffeln
1 Orange
200 g Marzipan

150 g Rinderfilet
1 Glas Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadoschaum mit Rote Bete Salat Hauptspeise: Fritiertes Rinderfilet mit
Broccoli und Kartoffeln Dessert: Überbackene Orangen
Zubereitung der Hauptspeise: Fritiertes Rinderfilet mit Broccoli und Kartoffeln
Die Kartoffeln, schälen, würfeln und ansautieren. Den Broccoli in Röschen zupfen. Das
Rinderfilet würfeln und fritieren. Dann das Fleisch mit den Broccoliröschen und den
Kartoffeln in einer Pfanne schwenken, Pfeffer, Salz, eine Knoblauchzehe, Tabasco und
Sojasauce dazugeben. Alles in einem tiefen Teller servieren und mit Basilikum garnieren.

15.93 Frühlingsrolle a la Lamm

Kosten für Zutaten DM 13,97
1 Artischocke
1 Birne
1 Becher Frühlingsrollenteig
3 Kartoffeln
2 Lammkoteletts

250 g Venusmuscheln
1 Zwiebel
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Muschelsuppe Hauptspeise: Frühlingsrolle a la Lamm Dessert: Süße Frühlings-
rollen Nicole
Zubereitung der Hauptspeise: Frühlingsrolle a la Lamm
Die Kartoffeln schälen und in grobe Streifen schneiden. Die Artischocke von ihren
Blättern befreien, entfasern und das Herz in Stücke schneiden und mit den Kartoffeln in
Öl anbraten. Mit Salz und Pfeffer würzen. Die Lammkoteletts auslösen, die Stücke mit
Paprika, Cayenne, Curry, Kräutern der Provence, Salz und Pfeffer marinieren und in die
Mitte eines Blattes des Frühlingsrollenteigs legen. Diesen mit Hilfe eines Bindfadens
zu einem Säckchen verschnüren und in der Friteuse fritieren. Die Kartoffeln mit den
Artischockenstücken auf einem Teller anrichten und das Säckchen in die Mitte stellen.

15.94 Frühlingssalat Fitmacher


1004 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 14,14
10 Champignons
1 Dos. BONDUELL Mais
1 Melone
1 Glas LIBBYS Spargel
1 Salatgurke

150 g Schinken gekocht
1 Glas Tomaten eingelegt

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Frühlingssalat Fitmacher Dessert: Melonenkaltschale
Zubereitung der Hauptspeise: Frühlingssalat Fitmacher
2 Spargelstangen in Schinkenscheiben einrollen. Den restlichen Spargel in 5cm lange
Stücke schneiden. Die eingelegten Tomaten, Champignons und den Schinken kleinschnei-
den. Die Gurke halbieren und entkernen. Aus einer Hälfte kleine Kügelchen stechen, die
andere Hälfte in kleine Stifte tournieren. Einen Champignon als Dekoration nach Belieben
tournieren und in 1/4 l.Wasser garen. 2 Scheiben Toastbrot von der Rinde befreien, in
kleine Würfel schneiden und in einer Pfanne mit Butter golgelb braten. Die Champignons
in einer Pfanne mit Olivenöl bei schwacher Hitze anbraten, Mais, Schinken, Tomaten
und Gurken dazugeben, mit Salz und Pfeffer würzen und alles ca. 2 min. anschwenken.
Kleingeschnittene Petersilie und Schnittlauch dazugeben und mit den Croutons und dem
Spargel auf einem Teller servieren.

15.95 Gänse-Schalotten-Ragout auf Holunder-Rotwein-Soße

Kosten für Zutaten DM 18,59
1 Apfel grün
1 Flasche Holunderbeersaft
150 g Gänsebrust
1 Becher PFANNI Knödel
1 Rotkohl
3 Schalotten

1 Becher Saure Sahne
100 g Speck durchwachsen
1 Becher IGLO Vivactiv gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gemüse-Speck-Gratin Suppe: Apfel-Rotkohl-Suppe Hauptspeise: Gänse-
Schalotten-Ragout auf Holunder-Rotwein-Soße
Zubereitung der Hauptspeise: Gänse-Schalotten-Ragout auf Holunder-Rotwein-Soße
Die Gänsebrust von der Haut befreien, in Würfel schneiden, mit Schalottenspalten in
Olivenöl, Salz und Pfeffer anbraten, mit Rotwein und Holunderbeersaft ablöschen und mit
einem Schuß Brühe verfeinern. Die Haut separat ohne Fett braten und mit dem Gänseragout
anrichten. Die Knödel im Salzwasserbad garen und ziehen lassen. Alles in einem tiefen
Teller anrichten und mit einem Basilikumblatt garnieren.


15.96 Gambapfanne mit Kokos-Curry-Soße 1005

15.96 Gambapfanne mit Kokos-Curry-Soße

Kosten für Zutaten DM 18,76
1 Blumenkohl
3 Gambas
1 Bd. Lauchzwiebeln
1 Glas Kapernäpfel
2 Kartoffeln
1 Becher Kokosmilch

1 Pepino
1 Tüte Studentenfutter
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gemüse-Gratin Hauptspeise: Gambapfanne mit Kokos-Curry-Soße Dessert:
Pepino-Creme
Zubereitung der Hauptspeise: Gambapfanne mit Kokos-Curry-Soße
Die geschälten Gambas würzen, in Olivenöl anschwenken und aus der Pfanne nehmen. Den
Bratensud mit der Kokosmilch ablöschen, die gewürfelten Tomaten und die Kapernäpfel
dazugeben, mit reichlich Curry, Salz und Pfeffer abschmecken, mit Senfsprossen verfei-
nern, die Gambas wieder dazugeben und ziehen lassen. Die übrigen Kartoffeln schälen,
würfeln, in Olivenöl anbraten, die Frühlingslauchscheiben dazugeben und würzen. Alles
auf einem flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.97 Gambas im Gurkenbett auf Fischsoße

Kosten für Zutaten DM 19,48
2 Äpfel rot
1 Würfel Fischsuppenpaste
4 Gambas
1 Becher Pizzateig
2 Paprika weiß&rot
1 Schale Mascarpone

1 Bd. Mangoldblätter
1 Tüte Rosinen
1 Salatgurke
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Mangoldsuppe Hauptspeise: Gambas im Gurkenbett auf Fischsoße Dessert: Apfel-
kuchen
Zubereitung der Hauptspeise: Gambas im Gurkenbett auf Fischsoße
Die Gurke in dicke Scheiben schneiden und mittig mit einem Pariser Löffel rund aushöhlen.
Die Gambas mit Panzer würzen, in Olivenöl anbraten, aufbrechen, nachwürzen, im dem
Vorderteil zuerst in die ausgehöhlten Gurkenscheiben setzen und im Ofen garziehen.
Das ausgekratzte Gurkenfruchtfleisch, die Zwiebelwürfel, die Paprikarauten und einige
Mangoldstreifen in Olivenöl anschwenken, würzen, mit Weißwein ablöschen, mit Sahne
auffüllen, die Fischsuppenpaste dazugeben, mit Knoblauch und Dill verfeinern, einkochen


1006 15 KOCHDUELL, HAUPTSPEISE, TOMATE

und die gebackenen Gurken-Gambas kurz im Sud mit ziehen lassen. Alles in einem tiefen
Teller anrichten und mit Dillsträußen garnieren.

15.98 Gambas mit Mangochutney

Kosten für Zutaten DM 1500
1 Becher DR.OETKER Götterspeise
4 Gambas
1 Becher Keniabohnen
1 Becher Kokosflocken

1 Dos. LIBBYS Mango
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gambas mit Mangochutney Dessert: Mango mit Kokosschaum
Zubereitung der Hauptspeise: Gambas mit Mangochutney
1 Gamba ganz lassen für die Deko. 3 Gambas schälen, das letzte Glied dranlassen und
den Darm rausziehen. Knoblauch zerdrücken. Gambas mit Salz, Pfeffer und Knoblauch in
ein wenig Olivenöl kurz anbraten ( ca. 1. Min.) Mango würfeln und in zerlassener Butter
mit einer kleingeschnittener Zwiebel, ein wenig Essig und 2 EL Honig braten. Bohnen in
Salzwasser blanchieren, abgießen und mit gehackter Petersilie, Essig, Öl, Salz und Pfeffer
abschmecken. Abwechselnd Mangochutney und Bohnen anrichten. Die Gambas obenauf
legen.

15.99 Garnelen im Hähnchen an Champignonsoße

Kosten für Zutaten DM 19,85
1 Schale Champignons
1 Tüte Amarettinis
1 Hähnchenbrust
1 Schale Feldsalat
1 Schale Himbeeren
1 Schale Garnelen

1 Schale Maiskolben klein
1 Melone
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Garnelen im Hähnchen an Champignonsoße Dessert: Falsches Tiramisu
Zubereitung der Hauptspeise: Garnelen im Hähnchen an Champignonsoße
Die Hähnchenbrust würzen, eine Tasche einschneiden, mit einigen fein zerkleinerten
Garnelen füllen, in Olivenöl anbraten, in Alufolie einschlagen und im Ofen garziehen.
Die übrigen gepulten Garnelen in einem Weißweinsud pochieren und mit Salz und Pfeffer
würzen. Den gewaschenen Feldsalat in Olivenöl und einer ungeschälten Knoblauchzehe


15.100 Garnelen im Speckmantel auf Glasnudeln 1007

anschwitzen und würzen. Die Mini-Maiskolben längs vierteln, im Salzwasserbad blanchie-
ren, abgießen und in Butter, Salz und Pfeffer nachschwenken. Für die Soße die geviertelten
Champignons und die Schalottenwürfel in Olivenöl anschwenken, mit Weißwein und Brühe
ablöschen, mit Sahne auffüllen und mit Kräuter der Provence, Salz, Pfeffer, gehackten
Kräutern und geschlagener Sahne verfeinern. Alles auf einem flachen Teller anrichten und
mit in Butter gerösteten Toastbrotecken garnieren.

15.100 Garnelen im Speckmantel auf Glasnudeln

Kosten für Zutaten DM 14,90
Ananas
3 Garnelen
1 Becher Glasnudeln
1 Fleischtomate
1 Honigmelone

1 Glas Oliven grün
100 g Speck frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Garnelen im Speckmantel auf Glasnudeln Dessert: In Honig glacierte Melone
Zubereitung der Hauptspeise: Garnelen im Speckmantel auf Glasnudeln
Die Tomate sternförmig halbieren, eine Hälfte aushöhlen und mit halbierten Oliven füllen.
Die Glasnudeln ca. 3 min. in Wasser einweichen und dann in Salzwasser blanchieren. Nach
ca. 5min. das Wasser abgiessen, Sojasauce, Olivenöl, Curry, Pfeffer und Salz dazugeben
und die Nudeln darin anschwitzen. Den hinteren Teil der Garnelen enthäuten (so dass der
Kopf nicht entfernt wird), den Darm herausnehmen, die Garnelen waschen und in einer
Pfanne mit Olivenöl ,unter Zugabe einer Knoblauchzehe anbraten und mit Salz und Pfeffer
würzen. Die Garnelen herausnehmen, mit einer Speckscheibe in der Mitte umwickeln und
bei ca. 70◦C in der Pfanne weiterbraten. Die Tomate auf den Glasnudeln anrichten und die
Garnelen an den Rand des Tellers legen.

15.101 Gartiniertes Straußensteak an scharfen Maisplätzchen

Kosten für Zutaten DM 17,21
1 Chinakohl
100 g Cheddar
2 Apfelsinen
1 Dos. Mais
1 Becher DR.OETKER Paradiescreme
Vanille
2 Peperoni rot

5 Möhren
150 g Straußensteak
1 Schale Rucola
4 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1008 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gartiniertes Straußensteak an scharfen Maisplätzchen Salat: Salat von
Möhren und Rucola Dessert: Vanillecreme auf karamelisierten Orangen
Zubereitung der Hauptspeise: Gartiniertes Straußensteak an scharfen Maisplätzchen
Das Straußensteak würzen, in Olivenöl anbraten, mit einigen Scheiben Cheddar belegen
und im Ofen bei 220◦C gratinieren. Den Mais abgießen und mit zwei Eiern, Mehl, einer
Prise Muskat, Salz und Kräutern der Provence pürieren. Eine geschnittene Peperoni unter-
rühren und in Olivenöl zu Plätzchen backen. Für die Soße die Schalotten in Butter, Zucker,
Balsamico und Rotwein anbraten, den fein geschnittenen Chinakohl dazugeben, würzen
und auskochen. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Pinotage Saxenburg
Stellenbosch aus Südafrika

15.102 Gebackene Sardinen auf Ratatouille

Kosten für Zutaten DM 18,11
1 kleine Flasche Blutorangensaft
1 Gemüsezwiebel
1 Tüte Pinienkerne
1 Peperoni rot
5 Sardinen
1 Becher Reisnudeln

3 Tomaten
1 Glas Weinblätter
3 Zucchini
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebackene Sardinen auf Ratatouille Dessert: Weintrauben gefüllte mit
Pinienpesto auf Blutorangensoße
Zubereitung der Hauptspeise: Gebackene Sardinen auf Ratatouille
Die Sardinen von Kopf und Schwanzflosse befreien, in Olivenöl mit Zitronenscheiben,
Weinblättern, ungeschälten Knoblauchzehen, der aufgeschnittenen Peperoni, Salz und
Pfeffer anbraten und im Ofen garziehen lassen. Die geviertelten und entkernten Tomaten
mit einigen Zwiebelwürfeln und den geraspelten Zucchinis in Olivenöl anschwitzen,
mit Knoblauch und einem EL Joghurt verfeinern und mit dem in Salzwasser gegartem
Reisnudeln verrühren. Einige Zwiebelringe im tiefen Fett ausbacken und salzen. Alles auf
einem flachen Teller anrichten und mit Schnittlauchhalmen garnieren.

15.103 Gebackene Tintenfische an Bohnenpürée

Kosten für Zutaten DM 18,21
1 Glas Bohnen weiß
1 Glas Griechische Oliven schwarz
1 Bd. Frühlingszwiebeln

1 Becher Himbeeren gefroren
1 Tüte Nußmischung mit Rosinen
1 Schale Tintenfische klein
1 Becher HOCHLAND Streich-Feta


15.104 Gebratene Entenbrust 1009

1 Bd. Rucola
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rucola-Frühlingslauch-Rahmsuppe Hauptspeise: Gebackene Tintenfische an
Bohnenpürée Dessert: Kaiserschmarrn mit Himbeerkompott
Zubereitung der Hauptspeise: Gebackene Tintenfische an Bohnenpürée
Die Tintenfische in Salz, Pfeffer, Zitronensaft, Knoblauch und Petersilie marinieren ,
mehlieren, im tiefen Fett ausbacken und mit Salz und Pfeffer würzen. Die abgeschütteten
Bohnen in Brühe einkochen, mit Sahne aufgießen, mit Salz, Pfeffer, Knoblauch und
gehacktem Dill verfeinern und pürieren. Aus Mayonnaise, Zitronensaft, Salz, Pfeffer und
einer Prise Zucker einen Dip zubereiten und separat in einem Schälchen servieren. Alles
auf einem flachen Teller anrichten und mit einem Dillzweig garnieren.

15.104 Gebratene Entenbrust

Kosten für Zutaten DM 13,61
1 Becher BARILLA Bandnudeln grün
1 Apfel rot
1 Birne
200 g Entenbrust
1 Glas Preiselbeeren

1 Becher Pilzmischung
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Entenbrust Salat: Warmer Nudelsalat
Zubereitung der Hauptspeise: Gebratene Entenbrust
Das Fett der Entenbrust kreuzweise einschneiden, die Entenbrust würzen, in einer Pfanne
anbraten und im Ofen weitergaren lassen. Einen Teil der Pilze kleinschneiden und in
einer Pfanne, mit Salz und Pfeffer gewürzt, braten. Für die Zwiebelsauce die Zwiebel in
kleine Stücke schneiden, und 1Teil Zwiebel mit 3 Teilen Weißwein zu 2/3 reduzieren
lassen, dann mit Sahne, Essig, Salz und Pfeffer auffüllen, einen Schuss Weissweines-
sig dazugeben und erneut reduzieren. Die Entenbrust vor dem Servieren ca. eine Minute
ruhen lassen, dann aufschneiden und auf der Sauce servieren. Die Pilzmischung dazugeben.

15.105 Gebratene Entenbrust auf Broccoli

Kosten für Zutaten DM 14,41
250 g Champignons
1 Broccoli

200 g Entenbrust
1 Honigmelone
125 g Johannisbeeren rot


1010 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Entenbrust auf Broccoli Dessert: Gefüllte Melone
Zubereitung der Hauptspeise: Gebratene Entenbrust auf Broccoli
Das Fett der Entenbrust einschneiden, diese anbraten und mit Salz und Pfeffer würzen.
Dann auf einen Teller geben und im Ofen weitergaren lassen. Die Champignons in einer
Pfanne mit Öl braten. Den Broccoli in Röschen zupfen und in Wasser blanchieren. Wenn
der Broccoli gar ist, diesen in Butter schwenken, mit Salz, Pfeffer, frischem Basilikum
und Petersilie würzen. Alles auf einem Teller anrichten und mit frischen Kräutern garnieren.

15.106 Gebratene Garnelen mit Curry-Kokosnuß-Bananensauce

Kosten für Zutaten DM 19,69
1 Schale Austernpilze
1 Becher Croissantteig
2 Stück Bananen
1 Dos. Kokosmilch
3 Karotten
1 Peperoni rot

1 Stück Tofu
Riesengarnelen
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Panierter Tofu auf Karottensalat Hauptspeise: Gebratene Garnelen mit Curry-
Kokosnuß-Bananensauce
Zubereitung der Hauptspeise: Gebratene Garnelen mit Curry-Kokosnuß-Bananensauce
Riesengarnelen mit Schale in Olivenöl, Knoblauch, Rosmarin anbraten. Etwas würzen
und Butter hinzugeben. Später von der Schale entfernen. Die Kokosmilch in einen Topf
geben, etwas Geflügelbrühe, Salz und Pfeffer, Curry, ein Stück der Peperoni und einen
Teil der geschnittenen Banane hinzugeben. Das Ganze dann später pürieren. Die Zucchini
in Spalten schneiden, rechts und links braten und auf einem Teller anrichten. Aus den
Croissantteig, Herzen ausstechen auf dem Backblech aufbacken. Mit ewas Puderzucker
bestreuen.

15.107 Gebratene Lammkoteletts

Kosten für Zutaten DM 00
150 g Brie
200 g Lammrücken
1 Becher Lebkuchen

1 Kürbis klein
1 Paprika gelb
2 Möhren
1 Becher IGLO Spinat


15.108 Gebratene Leber mit Zwiebel-Paprikakonfit 1011

1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Suppe vom Biokürbis Hauptspeise: Gebratene Lammkoteletts
Zubereitung der Hauptspeise: Gebratene Lammkoteletts
Den Spinat mit etwas Butter in einem Topf erhitzen. Die Zucchini und die Möhren
tournieren und dann in Wasser blanchieren. Das Lammfleisch, salzen, pfeffern und mit
Kräutern der Provence würzen. Die Paprika entkernen, vierteln und mit dem gewürzten
Fleisch in einer Pfanne anbraten. Alles im Ofen weitergaren lassen. Die Lebkuchen
zerbröseln und mit einem Stückchen Brühwürfel, Weißwein, Salz und Pfeffer in einem
Topf erhitzen um sie dann durch ein Sieb zu passieren. Den Spinat mit dem Gemüse auf
einem Teller anrichten, die Soße außenherum geben, das Fleisch darüberlegen und mit den
Paprikaschoten garnieren.

15.108 Gebratene Leber mit Zwiebel-Paprikakonfit

Kosten für Zutaten DM 14,05
1 Becher Erdbeeren
1 Flasche Erdbeerlikör
200 g Leber
250 g BARILLA Nudeln
1 Paprika Rot

1 Glas FERRERO Nutella
1 Becher Mandeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratene Leber mit Zwiebel-Paprikakonfit Dessert: Crepes a la babel
Zubereitung der Hauptspeise: Gebratene Leber mit Zwiebel-Paprikakonfit
Die Nudeln in Salzwasser mit Schuss Olivenöl kochen. Für das Konfit die Zwiebel
schälen, kleinschneiden, glasig andünsten und eine halbe, entkernte und gewürfelte Paprika
dazugeben. Beides in reichlich Butter anschwitzen, mit Rotwein ablöschen und reduzieren
lassen. Eine sternförmig halbierte und entkernte Paprika in einem Topf mit Wasser, 1/2
Brühwürfel, Salz und Pfeffer dünsten. Die Leber mehlieren und ca 1 1/2 min. in Öl beid-
seitig braten. Erst zum Schluss (wichtig!) mit Salz und Pfeffer würzen. Die Paprikahälfte
mit dem Konfit füllen und alles nebeneinander anrichten.

15.109 Gebratene Rotbarben mit Porée-Pilz-Gemüse auf Birnen...

Kosten für Zutaten DM 19,95
1 Blumenkohl
1 Becher Birnensirup

10 Lychees
1 Stange Porree
2 Rotbarben


1012 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Becher Reispapier
1 Tüte Sonnenblumenkerne
1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlrahmsüppchen Hauptspeise: Gebratene Rotbarben mit Porée-Pilz-
Gemüse auf Birnen-Lychee-Soße
Zubereitung der Hauptspeise: Gebratene Rotbarben mit Porée-Pilz-Gemüse auf Birnen-
Lychee-Soße
Die Rotbarben filetieren, mehlieren, scharf in Olivenöl anbraten und mit Salz und Pfeffer
würzen. Die geputzten Pilze und den gewaschenen Porée in Würfel schneiden, in Olivenöl
mit Knoblauch, Salz und Pfeffer anbraten, in eingeweichte Reispapierblätter einwickeln
und in Butter nachbraten. Für die Soße das Birnensirup mit Tomatenmark, Honig, einem
Schuß Brühe, Weißwein, Salz und Pfeffer einkochen und die gewürfelten Lychees dazu-
geben. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie garnieren. ",

15.110 Gebratener Tofu auf Lauchgemüse

Kosten für Zutaten DM 14,09
1 Banane
1 Avocado
1 Glas Amarenakirschen
1 Becher Hirse
1 Lauch

1 Sellerie
1 Tomate
250 g Tofu geräuchert

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratener Tofu auf Lauchgemüse Dessert: Süße Hirse mit Kirschen Getränk:
Bananenshake
Zubereitung der Hauptspeise: Gebratener Tofu auf Lauchgemüse
Die Avocado schälen, entkernen, in Scheiben schneiden und auf einem Teller dekorieren.
Die Tomate achteln und zwischen die Avocadoscheiben legen. Den Lauch in dünne Streifen
schneiden und in Butter, Salz und Pfeffer angehen lassen. Den Tofu in Scheiben schneiden,
würzen, in einer Pfanne braten und im Ofen weitergaren lassen. Den Sellerie in Scheiben
schneiden, einige in heißem Fett ausbacken und aus den anderen mit einem Ausstecher
Pferdchen ausstechen und diese ebenfalls in heißem Fett ausbacken. Den Lauch in die
Mitte des Tellers geben und abwechselnd mit den Tofuscheiben und dem Sellerie schichten.
Die Pferdchen als Dekoration daraufgeben.

15.111 Gebratenes Lachsfilet mit Speckkartoffeln und Kohlrabirahm


15.112 Gebratenes Rumpsteak in Rum-Rosinen 1013

Kosten für Zutaten DM 19,48
1 Schale Cocktailtomaten
2 Lachsfilet
2 Kohlrabi
3 Kartoffeln
2 Paprika grün & rot
1 Schale Physalis

50 g Schinkenspeck
1 Tafel KRAFT Schokolade
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kalte Tomatensuppe Hauptspeise: Gebratenes Lachsfilet mit Speckkartoffeln und
Kohlrabirahm Dessert: Physalis mit Schokimantel
Zubereitung der Hauptspeise: Gebratenes Lachsfilet mit Speckkartoffeln und Kohlrabi-
rahm
Das Lachsfilet mehlieren, mit Salz und Pfeffer würzen und in Olivenöl braten. Die
geschälten Kartoffeln in gleiche Form tournieren, jeweils mit einer Scheibe Schinkenspeck
umwickeln, mit Salz, Pfeffer, Rosmarin und Thymian würzen, in Olivenöl anbraten und
mit Wasser und Weißwein ablöschen. Den geschälten Kohlrabi in Würfel schneiden, im
Salzwasserbad blanchieren, mit Sahne und einer Ecke Brühwürfel verfeinern und mit
fein geschnittenem Schnittlauch vollenden. Für die Soße die Zwiebelwürfel in Rotwein
einreduzieren und mit reichlich kalten Butterflocken aufmontieren. Alles auf einem flachen
Teller anrichten und mit Dillzweigen verzieren.

15.112 Gebratenes Rumpsteak in Rum-Rosinen

Kosten für Zutaten DM 14,58
200 g Bohnen
200 g Knäckebrot
3 Kartoffeln
100 g Pistazienkerne
1 Mango
150 g Rumpsteak

1 Glas Rosinen in Rum
2 Tomaten
100 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gebratenes Rumpsteak in Rum-Rosinen Dessert: Ziegenkäse mit Mangospal-
ten
Zubereitung der Hauptspeise: Gebratenes Rumpsteak in Rum-Rosinen
Das Rumpsteak würzen, mit einer Knoblauchzehe braten und ca. 6-8 min. auf dem
Gitterrost im Ofen zu Ende garen. Rotwein mit einem Brühwürfel, Basilikum, Minze,
Petersilie, Knoblauch, Salz und Pfeffer reduzieren lassen. Drei Eßlöffel der Rum-Rosinen
und etwas von dem Rum dazugeben und einkochen lassen. Die Kartoffeln schälen, in
Scheiben schneiden und in eine gebutterte Form geben. Knoblauch, Salz, Pfeffer und Sahne
dazugeben, und die Form bei 600 Watt ca. 8 min. in die Mikrowelle stellen. Die Bohnen


1014 15 KOCHDUELL, HAUPTSPEISE, TOMATE

blanchieren. Die Tomaten kurz durch heißes Wasser ziehen und schälen. Ein wenig von
dem Ziegenkäse reiben und über den Kartoffeln verteilen. Die Bohnen abschrecken und
mit den zuvor in Spalten geschnittenen Tomaten in Butter, Salz, Pfeffer und Knoblauch
wenden. Das Kartoffelgratin auf einen Teller geben. Das Gemüse und das Fleisch daneben
anrichten. Mit der Sauce umgeben.

15.113 Gedämpfter Victoriabarsch

Kosten für Zutaten DM 13,90
1 Becher Cous-Cous
2 Orangen
1 Flasche GRANINI Orangensaft
1 Becher Rosenkohl

1 Salatgurke
1 Stück Victoriabarsch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gedämpfter Victoriabarsch Salat: Gurken-Rosenkohl-Salat
Zubereitung der Hauptspeise: Gedämpfter Victoriabarsch
Den Fisch mit Salz und Pfeffer würzen und in einem Dampfgarer garen. Die Orangen
filetieren. Die Orangenfilets mit ein paar Minzeblättchen auf den Fisch geben. Den
Orangensaft mit Butter in einem Topf erhitzen, Salz, Pfeffer, Minzeblättchen und eine Prise
Zucker dazugeben. Wenn der Saft kocht, den Cous-Cous dazugeben und quellen lassen.
Den fertigen Cous-Cous in einer Ausstechform auf einen Teller geben, andrücken und das
Förmchen entfernen. Den Fisch darüberlegen und die Soße außenherumträufeln.

15.114 Gedünstetes Rotbarschfilet Rheinischer Art

Kosten für Zutaten DM 17,84
1 Becher NESTLE Blätterteig
1 Bd. grüne Bohnen
1 Schälchen KARWENDEL Frischkäse
1 Schale Kirschen
3 Kartoffeln

1 Schale Krabben
150 g Rotbarschfilet
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gedünstetes Rotbarschfilet Rheinischer Art Dessert: Vanillepudding mit
Kirschragout
Zubereitung der Hauptspeise: Gedünstetes Rotbarschfilet Rheinischer Art
Das Rotbarschfilet würzen, in Butter anschwitzen, mit Weißwein ablöschen, mit Senf,
Zitronenscheiben, frischen Kräutern und einem Schuß Sahne verfeinern, die Shrimps


15.115 Gefesselte Forelle und Crepe Paradise 1015

einrühren und langsam pochieren. Die Bohnen in feine Scheiben schneiden, in einer
Butterflocke und Knoblauch ansautieren, eine geschälte Kartoffel dazu reiben, mit Senf,
Salz und Pfeffer verfeinern, mit Sahne auffüllen und mit Raukesprossen vollenden. Alles
in einem tiefen Teller anrichten und mit einem Strauß Petersilie garnieren.

15.115 Gefesselte Forelle und Crepe Paradise

Kosten für Zutaten DM 12,15
1 Bretonische Forelle
1 Stück Blauschimmelkäse
1 Bd. Brunnenkresse
1 Becher DR.OETKER Paradiescreme

1 Glas Schwarzwurzeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kressesuppe Hauptspeise: Gefesselte Forelle und Crepe Paradise Dessert:
Paradiescreme
Zubereitung der Hauptspeise: Gefesselte Forelle und Crepe Paradise
Die Forelle "fesseln", d.h. Kiemen und Schwanzflosse so zusammenbinden, daß ein Halb-
kreis entsteht. Wasser mit einem Lorbeerblatt, Nelken und Essig aufkochen. Die Forelle
in das vorbereitete Wasser geben und garen lassen, nicht kochen! Die Schwarzwurzeln in
Sahne aufkochen. Etwas kleingeschnittenen Käse hinzugeben und reduzieren lassen. Das
Schwarzwurzelgratin auf einen feuerfesten Teller geben, mit frischen Kräutern bestreuen
und im Ofen bei Oberhitze backen. Zur Dekoration verwenden wir frischgehackte Petersi-
lie. Für den Crepe die Paradiescreme laut Packungshinweis anrühren. Einen Crepeteig aus
zwei Eiern, Milch, Mehl und Zucker zubereiten und in Öl ausbacken. Den Crepe mit der
Paradiescreme füllen und kaltstellen. Zum Anrichten den Crepe in drei Stücke schneiden
und mit Puderzucker bestäuben. Dekoriert wird mit einigen Blättern Zitronenmelisse.

15.116 Geflügel Dim Sung

Kosten für Zutaten DM 13,91
1 Avocado
1 Grapefruit
1 Becher Glasnudeln
1 Stange Lauch
200 g Putenunterschenkel

1 Orange
1 Paprika Rot
1 Becher Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadococktail Hauptspeise: Geflügel Dim Sung
Zubereitung der Hauptspeise: Geflügel Dim Sung


1016 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Die Glasnudeln kochen. Die Putenunterschenkel auslösen und plattieren. Einige Shii-Take
Pilze kleinschneiden, in einer Pfanne braten und mit Honig und Sojasauce ablöschen.
Diese in die platierten Putenstücke füllen, zusammenrollen und mit einem Bindfaden
zusammenbinden. Die Putenröllchen in Öl anbraten und im Ofen zu Ende garen. Den
Lauch in Scheiben schneiden und im tiefen Fett fritieren. Das Grün des Lauchs in sehr
dünne Streifen schneiden und ebenfalls fritieren. Die restlichen Pilze im Ganzen in einer
Pfanne mit Butter anbraten. Aus der Paprika Sterne ausstechen und diese in Butter anbraten.
Curry in Butter ansautieren, mit Weißwein, Fruchtsaft von Orangen und Grapefruit und
Sahne ablöschen und die Glasnudeln dazugeben. Die Pilze und das Fleisch auf einen Teller
geben, mit dem Gemüse garnieren und die Sauce darübergeben.

15.117 Geflügelleber-Backpflaumenspieß auf Spinatsalat

Kosten für Zutaten DM 13,49
1 Becher Blattspinat
1 Geflügelleber
500 g Trockenpflaumen
250 g Quark
1 Glas Schattenmorellen

1 Becher Wan Tan Teig
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geflügelleber-Backpflaumenspieß auf Spinatsalat Dessert: Wan-Tan-Teig-
Quark-Lasagne
Zubereitung der Hauptspeise: Geflügelleber-Backpflaumenspieß auf Spinatsalat
Die Leber in Stücke schneiden, salzen, pfeffern und abwechselnd mit den Trockenpflaumen
auf Spieße stecken. Diese in einer Pfanne anbraten. Den Spinat waschen und mit einer
Vinaigrette aus Balsamico, Olivenöl, Salz, Pfeffer und einer Prise Zucker mischen. Eine
kleingeschnittene Zwiebel daruntergeben. Dann auf einem Teller anrichten. Zucker in
einem Topf erhitzen, Kräuter der Provence und Rotwein hinzufügen. Reduzieren lassen
undein paar Trockenpflaumen hineingeben. Die Spieße ebenfalls auf den Teller legenund
die Soße darübergeben.

15.118 Gefüllte Canneloni auf Gemüsevariation

Kosten für Zutaten DM 19,03
1 Becher BARILLA Canneloni
1 Bd. Frühlingszwiebeln
50 g Hummersuppenpaste
1 Schale Himbeeren
2 Kiwis

1 Paprika gelb
1 Mango
1 Tomate
1 Bd. Spinat
1 Zucchini
150 g Ziegenfrischkäse


15.119 Gefüllte Champignons an Entenbrust 1017

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Hummercremesuppe Hauptspeise: Gefüllte Canneloni auf Gemüsevariation Des-
sert: Schokoladensahne an marinierten Früchten
Zubereitung der Hauptspeise: Gefüllte Canneloni auf Gemüsevariation
Die Canneloni in Salzwasser und Olivenöl al dente kochen, abgießen, mit einer Masse
aus Ziegenfrischkäse, Tomatenmark, in Scheiben geschnittenen Frühlingszwiebeln, Salz
und Pfeffer füllen und in Butter nachbraten. Die entkernten Tomatenspalten, gewaschenen
Blattspinat und Zucchinischeiben würzen und getrennt in Olivenöl anbraten. Alles auf
einem flachen Teller sternförmig anrichten. Hierzu empfiehlt unsere Weinfachfrau einen
1997 Weißer Burgunder Kabinett ’trocken’ Guldenbachhof/Windesheim von der Nahe

15.119 Gefüllte Champignons an Entenbrust

Kosten für Zutaten DM 19,89
2 Champignons gross
1 Becher Blattspinat
150 g Entenbrust
100 g Gorgonzola
1 Fläschchen Grappa
100 g Himbeeren

1 Becher Kirschtomaten
250 g Mascarpone
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Champignons an Entenbrust Dessert: Pfannkuchen neben zweierlei
Zabaione
Zubereitung der Hauptspeise: Gefüllte Champignons an Entenbrust
Die Haut der Entenbrust kreuzweise anritzen. Die Entenbrust würzen, zuerst auf der Haut-
seite anbraten und dann zum Weitergaren bei 200◦C in den Ofen stellen. Den Gorgonzola in
kleine Stücke schneiden. Die rote Zwiebel würfeln und die Champignons aushöhlen. Den
Spinat waschen, kurz blanchieren, kleinschneiden, mit dem Käse und den Zwiebelwürfeln
vermengen, würzen und in die Champignons füllen. Diese im Ofen bei 200◦C gratinieren.
Die Kirschtomaten in Butter ansautieren, würzen und auf einen Teller geben. Das Fleisch
aufschneiden und mit den Champignons zu den Tomaten geben.

15.120 Gefüllte Entenbrust an Chilisoße


1018 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 18,12
1 Flasche Chili-Soße
1 Schale Champignons
1 Entenbrust
1 Becher Holländische Kekse
1 Becher Glasnudeln
1 Stück Gouda alt

1 Mangold
3 Pfirsiche
1 Becher Schokoladenstreusel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Entenbrust an Chilisoße Dessert: Holländischer Pfirsichkompott
Zubereitung der Hauptspeise: Gefüllte Entenbrust an Chilisoße
Die Entenbrust auf der Hautseite kreuzförmig einschneiden, würzen und in Olivenöl
anbraten. Die geputzten Champignons in Scheiben schneiden, in Olivenöl anschwitzen, mit
Salz, Pfeffer und Kräuter der Provence würzen, in die seitlich eingeschnittene Entenbrust
füllen und im Ofen garziehen. Einige Mangoldblätter im Salzwasserbad blanchieren, den
gewürfelten Gouda damit einwickeln und mit einer Butterflocke im Ofen schmelzen. Die
Glasnudeln im tiefen Fett ausbacken und salzen. Für die Soße Rotwein reduzieren, etwas
Chilisoße unterrühren und mit Honig, Cointreau, einer Ecke Brühwürfel und geschlagener
Sahne verfeinern. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt
garnieren.

15.121 Gefüllte Hähnchenbrust mit Spinatgemüse

Kosten für Zutaten DM 18,52
1 Bd. Blattspinat
1 Schale Brunnenkresse
150 g Hähnchenbrust
1 Glas Erdnußbutter
1 Bd. Frühlingszwiebeln
1 Limone

1 Schale Mungobohnensprossen
1 Paprika Rot
1 Papaya
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Hähnchenbrust mit Spinatgemüse Salat: Kressesalat Dessert: Ge-
backene Rhabarberbällchen mit Papayapürée
Zubereitung der Hauptspeise: Gefüllte Hähnchenbrust mit Spinatgemüse
In die gewürzte Hähnchenbrust eine Tasche schneiden und in Olivenöl anbraten. Die
Paprika in feine Würfel schneiden, würzen, in Knoblauch und Olivenöl anbraten, in
die Hähnchenbrust füllen und im Ofen garziehen lassen. Den Spinat waschen, mit den
geschnittenen Frühlingszwiebeln in Olivenöl anschwitzen, würzen, mit einem Schuß
Balsamico ablöschen, die Mungobohnensprossen dazugeben und langsam ziehen lassen.
Alles auf einem flachen Teller anrichten und mit einem Strauß Basilikum garnieren.


15.122 Gefüllte Hähnchenkeule Tricolore 1019

15.122 Gefüllte Hähnchenkeule Tricolore

Kosten für Zutaten DM 13,85
100 g Alfalfasprossen
2 Hähnchenkeulen
8 Kumquats
1 Netz Paprika
drei Farben

200 g Mandeln
250 g Quark
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Hähnchenkeule Tricolore Salat: Alfalfasalat mit Zucchini Dessert:
Kumquats an Sahnequark
Zubereitung der Hauptspeise: Gefüllte Hähnchenkeule Tricolore
Aus einerToastbrotscheibe, zwei Eigelb und Kräutern eine Füllung vermengen. Eine
Hähnchenkeule auslösen, die Füllung hineinstreichen, das Fleisch zusammenrollen, mit
Spießen fixieren, in einer Pfanne mit Öl anbraten und im Ofen bei 200◦C zu Ende garen.
Die Paprikaschoten halbieren, entkernen, in Streifen schneiden und getrennt in Salzwasser
blanchieren. Die rote Paprika mit Tomatenmark anreichern und alle Paprikasorten getrennt
voneinander mit Butter in einem Mixer pürieren und durch ein Sieb passieren. Die drei
Saucen nebeneinander auf einem Teller anrichten und die Hähnchenkeule darauflegen. Mit
Basilikum garnieren.

15.123 Gefüllte Kalbsmedaillons auf Knoblauchspaghetti

Kosten für Zutaten DM 18,47
1 Schale Erdbeeren
150 g Kalbssteak
1 Becher Mascarpone
1 Maiskolben
1 Glas Oliven schwarz
1 Becher BUITONI Spaghetti

1 Schale Rucola
2 Tomaten
1 Tafel STOLLWERCK Schokolade
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomatencarpaccio mit Maisplätzchen Hauptspeise: Gefüllte Kalbsmedaillons
auf Knoblauchspaghetti Dessert: Schokoladensouflée
Zubereitung der Hauptspeise: Gefüllte Kalbsmedaillons auf Knoblauchspaghetti
Das Kalbssteak plattieren, zu Medaillons schneiden, würzen, horizontaleTaschen ein-
schneiden, diese mit einigen Olivenscheiben füllen und in Olivenöl anbraten. Die Spaghetti
in Salzwasser und Olivenöl al dente kochen, abgießen und mit in Butter und Knoblauch
angerösteten Zwiebelwürfeln vermengen. Den Rucola waschen, mit Olivenöl, Salz, Pfeffer


1020 15 KOCHDUELL, HAUPTSPEISE, TOMATE

und Knoblauch pürieren und am Tellerrand nappieren.

15.124 Gefüllte Kalbsroulade auf Traubensoße

Kosten für Zutaten DM 18,94
2 Apfelsinen
1 Tüte Erdnußkerne ungesalzen
150 g Kalbsschnitzel
1 Flasche Piccolo
1 Schale Physalis

1 Stange Porree
1 Becher Sauerkraut
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Lauchcremesuppe Hauptspeise: Gefüllte Kalbsroulade auf Traubensoße Dessert:
Erdnußcrêpe im Orangen-Zitronensud
Zubereitung der Hauptspeise: Gefüllte Kalbsroulade auf Traubensoße
Das Parierte Kalbsschnitzel plattieren, würzen, mit einem Teil des blanchierten Porrée der
Suppe und dem Sauerkraut belegen, einrollen, in Olivenöl anbraten, würzen, mit Weißwein
aufgießen und bei geschlossenem Deckel dämpfen. Die Weintrauben in Butter und Zucker
karamelisieren, mit einem Schuß Piccolo ablöschen, einkochen, mit Salz und Pfeffer
nachschmecken, mit kalt angerührter Stärke binden und mit einem Spritzer Zitronensaft
verfeinern. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.125 Gefüllte Kalbsroulade mit lila Kartoffelchips

Kosten für Zutaten DM 19,25
1 Becher BUTARIS Butterschmalz
1 Bd. Brunnenkresse
2 Birnen
1 Apfelsine
1 Kalbsschnitzel
1 Porree
1 Wurzel Meerrettich frisch

1 Becher Pinienkerne
5 Trüffelkartoffeln
1 Becher Ricotta
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Brunnenkressesüppchen Hauptspeise: Gefüllte Kalbsroulade mit lila Kartoffelchips
Dessert: Gefüllte Rotweinbirnen
Zubereitung der Hauptspeise: Gefüllte Kalbsroulade mit lila Kartoffelchips
Das Kalbsschnitzel halbieren, plattieren, würzen und mit etwas geraspeltem Meerrettich
bestreuen. Einige Pinienkerne und das fein geschnittene Porrée-Grün in Butterschmalz an-
schwitzen, würzen, auf die plattierten Kalbsmedaillons geben, einrollen und in Olivenöl bei


15.126 Gefüllte Putenbrust auf pikanter Avocadosauce 1021

geschlossenem Deckel im Ofen garziehen. Die übrigen Pinienkerne mit dem geschnittenen
Porrée in Butter anrösten und mit Salz und Pfeffer würzen. Die Trüffelkartoffeln schälen, in
feine Scheiben hobeln, im tiefen Fett fritieren und salzen. Für die Soße etwas Meerrettich
raspeln, in Butterschmalz und Butter anschwenken, mit Gemüsebrühe aufgießen und
reduzieren. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie
garnieren.

15.126 Gefüllte Putenbrust auf pikanter Avocadosauce

Kosten für Zutaten DM 14,40
100 g Blauschimmelkäse
1 Avocado
500 g Griess
2 Kaktusfeigen
200 g Putenbrust

2 Peperoni rot
500 g BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Putenbrust auf pikanter Avocadosauce Dessert: Griess a la Kaktus-
feige
Zubereitung der Hauptspeise: Gefüllte Putenbrust auf pikanter Avocadosauce
Die Spaghetti halbieren und in Salzwasser kochen. Die Putenbrust halbieren, plattieren,
mit dem Käse belegen, zuklappen und mit Spießen am Rand verschließen. Die gefüllte
Putenbrust in einer Pfanne anbraten. Dann im Ofen bei 150◦C zu Ende garen. Die Peperoni
in Streifen schneiden und in einer Pfanne anbraten. Die Avocado schälen, halbieren,
entkernen und in Würfel schneiden. Diese Würfel mit Weißwein, Sahne, Zitronensaft,
etwas von den Peperonistreifen, 1/4 Brühwürfel, Salz und Pfeffer einkochen lassen und
dann durch ein Sieb passieren. Die Sauce auf einem Teller anrichten, das Fleisch und die
Nudeln darübergeben. Mit den Peperonistreifen garnieren.

15.127 Gefüllte Putenbrust mit Gorgonzolasoße

Kosten für Zutaten DM 16,71
1 Becher NESTLE Blätterteig
1 Schale Champignons
50 g Gorgonzola
1 Kohlrabi
150 g Putenbrust
1 Mango

1 Paprika gelb
1 Radicchio
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kohlrabisuppe Hauptspeise: Gefüllte Putenbrust mit Gorgonzolasoße Dessert:


1022 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Mangotaschen auf Joghurtsoße
Zubereitung der Hauptspeise: Gefüllte Putenbrust mit Gorgonzolasoße
Die Champignons vierteln, in Olivenöl anschwitzen und mit Salz und Pfeffer verfeinern.
Die Putenbrust leicht plattieren, würzen, mit den gebratenen Champignons und einigen
Gorgonzolascheiben belegen, einklappen, durch eine Masse aus Eiern und Mehl ziehen, in
Olivenöl anbraten und im Ofen garziehen. Den Radicchio in feine Streifen schneiden, in
Olivenöl und Knoblauch anschwitzen, würzen und mit Balsamico und Sojasoße ablöschen.
Für die Soße die übrigen Zwiebelwürfel in Olivenöl ansautieren, mit Weißwein ablöschen,
mit Sahne und dem gezupften Gorgobzola auffüllen, einkochen und mit geschlagener
Sahne verfeinern.

15.128 Gefüllte Putenbrust mit mediterranem Gemüse

Kosten für Zutaten DM 16,98
2 Chicoree
1 Apfel
100 g Gorgonzola
150 g Putenbrust
100 g Putenleber
2 Orangen

1 Bd. Rosmarin
1 Becher Spaghetti rot
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Spaghetti mit Gorgonzola-Dip Hauptspeise: Gefüllte Putenbrust mit
mediterranem Gemüse Dessert: Apfelbällchen-Cocktail
Zubereitung der Hauptspeise: Gefüllte Putenbrust mit mediterranem Gemüse
Die Putenbrust längs einschneiden, mit der gewürfelten Putenleber füllen, mehlieren,
würzen, in Olivenöl anbraten, im Ofen garziehen und zum Anrichten die Putenbrust in
Scheiben tranchieren. Die Zucchini in feine lange Streifen schneiden und mit einigen
Chicoreeblättern in Olivenöl, Salz und Pfeffer ansautieren. Für die Soße den Rosmarin mit
einer Knoblauchzehe anschwitzen, mit Rotwein ablöschen, einkochen und mit Salz und
Pfeffer abschmecken.

15.129 Gefüllte Putenbrustroulade

Kosten für Zutaten DM 17,56
50 g Chesterkäse
1 Becher DR.OETKER Creme fraiche
1 Bd. Blattspinat
1 Rolle Baguetteteig
1 Lila Blumenkohl

150 g Putenbrustfilet
1 Schale Pilzmischung
1 Tüte SCHWARTAU Mandelblättchen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.130 Gefüllte Rote Bete auf Kartoffelrösti 1023

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlrahmsuppe Hauptspeise: Gefüllte Putenbrustroulade Dessert: Butterku-
chen
Zubereitung der Hauptspeise: Gefüllte Putenbrustroulade
Den gewaschenen Blattspinat im Salzwasser-Muskat-Bad blanchieren und abgießen. Die
Putenbrust plattieren, würzen, mit den Chesterstiften und dem blanchierten Blattspinat
füllen, einrollen, in Olivenöl anbraten, mit Weißwein ablöschen und bei geschlossenem
Deckel ziehen lassen. Aus Milch, Eiern, Mehl und einer Prise Salz einen Teig anrühren,
in ein Metallkörbchen füllen und im tiefen Fett zu Körbchen backen. Die übrige Hälfte
der Blumenkohlröschen im Salzwasser-Muskat-Bad blanchieren, abgießen, in einer
Butterflocke nachschwenken und in die fritierten Teigkörbchen füllen. Für die Soße die
geputzten Pilze vierteln, in Butter ansautieren, mit einem Spritzer Zitrone verfeinern, mit
Sahne auffüllen und einkochen.

15.130 Gefüllte Rote Bete auf Kartoffelrösti

Kosten für Zutaten DM 18,97
2 Bananen
150 g Hackfleisch
1 Becher IGLO Grünkohl gefroren
1 Tüte SCHWARTAU Haselnüsse
1 Dos. Erdbeeren
4 Kartoffeln
5 Möhren

6 Pflaumen
2 Rote Bete
1 Netz Rosenkohl
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Möhren-Grünkohl-Cremesuppe Hauptspeise: Gefüllte Rote Bete auf Kartoffelrösti
Dessert: Haselnußbananen auf Erdbeersahne
Zubereitung der Hauptspeise: Gefüllte Rote Bete auf Kartoffelrösti
Die Rote Bete schälen, halbieren, mit einem Pariser Löffel aushöhlen und mit einer Masse
aus Hackfleisch, eingeweichtem Weißbrot, einem Ei, Zwiebelwürfeln, frisch gehackter
Petersilie, Salz, Pfeffer und Muskat füllen. Die gefüllte Rote Bete in etwas Brühe bei
geschlossenem Deckel dämpfen und so entstandene Soße mit Salz, Pfeffer und Sahne ver-
feinern. Die geschälten Kartoffeln raspeln, in Olivenöl zu einem Rösti braten und mit Salz,
Pfeffer und Muskat verfeinern. Den geputzten Rosenkohl vierteln, in Salzwasser und einem
halben Brühwürfel blanchieren, abgießen und mit einer Butterflocke verfeinern. Hierzu
empfiehlt unsere Weinfachfrau einen 1993 Barolo DOCG Terre del Barolo/Castiglione
Falletto/Piemont aus Italien

15.131 Gefüllte Schleie


1024 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 19,84
1 Schale Datteln
1 Becher IGLO Blattspinat gefroren
1 Bd. Estragon
1 Becher Glasnudeln
3 Jacobsmuscheln
1 Becher Orangensaft

125 g Mozzarella
1 Schleie
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Jacobsmuscheln in Dattel-Glasnudel-Soße Hauptspeise: Gefüllte Schleie
Zubereitung der Hauptspeise: Gefüllte Schleie
Die gründlich gewaschene Schleie von den Flossen trennen, würzen, mehlieren, mit einer
Masse aus in Olivenöl, Salz und Pfeffer angeschwitztem Blattspinat und Toastbrotwürfeln
füllen, in Olivenöl anbraten und im Ofen garziehen lassen. Alles auf einem flachen Teller
anrichten und mit frisch gehackter Petersilie ausgarnieren.

15.132 Gefüllte Shii-Take-Köpfe mit Reispfanne

Kosten für Zutaten DM 19,34
2 Birnen
1 Becher NESTLE Blätterteig
150 g Hähnchenbrust
1 Stange Lauch
1 Paprika Rot
1 Schale Mungobohnensprossen

1 Glas Preiselbeeren
1 Schale Shii-Take Pilze
1 Stück Saint Agur

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Shii-Take-Köpfe mit Reispfanne Dessert: Birnenspalten im Preisel-
beersud und Zitronengrissini
Zubereitung der Hauptspeise: Gefüllte Shii-Take-Köpfe mit Reispfanne
Einige geputzte Shii-Take-Pilze vom Stempel befreien, in Olivenöl anschwitzen, mit einer
Crème aus dem gezupften Saint Agur und Sahne füllen, mit einem Schuß Weißwein,
Sahne und Butterflocken verfeinern und im Ofen garziehen. Die Hähnchenbrust in Butter,
Olivenöl, Knoblauch und Minzzweigen anbraten, mit Sojasoße ablöschen und bei ge-
schlossenem Deckel ziehen lassen. Einige fein geschnittene Lauchstifte, die Paprikawürfel,
die Mungobohnensprossen, die übrigen geviertelten Shii-Take-Pilze und gekochten Reis
in Butter und Olivenöl anbraten, mit Curry, Salz und Pfeffer verfeinern und mit Sojasoße
ablöschen. Die übrigen Lauchstifte im tiefen Fett ausbacken und mit Salz und Pfeffer
würzen. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.133 Gefüllte Tintenfische an Kohlrabi-Tomaten-Sahne


15.134 Gefüllte und fritierte Eier 1025

Kosten für Zutaten DM 17,69
1 Ananas
1 Tüte Cashewkerne
1 Bd. Frühlingszwiebeln
1 Kohlrabi
150 g Schweinemett
1 Tintenfisch

1 Radicchio
2 Tomaten
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte Tintenfische an Kohlrabi-Tomaten-Sahne
Zubereitung der Hauptspeise: Gefüllte Tintenfische an Kohlrabi-Tomaten-Sahne
Das Schweinemett mit fein geschnittenen Radicchiostreifen, etwas gewürfeltem Lauch-
grün, Salz und Pfeffer vermengen und in den gesäuberten Tintenfisch füllen. Den gefüllten
Tintenfisch in drei Teile schneiden, durch Eimasse ziehen und in einer Paniermasse aus den
geschroteten Cashewkernen und Weißbrotbrösel wenden. Die panierten Stücke in Olivenöl
anbraten und im Ofen garziehen. Die Wan-Tan-Blätter mit Olivenöl bestreichen, mit einem
Basilikumblatt belegen, mit einem weiteren Wan-Tan-Blatt bedecken, in gebutterte runde
Förmchen legen und im Ofen zu Körbchen backen. Die Tomaten in Spalten schneiden, in
Sahne einkochen und würzen. Den vorher blanchierten und zu Halbmonden tournierten
Kohlrabi dazugeben, mit gehacktem Basilikum und Lauchgrün verfeinern, nachwürzen und
zum Anrichten in die gebackenen Wan-Tan-Körbchen füllen. Die Lauchknollen tournieren,
würzen und in Olivenöl al dente braten. Alles auf einem flachen Teller anrichten und mit
einem Strauß Petersilie garnieren.

15.134 Gefüllte und fritierte Eier

Kosten für Zutaten DM 14,49
150 g Couvertüre
1 Banane
1 Baby Ananas
2 Becher Cornflakes
200 g Hackfleisch

1 Becher Mandeln
240 g Schinken gekocht
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllte und fritierte Eier Dessert: Schokospieße mit Cornflakes-Keksen
Zubereitung der Hauptspeise: Gefüllte und fritierte Eier
Das Hackfleisch mit kleingewürfeltem Schinken, einer Knoblauchzehe, Petersilie, Salz
und Pfeffer in einem Mixer kleinhäxeln. Drei Eier hart kochen. Diese dann halbieren, das
Eigelb entfernen und die Hackfleischmischung hineingeben. Die Eier danach erst in Mehl,
dann in Ei und zum Schluß in gemahlenen Toastbrotwürfeln und gemahlenen Mandeln
wenden und in der Friteuse fritieren. Auf einen Teller geben und mit frischen Kräutern


1026 15 KOCHDUELL, HAUPTSPEISE, TOMATE

garnieren.

15.135 Gefüllter Viktoriabarsch mit Käsesauce

Kosten für Zutaten DM 14,76
5 Aprikosen
1 Stück SCHNEEKOPPE Emmentaler
1 Grapefruit
1 Bd. Möhren

1 Becher Spinat frisch
1 Victoriabarsch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefüllter Viktoriabarsch mit Käsesauce Dessert: Aprikosenwolkenschaum
Zubereitung der Hauptspeise: Gefüllter Viktoriabarsch mit Käsesauce
Blattspinat putzen und dünsten. Fisch plattieren und mit Pfeffer, Salz und Zitronensaft
würzen. Spinat im Fisch einrollen und mit Alufolie umwickeln. 1/4 l Weißwein in den
"Spinattopf" füllen und den Fisch darin bei mittlerer Hitze (70-75 Grad) garen. Die Möhren
tournieren und dazugeben. Sahne, Weißwein und Käse (gerieben) aufkochen bis der Käse
aufgelöst ist. Zum Schluß ein Eigelb dazugeben, aber nicht mehr kochen lassen. Den Fisch
und die Möhren auf der Käsesauce anrichten.

15.136 Gefülltes Kalbschnitzelröllchen auf Bohnen und Tomaten

Kosten für Zutaten DM 19,31
2 Birnen
1 Fenchel
1 Gorgonzola
1 Kalbsschnitzel
1 Schale Keniabohnen
1 Schale Krabben

1 Glas Schattenmorellen
3 Tomaten
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Kalbschnitzelröllchen auf Bohnen und Tomaten Dessert: Kirsch-
süppchen
Zubereitung der Hauptspeise: Gefülltes Kalbschnitzelröllchen auf Bohnen und Tomaten
Das Kalbsschnitzel plattieren, würzen, mit den Krabben belegen, mit Salz, Pfeffer und
einem Spritzer Zitronensaft verfeinern, einrollen und in Olivenöl anbraten. Die Bohnen
längs halbieren, im Salzwasserbad blanchieren, abgießen und in Butter, Salz und Pfeffer
nachschwenken. Die Tomaten in Streifen schneiden, in Olivenöl ansautieren und mit Salz,
Pfeffer und gehacktem Knoblauch verfeinern. Alles auf einem flachen Teller anrichten und
mit Basilikumblättern garnieren.


15.137 Gefülltes Kalbsfilet mit frischem Salat 1027

15.137 Gefülltes Kalbsfilet mit frischem Salat

Kosten für Zutaten DM 18,35
1 Schale Blattspinat
1 Aubergine
2 Äpfel
1 Fenchel
150 g Kalbsfilet
1 Paprika gelb
1 Paprika Grün

1 Becher Mascarpone
2 Tomaten
1 Becher BUITONI Spaghetti
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebelsuppe Hauptspeise: Gefülltes Kalbsfilet mit frischem Salat Dessert: Gla-
sierte Apfelspalten an Sahnecreme
Zubereitung der Hauptspeise: Gefülltes Kalbsfilet mit frischem Salat
Das Kalbsfilet einschneiden, mit in Olivenöl angeschwitztem Blattspinat füllen, in Olivenöl
anbraten, im Ofen garziehen lassen und zum Anrichten aufschneiden. Die Spaghetti in
Salzwasser und Olivenöl al dente kochen, abgießen und mit einer Butterflocke verfeinern.
Die Auberginenscheiben mehlieren und in Butter, Olivenöl und etwas Knoblauch anbraten.
Für die Soße einige Tomatenwürfel und Zwiebelscheiben in Olivenöl anschwitzen und
mit Tomatenmark und frisch gehacktem Basilikum verfeinern. Für den Salat gewürfeltes
Tomatenfruchtfleisch, Paprika- und Fenchelwürfel mit einer Marinade aus zwei Teilen
Balsamico, einem Teil Olivenöl, Salz und Pfeffer überziehen und in die untere Hälfte des
Fenchels füllen. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Bardolino Chiaretto
Classico Fratelli Zeni/Bardolino/Venetien aus Italien

15.138 Gefülltes Putenröllchen mit seiner Leber a la Kerstin

Kosten für Zutaten DM 14,07
1 Becher IGLO Broccoli
150 g Geflügelleber
200 g Putenbrust
100 g Mandelblättchen
50 g Parmesan

1 Tomate
50 g Roquefort
50 g Schweinenetz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Putenröllchen mit seiner Leber a la Kerstin Getränk: Sahnebowle
Zubereitung der Hauptspeise: Gefülltes Putenröllchen mit seiner Leber a la Kerstin
Den Broccoli in Röschen zupfen und in Salz-Muskat-Wasser kochen. Die Geflügelleber
in Pflanzenöl ansautieren, mit Rotwein ablöschen und vom Herd nehmen. Die Putenbrust
aufschneiden, plattieren und ein wenig an den Rändern zurechtschneiden, so daß sie sich


1028 15 KOCHDUELL, HAUPTSPEISE, TOMATE

später gleichmäßig einrollen läßt. Die abgeschnittenen Stücke mit genausoviel Sahne,
etwas Salz und Pfeffer im Mixer zu einer Farce pürieren. Das Schweinenetz auf der
Arbeitsplatte ausbreiten, die Putenbrust in die Mitte legen und mit der Hälfte der Farce
bestreichen. Die Leber in Scheiben schneiden, diese auf das eine Ende der Pute legen und
ebenfalls mit der Farce bestreichen. Die Putenbrust jetzt vorsichtig einrollen. Die fertige
Rolle in das ein wenig zurechtgeschnittene Schweinenetz einwickeln und die Ränder
des Netzes abtrennen. Das Röllchen in einer Pfanne mit Pflanzenfett anbraten und zum
Weitergaren bei 200◦C in den Ofen geben. Den Strunk der Tomate entfernen, sie auf der
Unterseite kreuzweise einritzen und mit dem Messer die so entstandenen Spitzen ein wenig
abziehen. Das Fruchtfleisch mit Salz, Pfeffer, Butter und dem vorher geriebenen Parmesan
bedecken und die Tomate für 2-3 min. zu der Pute in den Ofen geben. Die Mandelblättchen
in Butter anziehen lassen, den Roquefort dazubröckeln und leicht schmelzen lassen. Das
Putenröllchen mit ein wenig von seinem Fett auf einen Teller geben, den Broccoli und die
Tomate dazugeben und mit der Mandelblättchen-Roquefort-Masse garnieren.

15.139 Gefülltes Putensteak auf Salatnest

Kosten für Zutaten DM 13,37
1 Becher Erdbeeren
1 Kiwi
1 Lollo Rosso
200 g Putensteak
150 g Salami

1 Flasche SOUTHERN COMFORT Whis-
key Likör

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gefülltes Putensteak auf Salatnest Dessert: Rot-Grünes Carpaccio
Zubereitung der Hauptspeise: Gefülltes Putensteak auf Salatnest
Die Salami in kleine Würfel schneiden und in einer Pfanne mit Olivenöl anbraten. Das
Putensteak halbieren und jeweils an der dickeren Seite eine "Tasche" einschneiden und
diese mit den Salamiwürfeln füllen. Das Fleisch in derselben Pfanne wie die Salamiwürfel
anbraten, mit Pfeffer und Salz würzen, mit Weisswein ablöschen und köcheln lassen. Für
die Soße Weisswein, 200 ml. Sahne, ein bißchen Senf und Tomatenmark in einem Topf
reduzieren. Den Salat waschen, zupfen und eine Vinaigrette aus geschnittenem Basilikum
und Schnittlauch, Balsamico, Olivenöl, Pfeffer und Salz und einer fein geschnittenen
Knoblauchzehe darübergeben. 1 Toastbrotscheibe grosszügig würfeln und in einer Pfanne
mit Butter und Knoblauch gold-gelb anbraten. Den Salat auf der Soße anrichten, die
Croutons daneben drapieren und das Fleisch auf dem Salat servieren.

15.140 Gegrillte Aubergine mit Putenfleisch


15.141 Gegrillte Schweinefiletmedaillons mit Kartoffelkörbchen 1029

Kosten für Zutaten DM 12,80
2 Auberginen
1 Chili rot
1 Honigmelone
1 Stück Putenfleisch

250 g Mozzarella
1 Glas Pflaumen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrillte Aubergine mit Putenfleisch Dessert: 4 Schiffe für Maria
Zubereitung der Hauptspeise: Gegrillte Aubergine mit Putenfleisch
Fleisch kleinschneiden und kurz in Olivenöl anbraten. Kleingeschnittene Peperoni und
Basilikum dazugeben und mit Salz und Pfeffer würzen. 2 Auberginen halbieren, aushöhlen
und salzen. Die Hälften mit dem Fleisch füllen, mit Mozarella belegen und im Ofen ca. 8
Min. gratinieren. Auberginenhälften auf den Teller geben und mit viel gehackter Petersilie
dekorieren.

15.141 Gegrillte Schweinefiletmedaillons mit Kartoffelkörbchen

Kosten für Zutaten DM 18,29
1 Aubergine
2 Kartoffeln
1 Kürbis
150 g Schweinefilet
1 Glas Sardellen

1 Bd. Spinat
1 Staudensellerie
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe in Kürbisschale Hauptspeise: Gegrillte Schweinefiletmedaillons mit
Kartoffelkörbchen
Zubereitung der Hauptspeise: Gegrillte Schweinefiletmedaillons mit Kartoffelkörbchen
Das Schweinefilet zu Medaillons schneiden, würzen und mit Olivenöl grillen. Eine dicke
Kartoffelscheibe mit einem Sparschäler umrunden, so daß ein langer, noch mit der Scheibe
zusammenhängender, Faden entsteht. Eine ungerade Anzahl Zahnstocher senkrecht auf
die Kartoffelscheibe setzen und den Faden um diese zu einem Körbchen flechten. Das
Körbchen im tiefen Fett ausbacken, salzen, die Zahnstocher entfernen und mit in Butter,
Salz und Pfeffer angeschwitztem Spinat füllen. Die gewürfelte Aubergine in Olivenöl
und einem Stück Gemüsebrühe anschmoren und mit Salz, Pfeffer und frischen Kräutern
abschmecken. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Domaine San De Guilhem
Sauvignon blanc Alaine Lalanne aus Südwestfrankreich

15.142 Gegrilltes Filet an exotischem Cous Cous


1030 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 14,39
1 Aubergine
500 g Cous-Cous
1 Banane
200 g Hüttenkäse
1 Becher DR.OETKER Götterspeise Grün

1 Becher Pilzmischung
200 g SCHWARTAU Marzipan
150 g Rinderfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrilltes Filet an exotischem Cous Cous Dessert: Marzipanpfannkuchen
neben göttlicher Zabaione
Zubereitung der Hauptspeise: Gegrilltes Filet an exotischem Cous Cous
Das Cous-Cous in Salzwasser aufkochen lassen. Mit Curry-, Ingwer-, Knoblauchpulver
und Pfeffer würzen und neben dem Herd weiterquellen lassen. Das Rinderfilet würzen
und in einer Grillpfanne mit Öl braten. Die Pilze und die Aubergine in Würfel schneiden
und in Butter anbraten. Mit Curry, Ingwer, frischer Petersilie, Salz und Pfeffer würzen.
Das Cous-Cous mit Sahne verfeinern, frische Pfefferminze unterrühren und auf einem
Teller verteilen. Das Filet darauflegen und mit den Pilzen bedecken. Mit frischer Petersilie
garnieren.

15.143 Gegrilltes Lachssteak

Kosten für Zutaten DM 1400
1 Broccoli
2 Bananen
1 Avocado
150 g Gorgonzola

1 Becher Frühlingsrollenteig
1 Lachssteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Gorgonzola-Salat Hauptspeise: Gegrilltes Lachssteak Dessert: Süße
Frühlingsrollen
Zubereitung der Hauptspeise: Gegrilltes Lachssteak
Den Lachs würzen, in einer Grillpfanne anbraten und dann im Ofen weitergaren. Den
Broccoli in Röschen zupfen und dann in kochendem Wasser blanchieren. Weißwein
reduzieren lassen, mit Sahne auffüllen und Salz und Pfeffer dazugeben. Den Broccoli
abgießen und in gebräunter Butter schwenken. Die Sauce auf einen Teller gießen und die
Broccoliröschen und den Lachs darübergeben.

15.144 Gegrilltes Putensteak auf Tagliatelle mit Avocadosauce


15.145 Gemantelter Teufel 1031

Kosten für Zutaten DM 13,98
1 Avocado
1 Banane
1 Becher Haselnüsse
200 g Putenschnitzel
6 Pflaumen

100 g Schinken gekocht
500 g BARILLA Tagliatelle

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gegrilltes Putensteak auf Tagliatelle mit Avocadosauce Dessert: Capuccino
von Banane und Pflaumen
Zubereitung der Hauptspeise: Gegrilltes Putensteak auf Tagliatelle mit Avocadosauce
Die Tagliatelle in Salzwasser kochen. Das Putenschnitzel würzen, halbieren, in einer
Grillpfanne ansautieren und zwei ganze, zerdrückte Knoblauchzehen und Basilikum mit
hineingeben. Butter und Tomatenmark mit in die Pfanne geben und das Schnitzel ziehen
lassen. Die Avocado in Würfel schneiden, mit Sahne und Joghurt in einem Topf einkochen
lassen, den Schinken würfeln, dazugeben und alles mit Salz, Pfeffer und Schnittlauch
würzen. Das Putenschnitzel in dem Tomatenmark wenden. Die Tagliatelle abgießen, durch
Butter schwenken und auf einen Teller geben. Das Schnitzel mit einer Knoblauchzehe
darauflegen und alles mit der Avocadosauce umranden.

15.145 Gemantelter Teufel

Kosten für Zutaten DM 14,94
1 Becher DR.OETKER Creme fraiche
1 Bd. Bambussprossen
1 Paprika Rot
1 Dos. Pfirsiche
1 Pak-Choi

150 g Seeteufel
10 g Spitzmorcheln getrocknet
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Morchelmörder-Suppe Hauptspeise: Gemantelter Teufel
Zubereitung der Hauptspeise: Gemantelter Teufel
Die Blätter des Pak-Choi kurz in kochendes Wasser halten. Den Seeteufel von seiner Haut
befreien, vierteln und in die Pak-Choi-Blätter einwickeln. Diese "Röllchen" in Olivenöl
anbraten. Die Bambussprossen schälen und in Stücke schneiden. Den Paprika halbieren,
entkernen und in Wasser blanchieren. Zucker in einem Topf leicht auflösen, bevor er
karamelisiert, mit Weißwein ablöschen, die Bambussprossen und Sahne dazugeben, mit
Salz und Pfeffer würzen und die Pfirsiche mit hineingeben. Den Paprika auf einen Teller
stellen und die Bambussprossen, die vorher mit einer Prise Curry abgeschmeckt wurden,
hineinfüllen. Etwas von der Sauce auf dem Teller verteilen und den Fisch darauflegen.


1032 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.146 Gemüsepfanne

Kosten für Zutaten DM 19,61
1 Becher Bulgur
1 Broccoli
1 Becher IGLO Blattspinat gefroren
250 g Aprikosen getrocknet
1 Becher BUITONI Farfalle
1 Stange Lauch

6 Möhren
1 Tüte Nussmischung
2 Tomaten
150 g Tofu

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Farfalle mit gefüllten Tomaten Hauptspeise: Gemüsepfanne Dessert: Süße Pizza
Zubereitung der Hauptspeise: Gemüsepfanne
Den Bulgur im Salzwasserbad garen und abgießen. Tofuwürfel, Broccoliröschen, Möhren-
würfel und Lauchscheiben in Olivenöl ansautieren, den Bulgur und etwas geschnittenen
Spinat unterheben, mit Sojasoße ablöschen, mit Salz, Pfeffer, Curry und Chili würzen, zwei
Eier unterrühren und im Ofen garziehen lassen.

15.147 Gemüseschaschlik auf Salat von roten Berglinsen

Kosten für Zutaten DM 12,29
1 Aubergine
500 g Linsen rot
4 Möhren
1 Becher Pilzmischung

250 g Quark
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gemüseschaschlik auf Salat von roten Berglinsen Dessert: Vanillequark-
Nocken auf Weintraubenragout
Zubereitung der Hauptspeise: Gemüseschaschlik auf Salat von roten Berglinsen
Die Linsen in einem Topf mit Salz, Pfeffer und Balsamico aufsetzen und kochen bis
sie gar, aber noch bißfest sind. Die Möhren schälen in große Stücke schneiden und in
einem Topf mit Wasser blanchieren. Die Pilze mit einigen Auberginenscheiben in einer
Pfanne anbraten. Den Rest der Aubergine in Würfel schneiden, ebenfalls in einer Pfanne
anbraten und mit Salz und Pfeffer würzen. Die Pilze, Tomaten und Auberginenstücke
abwechselnd auf einem Spieß aufspießen. Den Spieß auf dem Linsenbett servieren. Kräuter
darüberstreuen.

15.148 Gemüseteller mit Lasagne von Auberginen


15.149 Geschmorte Hähnchenkeule an Gemüsearrangement 1033

Kosten für Zutaten DM 12,86
1 Aubergine
1 Becher Austernpilze
1 Becher DR.OETKER Götterspeise Grün
200 g Kokosflocken
1 Dos. Johannisbeeren rot

4 Möhren
4 Schwarzwurzeln
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gemüseteller mit Lasagne von Auberginen Dessert: Götterspeise mit Kokos-
raspeln
Zubereitung der Hauptspeise: Gemüseteller mit Lasagne von Auberginen
Die Schwarzwurzeln schälen, in kleine Stücke schneiden und in einem Topf gar kochen.
Die Möhren schälen, kleinschneiden und dazugeben. Die Aubergine in Scheiben schneiden,
salzen, pfeffern und in einer Pfanne mit den Austernpilzen anbraten. Die Zwiebel würfeln
und mit anbraten, kleingeschnittenen Basilikum, Petersilie und Schnittlauch beifügen.
Das gar gekochte Gemüse abgießen und mit in die Pfanne geben. Aus Sahne, Weißwein,
Brühwürfel und Kräutern eine Soße montieren. Die Soße auf einem Teller verteilen, das
Gemüse obendrauf geben. Mit einem Basilikumblatt garnieren.

15.149 Geschmorte Hähnchenkeule an Gemüsearrangement

Kosten für Zutaten DM 14,10
1 Avocado
1 Apfel grün
200 g Hähnchenunterschenkel
1 Kohlrabi
1 Paprika Grün
1 Orange

1 Dos. Maiskolben
1 Becher BUITONI Spaghetti
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschmorte Hähnchenkeule an Gemüsearrangement Dessert: Avocado mit
Apfel und Orange
Zubereitung der Hauptspeise: Geschmorte Hähnchenkeule an Gemüsearrangement
Die Hähnchenschenkel auslösen, wieder in ihre ursprüngliche Form bringen und mit Hilfe
eines Fadens festbinden. Würzen, in einer Pfanne scharf anbraten und im Ofen weitergaren.
Die Paprika halbieren, den Kohlrabi tournieren und beides in einem Topf blanchieren. Den
Maiskolben in ca. 3 cm große Stücke schneiden und ebenfalls blanchieren. Die Tomate
kleinschneiden, mit Tomatenmark, Salz und Pfeffer zu einer Sauce montieren. Das Gemüse
in eine Paprikahälfte füllen, die Sauce auf den Teller geben und das Fleisch darauflegen.


1034 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.150 Geschnetzeltes in Champignon-Kräutersauce mit roten Nudeln

Kosten für Zutaten DM 13,90
1 Becher Champignons
1 Fläschchen Eierlikör
4 Feigen frisch
500 g Linsen rot

1 Kopfsalat
200 g Schweinefilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzeltes in Champignon-Kräutersauce mit roten Nudeln Salat: Kopf-
salatherz in Vinaigrette Dessert: Feigenconfit mit Eierlikörschaum
Zubereitung der Hauptspeise: Geschnetzeltes in Champignon-Kräutersauce mit roten
Nudeln
Die Linsen im Mixer fein pürieren. Mit Mehl, Ei, Salz und Muskat zu einem Teig kneten,
diesen ausrollen, in Streifen schneiden und im kochenden Wasser garen. Das Wasser
abgießen und etwas Salz, Pfeffer und Butter in den Topf geben. Das Schweinefilet klein
schneiden und in einer Pfanne scharf anbraten. Champignonscheiben dazugeben. und mit
Weißwein ablöschen. Sahne dazugeben und einköcheln lassen. Alles auf einem Teller
servieren und mit kleingehackter Petersilie garnieren.

15.151 Geschnetzeltes mit weißem Speck und Morcheln

Kosten für Zutaten DM 19,35
100 g Alfalfasprossen
1 Töpfchen Himbeeren
200 g Haselnüsse
150 g Kalbsschnitzel
100 g Kumquats
1 Becher PFANNI Knödelteig

1 Becher Morcheln getrocknet
150 g Weißer Speck
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Geschnetzeltes mit weißem Speck und Morcheln Dessert: Himbeercrêpe mit
Kumquatragout
Zubereitung der Hauptspeise: Geschnetzeltes mit weißem Speck und Morcheln
Die Knödel kochen. Die Zwiebel schälen und grob zerkleinern. Den Speck in große
Würfel schneiden und mit den Zwiebelstücken in einem Topf mit Fett auslassen. Einen
Brühwürfel mit Weißwein reduzieren lassen, mit Sahne und den Morcheln auffüllen und
einkochen lassen. Das Kalbschnitzel in Streifen schneiden und würzen. Den Speck und die
Zwiebeln zu den Morcheln geben, mit geschlagener Sahne auffüllen und mit Salz, Pfeffer
und frischem Schnittlauch würzen. Die garen Knödel in Scheiben schneiden und mit dem
Geschnetzelten zusammen in einer Pfanne goldbraun braten. Die Morchelsauce auf einen


15.152 Gesottenes Rindersteak 1035

Teller geben, das Fleisch und die Knödel dazulegen und das Ganze mit den Alfalfasprossen
garnieren.

15.152 Gesottenes Rindersteak

Kosten für Zutaten DM 14,59
2 Chicoree
100 g Gouda
1 Becher KNORR Kartoffelpüree
2 Kiwis
150 g Rumpsteak

150 g Schinken gekocht
1 Stangenmeerrettich

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Chicoree-Schinken-Käsecocktail Hauptspeise: Gesottenes Rindersteak Dessert:
Carmens Cocktail
Zubereitung der Hauptspeise: Gesottenes Rindersteak
Das Kartoffelpüree zubereiten. Das Rumpsteak schnetzeln. Den Stangenmeerrettich
schälen, reiben und mit Sahne, Zitronensaft, Salz, Pfeffer und einem Schuß Weißwein
in einem Topf zu einer Sauce montieren. Wasser mit einem Brühwürfel zum Kochen
bringen, das Fleisch hineingeben und ziehen lassen. Das halbgare Geschnetzelte in die
Meerrettichsauce geben mit etwas von der Fleischbrühe und zu Ende garen lassen. Das
Kartoffelpüree würzen und kreisförmig auf einen Teller aufdressieren. Das Fleisch in die
Mitte geben. Mit Schnittlauch dekorieren.

15.153 Gespickte Ente an Grapefruitsoße

Kosten für Zutaten DM 19,32
1 Blumenkohl (grün)
1 Entenbrust
1 Grapefruit rosa
1 Stück Gouda
1 Bd. Frühlingszwiebeln
1 Glas Ingwer eingelegt

1 Kiwi
1 Schale Kartoffeln klein
1 Schale Mini-Auberginen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blumenkohlgratin Hauptspeise: Gespickte Ente an Grapefruitsoße Dessert:
Kiwi-Shake
Zubereitung der Hauptspeise: Gespickte Ente an Grapefruitsoße
Die Entenbrust längs einschneiden, mit dem eingelegten Ingwer spicken, würzen und
in Olivenöl anbraten. Die gewaschenen Kartoffeln und die Auberginen längs halbieren,
würzen, in Olivenöl anbraten und mit Knoblauch, Salz und Pfeffer verfeinern. Für die Soße


1036 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zucker karamelisieren, mit einem Schuß Balsamico und ausgepresstem Grapefruitsaft
ablöschen, mit etwas Gemüsebrühe auffüllen, die fein geschnittenen Frühlingszwiebel-
scheiben dazugeben und mit Soja, Honig und reichlich Curry veredeln. Alles auf einem
flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.154 Gespicktes Schweinefilet im Zucchinimantel

Kosten für Zutaten DM 11,89
1 Apfel grün
150 g Austernpilze
1 Kohlrabi
200 g Schweinefilet
1 Bd. Salbei

1 Zwiebel rot
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gespicktes Schweinefilet im Zucchinimantel Dessert: Feuer und Flamme für
Andreas Apfel
Zubereitung der Hauptspeise: Gespicktes Schweinefilet im Zucchinimantel
Drei dünne, lange Scheiben von der Zucchini reiben, aus dem Rest mit einem Parisienne-
Ausstecher Kugeln ausstechen. Ebenfalls aus dem Kohlrabi Kugeln ausstechen. Diese in
Butter, Salz und Pfeffer ansautieren. Das Schweinefilet in drei Stücke teilen, je mit einem
Salbeiblatt spicken, würzen und jeweils in eine Zucchinischeibe einhüllen, mit Spießen
am Rand feststecken und in einer Pfanne braten. Die rote Zwiebel schälen, in Würfel
schneiden, in Öl angehen lassen, mit Rotwein ablöschen und etwas Butter, Salz und Pfeffer
untermontieren. Die Austernpilze zupfen, in Butter, Salz und Pfeffer angehen lassen und
zum Schluß frischen Schnittlauch hinzufügen. Alles zusammen auf einem Teller anrichten.

15.155 Gewickelte Forelle

Kosten für Zutaten DM 13,58
1 Forelle
1 Fläschchen Eierlikör
1 Becher DR.OETKER Karamelpudding
200 g Pilzmischung
1 Becher Mozzarella

1 Salatgurke
1 Wirsing
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gewickelte Forelle Dessert: Die geliebte Creme
Zubereitung der Hauptspeise: Gewickelte Forelle
Die Blätter des Wirsings in Salzwasser blanchieren. Die Forelle filetieren, enthäuten und


15.156 Glasierte Entenbrust in Aprikosenjus 1037

die Gräten entfernen. Die Pilze putzen, die Stiele entfernen, je ein Stück Mozzarella in die
Öffnung hineindrücken und würzen. Die Forellenstücke in die Wirsingblätter einwickeln,
diese kurz in der Pfanne anbraten und mit den Pilzen zusammen zum Weitergaren bei
180◦C in den Ofen schieben. Die Zwiebel würfeln, in Butter anschwitzen, die Salatgurke
schälen, vierteln, das Kerngehäuse entfernen, den Rest in Rauten schneiden und zu den
Zwiebeln geben. Das Ganze mit Weißwein ablöschen, würzen und zum Schluß Dill
hinzufügen. Die Pfanne aus dem Ofen holen, die Gurke mithineingeben und servieren.

15.156 Glasierte Entenbrust in Aprikosenjus

Kosten für Zutaten DM 14,94
1 Glas SCHWARTAU Aprikosenmarmela-

de
150 g Entenbrust
4 Kartoffeln
2 Maiskolben
200 g Mandeln

1 Tafel STOLLWERCK Schokolade
1 Becher Zuckerschoten
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glasierte Entenbrust in Aprikosenjus Dessert: Gebackenes Vanilleeis im
Mandelkleid
Zubereitung der Hauptspeise: Glasierte Entenbrust in Aprikosenjus
Die Entenbrust in Öl anbraten, würzen und zum Weitergaren bei 180◦C in den Ofen
stellen. Die Maiskörner vom Kolben entfernen. Die Kartoffeln schälen, reiben, mit ein
paar Maiskörnern, einem Löffel Mehl, einem Ei, Salz, Pfeffer und Muskat vermengen
und in Öl zu einem "Pfannkuchen" backen. Eine Handvoll Zuckerschoten waschen und in
Wasser blanchieren. Aus Balsamico, Rotwein, Pfeffer und Aprikosenmarmelade eine Sauce
bereiten. Aus dem Pfannkuchen kleine Kreise ausstechen. Die Zuckerschoten abgießen und
mit dem Fleisch zusammen in Butter wenden. Die "Pfannkuchenkreise" auf einem Teller
verteilen, die Zuckerschoten dazugeben und das zuvor aufgeschnittene Fleisch in die Mitte
geben. Die Sauce darübergießen.

15.157 Glasierte Wachtelbrust auf gebratenem Reis

Kosten für Zutaten DM 1300
1 Gemüsezwiebel
1 Karambole
1 Maiskolben
1 Peperoni grün
1 Piccolo

2 Tomaten
2 Wachteln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1038 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Glasierte Wachtelbrust auf gebratenem Reis Dessert: Warme Sternfrucht mit
Joghurt-Sekt-Zabaione
Zubereitung der Hauptspeise: Glasierte Wachtelbrust auf gebratenem Reis
Reis kochen. Die Maiskörner vom Kolben lösen. Die Zwiebel schälen und in Stifte
schneiden. Die Peperoni halbieren, entkernen und in feine Scheiben schneiden. Die
Tomaten vierteln, entkernen und in Würfel schneiden. Aus Sahne, Curry, Ingwer, Salz und
Pfeffer eine Sauce montieren. Das Gemüse in Butter anbraten, mit Curry würzen und den
abgegossenen Reis hinzufügen. Die Brüstchen aus den Wachteln lösen, sie salzen, pfeffern
und in Öl mit einer Flocke Butter anbraten. Mit Sojasauce ablöschen und mit Honig gla-
sieren. Die Sauce und die Brüstchen zu dem Reis geben und alles auf einem Teller anrichten.

15.158 Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichgemüse

Kosten für Zutaten DM 18,69
1 Schale Blaubeeren
1 Fasanenbrust
1 Stück Gorgonzola
2 Pfirsiche
1 Becher Polenta
1 Schale Pfifferlinge

1 Tüte Sonnenblumenkerne
1 Wirsing
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Polenta-Süppchen mit Pfifferlingen Hauptspeise: Gorgonzola-Fasanenbrust an
Blaubeersoße und Pfirsichgemüse
Zubereitung der Hauptspeise: Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichge-
müse
Die Fasanenbrust würzen, in Olivenöl anbraten, mit einer Scheibe Gorgonzola belegen,
in ein blanchiertes und abgeschrecktes Wirsingblatt einschlagen und 6-8 min. bei 245◦

im Ofen garziehen. Die Pfirsichspalten in Butter anschwitzen, mit Zitronenabrieb, Salz
und Pfeffer verfeinern, den übrigen fein geschnitteten Wirsing dazugeben und gehackte
Petersilie unterrühren. Für die Soße die Blaubeeren in braunem Zucker karamelisieren, mit
Rotwein und Rotweinessig ablöschen und mit Salz und Pfeffer abschmecken. Alles auf
einem flachen Teller anrichten und mit einem Strauß Petersilie garnieren.

15.159 Gorgonzola-Putentasche auf Feige

Kosten für Zutaten DM 14,61
1 Avocado
200 g Feigen getrocknet

1 Honigmelone
100 g Gorgonzola
1 Becher Keniabohnen


15.160 Gratinierte Lammfilets an Pastinakenchips und Blumenkohl 1039

200 g Putenbrust
1 Glas Oliven schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gorgonzola-Putentasche auf Feige Dessert: Melonenschwan
Zubereitung der Hauptspeise: Gorgonzola-Putentasche auf Feige
In die Putenbrust eine Tasche schneiden, diese mit dem vorher in Scheiben geschnittenen
Gorgonzola füllen, in einer Pfanne anbraten und im Ofen bei 150◦C zu Ende garen. Die
Feigen schälen, kleinschneiden und mit Knoblauchscheiben in einem Topf mit Öl angehen
lassen. Mit Weißwein ablöschen, Salz, Pfeffer und die vorher entkernten Oliven dazugeben.
Die Bohnen in kochendem Wasser blanchieren. Das "Feigenkompott" mit den zuvor
abgeschreckten und in Butter nachgeschwenkten Bohnen auf einem Teller anrichten. Das
Fleisch darauflegen.

15.160 Gratinierte Lammfilets an Pastinakenchips und Blumenkohl

Kosten für Zutaten DM 17,94
1 Blumenkohl (grün)
1 Becher Choko-Crisp klein
1 Schale Himbeeren
150 g Lammfilet
250 g Leerdamer
2 Pastinaken

1 Nashi Birne
1 Tafel STOLLWERCK Schokolade zart-

bitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratinierte Lammfilets an Pastinakenchips und Blumenkohl Dessert: Schoko-
Crêpe mit Nashischeiben und marinierten Himbeeren
Zubereitung der Hauptspeise: Gratinierte Lammfilets an Pastinakenchips und Blumenkohl
Die Lammfilets würzen, in Olivenöl beidseitig anbraten, mit Senf bestreichen, mit einer
Masse aus geschrotetem Weißbrot, gehackter Petersilie und Basilikum bedecken und
im Ofen gratinieren. Den Blumenkohl im Salzwasserbad blanchieren, abgießen und mit
geriebenem Leerdamer bestreuen. Eine Pastinake in dünne Scheiben reiben, salzen und
im tiefen Fett ausbacken. Die andere Pastinake würfeln, mit Salz, Pfeffer und Muskat
würzen, in einem Fond aus Milch und Sahne weichkochen, pürieren und am Tellerrand
aufdressieren. Für die Soße einen guten Schuß Rotwein und Sojasoße reduzieren und
mit einer Butterflocke binden. Hierzu empfiehlt unser Weinfachmann einen 1996 Piave
Cabernet Sauvignon La Marca/Oderzo/Piave aus Italien

15.161 Gratinierte Lammkoteletts an Zucchinigemüse


1040 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 19,23
1 Stück Blauschimmelkäse
1 Gemüsezwiebel
1 Becher Himbeeren gefroren
150 g Lammkoteletts
1 Kürbis klein
4 Kartoffeln

2 Nashi Birnen
1 Tüte Studentenfutter
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe im Kürbis Hauptspeise: Gratinierte Lammkoteletts an Zucchinigemüse
Dessert: Nashis im Mantel an Himbeer-Sahne
Zubereitung der Hauptspeise: Gratinierte Lammkoteletts an Zucchinigemüse
Die Lammkoteletts würzen, mehlieren und in Butter anbraten. Den Käse zerzupfen, mit
geschrotetem Weißbrot und einem Eigelb verrühren, auf die angebratenen Lammkoteletts
geben und im Ofen gratinieren. Die Gemüsezwiebel halbieren, zu einer Schale aushöhlen
und im Sazwasserbad blanchieren. Die Zucchini in feine Würfel schneiden, in Olivenöl
ansautieren, würzen, mit Kräuter der Provence, Knoblauch und etwas Tomatenmark
verfeinern, mit einem Schuß Wasser ablöschen und zum Anrichten in die blanchierte
Zwiebelschale füllen. Die geschälten Kartoffeln in Scheiben schneiden, in Butter anbraten
und mit Salz, Pfeffer und einer Prise Muskat würzen. alles auf einem flachen Teller
anrichten und mit einem Strauß Petersilie garnieren.

15.162 Gratinierter Lammrücken

Kosten für Zutaten DM 13,92
150 g Edamer
200 g Lammfilet
3 Kartoffeln
1 Karambole
1 Dos. Johannisbeeren rot

1 Paprika Rot
1 Glas Oliven schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratinierter Lammrücken Dessert: Johannisbeerjoghurt
Zubereitung der Hauptspeise: Gratinierter Lammrücken
Das Lammfilet mit etwas Salz in Olivenöl anbraten, dann pfeffern und eine Knoblauchzehe
und frischen Basilikum mit hineingeben. Aus Toastbrot, geriebenem Edamer und Oliven-
scheiben eine Panade herstellen, diese auf das Fleisch streichen und im Ofen überbacken.
Rotwein mit Kräutern der Provence, einer Knoblauchzehe , Tomatenmark, Basilikum und
einem Brühwürfel reduzieren lassen und dann mit Sahne auffüllen. Die Paprika entkernen,
in vier Stücke teilen, in einer Pfanne anbraten und im Ofen fertiggaren. Die Kartoffeln in
Scheiben schneiden und kurz in heißem Fett fritieren. Das Fleisch auf dem Saucenspiegel
anrichten, die Kartoffeln und die Paprika dazugeben.


15.163 Gratiniertes Kalbsfilet auf Curry-Gemüse 1041

15.163 Gratiniertes Kalbsfilet auf Curry-Gemüse

Kosten für Zutaten DM 18,89
1 Schale Champignons
7 Bananen mini
1 Schale Himbeeren
1 Becher IGLO Erbsen&Möhren gefroren
150 g Kalbsfilet

200 g Kokosflocken
1 Tafel STOLLWERCK Schokolade
1 Becher Reispapier

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Kalbsfilet auf Curry-Gemüse Dessert: Bananen im Reisblatt auf
Zitronenzabaione
Zubereitung der Hauptspeise: Gratiniertes Kalbsfilet auf Curry-Gemüse
Das Kalbsfilet würzen und in Olivenöl anbraten. Die geschnittenen Champignons, ein
Stück Butter, etwas Knoblauch, einen Schuß Sahne und getrocknetes Basilikum dazugeben
und im Ofen bei 230◦C garziehen lassen. Für das Gemüse ein Stück Butter mit Currypulver
und Knoblauch in einer Pfanne anrösten, die Erbsen und Möhren dazugeben, mit Salz,
Pfeffer und einem Schuß Sahne abschmecken, einkochen und frische Kräuter unterrühren.
Alles auf einem Teller anrichten und mit frischen Kräutern garnieren. Hierzu empfiehlt
unsere Weinfachfrau einen 1997 Chardonnay 120 Barrique Santa Rita/ Santiago aus
Mavle / Südamerika

15.164 Gratiniertes Kalbsschnitzel an Tomaten-Kartoffel-Carpaccio

Kosten für Zutaten DM 17,56
1 Broccoli
4 Feigen
1 Tüte Haselnußkerne
150 g Kalbsschnitzel
3 Kartoffeln
1 Stück Mozzarella

1 Paprika gelb
1 Paprika Rot
2 Tomaten
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Kalbsschnitzel an Tomaten-Kartoffel-Carpaccio Dessert: Rot-
weintrauben mit Feigensahne
Zubereitung der Hauptspeise: Gratiniertes Kalbsschnitzel an Tomaten-Kartoffel-Carpaccio
Die geschälten Kartoffeln in feine Scheiben hobeln, würzen und in Olivenöl und Knob-
lauch anbraten. Die Tomaten in Scheiben schneiden und mit den angebratenen Kartoffeln
rosettenförmig, schichtweise auf einem flachen Teller auslegen. Paprikawürfel und Broc-
coliröschen würzen, in Olivenöl anbraten und mit Knoblauch, Butter, Balsamico und


1042 15 KOCHDUELL, HAUPTSPEISE, TOMATE

frischem Basilikum verfeinern. Das Kalbsschnitzel in Olivenöl anbraten, würzen, mit
einer Butterflocke, Zitronensaft und Knoblauch veredeln, mit Weißwein ablöschen und mit
Sahne auffüllen. Mozzarella auf das Schnitzel geben und im Ofen gratinieren. Alles auf
einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.165 Gratiniertes Kalbssteak mit Birnengemüse

Kosten für Zutaten DM 17,55
1 Birne
1 Stück Gorgonzola
1 Tüte Haselnußkerne
2 Kalbssteaks
1 Lollo Rosso
3 Kartoffeln

1 Kiwi
1 Stange Porree
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Kalbssteak mit Birnengemüse Salat: Lollo Rosso mit Kiwi-
Vinaigrette
Zubereitung der Hauptspeise: Gratiniertes Kalbssteak mit Birnengemüse
Das Kalbssteak würzen, in Medaillons schneiden, in Olivenöl beidseitig anbraten, mit
jeweils einer Scheibe Gorgonzola belegen und im Ofen gratinieren. Die Kartoffel-, Porree-
und Birnenscheiben in Olivenöl anbraten, mit Gemüsebrühe ablöschen und mit Salz und
Pfeffer vollenden. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie
garnieren.

15.166 Gratiniertes Lammfilet auf zweierlei Bratkartoffeln

Kosten für Zutaten DM 19,45
1 Becher LANGNESE Fürst-Pückler-Eis
150 g Lammfilet
1 Bd. Löwenzahnblätter
2 Kartoffeln
200 g Landana
1 Schale Pilze Shii-Take

1 Tomate
1 Becher Schokotäfelchen
1 Sternfrucht
2 Trüffelkartoffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Lammfilet auf zweierlei Bratkartoffeln Dessert: Warmes Eis mit
Schokoladensternfrucht
Zubereitung der Hauptspeise: Gratiniertes Lammfilet auf zweierlei Bratkartoffeln
Die Kartoffeln und die Trüffelkartoffeln schälen, in dünne Scheiben schneiden und in


15.167 Gratiniertes Putensteak 1043

Olivenöl anbraten. Das Lammfilet würzen, in Olivenöl und Knoblauch anbraten, mit
Butter und frisch gehacktem Basilikum verfeinern, auf die Kartoffeln setzen, mit etwas
geriebenem Landana betreuen und im Ofen gratinieren. Eine Vinaigrette aus Löwenzahn-
spitzen, Tomatenwürfeln, geschnittenen Shii-Take-Pilzen, Sojasoße, geriebenem Landana,
Thymian, Basilikum, Salz und Pfeffer zubereiten und zum Schluß über das gratinierte
Lammfilet geben. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Château Lasfons
Côtes du Roussilon Château Lasfons/Siuir/Roussilon aus Südwestfrankreich

15.167 Gratiniertes Putensteak

Kosten für Zutaten DM 12,91
1 Artischocke
1 Stange Chicoree
200 g Feta
150 g Putenbrust
1 Peperoni

1 Orange
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Salat von Orange und Speck Hauptspeise: Gratiniertes Putensteak
Zubereitung der Hauptspeise: Gratiniertes Putensteak
Reis kochen. Butter mit Currypulver leicht erwärmen. Die Putenbrust würzen, in Pflanzen-
fett anbraten, mit frischem Basilikum und dem, in Scheiben geschnittenen, Feta bedecken
und zum Überbacken bei 190◦C in den Ofen stellen. Zu der Butter etwas Knoblauchpulver,
Sahne und ein wenig von der kleingeschnittenen Chilischote geben. Den Reis abgießen und
in der Buttersauce wenden. Ihn dann auf einem Teller anrichten, das Fleisch darüberlegen
und mit Basilikum garnieren.

15.168 Gratiniertes Saltimbocca auf Ratatouille-Gemüse

Kosten für Zutaten DM 17,35
2 Chicoree
1 Blumenkohl
1 Grapefruit
3 Kartoffeln
1 Paprika rot
1 Schweinefilet

50 g Schinkenspeck
50 g Raclette-Käse
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Saltimbocca auf Ratatouille-Gemüse Salat: Chicorée-Salat mit
Sprossen Dessert: Grapefruitfilets auf Zabaione
Zubereitung der Hauptspeise: Gratiniertes Saltimbocca auf Ratatouille-Gemüse


1044 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Das Schweinefilet in Medaillons schneiden, würzen, mit einem Blatt Basilikum belegen,
jeweils einer Schinkenspeckscheibe umwickeln, in Olivenöl anbraten, den gepreßten
Raclettekäse darüber streuen und im Ofen bei 180◦ ca. 7 min. gratinieren. Die Kartoffeln
waschen, mit Schale vierteln, im Salzwasserbad kurz blanchieren, zweimal im tiefen Fett
fritieren und salzen. Die Paprikastreifen, die Blumenkohlröschen und die Zucchinischeiben
in Olivenöl und Knoblauch ansautieren, würzen, mit Weißwein ablöschen und mit gehack-
ter Petersilie verfeinern. Für die Soße Tomatenmark anschwitzen, mit Weißwein ablöschen,
eine Ecke Geflügelbrühwürfel unterrühren, mit einer Butterflocke und Olivenöl veredeln
und mit Basilikumblättern vollenden.

15.169 Gratiniertes Schweinefilet an Kohlrabigemüse

Kosten für Zutaten DM 18,76
1 Schale Champignons braun
1 Birne
1 Becher Blätterteig
1 Dos. Artischockenherzen
3 Kohlrabi
1 Becher MIBELL Mozzarella

1 Glas Nutella
1 Schweinefilet
1 Dos. Sardinen
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncreme mit Artischockenherzen und Sardinenstäbchen Hauptspeise:
Gratiniertes Schweinefilet an Kohlrabigemüse Dessert: Birne in Nougat-Sahne
Zubereitung der Hauptspeise: Gratiniertes Schweinefilet an Kohlrabigemüse
Das Schweinefilet einschneiden, würzen, leicht plattieren, in Olivenöl anbraten, mit
geriebenem Mozzarella bestreuen und bei geschlossenem Deckel schmelzen lassen. Für
die Soße den Bratensud mit Rotwein und Weißwein ablöschen und mit Salz und Pfeffer
nachschmecken. Einen Kohlrabi schälen, aushöhlen und als Schale auf einem flachen
Teller anrichten. Den übrigen geschälten Kohlrabi fein würfeln, mit den übrigen Schalot-
tenwürfeln in Butter anschwenken, würzen, mit Brühe ablöschen und in der angerichteten
Kohlrabischale servieren. Alles auf einem flachen Teller anrichten und mit Petersilie
garnieren.

15.170 Gratiniertes Schweinekotelett mit Tomatentagliatelle

Kosten für Zutaten DM 12,97
1 Banane
1 Becher Datteln
1 Becher Erdnüsse

125 g Mozzarella
3 Mandarinen
200 g Schweinekotelett
1 Becher BARILLA Tagliatelle


15.171 Gratiniertes Schweineschnitzel auf Pilzkompott 1045

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Schweinekotelett mit Tomatentagliatelle Dessert: Orientalischer
warmer Obstsalat
Zubereitung der Hauptspeise: Gratiniertes Schweinekotelett mit Tomatentagliatelle
Die Tagliatelle kochen. Vom Schweinekotelett die Knochen entfernen, das Fleisch würzen
und in einer Pfanne anbraten. Den Mozzarella in Scheiben schneiden und auf das Kotelett
legen. Frischen Basilikum darübergeben. Tomatenmark, Olivenöl, Weißwein und Basili-
kum in einem Topf zu einer Sauce verrühren udn aufkochen lassen. Die Tagliatelle auf
einem Teller verteilen, die Sauce und das Fleisch darübergeben und mit Pfeffer bestreuen.

15.171 Gratiniertes Schweineschnitzel auf Pilzkompott

Kosten für Zutaten DM 18,10
1 Baby Ananas
250 g DANONE Hüttenkäse
2 Fleischtomaten
2 Gemüsezwiebeln
200 g Kokosflocken
1 Ingwerknolle

1 Schale Pilzmischung
200 g Schweineschnitzel
100 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Gratiniertes Schweineschnitzel auf Pilzkompott Dessert: Kokos-Ananas auf
Schokoladen-Ingwersoße
Zubereitung der Hauptspeise: Gratiniertes Schweineschnitzel auf Pilzkompott
Das Schweineschnitzel würzen, mit Schinken umwickeln und in Olivenöl anbraten. Den
Hüttenkäse mit Basilikum, Salz, Pfeffer und Zwiebelwürfeln anschwitzen und sieben. Den
Siebinhalt auf das Fleisch geben und mit Butter im Ofen 15 Min. bei 220◦C gratinieren.
Den Sud mit reichlich Paprikapulver, Salz und Pfeffer würzen und auf kleiner Flamme re-
duzieren. Zwiebeln, Tomaten, etwas Ingwer und die Pilzmischung in Stückchen schneiden,
in Butter, Knoblauch, Salz, Pfeffer und Gartenkräutern schwenken und zu dem Sud geben.
Hierzu empfiehlt unsere Weinfachfrau, Frau Fischer, einen 1996 Chardonnay Vin de Pays
D-OC, Domaine Saint aus Frankreich

15.172 Hackbällchen mit Wurzelgemüse und Parmesanchips


1046 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 19,11
1 Blumenkohl
150 g Hackfleisch halb und halb
1 Bd. Karotten
1 Tütchen Miesmuscheln
1 Papaya
1 Stange Porree

1 Stück Parmesan
1 Tütchen Safran
1 Tüte Rum-Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Miesmuscheln im Safransud Hauptspeise: Hackbällchen mit Wurzelgemüse und
Parmesanchips Dessert: Rosinenpfannkuchen mit Papaya
Zubereitung der Hauptspeise: Hackbällchen mit Wurzelgemüse und Parmesanchips
Das Hackfleisch mit Salz, Pfeffer, Senf und etwas fein geschnittenem Porrée vermengen,
zu Bällchen formen und in Butter und Olivenöl braten. Den Porrée und die geschälten
Möhren in Scheiben schneiden, mit den Blumenkohlröschen im Salzwasserbad blanchie-
ren, abgießen und in Butter mit Salz und Pfeffer nachschwenken. Den Parmesan raspeln,
zu Plätzchen geformt auf ein Backblech legen und im Ofen kross backen. Für die Soße
Sahne mit einer Ecke Brühwürfel und etwas Wasser reduzieren, reichlich würzen und
mit kalt angerührter Stärke binden. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.173 Hackfleischschnecke an Eierstich

Kosten für Zutaten DM 13,85
100 g Brie
300 g IGLO Blattspinat
1 Fleischtomate
2 Gänseeier
100 g SCHWARTAU Mandeln geraspelt
150 g Rindergehacktes

250 g Quark
250 g Sultaninen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gratinierter Toast Hauptspeise: Hackfleischschnecke an Eierstich Dessert:
Quark an Mandel-Sultaninensauce
Zubereitung der Hauptspeise: Hackfleischschnecke an Eierstich
Den Spinat mit Zwiebeln und Butter ansautieren und mit Salz und Pfeffer würzen. Die
Gänseeier verquirlen, Sahne, Salz, Pfeffer und Muskat dazugeben. Etwas von der Masse
in einem Topf über einem Wasserbad stocken lassen. Das Hackfleisch mit ein wenig von
dem verquirlten Gänseei und einer Toastscheibe vermengen, in eine Spritztülle füllen und
in einer Pfanne in Schneckenform gespritzt, braten. Die Tomate vierteln, entkernen und in
einer Pfanne anbraten. Den fertigen Eierstich aus dem Topf nehmen und Kreise ausstechen.
Den Blattspinat auf einen Teller geben, die "Hackschnecke" darüberlegen und mit den


15.174 Hähnchen "Tango" 1047

Tomaten und dem Eierstich garnieren.

15.174 Hähnchen "Tango"

Kosten für Zutaten DM 14,49
100 g Bacon
1 Becher IGLO Blattspinat gefroren
1 Chicoree
1 Hähnchenkeule
1 Glas SCHWARTAU Erdbeermarmelade

100 g Pistazienkerne
1 Tüte Trockenpflaumen
1 Tafel NESTLE Schokolade weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pflaumen im Speckmantel Hauptspeise: Hähnchen "Tango" Dessert: Pistazien-
pfannkuchen
Zubereitung der Hauptspeise: Hähnchen "Tango"
Die Hähnchenkeule auslösen, das Fleisch in kleine Stücke schneiden und mit Olivenöl und
Knoblauch anbraten. 3 EL Senf mit Honig vermischen. Einige Blätter vom Chicoree ablö-
sen und in Öl anbraten. Das Fleisch mit Brandy flambieren und die Senf-Honig-Mischung
einrühren. Den Chicoree sternförmig auf einem Teller auslegen und den Pfanneninhalt in
die Mitte geben.

15.175 Hähnchenbrust an Kürbis-Ingwer-Kompott

Kosten für Zutaten DM 18,12
1 Schale Champignons
1 Hähnchenbrustfilet
4 Feigen
1 Schale Frischkäse Exquisa
1 Stück Ingwerknolle
1 Kürbis

1 Glas Tamarindenpaste
3 Tomaten
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Carpaccio von Zucchini und Tomaten Hauptspeise: Hähnchenbrust an Kürbis-
Ingwer-Kompott Dessert: Fritierte Feigenbällchen auf Joghurt-Soße
Zubereitung der Hauptspeise: Hähnchenbrust an Kürbis-Ingwer-Kompott
Das Hähnchenbrustfilet in vier Medaillons schneiden, würzen und in Olivenöl anbraten.
Die geputzten Champignons in Scheiben schneiden, würzen und in Olivenöl anschwitzen.
Den Kürbis schälen, entkernen, in Würfel schneiden, mit dem fein geschnittenen Ingwer
in einem Sud aus Weißwein, Zucker, Honig, zwei TL Tamarindenpaste einkochen und mit
einem Schuß Sahne verfeinern. Alles auf einem flachen Teller anrichten und mit einem


1048 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Basilikumblatt garnieren.

15.176 Hähnchenbrust auf Currysoße

Kosten für Zutaten DM 00
1 Ananas
150 g Hähnchenbrust
1 Kokosnuss
2 Kochbananen
Porree

2 Maracuja
Rum
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust auf Currysoße Cocktail: Pina Colada
Zubereitung der Hauptspeise: Hähnchenbrust auf Currysoße
Hähnchenbrust von beiden Seiten in Olivenöl und Knoblauch anbraten, mit Salz und
Pfeffer würzen. Den Lauch in Schiffchen schneiden und in Butter andünsten. Für die
Currysoße gewürfelte Zwiebeln wiederum in Butter anschwitzen, mit Curry abschmecken
und gut durchrösten. Das Fruchtfleisch der Maracuja dazu und mit Sahne auffüllen. Die
Kochbananen schälen und in heißem Fett ausbacken. Alles zusammen auf einem Teller
anrichten.",

15.177 Hähnchenbrust im Erdnuß-Mandel-Mantel an Anismelonen

Kosten für Zutaten DM 19,65
1 Becher Anis
200 g Hähnchenbrust
1 Glas Erdnusscreme
400 ml Fischfond
1 Schale Krabben
1 Netzmelone

1 Tüte SCHWARTAU Mandeln geraspelt
1 Töpfchen Quark
3 Tomaten
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fischsuppe Hauptspeise: Hähnchenbrust im Erdnuß-Mandel-Mantel an Anismelo-
nen
Zubereitung der Hauptspeise: Hähnchenbrust im Erdnuß-Mandel-Mantel an Anismelonen
Die Hähnchenbrust würzen, mehlieren, durch ein Ei und die Erdnußcreme ziehen, mit den
geraspelten Mandeln panieren und in Olivenöl anbraten. Die Melone halbieren und mit
einem Pariser Löffel Kugeln ausstechen. Die Melonenkugeln in einem Teig aus Ei, Mehl,
Olivenöl, Salz und zerstoßenen Anissamen wenden und im tiefen Fett ausbacken. Als Dip


15.178 Hähnchenbrust im Lauchmantel 1049

den Quark mit Weißweinessig, Salz, Pfeffer und frisch gehackten Kräutern anmachen und
in einem kleinen Schälchen servieren. Als Beilage in Würfel geschnittene Zwiebeln und
Tomaten in einer Vinaigrette aus zwei Teilen Balsamico, einem Teil Olivenöl, geriebenem
Knoblauch, Salz und Pfeffer wenden. Hierzu empfiehlt unsere Weinfachfrau einen 1997
Cerasuolo Montepulciano d’Abruzzo Citra Vini S.C.P.A./Ortona, Abruzzen aus Italien

15.178 Hähnchenbrust im Lauchmantel

Kosten für Zutaten DM 12,84
1 Dos. Bohnen
1 Avocado
250 g Hähnchenbrust
1 Becher Haselnüsse
1 Feige

1 Porree
1 Peperoni

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust im Lauchmantel Dessert: Haselnuss-Feigenbowle
Zubereitung der Hauptspeise: Hähnchenbrust im Lauchmantel
Den vorderen Teil des Lauchs kleinschneiden, in Butter andünsten, mit Salz und Pfeffer
abschmecken und die Bohnen dazugeben. De Lauchblätter blanchieren. Die Hähnchenbrust
in drei Stücke teilen, salzen und pfeffern, mit dem blanchierten Lauch umwickeln und in
einer Grillpfanne mit Olivenöl anbraten. Im Ofen weitergaren. Für die Soße die Avocado
halbieren, aushöhlen und das Avocadofleisch kleinschneiden. In einem Topf mit Butter
andünsten, salzen und pfeffern, mit 150 ml. Sahne ablöschen und eine 1/2 entkernte,
zerkleinerte Peperoni einrühren. Alles pürieren und bei schwacher Hitze köcheln lassen.
Die Fleischstücke auf der Avocadosoße um dem Bohnen - Lauch herum drapieren.

15.179 Hähnchenbrust in Joghurt-Masala-Soße

Kosten für Zutaten DM 19,97
1 Bd. Cilantro
1 Aubergine
1 Apfelsine
150 g Hähnchenbrust
1 Bd. Frühlingszwiebeln
1 Tütchen Garam Masala

6 Möhren
1 Mangold
1 Mango
1 Tüte Mandelstifte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust in Joghurt-Masala-Soße Dessert: Orangen-Mango-Crêpe
Zubereitung der Hauptspeise: Hähnchenbrust in Joghurt-Masala-Soße


1050 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Die Hähnchenbrust würzen, in Olivenöl anbraten und im Ofen garziehen. Reis im Ver-
hältnis 1:2 in Salzwasser garen, etwas gezupften Cilantro (Korianderkraut) unterrühren
und mit Salz und Pfeffer abschmecken. Einige Mangoldblätter mit den Auberginen- und
Frühlingslauchscheiben in Olivenöl und Knoblauch anschwitzen und mit Salz, Pfeffer
und Chili würzen. Die geschälten Möhren in feine Stifte schneiden, im Salzwasserbad
blanchieren, abgießen und mit Salz, Pfeffer, Zucker und einer Butterflocke verfeinern. Für
die Soße Joghurt mit Weißwein und einem Brühwürfel einkochen, mit Salz, Pfeffer und
Garam Masala würzen und mit kalt angerührter Stärke binden. Alles auf einem flachen
Teller anrichten und mit den Mandelstiften bestreuen.

15.180 Hähnchenbrust mit Haube an Safran-Spaghetti

Kosten für Zutaten DM 19,11
1 Glas Gelée von Quitten
150 g Hähnchenbrustfilet
1 Becher Löffelbiskuit
3 Möhren
2 Mandarinen
1 Becher BUITONI Spaghetti

1 Döschen Safran
1 Bd. Spargel weiß
1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pilzrahmsüppchen Hauptspeise: Hähnchenbrust mit Haube an Safran-Spaghetti
Dessert: Glasierte Mandarinen mit Quittensahne und Löffelbisquit
Zubereitung der Hauptspeise: Hähnchenbrust mit Haube an Safran-Spaghetti
Einen Teil der Hähnchenbrust fein würfeln, mit Sahne, einem Eiweiß, einigen Möhrenwür-
feln, Kräutern, Salz und Pfeffer vermixen und in einen Spritzbeutel füllen. Den anderen
Teil der Hähnchenbrust würzen, in Butter anbraten, mit der Masse aus dem Spritzbeutel
überziehen und bei geschlossenem Deckel garen. Den Spargel und die Möhren schälen,
in Scheiben schneiden, in Butter anschwitzen, mit einem Schuß Weißwein ablöschen,
einreduzieren und mit Salz, Pfeffer und Zucker abschmecken. Die Spaghetti in Salzwasser
und Olivenöl al dente kochen, abgießen, in Butter nachschwenken, den Safran dazugeben
und mit Salz und Pfeffer würzen. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.181 Hähnchenbrust mit Pürée-Deckel an Heidelbeersoße

Kosten für Zutaten DM 17,99
2 Bananen
50 g Bacon
1 Aubergine

1 Hähnchenbrust
1 Becher RIOGRANDE Heidelbeeren ge-

froren
2 Tüten Kartoffelpüree instant


15.182 Hähnchenbrust mit Rucola-Pesto 1051

1 Becher Spekulatius
2 Schalotten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrust mit Pürée-Deckel an Heidelbeersoße Dessert: Bananen-
Spekulatius mit Heidelbeersoße
Zubereitung der Hauptspeise: Hähnchenbrust mit Pürée-Deckel an Heidelbeersoße
Die Hähnchenbrust würzen, in Olivenöl anbraten und mit Kräuter der Provence bestreuen.
Das Kartoffelpürée mit Milch, einer Butterflocke und einer Prise Muskat einkochen,
mit einem Spritzbeutel auf die angebratene Hähnchenbrust dressieren und im Ofen
gratinieren. Den Wirsing in feine Julienne schneiden und mit den Schalottenwürfeln und
dem gewürfelten Bacon in Olivenöl anbraten, mit Salz, Pfeffer und einer Prise Muskat
würzen und mit einer Butterflocke und gehackten Kräutern verfeinern. Die Aubergine
in Scheiben schneiden, mit Olivenöl in einer Grillpfanne ansautieren und mit Salz und
Pfeffer würzen. Für die Soße die Hälfte der Heidelbeeren mit Rotweinessig und einer Prise
Zucker reduzieren, mit Paprikapulver, Curry, Cayenne Pfeffer und Kräuter der Provence
abschmecken und einkochen. Alles auf einem flachen Teller anrichten und mit einem
Strauß Petersilie garnieren.

15.182 Hähnchenbrust mit Rucola-Pesto

Kosten für Zutaten DM 18,18
1 Bd. Brechbohnen
150 g Hähnchenbrust
1 Granatapfel
4 Kartoffeln
1 Glas SCHWARTAU Johannisbeergelee
2 Orangen

100 g Parmaschinken
1 Bd. Spargel grün
1 Schale Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Spargelsalat mit Parmaröschen Hauptspeise: Hähnchenbrust mit Rucola-Pesto
Dessert: Johannisbeercrêpe
Zubereitung der Hauptspeise: Hähnchenbrust mit Rucola-Pesto
Die Hähnchenbrust würzen und in Olivenöl anbraten. Für das Pesto etwas Rucola,
Knoblauch, Olivenöl, Toastbrotwürfel, Salz und Pfeffer pürieren und über das angebratene
Hähnchenfleisch geben. Die Brechbohnen kleinschneiden, in Salzwasser blanchieren,
abgießen und in einer Reduktion aus Sahne, einer Ecke vom Brühwürfel, frisch gehacktem
Thymian, Salz, Pfeffer und frisch gehackter Petersilie einkochen. Die Kartoffeln schälen,
mit einem Spiralbohrer tournieren, im tiefen Fett ausbacken und salzen. Den übrigen
Rucola fritieren und mit Salz und Pfeffer verfeinern.


1052 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.183 Hähnchenbrustfilet an Papayasoße

Kosten für Zutaten DM 18,98
1 Schale Austernpilze
1 Glas RIOGRANDE Blutorangenmarme-

lade
1 Hähnchenbrustfilet
1 Tüte Erdnußkerne ungesalzen
2 Paprika rot&gelb

1 Papaya
1 Becher Papadam
1 Bd. Rucola
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrustfilet an Papayasoße Salat: Rucola-Paprika-Salat mit Erdnußvi-
naigrette
Zubereitung der Hauptspeise: Hähnchenbrustfilet an Papayasoße
Das Hähnchenbrustfilet würzen und in Olivenöl anbraten. Die Austernpilze und die
Zucchinischeiben würzen, in Olivenöl ansautieren und im Ofen garziehen. Für die Soße
das gewürfelte Papayafruchtfleisch mit etwas Blutorangenmarmelade in Sahne einkochen,
mit Chili, Paprika, Kräuter der Provence, Ingwerpulver, Cayenne Pfeffer, Koriander, Salz
und Pfeffer verfeinern und mit reichlich Zitronenabrieb veredeln. Alles auf einem flachen
Teller anrichten und mit Basilikumblättern garnieren.

15.184 Hähnchenbrustfilet asiatisch

Kosten für Zutaten DM 16,85
1 Becher BUTARIS Butterschmalz
1 Riegel Bounty
2 Bananen
1 Hähnchenbrustfilet
1 Schale Johannisbeeren rot
1 Schale Minizwiebeln

1 Becher KARWENDEL Speisequark Ex-
quisa
1 Weißkohl
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenbrustfilet asiatisch Dessert: Banane in Kokos-Schokoladen-Soße
Zubereitung der Hauptspeise: Hähnchenbrustfilet asiatisch
Das Hähnchenbrustfilet parrieren, würzen und in Olivenöl anbraten. Zwei ungeschälte
Knoblauchzehen, einige ungeschälte Minizwiebeln, Curry, Ingwer, Minze und Zitronen-
melisse mit in die Pfanne geben und das Hähnchen im Ofen ca. 6 min. garziehen. Den
Weißkohl in feine Streifen schneiden, würzen, in Butterschmalz anschmoren und mit
Ingwer, Curry, Tabasco, Cidre-Essig, Salz, Pfeffer und einer Butterflocke einreduzieren.
Die übrigen Minizwiebeln schälen, in Scheiben schneiden, mit fein gewürfeltem Knoblauch


15.185 Hähnchenkeulen an Weißwein-Ananas-Soße 1053

in Olivenöl, Salz und Pfeffer schmoren und über das gebratene Hähnchenbrustfilet geben.
Alles in einer Schale anrichten und mit einem Strauß Petersilie garnieren.

15.185 Hähnchenkeulen an Weißwein-Ananas-Soße

Kosten für Zutaten DM 17,88
1 Tüte Apfelsaft
1 Baby Ananas
500 g Bandnudeln grün
3 Hähnchenkeulen
1 Becher Griess

1 Stange Lauch
1 Tüte Zwieback
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Nudeln in Zucchini-Weißwein-Soße Hauptspeise: Hähnchenkeulen an
Weißwein-Ananas-Soße Dessert: Griesstörtchen
Zubereitung der Hauptspeise: Hähnchenkeulen an Weißwein-Ananas-Soße
Die Hähnchenkeulen vom Knochen lösen und in Olivenöl anbraten. Einige Lauchblätter
im Salzwasserbad blanchieren, abschrecken und das Hähnchenkeulkenfleisch damit um-
wickeln. Das umwickelte Fleisch in Olivenöl anbraten, mit Weißwein, Honig und Apfelsaft
ablöschen, würzen, mit Butter verfeinern und ziehen lassen. Das gegarte, umwickelte
Hähnchenfleisch auf einem flachen Teller anrichten. Für die Soße das Ananasfruchtfleisch
im Fleischsud garen. Als Garnitur einige Zucchinistreifen in Olivenöl und Knoblauch
anschwitzen und mit der oberen Hälfte der Ananas auf dem Teller anrichten. Hierzu emp-
fiehlt unsere Weinfachfrau einen 1996 Grüner Silvaner Qualitätswein ’trocken’ Weingut
Keller/Flörsheim-Dalsheim aus Rheinhessen

15.186 Hähnchenkeulen in Erdnußmarinade

Kosten für Zutaten DM 19,11
1 Chili rot
1 Avocado
1 Schale Alfalfasprossen
2 Bananen
3 Hähnchenkeulen
1 Glas Erdnusscreme
1 Schale Erdbeeren

100 g Nordseekrabben
1 Paprika Rot
250 g Wan Tan Teig
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Krabben-Wan-Tans auf Zucchinispaghetti Hauptspeise: Hähnchenkeu-
len in Erdnußmarinade Dessert: Erdnußpfannkuchen mit flambierten Bananen


1054 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Hähnchenkeulen in Erdnußmarinade
Die Hähnchenkeulen mit Sojasauce, Zitronensaft, Ingwer, Salz und Pfeffer marinieren,
mehlieren und im tiefen Fett ausbacken. Etwas Erdnußcreme anschwitzen, mit Honig ver-
feinern, die fritierten Hähnchenkeulen darin wenden und mit den übrigen Alfalfasprossen
bestreuen. Reis im Salzwasserbad garen, alles auf einem flachen Teller anrichten und mit
den übrigen Paprikawürfel garnieren.

15.187 Hähnchenkeulen mit Mangoldsäckchen

Kosten für Zutaten DM 17,68
1 Baby Ananas
1 Becher Butterkekse
2 Hähnchenkeulen
1 Dos. Kidneybohnen
4 Kartoffeln
1 Mangold

1 Becher Mascarpone
1 Tomate
1 Bd. Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rhabarbersuppe Hauptspeise: Hähnchenkeulen mit Mangoldsäckchen Dessert:
Ananasträume
Zubereitung der Hauptspeise: Hähnchenkeulen mit Mangoldsäckchen
Die Hähnchenkeulen in vier Teile schneiden, würzen, mit Honig überziehen, in zerstoßenen
Butterkeksen panieren, in Olivenöl anbraten und im Ofen garziehen. Die abgeschütte-
ten Kidneybohnen in Sahne einkochen, würzen und in, im Salzwasserbad blanchierte,
Mangoldblätter wickeln. Die Tomate mit einem Sparschäler umfahren und aus der Schale
eine Rose drehen. Die geschälten Kartoffeln in Stifte schneiden, in Olivenöl anbraten,
würzen und das gewürfelte Tomatenfruchtfleisch dazugeben. Alles auf einem flachen Teller
anrichten und mit einem Basilikumblatt garnieren.

15.188 Hähnchenragout mit Kokossoße

Kosten für Zutaten DM 18,11
1 Blumenkohl
1 Bd. Blattspinat
1 Hähnchenbrustfilet
4 Kartoffeln
1 Kürbis
1 Becher Kokoscreme

1 Glas Ingwer eingelegt
1 Tüte Masala-Powder
1 Orange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Blumenkohlsalat Hauptspeise: Hähnchenragout mit Kokossoße


15.189 Hähnchenröllchen auf Zwiebelsoße an fritiertem Rucola 1055

Zubereitung der Hauptspeise: Hähnchenragout mit Kokossoße
Die Hähnchenbrust und die geschälten Kartoffeln in Würfel schneiden, würzen, in Olivenöl
anbraten, mit Weißweinessig, Weißwein und einem Schuß Kokoscreme ablöschen, die
vorher in Zucker karamelisierten Ingwerstücke dazugeben und mit kalt angerührter Stärke
binden. Den gewaschenen Blattspinat in Olivenöl und Knoblauch anschwitzen und mit Salz
und Pfeffer abschmecken. Als Beilage zwei Portionen Reis in leicht gesalzenem Wasser
kochen und separat in einer Schale servieren. Alles in der Kürbisschale anrichten und mit
einem Basilikumblatt garnieren.

15.189 Hähnchenröllchen auf Zwiebelsoße an fritiertem Rucola

Kosten für Zutaten DM 18,55
150 g Hähnchenbrust
1 Becher BUITONI Farfalle
1 Schale Keniabohnen
1 Flasche GRANINI Tomatensaft
1 Quitte
1 Schale Rucola

1 Dos. Schattenmorellen
2 Zwiebeln
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenröllchen auf Zwiebelsoße an fritiertem Rucola Dessert: Trauben-
Quitten-Ragout unter Schattenmorellenjoghurt
Zubereitung der Hauptspeise: Hähnchenröllchen auf Zwiebelsoße an fritiertem Rucola
Die Hähnchenbrust in vier dünne Teile schneiden, würzen, um die im Salzwasserbad
blanchierten Keniabohnen wickeln, mit einem Zahnstocher befestigen und die Röllchen in
Olivenöl anbraten und im Ofen garziehen lassen. Die Farfalle in Salzwasser und Olivenöl
al dente kochen, abgießen, würzen und in einer Butterflocke nachschwenken. Einige
Rucolablätter im tiefen Fett ausbacken und salzen. Für die Soße die Zwiebeln in Spalten
schneiden, in Olivenöl, Salz und Pfeffer anschwitzen, mit Tomatensaft ablöschen und mit
einigen Rucolablättern, einer Ecke vom Brühwürfel, frisch gehacktem Basilikum, Salz und
Pfeffer verfeinern.

15.190 Hähnchenschenkel an Lebkuchensoße

Kosten für Zutaten DM 18,12
2 Birnen
1 Schale Feldsalat
2 Hähnchenunterschenkel
1 Gurke
1 Tüte Lebkuchenherzen
2 Kartoffeln

1 Paprika rot
1 Becher NESTLE Pizzateig
1 Dos. Thunfisch eingelegt
1 Becher MIBELL Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1056 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Thunfisch-Birnen-Pizza auf Gurkensalat Hauptspeise: Hähnchenschenkel an
Lebkuchensoße
Zubereitung der Hauptspeise: Hähnchenschenkel an Lebkuchensoße
Die Hähnchenschenkel würzen, in einem Schnellkochtopf mit Olivenöl anbraten, mit
reichlich Rotwein ablöschen, die gemahlenen Lebkuchenherzen, eine Ecke Brühwürfel,
Salz und Pfeffer dazugeben und 10 Min. bei geschlossenem Deckel garen. Die geschälten
Kartoffeln und die Paprika in feine Würfel scheiden, in Olivenöl ansautieren und mit Salz
und Pfeffer würzen. Den gewaschenen Feldsalat mit einer Vinaigrette aus 3 EL Olivenöl,
1 EL Balsamico, Salz und Pfeffer nappieren. Alles auf einem flachen Teller anrichten und
mit Schnittlauchhalmen ausgarnieren.

15.191 Hähnchenschmorbraten mit Maisplätzchen

Kosten für Zutaten DM 17,51
1 Broccoli
2 Bananen
2 Hähnchenschenkel
1 Glas Nuss-Nougat-Creme
1 Maiskolben
1 Soßenkuchen

1 Knolle Sellerie
1 Tüte Rosinen
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenschmorbraten mit Maisplätzchen Dessert: Bananenspieße an
Schokosoße
Zubereitung der Hauptspeise: Hähnchenschmorbraten mit Maisplätzchen
Die Hähnchenschenkel häuten, würzen und mit Olivenöl in einem Schnellkochtopf an-
braten. Die Zwiebelwürfel, den zerstoßenen Soßenkuchen und einige Rosinen dazugeben,
mit Rotwein und einem Schuß Rotweinessig ablöschen, nachschmecken und unter Druck
garziehen.Die Broccoliröschen und die ausgestochenen Selleriekugeln im Salzwasserbad
blanchieren, abgießen, in einer Butterflocke nachschwenken und würzen. Die Maiskörner
im Salzwasserbad blanchieren, durch eine Masse aus Eiern und Mehl ziehen und in
Olivenöl zu Plätzchen backen.

15.192 Hähnchenspieße mit Fruchtdip


15.193 Hähnchenwürfel auf Zitronengrasspieß mit Kokossoße 1057

Kosten für Zutaten DM 18,76
1 Becher BUTARIS Butterschmalz
1 Becher Blätterteig
1 Hähnchenbrust
1 Fenchel
150 g Mett
2 Orangen

1 Rotkohl
1 Strauch Tomaten
1 Tüte Rosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hähnchenspieße mit Fruchtdip Salat: Fenchel-Rotkohl-Salat
Zubereitung der Hauptspeise: Hähnchenspieße mit Fruchtdip
Die Hähnchenbrust in Würfel schneiden, auf Holzstiele spießen, würzen und mit Olivenöl
und Butterschmalz in einer Grillpfanne anbraten. Den Blätterteig in Streifen schneiden,
aufdrehen, mit etwas Eigelb bestreichen und im Ofen backen. Für die Soße die Rosinen
und die übrigen Orangenwürfel in Butter und Zucker anschwitzen, mit Brühe ablöschen,
mit Weißwein aufgießen, einkochen und mit Salz und Pfeffer abschmecken.

15.193 Hähnchenwürfel auf Zitronengrasspieß mit Kokossoße

Kosten für Zutaten DM 17,11
1 Schale Champignons
2 Birnen
150 g Hähnchenbrust
1 Dos. Kokosmilch
3 Kartoffeln
1 Paprika Rot

1 Becher DR.OETKER Schokoladencre-
mepulver
1 Bd. Zitronengras
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprikacremesuppe Hauptspeise: Hähnchenwürfel auf Zitronengrasspieß mit
Kokossoße Dessert: Gefüllte Birnenhälften
Zubereitung der Hauptspeise: Hähnchenwürfel auf Zitronengrasspieß mit Kokossoße
Die Hähnchenbrust in Würfel schneiden, auf einen festen Stiel Zitronengras spießen,
mit Sojasoße, Pfeffer und Honig marinieren und in Olivenöl anbraten. die geputzten
Champignons in Scheiben schneiden, in Olivenöl anschwitzen und mit Salz und Pfeffer
abschmecken. Die geschälten Kartoffeln mit einer Mandoline zu Waffeln reiben, im tiefen
Fett ausbacken und mit Salz und Pfeffer würzen. Für die Soße das übrige geschnittene
Zitronengras und die Kokoscreme einkochen, mit Brühe auffüllen, reduzieren und gut
würzen. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.194 Haifischzöpfe an einer Zwiebel-Käse-Soße und Spinat


1058 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 18,98
50 g Cheddar
2 Birnen
1 Haifischsteak
1 Schale Kirschtomaten
1 Tüte SCHWARTAU Mandelblättchen
3 Pflaumen

1 Becher IGLO Spinat gefroren
1 Romanesco
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk Johannisbeeren rot
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Haifischzöpfe an einer Zwiebel-Käse-Soße und Spinat Dessert: Birne "Sur-
prise"
Zubereitung der Hauptspeise: Haifischzöpfe an einer Zwiebel-Käse-Soße und Spinat
Das Haifischsteak säubern, säuern und salzen, in Streifen schneiden und zu Zöpfen flechten.
Die Zöpfe würzen und in Butter anbraten. Einige Zwiebelringe, Salz und einen Spritzer
Zitronensaft dazugeben, mit Weißwein ablöschen und ziehen lassen. Den Spinat erwärmen
und die Romanescoröschen im Salwasserbad mit einer Prise Muskat blanchieren. Die
Kirschtomaten in Butter, Pfeffer und Salz kurz anschwitzen. Für die Soße Zwiebelwürfel
in Butter andünsten, den Cheddarkäse dazureiben, würzen, mit Sahne auffüllen, reduzieren
und die gerösteten Mandelblättchen darüberstreuen. Hierzu empfiehlt unsere Weinfachfrau
einen 1996 Gavi di Gavi Cortese/ Piemont aus Italien

15.195 Hamburger Pampfisch

Kosten für Zutaten DM 13,10
150 g Butterkekse
1 Becher IGLO Fischstäbchen gefroren
5 Kartoffeln
150 g SCHWARTAU Kuvertüre schwarz
1 Becher Schokoküsse
1 Tomate

1 Zwiebel
1 Becher Weintrauben weiss
1 Becher Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hamburger Pampfisch Dessert: Schokoküsse vom Winde verweht
Zubereitung der Hauptspeise: Hamburger Pampfisch
Die Kartoffeln schälen, in Scheiben schneiden und in einer Pfanne braten. Die Zwiebel
in Stifte, die Fischstäbchen in Scheiben schneiden und zu den Kartoffeln geben. Mit Salz
und Pfeffer würzen. Butter und Mehl in einem Topf erhitzen, nach und nach kalte Milch
unterrühren, bis eine sämige Sauce entsteht. Mit Senf, Zucker und Salz verfeinern. Drei
Eier verquirlen und wie ein Rührei in einer Pfanne braten. Das noch halbflüssige Ei zur
Hälfte mit den Kartoffeln bedecken. Die andere Hälfte darüberklappen und das Ganze
auf einen Teller gleiten lassen. Mit einer Tomatenrose und Petersilie garnieren. Die Sauce


15.196 Harmonie-Hirsch 1059

dazureichen.

15.196 Harmonie-Hirsch

Kosten für Zutaten DM 19,91
1 Apfel grün
1 Apfel rot
150 g Hirschsteak
1 Glas Früchte in Rum
150 g SCHWARTAU Kuvertüre schwarz
1 Glas Nuss-Nougat-Creme

1 Becher Shii-Take Pilze
2 Becher Sahne süss
225 g Rübenkraut
3 Tortenböden

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Harmonie-Hirsch Dessert: Harmonie-Torte
Zubereitung der Hauptspeise: Harmonie-Hirsch
Das Hirschsteak würzen und in einer Pfanne mit Öl anbraten. Die Shii-Take-Pilze in
Scheiben schneiden und in dem Bratensaft des Steaks angehen lassen. Mit einem guten
Schuss Sahne und Tomatenmark ablöschen und mit Salz und Pfeffer würzen. Die Äpfel
schälen, in Scheiben schneiden und ebenfalls mit dem Fleisch angehen lassen. Aus Mehl,
Milch, 2 Eiern, Salz, Pfeffer und Muskat einen Teig anrühren. Einen Pfannkuchen backen,
diesen mit kleingeschnittenem Schnittlauch bestreuen, aus der Pfanne nehmen und in kleine
Streifen schneiden. Diese Streifen kurz in einer Pfanne anschwenken und auf einen Teller
geben. Das Fleisch tranchieren und dazugeben. Die Pilzsauce mit frischer Blattpetersilie
verfeinern und ebenfalls auf den Teller geben. Die Apfelscheiben daneben verteilen.

15.197 Hasenragout auf Apfel-Zwiebel-Rotkohl

Kosten für Zutaten DM 17,39
1 Hasenkeule
5 Kartoffeln
100 g Lebkuchen
1 Schale Pilzmischung
3 Orangen

5 Möhren
1 Becher IGLO Rotkohl gefroren
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hasenragout auf Apfel-Zwiebel-Rotkohl Dessert: Crêpe Suzette
Zubereitung der Hauptspeise: Hasenragout auf Apfel-Zwiebel-Rotkohl
Die Hasenkeule entbeinen, würfeln, würzen, mit einigen Zwiebelspalten in Olivenöl
anschwitzen, mit Tomatenmark verfeinern, mit Rotwein ablöschen, mit Brühe auffüllen,


1060 15 KOCHDUELL, HAUPTSPEISE, TOMATE

einreduzieren lassen und mit kalt angerührter Stärke binden. Den Apfel im oberen Drittel
halbieren, mit einem Pariser Löffel Kugeln ausstechen und aushöhlen. Den Rotkohl mit
einigen Zwiebelspalten und den Apfelkugeln anschwitzen, mit Zimt und einer Butterflocke
verfeinern, in den ausgehöhlten Apfel füllen und im Ofen backen. Die Pilze putzen, in
Würfel schneiden, mit den übrigen Zwiebelspalten in Butter anschwenken, würzen, mit
Sahne auffüllen und einreduzieren. Die Kartoffeln schälen, im Salzwasserbad kochen,
durch eine Presse drücken, mit einem Eigelb, Muskat und Mehl verrühren, zu einer Birne
formen, fritieren und mit einem Petersilienstiel vollenden. Alles auf einem flachen Teller
anrichten und mit geriebenen Möhren bestreuen.

15.198 Hasenrücken im Kartoffelmantel auf Pflaumen-Rotwein-Soße

Kosten für Zutaten DM 16,20
1 Bd. Brunnenkresse
20 g Cornflakes
150 g Hasenrückenfilet
4 Königinpasteten
3 Kartoffeln
1 Schale Kumquats

6 Pflaumen
2 Maiskolben
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Maisplätzchen an Brunnenkressesalat Hauptspeise: Hasenrücken im Kartoffel-
mantel auf Pflaumen-Rotwein-Soße
Zubereitung der Hauptspeise: Hasenrücken im Kartoffelmantel auf Pflaumen-Rotwein-
Soße
Von einer dickeren Kartoffelscheibe mit einem Sparschäler den Rand umfahren und einen
langen Kartoffelfaden entstehen lassen. Das gewürzte Hasenrückenfilet damit umwickeln
und auf kleiner Flamme in Olivenöl anbraten. Für die Soße die entkernten Pflaumen in
Zucker karamelisieren, mit Rotwein ablöschen, mit Gemüsebrühe auffüllen, mit Stärke
binden, würzen und einkochen. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Spätbur-
gunder Qualitätswein ’trocken’ Malterdinger Bienenberg Weingut Huber/ Malterdingen
aus Baden

15.199 Hasenrückenfilet im Kartoffelmantel

Kosten für Zutaten DM 14,96
200 g Hasenrücken
1 Glas SCHWARTAU Himbeergelee
4 Feigen
1 Becher DANONE Hüttenkäse
2 Tütchen PFANNI Kartoffelpüree

100 g Speck durchwachsen
1 Becher Zwieback
1 Becher IGLO Vivactiv gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.200 Hasenrückenfilet im Nußmantel 1061

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hasenrückenfilet im Kartoffelmantel Dessert: Eingelegte Feigen
Zubereitung der Hauptspeise: Hasenrückenfilet im Kartoffelmantel
Die Gemüsemischung in Wasser dämpfen. Den Hasenrücken parieren und halbieren.
Das Kartoffelpüree zubereiten. Den Speck würfeln und mit den Hasenrückenfilets in Öl
anbraten. Ein Stück Alufolie mit Butter bestreichen. Den Speck und ein Eigelb unter
das Kartoffelpüree mengen, und dieses rechteckförmig auf die Alufolie streichen. Die
Filetstücke daraufgeben, mit dem Rest des Pürees bestreichen, und die Folie zu einem
"Bonbon" wickeln. Dieses "Bonbon" bei 230◦C in den Ofen legen. Aus Balsamico,
Himbeergelee und Rotwein eine Sauce montieren. Das Gemüse mit Butter verfeinern und
auf einem Teller verteilen. Das "Bonbon" aufschneiden und darauflegen. Mit der Sauce
umgeben und mit kleingehackter Petersilie dekorieren.

15.200 Hasenrückenfilet im Nußmantel

Kosten für Zutaten DM 18,41
1 Broccoli
1 Hasenrückenfilet
1 Honigmelone
1 Stange Lauch
3 Kartoffeln
1 Schale Krabben

1 Glas Preiselbeeren
1 Meerrettich
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Melonencocktail Hauptspeise: Hasenrückenfilet im Nußmantel Dessert: Preisel-
beercrêpe
Zubereitung der Hauptspeise: Hasenrückenfilet im Nußmantel
Das Hasenrückenfilet parieren, würzen in drei Medaillons schneiden, in den geschroteten
Walnußkernen panieren und in Olivenöl und einer Butterflocke anbraten. Die geriebenen
Kartoffeln und fein geschnittenen Lauchstreifen mit einem Ei, Salz, Pfeffer und Muskat
verrühren und in Olivenöl zu einem Rösti backen. Für die Soße einen 1/2 Becher Sahne
mit Salz und Pfeffer reduzieren und die Hälfte der Preiselbeeren einrühren. Alles auf einem
flachen Teller anrichten und mit frischen Kräutern garnieren. Die Broccoliröschen im
Salzwasserbad blanchieren, abgießen, in eine Auflaufform füllen, mit einer Soße aus Milch,
Butter, geriebenem Meerrettich, Muskat, Salz und kalt angerührter Stärke überziehen
und im Ofen gratinieren. Den Auflauf separat in einer Schale servieren und mit frischen
Kräutern bestreuen.

15.201 Hechtfilet auf Kohlrabirahm


1062 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 18,76
1 Becher Butterkekse klein
150 g Hechtfilet
1 Bd. Frühlingszwiebeln
150 g KRAFT Frischkäse
1 Schale Erdbeeren
1 Kohlrabi

3 Kartoffeln
1 Salatgurke
2 Tomaten
3 Stangen Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Frühlingszwiebelcremesuppe Hauptspeise: Hechtfilet auf Kohlrabirahm Dessert:
Süße Käsebällchen
Zubereitung der Hauptspeise: Hechtfilet auf Kohlrabirahm
Das Hechtfilet häuten, entgräten, säuern, salzen, mehlieren und in Butter anbraten. Den
geschälten Kohlrabi in Würfel schneiden, in Sahne und mit einer Ecke vom Brühwürfel
einkochen und mit Salz und Pfeffer abschmecken. Die Kartoffeln schälen, in feine Streifen
raspeln, in Butter anschwitzen, würzen und mit frisch gehackter Petersilie verfeinern.
Salatbeilage: Die Tomaten halbieren, in Scheiben schneiden und rosettenförmig am
Tellerrand anrichten. Die Gurke in Stifte schneiden und in der Tellermitte plazieren. Alles
mit einer Vinaigrette aus zwei Teilen Balsamico, einem Teil Olivenöl, Salz und Pfeffer
nappieren und mit frisch gehackten Kräutern verfeinern.

15.202 Hechtröllchen mit Weinblättern an Schneckenragout

Kosten für Zutaten DM 18,45
1 Becher Butterkekse klein
150 g Hechtfilet
1 Schale Himbeeren
2 Kohlrabi
1 Dos. Schnecken
1 Töpfchen Quark

1 Tafel STOLLWERCK Schokolade
1 Schale Spinat
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatrahmsuppe Hauptspeise: Hechtröllchen mit Weinblättern an Schneckenragout
Dessert: Quarksouffle mit Himbeeren und Schokoladensoße
Zubereitung der Hauptspeise: Hechtröllchen mit Weinblättern an Schneckenragout
Das Hechtfilet würzen, in die eingeweichten Weinblätter einrollen und in einem Sud aus
Weißwein, einer Knoblauchzehe, Schneckenfond, Salz und Pfeffer garen. Die geschnittenen
Schnecken in den Fond geben und mit einem Stück Butter, kalt angerührter Stärke, Sahne
und frisch gehackten Kräutern verfeinern. Die Kohlrabi in die Form von Halbmonden
bringen, würzen und in Gemüsebrühe garen. Als Beilage Reis im Salzwasser kochen und
mit Tomatenmark und einigen frisch gehackten Kräutern verfeinern. Hierzu empfiehlt


15.203 Heikes Waidmannslust ( 1 ) 1063

unsere Weinfachfrau einen 1997 Domaine Saint Lannes Vin de Pays de Gascogne Michael
Duffour aus Südwestfrankreich

15.203 Heikes Waidmannslust ( 1 )

Kosten für Zutaten DM 14,45
1 Becher Champignons braun
1 Becher Blattspinat
1 Birne
1 Banane
150 g Hirschsteak

100 g Pinienkerne
1 Glas Preiselbeeren
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heikes Waidmannslust ( 1 ) Dessert: Heikes Waidmannslust ( 2 )
Zubereitung der Hauptspeise: Heikes Waidmannslust ( 1 )
Eine Tasse Reis kochen. Das Hirschsteak würzen, in Öl anbraten und im Ofen bei 200◦C
weitergaren. Die Pinienkerne in einer Pfanne goldgelb rösten. Die Birne schälen, in
Zitronenwasser kochen und zu einem Fächer aufschneiden. Den Blattspinat waschen, in
Butter anschwenken und mit Balsamico verfeinern. Würzen. Den Reis abgießen und mit
einem Ei, Mehl, Salz und Pfeffer zu einem zähen Teig verrühren. Ein Eiweiß leicht an-
schlagen und unterheben. Zwei Pilze in Scheiben schneiden. Sechs große Scheiben in einer
Pfanne anbraten, mit der Reismasse bestreichen und in Butter von beiden Seiten goldgelb
braten. Die Pinienkerne unter den Spinat mengen und in der Mitte eines Tellers verteilen.
Das Hirschsteak tranchieren und darauflegen. Die Reisküchlein daneben verteilen. Die
Preiselbeeren pürieren und zu dem Hirschsteak auf die Birnenfächer geben.

15.204 Heilbuttschnitte auf Tomatensauce

Kosten für Zutaten DM 13,99
150 g Heilbutt schwarz
300 g Löffelbisquit
200 g Kokosflocken
1 Mangold
1 Dos. Maronenpüree

2 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heilbuttschnitte auf Tomatensauce Dessert: Arme Ritter vom Löffelbisquit
Zubereitung der Hauptspeise: Heilbuttschnitte auf Tomatensauce
Den Heilbutt würzen, mit Zitrone säuern und in Olivenöl anbraten. Die Mangoldblätter von
ihren Strünken befreien, kleinschneiden und mit Salz, Pfeffer und Muskat in Pflanzenfett


1064 15 KOCHDUELL, HAUPTSPEISE, TOMATE

angehen lassen. Diese dann auf dem Fisch verteilen. Ein Eigelb mit etwas Sahne verquirlen
und ebenfalls daraufgeben. Alles zusammen im Ofen bei 200◦C Oberhitze gratinieren.
Die Zwiebel in Ringe schneiden und anbraten. Die Tomaten würfeln und dazugeben.
Mit Kräutern der Provence, Tomatenmark und einem Brühwürfel würzen, mit Weißwein
ablöschen und mit Sahne auffüllen. Die Sauce mit einem Löffel geschlagener Sahne
verfeinern und auf einen Teller geben. Den überbackenen Fisch darauflegen.

15.205 Heilbuttwürfel mit schwarzen Nudeln im Reisrand

Kosten für Zutaten DM 18,79
1 Broccoli
150 g Heilbutt schwarz
1 Gemüsezwiebel
1 Schälchen Erdbeeren
1 Becher Nudeln schwarz
250 g Quark

2 Tomaten
1 Schale Rucola
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heilbuttwürfel mit schwarzen Nudeln im Reisrand Salat: Rucolasalat Dessert:
Erdbeerpfannkuchen
Zubereitung der Hauptspeise: Heilbuttwürfel mit schwarzen Nudeln im Reisrand
Das Heilbuttfilet würfeln, salzen, säuern, mehlieren, in Olivenöl anbraten und in einer
Butterflocke nachschwenken. Die schwarzen Nudeln in Salzwasser und Olivenöl al
dente kochen, abgießen und mit einer Butterflocke veredeln. Die Broccoliröschen im
Muskat-Salzwasserbad blanchieren, abgießen und in Butter nachschwenken. Die Tomaten
in Salzwasser anblanchieren, von der Haut befreien, in Streifen schneiden, unter den
in Salzwasser gegarten Reis rühren, in einen Reistimbal füllen und stürzen. Für die
Soße Sahne mit Zwiebelwürfeln einreduzieren und mit frisch gehacktem Dill und Salz
abschmecken.

15.206 Heißes Schwein auf Karottenspaghettini

Kosten für Zutaten DM 13,98
2 Birnen
1 Becher DR.OETKER Blattgelatine
1 Fenchel
1 GALBANI Mozzarella

3 Möhren
1 Schweinelende

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Heißes Schwein auf Karottenspaghettini Dessert: Zweierlei von der Birne


15.207 Hering in Kruste an Tomaten-Kartoffel-Püree 1065

Zubereitung der Hauptspeise: Heißes Schwein auf Karottenspaghettini
Das Fleisch in einer Grillpfanne anbraten, mit Salz und Pfeffer würzen und im Ofen
weitergaren Zwei Möhren schälen und mit einer Maschine ( im Asialaden erhältlich ) zu
Spaghettini drehen. Den Fenchel halbieren und zwei der Hüllen in Salzwasser kochen. Die
Möhrenspaghettini nach dem Fenchel im gleichen Wasser blanchieren und danach in einem
Topf mit Salz, Butter und Zucker schwenken. Den restlichen Fenchel kleinschneiden, kurz
anschwitzen und mit dem Mozzarella in die Fenchelflöten füllen, diese dann im Ofen grati-
nieren. Die Fenchelflöten auf den Möhrenspaghettini anrichten und mit kleingeschnittenem
Dill garnieren.

15.207 Hering in Kruste an Tomaten-Kartoffel-Püree

Kosten für Zutaten DM 18,25
2 Birnen
2 Heringe grün
1 Becher KNORR Kartoffelpüree
50 g Krebssuppenpaste
125 g Mozzarella
2 Pflaumen

125 g SCHWARTAU Mandelblättchen
1 Romanesco
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hering in Kruste an Tomaten-Kartoffel-Püree Dessert: Birnenkugeln in
karamelisiertem Pflaumenmus
Zubereitung der Hauptspeise: Hering in Kruste an Tomaten-Kartoffel-Püree
Die Heringe filetieren, würzen und in Olivenöl anbraten. Den in Scheiben geschnittenen
Mozzarella auf die Heringe legen, mit Salz und Pfeffer würzen und 10 Min. im Ofen
bei 180◦C gratinieren. Für die Soße die Krebssuppenpaste in Sahne einkochen und mit
Salz und Pfeffer abschmecken. Die Romanescoröschen im Salzwasserbad blanchieren,
abgießen, würzen und in Butter schwenken. Das Kartoffelpüreepulver mit Milch aufsetzen
und mit Muskat, Butter, Pfeffer und Salz würzen. Das Mark der Tomate mit frischem
Basilikum kurz in Butter anschwitzen und unter das Kartoffelpüree rühren. Als Garnitur
die Schale der Tomate zu einer Rose drehen und am Tellerrand garnieren. Hierzu empfiehlt
unsere Weinfachfrau, Frau Fischer einen 1997 Rivaner Qba Müller-Thurgau, Weingut
Heinz Schmitt von der Mosel

15.208 Hirsch Baden-Baden

Kosten für Zutaten DM 19,65
2 Birnen
250 g Croissantteig

200 g Hirschsteak
100 g Himbeeren
1 Becher Feta


1066 15 KOCHDUELL, HAUPTSPEISE, TOMATE

3 Kartoffeln
1 Ingwerknolle
1 Becher Pilzmischung
1 Tafel STOLLWERCK Schokolade
1 Wassermelone

2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Feta-Salat mit Croissant-Flutes Hauptspeise: Hirsch Baden-Baden Dessert:
Gefüllte Melonenkrone
Zubereitung der Hauptspeise: Hirsch Baden-Baden
Die Birnen tournieren und in Weißwein mit etwas Zucker angehen lassen. Das Hirschsteak
würzen, in Öl anbraten und zum Weitergaren bei 180◦C in den Ofen stellen. Eine rote
Zwiebel würfeln, mit den kleingeschnittenen Pilzen anbraten, würzen und etwas Salz und
Pfeffer hinzufügen. Die Kartoffeln mit Hilfe einer Mandoline zu "Kartoffelspaghetti" dre-
hen. Diese in einer Pfanne verteilen und knusprig braten. Mit Salz und Muskat würzen. Die
Pilze auf einen Teller geben, das Fleisch und die Birnen darauf verteilen. Mit Himbeeren
garnieren. Das "Kartoffelspaghettinest" zum Schluß obendraufsetzen.

15.209 Hirsch-Spieße mit Spätzle und Broccoliröschen

Kosten für Zutaten DM 17,28
1 Becher NESTLE Blätterteig
1 Broccoli
150 g Hirschsteak
1 Schale Johannisbeeren rot
2 Kiwis

1 Beutel Krokant
5 Möhren
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Karottensuppe Hauptspeise: Hirsch-Spieße mit Spätzle und Broccoliröschen
Dessert: Früchtestrudel mit Krokant-Sahne
Zubereitung der Hauptspeise: Hirsch-Spieße mit Spätzle und Broccoliröschen
Das Hirschsteak in drei Medaillons schneiden, auf einen Spieß stechen, würzen und in
Butter garziehen. Die Schalottenringe dazugeben, glasieren, mit Balsamico und Honig
ablöschen und ziehen lassen. Die Broccoliröschen im Salzwasserbad blanchieren, abgießen
und in Butter nachschwenken. Aus drei Eiern, Mehl, Olivenöl, Salz, Pfeffer und einer
Prise Muskat einen Spätzleteig zubereiten und durch ein Lochsieb in siedendes Wasser
streichen. Die Spätzle abschöpfen, in Butter nachschwenken und mit Salz, Pfeffer und
Muskat abschmecken. Alles auf einem flachen Teller anrichten und mit einem Strauß
Petersilie garnieren.


15.210 Hirschmedaillons in Haselnußkruste an Maronenspätzle 1067

15.210 Hirschmedaillons in Haselnußkruste an Maronenspätzle

Kosten für Zutaten DM 17,57
2 Birnen
150 g Hirschsteak
1 Glas SCHWARTAU Hagebuttenmarme-

lade
1 Tüte Haselnüsse geraspelt
1 Dos. Maronen

2 Pfirsiche
1 Schale Spinat
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hirschmedaillons in Haselnußkruste an Maronenspätzle Dessert: Kompositi-
on von Birnen und Pfirsichen
Zubereitung der Hauptspeise: Hirschmedaillons in Haselnußkruste an Maronenspätzle
Das Hirschsteak zu Medaillons schneiden, würzen und in Pflanzenfett anbraten. Eine Masse
aus Weißbrotwürfeln, geraspelten Haselnüssen, einem Ei, Honig und Mehl zubereiten,
auf den Medaillons anrichten und 10 Min. im Ofen bei 180◦C garziehen lassen. Den
gewaschenen Spinat und die gewürfelten Zwiebeln in Butter anschwitzen und würzen.
EinenTeig aus einem Ei, Mehl und gepreßter Maronenmasse zubereiten, diese auf ein
Brett streichen und dünn in kochendes Salzwasser schaben. Die Spätzle abschöpfen, in
Butter schwenken und einige Maronen als Garnitur dazu anrichten. Für die Soße ein halbes
Glas Hagebuttenmarmelade einreduzieren, mit Sahne auffüllen und mit Salz und Pfeffer
abschmecken. Hierzu empfiehlt unser Weinfachmann einen 1995 Muscadet de Rivesaltes
Château Centerrene/ Rivesaltes aus Frankreich

15.211 Hirschsteak mit Pilzkruste an Rote Bete-Kartoffeln

Kosten für Zutaten DM 18,45
150 g Hirschsteak
3 Feigen
3 Kartoffeln
1 Schale Pilzmischung
1 Bd. Thymian

1 Steckrübe
1 Netz Rosenkohl
500 g vorgekocht Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Steckrübenrahmsuppe Hauptspeise: Hirschsteak mit Pilzkruste an Rote Bete-
Kartoffeln Dessert: Feigen-Sekt-Zabaione
Zubereitung der Hauptspeise: Hirschsteak mit Pilzkruste an Rote Bete-Kartoffeln
Das Hirschsteak würzen und in Olivenöl scharf anbraten. Die geputzten Pilze würzen,
mit dem gehackten Thymian in Olivenöl anbraten, mit einem Eigelb binden, über das
Hirschsteak geben und im Ofen 12 Min. garen. Die geschälten Kartoffeln mit einem Pariser


1068 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Löffel und einem Messer zu Champignonköpfen tournieren und im Rote-Bete-Sud mit
kleingeschnittener Roter Bete garen. Die Rosenkohlblätter würzen, in Milch und Sahne
blanchieren, mit einem Eigelb binden und in einer gefetteten Form im Ofen garen. Hierzu
empfiehlt unsere Weinfachfrau einen 1997 Château la Renjardière La Renjardière/ Rhône
aus Frankreich

15.212 Hühnerbrust auf Erdnuss-Honigsauce

Kosten für Zutaten DM 14,12
1 Becher Erdnüsse
1 Hühnerbrust
1 Becher Keniabohnen
2 Peperoni

1 Dos. BONDUELL Maiskolben

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Keniabohnensalat mit Knoblauchpesto Hauptspeise: Hühnerbrust auf Erdnuss-
Honigsauce
Zubereitung der Hauptspeise: Hühnerbrust auf Erdnuss-Honigsauce
Maiskolben im heißen Wasser ziehen lassen, danach in der Pfanne braten. Zum Schluß
Butter darübergeben und zerlaufen lassen. Hühnerbrust mit Salz, Pfeffer und Paprika
würzen. In heißem Fett anbraten und dann 1-2 Min. in der Mikrowelle weiterga-
ren. Erdnüsse in einer Pfanne anbraten und mit Weißwein, Honig und Sahne ablöschen.
Reduzieren lassen. Hähnchenbrust auf der Erdnussoße anrichten, mit Maiskolben servieren.

15.213 Hühnerbrust auf Rauten von Paprika

Kosten für Zutaten DM 14,87
1 Hühnerbrust
1 Becher Mascarpone
1 Peperoni
1 Paprika Grün

1 Bd. Trauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Hühnerbrust auf Rauten von Paprika Dessert: Gugelhupf von Trauben
Zubereitung der Hauptspeise: Hühnerbrust auf Rauten von Paprika
Das Fleisch vom Knochen ablösen, in 2 Stücke teilen. Die Hühnerbrüste 3 min. in einer
Pfanne mit Olivenöl anbraten, eine geschälte Knoblauchzehe dazugeben und 10 min. im
Ofen bei 180◦C weitergaren lassen. Für die Soße Weisswein in einem Topf reduzieren, mit
200 ml. Sahne auffüllen, Salz, Pfeffer, Muskat, 1 Brühwürfel und eine Butterflocke dazu-
geben und alles köcheln lassen. Die Paprika schälen, entkernen, in Rauten schneiden und
mit der halbierten, entkernten Peperoni in einer Pfanne mit Olivenöl anbraten. Salz, Pfeffer,


15.214 Indische Leber am Reisturm 1069

geschnittenes Basilikum und zwei Tropfen Tabasco mit hineingeben. Die Paprikarauten
und Peperoni auf der Soße anrichten und mit dem Fleisch servieren. Als Dekoration kann
ein Basilikumblättchen danebengelegt werden.

15.214 Indische Leber am Reisturm

Kosten für Zutaten DM 14,08
1 Baby Ananas
1 Putenleber
1 Dos. Palmscheiben
2 Tomaten

1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Indische Leber am Reisturm Dessert: Palmkerncarpaccio mit Minzsahne
Zubereitung der Hauptspeise: Indische Leber am Reisturm
Die Leber, Tomate und Zwiebeln in kleine Stücke schneiden. Ananas schälen und in kleine
Stücke schneiden. Die Ananasblätter als Deko für das Dessert verwahren. Die Zucchini
tournieren (in gleichmäßige Stücke schneiden). Leber, Zucchini, Ananas und Tomate
anbraten. Mit einem Klecks Sahne, Pfeffer, Salz, Curry und Basilikum abschmecken. Den
Reis kochen und mit Butter und Kräutern verfeinern. Reistürmchen mit Leber und Gemüse
umlegen und mit einer Tomatenrose ( mit Kartoffelschäler Tomate schälen und aus der
Schale durch zusammenrollen eine Rose basteln) verzieren.

15.215 Indisches Curry von der Regenbogenforelle

Kosten für Zutaten DM 12,72
1 Forelle
3 Kartoffeln
1 Paprika Rot
1 Mango
1 Rettich

1 Salatgurke
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Indisches Curry von der Regenbogenforelle Salat: Vegetarischer Salat
Zubereitung der Hauptspeise: Indisches Curry von der Regenbogenforelle
Die Kartoffeln in Stifte schneiden, den Paprika, die Mango ebenfalls. Die Forelle filetieren,
in kleine Stücke schneiden. Das Gemüse und die Mango in einer Pfanne ansautieren, mit
Curry, Tabasco, Minze und Sahne verfeinern, am Schluß den Fisch dazugeben. Die Zwiebel
in Ringe schneiden und in heißem Fett fritieren. Den Inhalt der Pfanne auf einen Teller
geben, die Zwiebelringe dazu, mit Basilikum garnieren.


1070 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.216 Ingwer-Joghurt-Lamm

Kosten für Zutaten DM 13,31
1 Banane
1 Granadilla
200 g Lammgulasch
1 Ingwerknolle
5 Kartoffeln

5 Möhren
1 Tafel STOLLWERCK Schokolade
1 Fläschchen Wodka-Orange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ingwer-Joghurt-Lamm Dessert: Süßes Omelett mit Schokolade und Passions-
frucht
Zubereitung der Hauptspeise: Ingwer-Joghurt-Lamm
Das Lammgulasch mit viel Öl und Melisse in einem Topf braten. Die Kartoffeln und die
Möhren schälen, in feine Scheiben schneiden, und diese in einer Pfanne in Öl braten.
Den Ingwer schälen und dazureiben. Mit Salz, Pfeffer, Mayoran, Estragon, gepresstem
Knoblauch und dem feingeschnittenen Karottengrün würzen. Das Lamm und etwas Joghurt
hinzufügen und alles kurz ansautieren (nicht zu heiß werden lassen, da der Joghurt sonst
gerinnt). Alles auf einem Teller servieren und mit Kräutern garnieren.

15.217 Italienischer Coq au vin

Kosten für Zutaten DM 19,05
1 Aubergine
1 Chinakohl
40 ml Calvados
1 Hähnchen
50 g Parmesan
1 Staudensellerie
250 g Quark

250 g Risotto
Spinat
2 Zwiebeln
200 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Italienischer Coq au vin Dessert: Walnuß-Quark-Soufflé
Zubereitung der Hauptspeise: Italienischer Coq au vin
Das Risotto in Olivenöl glasig dünsten und nach und nach mit Gemüsebrühe und Weißwein
auffüllen. Das Hähnchen auslösen und die einzelnen Teile in Olivenöl anbraten. Die
Zwiebeln, den Staudensellerie, die Aubergine und den Chinakohl würfeln oder in Scheiben
schneiden und in dieser Reihenfolge zu dem Hähnchen geben. Mit Weißwein ablöschen,
mit Salz, Pfeffer und Kräutern der Provence würzen und mit geschlossenem Deckel
schmoren lassen. Den Parmesan reiben und die eine Hälfte mit frischem Basilikum zu
dem Hähnchen, die andere in das Risotto geben. Alles auf einem Teller anrichten und mit


15.218 Juchu, die Waldfee 1071

Basilikum garnieren.

15.218 Juchu, die Waldfee

Kosten für Zutaten DM 14,01
1 Blumenkohl
1 Avocado
200 g Haselnüsse
200 g Putenbrust
2 Orangen

250 g Magerquark
1 Bd. Spargel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlsuppe Hauptspeise: Juchu, die Waldfee Dessert: Süßer Orangen-
Avocadosalat
Zubereitung der Hauptspeise: Juchu, die Waldfee
Den Spargel schälen, in einem Topf mit Wasser, Zitronenschale, Butter, Salz und Pfeffer
geben und gar kochen. Die Putenbrust plattieren, dritteln, würzen, erst in Mehl, dann in
Ei und zum Schluß in den vorher gemahlenen Haselnüssen wenden und in einer Pfanne
braten. Zum Weitergaren bei 150◦C in den Ofen stellen. Den garen Spargel abgießen und
kurz in Butter, Salz und Zucker ziehen lassen. Die Orangen filetieren. Den Saft der Orange
reduzieren lassen und mit Butter aufmontieren. Die Sauce mit ein paar Orangenfilets auf
einen Teller geben, das Fleisch und den Spargel darüber. Mit Kräutern dekorieren.

15.219 Kabeljau auf Tomatenreis

Kosten für Zutaten DM 19,21
1 Dos. Artischockenherzen
1 Becher Beerenmischung gefroren
1 Becher Feta
1 Becher Frühlingsrollenteig
1 Kabeljaufilet
1 Orange

1 Glas Pfeffer
grün eingelegt
1 Bd. Rucola
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljau auf Tomatenreis Salat: Rucola Salat mit Feta-Dressing Dessert:
Beerenpäckchen auf Joghurtsoße
Zubereitung der Hauptspeise: Kabeljau auf Tomatenreis
Das Kabeljaufilet säubern, säuern, salzen, mehlieren, in Eimasse wenden, in Olivenöl
anbraten und im Ofen garziehen. Die Tomate in feine Würfel schneiden, entkernen, einen
Teil mit den geviertelten Artischockenherzen in Olivenöl anschwenken, würzen und mit


1072 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Raukesprossen verfeinern. Reis in Salzwasser einkochen und quellen lassen, die übrigen
Tomatenwürfel pürieren und unterrühren. Alles auf einem flachen Teller anrichten und mit
einem Basilikumblatt garnieren.

15.220 Kabeljaufilet in Weißweinsoße

Kosten für Zutaten DM 18,97
1 Becher Griess
100 g Lachs
150 g Kabeljaufilet
1 Stange Lauch
4 Möhren
1 Mango

3 Topinambur
1 Glas Weinblätter
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Hausfrauensüppchen Hauptspeise: Kabeljaufilet in Weißweinsoße Dessert: Man-
goigel
Zubereitung der Hauptspeise: Kabeljaufilet in Weißweinsoße
Das Kabeljaufilet in Weißwein, einigen Zwiebelspalten, Salz und Pfeffer pochieren. Mit
einer Butterflocke und Mehl eine Mehlschwitze zubereiten, mit dem Fischfond ablöschen,
mit Sahne und einem Spritzer Zitronensaft auffüllen, würzen, einkochen und mit frisch
gehackter Petersilie verfeinern. Mit einem Pariser Löffel aus dem geschälten Topinambur
Kugeln ausstechen, diese im Salzwasserbad blanchieren, abgießen und mit den zu Blumen
tournierten Möhrenscheiben in einer Butterflocke glasieren.

15.221 Kabeljaufilet mit Erbsenpürée

Kosten für Zutaten DM 19,62
1 Schale Austernpilze
2 Äpfel
1 Becher NESTLE Blätterteig
1 Bd. Frühlingszwiebeln
1 Schale Erbsenschoten
150 g Kabeljaufilet

1 Ingwerknolle
1 Mango
1 Süsskartoffel
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Mangosuppe unter der Blätterteighaube Hauptspeise: Kabeljaufilet mit Erbsenpürée
Dessert: Glasierte Apfelspalten an Schokoladen-Sahne
Zubereitung der Hauptspeise: Kabeljaufilet mit Erbsenpürée


15.222 Kabeljaufußbällchen auf grünem Rasen 1073

Das Kabeljaufilet säubern, säuern, würzen, mit einigen fein geschnittenen Frühlings-
zwiebeln in Olivenöl anbraten und langsam ziehen lassen. Die Austernpilze in Würfel
schneiden, in Sahne einkochen und mit Salz, Pfeffer und Koreander abschmecken. Die
Süßkartoffel schälen, in Scheiben schneiden, in Brühe garziehen, abgießen und rosettenför-
mig auf einem flachen Teller anrichten. Die Erbsen von der Schote lösen, mit den übrigen
geschnittenen Frühlingszwiebeln im Salzwasserbad blanchieren, abgießen, mit Sahne, Salz
und Pfeffer pürieren, mit etwas kalt angerührter Stärke binden und über die angerichteten
Süßkartoffelscheiben geben.

15.222 Kabeljaufußbällchen auf grünem Rasen

Kosten für Zutaten DM 13,69
1 Avocado
1 Apfel grün
1 Banane
1 Eisbergsalat
1 Schale Erdbeeren
150 g Kabeljau

500 g BUITONI Spaghetti
1 Schokoladenelefant
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kabeljaufußbällchen auf grünem Rasen Dessert: Ninos Schokoladenfondue
Zubereitung der Hauptspeise: Kabeljaufußbällchen auf grünem Rasen
Den Eisbergsalat von seinen äußeren Blättern befreien und in Scheiben schneiden. Die
Zwiebel schälen und in Ringe schneiden. Eine kleine Handvoll Spaghetti kochen. Den
Kabeljau mit ein paar Zwiebelringen, Zitronensaft, Curry, 1Eigelb, Salz, Pfeffer und einer
entrindeten Scheibe Toast im Mixer pürieren. Aus dieser Masse Bällchen formen, und
diese in der Friteuse fritieren. Den Salat auf einem Teller verteilen, einen Zwiebelring in
die Mitte legen. Mit den Spaghetti ein Fußballfeld markieren. Die Avocado schälen, in
Würfel schneiden und mit Zwiebel, Zitronensaft, Salz und Pfeffer pürieren. Die "Fußbälle"
auf dem Spielfeld verteilen und die Avocadocreme in die Mitte geben.

15.223 Kabeljauzopf an Sahne-Mangold

Kosten für Zutaten DM 18,57
1 Schale Champignons
150 g Kabeljaufilet
3 Kartoffeln
2 Kiwis
1 Dos. Johannisbeeren rot
6 Möhren

1 Mangold
1 Tüte SCHWARTAU Mandeln geraspelt
1 Bd. Spargel grün
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1074 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Kabeljauzopf an Sahne-Mangold Dessert:
Flambierte Traubenrebe
Zubereitung der Hauptspeise: Kabeljauzopf an Sahne-Mangold
Das Kabeljaufilet säubern, säuern, salzen, in drei Streifen schneiden, zu einem Zopf
flechten, in Olivenöl anschwitzen, mit Weißwein ablöschen und im Ofen garziehen. Den
Spargel und tournierte Möhren in Wasser, Salz, Zucker, Pfeffer und einer Butterflocke
blanchieren, abgießen, mit einer Butterflocke nachschwenken und rosettenförmig auf einem
flachen Teller auslegen. Die geschälten Kartoffeln in Salzwasser weichkochen, abgießen,
durch eine Kartoffelpresse drücken, mit Milch, Sahne, Salz, Pfeffer und einer Prise Muskat
verfeinern und mit einem Spritzbeutel am Tellerrand aufdressieren. Die gewaschenen
Mangoldblätter in Butter anschwitzen, mit Salz, Pfeffer und einer Prise Muskat verfeinern,
mit Sahne auffüllen und einkochen.

15.224 Käsefrikadellen an Kapernsoße auf Blattspinat

Kosten für Zutaten DM 17,85
1 Stück WEIHENSTEFAN Blauschimmel-

käse
1 Schale Champignons
150 g Hackfleisch halb und halb
1 Glas Kapern
1 Tüte Paranusskerne

1 Orange
1 Becher Marzipan
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Käsefrikadellen an Kapernsoße auf Blattspi-
nat Dessert: Marzipantaschen auf Orangensoße
Zubereitung der Hauptspeise: Käsefrikadellen an Kapernsoße auf Blattspinat
Das Hackfleisch mit Salz, Pfeffer und einem Eigelb vermengen, zu Kugeln formen, jeweils
mit einem Stück Käse füllen und in Olivenöl anbraten. Den gewaschenen Blattspinat in
Olivenöl anschwitzen und mit Butter, Salz, Pfeffer, einer Prise Muskat und Knoblauch
verfeinern. Für die Soße Brühe mit Senf reduzieren, die Kapern dazugeben, mit Sahne
auffüllen und reduzieren. Alles auf einem flachen Teller anrichten und mit einem Strauß
Petersilie garnieren.

15.225 Käsespätzle mit Schinken

Kosten für Zutaten DM 11,80
1 Becher Gekochter Schinken
1 Stück Gouda

1 Dos. Mandarinen
1 Glas KÜHNE Silberzwiebeln
1 Tomate


15.226 Kalb à l‘Anette 1075

1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Käsespätzle mit Schinken Dessert: Mandarinengranit
Zubereitung der Hauptspeise: Käsespätzle mit Schinken
Zähflüssigen Spätzleteig aus Mehl, Salz, Pfeffer, Milch und Eiern anrühren. Ein Kü-
chenbrettchen naß machen, etwas Teig darauf verstreichen und in kochendes Wasser
schaben. Den Schinken würfeln, in Butter anbraten, zu den fertigen Spätzle geben, mit
dem geriebenen Gouda bestreuen und in den Backofen geben. Die Tomate und Zwiebel in
Scheiben schneiden. Diese auf einer Tellerhälfte anrichten und mit einigen Silberzwiebeln
belegen. Die Käsespätzle neben den Tomatensalat geben, mit einigen angebratenen
Schinkensternchen (mit Förmchen aus einer Scheibe gekochtem Schinken ausgestochen)
und frisch geschnittenem Schnittlauch garnieren.

15.226 Kalb à l‘Anette

Kosten für Zutaten DM 13,45
1 Banane
1 Chicoree
1 Glas Gewürzgurken
300 g IGLO Erbsen&Möhren
200 g Kalbsschnitzel

4 Kartoffeln
1 Zwiebel
200 g Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Bunter Gemüseauflauf Hauptspeise: Kalb à l‘Anette Dessert: Bananentitanic
Zubereitung der Hauptspeise: Kalb à l‘Anette
Den Chicoree anbraten, salzen und auf einem Teller verteilen. Die Zwiebel schälen, in
Ringe schneiden und ebenfalls anbraten, dann zum Chicoree geben. Das Schnitzel in
Stücke schneiden, würzen, in einer Pfanne anbraten, mit Rotwein ablöschen und aus der
Pfanne nehmen. Den Bratensaft mit Brandy, Rotwein, Butter, Salz, Pfeffer und Sahne zu
einer Sauce montieren, diese zu dem Chicoree geben und das Fleisch darüberlegen.

15.227 Kalb in Nougat

Kosten für Zutaten DM 14,95
150 g Austernpilze
100 g Gorgonzola
150 g Kalbsfilet

500 g BARILLA Nudeln
1 Peperoni rot
1 Becher SCHWARTAU Nuss-Nougat
1 Becher Pflaumenmus


1076 15 KOCHDUELL, HAUPTSPEISE, TOMATE

150 g Zuckererbsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Nudeln mit Pflaumenvinaigrette Hauptspeise: Kalb in Nougat
Zubereitung der Hauptspeise: Kalb in Nougat
Das Kalbsfilet halbieren, würzen, in Öl anbraten und zum Weitergaren bei 220◦C in
den Ofen stellen. Die Zuckererbsen schräg anschneiden und in Wasser blanchieren. Das
Nuß-Nougat mit einem Schuß Balsamico in einem Topf auflösen, Sahne unterrühren
und kurz einköcheln lassen. Die Austernpilze grob zupfen, in Olivenöl anbraten und mit
Salz und Pfeffer würzen. Die garen Zuckererbsen dazugeben und beides auf einem Teller
anrichten. Das Kalbsfilet obenauf legen und alles mit der Sauce umgeben.

15.228 Kalbschnitzel mit gebackenen Broccoliröschen und Frühlingsz.

Kosten für Zutaten DM 17,84
1 Broccoli
1 Becher KRAFT Frischkäse Philadelphia
1 Frühlingszwiebeln
150 g Kalbsschnitzel
2 Kartoffeln
1 Orange

2 Tomaten
1 Dos. Thunfisch
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffel-Tomaten-Carpaccio mit Thunfischcreme Hauptspeise: Kalbschnitzel
mit gebackenen Broccoliröschen und Frühlingszwiebelvinaigrette Dessert: Süße Trauben
in der Orangenschale
Zubereitung der Hauptspeise: Kalbschnitzel mit gebackenen Broccoliröschen und Früh-
lingszwiebelvinaigrette
Das Kalbsschnitzel plattieren, würzen und mit Olivenöl in einer Grillpfanne anbraten. Die
Broccoliröschen durch einen Ausbackteig aus Milch, Eiern und Mehl ziehen und im tiefen
Fett ausbacken. Für die Vinaigrette die Frühlingszwiebelknollen in Scheiben schneiden
und mit Salz, Pfeffer, Olivenöl, Balsamico, Zitronensaft und Honig abschmecken. Alles
auf einem flachen Teller anrichten und mit einem Strauß Petersilie verziehren.

15.229 Kalbsfilet an Auberginengemüse und Marsalasoße

Kosten für Zutaten DM 19,89
1 Aubergine
1 Fenchel

1 Becher DR.OETKER Gelatineblätter
150 g Kalbsfilet
1 Becher Löffelbisquit


15.230 Kalbsfilet an Tomatenpesto und gebratenem Gemüse 1077

1 Fläschchen Marsala
1 Glas Oliven grün
1 Tüte Mandelblättchen
100 g Speck durchwachsen
1 Becher BUITONI Spaghetti

250 g Ricotta
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchelcremesuppe mit Oliven Hauptspeise: Kalbsfilet an Auberginengemüse und
Marsalasoße Dessert: Ricottatorte
Zubereitung der Hauptspeise: Kalbsfilet an Auberginengemüse und Marsalasoße
Das Kalbsfilet halbieren, würzen, in Olivenöl scharf anbraten und bei 190◦C im Ofen gar-
ziehen. Die Spaghetti in Salzwasser und Olivenöl al dente kochen und mit angeschwitzten
Speckwürfeln und Zwiebelspalten schwenken. Für die Soße die übrigen Zwiebelspalten in
Butter anschwitzen, würzen, mit Weißwein und Marsala ablöschen, mit Sahne auffüllen,
einkochen und mit Salz, Muskat und einigen frisch gehackten Kräutern verfeinern. Die in
Würfel geschnittene Aubergine in Butter und Tomatenmark ansautieren und würzen. Hierzu
empfiehlt unsere Weinfachfrau einen 1995 Ceppi Storici Araldica/Castellogione/Piemont
aus Italien

15.230 Kalbsfilet an Tomatenpesto und gebratenem Gemüse

Kosten für Zutaten DM 18,65
4 Aprikosen
1 Broccoli
1 Glas getrocknete Tomaten
150 g Kalbsfilet
1 kleine Flasche Irish Coffee
1 Becher Somen Nudeln

1 Schale Rucola
1 Bd. Rosmarin
2 Zwiebeln rot
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet an Tomatenpesto und gebratenem Gemüse Dessert: Aprikosenmar-
melade mit Irish Creme
Zubereitung der Hauptspeise: Kalbsfilet an Tomatenpesto und gebratenem Gemüse
Das Kalbsfilet würzen und scharf in Olivenöl anbraten. Einen Zweig Rosmarin, zwei
Knoblauchzehen, eine Scheibe Zitrone und eine Butterflocke in die Pfanne geben und
im Ofen ziehen lassen. Die Somen Nudeln in Salzwasser und Olivenöl kurz kochen und
abgießen. Die Zwiebelspalten, die Broccoliröschen und die Zucchinischeiben in Butter
und Olivenöl ansautieren, mit Tomatenmark und grünem Tabasco verfeinern und mit
den Nudeln nachschwenken. Für die Soße die getrockneten Tomaten mit Tomatenmark,
Weißwein, Knoblauch, einigen Blättern Rosmarin, Salz, Pfeffer und Olivenöl aufpürieren.
Den Rucola mit einer Marinade aus Cidre-Essig, Olivenöl, Salz und Pfeffer überziehen.


1078 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie garnieren.

15.231 Kalbsfilet auf Leberwurstsauce

Kosten für Zutaten DM 13,79
2 Äpfel grün
150 g Blattspinat
150 g Kalbsfilet
1 Glas Leberwurst
6 Möhren

250 g Mungobohnenkeime
50 g Parmesan
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet auf Leberwurstsauce Salat: Apfel-Möhrensalat
Zubereitung der Hauptspeise: Kalbsfilet auf Leberwurstsauce
Reis kochen. Die Zwiebel schälen und in Streifen schneiden. Das Kalbsfilet ebenfalls in
Streifen schneiden, beides in einer Pfanne mit Öl anbraten. Für die Sauce die Leberwurst in
kleinen Stücken in einen Topf geben, die Mungobohnenkeime und etwas Sahne hinzufügen,
gut vermengen und einkochen lassen. Den Spinat waschen und blanchieren. Den Reis
abgießen, in Butter, Salz, Pfeffer und Petersilie schwenken und auf einen Teller geben.
Das Fleisch, die Sauce und den Spinat hinzufügen und mit etwas geriebenen Parmesan
bestreuen.

15.232 Kalbsfilet auf Mangosoße

Kosten für Zutaten DM 19,07
1 Becher Bandnudeln schwarz
1 Bd. Frühlingszwiebeln
1 Grapefruit
1 Kalbsfilet
1 Stück Pecorino
1 Mango

1 Tüte Pistazienkerne
1 Rotkohl
1 Schale Tomaten klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schwarze Bandnudeln im Rotkohlblatt Hauptspeise: Kalbsfilet auf Mangosoße
Dessert: Mangopfannkuchen
Zubereitung der Hauptspeise: Kalbsfilet auf Mangosoße
Das Kalbsfilet parrieren, halbieren, würzen, plattieren, in geschroteten Pistazienkernen
wälzen, in Olivenöl anbraten und im Ofen garziehen. Den übrigen Rotkohl in feine Streifen
schneiden, in Olivenöl anschwitzen, mit einigen geschroteten Pistazienkernen und fein
geschnittenem Frühlingslauch verfeinern, mit Cidre-Essig ablöschen und mit Salz, Pfeffer


15.233 Kalbsfilet mit Mandelreis auf Ananas-Minzsoße 1079

und Zucker abschmecken. Für die Soße einige Mangowürfel in Butter anschwitzen, mit
Weißwein und Brühe ablöschen, mit Sahne auffüllen und einkochen. Die Grapefruitfilets
sternförmig auf einem flachen Teller auslegen und alles darauf anrichten.

15.233 Kalbsfilet mit Mandelreis auf Ananas-Minzsoße

Kosten für Zutaten DM 14,80
1 Avocado
1 Dos. LIBBYS Ananas
200 g Kalbsfilet
1 Dos. Mungobohnenkeime
1 Becher Mandelblättchen

1 Glas Mint Sauce
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomaten-Avocadocarpaccio Hauptspeise: Kalbsfilet mit Mandelreis auf Ananas-
Minzsoße
Zubereitung der Hauptspeise: Kalbsfilet mit Mandelreis auf Ananas-Minzsoße
Drei Ananasscheiben in kleine Würfel schneiden und in Butter anschwitzen. Die Mun-
gobohnenkeime und Soyasoße dazugeben und ziehen lassen. Ca. 1/8l. Ananassaft mit
Weisswein reduzieren und die Mint- Sauce zum Schluss einrühren. Reis in Salzwasser
kochen, abgiessen und eine Butterflocke dazugeben. Die Madelblättchen kurz in Butter
anschwitzen und mit dem Reis vermengen. 2 Stücke Fleisch mit Pfeffer und Salz würzen,
in Öl anbraten und im Ofen bei 180◦ C weitergaren lassen.

15.234 Kalbsfilet mit mediterranem Gemüse

Kosten für Zutaten DM 14,65
1 Aubergine
1 Birne
250 g Camembert
2 Kiwis

150 g Kalbsfilet
1 Netz Rosenkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfilet mit mediterranem Gemüse Dessert: Käseteller
Zubereitung der Hauptspeise: Kalbsfilet mit mediterranem Gemüse
Das Kalbsfilet in 5 Stücke schneiden, salzen und pfeffern. Mit etwas Mehl bestäuben und in
einer Pfanne mit Öl kurz anbraten. Im Ofen fertig garen. Die Aubergine in zweifingergroße
Stücke schneiden, in etwas Olivenöl anbraten. Eine leicht angedrückte Knoblauchzehe
und Basilikumblätter dazugeben. Aus Rotwein, einem Schuß Balsamico, einer Prise
Zucker, etwas Gemüsebrühe, 100 ml. Schlagsahne, Tabasco und Sojasauce eine Soße


1080 15 KOCHDUELL, HAUPTSPEISE, TOMATE

montieren. Den Rosenkohl entblättern, die Blätter in Wasser blanchieren und mit kaltem
Wasser abschrecken. Ein paar ganze Rosenköhlchen in einem Topf mit Butter köcheln, die
Blätter zum Schluß dazugeben und mit Pfeffer würzen. Das Kalbsfilet auf der Soße, den
Auberginen und den Rosenkohlblättern anrichten.

15.235 Kalbsfilet unter der Pilzhaube

Kosten für Zutaten DM 18,89
1 Dos. Brombeeren & Himbeeren
2 Äpfel rot
150 g Kalbsfilet
1 Stange Lauch
3 Kartoffeln
1 Kohlrabi

50 g Parmesan
150 g Steinpilze
1 Schale Weintrauben blau

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffelgratin Hauptspeise: Kalbsfilet unter der Pilzhaube Dessert: Apfel- und
Traubenbeignets auf Fruchtsuppe
Zubereitung der Hauptspeise: Kalbsfilet unter der Pilzhaube
Das Kalbsfilet in Medaillons schneiden, würzen und in Olivenöl anbraten. Die geputzten
Steinpilze in Scheiben schneiden, in Olivenöl anbraten, auf den Kalbsmedaillons garnieren
und im Ofen garen. Den Kohlrabi zu Halbmonden tournieren und im Salzwasserbad
blanchieren. Für die Soße, Sahne mit Salz und Pfeffer reduzieren, Lauchrauten unterrühren
und einkochen. Hierzu empfiehlt unser Weinfachmann einen 1996 Domaine les Pascalles
Carignano Gabian/Côteaux du Languedoc aus Frankreich

15.236 Kalbsfiletmedaillons an Zwiebel-Bananensoße

Kosten für Zutaten DM 17,48
2 Bananen
1 Becher Bandnudeln grün
1 Dos. Heidelbeeren
150 g Kalbsfilet
200 g Kokosraspeln
1 Ingwerknolle
100 g Speck durchwachsen

1 Tüte Rosinen
1 Tafel STOLLWERCK Schokolade zart-

bitter
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfiletmedaillons an Zwiebel-Bananensoße Dessert: Schokoladen - und
Heidelbeermuffins
Zubereitung der Hauptspeise: Kalbsfiletmedaillons an Zwiebel-Bananensoße


15.237 Kalbsfiletspießchen mit Spargelrahm 1081

Das Kalbsfilet zu Medaillons schneiden, mit Salz, Pfeffer und Curry würzen, in Olivenöl
anbraten und im Ofen garziehen. Die Rosinen in Olivenöl anrösten. Gewürfelten Speck und
einige Zwiebelscheiben ohne Fett anschwitzen, mit frisch gehackter Petersilie verfeinern
und unter die, in Salzwasser und Olivenöl, gekochten Bandnudeln mischen. Für die
Soße die übrigen Zwiebelwürfel und Bananenscheiben in Olivenöl anbraten, mit etwas
geriebenem Ingwer und Honig verfeinern, mit Weißweinessig ablöschen, mit Gemüsebrühe
und Sahne auffüllen und pürieren. Einige Bananenscheiben als Garnitur am Tellerrand
garnieren. Alles auf einem flachen Teller anrichten und mit Kokosraspeln bestreuen. Hierzu
empfiehlt unsere Weinfachfrau einen 1997 Sauvignon blanc Domaine de San de Guilhem,
Alain Lalanne Gascogne aus Südwestfrankreich

15.237 Kalbsfiletspießchen mit Spargelrahm

Kosten für Zutaten DM 19,38
1 Schale Erdbeeren
250 g KRAFT Gouda
150 g Kalbsfilet
2 Kiwis
1 Schale Kirschen
1 Mangold

1 Becher SANELLA Pizzateig
1 Romanesco
1 Bd. Spargel weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfiletspießchen mit Spargelrahm Salat: Mangoldsalat Dessert: Obst-
Pizza
Zubereitung der Hauptspeise: Kalbsfiletspießchen mit Spargelrahm
Das Kalbsfilet in Würfel schneiden, würzen, abwechselnd mit im Salzwasserbad blan-
chierten Romanescoröschen auf einen Holzspieß stechen und in Olivenöl anbraten. Den
geschälten Spargel in Rauten schneiden und in Sahne, Salz und Pfeffer einkochen.

15.238 Kalbsfleischröllchen auf Kartoffelbett

Kosten für Zutaten DM 13,47
1 Flasche KLEINER FEIGLING Feigen-

schnaps
200 g Kalbsschnitzel
3 Kartoffeln
1 Papaya

150 g Schinken
roh frisch
1 Becher Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsfleischröllchen auf Kartoffelbett Dessert: Papayaragout


1082 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Kalbsfleischröllchen auf Kartoffelbett
Fleisch mit Basilikum und Schinken belegen und zusammenrollen. Mit Zahnstochern
feststecken und in Öl anbraten. Nach dem Anbraten das Öl aus der Pfanne schütten
und Weißwein zugeben. Darin dünsten lassen. Wenn das Fleisch gar ist, geschnittenen
Schnittlauch zugeben, mit Pfeffer abschmecken und die Zahnstocher entfernen. Die
Röllchen aufschneiden. Karfoffeln schälen, dünne Scheiben schneiden und roh auf einem
Teller anrichten. Im Ofen ca. 10 Min. garen. Danach würzen.

15.239 Kalbsgeschnetzeltes auf Mungosprossen

Kosten für Zutaten DM 14,04
500 g Frühlingsrollenteig
1 Kalbsschnitzel
2 Kaktusfeigen
1 Becher Mungobohnensprossen
4 Schalotten

2 Tomaten
500 ml Zitronenbuttermilch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsgeschnetzeltes auf Mungosprossen Dessert: Kölner Säcke
Zubereitung der Hauptspeise: Kalbsgeschnetzeltes auf Mungosprossen
Die Mungobohnenkeime in heißem Wasser kurz blanchieren. Die Schalotten schälen, in
Scheiben schneiden und in Butter und Olivenöl angehen lassen. Eine Knoblauchzehe, Salz
und Pfeffer hinzufügen und mit Rotwein auffüllen, so daß die Schalotten bedeckt sind.
Das Kalbsschnitzel schnetzeln, in einer Pfanne anbraten, die Mungobohnenkeime und die
Schalotten mit der Sauce dazugeben. Die Tomaten vierteln und mit zu dem Fleisch geben.
Mit gezupftem Basilikum und Tabasco würzen. Kurz vor dem Servieren einen Löffel
geschlagene Sahne unterheben.

15.240 Kalbskotelett mit Nüssen unterm Sternenhimmel

Kosten für Zutaten DM 00
1 Avocado
1 Becher Haselnüsse
1 Kalbskotelett
1 Dos. Linsen

1 Karambole
1 FREIXENET Piccolo

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kalte Avocadosuppe mit Knoblauchbrot Hauptspeise: Kalbskotelett mit Nüssen
unterm Sternenhimmel
Zubereitung der Hauptspeise: Kalbskotelett mit Nüssen unterm Sternenhimmel


15.241 Kalbsleber "Flower Power" 1083

Kotelett mit Pfeffer und Salz würzen, mehlieren, in Ei und Haselnüssen wälzen, panieren
und in Öl kurz anbraten. Danach im Ofen ca. 4 Min. weitergaren. Linsen in einem Topf
mit ein bißchen Butter erhitzen. Karambole aufschneiden und kurz in Butter sautieren. Als
Dekoration an den Rand legen. Fleisch auf den Linsen anrichten und mit frischen Kräutern
bestreuen.

15.241 Kalbsleber "Flower Power"

Kosten für Zutaten DM 14,25
1 Broccoli
1 Birne
1 Stück Chinesischer Ingwer frisch
1 Kalbsleber
4 Möhren

1 Tüte Macadamia Nüsse
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsleber "Flower Power" Dessert: Birne im Schlafrock
Zubereitung der Hauptspeise: Kalbsleber "Flower Power"
Die Broccoliröschen blanchieren und in Butter anbraten. Die Möhren schälen, ziselieren,
in Scheiben schneiden, in Öl anbraten, Zucker, Salz und Pfeffer darüberstreuen. Die Leber
in größere Stücke schneiden und mit Salz und Pfeffer würzen. Jeweils ein Weinblatt
mit zerhacktem Ingwer und Leberstückchen auslegen, zu einer Roulade einrollen und
in Olivenöl anbraten. Dekoriert wird dieses Gericht mit frischgehacktem Basilikum und
Petersilie.

15.242 Kalbsmedaillon-Lasagne an Pflaumen-Honigkuchen-Soße

Kosten für Zutaten DM 19,02
1 Aubergine
2 Chicoree
250 g Honigkuchen
150 g Kalbsschnitzel
1 Becher BUITONI Lasagneblätter
50 g Parmesan

100 g Pinienkerne
8 Pflaumen
1 Bd. Radieschen
2 Tamarillos

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillon-Lasagne an Pflaumen-Honigkuchen-Soße Salat: Chicoreesa-
lat mit einer Pinienkernvinaigrette
Zubereitung der Hauptspeise: Kalbsmedaillon-Lasagne an Pflaumen-Honigkuchen-Soße
Das zu Medaillons geschnittene Kalbsschnitzel würzen und in Olivenöl braten. Die in


1084 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Salzwasser und Olivenöl gekochten Lasagneblätter mit einer Form zu Kreisen ausstechen,
schichtweise mit den gebratenen Kalbsmedaillons auf einem flachen Teller anrichten und
mit etwas geriebenem Parmesan bestreuen. Für die Soße die entkernten und geviertelten
Pflaumen in Zucker karamelisieren, mit Paprika, Curry, Kräuter der Provence und Chili
würzen und mit einem Schuß Rotwein ablöschen. Den Honigkuchen in Würfel schneiden,
zu dem Pflaumensud geben und erneut mit Rotwein ablöschen. Hierzu empfiehlt unsere
Weinfachfrau einen 1996 Sangiovese di Romagna DOC Superiore Tre Monti SRL./ Imola
Emilia Romana aus Italien

15.243 Kalbsmedaillons an braisiertem Chicorée

Kosten für Zutaten DM 18,51
1 Becher Blätterteig
2 Chicoree
1 Kalbsleber
1 Kürbis
2 Nektarinen
1 Tüte Pinienkerne

1 Orange
1 Knolle Sellerie
2 Schalotten
1 Stück Raclette-Käse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kürbissuppe Hauptspeise: Kalbsmedaillons an braisiertem Chicorée Dessert:
Nektarinenplätzchen
Zubereitung der Hauptspeise: Kalbsmedaillons an braisiertem Chicorée
Die Kalbsleber in Medaillons schneiden, mehlieren, in Olivenöl anbraten, würzen und
im Ofen garziehen. Den längs halbierten Chicorée in Zucker karamelisieren, mit Butter
verfeinern, mit Balsamico und Rotwein ablöschen, das pürierte Orangenfruchtfleisch
dazugeben und mit Honig, Salz und Pfeffer abschmecken. Die geschälte Sellerieknolle in
feine Scheiben hobeln, zusammen mit etwas Selleriegrün fritieren und salzen. Alles auf
einem flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.244 Kalbsmedaillons im Sesammantel

Kosten für Zutaten DM 18,65
1 Chinakohl
1 Aubergine
1 Becher Heidelbeeren gefroren
1 Fläschchen Eierlikör
1 Kalbsfilet
3 Kartoffeln

2 Paprika grün & rot
1 Schale Physalis
1 Tüte Sesam

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.245 Kalbsmedaillons mit Paprikasoße und Käse-Gnocchi 1085

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillons im Sesammantel Salat: Chinakohlsalat Dessert: Blaubeeren
mit Eierlikörsahne an Physalis
Zubereitung der Hauptspeise: Kalbsmedaillons im Sesammantel
Das Kalbsfilet in Medaillons schneiden, würzen, in Sesam wenden und in Olivenöl
anbraten. Die Kartoffel- und Auberginenscheiben in Olivenöl anbraten und mit Salz und
Pfeffer würzen. Für die Soße den übrigen Sesam ohne Fett in einer Pfanne anrösten, mit
Tomatenmark, Salz und Pfeffer verfeinern, mit Rotwein ablöschen und mit Sahne auffüllen.
Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.245 Kalbsmedaillons mit Paprikasoße und Käse-Gnocchi

Kosten für Zutaten DM 19,91
30 g Crunchy Nuts
1 Tüte Gnocchi
1 Becher Gemüsemischung
150 g Kalbsfilet
1 Dos. Johannisbeeren rot
1 Paprika gelb

250 g Magerquark
2 Pak-Choi
1 Tüte Trockenpflaumen
1 Becher KRAFT Scheibletten Käse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsmedaillons mit Paprikasoße und Käse-Gnocchi Dessert: Pflaumen-
Johannisbeer-Kompott
Zubereitung der Hauptspeise: Kalbsmedaillons mit Paprikasoße und Käse-Gnocchi
Das Kalbsfilet in Medaillons schneiden, würzen und in Olivenöl anbraten. Die Gemüse-
mischung im Salzwasserbad blanchieren, abgießen und mit Butter nachschwenken. Den
Pak-Choi vierteln, in eine Pfanne mit Butter, einem Schuß Weißwein, Salz und Pfeffer
geben und im Ofen langsam garziehen lassen. Die Gnocchi in Salzwasser und Olivenöl
al dente kochen, abgießen und mit einer Butterflocke, Käsestreifen, Salz, Pfeffer und
frisch gehacktem Basilikum verfeinern. Für die Soße die Paprika würfeln, würzen, in
Olivenöl und Knoblauchscheiben anschwitzen, mit Weißwein ablöschen, mit Sahne und
einem Stückchen Brühwürfel auffüllen, pürieren und mit frisch gehacktem Schnittlauch
verfeinern.

15.246 Kalbsniere im Körbchen

Kosten für Zutaten DM 12,81
1 Apfel grün
1 Becher Datteln
2 Bananen mini

1 Kalbsniere
3 Kartoffeln
1 Flasche GREENFIDDICH Whiskey


1086 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsniere im Körbchen Dessert: Exotischer Obstsalat
Zubereitung der Hauptspeise: Kalbsniere im Körbchen
Kartoffel mit einer Maschine (erhältlich im Asien- Shop) zu Spaghetti drehen. Öl erhitzen
und die Kartoffelspaghetti darin braten. Mit Salz und Pfeffer würzen. Kalbsnieren in Öl
mit gehackten Zwiebeln braten. Nach dem Anbraten salzen. Aus gehacktem Basilikum,
zerdrückter Knoblauchzehe, Olivenöl, Sojasauce, Tabasco und Curry ein Pesto bereiten.
Das Pesto über die Nieren geben. Die Nieren auf den Kartoffelspaghetti anrichten.

15.247 Kalbsniere mit Pfefferrahm-Cognac-Sauce und Graupenrisotto

Kosten für Zutaten DM 12,75
200 g Graupen
150 g Kalbsniere
1 Glas Kirschen
5 Möhren
1 Tafel STOLLWERCK Schokolade

4 Riesenchampignons
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsniere mit Pfefferrahm-Cognac-Sauce und Graupenrisotto Dessert:
Maikirschen mit Schokosahne
Zubereitung der Hauptspeise: Kalbsniere mit Pfefferrahm-Cognac-Sauce und Graupenri-
sotto
Die Nieren in Wasser einweichen. Die Graupen in einemTopf mit Butter anschwitzen, mit
Brühe auffüllen und ca.13 min. dünsten lassen. Die Champignons putzen, waschen, von
den Stielen befreien und in ein wenig Wasser dünsten. Die Zucchini quer halbieren, die
Kerne entfernen und statt dessen eine geschälte, zurechtgeschnittene Möhre hineinstecken.
Mit den Pilzen dünsten. Die Nieren in Stücke teilen, von Sehnen und Fett befreien, in
Butter scharf anbraten, mit Pfeffer und Brandy würzen und zur Seite stellen. Den Bratensaft
mit Rotwein, Sahne, Brandy, Brühe, Senf, Tomatenmark, Salz und Pfeffer verfeinern. Die
Zucchini in Scheiben schneiden, auf einem Teller anrichten, die Champignons dazule-
gen und mit den Graupen füllen. Die Nieren mit der Sauce in der Mitte des Tellers plazieren.

15.248 Kalbsröllchen auf Pilzragout und Feldsalat


15.249 Kalbsroulade mit Zwiebelsoße 1087

Kosten für Zutaten DM 16,94
1 Schale Feldsalat
1 Fenchel
150 g Kalbsschnitzel
1 Stange Lauch
1 Schale Pilzmischung
4 Möhren

3 Nektarinen
1 Dos. Thunfisch
1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Lauchcremesuppe Hauptspeise: Kalbsröllchen auf Pilzragout und Feldsalat Dessert:
Nektarinen an Zwiebacksoufflé
Zubereitung der Hauptspeise: Kalbsröllchen auf Pilzragout und Feldsalat
Für den Salat den Thunfisch mit Olivenöl, Salz, Pfeffer und Zitronensaft verfeinern und mit
geputztem Feldsalat anrichten. Aus einer Toastbrotscheibe Herzen ausstechen und diese in
Butter anrösten. Das Kalbschnitzel plattieren, würzen, einrollen und in Olivenöl anbraten.
Tournierte Möhren und einige Fenchelwürfel im Salzwasserbad blanchieren, abgießen und
in Butter nachschwenken. Die untere Hälfte des Fenchels als Schale auf einem flachen
Teller anrichten und das Gemüse darin anrichten. Für die Soße Tomatenmark mit einem
Schuß Weißwein und Sahne einkochen, in Olivenöl angeschwitzte Pilze unterrühren,
mit frisch gehackten Kräutern verfeinern und die Kalbsröllchen darin nachziehen lassen.
Hierzu empfiehlt unsere Weinfachfrau einen 1997 Lelys Buzet Les Vignerons de Buzet aus
Südwestfrankreich

15.249 Kalbsroulade mit Zwiebelsoße

Kosten für Zutaten DM 17,78
1 Bd. Blattspinat
1 Becher Bandnudeln schwarz
1 Becher Frühlingsrollenteig
150 g Kalbsschnitzel
100 g Leberwurst
1 Schale Mungobohnensprossen

2 Pfirsiche
1 Tomate
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Frühlingsrollen an Tomaten-Pfirsich-Kompott Hauptspeise: Kalbsroulade mit
Zwiebelsoße
Zubereitung der Hauptspeise: Kalbsroulade mit Zwiebelsoße
Das Kalbsschnitzel plattieren, mit der Leberwurst bestreichen, mit einigen Blättern Spinat
belegen, würzen, einrollen, in Olivenöl anbraten, im Ofen garziehen lassen und beim
Anrichten auftranchieren. Die Bandnudeln in Salzwasser und Olivenöl al dente kochen,
abgießen und in Butter nachschwenken. Für die Soße gewürzte Zwiebelspalten in Olivenöl
anschwitzen, mit Rotwein und einem 1/2 Brühwürfel ablöschen, einkochen und mit kalt


1088 15 KOCHDUELL, HAUPTSPEISE, TOMATE

angerührter Stärke binden. Alles auf einem flachen Teller anrichten und mit fritierten
Petersilieblättern garnieren.

15.250 Kalbsrücken mit Rhabarber

Kosten für Zutaten DM 13,80
200 g Kalbsschnitzel
500 g BARILLA Maccharoni
3 Nektarinen
1 Bd. Radieschen

3 Stangen Rhabarber
200 g Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsrücken mit Rhabarber Dessert: Nektarinen mit süßen Radieschenbeig-
nets à la Silke
Zubereitung der Hauptspeise: Kalbsrücken mit Rhabarber
Die Maccharoni kochen. Das Kalbsschnitzel würzen, in Öl anbraten und zum Weitergaren
bei 220◦C in den Ofen geben. Den Rhabarber halbieren, großflächig abziehen, so daß
noch etwas von der rosa Schale haften bleibt, in Stücke schneiden und in Zucker und Öl
angehen lassen. Die Zuckerschoten halbieren und dazugeben. Mit Salz, Pfeffer und Zucker
würzen und mit Rotwein ablöschen und einkochen lassen. Das Grün vom Rhabarber
kleinschneiden und dazugeben. Die Nudeln abgießen, auf einem Teller anrichten, das
Fleisch aufschneiden, darüberlegen und alles mit der Sauce bedecken.

15.251 Kalbsrückensteak mit Rucolaschaum

Kosten für Zutaten DM 18,75
1 Schale Champignons
1 Fenchel
4 Feigen
150 g Kalbssteaks
3 Maracujas
1 Tüte Sonnenblumenkerne

1 Becher Spiralnudeln
2 Tomaten
1 Schale Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsrückensteak mit Rucolaschaum Dessert: Soufflierte Feigen auf Passi-
onsfruchtpüree
Zubereitung der Hauptspeise: Kalbsrückensteak mit Rucolaschaum
Das Filet in Scheiben schneiden, in Olivenöl, Knoblauch und Rosmarin anbraten. Den
Fenchel mit Strunk in dicke Scheiben schneiden und beidseitig anbraten. Das Fenchelgrün
extra abzupfen und damit garnieren. Zum Schluß die entkernten Tomaten hinzugeben.


15.252 Kalbsschnitzel im Kartoffelkleid 1089

Für den Fond Weisswein, Bratensaft, Sahne verwenden und aufkochen lassen. Danach
den Rucola hinein mixen. Nudeln kochen und die in Olivenöl und Butter angebratenen
Champignons ansortieren und mit Weisswein ablöschen.

15.252 Kalbsschnitzel im Kartoffelkleid

Kosten für Zutaten DM 19,21
1 Bd. Blattspinat
100 g Frühstücksspeck
100 g Gorgonzola
1 Schale Feigen
150 g Kalbsschnitzel
3 Kartoffeln
1 Glas Oliven schwarz

1 Becher Sauerkraut
1 Bd. Spargelbohnen
2 Zwiebeln rot
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Feigen im Sauerkrautmantel Hauptspeise: Kalbsschnitzel im Kartoffelkleid
Zubereitung der Hauptspeise: Kalbsschnitzel im Kartoffelkleid
Das Kalbsschnitzel würzen und beidseitig in Olivenöl anbraten. Die geschälten und
geraspelten Kartoffeln mit Eigelb, Salz, Pfeffer und einer Prise Muskat verrühren und in
Olivenöl zu zwei großen Röstis backen. Das angebratene Kalbsschnitzel zwischen die
gebratenen Röstis legen und im Ofen garziehen. Die Spargelbohnen auf gleiche Länge
tournieren, in Speckscheiben einrollen, in Olivenöl anbraten, mit einem Schuß Brühe
ablöschen und würzen. Den gewaschenen Spinat in Olivenöl anschwitzen und mit Salz,
Pfeffer, Knoblauch, Muskat und einer Butterflocke verfeinern. Für die Soße die Zwiebeln
in Würfel schneiden, in Olivenöl anschwitzen, mit einem Lorbeerblatt und Knoblauch
verfeinern, mit Brühe und Rotwein ablöschen, einkochen und mit kalt angerührter Stärke
binden.

15.253 Kalbsschnitzel im Parma-Mantel an Granatapfel-Soße

Kosten für Zutaten DM 19,91
1 Schale Brombeeren
1 Schale Auberginen klein
1 Schale Cocktailtomaten
1 Granatapfel
150 g Kalbsfilet
1 Glas Oliven schwarz

50 g Parmaschinken
1 kleine Flasche Marsala
1 Becher Mascarpone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Parmaschinkenröllchen mit Mascarpone-Oliven an gebratenen Tomaten


1090 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Hauptspeise: Kalbsschnitzel im Parma-Mantel an Granatapfel-Soße Dessert: Flambierte
Brombeeren mit Marsala-Zabaione
Zubereitung der Hauptspeise: Kalbsschnitzel im Parma-Mantel an Granatapfel-Soße
Das Kalbsschnitzel würzen, mit zwei Scheiben Parmaschinken umwickeln und mit den
längs halbierten Auberginen und einer Knoblauchzehe anbraten. Für die Soße Rotwein
reduzieren, mit dem ausgepreßten Granatapfelsaft, Salz, Pfeffer und Curry verfeinern und
mit kalt angerührter Stärke binden. Alles auf einem flachen Teller anrichten und mit einem
Basilikumblatt verzieren.

15.254 Kalbsschnitzel mit Pilzkompott

Kosten für Zutaten DM 13,70
1 Dos. Ananas
200 g Kalbsschnitzel
1 Glas Kapern
1 Becher Pilzmischung
1 Becher Rosenkohl

500 ml Sojamilch
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsschnitzel mit Pilzkompott Dessert: Kandierte Ananas mit Sojamilch-
zabaione
Zubereitung der Hauptspeise: Kalbsschnitzel mit Pilzkompott
Das Kalbsschnitzel dritteln, in einer Grillpfanne mit Öl anbraten, dann Butter, Salz und
Pfeffer dazugeben und weiterbraten lassen. Den Rosenkohl entblättern, und die Blätter mit
kleingeschnittenen Pilzen, den Kapern und Zwiebelscheiben in Öl anbraten. Dann Butter,
Sahne, Basilikum, Salz, Pfeffer und Curry dazugeben. Das Fleisch mit dem Gemüse auf
einem Teller servieren und mit Basilikum garnieren.

15.255 Kalbsschnitzel mit Thunfischsoße

Kosten für Zutaten DM 17,86
2 Birnen
150 g Kalbsschnitzel
1 Becher BUITONI Lasagneblätter
1 Glas Kapern
1 Maiskolben
1 Dos. Thunfisch

1 Dos. Sardellen klein
2 Rote Bete
1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Carpaccio von Roter Bete Hauptspeise: Kalbsschnitzel mit Thunfischsoße


15.256 Kalbsschnitzelrolle auf Austernpilzbett 1091

Zubereitung der Hauptspeise: Kalbsschnitzel mit Thunfischsoße
Das Kalbsschnitzel plattieren, würzen und in einem Sud aus Weißwein, einem Stückchen
Brühwürfel, Rosmarin, Thymian, Knoblauch, Chili, Basilikum, Olivenöl, Salz und Pfeffer
pochieren. Die Lasagneblätter in Salzwasser und Olivenöl garen, abgießen und in etwas
Butter nachschwenken. Maiskörner mit Zucchiniecken in Olivenöl anschwitzen und
würzen. Für die Soße Weißwein, eine Ecke vom Brühwürfel und Sahne einkochen, den
abgeschütteten Thunfisch einrühren, pürieren und passieren. Alles auf einem flachen Teller
anrichten und mit den Sardellen und den Kapern garnieren.

15.256 Kalbsschnitzelrolle auf Austernpilzbett

Kosten für Zutaten DM 19,55
1 Schale Brombeeren
1 Avocado
1 Schale Austernpilze
1 Honigmelone
150 g Kalbsschnitzel
1 Becher Kuvertüre weiss

1 Becher NESTLE Nescafé
8 Tomaten klein
100 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadofächer mit Brombeerdressing Hauptspeise: Kalbsschnitzelrolle auf
Austernpilzbett Dessert: Melonenkorb mit Kaffee-Kugeln und weißer Schokolade
Zubereitung der Hauptspeise: Kalbsschnitzelrolle auf Austernpilzbett
Das Kalbsschnitzel parrieren, plattieren, würzen, mit zwei Scheiben Schinken belegen,
einrollen und scharf in Olivenöl anbraten. Eine Butterflocke dazugeben, mit Weißwein ab-
löschen, mit Salz, Pfeffer und Basilikumblättern verfeinern und bei schwacher Hitze ziehen
lassen. Zum Anrichten das eingerollte Kalbsschnitzel in Scheiben schneiden. Die geputzten
Austernpilze würzen, in Olivenöl scharf anbraten und mit gehacktem Basilikum verfeinern.
Die Tomaten halbieren, mit Salz und Pfeffer würzen und mit Olivenöl in einer Grillpfanne
anbraten. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.257 Kalbssteak an Gemüse süß-sauer

Kosten für Zutaten DM 18,67
1 Chinakohl
1 Becher NESTLE Blätterteig
150 g Kalbssteak
1 Dos. Lychees
3 Kartoffeln
1 Paprika gelb

4 Möhren
1 Mango
250 g Mascarpone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1092 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Paprikasüppchen Hauptspeise: Kalbssteak an Gemüse süß-sauer Dessert: Herziger
Mango-Blätterteig
Zubereitung der Hauptspeise: Kalbssteak an Gemüse süß-sauer
Das Kalbssteak würzen, in Olivenöl grillen und im Ofen garziehen lassen. Den in feine
Streifen geschnittenen Chinakohl in Butter und Zucker anschwitzen, mit Weißwein
ablöschen und mit Honig, Balsamico, Curry und einem Spritzer Zitronensaft verfeinern.
Die Möhren mit etwas Grün tournieren, im Salzwasserbad blanchieren, abgießen und mit
einer Butterflocke und einer Prise Salz verfeinern. Die Kartoffeln mit einem Spiralbohrer
zu Spiralen drehen, im tiefen Fett ausbacken und salzen. Hierzu empfiehlt unsere Wein-
fachfrau einen 1997 Chardonnay 120 Santa/Rita/Mavle/Maipo Valley aus Chile

15.258 Kalbsstreifen an Kartoffelchips

Kosten für Zutaten DM 19,48
1 Bd. Bohnen grün
4 Feigen
1 Honigmelone
150 g Kalbsschnitzel
3 Kartoffeln
1 Glas Oliven schwarz

1 Paprika grün & rot
1 Tüte Pistazienkerne
1 Becher Mozzarella
100 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kalbsstreifen an Kartoffelchips Salat: Mozzarella-Oliven-Salat in der Papri-
kaschale Dessert: Melonenschale
Zubereitung der Hauptspeise: Kalbsstreifen an Kartoffelchips
Die rote Paprika am oberen Drittel aufschneiden, aushöhlen und als Schale auf einem
flachem Teller anrichten. Das Kalbsschnitzel in Streifen schneiden, würzen, in Olivenöl
anbraten, die Bohnen dazugeben, mit Tomatenmark verfeinern, mit Weißwein ablöschen
und einem Schuß Wasser auffüllen. Die Kartoffeln in feine Scheiben hobeln, würzen und
in Olivenöl anbraten. Alles auf einem flachen Teller anrichten und mit einigen in Butter
gerösteten Pistazienkernen bestreuen.

15.259 Kaninchen im Mantel mit Kartoffel-Steckrübengratin

Kosten für Zutaten DM 19,05
RIOGRANDE Beerenmischung gefroren
1 Tütchen NESTLE Cappucino-Instant-

Pulver

150 g Kaninchenrücken
5 Karotten
4 Kartoffeln
1 Tüte Pistazien


15.260 Kaninchenfilet an Sahne-Schwarzwurzeln 1093

1 Schale Mascarpone
Steckrübe
Schinkenspeck

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchen im Mantel mit Kartoffel-Steckrübengratin Dessert: Beerenragout
in Mascarpone
Zubereitung der Hauptspeise: Kaninchen im Mantel mit Kartoffel-Steckrübengratin
Filet aus den Rücken lösen., leicht würzen, in Speck einrollen und in der Pfanne langsam
braten und ziehen lassen. Für die Sauce Rotwein, etwas Balsamicoessig herunter kochen
lassen. Viel Pfeffer hinzugeben, Karotten schälen und darin gar kochen, eine Prise Salz
und etwas geschlagene und frische Sahne dazugeben. Als Beilage ein paar Weißbrotecken
in Butter und Knoblauch braten. 2-3 Blätter Basilikum fritieren und salzen. Kartoffeln und
Steckrüben schälen und in Scheiben schneiden mit Sahne, Muskat, Salz, Pfeffer und etwas
Knoblauch gar kochen. Dann in den Ofen geben und mit etwas frischer Sahne weiterziehen
lassen.

15.260 Kaninchenfilet an Sahne-Schwarzwurzeln

Kosten für Zutaten DM 17,79
50 g durchwachsener Speck
1 Bd. Frühlingszwiebeln
1 Kaninchenfilet
1 Mango
1 Becher Nudeln Grün
1 Tüte Spekulatius

1 Radicchio
5 Schwarzwurzeln
1 Becher Schokoladenbuchstaben

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Nudelsalat mit Mango und Frühlingszwiebeln Hauptspeise: Kaninchenfilet an
Sahne-Schwarzwurzeln Dessert: Kochduell-Spekulatiuspfannkuchen
Zubereitung der Hauptspeise: Kaninchenfilet an Sahne-Schwarzwurzeln
Das Kaninchenfilet parieren, würzen, in Medaillons schneiden, in Olivenöl anbraten,
jeweils mit einem Radicchioblatt umwickeln und im Ofen garziehen. Die geschälten
Schwarzwurzeln in Stäbchen schneiden, in Knoblauch und Olivenöl anbraten, mit Weiß-
wein ablöschen, mit Sahne auffüllen und mit Salz und Pfeffer nachschmecken. Alles auf
einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.261 Kaninchenfilet in Rotweinsoße


1094 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 18,74
1 Blumenkohl
1 Bd. Brunnenkresse
1 Schale Himbeeren
150 g Kaninchenfilet
1 Mango
1 Schale Pilzmischung

1 Becher Saure Sahne
2 Tomaten
1 Trevisano-Radicchio
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe mit Brunenkresse Hauptspeise: Kaninchenfilet in Rotweinsoße
Dessert: Gratinierte Mangos und Himbeeren
Zubereitung der Hauptspeise: Kaninchenfilet in Rotweinsoße
Das Kaninchenfilet parieren, würzen, in Olivenöl anbraten und langsam ziehen lassen.
Eine Zwiebel in Würfel schneiden, mit einigen Radicchioblättern in Olivenöl, anschwitzen,
würzen, mit einem Schuß Rotwein ablöschen und bei geschlossenem Deckel ziehen
lassen. Die im Salzwasserbad blanchierten Blumenkohlröschen und einige Champignons
durch einen Ausbackteig aus 3 Eigelb, geschlagenem Eiweiß, Weißwein, Salz und Pfeffer
ziehen und im tiefen Fett ausbacken. Für die Soße andere Zwiebel in Würfel schneiden,
würzen, in Olivenöl anschwitzen, mit Rotwein und Brühe ablöschen, reduzieren und mit
kalt angerührter Stärke binden. Alles auf einem flachen Teller anrichten und mit einem
Basilikumblatt garnieren.

15.262 Kaninchenfilets auf Gorgonzolasoße

Kosten für Zutaten DM 18,11
1 Becher DR.OETKER Creme fraiche
1 Fenchel mit Grün
1 Becher BUITONI Gnocchi
50 g Gorgonzola
200 g Kaninchenrücken
2 Nektarinen

1 Schale Pilzmischung
4 Schalotten
2 Strauchtomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pilzrahmsuppe Hauptspeise: Kaninchenfilets auf Gorgonzolasoße
Zubereitung der Hauptspeise: Kaninchenfilets auf Gorgonzolasoße
Den Kaninchenrücken filetieren, würzen, in Olivenöl anbraten und ziehen lassen.Den
Fenchel schneiden, mit Salz, Pfeffer und einer Prise Zucker würzen, in Olivenöl anbraten,
mit Weißwein ablöschen, Nektarinenspalten unterrühren und ziehen lassen. Für die Soße
die übrigen Schalottenwürfel in Olivenöl anschwitzen, mit Weißwein ablöschen, mit Sahne
auffüllen, leicht würzen und gezupften Gorgonzola mit einschmelzen. Hierzu empfiehlt
unsere Weinfachfrau einen 1997 Pinot noir Glen Carlou/Klapmuts/Paarl aus Südafrika


15.263 Kaninchenkeule "Vino Rosso" 1095

15.263 Kaninchenkeule "Vino Rosso"

Kosten für Zutaten DM 14,45
100 g Bacon
100 g Fontinakäse
200 g Kaninchenkeule
100 g Pinienkerne
2 Tomaten

400 g Rinderfond
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Wirsing-Käsesuppe Hauptspeise: Kaninchenkeule "Vino Rosso"
Zubereitung der Hauptspeise: Kaninchenkeule "Vino Rosso"
Die Kaninchenkeule auslösen, das Fleisch in Öl anbraten und zum Weitergaren bei 200
◦C in den Ofen geben. Rotwein reduzieren lassen, die Kaninchenknochen mit hineingeben
und durchziehen lassen. Die Knochen wieder entfernen, das Fruchtfleisch der Tomaten
hinzufügen und mit Salz und Pfeffer würzen. Den Rest der Tomaten kleinwürfeln, mit
gewürfelten Bacon und den Pinienkernen in Butter anrösten. Mit Kräutern, Salz und Pfeffer
abschmecken. Den Rest des Wirsings mit Sahne, Butter, Salz, Pfeffer und Baconwürfeln
vermengen und köcheln lassen. Die Rotweinsauce mit Butter aufmontieren auf einen
Teller geben, das Kaninchen und den Wirsing daübergeben. Die Pinienkerne mit Tomate
obendrüber geben.

15.264 Kaninchenkeule an Maronen-Tomaten und Kartoffelpüree

Kosten für Zutaten DM 18,74
1 Birne
1 Avocado
1 Tüte SCHWARTAU Haselnüsse geraspelt
150 g Kaninchenkeule
2 Kartoffeln
1 Schale Kirschtomaten

1 Schale Maronen
50 g Parmesan
1 Papaya
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenkeule an Maronen-Tomaten und Kartoffelpüree Salat: Avocado-
Papaya-Salat Dessert: Birnenbeignets
Zubereitung der Hauptspeise: Kaninchenkeule an Maronen-Tomaten und Kartoffelpüree
Die Kaninchenkeule würzen, in Olivenöl anbraten, Schalottenscheiben dazugeben und
im Ofen garziehen lassen. Im Salzwasserbad blanchierte Kartoffelscheiben pürieren, mit
Milch, Salz, Pfeffer und Muskat verfeinern und am Tellerrand mit einem Spritzbeutel
aufdressieren. Die Maronen in Zucker karamelisieren, mit Wasser ablöschen und die
halbierten Kirschtomaten unterrühren. Hierzu empfiehlt unser Weinfachmann einen 1997


1096 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Côtes de Luberon Union des Vignerons/Rhône aus Frankreich

15.265 Kaninchenpfanne mit Wirsingbällchen

Kosten für Zutaten DM 17,85
100 g Blutwurst
1 Schale Champignons
1 Honigmelone
1 Kaninchenkeule
1 Stange Lauch
3 Kartoffeln

1 Schale Kirschen
1 Tafel NESTLE Schokolade weiss
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Kartoffeln auf Lauchbett Hauptspeise: Kaninchenpfanne mit Wirsing-
bällchen Dessert: Melonenschale mit weißer Schokoladen-Sahne
Zubereitung der Hauptspeise: Kaninchenpfanne mit Wirsingbällchen
Die Kaninchenkeule vom Knochen trennen, würzen, in Olivenöl anbraten, etwas To-
matenmark dazugeben und mit Weißwein ablöschen, den übrigen geschnittenen Lauch
und gewürfelte Champignons einrühren, mit Sahne auffüllen, ziehen lassen und mit Salz
und Pfeffer abschmecken. Einige schöne Wirsingblätter entstielen und im Salzwasserbad
blanchieren. Den übrigen Wirsing in feine Streifen schneiden, in Butter, Salz und Pfeffer
anbraten, mit etwas Brühe ablöschen und in die blanchierten Wirsingblätter füllen.

15.266 Kaninchenragout auf Edelpilzen

Kosten für Zutaten DM 14,25
600 g IGLO Grünkohl gefroren
1 Kaninchenkeule
1 Bd. Löwenzahnblätter
1 Becher Pilzmischung
50 g Parmesan

1 Passionsfrucht
100 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenragout auf Edelpilzen
Zubereitung der Hauptspeise: Kaninchenragout auf Edelpilzen
Den Grünkohl in etwas Wasser auftauen. Die Kaninchenkeule auslösen parieren, in grobe
Stücke schneiden, in tiefem Fett fritieren und abtropfen lassen. Kräuter kleinschneiden
und mit drei gepressten Knoblauchzehen, weicher Butter, getrockneten Kräutern, Salz und
Pfeffer pürieren. Die Pilze in Scheiben schneiden und mit einer gewürfelten Knoblauch-
zehe und Oivenöl anbraten. Den Löwenzahn putzen und dazugeben. Mit Salz, Pfeffer und
Tomatenmark würzen. Die Passionsfrucht halbieren, und das Fuchtfleisch zu den Pilzen


15.267 Kaninchenragout mit Maronensoße im Kohlrabischälchen 1097

geben. Die Walnüsse mit Olivenöl, Salz, dem Parmesan und drei Löffeln Grünkohl zu einer
Art Pesto pürieren. Das Pilzragout auf einen Teller geben. Das Fleisch mit der Kräuterbutter
darauflegen und mit der Sauce umranden.

15.267 Kaninchenragout mit Maronensoße im Kohlrabischälchen

Kosten für Zutaten DM 19,28
1 Schale Blattspinat
1 Ananas
1 Becher KARWENDEL Frischkäse Ex-

quisa
2 Kaninchenfilets
1 Kohlrabi

1 Tüte Kürbiskerne
1 Dos. Maronen
1 Peperoni rot
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenragout mit Maronensoße im Kohlrabischälchen Dessert: Gegrillte
Ananas mit Chili-Frischkäse
Zubereitung der Hauptspeise: Kaninchenragout mit Maronensoße im Kohlrabischälchen
Die Kaninchenfilets parrieren, in Würfel schneiden, würzen, mit einigen Zwiebelwürfeln
und den Kürbiskernen in Olivenöl anschwitzen und einem Schuß Balsamico ablöschen. Für
die Soße Rotwein und Sahne reduzieren, die Maronen unterrühren, mit Salz und Pfeffer
abschmecken, ziehen lassen und mit dem Kaninchenragout vermischen. Den Kohlrabi
schälen, aushöhlen, im Salzwasserbad blanchieren und mit dem Kaninchen-Maronenragout
füllen. Den gewaschenen Blattspinat mit den übrigen Zwiebelwürfeln in Knoblauch und
Olivenöl anschwitzen und mit Salz und Pfeffer verfeinern. Alles auf einem flachen Teller
anrichten und mit einem Basilikumblatt verzieren.

15.268 Kaninchenrücken auf Rotweinfeigen

Kosten für Zutaten DM 18,12
1 Apfel grün
1 Schale Champignons braun
1 Fenchel
5 Feigen
1 Kaninchenrücken

1 Bd. Möhren
1 Becher Marzipan
2 Süsskartoffeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Fenchelrahmsüppchen mit Süßkartoffeln Hauptspeise: Kaninchenrücken auf
Rotweinfeigen Dessert: Apfel-Marzipan-Röllchen


1098 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Kaninchenrücken auf Rotweinfeigen
Den Kaninchenrücken auslösen, parieren, würzen und in Olivenöl anbraten. Die geschälten
Möhren in Scheiben schneiden, in Olivenöl anschwitzen, mit Salz, Pfeffer und Zucker
verfeinern, mit einem Schuß Weißwein ablöschen, die Champignonscheiben dazugeben
und mit gehackter Petersilie vollenden. Für die Soße Rotwein und Balsamico reduzieren,
eine geschälte und geviertelte Feige unterrühren, mit Sahne, Honig, Salz, Pfeffer und einer
Ecke Brühwürfel verfeinern und die übrigen geviertelten Feigen dazugeben. Alles auf
einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.269 Kaninchenrücken im Wirsingkleid

Kosten für Zutaten DM 14,49
500 g Backpflaumen
2 Birnen
150 g Kaninchenrücken
1 Tüte PFANNI Kartoffelpüree
150 g SCHWARTAU Kuvertüre schwarz

3 Tomaten
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kaninchenrücken im Wirsingkleid Dessert: Birnenkrapfen mit Schokola-
densahne
Zubereitung der Hauptspeise: Kaninchenrücken im Wirsingkleid
Die Backpflaumen kleinschneiden und in Rotwein anschwitzen. Den Kaninchenrücken
enthäuten, die Filets auslösen und in Pflanzenfett braten. Den Wirsing putzen, einige große
Blätter blanchieren, abschrecken und abtupfen. Zwei Blätter zusammenlegen, mit etwas
Fett bestreichen, die Filets und die Backpflaumen darauflegen und alles zusammenrollen.
Diese Roulade kurz in einer Pfanne mit Öl angehen lassen und zum Weitergaren bei
200◦C in den Ofen stellen. Die Tomaten schälen, achteln und in Öl anschwitzen. Das
Kartoffelpüree zubereiten, frische Kräuter untermengen und es mit Hilfe einer Spritztülle
auf einen Teller spritzen. Die Wirsingrolle dazulegen. Mit den Tomaten dekorieren.

15.270 Karpfenfilets mit Lebkuchensoße

Kosten für Zutaten DM 18,61
2 Äpfel
1 Birne
1 Grapefruit
150 g Karpfenfilet
1 Becher Lebkuchen
3 Kartoffeln

1 Matjes
1 Becher DR.OETKER Paradiescreme
Karamel
500 g Rote Bete vorgekocht
150 g Salatmischung

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.271 Kartoffelrösti mit Avocados und geschnetzelter Leber 1099

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Karpfenfilets mit Lebkuchensoße Salat: Matjessalat Dessert: Karamelcreme
an Birnen und Grapefruit
Zubereitung der Hauptspeise: Karpfenfilets mit Lebkuchensoße
Den Lebkuchen von der Oplate trennen, schroten und mit etwas Rotwein, Balsamico, Salz
und Pfeffer einkochen. Das Karpfenfilet häuten, filetieren und in der Lebkuchensoße garen.
Aus den geschälten Kartoffeln mit einem Pariser Löffel Kugeln ausstechen und im Rote
Bete Saft blanchieren.

15.271 Kartoffelrösti mit Avocados und geschnetzelter Leber

Kosten für Zutaten DM 13,48
1 Avocado
1 Baby Ananas
1 Becher DR.OETKER Creme fraiche
3 Kartoffeln
1 Dos. Johannisbeeren rot
200 g Kokosraspeln

150 g Schweineleber
4 Riesenchampignons
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kartoffelrösti mit Avocados und geschnetzelter Leber Dessert: Baby-Ananas
mit Johannisbeercreme-fraiche-sauce
Zubereitung der Hauptspeise: Kartoffelrösti mit Avocados und geschnetzelter Leber
Die Avocado schälen, entkernen und längs in feine Spalten schneiden. Diese kreisförmig
auf einem Teller verteilen und mit Salz und Pfeffer würzen. Die Kartoffeln schälen, reiben,
mit Salz, Pfeffer und Muskat würzen (für eine bessere Bindung kann man noch ein Eigelb
unterrühren) und in einer Pfanne zu einem Rösti braten. Die Zwiebel in Scheiben schnei-
den, diese in einer Pfanne anschwitzen und die in Scheiben geschnittenen Champignons
dazugeben. Die Leber in Streifen schneiden und mit dem Gemüse zusammen anbraten.
Mit Salz, Pfeffer, frischer Petersilie, Basilikum und Sojasauce würzen. Das Rösti in die
Mitte des Tellers geben und die Pilze mit der Leber darübergeben. Mit frischen Kräutern
garnieren.

15.272 Kasseler a la Don Quichotte

Kosten für Zutaten DM 14,08
450 g Blätterteig gefroren
250 g Haselnüsse

150 g Kasseler
150 g SCHWARTAU Kuvertüre weiss
1 Glas SCHWARTAU Kirschmarmelade


1100 15 KOCHDUELL, HAUPTSPEISE, TOMATE

500 g Sauerkraut
500 ml GRANINI Tomatensaft

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kasseler a la Don Quichotte Dessert: Der gegen die Windmühle kämpft
Zubereitung der Hauptspeise: Kasseler a la Don Quichotte
Den Tomatensaft in einem Topf mit einer geschälten Knoblauchzehe, Zucker und einem
Schuß Essig einkochen lassen. Zwei Scheiben des Kasselers in Würfel schneiden und
in einer Pfanne in Öl anbraten. Die Hälfte des Sauerkrauts hinzufügen, mit Salz, Pfeffer
und Zucker würzen und mit einem guten Schluck Weißwein verfeinern und ziehen lassen.
Den Spinat von den Strunken befreien, waschen und in Olivenöl anschwitzen. Mit Salz,
Peffer und Muskat würzen, eine halbe Handvoll frischen Basilikum dazugeben und von der
Kochstelle nehmen. Die Tomatensauce pürieren. Den Spinat auf einen Teller geben, das
Kasseler mit dem Sauerkraut darübergeben und mit der Sauce umranden.

15.273 Kasseler auf Wirsinggemüse

Kosten für Zutaten DM 17,95
1 Becher DR.OETKER Creme fraiche
150 g Kasseler
5 Kartoffeln
1 Stange Lauch
1 Navette
4 Möhren

150 g Räucheraal
50 g Speck durchwachsen
2 Zwiebeln
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffel-Lauch-Suppe mit Aal Hauptspeise: Kasseler auf Wirsinggemüse
Zubereitung der Hauptspeise: Kasseler auf Wirsinggemüse
Das Kasseler mehlieren und in Olivenöl anbraten. Die übrigen Kartoffeln in Salzwasser
weichkochen, pürieren und mit heißer Milch, Muskat, Salz und Pfeffer verfeinern. Das
Püree mit einem Spritzbeutel am Tellerrand rosettenförmig aufdressieren. Eine Mehl-
schwitze aus Butter, Wasser und Mehl anrühren, gewürfelte Zwiebeln und gewürfelten
Speck darin anschwitzen, mit Gemüsebrühe ablöschen, würzen, den blanchierten, in feine
Streifen geschnittenen Wirsing dazugeben, mit Sahne auffüllen, einkochen und mit Muskat
und etwas Kümmel verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Isteiner
Weißburgunder Kabinett ’trocken’ Schloßgut Istein aus Baden

15.274 Kleine Kalbsschnitzel in Basilikum-Ei-Mantel


15.275 Kleine panierte Schnitzel auf Tomatenragout 1101

Kosten für Zutaten DM 14,91
500 g BUITONI Farfalle
1 Glas Grüne Oliven
200 g Kalbsschnitzel
1 Mango
200 g Nougat

1 Paprika Rot
1 Dos. Maronen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kleine Kalbsschnitzel in Basilikum-Ei-Mantel Dessert: Nougatpralinen auf
glasierten Maronen
Zubereitung der Hauptspeise: Kleine Kalbsschnitzel in Basilikum-Ei-Mantel
Die Farfalle in einem Topf mit Wasser, Salz und Olivenöl kochen. Rotwein mit Toma-
tenmark einkochen lassen, dann entkernte Oliven und etwas Basilikum dazugeben. Das
Fleisch in vier Stücke teilen und in Mehl wenden. Zwei Eier und Basilikum in einem Mixer
verquirlen, die Fleischstücke darin wenden und in einer Pfanne ausbacken. Den Deckel
der Paprika sternförmig abschneiden und entkernen. Die Nudeln abgießen, in Butter, Salz,
Pfeffer und Muskat schwenken und zum Teil in die Paprika füllen.

15.275 Kleine panierte Schnitzel auf Tomatenragout

Kosten für Zutaten DM 13,82
180 g Pflaumen konserviert
200 g Schweineschnitzel
1 Netz Rosenkohl
250 g Sonnenblumenkerne

2 Tomaten
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kleine panierte Schnitzel auf Tomatenragout Dessert: Gratinierte Pfläumchen
mit Calvadoszabaione
Zubereitung der Hauptspeise: Kleine panierte Schnitzel auf Tomatenragout
Das Schweineschnitzel halbieren, plattieren und in einem aufgeschlagenen Ei wenden. Von
2 Toastbrotscheiben die Rinde entfernen, den Rest in einen Mixer geben und fein häxeln.
Die Schnitzel in der Toastbrotpanade wenden und in einer Pfanne mit Öl anbraten. Den
Rosenkohl entblättern und die Blätter kurz in Wasser blanchieren. Die Zwiebel in feine
Würfel schneiden und in einer Pfanne anbraten. Die geviertelten, entkernten Tomaten, Salz,
Pfeffer, Butter und Basilikum dazugeben. Aus Weißwein, Brühwürfel, Salz, Pfeffer und
einer Knoblauchzehe (ganz) eine Soße kochen, später Sahne und Butter dazugeben und
aufmixen (Knoblauch entfernen). Das Schnitzel auf dem Rosenkohl, dem Tomatenragout
und dem Soßenbett anrichten, mit Schnittlauch verzieren.


1102 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.276 Knurrhahnfilet auf Spinatbett mit Pitahaya-Soße

Kosten für Zutaten DM 18,91
1 Bd. Blattspinat
150 g Knurrhahnfilet
3 Kartoffeln
1 Schale Kaiserschoten
1 Schale Kirschtomaten
1 Paprika Rot

1 Pitahaya
1 Bd. Rhabarber
1 Überraschungsei
1 Zwiebel weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Knurrhahnfilet auf Spinatbett mit Pitahaya-Soße Salat: Warmer Tomaten-
Paprika-Salat Dessert: Rhabarberragout an Überraschungssoße
Zubereitung der Hauptspeise: Knurrhahnfilet auf Spinatbett mit Pitahaya-Soße
Die Knurrhahnfilets würzen und in Olivenöl anbraten. Den gewaschenen Blattspinat
in Olivenöl anschwitzen, würzen und als Bett auf einem flachen Teller anrichten. Die
geschälten Kartoffeln in Stifte schneiden, in Olivenöl anbraten und salzen. Für die Soße
Sahne reduzieren, das fein gewürfelte Pitahayafruchtfleisch dazugeben und würzen. Alles
auf einem flachen Teller anrichten und mit Dillsträußen garnieren.

15.277 Knuspersteak

Kosten für Zutaten DM 14,05
1 Avocado
1 Apfel rot
125 g Frischkäse
3 Feigen
1 Paprika Rot

500 g BARILLA Nudeln
150 g Rumpsteak
250 g Sonnenblumenkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Knuspersteak Dessert: Feigen in der Hülle an süßer Avocado
Zubereitung der Hauptspeise: Knuspersteak
Die Nudeln kochen. Das Rumpsteak in drei Teile teilen, würzen, mehlieren, durch ein
geschlagenes Ei ziehen und zum Schluß in den Sonnenblumenkernen wenden. Die Medail-
lons in einer Pfanne mit Öl braten und zum Weitergaren bei 220◦C in den Ofen geben. Die
Paprika sternförmig aufschneiden. Die eine Hälfte in Wasser mit einem Gemüsebrühwürfel
blanchieren und im Ofen bei Oberhitze weitergaren lassen, den Rest der Paprika in Streifen
schneiden und in Wasser mit einem Gemüsebrühbrühwürfel garen lassen. Die Nudeln
abgießen und mit etwas Olivenöl, Butter, Salz und Muskat verfeinern. Die Paprikastreifen
pürieren, in den Topf zurückgeben und mit etwas Frischkäse, Salz, Pfeffer und Olivenöl


15.278 Köln 2000 1103

vermengen. Den Paprikastern auf einen Teller geben, die Nudeln "rausfließen" lassen, das
Fleisch und die Sauce dazugeben.

15.278 Köln 2000

Kosten für Zutaten DM 17,22
200 g Lammkeule
1 Pak-Choi
500 g BUITONI Nudeln
50 g Parmesan
1 Dos. Maiskolben
500 g Rosinen

1 Becher Rucola
340 g Reismehl
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Köln 2000
Zubereitung der Hauptspeise: Köln 2000
Die Nudeln kochen. Die Lammkeule halbieren, mit Bindfaden wickeln, in einer Pfanne
anbraten und zum Weitergaren auf einem Grillrost bei 180◦C Umluft in den Ofen stellen.
Weißwein mit Rotwein, Salz, Pfeffer, einem Brühwürfel, einer Knoblauchzehe, dem Mark
der Vanilleschoten, einer halben Handvoll Rosinen und zwei Lorbeerblättern reduzieren
lassen. Den Pak-Choi kleinschneiden und in Öl ansautieren. Den Rucola dazugeben. Den
Parmesan reiben. Erst Minzeblättchen, dann den Parmesan auf dem im Ofen liegenden
Fleisch verteilen. Die Maiskörner vom Kolben trennen und mit Reismehl, einem Ei, Salz
und Pfeffer vermengen und als Röstis in Öl braten. Die Sauce durch ein Sieb passieren
und mit Olivenöl aufmontieren. Das Gemüse und die Maisplätzchen auf einem Teller
anrichten. Die Nudeln abgießen und darauf verteilen. Das Fleisch vom Bindfaden befreien,
tranchieren und dazugeben. Mit der Sauce umranden.

15.279 Königsberger Klopse

Kosten für Zutaten DM 18,31
2 Bananen
1 Schale Blaubeeren
250 g KRAFT Gouda
2 Fleischtomaten
1 Becher IGLO Gemüsemischung gefroren
3 Kartoffeln
1 Glas Kapern

1 Paprika gelb
1 Dos. FERRERO Nuss-Nougat-Creme

klein
150 g Rindergehacktes
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Königsberger Klopse Salat: Gemüsesalat Dessert: Flambierte Bananen mit


1104 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Blaubeersahne
Zubereitung der Hauptspeise: Königsberger Klopse
Das Rindergehackte mit einem Vollei, eingeweichtem Toastbrot, Sahne, Salz, Pfeffer
und Muskat verkneten, zu Kugeln formen und in Brühe langsam garen. Die Kartoffeln
in Scheiben schneiden, würzen und in Butter braten. Die Gemüsemischung würzen, in
Olivenöl anbraten, mit den übrigen Käsewürfeln bestreuen und schmelzen lassen. Für
die Soße die Kapern fein schneiden, in Olivenöl anbraten, würzen, mit dem Hackfond
ablöschen, mit einem Schuß Sahne auffüllen und mit kalt angerührter Stärke binden.

15.280 Kokos-Hack-Bällchen an Tomaten-Oliven-Soße

Kosten für Zutaten DM 18,97
1 Tüte Datteln getrocknet
1 Becher BUTARIS Butterschmalz
150 g Hackfleisch
1 Bd. Frühlingszwiebeln
1 Becher KARWENDEL Frischkäse
1 Kokosnuss

1 Glas Oliven schwarz
3 Tomaten
1 Bd. Spargel weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kokos-Hack-Bällchen an Tomaten-Oliven-Soße Dessert: Gefüllte Dattelbäll-
chen auf Schoko-Soße
Zubereitung der Hauptspeise: Kokos-Hack-Bällchen an Tomaten-Oliven-Soße
Das Kokosnußfruchtfleisch (den Kokossaft aufbewahren) raspeln, mit der Hackfleischmas-
se, Vollei, Senf, Curry, Paprika, Salz und Pfeffer vermengen, zu Bällchen formen und im
tiefen Fett ausbacken. Den geschälten Spargel im Salzwasserbad blanchieren, abgießen
und in Butter nachschwenken. Reis in Salzwasser einkochen, mit Kokossaft verfeiner, die
gewürfelten Frühlingszwiebeln dazugeben und mit Salz und Pfeffer abschmecken. Für die
Soße die geschälten Tomaten (aus der Schale zum Garnieren Tomatenrosen aufdrehen), die
übrigen geschnittenen Frühlingszwiebeln und die Olivenscheiben in Olivenöl anschwitzen,
würzen, einkochen und mit gehacktem Basilikum vollenden. Alles dekorativ auf einem
flachen Teller anrichten und mit Basilikumblättern garnieren.

15.281 Kräuterlamm mit Lioner Kartoffeln

Kosten für Zutaten DM 18,24
1 Schale Erdbeeren
1 Glas Kapern
150 g Lammfilets
5 Kartoffeln
1 Schale Krabben

50 g Parmesan
1 Mango
1 Romana-Salat
1 Tube Sardellenpaste
2 Zwiebeln


15.282 Küstenteller mit Gurken 1105

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Kräuterlamm mit Lioner Kartoffeln Salat: Caesar-Salad Dessert: Erdbeer-
Mango-Salat
Zubereitung der Hauptspeise: Kräuterlamm mit Lioner Kartoffeln
Die Lammfilets parrieren, würzen, in Olivenöl anbraten, mit einer Butterflocke und
frischen Kräutern (Petersilie, Dill, Schnittlauch, Basilikum, Raukesprossen) verfeinern,
die Hitze reduzieren und ziehen lassen. Die geschälten Kartoffeln in Scheiben schneiden,
mit den Zwiebelringen in Olivenöl und Pflanzenöl ansautieren und zum Schluß mit einer
Butterflocke verfeinern. Alles auf einem flachen Teller anrichten und mit einem Strauß
Petersilie verfeinern.

15.282 Küstenteller mit Gurken

Kosten für Zutaten DM 13,58
3 Bananen
1 Kabeljau
1 Stück KRAFT Kräuterfrischkäse
1 Würfel Krebssuppenpaste

1 Salatgurke
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Küstenteller mit Gurken Dessert: Bananenpfannkuchen
Zubereitung der Hauptspeise: Küstenteller mit Gurken
Eine Zwiebel kleinschneiden, in einem Topf mit Butter anschwitzen, mit Weißwein
ablöschen, mit ca. 150 ml Sahne auffüllen, etwa drei EL Frischkäse einrühren und drei
El Krebspaste darin auflösen. Den Kabeljau in drei gleichgroße Stücke schneiden, salzen,
pfeffern, mit etwas Zitronensaft beträufeln, durch ein aufgeschlagenes Eigelb ziehen,
mehlieren und in Olivenöl anbraten. Die Gurke tournieren, mit etwas frischem Dill,
Kräuteressig, Salz und Zucker abschmecken und in Olivenöl unter Hinzugabe von Butter,
Weißwein, Salz und Pfeffer schmoren lassen. Der Fisch wird mit den Gurkenstücken auf
der Krebssauce serviert und mit Petersilie dekoriert.

15.283 Labskaus mit Spiegelei

Kosten für Zutaten DM 18,34
1 Dos. Corned-Beef
1 Glas HENGSTENBERG Gewürzgurken
1 Becher Heringfilets

3 Kartoffeln
1 Tüte Mandelstifte
4 Pflaumen
1 Becher Pizzateig


1106 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Becher Rote Bete vorgekocht
1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rührei mit Tomaten und Buttertoast Hauptspeise: Labskaus mit Spiegelei
Dessert: Pflaumenkuchen
Zubereitung der Hauptspeise: Labskaus mit Spiegelei
Die Heringsfilets, das Corned Beef, die Rote Bete, die Gewürzgurken, die Zwiebel und die
in Salzwasser gekochten Kartoffeln in grobe Würfel schneiden und durch einen Fleischwolf
drehen. Die Labskausmasse würzen, ein Ei unterrühren, in Olivenöl anbraten, mit dem
Fond der Gewürzgurken und einer Butterflocke verfeinern und auf einem flachen Teller
anrichten. Zwei Spiegeleier in Olivenöl anbraten, mit gehacktem Dill, Salz und Pfeffer
bestreuen und auf dem angerichteten Labskaus garnieren.

15.284 Lachs an fritierten Kartoffeln

Kosten für Zutaten DM 13,95
200 g Frischkäse
500 g Haferflocken
1 Bd. Fenchel
150 g Lachs
4 Kartoffeln

2 Tomaten
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs an fritierten Kartoffeln Dessert: Weintraubenrebe
Zubereitung der Hauptspeise: Lachs an fritierten Kartoffeln
Den Lachs enthäuten, mehlieren, in Öl anbraten und im Ofen mit einer Flocke Butter
bei 180◦C weiter ziehen lassen. Die Kartoffeln schälen und mit einer Spiraldreher zu
"Spaghetti" hobeln. Diese in heißem Fett fritieren. Die Tomaten vierteln, in Olivenöl
angehen lassen, mit Weißwein ablöschen, eine Knoblauchzehe, einen Brühwürfel und eine
Flocke Butter hinzufügen. Mit Weißwein auffüllen, bis die Tomaten fast bedeckt sind.
Frischen Basilikum dazugeben und einkochen lassen. Den Fenchel halbieren, in Scheiben
schneiden, in Öl anbraten und mit einer Knoblauchzehe und Butter verfeinern. Die Sauce
durch ein Sieb passieren und auf einen Teller geben. Den Lachs, den Fenchel und die
fritierten Kartoffelspaghetti darauf dekorieren.

15.285 Lachs auf Lauchgemüse mit Zucchinischuppen


15.286 Lachs auf Mascarponeschaum und Polentatalern 1107

Kosten für Zutaten DM 14,85
1 Becher Butterkekse
1 Glas Himbeermarmelade
200 g Lachssteak
1 Stange Lauch

1 Zucchini
2 Zitronen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs auf Lauchgemüse mit Zucchinischuppen Dessert: Butterkekslasagne
mit Joghurtfüllung auf Himbeermark
Zubereitung der Hauptspeise: Lachs auf Lauchgemüse mit Zucchinischuppen
Die Zucchini in dünne Scheiben schneiden. Das Lachssteak enthäuten, filetieren und
entgräten.Das Filet längs halbieren, an einer Längsseite aber zusammen lassen und auf-
klappen. Den Lachs mit Sahne einstreichen, pfeffern, die Zucchinischeiben schuppenartig
darüberlegen und mit Mehl bestäuben. Auf der Schuppenseite in einer Pfanne anbraten,
bis der Lachs glasig ist, danach im Ofen bei ca. 100◦C weitergaren. Den Lauch in dünne
Streifen schneiden, blanchieren und mit Eiswasser abschrecken. Aus Weißwein, Gemüse-
brühe, Sahne und Minzeblättern eine Sauce köcheln. Zum Schluß kalte Butterwürfel mit
einem Schneebesen einrühren. Den Lachs auf den Lauchstreifen anrichten und die Sauce
danebengießen.

15.286 Lachs auf Mascarponeschaum und Polentatalern

Kosten für Zutaten DM 18,24
1 Becher Creme Mascarpone
1 Schale Feldsalat
3 Frühlingszwiebeln
150 g Lachs
1 Kohlrabi
150 g Putenleber
1 Becher Polenta

1 Paprika Rot
1 Mango
100 g Schinkenspeck
1 Bd. Salbei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Feldsalat mit gebratener Putenleber Hauptspeise: Lachs auf Mascarponeschaum
und Polentatalern
Zubereitung der Hauptspeise: Lachs auf Mascarponeschaum und Polentatalern
Den Lachs von der Haut trennen, säubern, säuern, salzen und langsam in Olivenöl anbraten.
Den geschälten Kohlrabi, die Frühlingszwiebeln und die Paprika in Stifte tournieren, in
Olivenöl anschwenken, würzen und mit einem Schuß Weißwein ablöschen. Die Polenta in
Milch und einer Butterflocke einkochen, würzen, quellen lassen und in Olivenöl zu Talern
ausbacken. Für die Soße Weißwein reduzieren, einen Brühwürfel, Sahne und gehackten
Dill einrühren und mit dem Mascarpone veredeln.


1108 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.287 Lachs auf Paprika-Austernpilz-Soße an fritiertem Gemüse

Kosten für Zutaten DM 19,40
1 Schale Austernpilze
1 Schale Himbeeren
200 g Haselnußkerne
150 g Lachssteak
1 Becher Kombu
1 Stange Lauch

5 Möhren
2 Paprika orange
250 g Mascarpone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs auf Paprika-Austernpilz-Soße an fritiertem Gemüse Dessert: Sahne-
Mascarpone-Creme an Himbeeren
Zubereitung der Hauptspeise: Lachs auf Paprika-Austernpilz-Soße an fritiertem Gemüse
Das Lachssteak würzen, in Olivenöl anbraten und mit einem Stück Butter im Ofen bei
220◦C garziehen. Möhren und Lauch in Julienne schneiden und fritieren. Für die Soße
die gewürfelte Paprika in Butter und Tomatenmark ansautieren, mit Weißwein ablöschen
und mit Sahne auffüllen. Die geputzten Austernpilze in Knoblauch und Olivenöl anbraten,
mit den eingeweichten, geschnittenen Algen und dem geschnittenen Möhrengrün zur Soße
geben und ziehen lassen. Mit Basilikum , Salz und Pfeffer abschmecken und auf einem
flachen Teller servieren. Hierzu empfiehlt unsere Weinfachfrau einen 1995 Kressmann
Monopole Merlot/Cabernet Sauvignon A.C. Bordeaux aus Frankreich

15.288 Lachs im Kaffeemantel

Kosten für Zutaten DM 18,05
1 Tütchen Gewürzmischung Lebkuchen
1 Granatapfel
150 g Lachs
1 Kohlrabi mit Grün
3 Tütchen Kaffeepulver
2 Kartoffeln

1 Nashi Birne
1 Tüte Studentenfutter
1 Zucchini gelb
1 Zucchini grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zucchinicremesuppe Hauptspeise: Lachs im Kaffeemantel Dessert: Kaiserschmarrn
Zubereitung der Hauptspeise: Lachs im Kaffeemantel
Den gehäuteten Lachs zu Medaillons schneiden, würzen, mehlieren, durch eine Eimasse
ziehen, in einer Panade aus geschrotetem Toastbrot und Kaffeepulver wenden und in
Olivenöl und einer Butterflocke anbraten. Die übrigen Zucchinienden fächerförmig
einschneiden und im Lachssud ziehen lassen. Den geschälten Kohlrabi würfeln, in Sahne
und einem Stückchen Brühwürfel garen, würzen, einkochen und die in feine Streifen


15.289 Lachs im Kartoffelmantel 1109

geschnittenen Kohlrabiblätter einrühren. Die geschälten Kartoffeln mit einer Mandoline
(oder einem Buntschneidemesser) zu Waffeln hobeln, im tiefen Fett ausbacken und salzen.

15.289 Lachs im Kartoffelmantel

Kosten für Zutaten DM 13,41
2 Birnen
4 Feigen
1 Tütchen Haselnüsse
200 g Lachs
2 Kartoffeln groß

1 Becher Marzipan
1 Tütchen Sojapaste

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs im Kartoffelmantel Dessert: Gespickte Marzipanfeigen
Zubereitung der Hauptspeise: Lachs im Kartoffelmantel
Die Kartoffeln schälen und mit Hilfe eines Hobels in dünne Streifen hobeln. Den Lachs
enthäuten, vom Tran befreien, halbieren, in einen Teil der "Kartoffelspaghetti" einwickeln
und dann in der Friteuse ausbacken. Den Rest der "Kartoffelspaghetti" ebenfalls fritieren.
Für die Sauce einen Löffel von der Sojapaste mit Weißwein, Wasser und einem Brühwürfel
zum Kochen bringen. Die Birnen schälen, in Spalten schneiden, das Kerngehäuse entfernen
und in Weißwein und Zucker glasieren. Den fritierten Lachs bei 150◦C im Ofen zu Ende
garen. Die Sauce mit Stärke abbinden und mit Salz und Pfeffer würzen. Diese dann auf
einen Teller geben, die Birnen, den Lachs und den Rest der Kartoffeln dazulegen.

15.290 Lachs im Nori-Kartoffelmantel auf Paprikasauce

Kosten für Zutaten DM 18,59
1 Bd. Blattspinat
200 g DANONE Hüttenkäse
1 Schale Himbeeren
150 g Lachs
2 Kartoffeln

40 g Nori - Algen
200 g Paniermehl
1 Paprika gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spinatcrèmesuppe Hauptspeise: Lachs im Nori-Kartoffelmantel auf Paprikasauce
Dessert: Falsches Quark Soufflé
Zubereitung der Hauptspeise: Lachs im Nori-Kartoffelmantel auf Paprikasauce
Den Lachs in die leicht befeuchteten Algenblätter einrollen, mit aus einer Mandoline
hergestellten Kartoffelfäden einwickeln, salzen und fritieren. Für die Soße die Paprika wür-
feln, in etwas Gemüsebrühe, Salz und Pfeffer anbraten, mit Sahne auffüllen und pürieren.


1110 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Das Ganze auf einem flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau einen
1997 Silvaner Qba Weingut Heyl zu Herrnsheim, Nierstein aus Rheinhessen

15.291 Lachs im Spinatbett an Frühlingsrollen

Kosten für Zutaten DM 18,59
1 Bd. Blattspinat
1 Schale Erdbeeren
1 Becher Frühlingsrollenteig
150 g Lachs
2 Kiwis
1 Dos. Kokoscreme
1 Orange

2 Pak-Choi
6 Möhren
1 Becher BUITONI Spaghetti
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs im Spinatbett an Frühlingsrollen Dessert: Süßer Spaghetti-Rösti
Zubereitung der Hauptspeise: Lachs im Spinatbett an Frühlingsrollen
Den gewaschenen Spinat und den Lachs würzen und im heißen Wasserbad dämpfen.
Den Frühlingsrollenteig in Vierecke schneiden und mit etwas Wasser bestreichen. Die
Pak-Choi-Blätter, die gewürfelten Zwiebeln und tournierten Möhren würzen, in Olivenöl
anschwitzen, in den Frühlingsrollenteig füllen und im tiefen Fett ausbacken. Für die Soße
Olivenöl, einen Becher Joghurt, Zitronensaft, Salz und Pfeffer verrühren. Alles auf einem
flachen Teller anrichten und mit einem Minzblatt garnieren.

15.292 Lachs im Zucchinimantel

Kosten für Zutaten DM 14,54
1 Becher DR.OETKER Creme fraiche
2 CHIQUITA Bananen
1 Flasche VERPOORTEN Eierlikör
150 g Lachsfilet frisch

1 Becher Physalis
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs im Zucchinimantel Dessert: Traumboot Banane
Zubereitung der Hauptspeise: Lachs im Zucchinimantel
3/4 der Zucchini in Scheiben schneiden, diese halbieren, mehlieren und in einer Pfanne
mit Olivenöl braten. 1/4 der Zucchini als ganzes Stück dazugeben und alles mit Salz und
Pfeffer würzen. Den Lachs waschen, die Haut abziehen, die Mittelgräte entfernen und
ihn in 4 Stücke teilen. Diese mehlieren und in Olivenöl anbraten. Die Creme fraiche mit
einem Schuss Weisswein in einem Topf reduzieren und feingehackte Kräuter (Petersilie,


15.293 Lachs mit Krabbenhaube 1111

Basilikum, Minze, Melisse, Lauch) zum Schluss dazugeben. Den Lachs auf der Soße
anrichten und mit den Zucchinischeiben umgeben.

15.293 Lachs mit Krabbenhaube

Kosten für Zutaten DM 19,12
1 Ananasmelone
7 Gambas
1 Lachssteak
1 Glas Oliven schwarz
100 g Parmaschinken
1 Paprika rot

1 Becher SCHWARTAU Marzipanfiguren
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachs mit Krabbenhaube Salat: Paprika-Melonen-Salat Dessert:
Schokoladenwürfel-Gratin
Zubereitung der Hauptspeise: Lachs mit Krabbenhaube
Das Lachssteak häuten, würzen, in wenig Olivenöl grillen, mit den gepulten Krabben
bedecken und nachgaren. Für die Soße die Krabbenpanzer in Olivenöl anschwitzen,
mit Weißwein und Balsamico ablöschen, mit einem Schuß Sahne, etwas Joghurt und
Tomatenmark verfeinern, einköcheln und passieren. Die Zucchini in Rauten schneiden,
in Olivenöl anschwenken, würzen und mit den entkernten und halbierten Oliven in einer
Butterflocke nachschwenken.

15.294 Lachsfilet auf Käsesoße

Kosten für Zutaten DM 18,33
1 Baby Ananas
50 g Bavaria Blue
1 Schale Champignons braun
1 Schale Blaubeeren
1 Bd. Frühlingszwiebeln
150 g Lachsfilet

1 Becher Krabbenbrotteig
1 Peperoni rot
1 Becher Rahmspinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rahmspinat mit Spiegelei Hauptspeise: Lachsfilet auf Käsesoße Dessert:
Anaanas-Blaubeer-Schale
Zubereitung der Hauptspeise: Lachsfilet auf Käsesoße
Das Lachsfilet parrieren, würzen, mehlieren und in Olivenöl und einer Butterflocke
langsam garziehen. Die Frühlingszwiebeln in Scheiben schneiden, mit den geviertelten


1112 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Champignons in Olivenöl anschwitzen, mit Salz, Pfeffer und Muskat verfeinern und mit
Sojasoße ablöschen. Für die Soße Gemüsebrühe und Weißwein reduzieren, den gezupften
Bavaria blue einrühren, schmelzen lassen, mit Sahne verfeinern und mit kalt angerührter
Stärke binden. Den Krabbenbrotteig im tiefen Fett ausbacken und separat servieren. Alles
auf einem flachen Teller anreichten und mit Dillzweigen garnieren.

15.295 Lachspfanne mit Feldsalat

Kosten für Zutaten DM 18,41
1 Stück WEIHENSTEFAN Camembert
1 Schale Champignons
1 Schale Feldsalat
1 Tüte Erdnußkerne ungesalzen
1 Lachsfilet
1 Kiwi

3 Mini-Zucchinis
1 Becher SCHWARTAU Marzipan
1 Glas Rote Bete Kugeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachspfanne mit Feldsalat Dessert: Camembert-Bällchen an Kiwisalat
Zubereitung der Hauptspeise: Lachspfanne mit Feldsalat
Eine Grillpfanne mit Olivenöl, ungeschälten Knoblauchzehen und Basilikumblättern
aufstellen. Die Zucchinis längs halbieren. Den gehäuteten Lachs in Medaillons schneiden,
würzen und mehlieren. Die Hälfte der geputzten Champignons in Scheiben schneiden.
Erst die Zucchinis, danach die Lachsmedaillons und zum Schluß die Champignons in
der Grillpfanne anbraten und mit einer Butterflocke verfeinern. Für die Soße den Rote
Bete Saft mit einer Ecke Brühwürfel einkochen, würzen, mit Knoblauch verfeinern und
mit kaltem Olivenöl aufmontieren. Den gewaschenen Feldsalat mit einer Marinade aus 3
EL Balsamico, 1 EL Olivenöl, Salz, Pfeffer und einem TL Senf nappieren und mit den
Erdnüssen und den übrigen gestifteten, rohen Champignons vermengen. Alles auf einem
flachen Teller anrichten und mit Basilikumblättern verziehren.

15.296 Lachssteak im Kartoffelmantel

Kosten für Zutaten DM 14,57
1 Aubergine
1 Becher IGLO Blattspinat gefroren
1 Fläschchen Eierlikör
150 g Lachs
250 g Kürbiskerne
5 Kartoffeln

1 Karambole
1 Paprika gelb
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachssteak im Kartoffelmantel Dessert: Bochumer Joghurtsüppchen


15.297 Lachssteak mit Kartoffelkruste auf Gemüse 1113

Zubereitung der Hauptspeise: Lachssteak im Kartoffelmantel
Den Blattspinat in der Mikrowelle auftauen. Die Kürbiskerne im Ofen rösten. Weißwein
mit einem Brühwürfel, einem Becher Sahne, Salz und Pfeffer zu einer Sauce verrühren.
Den Lachs enthäuten, parieren und mit Senf, Salz und Pfeffer einstreichen. Die Kartoffeln
schälen, in Scheiben schneiden, und ein paar davon schuppenartig über dem Lachs
verteilen. Diesen zuerst auf der Schuppenseite anbraten. Basilikum, Knoblauch und Butter
mit in die Pfanne geben. Den Spinat mit einer gewürfelten Zwiebel, Olivenöl, einer
Knoblauchzehe, Salz und Pfeffer in einer Pfanne angehen lassen. Den Paprika schälen,
grob würfeln und anbraten. Die Aubergine tournieren und dazugeben. Mit einer Handvoll
gerösteten Kürbiskernen und Dill verfeinern. Etwas Dill zu dem Lachs geben. Den Spinat
auf einem Teller anrichten, den Lachs und das Gemüse dazugeben. Ein paar Kürbiskerne in
die Sauce geben, und diese um den Lachs herum verteilen.

15.297 Lachssteak mit Kartoffelkruste auf Gemüse

Kosten für Zutaten DM 14,19
150 g Camembert
1 Banane
1 Granatapfel
1 Fenchel
1 Lachssteak

4 Kartoffeln
1 Bd. Spargel
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lachssteak mit Kartoffelkruste auf Gemüse Dessert: Camembert mit karame-
lisierten Bananen
Zubereitung der Hauptspeise: Lachssteak mit Kartoffelkruste auf Gemüse
Die Hülle des Fenchels in Wasser blanchieren. Den Rest des Fenchels in Stücke schneiden
und in Öl anschwitzen. Den Spargel schälen, in Stücke schneiden und zu dem Fenchel
geben. Das Gemüse mit Weißwein ablöschen, salzen, pfeffern und mit Brühe auffüllen.
Den Lachs filetieren. Die Kartoffeln schälen, reiben, Salz, Pfeffer und ein Ei untermengen.
Diese Masse auf die zwei Lachsstücke streichen und diese zuerst auf der Kartoffelseite
bei geringer Hitze anbraten. Vom Herd nehmen und an der Seite weiterziehen lassen. Die
Tomaten vierteln, entkernen und zu dem Gemüse geben. Aus Petersilie, Basilikum, Salz
und Olivenöl mit Hilfe eines Mixers eine Art Pesto zubereiten. Die Fenchelhülle auf einen
Teller legen, mit dem Gemüse füllen, den Lachs dazugeben und das Pesto darüberträufeln.

15.298 Lamm "Olymp"


1114 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 12,94
250 g Feta
1 Schale Erdbeeren
150 g Lammrücken
100 g Pinienkerne
1 Tomate

1 Becher BARILLA Spaghetti
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm "Olymp" Dessert: Erdbeeren "San Remo"
Zubereitung der Hauptspeise: Lamm "Olymp"
Die Spaghetti kochen. Den Lammrücken mit Salz, Pfeffer, Knoblauch und Muskat ein-
reiben, in Olivenöl braten und aus der Pfanne nehmen. In dem Bratensaft Zwiebelwürfel
andünsten, die vorher enthäutete und in Würfel geschnittene Tomate hinzufügen und alles
mit Salz, Pfeffer, Muskat würzen und mit Sahne auffüllen. Den Feta in kleine Würfel
schneiden. Die Pinienkerne in Butter dünsten. Die Spaghetti auf einem Teller mit dem
Lamm anrichten, das Tomatenragout hinzufügen und mit den Fetawürfeln garnieren.

15.299 Lamm ’99/ ’00

Kosten für Zutaten DM 00
3 Bananen
Bd. Frühlingszwiebeln
2 Lammfilets
1 Ingwerknolle
Kokosflocken

3 Mango klein
Rosmarin
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm ’99/ ’00 Dessert: Bananen im Kokosmantel
Zubereitung der Hauptspeise: Lamm ’99/ ’00
Lamm mit Salz und Pfeffer würzen, in einer Pfanne anbraten und unter einem Deckel gar-
ziehen lassen. Zucchini und Frühlingszwiebeln kleinschneiden und in Olivenöl ansortieren.
Die Batate mit einem Benediktinhobel ausheben, in tiefen Fett ausbacken und alles auf
einem mit Honig, Curry und Essig karamelisierten Mangoragout anrichten.

15.300 Lamm im Kadayifmantel auf Haselnuss-Traubensoße

Kosten für Zutaten DM 18,69
1 Aubergine
200 g Haselnüsse

150 Becher Lammfilet
1 Becher Kadayif
300 g Kirschen


15.301 Lamm im Lauchmantel 1115

3 Passionsfrüchte
50 g Roquefort
1 Becher Rucola
300 g Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Auberginenrosette Hauptspeise: Lamm im Kadayifmantel auf Haselnuss-
Traubensoße
Zubereitung der Hauptspeise: Lamm im Kadayifmantel auf Haselnuss-Traubensoße
Die Lammfilets in Stücke schneiden, in den Kadayif (im türkischen Lebensmittelladen
erhältlich)einwickeln und erst in der Pfanne anbraten, dann im Ofen bei 150◦C zu Ende
garen. Eine Handvoll Haselnüsse in Butter bräunen, mit Balsamico ablöschen, die zuvor
entkernten Trauben dazugeben und mit Salz und Pfeffer würzen. Diese Sauce mit Butter
aufmontieren und auf einen Teller geben. Die Filetstücke darauf verteilen.

15.301 Lamm im Lauchmantel

Kosten für Zutaten DM 18,01
1 Blumenkohl
1 Fenchel
1 Schale Erdbeeren
150 g Lammfilet
1 Becher Löffelbisquits

1 Stange Lauch
250 g Mascarpone
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlsuppe mit fritiertem Lauch Hauptspeise: Lamm im Lauchmantel
Dessert: Mascarponecreme
Zubereitung der Hauptspeise: Lamm im Lauchmantel
Das Lammfilet würzen, mit einigen blanchierten Lauchblättern umwickeln, in Olivenöl und
mit einer Knoblauchzehe anbraten und im Ofen garziehen. Den Fenchel halbieren, aushöh-
len, im Salzwasswerbad blanchieren und als Schiffchen auf einem flachen Teller anrichten.
Die Spaghetti in Salzwasser und Olivenöl al dente kochen, abgießen, mit einer Butterflocke
und gehacktem Fenchelgrün verfeinern und in die angerichteten Fenchelschiffchen füllen.
Für die Soße einige Lauchwürfel in Butter anschwitzen, mit Sahne auffüllen, mit Salz,
Pfeffer und Muskat abschmecken und einkochen. Alles auf einem flachen Teller anrichten
und mit fritierten Lauchstreifen bedecken.

15.302 Lamm im Spaghettimantel


1116 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 14,69
3 Aprikosen
1 Fleischtomate
150 g Lammfilet
1 Bd. Radieschen
50 g Roquefort

500 g BUITONI Spaghetti
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Weinblätter auf Radieschen Hauptspeise: Lamm im Spaghettimantel
Dessert: Süsse Aprikosen im Schlafrock
Zubereitung der Hauptspeise: Lamm im Spaghettimantel
Die Spaghetti kochen. Das Lammfilet halbieren, würzen und in einer Pfanne mit Olivenöl
kurz anbraten. Für die Sauce das Fruchtfleisch der Tomate in einem Topf ansautieren,
mit Weißwein ablöschen, Tomatenmark, Kräuter der Provence, Salz, Pfeffer und Muskat
hinzufügen und etwas Butter einrühren. Die Spaghetti, die nicht ganz al dente sein dürfen,
brechen. Darin die Lammfiletstücke einwickeln und in der Friteuse ausbacken. Den Rest
der Tomate in Würfel schneiden, zu der Sauce geben und diese mit dem Pürierstab
durchmixen. Die Sauce auf einen Teller geben und die "Lammigel" darauflegen.

15.303 Lamm mit gefüllter Zwiebel und Nudeln

Kosten für Zutaten DM 13,85
1 Dos. SIGRID Erdbeeren
1 Lammsteak
1 Becher Nudeln Grün
1 Möhre
1 Becher Pinienkerne

1 Becher DR.OETKER Vanillepudding
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm mit gefüllter Zwiebel und Nudeln Dessert: Pudding mit Erdbeeren
Zubereitung der Hauptspeise: Lamm mit gefüllter Zwiebel und Nudeln
Lamm mit Salz und Pfeffer würzen und in Öl braten. Danach das Öl abkippen und ein
Stück Butter zugeben. Alles mit Rotwein ablöschen. Die Zwiebel schälen, halbieren und
die äußere Hülle in kochendem Wasser blanchieren. Möhren schälen, kleinschneiden und
dünsten. Das Wasser abgießen und mit einem Stück Butter verfeinern. Mit Salz und Pfeffer
würzen. Ca. 30 Pinienkerne und kleingeschnittenen Schnittlauch dazugeben. Alles in die
Zwiebel geben. Nudeln kochen, das Wasser abgießen und in Butter schwenken. Mit Salz
und Pfeffer würzen. Das Lamm auf den Nudeln anrichten, die Zwiebel danebensetzen und
mit einem Basilikumblatt garnieren.

15.304 Lamm mit Radicchio und Spaghetti


15.305 Lamm-Salbei-Spieße an gefüllten Fenchelschiffchen 1117

Kosten für Zutaten DM 12,99
200 g Lammrücken
1 Kiwi
1 Kokosriegel
150 g Pistazien
2 Orangen

1 Becher BUITONI Spaghetti
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lamm mit Radicchio und Spaghetti Dessert: Gefüllte Orangen
Zubereitung der Hauptspeise: Lamm mit Radicchio und Spaghetti
Die Spaghetti aufsetzen. Den Radicchio halbieren, die eine Hälfte in feine Streifen
schneiden und mit ein paar kleingeschnittenen Knoblauchscheiben, einem Schuß Rotwein,
Brühwürfel und Sahne in einer Pfanne ziehen lassen. Die fertigen Spaghetti dazugeben,
salzen und pfeffern. Die andere Hälfte des Radicchio ein paar mal einschneiden, ohne
daß er auseinanderfällt und in einer Pfanne anbraten. Mit Weißwein ablöschen und Salz
und Pfeffer abschmecken. Dann in den Ofen schieben und backen. Den Lammrücken in
einer Pfanne mit Kräutern der Provence braten. Aus den Nudeln mit einer Gabel einen
Turm drehen, diesen in die Mitte eines Tellers geben und den Rotkohl und das Lamm
danebenlegen.

15.305 Lamm-Salbei-Spieße an gefüllten Fenchelschiffchen

Kosten für Zutaten DM 18,76
1 Becher Cous-Cous
1 Glas Himbeergelee
1 Fenchel
150 g Lammfilets
1 Strauß Salbei
1 Tüte Studentenfutter

3 Tomaten
1 Zucchini
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zucchinisuppe Hauptspeise: Lamm-Salbei-Spieße an gefüllten Fenchelschiffchen
Dessert: Studententaler an Himbeersoße
Zubereitung der Hauptspeise: Lamm-Salbei-Spieße an gefüllten Fenchelschiffchen
Die Lammfilets in Würfel schneiden, würzen, abwechselnd mit Salbeiblättern auf Holzspie-
ße stechen, in Olivenöl und ungeschälten Knoblauchzehen anbraten und mit Zitronensaft
ablöschen. Den Fenchel halbieren, das Innere herauslösen und die Fenchelschiffchen
im Salzwasserbad blanchieren. Das Fenchelinnere, die Tomaten, eine Zwiebel und die
übrige Zucchini fein würfeln, würzen, in Olivenöl anbraten und zum Anrichten in die
blanchierten Fenchelschiffchen füllen. Alles auf einem flachen Teller servieren und mit
Basilikumblättern garnieren.


1118 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.306 Lammfilet an Sardellensoße

Kosten für Zutaten DM 19,34
450 g Blätterteig gefroren
1 Fenchel
1 Fleischtomate
3 Feigen
150 g Lammfilet
1 Becher SCHWARTAU Marzipan

1 Glas Sardellen
1 Becher BUITONI Spaghetti
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet an Sardellensoße Dessert: Marzipanblätterteig an Traubentraum
Zubereitung der Hauptspeise: Lammfilet an Sardellensoße
Das Lammfilet würzen, mit einer angedrückten Knoblauchzehe in Olivenöl scharf anbraten
und auf schwacher Flamme mit einem Stück Butter garziehen lassen. Die Spaghetti in
Salzwasser und Olivenöl kochen, abgießen und mit einem Stück Butter verfeinern. Die
Tomate entkernen, würzen und mit etwas Fenchelgrün in Olivenöl anbraten. Den Fenchel
längs in dünne Scheiben schneiden, würzen und in Olivenöl ansautieren. Für die Soße
die Sardellen in Olivenöl anschwitzen, mit Weißwein ablöschen, mit Sahne auffüllen,
zum Binden zwei Eßlöffel gelöste Stärke unterrühren und mit einem Schuß Tabasco
abschmecken. Hierzu empfiehlt unsere Weinfachfrau einen 1990 Marquis de Grez -Buzet-
Les Vignerons de Buzet aus Südwestfrankreich

15.307 Lammfilet auf orientalischem Ratatouille

Kosten für Zutaten DM 17,80
1 Baby Ananas
1 Becher LANGNESE Fürst-Pückler-Eis
1 Bd. Estragon frisch
150 g Lammrückenfilet
1 Paprika Rot
1 Paprika gelb

1 Becher Obstsalat
1 Zucchini
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet auf orientalischem Ratatouille Dessert: Baked Alaska
Zubereitung der Hauptspeise: Lammfilet auf orientalischem Ratatouille
Das Lammrückenfilet mit Knoblauch und frischer Zitronenmelisse in einer Pfanne anbra-
ten. Die Paprikaschoten, eine Zwiebel, die geschälte Ananas und die Zucchini in kleine
Würfel schneiden, diese in Öl anbraten und Butter, Curry, Minze, Salz, Pfeffer, Honig
und Tabasco dazugeben. Die Estragonblätter in heißem Fett fritieren. Das Gemüseragout
auf einen Teller geben und das Lammrückenfilet darauflegen. Mit fritiertem Estragon
dekorieren.


15.308 Lammfilet auf Sellerie-Vanille-Püree 1119

15.308 Lammfilet auf Sellerie-Vanille-Püree

Kosten für Zutaten DM 18,69
1 Dos. Bohnen weiß
1 Tüte Backobst
1 Tüte Haselnüsse
150 g Lammfilet
1 Knolle Sellerie

1 Schale Ziegenfrischkäse
2 Zwiebel rot
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet auf Sellerie-Vanille-Püree Dessert: Mondaminpudding mit Nüssen
Zubereitung der Hauptspeise: Lammfilet auf Sellerie-Vanille-Püree
Lammfilet von den Sehnen befreien, zerteilen, würzen und in der Pfanne mit Olivenöl und
Butter, Knoblauch und Kräutern anbraten. Sahne aufsetzen und den geschälten und klein
geschnittenen Sellerie mit Salz, Pfeffer und ausgekratzter Vanilleschote aufsetzen, einko-
chen lassen und später pürieren. Etwas kalte Sahne hinzugeben. Für den Salat die Bohnen
abschütten mit Balsamico, Olivenöl und Essig marinieren, würzen, Kräuter hinzugeben und
anrichten. Mit 2 Löffeln Kugeln vom Ziegenkäse abstechen und mit etwas Paprikapulver
bestreuen, mit Basilikumblättern ausgarnieren. Die Rotweinzwiebelsauce wird mit etwas
Rotwein, Rotweinessig, Zwiebeln, Zucker, Salz und Pfeffer, einem Lorbeerblatt und
Sternanis aufgesetzt, reduziert und dann mit Butterflocken aufmontiert.

15.309 Lammfilet Bauernart

Kosten für Zutaten DM 14,19
1 Schale Erdbeeren
150 g Lammfilet
4 Kartoffeln
1 Paprika Rot
100 g Rettich-Keimlinge

450 g IGLO Spinat
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet Bauernart Dessert: Erdbeerrouladen an einer Spielerei von Saucen
Zubereitung der Hauptspeise: Lammfilet Bauernart
Den Spinat in einem Topf erwärmen. Den Paprika in Würfel schneiden, in einer Pfanne mit
Öl anbraten und die Rettichkeimlinge dazugeben. Die Kartoffeln gut waschen, mit einer
Mandoline in Scheiben reiben, diese in Öl anbraten und mit Salz und Pfeffer würzen. Das
Lammfilet würzen, mit Knoblauch einreiben und kurz in einer Pfanne mit Olivenöl braten.
Den Spinat und die Kartoffeln auf einen Teller geben, das Lammfleisch tranchieren und
dazulegen und das Gemüse darüber verteilen.


1120 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.310 Lammfilet im Blätterteig

Kosten für Zutaten DM 19,48
450 g Blätterteig gefroren
2 Granatäpfel
200 g Lammfilet
3 Kartoffeln
1 Schale Kirschtomaten

2 Kiwis
1 Stück Pecorino
1 Becher Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet im Blätterteig Dessert: Carpaccio von der Kiwi
Zubereitung der Hauptspeise: Lammfilet im Blätterteig
Das Lammfilet mit Salz, Pfeffer und Kräutern der Provence würzen und in Olivenöl scharf
anbraten. Den Rucola mit Kräutern der Provence und Salz würzen, kurz anbraten und auf
das Lammfilet legen. Mit etwas Pecorino belegen, in den Blätterteig einrollen und in einer
gebutterten Pfanne ca. 10 Min. bei 220◦C im Ofen garen. Die Kartoffeln schälen, würfeln
und in Sahne, Salz, Pfeffer, Balsamico, etwas Pecorino und einer Prise Muskat garen. Die
Kirschtomaten halbieren und mit einer Reduktion aus Balsamico, Honig, Rotwein, Salz,
Pfeffer und einem Stück Butter überziehen. Hierzu empfiehlt unsere Weinfachfrau, Frau
Fischer, einen 1996 Us de la Meng Qba, trocken, Cuvée Spätburgunder/ Dornfelder aus
der Ahr

15.311 Lammfilet im Kohl-Kartoffel-Mantel auf Lauch-Tomaten-Soße

Kosten für Zutaten DM 18,04
1 Chinakohl
1 Avocado
1 Becher DR.OETKER Blattgelatine
50 g Gorgonzola
1 Bd. Frühlingszwiebeln
1 kleine Flasche Eierlikör

150 g Lammfilets
2 Kartoffeln
1 Glas Kaiserkirschen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadosalat mit Gorgonzola Hauptspeise: Lammfilet im Kohl-Kartoffel-
Mantel auf Lauch-Tomaten-Soße Dessert: Eierlikör-Souflée auf Kirschkompott
Zubereitung der Hauptspeise: Lammfilet im Kohl-Kartoffel-Mantel auf Lauch-Tomaten-
Soße
Einige schöne Chinakohlblätter im Salzwaserbad blanchieren und abgießen. Die geschälten
Kartoffeln mit einem Spiralschneider zu Spiralen drehen. Die Lammfilets würzen, in
jeweils einem blanchierten Chinakohlblatt und einigen Kartoffelspiralen umwickeln und in


15.312 Lammfilet in Knoblauchbröseln 1121

Olivenöl und Knoblauch anbraten. Für die Soße die Frühlingszwiebel- und Tomatenwürfel
in Olivenöl anschwitzen, weichkochen und mit Salz, Pfeffer und Kräuter der Provence
abschmecken. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.312 Lammfilet in Knoblauchbröseln

Kosten für Zutaten DM 14,63
1 Brötchen altbacken
100 g Gorgonzola
150 g Lammfilet
100 g Krabben
3 Schalotten

1 Zucchini gelb
1 Becher Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet in Knoblauchbröseln Cocktail: Krabbencocktail friesischer Art
Zubereitung der Hauptspeise: Lammfilet in Knoblauchbröseln
Die Zucchini halbieren und mit einem Buntmesser in Scheiben schneiden. Diese in Butter
braten. Die Schalotten fein würfeln und dazugeben. Die Trauben entkernen, in Butter,
Zucker und Brandy angehen lassen und flambieren. Das Lammfilet parieren, braten und
mit Salz, Pfeffer und Knoblauch würzen. Das Brötchen im Mixer fein mahlen und mit
Knoblauch und Butter rösten. Sahne, Salz und Pfeffer zu den Zucchinischeiben geben und
einkochen lassen. Die Weintrauben und die Zucchinischeiben auf einen Teller geben. Das
Fleisch aufschneiden und dazugeben. Mit den Bröseln garnieren.

15.313 Lammfilet mit gefüllten Zucchiniblüten

Kosten für Zutaten DM 19,06
1 Bratwurst
150 g Lammfilet
2 Kartoffeln
100 g Jakobsmuschelfleisch
100 g Pinienkerne
4 Pflaumen

2 Muschelschalen
100 g Roquefort
4 Zucchiniblüten
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zucchinicreme mit gerösteten Pinienkernen und Jakobsmuscheln Hauptspeise:
Lammfilet mit gefüllten Zucchiniblüten Dessert: Gartinierte Pflaumenrösti
Zubereitung der Hauptspeise: Lammfilet mit gefüllten Zucchiniblüten
Die Bratwurstmasse mit Salz, Pfeffer und Curry würzen und mit einem Spritzbeutel in
die Zucchiniblüten füllen. Die gefüllten Blüten in gefettete Alufolie wickeln, im heißen


1122 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Wasserbad ca. 7 min. pochieren und danach in Butter und Muskat schwenken. Die
Kartoffeln reiben, einen Eßlöffel Mehl unterrühren und um das gewürzte Lammfilet geben.
Das ummantelte Fleisch in Olivenöl und Knoblauch anbraten und im Ofen bei 200◦C
garziehen lassen. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Chateau la Baronne
Montagne d‘Alaric Corbieres aus Frankreich

15.314 Lammfilet mit Griess-Speckröllchen

Kosten für Zutaten DM 19,86
1 Schale Cranberries
125 g Camembert
1 Becher Griess
1 Schale grüne Bohnen
1 Dos. Himbeeren
150 g Lammfilet
2 Kartoffeln

1 Becher Minitoast
100 g Schinkenspeck
1 Bd. Rucola
2 Trüffelkartoffeln
1 Becher DR.OETKER Zitronencreme

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilet mit Griess-Speckröllchen Dessert: Gebackener Camembert
Zubereitung der Hauptspeise: Lammfilet mit Griess-Speckröllchen
Das Lammfilet würzen, in Olivenöl anbraten und in Butter nachbraten. Die grünen Bohnen
im Salzwasserbad blanchieren. Einen Fond aus Milch, einem Stückchen Brühwürfel und
einer Prise Salz aufkochen, den Griess einrühren, zu Nocken formen und im Salzwasserbad
blanchieren. Die Nocken jeweils mit einer Schinkenspeckscheibe umwickeln, mit einem
Holzspieß befestigen und in Butter und Knoblauch anbraten. Die Kartoffeln und die
Trüffelkartoffeln in feine Scheiben schneiden, im tiefen Fett ausbacken und salzen. Für die
Soße Weißwein reduzieren, mit Sahne und einem Brühwürfel auffüllen, den geschnittenen
Rucola unterrühren und pürieren. Hierzu empfiehlt unsere Weinfachfrau einen 1997
Chardonnay Vin de Pays d’ Oc Domaine Saint Hillaire/A.&N. Hardy/Montagnac aus
Südwestfrankreich

15.315 Lammfilets an Süßkartoffelpürée

Kosten für Zutaten DM 18,72
1 Avocado
7 asiatische Rambutan
1 Glas Himbeergelee
1 Lammfilet
1 Becher Kefir

1 Romanesco
2 Süsskartoffeln
1 Tüte Sesam
3 Tomaten
2 Zwiebeln rot

Weitere Zutaten siehe Rezept


15.316 Lammfilets an Weintraubensoße mit fritierten Zwiebelringen 1123

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Zwiebelringe an Guacamole Hauptspeise: Lammfilets an Süßkartoffel-
pürée Dessert: Himbeer-Kefir-Suppe mit Rambutan
Zubereitung der Hauptspeise: Lammfilets an Süßkartoffelpürée
das Lammfilet würzen und in Olivenöl scharf anbraten. Die Romanescoröschen im
Salzwasser-Muskat-Bad blanchieren, abgießen und mit Butter, Salz und Pfeffer verfeinern.
Die geschälten Süßkartoffeln in Würfel schneiden, im Salzwasserbad blanchieren, abgie-
ßen, Milch, Butter, Salz, Pfeffer und eine Prise Muskat dazugeben und pürieren. Für die
Soße Rotwein mit einer Ecke Brühwürfel reduzieren, mit Salz, Pfeffer und einem Schuß
Sahne verfeinern und mit Butterflocken aufmontieren. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

15.316 Lammfilets an Weintraubensoße mit fritierten Zwiebelringen

Kosten für Zutaten DM 19,84
1 Broccoli
1 Schale Champignons
1 Granatapfel
150 g Lammfilets
1 Papaya
3 Mini-Gurken

1 Becher Surimi
1 Schale Weintrauben grün&rot
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gurken-Surimi-Spieße an Granatapfelsoße Suppe: Broccolicreme Hauptspeise:
Lammfilets an Weintraubensoße mit fritierten Zwiebelringen
Zubereitung der Hauptspeise: Lammfilets an Weintraubensoße mit fritierten Zwiebelringen
Die Lammfilets würzen, in Olivenöl anbraten und einige fein geschnittene Champignons
dazugeben. Die geschälten Zwiebeln in Ringe schneiden, im tiefen Fett ausbacken und
salzen. Die Weintrauben halbieren, entkernen, in Cidre-Essig, einem Schuß Rotwein, einer
Prise Zucker, Salz, Pfeffer und den übrigen Champignons einköcheln. Alles auf einem
flachen Teller anrichten und mit einem Strauß Petersilie garnieren.

15.317 Lammfilets auf roter Zwiebel

Kosten für Zutaten DM 14,55
100 g Gruyere
200 g Lammfilet
500 ml Rote Bete-Saft

4 Riesenchampignons
2 Zucchini
1 Zwiebel rot

Weitere Zutaten siehe Rezept


1124 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Champignons mit Ratatouille Hauptspeise: Lammfilets auf roter
Zwiebel
Zubereitung der Hauptspeise: Lammfilets auf roter Zwiebel
Die Zwiebel in Stifte schneiden, in Butter anbraten, Thymian, Salz, Pfeffer dazugeben und
mit Rotwein ablöschen. Mit Rote Bete-Saft auffüllen und noch etwas Butter dazugeben.
Die Lammfilets in heißem Pflanzenfett anbraten, salzen, pfeffern und Minze dazugeben. In
die Pfanne zwei ungeschälte Knoblauchzehen geben und mitbraten (für-s Aroma!). Einige
Basilikumblätter in heißem Fett fritieren. Auf dem Soßenspiegel die Filets servieren und
mit dem Basilikum garnieren.

15.318 Lammfilets im Kartoffelmantel mit gratiniertem Gemüse

Kosten für Zutaten DM 17,01
1 Dos. Brombeeren
1 Apfel
1 Becher Frischkäse
150 g Lammfilet
1 Bd. italienische Kräutern
3 Kartoffeln

1 Paprika gelb
2 Tomaten
1 Tafel Schokolade weiss
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammfilets im Kartoffelmantel mit gratiniertem Gemüse Dessert: Bratapfel
mit Brombeercreme
Zubereitung der Hauptspeise: Lammfilets im Kartoffelmantel mit gratiniertem Gemüse
Die Lammfilets parrieren, in gleiche Teile schneiden, mit einigen italienischen Kräutern
belegen, mit einer Masse aus geriebenen Kartoffeln, Eigelb, Salz und Pfeffer bedecken, in
Olivenöl anbraten und im Ofen garziehen. Die Tomatenscheiben mit den leicht ansautierten
Zucchini- und Paprikascheiben in eine Kokotte schichten, mit den übrigen gezupften
italienischen Kräutern verfeinern, mit Balsamico und Olivenöl nappieren und im Ofen
gratinieren. Für die Soße die weiße Schokolade in Sahne schmelzen und mit Ingwer,
Paprika, Kräuter der Provence, Beifuß, Chili, Curry, Calvados, Weißweinessig, gehackter
Petersilie, Salz und Pfeffer verfeinern.

15.319 Lammfilets mit Basilikum-Walnuß-Pesto und neuen Kartoffeln


15.320 Lammfilets mit Gemüsebratlingen und panierten Auberginen 1125

Kosten für Zutaten DM 19,23
1 Avocado
3 Feigen
150 g Lammfilets
100 g Krabben
5 Kartoffeln jung
1 Mangold

4 Möhren
1 Orange
1 Schale Shii-Take Pilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocado-Krabben-Cocktail Hauptspeise: Lammfilets mit Basilikum-Walnuß-
Pesto und neuen Kartoffeln Dessert: Fruchtsalat mal anders
Zubereitung der Hauptspeise: Lammfilets mit Basilikum-Walnuß-Pesto und neuen Kartof-
feln
Die Lammfilets würzen, in Olivenöl und Knoblauch anbraten und in einer Butterflocke
nachgaren. Die neuen Kartoffeln waschen, halbieren, mit Schale scharf in Olivenöl, Salz
und Knoblauch ansautieren und im Ofen bei 180◦ backen. Die Mangoldblätter und die
geputzten Shii-Take Pilze würzen, in Olivenöl anschwitzen und in einer Butterflocke
nachschwenken. Für die Soße Basilikum, die geschenkten Walnüsse vom Koch der Seite
Paprika, Olivenöl, Salz, Pfeffer und etwas Zitronenmelisse pürieren und als Spiegel auf
einem flachen Teller ausstreichen. Alles auf einem flachen Teller anrichten und mit einem
Basilikumblatt garnieren.

15.320 Lammfilets mit Gemüsebratlingen und panierten Auberginen

Kosten für Zutaten DM 18,35
1 Becher Buchweizengrütze
1 Schale Champignons braun
2 Äpfel grün
1 Aubergine
1 Bd. Frühlingszwiebeln
150 g Lammfilets

1 Tüte Kürbiskerne
50 g KRAFT Lindenberger Käse
4 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Überbackenes Champignon-Käse-Toast Hauptspeise: Lammfilets mit Gemü-
sebratlingen und panierten Auberginen Dessert: Buchweizenpfannkuchen mit glasierten
Äpfeln
Zubereitung der Hauptspeise: Lammfilets mit Gemüsebratlingen und panierten Auberginen
Die Lammfilets in Olivenöl, Salz, Pfeffer, Knoblauch und Minze marinieren und in Oliven-
öl in einer Grillpfanne anbraten. Die Aubergine in Scheiben schneiden, salzen, mehlieren,
durch Eimasse ziehen, in den geschroteten Kürbiskernen wenden und in Olivenöl backen.
Die geschälten und entkernten Tomaten in Würfel schneiden, mit den geschnittenen
Frühlingszwiebeln, gekochtem Reis, einem Ei, einem EL Mehl, gehacktem Basilikum und


1126 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Schnittlauch vermischen und in Olivenöl zu Talern ausbacken.

15.321 Lammgulasch "Sensation"

Kosten für Zutaten DM 13,85
300 g Lammgulasch
1 Becher Mandelblättchen
1 Glas RAJAH Mangochutney
2 Orangen

1 Pampelmuse
1 Becher Sultaninen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammgulasch "Sensation"
Zubereitung der Hauptspeise: Lammgulasch "Sensation"
Die Mandelstifte in Butter anrösten. Mango Chutney, Sultaninen, die filierten Orangen -
und Grapfruitestückchen hinzugeben und mit Weißwein ablöschen. Den Lammgulasch in
Öl anbraten, eine Knoblauchzehe dazugeben und mit Weißwein ablöschen. Abgeschmeckt
wird der Gulasch mit Thymian, frischem Schnittlauch, Salz, Pfeffer.

15.322 Lammkotelett im Kartoffelrock

Kosten für Zutaten DM 1800
1 Schale Champignons
1 Chinakohl
1 Granatapfel
200 g Lammkotelett
3 Kartoffeln
4 Pflaumen
50 g Sardellen

2 Tomaten
1 Zucchini
2 Zwiebeln
8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Lammkotelett im Kartoffelrock Dessert:
Granatapfel-Pflaumen-Ragout
Zubereitung der Hauptspeise: Lammkotelett im Kartoffelrock
Mit einem Spiralschneider die geschälten Kartoffeln zu Spaghetti drehen, das gewürzte
Lammkotelett darin einwickeln und in Olivenöl anbraten. Den Chinakohl in feine Julienne
schneiden, würzen und in Olivenöl anschwitzen. Die geschälten Tomaten in Würfeln
schneiden und mit den übrigen Zwiebelspalten, geschnittenen Sardellen, Knoblauch und
Basilikum ansautieren. Als Garnitur die übrigen tournierten Zucchinistücke am Tellerrand
anrichten.


15.323 Lammkoteletts an buntem Gemüse 1127

15.323 Lammkoteletts an buntem Gemüse

Kosten für Zutaten DM 12,90
200 g Feta
3 Lammkoteletts
1 Paprika gelb
1 Glas Pflaumen
3 Tomaten

1 Tafel NESTLE Schokolade weiss
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts an buntem Gemüse Dessert: Schokosuppe mit Pflaumenbeig-
nets
Zubereitung der Hauptspeise: Lammkoteletts an buntem Gemüse
Die Lammkoteletts würzen, in einer Pfanne mit Olivenöl anbraten und zum Weitergaren bei
220◦C in den Ofen geben. Die Paprika längs sternförmig halbieren, die eine Hälfte in einer
Pfanne mit Öl angehen lassen, die andere Hälfte in kleine Würfel schneiden. DieTomaten
und die Zucchini ebenfalls würfeln. Das Gemüse mit Salz, Pfeffer und kleingeschnittenem
Knoblauch in einer Pfanne mit Öl ansautieren. Balsamico reduzieren lassen, den Feta grob
würfeln und mit Salz, Pfeffer und Kräutern der Provence dazugeben. Das Gemüse in die
Paprika füllen, diese auf einen Teller legen, das Fleisch dazugeben und mit dem Feta und
der Sauce bedecken.

15.324 Lammkoteletts an einer Paprika-Zwiebel-Soße und Talern

Kosten für Zutaten DM 17,76
1 Honigmelone
3 Lammkoteletts
3 Kartoffeln
1 Bd. Löwenzahnblätter
1 Paprika Rot
100 g Schinken roh

1 Salatgurke
1 Tüte Salzstangen
50 g Ziegenfrischkäse
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts an einer Paprika-Zwiebel-Soße und Talern Salat: Melonen-
Gurken-Suppe an Löwenzahnsalat
Zubereitung der Hauptspeise: Lammkoteletts an einer Paprika-Zwiebel-Soße und Talern
Die Lammkoteletts würzen, in Olivenöl anbraten und im Ofen bei 190◦C garen. Die
Salzstangen brechen, in etwas Olivenöl anrösten und mit frischen Kräutern kurz im tiefen
Fett ausbacken. Aus den geschälten Kartoffeln Taler schneiden, würzen und in Olivenöl
anbräunen. Jeweils eine Scheibe Ziegenfrischkäse und eine Rolle Schinken darüberlegen
und im Ofen gratinieren. Für die Soße Paprika- und Zwiebelwürfel in Butter anschwitzen,


1128 15 KOCHDUELL, HAUPTSPEISE, TOMATE

mit Salz, Pfeffer und Honig abschmecken, mit Weißwein ablöschen, mit Sahne auffüllen
und pürieren. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Fitou Carignan, Grenache
Noir, Syrah Domaine Terre Ardente, Leucate

15.325 Lammkoteletts an fritierter Zucchiniblüte

Kosten für Zutaten DM 17,25
150 g Bavaria Blue
1 Birne
1 Glas SCHWARTAU Himbeermarmelade
1 Becher Filoteig
3 Lammkoteletts
1 Schale Pilzmischung

1 Süsskartoffel
1 Zucchini
1 Zucchiniblüte

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts an fritierter Zucchiniblüte Dessert: Gefülltes Filosäckchen mit
pikanter Himbeersoße
Zubereitung der Hauptspeise: Lammkoteletts an fritierter Zucchiniblüte
Die Lammkoteletts würzen und in Olivenöl scharf anbraten. Die Pilze schneiden, würzen,
in Olivenöl anschwitzen, mit Rotwein und einem Brühwürfel ablöschen und einkochen.
Stärke mit kaltem Wasser anrühren, die Soße binden und mit frisch gehackten Kräutern
verfeinern. Die Zucchini in Scheiben schneiden und mit der Zucchiniblüte durch einen
Ausbackteig aus Mehl, Stärke und Wasser ziehen, im tiefen Fett ausbacken und salzen. Die
geschälte Süßkartoffel in Würfel schneiden, in Brühe einkochen, pürieren und mit Olivenöl
und gepreßtem Knoblauch verfeinern. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.326 Lammkoteletts auf buntem Gemüse

Kosten für Zutaten DM 18,39
1 Becher Ayran
1 Becher Cous-Cous
1 Schale Blaubeeren
1 Bd. Frühlingszwiebeln
1 Honigmelone
150 g Lammkoteletts

4 Kartoffeln
2 Peperoni grün
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf buntem Gemüse Dessert: Cous-Cous-
Blaubeerpfannkuchen Cocktail: Pikanter Melonencocktail
Zubereitung der Hauptspeise: Lammkoteletts auf buntem Gemüse


15.327 Lammkoteletts auf buntem Gemüseragout 1129

Die Lammkoteletts würzen und in Olivenöl anbraten. Die Kartoffeln schälen, in Scheiben
schneiden, in Salzwasser garen, abgießen und mit Frühlingszwiebelscheiben in Olivenöl,
Salz und Pfeffer anschwitzen. Die Tomaten schälen, entkernen, in Würfel schneiden, unter
die Kartoffeln und Frühlingszwiebeln rühren und mit frisch gehackter Petersilie verfeinern.
Für die Soße frisch gehackte Minze mit kochendem Wasser übergießen, mit Weißweinessig
und braunem Zucker einkochen,einige Peperonischeiben dazugeben und ziehen lassen.

15.327 Lammkoteletts auf buntem Gemüseragout

Kosten für Zutaten DM 17,20
3 Lammkotellets
1 Schale Johannisbeeren rot
3 Kartoffeln
1 Kiwi
2 Maiskolben
100 g SCHWARTAU Mandeln geraspelt

3 Möhren
200 g Rosinen
1 Stange Lauch
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts auf buntem Gemüseragout Dessert: Rosinenkrapfen auf
Vanillesoße
Zubereitung der Hauptspeise: Lammkoteletts auf buntem Gemüseragout
Die Lammkoteletts parieren, würzen und mit Knoblauch und Olivenöl anbraten. Die Kar-
toffeln, das Lauch und die Möhren in feine Julienne schneiden, die Maiskörner dazugeben
und in Butter, Salz und Pfeffer ansautieren. Mit Weißwein ablöschen, mit Sahne auffüllen
und reduzieren. Hierzu empfiehlt unsere Weinfachfrau einen 1993 Rüdesheimer Riesling
QbA Weingut Georg Breuer aus dem Rheingau

15.328 Lammkoteletts auf Ratatouille

Kosten für Zutaten DM 17,79
200 g HOCHLAND Feta
150 g Lammkoteletts
1 Tafel Luftschokolade
1 Paprika gelb
1 Paprika Grün
1 Tüte Pistazienkerne

3 Tomaten
1 Bd. Spargel grün
1 Zwiebel
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spargelcremesuppe Hauptspeise: Lammkoteletts auf Ratatouille Dessert: Gratinier-
te Trauben in Luftschokoladensoße


1130 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Lammkoteletts auf Ratatouille
Die Lammkoteletts würzen, in Olivenöl, Kräuter der Provence und einer Knoblauchzehe
anbraten, mit jeweils einem Basilikumblatt und einer Scheibe Feta belegen und im Ofen
gratinieren. Die Zwiebelringe in Knoblauch, Kräuter der Provence und Olivenöl anbraten,
mit drei EL Tomatenmark verfeinern, die Paprika- und Tomatenwürfel dazugeben, mit
Wasser, Rotwein und Brühe ablöschen und zum Schluß mit einem Schuß Balsamico
und Sojasoße abschmecken. Alles auf einem flachen Teller anrichten und mit einem
Basilikumblatt garnieren.

15.329 Lammkoteletts mit Gemüsepfanne

Kosten für Zutaten DM 18,12
1 Fläschchen Blue Curacao
1 Schale Erbsenschoten
150 g Lammkoteletts
3 Kartoffeln
2 Kohlrabi
1 Kiwano

1 Bd. Möhren
2 Zwiebeln rot
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts mit Gemüsepfanne Dessert: Gratiniertes Kiwanotoast mit
Vanilleeis
Zubereitung der Hauptspeise: Lammkoteletts mit Gemüsepfanne
Die Lammkoteletts an der Fettseite einschneiden, würzen, in Olivenöl anbraten und im
Ofen garziehen. Die Kohlrabiwürfel, einige Zwiebelwürfel, die Kartoffelwürfel, einige
Möhrenscheiben und die geschnittenen Erbsenschoten in Olivenöl anbraten, mit Salz,
Pfeffer und Kräuter der Provence abschmecken, mit Sahne auffüllen und einkochen. Für
die Soße die übrigen Zwieblwürfel in Zucker karamelisieren, mit Rotwein ablöschen, ein-
kochen, mit Salz und Pfeffer abschmecken und die übrigen tournierten Möhren einrühren.
Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.330 Lammkoteletts mit Gorgonzolakruste

Kosten für Zutaten DM 18,44
1 Dos. Brombeeren
1 Avocado
100 g Gorgonzola
1 Stange Lauch
150 g Lammkoteletts
3 Kartoffeln

5 Möhren
1 Schale Pilzmischung
1 Pomelo

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.331 Lammkoteletts mit Kartoffeldeckel an Rahmwirsing 1131

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts mit Gorgonzolakruste Salat: Avocado-Pilz-Salat Dessert:
Brombeertraum
Zubereitung der Hauptspeise: Lammkoteletts mit Gorgonzolakruste
Die Lammkoteletts mit Olivenöl, Salz, Pfeffer und Rosmarin marinieren und in Olivenöl
anbraten. Den Gorgonzola mit Toastbrotwürfeln und einem Ei pürieren, über die Lamm-
koteletts geben und im Ofen gratinieren. Die Kartoffeln schälen, in Würfel schneiden, in
Olivenöl kross braten und würzen. Die geschälten Möhren raspeln, mit fein geschnittenem
Lauch, einem Ei und einem Eßlöffel Mehl verrühren, würzen und in Olivenöl zu Röstis
backen. Alles auf einem flachen Teller anrichten und mit frisch gehackter Petersilie
ausgarnieren.

15.331 Lammkoteletts mit Kartoffeldeckel an Rahmwirsing

Kosten für Zutaten DM 18,21
1 Honigmelone
1 Becher Frischkäse
2 Lammkoteletts
3 Kartoffeln
1 Stück Ingwerknolle
1 Kiwi

2 Tomaten
1 Tüte Studentenfutter
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts mit Kartoffeldeckel an Rahmwirsing Dessert: Frischkäse-
nocken mit Fruchtsalat
Zubereitung der Hauptspeise: Lammkoteletts mit Kartoffeldeckel an Rahmwirsing
Die Lammkoteletts würzen, in Olivenöl beidseitig anbraten, mit einer Haube aus geras-
pelten Kartoffeln, einem Eigelb, Salz, Pfeffer und einer Prise Muskat bedecken und im
Ofen gratinieren. Für die Soße den Bratensud der Pfanne mit einem Schuß Balsamico
und Fleischfond ablöschen, einkochen und mit Salz und Pfeffer nachschmecken. Die
gewaschenen Tomaten fein würfeln, in Butter und Olivenöl anschwitzen und mit Salz,
Pfeffer und Rosmarin abschmecken. Den gewaschenen Wirsing in feine Streifen schneiden,
im Salzwasserbad blanchieren, abgießen, in Butter nachschwenken, mit Sahne aufgießen,
einkochen und mit Salz, Pfeffer und einer Prise Muskat verfeinern. Alles dekorativ auf
einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.332 Lammkoteletts mit Tamarillo-Dattel-Soße

Kosten für Zutaten DM 19,61
1 Birne

1 Becher Butterkekse
1 Schale Datteln


1132 15 KOCHDUELL, HAUPTSPEISE, TOMATE

50 g Gorgonzola
1 Schale Erdbeeren
3 Lammkoteletts
3 Kartoffeln
1 Mangold

1 Glas Pfeffer rot
2 Tamarillos

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gepfefferte Erdbeeren Hauptspeise: Lammkoteletts mit Tamarillo-Dattel-Soße
Dessert: Birnen-Gorgonzola-Salat
Zubereitung der Hauptspeise: Lammkoteletts mit Tamarillo-Dattel-Soße
Die Lammkoteletts mit Salz, Pfeffer und Knoblauch würzen und in Olivenöl anbraten.
Die Kartoffeln schälen, in dünne Scheiben hobeln, in Olivenöl anbraten und mit gehack-
ten Kräutern verfeinern. Den Mangold in feine Streifen schneiden, im Salzwasserbad
blanchieren und in Olivenöl, Knoblauch, Salz und Pfeffer nachschwenken. Für die Soße
die Tamarillos in Würfel schneiden, in Butter anschwitzen,fein geschnittene Datteln
dazugeben, mit braunem Zucker karamelisieren, mit einem Schuß Balsamico und Gemüse-
brühe ablöschen und reduzieren. Alles auf einem flachen Teller anrichten und mit einem
Basilikumblatt garnieren.

15.333 Lammkoteletts mit Tomaten-Basilikum-Kruste

Kosten für Zutaten DM 13,70
150 g Edamer
30 ml Kirschwasser
200 g Lammrücken
5 Möhren

500 g Rosenkohl
1 Glas Quittengelee

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammkoteletts mit Tomaten-Basilikum-Kruste Dessert: Rüblitorte
Zubereitung der Hauptspeise: Lammkoteletts mit Tomaten-Basilikum-Kruste
Den Lammrücken entfetten und scharf in einer Pfanne anbraten. Aus zerbröseltem Toast-
brot, einem Eigelb, Salz, Pfeffer, 2EL Tomatenmark und Basilikum eine Krustade mischen
und auf den Filets verteilen. Diese dann im Ofen gratinieren. Den Rosenkohl entblättern
und die Blätter blanchieren. Den Edamer reiben. Aus Sahne, Salz, Pfeffer und Muskat eine
Sauce montieren. Die Rosenkohlblätter und den Edamer dazugeben. Die Filets mit der
Sauce auf einem Teller servieren.

15.334 Lammrücken auf Gemüsedreierlei


15.335 Lammrücken unter Kräuterkruste mit Tomatenpolenta 1133

Kosten für Zutaten DM 17,05
1 Avocado
2 Bananen
1 Fenchel
150 g Lammrücken
4 Kartoffeln
1 Mangold

1 Orange
1 Paprika Rot
1 Tütchen NESTLE Pina Colada

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken auf Gemüsedreierlei Dessert: Exotischer Milchshake
Zubereitung der Hauptspeise: Lammrücken auf Gemüsedreierlei
Die Kartoffeln schälen und mit einem Gurkenhobel in feine Scheiben hobeln. Mangold,
Fenchel und Paprika in feine Streifen schneiden. Alles zusammen in Öl anbraten, mit
Tomatenmark, Sojasauce, Salz, Pfeffer, Currypulver und frischen Kräutern vermengen.
Den Lammrücken in Olivenöl anbraten. Butter, zwei leicht angedrückte Knoblauchzehen
und frische Kräuter dazugeben. Das Gemüse auf einen Teller geben und das Fleisch darauf
verteilen. Mit Kräutern garnieren.

15.335 Lammrücken unter Kräuterkruste mit Tomatenpolenta

Kosten für Zutaten DM 12,60
2 Auberginen
200 g Lammrücken
40 ml Kirschwasser
500 g Polenta

1 Dos. Maronen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrücken unter Kräuterkruste mit Tomatenpolenta Dessert: Maronensouf-
fle
Zubereitung der Hauptspeise: Lammrücken unter Kräuterkruste mit Tomatenpolenta
Zwei EL der Polenta mit einem halben Liter Wasser und etwas Tomatenmark in einem
Topf kochen. Wenn sie fertig ist, kleine Nocken mit zwei Teelöffeln formen und diese auf
einen Teller legen. Von dem Lammrücken den Fettrand abschneiden, das Fleisch mit Salz,
Pfeffer und Knoblauchpulver würzen und in einer Grillpfanne mit Olivenöl braten. Die
Auberginen in Scheiben schneiden und in derselben Pfanne anbraten. Auf das Fleisch eine
Mischung aus Weißbrotwürfeln, Eigelb, Salz, Pfeffer und Kräutern der Provence geben.
Die Pfanne in den Ofen schieben und alles fertig garen. Das Lamm und die Auberginen
neben den Polentanocken anrichten.

15.336 Lammrückenfilet an Curryvinaigrette und Kartoffelreibekuchen


1134 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 19,49
10 Datteln
1 Broccoli
150 g Lammrückenfilet
1 Becher SCHWARTAU Marzipan
8 Pflaumen
4 Tamarillos

1 Süsskartoffel
2 Zwiebeln
150 g Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrückenfilet an Curryvinaigrette und Kartoffelreibekuchen Dessert:
Pflaumen-Datteln-Beignets in Marzipansoße
Zubereitung der Hauptspeise: Lammrückenfilet an Curryvinaigrette und Kartoffelreibeku-
chen
Das Lammrückenfilet würzen, in Olivenöl anbraten und bei 180◦C im Ofen garziehen. Die
geschälten Tamarillos in Olivenöl, Salz, Pfeffer und frischem Basilikum leicht ansautieren.
Die Broccoliröschen im Salzwasserbad blanchieren, abgießen und in Butter schwenken.
Die geschälte Süßkartoffel und die Zwiebeln reiben, mit einem Ei, Salz und Pfeffer ver-
rühren und in Pflanzenöl zu einem Reibekuchen braten. Aus zwei Teilen Weißweinessig,
einem Teil Pflanzenöl, Curry, Chili, Paprikapulver, Honig, Salz und Pfeffer eine Vinaigrette
herstellen und pürieren. Hierzu empfiehlt unsere Weinfachfrau einen 1994 Lar de Barros
Tinti Tempanillo Reserva Bodegas Inviosa

15.337 Lammrückenfilet auf Feta-Champignonsauce

Kosten für Zutaten DM 14,15
200 g Champignons braun
200 g Feta
1 Fenchel
200 g Haselnüsse
150 g Lammfilet

1 Mango
2 Tomaten
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrückenfilet auf Feta-Champignonsauce Dessert: Nicoles Mango-
Quarkschäumchen
Zubereitung der Hauptspeise: Lammrückenfilet auf Feta-Champignonsauce
Den Fenchel schälen und die Fäden entfernen. Das äußere Blatt blanchieren. Den Rest in
feine Streifen schneiden und ebenfalls blanchieren. Die Tomaten halbieren, entkernen, in
Streifen schneiden und zu dem Fenchel geben. Das Lammfilet halbieren, mit Pfeffer würzen
und in einer Pfanne in Olivenöl und einer Knoblauchzehe anbraten. Die Champignons in
Scheiben schneiden und zu dem Fleisch geben. Den Feta würfeln und ebenfalls mit in
der Pfanne angehen lassen. Das Gemüse mit Salz und Pfeffer würzen und frische Kräuter


15.338 Lammrückenfilet auf Sauce von Feigen 1135

mit dazugeben. Zu dem Fleisch Sahne geben und mit Salz und Pfeffer nachwürzen. Das
Fenchelblatt auf einen Teller legen und mit dem restlichen Gemüse füllen. Das Fleisch mit
den Champignons und dem Feta dazugeben und mit der Sauce begießen.

15.338 Lammrückenfilet auf Sauce von Feigen

Kosten für Zutaten DM 14,84
1 Broccoli
5 Feigen
150 g Lammrückenfilet
3 Kartoffeln
2 Orangen

1 Dos. Wasserkastanien
400 g Walnüsse
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrückenfilet auf Sauce von Feigen Dessert: Früchtearrangement mit
Walnußsahne
Zubereitung der Hauptspeise: Lammrückenfilet auf Sauce von Feigen
Den Broccoli in Röschen zupfen und diese kochen. Die Kartoffeln schälen und in feine
Scheiben schneiden. Diese in einer Pfanne mit Öl braten. Das Lammrückenfilet mit
Olivenöl, Salz, Pfeffer und Kräutern der Provence marinieren. Einige Minuten ziehen
lassen, in der Pfanne anbraten und im Ofen weitergaren lassen. Die Feigen enthäuten, mit
Rotwein, Salz, Pfeffer und Butter in einem Topf köcheln lassen. Den Broccoli abgießen,
mit einem Stich Butter, Salz und Pfeffer verfeinern und auf einen Teller geben und die
Sauce und das Fleisch ebenfalls auf den Teller geben. Mit frischen Kräutern garnieren.

15.339 Lammrückenfilet auf Tomaten-Zwiebel-Kompott

Kosten für Zutaten DM 17,35
2 Bananen
1 Schale Eiskraut
200 g Lammrückenfilet
2 Kartoffeln
1 Schale Keniabohnen
1 Kiwi

1 Orange
3 Tomaten
2 Zwiebeln
1 Becher Rice Krispies

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammrückenfilet auf Tomaten-Zwiebel-Kompott Salat: Eiskrautsalat mit
Orangenvinaigrette Dessert: Gebackene Bananen mit Kiwicarpaccio
Zubereitung der Hauptspeise: Lammrückenfilet auf Tomaten-Zwiebel-Kompott


1136 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Das Lammrückenfilet würzen und in Olivenöl mit Knoblauch, Blattpetersilie und einigen
Zwiebelsplaten anbraten. Die Tomaten schälen, vierteln, entkernen, mit einigen Zwiebel-
würfeln in Olivenöl anschwitzen und mit Salz, Pfeffer und Kräuter der Provence verfeinern.
Die Keniabohnen im Salzwasserbad blanchieren, abschrecken und mit den übrigen Zwie-
belwürfeln in Olivenöl, einer Butterflocke und Kräuter der Provence nachschwenken. Die
geschälten Kartoffeln mit einem Spiralbohrer zur Schillerlocken tournieren, im tiefen Fett
ausbacken und salzen. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

15.340 Lammrückenfilet mit Cous-Cous und Champignonköpfen

Kosten für Zutaten DM 18,34
1 Becher Cous-Cous
1 Schale Champignons braun
1 Schale Erdbeeren
150 g Lammrückenfilet
2 Orangen

1 Tüte Tomaten getrocknet
1 Zwiebel weiss
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Champignonköpfe Hauptspeise: Lammrückenfilet mit Cous-Cous und
Champignonköpfen Dessert: Fritierte Erdbeeren in Orangenkompott
Zubereitung der Hauptspeise: Lammrückenfilet mit Cous-Cous und Champignonköpfen
Das Lammrückenfilet würzen und in Olivenöl anbraten. Die übrigen Champignonköpfe in
Butter ansautieren, mit Weißwein ablöschen, salzen und langsam dünsten. Den Cous-Cous
in Wasser, Salz und Pfeffer einkochen, in herzförmige Metallringe füllen und in Olivenöl
beidseitig anbraten. Die Zuckererbsen von der Schote befreien, mit einigen Zwiebelwürfeln
in Butter anschwitzen, mit Sahne einkochen und mit Salz und Zucker abschmecken. Für die
Soße die geschnittenen Tomaten und die übrigen Zwiebelwürfel in Olivenöl ansautieren,
mit Brühe, Weißwein und Rotwein ablöschen, einkochen und mit Knoblauch, Salz und
Pfeffer verfeinern. Alles auf einem flachen teller anrichten und mit einem Strauß Petersilie
verzieren.

15.341 Lammspieße an Topinambur und Tamarillo-Scheiben

Kosten für Zutaten DM 19,89
8 Datteln
1 Glas SCHWARTAU Himbeermarmelade
150 g Lammfilet
1 Becher IGLO Prinzessbohnen gefroren

5 Pflaumen
1 Becher SANELLA Mürbeteig
2 Tamarillos
2 Topinambur
1 Becher Schmelzkäse/Leerdamer


15.342 Lammstreifen mit Austernpilzen 1137

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Käsetarteletts Hauptspeise: Lammspieße an Topinambur und Tamarillo-
Scheiben Dessert: Gebackene Dattelravioli an Pflaumenkompott
Zubereitung der Hauptspeise: Lammspieße an Topinambur und Tamarillo-Scheiben
Das Lammfilet in Würfel schneiden, leicht plattieren, würzen, auf Holzspieße stecken
und in Olivenöl und einer Zehe Knoblauch anbraten. Die Tamarilloscheiben würzen,
in Butter anbraten und mit Balsamico ablöschen. Das obere Drittel der Tamarillos als
Garnitur kurz in Olivenöl anschwitzen und am Tellerrand garnieren. Die Prinzeßbohnen
im Salzwasserbad blanchieren, abgießen und in Knoblauch, Salz, Pfeffer und Thymian
nachschwenken. Den geschälten und in feine Scheiben gehobelten Topinambur im tiefen
Fett ausbacken und salzen. Hierzu empfiehlt unsere Weinfachfrau einen 1994 Casa la Teja
Coop. Jésus del Perón/Manzanares/La Mancha aus Spanien

15.342 Lammstreifen mit Austernpilzen

Kosten für Zutaten DM 19,09
1 Schale Austernpilze
100 g Krabben
150 g Lammfilet
1 Becher NESTLE Pina Colada Pulver
50 g Parmesan
1 Pepino

1 Bd. Spinat
1 Staudensellerie
1 Becher Risotto schwarz
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lammstreifen mit Austernpilzen Salat: Krabbensalat mit Tomatenvinaigrette
Dessert: Pina Colada
Zubereitung der Hauptspeise: Lammstreifen mit Austernpilzen
Das Lammfilet in Streifen schneiden, würzen, in Olivenöl anbraten und im Ofen garziehen.
Die Austernpilze putzen, in Olivenöl anschwitzen, würzen und im Ofen nachziehen lassen.
Für die Soße Weißweinessig mit Salz, Pfeffer und Zucker einkochen, Pepinospalten
einrühren und mit kalten Butterflocken aufmontieren. Den in feine Streifen geschnittenen
Staudensellerie in Butter anschwitzen, mit Weißwein ablöschen und würzen.

15.343 Lauwarmer Räucherlachs auf Rahmporée und Spargelspitzen


1138 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 19,52
3 Bratwürste klein
2 Bananen
3 Kartoffeln
1 Glas Pflaumen
1 Paprika rot
1 Porree

1 Becher NESTLE Pizzateig
1 Stück Räucherlachs
1 Bd. Spargelspitzen grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Pizza Hauptspeise: Lauwarmer Räucherlachs auf Rahmporée und
Spargelspitzen Dessert: Gebackene Bananen auf Pflaumenkompott
Zubereitung der Hauptspeise: Lauwarmer Räucherlachs auf Rahmporée und Spargelspit-
zen
Den Räucherlachs im Ofen leicht anwärmen. Die Spargelspitzen im Salzwasserbad blan-
chieren, abgießen und in Butter, Salz und Pfeffer nachschwenken. Den Porée in Scheiben
schneiden, in Olivenöl anschwitzen, mit einem Schuß Weißwein ablöschen, mit Sahne
auffüllen und mit einer Ecke Brühwürfel, Salz und Pfeffer verfeinern. Die geschälten
Kartoffeln fein würfeln, im Salzwasserbad blanchieren, abgießen und in Butter, gehacktem
Schnittlauch, Salz und Pfeffer nachschwenken. Alles auf einem flachen Teller anrichten
und mit Schnittlauchhalmen verzieren.

15.344 Leber Berliner Art

Kosten für Zutaten DM 13,95
1 Apfel grün
1 Ananas
200 g Kalbsleber
1 Becher Keniabohnen
500 g Polenta

50 g Roquefort
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Leber Berliner Art Dessert: Gratinierte Ananas mit Gorgonzola
Zubereitung der Hauptspeise: Leber Berliner Art
Die Keniabohnen in Wasser blanchieren. Von der Leber vorsichtig die Haut entfernen,
mit Salz und Pfeffer würzen, dann in Mehl wälzen und in einer Pfanne mit gebräunter
Butter anbraten. Nach kurzer Zeit die Leber auf die andere Seite drehen und neben der
Herdplatte weiterziehen lassen. Die Zwiebeln und den Apfel schälen, letzteren mit einem
Apfelausstecher von seinem Kerngehäuse befreien und Zwiebeln und Apfel in Ringe
schneiden. Diese in Fett anbraten. Die Kalbsleber aus der Pfanne nehmen, in das Bratenfett
Butter, Weißwein, Brühwürfel und Mehl geben und eine Mehlschwitze zubereiten. Die
Leber mit den Zwiebel- und Apfelringen und der Sauce auf einem Teller anrichten.


15.345 Leber im Teig gebacken mit Nashi-Okra-Pürée 1139

15.345 Leber im Teig gebacken mit Nashi-Okra-Pürée

Kosten für Zutaten DM 19,75
1 Schale Cocktailtomaten
1 Schale Brombeeren
1 Schale KARWENDEL Frischkäse
150 g Leber
1 Dos. Okra-Schoten
1 Becher Mürbeteig

1 Becher Nuss-Nougat-Creme
2 Nashi Birnen
1 Staudensellerie
3 Riesenchampignons

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Champignonköpfe Hauptspeise: Leber im Teig gebacken mit Nashi-
Okra-Pürée Dessert: Brombeerpfannkuchen mit Schoko-Soße
Zubereitung der Hauptspeise: Leber im Teig gebacken mit Nashi-Okra-Pürée
Die Leber in drei Streifen schneiden, würzen und in Olivenöl anbraten. Den Mürbeteig
ausrollen, in drei Streifen schneiden, die angebratenen Leberstreifen einrollen und im
Ofen 12 min. bei 230◦C backen. Die geschälten Nashi-Birnen und die abgeschütteten
Okraschoten in Stifte schneiden, in Butter anbraten, würzen, einkochen, pürieren und in
einem Schälchen mit einem Sellerieblatt anrichten. Alles auf einem flachen Teller servieren
und mit den übrigen Sellerieblättern ausgarnieren.

15.346 Leber in Rot

Kosten für Zutaten DM 12,99
125 g Camembert
1 Becher DR.OETKER Creme fraiche
1 Banane
150 g Geflügelleber
5 Möhren
1 Bd. Spargel

200 g Weintrauben grün
1 Tafel STOLLWERCK Zartbitterschoko-

lade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Leber in Rot Dessert: Banane in Grün
Zubereitung der Hauptspeise: Leber in Rot
Rotwein reduzieren lassen, etwas Butter mit unterrühren und mit Salz und Pfeffer würzen.
Den Spargel und die Möhren schälen, in Scheiben schneiden und in Fett anbraten. Salz und
Wasser hinzufügen und das Gemüse garen lassen. Den Camembert in Sahne auflösen, zwei
Eigelb unterrühren und den Topf vom Herd nehmen. Die Leber von den Sehnen befreien,
pfeffern und in den Rotwein geben. Das Gemüse abtropfen, würzen und mit Creme fraiche
verfeinern. Die Leber mit dem Gemüse und der Käsesauce auf einem Teller anrichten.


1140 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.347 Leber neben Rote Bete Chips

Kosten für Zutaten DM 12,49
1 Chicoree
1 Avocado
1 Banane
100 g Gorgonzola
150 g Putenleber
500 g Orangenbuttermilch

100 g Nordseekrabben
1 Rote Bete
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Variation von Gemüsepralinen Hauptspeise: Leber neben Rote Bete Chips
Zubereitung der Hauptspeise: Leber neben Rote Bete Chips
Die Avocado schälen, in Scheiben schneiden, Sterne ausstechen, und diese kreisförmig auf
einem Teller anrichten. Etwas Mayonnaise mit Joghurt, Salz und Tomatenmark verfeinern,
die Krabben untermengen und jeweils einen Klecks davon auf die Sterne geben. Die Rote
Bete in feine Scheiben schneiden und fritieren. Die Zwiebel in dicke Scheiben schneiden,
und diese langsam in Öl goldbraun braten. Salzen. Die Leber parieren, in Stücke schneiden,
anbraten, mit Balsamico ablöschen und würzen. Ein wenig von der Orangenbuttermilch
mit Joghurt und Curry vermengen. Diese Sauce zwischen den "Sternen" verteilen. Die
Zwiebelscheiben in die Mitte des Teller legen. Die Leberstücke und die Rote-Bete-Chips
darauf anrichten.

15.348 Linsen-Fisch-Frikadelle auf Paprika-Kartoffel-Spinat

Kosten für Zutaten DM 19,76
150 g Eglifilet
1 Glas SCHWARTAU Holunderbeergelee
1 Tüte Linsen rot
3 Kartoffeln
1 Stange Lauch
1 Schälchen Kapuzinerblüten

1 Schale Spinat
1 Schale Weintrauben grün&rot
1 Tüte Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Linsen-Fisch-Frikadelle auf Paprika-Kartoffel-Spinat Dessert: Gefüllte
Weintrauben auf Holundersoße
Zubereitung der Hauptspeise: Linsen-Fisch-Frikadelle auf Paprika-Kartoffel-Spinat
Das Eglifilet in Würfel schneiden und mit etwas geschnittenem Spinat, Sahne, Salz, Pfeffer
und einem Spritzer Zitronensaft pürieren. Die Masse mit den im Salzwasserbad gegarten
Linsen verrühren und zu einer Frikadelle in Butter beidseitig anbraten. Für die Soße
den übrigen geschnittenen Spinat mit den Kartoffelscheiben in Olivenöl anbraten, mit
Sahne auffüllen, mit reichlich Paprikapulver, Thymian, Salz und Pfeffer abschmecken und


15.349 Lotte-Schinken-Röllchen auf Sauerkrautsoße 1141

einkochen. Die Soße als See auf einem flachen Teller anrichten und die Fischfrikadelle
darauf garnieren. Den Lauch zu feinen Stiften und zwei Knoblauchzehen in Scheiben
schneiden, im tiefen Fett ausbacken und über die Fischfrikadelle geben. Als Vollendung
die Kapuzinerblüten am Tellerrand garnieren. Hierzu empfiehlt unsere Weinfachfrau einen
1996 Sauvignon Blanc Vina Caliterra/Central Valley aus Chile

15.349 Lotte-Schinken-Röllchen auf Sauerkrautsoße

Kosten für Zutaten DM 17,68
1 Rolle Aufbackcroissants
2 Feigen
150 g Lotte
3 Kartoffeln
1 Tüte Krokant
5 Möhren

1 Pfirsich
1 Tüte HENGSTENBERG Sauerkraut
50 g Schinken roh

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lotte-Schinken-Röllchen auf Sauerkrautsoße Dessert: Krokant-
Feigenpäckchen mit Pfrisichsoße
Zubereitung der Hauptspeise: Lotte-Schinken-Röllchen auf Sauerkrautsoße
Die Lotte filetieren, in Medaillons schneiden, würzen, jeweils mit einer Scheibe Schinken
umwickeln und in Olivenöl, einer Zitronenscheibe und einer ungeschälten Knoblauchzehe
anbraten. Die Kartoffeln in feine Stifte hobeln, im tiefen Fett ausbacken und salzen. Die
Möhren schälen, in Scheiben schneiden, im Salzwasserbad blanchieren, mit einer Butter-
flocke verfeinern, reduzieren und mit gehackter Petersilie und einer Prise Zucker vollenden.
Für die Soße Weißwein reduzieren, das Sauerkraut einrühren, mit einer Butterflocke
verfeinern, reduzieren, mit Sahne auffüllen und mit Salz, Pfeffer und einer Prise Zucker
abschmecken.

15.350 Lottemedaillons auf Paprikaragout

Kosten für Zutaten DM 19,41
2 Birnen
1 Netz Paprika
drei Farben
1 Glas Nuss-Nougat-Creme
1 Becher Paradiescreme
Karamel

1 Schale Physalis
200 g Seeteufel
100 g Speck durchwachsen
1 Becher Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Lottemedaillons auf Paprikaragout Salat: Spinatsalat mit Speckcroûtons


1142 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Dessert: Paradiescrème an Birnensalat
Zubereitung der Hauptspeise: Lottemedaillons auf Paprikaragout
Den Seeteufel in Medaillons schneiden und mit Zitronensaft, Salz und Pfeffer marinieren.
Mit einigen Paprikawürfeln, Knoblauch und getrockneten Kräutern anbraten. Für das
Ragout gewürfelte Paprika in Olivenöl anschwitzen, mit Weißwein ablöschen, mit Sahne
auffüllen und mit Kräutern, Salz und Pfeffer abschmecken. Hierzu empfiehlt unsere
Weinfachfrau einen 1997 Orvalaiz Rosado Cabernet Sauvignon, Bodegas Orvalaiz aus
Spanien

15.351 Lustige Ente auf Gurkengemüse

Kosten für Zutaten DM 14,37
150 g DR.OETKER Creme fraiche
150 g Entenbrust
300 g IGLO Erbsen
3 Kartoffeln
4 Schalotten

1 Salatgurke
50 g Roquefort
1 Fläschchen Whiskey

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Röstis unter Roquefort Hauptspeise: Lustige Ente auf Gurkengemüse
Zubereitung der Hauptspeise: Lustige Ente auf Gurkengemüse
Die Ente auf ihrer Hautseite kreuzweise einschneiden und zuerst auf ihrer Hautseite in
Öl anbraten. Rosmarin mit in die Pfanne geben. Zum Weitergaren bei 220◦C in den Ofen
stellen. Die Salatgurke schälen, entkernen und in feine Streifen schneiden. Diese Streifen
in Öl anschwenken, mit Salz und Pfeffer würzen und die Erbsen dazugeben. Für die
Sauce Rotwein mit Rosmarin und Minze einkochen lassen. Schalottenwürfel, Knoblauch,
Senf und Whiskey dazugeben. Zu dem Gurkengemüse fein gehackten Dill und eine
Butterflocke dazugeben, dann auf einem Teller anrichten. Die Entenbrust aufschneiden und
darüberlegen. Die Sauce mit etwas geschlagener Sahne und noch einem Schuß Whiskey
verfeinern und zu dem Fleisch geben.

15.352 Maccharoni maître d-hôtel

Kosten für Zutaten DM 13,90
5 Bratwürste
2 Äpfel grün
1 Paprika Grün
500 g BARILLA Maccharoni
2 Pfirsiche

150 g Schweinefilet
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.353 Mäuseteller 1143

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Wurstspielerei Hauptspeise: Maccharoni maître d-hôtel Dessert: Pesche e vino
Zubereitung der Hauptspeise: Maccharoni maître d-hôtel
Das Schweinefilet halbieren, salzen, in Pflanzenfett anbraten und zum Weitergaren bei
200◦C in den Ofen stellen. Die Maccharoni kochen. Den Paprika in feine Würfel schnei-
den. Den Rest der Zwiebel in Würfel schneiden und in Olivenöl mit Knoblauchscheiben,
Weißwein, Sahne und 1/2 Brühwürfel anbraten. Diese Sauce in der Fleischpfanne weiter
reduzieren lassen und um Schluß frische Kräuter und einige Paprikawürfel hinzufügen.
Die Nudeln abgießen, in der Sauce schwenken und auf einem Teller anrichten. Das Fleisch
dazugeben und mit frischen Kräutern dekorieren.

15.353 Mäuseteller

Kosten für Zutaten DM 14,18
1 Stange Lauch
1 Lollo Rosso
1 Dos. Mais
1 Papaya

1 Stück Tintenfisch
1 Bd. Radieschen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Mäuseteller Dessert: Süßes Papayasüppchen
Zubereitung der Hauptspeise: Mäuseteller
Den Tintenfisch in Streifen schneiden, in einem Topf kochen und dann in einer Pfanne mit
dem Mais und in Streifen geschnittenem Lauch anbraten. Mit Salz und Pfeffer würzen.
Die Fisch-Gemüsepfanne mit Balsamico ablöschen und frische Kräuter dazugeben. Den
Lollo Rosso waschen, die Blätter zupfen und auf einen Tellerrand geben. Den Tintenfisch-
und das Gemüse dazugeben. Aus den Radieschen bei Bedarf kleine Mäuse und Blumen als
Dekoration basteln.

15.354 Makrelemouse im Crêpe

Kosten für Zutaten DM 13,28
1 Becher DR.OETKER Creme fraiche
1 Makrele geräuchert
1 Rettich
1 Tomate

1 Glas Weinblätter
1 Dos. PRINCELLA Yams

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Makrelemouse im Crêpe Dessert: Yams in Weißweinschaumsauce


1144 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Makrelemouse im Crêpe
Die Makrele filetieren, Gräten entfernen, pürieren und geschlagene Sahne dazugeben.
Crepeteig zubereiten und ausbraten. Den fertigen Crepe mit Creme Fraiche bestreichen,
mit Weinblättern belegen, das Makrelenmus daraufstreichen, zu einer Roulade aufrollen,
kaltstellen und erkaltet in Scheiben schneiden. Rettich schälen, in Gittermuster raffeln und
in Butter anbraten. Die Tomatenschale mit dem Sparschäler in einem Stück abschälen, ein
Röschen drehen und als Dekoration verwenden.

15.355 Mangold-Zander im Nudelmantel

Kosten für Zutaten DM 17,82
2 Birnen
1 Schale Feldsalat
1 Tüte Pistazienkerne
1 Mangold
1 Becher Mie-Nudeln
1 Paprika Rot

1 Tomate
10 Schokoküsse klein
150 g Zanderfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Feldsalatcremesuppe Hauptspeise: Mangold-Zander im Nudelmantel Dessert:
Birnen-Schoko-Küßchen
Zubereitung der Hauptspeise: Mangold-Zander im Nudelmantel
Das Zanderfilet in Streifen schneiden, würzen, mit im Salzwasserbad blanchierten
Mangoldblättern und vorgekochten Mie-Nudeln umwickeln, würzen und in Olivenöl bei
schwacher Hitze anbraten. Paprikastreifen und Tomatenwürfel in Olivenöl anschwitzen, mit
Gemüsebrühe ablöschen, mit kalt angerührter Stärke abbinden und mit frisch gehacktem
Basilikum verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Orvalaiz Rosado
Bodegas Orvalaiz/Obanos/Navarra aus Spanien

15.356 Marinierte Hähnchenschenkel mit GrillKartoffel und gebratene

Kosten für Zutaten DM 16,51
4 Hähnchenunterschenkel
1 Schale Himbeeren
1 Tüte Erdnüsse
3 Kartoffeln
1 Becher Kefir
1 Kiwi

1 Maiskolben
3 Tomaten
1 Schale Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Marinierte Hähnchenschenkel mit GrillKartoffel und gebratenem Maiskolben


15.357 Meeresfrüchtepfanne 1145

Salat: Rucolasalat mit gerösteten Erdnüssen Getränk: Himbeer-Kefir
Zubereitung der Hauptspeise: Marinierte Hähnchenschenkel mit GrillKartoffel und gebra-
tenem Maiskolben
Die Hähnchenschenkel würzen, im Ofen braten und währenddessen mehrfach mit einer
Marinade aus Tomatenmark, einem EL Senf, Honig, braunem Zucker, Zitronensaft, grünem
Tabasco, Knoblauch, Salz und Pfeffer bestreichen. Den Maiskolben dritteln, im Salzwas-
serbad blanchieren, abgießen würzen und in Butter anbraten. Die Tomaten halbieren, mit
Knoblauchscheiben spicken, würzen und im Ofen backen. Die geschälten Kartoffeln in
Stifte schneiden, im Salzwasserbad blanchieren, abgießen, fritieren und salzen. Alles auf
einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.357 Meeresfrüchtepfanne

Kosten für Zutaten DM 19,78
1 Avocado
1 Bd. Blattspinat
1 Becher Bandnudeln grün
1 Schale Erdbeeren
150 g Lachsfilet
1 kleine Tüte Ketchup

1 Glas Oliven schwarz
3 Scampis
1 Tafel Schokolade zartbitter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Meeresfrüchtepfanne Dessert: Schokoladenmousse mit marinierten Erdbee-
ren
Zubereitung der Hauptspeise: Meeresfrüchtepfanne
Die geschälten Scampis und das gehäutete Lachsfilet in einem Sud aus Butter, Olivenöl,
Zitronensaft, Knoblauch, Basilikumblättern, Salz und Pfeffer langsam schmoren. Den
gewaschenen Blattspinat in Butter, Olivenöl, Salz und Pfeffer anschwitzen. Die Bandnudeln
in Salzwasser und Olivenöl al dente kochen, abgießen, zu dem Blattspinat geben und mit
Sahne, dem Ketchup, den entkernten Oliven, Zitronensaft, Salz und Pfeffer auffüllen. Für
die Soße eine geschälte Avocadohälfte in Würfel schneiden, in Sahne, Dill, Basilikum, Salz,
Pfeffer und Zitronensaft einkochen und als Spiegel auf einem flachen Teller ausstreichen.
die übrige Avocadohälfte in Spalten schneiden und am Tellerrand fächerförmig garnieren.

15.358 Neptuns Muschelgeheimnis auf Farfalle

Kosten für Zutaten DM 13,42
1 Chili grün
1 Chili rot
1 Stück Edamer

1 Becher DR.OETKER Gelatineblätter
1 Glas STOLLENBERG Kirschen
1 Becher Muscheln frisch
1 Becher BUITONI Nudeln


1146 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Farfalle

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Neptuns Muschelgeheimnis auf Farfalle Dessert: Kirschcup mit Schokola-
densahne
Zubereitung der Hauptspeise: Neptuns Muschelgeheimnis auf Farfalle
Nudeln in Salzwasser kochen. Olivenöl und 3 angedrückte Knoblauchzehen mit Schale
in einer Pfanne erhitzen und die Muscheln dazugeben, mit Weisswein ablöschen und mit
Pfeffer und Salz würzen. Alles köcheln lassen bis sich die Muscheln öffnen. Für die Soße
ein Stück Butter in einem Topf schmelzen, 200 ml. Sahne dazugeben und jeweils die Hälfte
der entkernten und in Streifen geschnittenen Chilis mitdämpfen. Mit Pfeffer und Salz
abschmecken und nach ca. 5 min. 100g. geraspelten Käse einrühren , kurz ziehen lassen
und mit den Muscheln und Nudeln servieren.

15.359 Nicoles Halloween

Kosten für Zutaten DM 14,56
150 g Himbeeren
1 Kürbis
1 Stange Lauch
2 Limetten
500 g BUITONI Nudeln
1 Becher DR.OETKER Paradiescreme

Vanille
150 g Seeteufel
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Nicoles Halloween Dessert: Pfannkuchen Dracula
Zubereitung der Hauptspeise: Nicoles Halloween
Die Nudeln kochen. Den Kürbis halbieren, schälen und in Stücke schneiden. Den Lauch in
Scheiben schneiden. Zwei Handvoll Lauch und eine Handvoll Kürbisstücke in Öl anbraten.
Mit Wasser, einem halben Becher Sahne und einem Gemüsebrühwürfel auffüllen und ca.
8 min. garen lassen. Den Seeteufel auslösen, parieren, mit Limettensaft, Salz und Pfeffer
würzen und in einer Pfanne in Öl braten. Die Nudeln abgießen und zu dem Lauch geben.
Eine Scheibe Butter zu dem Fisch geben und bräunen, etwas Limettensaft dazuträufeln.
Die Nudeln auf einen Teller geben, den Seeteufel mit der Limettenbutter darauf anrichten.
Mit Limettenschale dekorieren.

15.360 Notte italo-espanol


15.361 Nudeln a la Kasselerbolognese 1147

Kosten für Zutaten DM 13,86
1 Becher Blattspinat
100 g Gorgonzola
2 Kartoffeln
1 Stange Lauch
150 g SCHWARTAU Kuvertüre weiss

150 g Schweinefilet
1 Becher Weintrauben rot
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pikante Lauchsuppe Hauptspeise: Notte italo-espanol Dessert: Beschwipste Trau-
ben
Zubereitung der Hauptspeise: Notte italo-espanol
Das Schweinefilet parieren, würzen und in einer Pfanne scharf anbraten. Mit Weißwein
ablöschen. Das ganze Stück Gorgonzola und einen halben Becher Sahne dazugeben und
einkochen lassen. Den Spinat waschen und fritieren. Die Sauce würzen. Den Spinat auf
einen Teller geben, das Fleisch dazulegen. Mit der Sauce umranden.

15.361 Nudeln a la Kasselerbolognese

Kosten für Zutaten DM 17,93
1 Baby Ananas
1 Becher Bandnudeln grün
2 Chicoree
1 Birne
150 g Kasseler
1 Becher SCHWARTAU Mandelblättchen

1 Orange
100 g Roquefort
1 Zucchini grün
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Nudeln a la Kasselerbolognese
Zubereitung der Hauptspeise: Nudeln a la Kasselerbolognese
Die Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und mit einer Soße aus
reduzierter Sahne, geschmolzenem Roquefort, Salz und Pfeffer nappieren. Die Zucchini
längs halbieren, mit einem Buntschneidemesser in Scheiben schneiden, würzen und in
Olivenöl anbraten. Die Zwiebelwürfel in Olivenöl anschwitzen, Tomatenmark dazugeben,
würzen, das fein geschnittene Kasseler dazugeben, mit Rotwein, einer Ecke Brühwürfel
und einem Schuß Wasser ablöschen, mit kalt angerührter Stärke binden und mit gehacktem
Knoblauch, Kräuter der Provence und Thymian verfeinern. Alles auf einem flachen Teller
anrichten und mit einem Basilikumblatt garnieren.

15.362 Nudelsalat "Fresco"


1148 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 14,03
1 Broccoli
1 Becher BARILLA Farfalle
1 Honigmelone
1 Becher Lachsfilet geräuchert

1 Becher Kokosflocken
1 Paprika gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Röschen für ein Röschen Hauptspeise: Nudelsalat "Fresco"
Zubereitung der Hauptspeise: Nudelsalat "Fresco"
Die Nudeln in Salzwasser abkochen. Den Melonendeckel sternförmig ausschneiden, die
Restmelone in Scheiben schneiden und das Fruchtfleisch mit einem kleinen Sternchen-
ausstecher ausstechen. Die Nudeln mit Lachsstreifen und Paprikawürfeln anmachen,
Vinaigrette daruntermengen und grobgehackte frische Petersilie dazugeben. Die sternför-
mig ausgestochene Melonenhälfte und die Melonensternchen auf einem Teller dekorieren,
den Nudelsalat daraufgeben.

15.363 Nudelsalat in Brennesselsauce mit Mangoscheiben

Kosten für Zutaten DM 14,47
100 g Brennesseln
1 Becher Backerbsen
500 g BARILLA Bandnudeln
1 Fleischtomate
50 g Edamer

1 Mango
200 g Räuchertofu
1 Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Selleriewölkchenauflauf mit Tofu und Tomaten Suppe: Brennesselsuppe Haupt-
speise: Nudelsalat in Brennesselsauce mit Mangoscheiben
Zubereitung der Hauptspeise: Nudelsalat in Brennesselsauce mit Mangoscheiben
Die Nudeln kochen. Die Mango schälen, entkernen, in Scheiben schneiden und kreisförmig
auf einem Teller anrichten. Etwas von den Brennesseln mit Balsamico, Olivenöl, Salz und
Pfeffer anmachen und zu der Mango geben. Ein paar Brennesseln, Basilikum, Petersilie
kleinschneiden und mit Mayonnaise, Salz und Pfeffer verrühren. Die fertigen Nudeln mit
dieser Sauce anmachen und in der Mitte des Tellers anrichten.

15.364 Orientalisches Reis-Fleisch mit orientalischer Sauce


15.365 Panierte Cashew-Wachteln an Mango-Oliven-Ragout 1149

Kosten für Zutaten DM 14,11
1 Baby Ananas
1 Apfel grün
1 Becher Keniabohnen
200 g Putenbrust
1 Paprika Rot

1 Orange
1 Dos. Mais
1 Becher Sojasprossen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Orientalisches Reis-Fleisch mit orientalischer Sauce Dessert: Ausgenommene
Ananas
Zubereitung der Hauptspeise: Orientalisches Reis-Fleisch mit orientalischer Sauce
Reis kochen. Die Bohnen waschen und in einem Topf kochen. Die Pute kleinschneiden,
anbraten und mit Salz und Pfeffer würzen. Mit etwas Orangensaft ablöschen. Den Mais,
die Sojasprossen, kleingeschnittenen Paprika, Currypulver, Paprikapulver, etwas von dem
fertigen Reis, ein paar gegarte Bohnen, Apfel- und Orangenstückchen dazugeben. Das
Gericht auf dem Reis servieren.

15.365 Panierte Cashew-Wachteln an Mango-Oliven-Ragout

Kosten für Zutaten DM 19,69
1 Bd. Blattspinat
1 Tüte Cashewkerne
1 Stück Gouda alt
1 Glas Oliven schwarz
1 Mango
3 Pastinaken

2 Wachteln
1 Zucchini gelb
6 Wachteleier

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Wachteleier im Spinatbett Hauptspeise: Panierte Cashew-Wachteln an Mango-
Oliven-Ragout
Zubereitung der Hauptspeise: Panierte Cashew-Wachteln an Mango-Oliven-Ragout
Die Wachteln zerlegen, mehlieren, durch Eimasse ziehen und den geschroteten Cashewker-
nen wenden. Die panierten Wachtelteile in Olivenöl anbraten und im Ofen garziehen. Das
gewürfelte Mangofruchtfleisch in Zucker und Weißwein pochieren, einige fein geschnittene
Oliven dazugeben und mit Salz und Pfeffer würzen. Die geschälten Pastinaken in Würfel
schneiden, mit den tournierten Zucchinikugeln und den übrigen Olivenscheiben in Sahne
und Brühe einkochen und mit Salz und Pfeffer abschmecken. Alles auf einem flachen
Teller anrichten und mit einem Strauß Petersilie garnieren.

15.366 Panierte Schweinemedaillons an Porée-Blumenkohl-Gemüse


1150 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 18,43
1 Blumenkohl
1 Becher NESTLE Blätterteig
1 Grapefruit
1 Schale Kirschtomaten
1 Mango
1 Stange Porree

1 Schweineschnitzel
1 Becher Rosinen
1 Stück Raclette-Käse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Tomatensuppe unter der Haube Hauptspeise: Panierte Schweinemedaillons
an Porée-Blumenkohl-Gemüse Dessert: Rosinenpfannkuchen mit Mango-Grapefriut-
Kompott
Zubereitung der Hauptspeise: Panierte Schweinemedaillons an Porée-Blumenkohl-Gemüse
Das Schweineschnitzel plattieren, in drei Medaillons schneiden, mehlieren, in Eimasse
und geschrotetem Weißbrot wenden, in Olivenöl und Butter anbraten und mit Zitronensaft
ablöschen. Die Blumenkohlröschen im Salzwasserbad blanchieren, abgießen und mit den
Poréescheiben in Olivenöl anschwitzen. Mit Sahne auffüllen, mit Salz, Pfeffer und einer
Prise Muskat würzen und mit kalt angerührter Stärke binden. Alles auf einem flachen Teller
anrichten und mit einem Basilikumblatt garnieren.

15.367 Panierte Tofumedaillons mit Champignonrahm

Kosten für Zutaten DM 19,42
1 Broccoli
1 Schale Champignons braun
1 Schale Feldsalat
4 Feigen
1 Bd. Frühlingszwiebeln
1 Becher DR.OETKER Paradiescreme Va-

nille
1 Tüte Nussmischung
1 Schale Sojasprossen
1 Stück Tofu weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Panierte Tofumedaillons mit Champignonrahm Salat: Feldsalat mit Früh-
lingszwiebeln und Nußvinaigrette Dessert: Vaniilecreme mit Feigenkompott
Zubereitung der Hauptspeise: Panierte Tofumedaillons mit Champignonrahm
Den Tofu in Scheiben schneiden, mehlieren, durch verquirrlte Volleimasse ziehen, in
gemahlenem Weißbrot panieren und mit Salz und Pfeffer in Olivenöl knusprig braten.
Die Broccoliröschen und die übrigen geschnittenen Frühlingszwiebeln im Salzwasserbad
blanchieren, abgießen und in Butter mit Salz, Pfeffer und einer Prise Muskat nachschwen-
ken. Die geputzten Champignons in Streifen schneiden, in Olivenöl mit Salz und Pfeffer
anschwitzen, mit Brühe ablöschen und mit geschlagener Sahne und gehacktem Schnittlauch
verfeinern. Alles auf einem flachen Teller anrichten und mit Schnittlauchhalmen garnieren.


15.368 Penne a la Wodka 1151

15.368 Penne a la Wodka

Kosten für Zutaten DM 13,35
500 g BUITONI Nudeln
50 g Parmaschinken
50 g Parmesan
1 Becher Suppengemüse
3 Tomaten

200 g Venusmuscheln
3 Zwiebeln
1 Fläschchen Wodka

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Minestrone capelli d-argento Hauptspeise: Penne a la Wodka
Zubereitung der Hauptspeise: Penne a la Wodka
Die Nudeln kochen. Den Parmaschinken in Streifen schneiden. Eine Zwiebel schälen,
halbieren, in Scheiben schneiden und mit dem Schinken in Butter dünsten. Mit dem
Wodka flambieren. Die Tomaten in Scheiben schneiden und dazugeben. Mit einem Becher
Sahne auffüllen, würzen und mit frischer Petersilie verfeinern. Die abgegossenen Nudeln
untermengen, und alles auf einem Teller servieren. Mit geriebenem Parmesan bestreuen.

15.369 Perlhuhnbrust auf Orangen-Ingwer-Soße

Kosten für Zutaten DM 19,43
1 Glas Bismarckhering
1 Becher KRAFT Frischkäse
1 Glas Ingwer eingelegt
4 Möhren
150 g Perlhuhnbrust
1 Orange

3 Tomaten
6 Salatherzen
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Perlhuhnbrust auf Orangen-Ingwer-Soße Salat: Heringssalat mit Herzchen
Dessert: Ingwer-Crêpe
Zubereitung der Hauptspeise: Perlhuhnbrust auf Orangen-Ingwer-Soße
Die Perlhuhnbrust würzen, in Olivenöl anbraten, mit einer Kruste aus Frischkäse, Eigelb,
einigen Ingwerwürfeln, gehackten Kräutern, Salz und Pfeffer bedecken und im Ofen
gratinieren. Die Zuckerschoten im Salzwasserbad blanchieren, abgießen und mit Pfeffer
und Salz in einer Butterflocke nachschwenken. Die geschälten Möhren zu Blumen tour-
nieren, in Salzwasser garen, abgießen und mit Butter, Salz, Pfeffer und einer Prise Zucker
verfeinern. Für die Soße den ausgepreßten Orangesaft mit dem Ingwersud einkochen,
reduzieren, würzen, mit reichlich kalten Butterflocken aufmontieren und mit einem Spritzer
Zitronensaft vollenden. Alles auf einem flachen Teller anrichten und mit einem Strauß
Petersilie garnieren.


1152 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.370 Petras Marillenchicken

Kosten für Zutaten DM 13,18
2 Bananen
1 Becher Gnocchi
1 Hähnchenbrust
1 Glas Marillenkonfitüre

1 Tafel STOLLWERCK Schokolade
1 Becher MILRAM Schmelzkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Petras Marillenchicken Dessert: Gefüllte Banane
Zubereitung der Hauptspeise: Petras Marillenchicken
Hähnchenbrust mit Salz, Pfeffer und Curry würzen und in Öl anbraten. Großzügig mit
Marillenmarmelade bestreichen und im Ofen mit ein bißchen Butter ca. 13 Min. garen.
Gnocchi in Salzwasser mit einem Schuß Öl kochen. Feingehackte Petersilie, Basilikum und
Dill in Butter leicht anziehen. Frischkäse dazugeben und anschließend mit den Gnocchi
vermengen. Das Fleisch mit der Marillensauce und die Gnocchi mit der Kräuter-Käsesauce
anrichten.

15.371 Phillips Putenparade in Parmesan

Kosten für Zutaten DM 11,43
1 Grapefruit
1 Putenschnitzel
1 Paprika Rot
1 Stück Parmesan

2 Pfirsiche

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Phillips Putenparade in Parmesan Dessert: Pampelmusen-Pfirsich-Dialog
Zubereitung der Hauptspeise: Phillips Putenparade in Parmesan
Die Paprika halbieren, eine Hälfte blanchieren, die andere Hälfte würfeln und in Olivenöl
anbraten, gehackte Petersilie dazugeben und mit Knoblauchpulver, Salz und Pfeffer
abschmecken. Den Parmesan raspeln und mit einem Ei vermengen. Das Putenschnitzel
in Würfel schneiden, salzen und pfeffern und in Mehl wenden. Anschließend in der
Käse-Ei-Mischung wenden, in Olivenöl anbraten und die Würfel auf Holzstäbchen aufrei-
hen. Die angebratenen Paprikawürfel in die blanchierte Paprikahälfte füllen und mit den
Putenbrustspießchen servieren.

15.372 Piccata vom Kalbsfilet an Ratatoulli


15.373 Pikante Krabben auf Mandarinensauce 1153

Kosten für Zutaten DM 19,68
1 Aubergine
2 Fleischtomaten
200 g Kalbsfilet
2 Kartoffeln
50 g Parmesan
100 g Pinienkerne

250 g Pumpernickel
100 g Speck durchwachsen
1 Glas Schattenmorellen
1 Flasche Traubensaft rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Piccata vom Kalbsfilet an Ratatoulli Dessert: Westfälische Götterspeise
Zubereitung der Hauptspeise: Piccata vom Kalbsfilet an Ratatoulli
Das Kalbsfilet plattieren, Medaillons herausschneiden, mit Salz, Pfeffer, Petersilie und
Basilikumblättern würzen und in Mehl wenden. Für die Fleischpanade Pinienkerne in
einer Pfanne kurz anrösten, sie in einem Stabmixer mit einem Stück Parmesan und einem
Ei zu einer sämigen Masse verrühren. Die gemehlten Medaillons in der Panade wenden
und in Olivenöl braten. Speck, Tomaten und die Aubergine würfeln, die Kartoffeln in
Scheiben schneiden, mit Basilikum, Salz und Pfeffer würzen und in Butter anbraten. Hierzu
empfiehlt unsere Weinfachfrau, Frau Fischer, einen 1997 Côte du Rhône La Renjardière
aus Frankreich

15.373 Pikante Krabben auf Mandarinensauce

Kosten für Zutaten DM 13,38
Aal
4 Eiszapfenrettiche
5 Krabben
4 Kartoffeln
2 Mandarinen
5 Möhren

4 Schalotten
250 g Venusmuscheln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Venusmuschelsüppchen Hauptspeise: Pikante Krabben auf Mandarinensauce
Zubereitung der Hauptspeise: Pikante Krabben auf Mandarinensauce
Die Möhren schälen, tournieren und in Wasser blanchieren. Den Eiszapfenrettich ebenfalls
schälen und zu den Möhren geben. Die Kartoffeln in feine Scheiben schneiden oder hobeln
und in Fett fritieren. Die Krabben von der Schale befreien und in Olivenöl, Salz und Pfeffer
anschwenken. Mit einem Zestenreißer etwas von der Schale der Mandarinen abreißen. Die
Mandarinen dann schälen und die Filets mit Brandy anschwenken, mit Sahne auffüllen
und auf einem Teller anrichten. Das Gemüse in Butter nachschwenken und dazugeben. Die
Krabben und die Kartoffelscheiben dazugeben. Mit der Mandarinenschale dekorieren.


1154 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.374 Pikante Lammschulter

Kosten für Zutaten DM 14,90
200 g Himbeeren
1 Becher Feldsalat
1 Tüte Haselnüsse
100 g Garam Masala
200 g Lammschulter
3 Kartoffeln

1 Becher Mini-Butterkekse
2 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikante Lammschulter Salat: Feldsalat mit Nußvinaigrette Dessert: Haselnuß-
Soufflé
Zubereitung der Hauptspeise: Pikante Lammschulter
Die Lammschulter mit Garam Masala (indische Würzmischung) bestreuen und in Olivenöl
scharf anbraten. Zum Weitergaren bei 180◦C in den Ofen stellen. 1/4 L. Rotwein reduzieren
lassen, eine Flocke Butter, Tomatenmark und Masala mit einrühren. Die Kartoffeln würfeln,
in Olivenöl anbraten und mit Muskat und Salz würzen. Die Zucchini würfeln, ebenfalls in
Olivenöl anbraten und mit Kräutern der Provence und Knoblauch anbraten. Die Tomaten
würfeln und in die sämige Sauce geben. Das Fleisch, das innen noch rosa sein sollte,
tranchieren. Die Sauce auf einen Teller geben, das Fleisch und das Gemüse darauf verteilen.

15.375 Pikantes Rindersteak

Kosten für Zutaten DM 12,80
1 Becher AURORA Griess
1 Tafel MILKA Nußschokolade
1 Rindersteak
1 Bd. Staudensellerie

1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pikantes Rindersteak Dessert: Grießklöße mit Schokoladen-Nuss-Sauce
Zubereitung der Hauptspeise: Pikantes Rindersteak
Das Rindersteak wird gesalzen, gepfeffert, in Olivenöl scharf angebraten und im Ofen
gegart. Für die Tomaten-Zwiebel-Kruste viel Butter in einer Pfanne auslassen. Die Zwiebel
und die Tomate schälen, kleinschneiden und in der Butter andünsten. Vom Herd nehmen,
einige frischgehackte Kräuter, Toastbrotwürfel und ein Eigelb dazugeben. Das Fleisch aus
dem Ofen nehmen, die Kruste darauf verteilen und im Ofen bei Oberhitze weitergaren.
Reis kochen und anschließend Butter und frischgehackten Schnittlauch unterheben. Für die
Selleriesauce einen Becher Sahne reduzieren, Weißwein, einen TL Senf und einen Spritzer
Tomatenmark hinzugeben. Den Sellerie waschen, in Scheiben schneiden, in die Sauce


15.376 Pikantes, feuriges Ragout mit Fenchelschiffchen 1155

geben und mit Salz und Pfeffer abschmecken.

15.376 Pikantes, feuriges Ragout mit Fenchelschiffchen

Kosten für Zutaten DM 14,20
1 Fenchel
3 Kartoffeln
200 g Kräuterfrischkäse
200 g Kaninchenkeule

1 Rotkohl
2 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rotkohlsuppe mit Kräuterquarkbällchen Hauptspeise: Pikantes, feuriges Ragout
mit Fenchelschiffchen
Zubereitung der Hauptspeise: Pikantes, feuriges Ragout mit Fenchelschiffchen
Die Kartoffeln und die Zucchini in Scheiben schneiden und in Öl anbraten. Dann in eine
ofenfeste Form geben und mit einer Mischung aus zwei Eiern und Mehl bedecken. Das
Ganze im Ofen gratinieren. Die Kaninchenkeule auslösen, in Öl anbraten und mit einem
Glas Rotwein, zwei Löffeln Honig, Salz und Pfeffer auffüllen und abschmecken. Die Hälfte
des Fenchels in kleine Würfel schneiden und anbraten. In der ausgehöhlten anderen Hälfte
als Deko auf einem Teller servieren. Aus dem fertigen Gratin einen Kreis ausstechen und
auf den Teller geben. Das Kaninchen dazulegen.

15.377 Pochierte Schweinerolle

Kosten für Zutaten DM 18,04
2 Birnen
150 g Frischkäse
150 g Gekochter Schinken
3 Kartoffeln
1 Ingwerknolle
200 g Schweineschnitzel

1 Radicchio
1 Salatgurke
100 g Sauerampfer

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pikante Birnen Hauptspeise: Pochierte Schweinerolle
Zubereitung der Hauptspeise: Pochierte Schweinerolle
Das Schweineschnitzel plattieren, mit zwei Scheiben gekochtem Schinken belegen, würzen
und einrollen. Die Rolle mit Alufolie umwickeln und ca. 15 Min. bei 70-88◦C im Was-
serbad pochieren. Einige Ecken Radicchio und geschälte, in dünne Scheiben geschnittene
Kartoffeln mit Salz, Pfeffer und Kräutern der Provence bei ca. 220◦C im Ofen scharf
anbraten. Für die Soße Butter und eine kleingeschnittene Knoblauchzehe andünsten, den


1156 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Sauerampferfer dazugeben, mit Weißwein ablöschen und mit einem halben Becher Sahne
auffüllen. Die Soße kurz aufkochen lassen und mit Salz und Pfeffer abschmecken. Als
Beilage eine Gurke Schälen, mit einem "Pariser Löffel" Kügelchen ausstechen und alles
auf einem flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau, Frau Fischer
einen 1996 Macon Villages Chameroy/ Louis Latour A Beaune Côte D- Or aus Frankreich

15.378 Pochiertes Kalbsschnitzel auf einer Meerrettichsoße

Kosten für Zutaten DM 18,23
1 Schale Blaubeeren
1 Schale Erdbeeren
200 g Kalbsschnitzel
4 Kartoffeln
1 Tüte Kokosflocken
1 Stange Porree
1 Meerrettich

2 Tomaten
1 Liter LANGNESE Schokoladeneis
1 Becher DR.OETKER Vanillepuddingpul-

ver

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pochiertes Kalbsschnitzel auf einer Meerrettichsoße Dessert: Gebackene
Schokoladeneiskugeln auf einem Soßenspiegel
Zubereitung der Hauptspeise: Pochiertes Kalbsschnitzel auf einer Meerrettichsoße
Das Kalbsschnitzel in einem Liter Gemüsebrühe garen. Die Kartoffel- und Porreewürfel
mit Salz, Pfeffer und Muskat würzen, in Butter anschwitzen, mit Gemüsebrühe ablöschen
und reduzieren. Für die Soße eine Mehlschwitze aus Mehl und Butter erhitzen und mit 200
ml kalter Milch verrühren. Den Fond mit Zitronensaft, Zucker und Sahne abschmecken.
Aus der Tomatenschale als Garnitur eine Rose formen und auf einem flachen Teller anrich-
ten. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Riesling Kabinett Gimmeldinger
Meerspinne, Weingut Christmann, Gimmeldingen aus der Pfalz

15.379 Polenta in der Schweinsroulade

Kosten für Zutaten DM 14,48
1 Becher DR.OETKER Creme fraiche
100 g Emmentaler
1 Becher Polenta
50 g Parmesan
50 g Pistazienkerne
2 Nektarinen

150 g Schweineschnitzel
500 g Sultaninen
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Polenta in der Schweinsroulade Dessert: Emmentalerauflauf


15.380 Polenta mit Basilikum und Schweinestreifen 1157

Zubereitung der Hauptspeise: Polenta in der Schweinsroulade
Wasser mit einem Gemüsebrühwürfel aufsetzen. Die Polenta einrieseln lassen. Das Ganze
zu einer zähflüssigen Masse quellen lassen. Geriebenen Parmesan unterrühren. Das Schwei-
neschnitzel halbieren, plattieren, würzen, mit der Polenta füllen, zusammenrollen, mit
Spießen fixieren und von allen Seiten in einer Pfanne braten. Den Wirsing waschen, vom
Strunk und den äußeren Blättern befreien, in Streifen schneiden, in Olivenöl anschwitzen
und mit Sahne und einem Löffel Creme fraiche verfeinern. Mit Salz und Pfeffer würzen.
Die Pistazienkerne mit Olivenöl, Basilikum und Petersilie pürieren. Den Wirsing auf einen
Teller geben, das Fleisch mit dem "Pesto" danebenlegen.

15.380 Polenta mit Basilikum und Schweinestreifen

Kosten für Zutaten DM 12,82
1 Broccoli
500 g Polenta
1 Orange
1 Peperoni rot
1 Becher DR.OETKER Paradiescreme
Schokolade

200 g Schweineschnitzel
2 Zwiebeln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Polenta mit Basilikum und Schweinestreifen Dessert: Gefüllte Orange
Zubereitung der Hauptspeise: Polenta mit Basilikum und Schweinestreifen
Den Broccoli in Röschen zupfen und in Wasser kochen. Die Polenta in Salzwasser kochen
und quellen lassen.Die Zwiebeln in Streifen schneiden, in einer Pfanne braten, etwas
Basilikum dazugeben und dann mit der Polenta im Topf vermengen.Das Schweineschnitzel
in Streifen schneiden, mit Paprika, Salz und Pfeffer würzen und in der Pfanne, wo
sich vorher die Zwiebeln drin befanden, anbraten. Die Zucchini in Scheiben schnei-
den, in einer Grillpfanne braten und mit Salz und Pfeffer würzen. Die Broccoliröschen
abgießen und in etwas Öl anbraten. Zu dem Geschnetzelten eine kleingeschnittene
und entkernte Peperoni geben. Sahne hinzufügen. Die Polenta auf einem Teller anrichten,
das Fleisch und die Broccoliröschen darübergeben und mit den Zucchinischeiben garnieren.

15.381 Pumpernickel-Kabeljaulasagne

Kosten für Zutaten DM 13,40
1 Becher Heidelbeeren
1 Scheibe Kabeljau
2 Kartoffeln
1 Becher Pumpernickel

1 Glas Rosenkohl
125 g TUFFI Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1158 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pumpernickel-Kabeljaulasagne Dessert: Quarkcreme mit Heidelbeeren
Zubereitung der Hauptspeise: Pumpernickel-Kabeljaulasagne
Den Rosenkohl abtropfen, mit Essig, Olivenöl, Salz und Pfeffer abschmecken und feinge-
hackte Petersilie dazugeben. Die Kartoffeln, schälen, in dünne Scheiben reiben, in einem
Topf mit Olivenöl fritieren, auf Küchenkrepp abtropfen lassen und salzen. Einen Topf mit
einem guten Schuss Weisswein, einem Stückchen Butter, Salz und ein bisschen Waser
aufsetzen und reduzieren lassen. Den Kabeljau häuten, 2 Stücke filetieren, diese in den Topf
geben und ca. 1 1/2 min. von jeder Seite bei schwacher Hitze andünsten. Den gedünsteten
Kabeljau dann in kleine Stücke schneiden und gemeinsam mit der Senfsoße abwechselnd
auf diagonal geschnittenen Pumpernickelscheiben zu einem Türmchen schichten.

15.382 Pute bella Italia

Kosten für Zutaten DM 14,69
1 Baby Ananas
1 Dos. Johannisbeeren rot
200 g Putenschnitzel
200 g Pilzmischung
100 g Pinienkerne

500 g Polenta
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pute bella Italia Dessert: Ananas unter Johannisbeerzabaione
Zubereitung der Hauptspeise: Pute bella Italia
Die Zucchini in 5 gleichgroße Teile teilen, diese aushöhlen und in Wasser blanchieren. In
einem Topf Milch, Sahne, Butter, Muskat, Salz, Pfeffer, Kräuter der Provence und Thymian
köcheln lassen und einen Teil der Polenta mit hineingeben.. Das Putenschnitzel vierteln,
plattieren, würzen, erst in Ei und Mehl, dann in den vorher mit dem Mixer zerstoßenen
Pinienkernen und Basilikum wenden und in einer Pfanne anbraten. Zum Weitergaren
bei 180◦C in den Ofen schieben. Für die Sauce die Pilze waschen, zerkleinern und in
einer Pfanne mit Salz und Pfeffer ansautieren. Später etwas Sahne und frische Kräuter
hinzufügen. Die fertige Polenta in die Zucchinistücke füllen und im Ofen bei Oberhitze
gratinieren lassen. Die Pilzsauce auf einen Teller geben, das Fleisch und die Zucchini
darüberlegen.

15.383 Pute caramba caracho

Kosten für Zutaten DM 14,49
1 Camembert
1 Glas Aprikosenmarmelade
1 Grapefruit rosa

1 Kohlrabi
2 Kiwis
200 g Putenbrust
1 Peperoni grün


15.384 Pute mit roten Zwiebeln 1159

1 Zwiebel rot
200 g Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zuckerschotensalat Hauptspeise: Pute caramba caracho
Zubereitung der Hauptspeise: Pute caramba caracho
Reis kochen. Die Putenbrust in Scheiben schneiden, mit Curry, Ingwer, Salz und Pfeffer
marinieren und in einer Pfanne mit Öl anbraten. Das Fleisch zur Seite legen und in
derselben Pfanne den Rest der roten Zwiebel, die vorher in Scheiben geschnitten wurde,
anbraten. Mit Weißwein und Sojasauce ablöschen und mit Sahne einkochen lassen. Ein
wenig von der Aprikosenmarmelade und das Fleisch hinzufügen. Die Kiwis in Scheiben
schneiden und die Grapefruit filetieren. Die Peperoni in feine Streifen schneiden und in die
Pfanne geben. Zum Schluß das Obst und den abgegossenen Reis unterrühren. Ein großes
Kohlrabiblatt auf einen Teller geben und das Fleisch mit der Sauce darübergeben.

15.384 Pute mit roten Zwiebeln

Kosten für Zutaten DM 13,61
2 Äpfel rot
450 g Blätterteig
3 Kartoffeln
150 g Putenbrust
50 g Pistazienkerne

1 Glas Nuss-Nougat-Creme
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Pute mit roten Zwiebeln Dessert: Pistazien-Blätterteig-Windbeutel
Zubereitung der Hauptspeise: Pute mit roten Zwiebeln
Die Kartoffeln schälen, mit Hilfe eines Gurkenhobels in feine Scheiben hobeln und diese
in Öl knusprig braten. Die Putenbrust mit Salz, Pfeffer und Kräutern der Provence würzen
und in Olivenöl langsam braten. Die Zwiebel schälen, halbieren, in Scheiben schneiden,
und diese in Olivenöl angehen lassen. Mit Weißwein ablöschen und mit Sahne auffüllen.
Mit einem Brühwürfel würzen. Sahne schlagen. Die Äpfel entkernen, in Spalten schneiden
und in der Fleischpfanne mit Zucker und Brandy glasieren. Einen Eßlöffel Schlagsahne in
die Sauce einrühren.Die Kartoffeln auf einem Teller verteilen. Das Fleisch mit den Äpfeln
darauflegen, und alles mit der Sauce umranden.

15.385 Puten-Kartoffeltürmchen


1160 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 14,35
1 Baby Ananas
2 Bananen
5 Möhren
3 Navetten
150 g Putenschnitzel

2 Süsskartoffeln
1 Dos. Sardellen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Möhrensuppe mit Sardellenpesto Hauptspeise: Puten-Kartoffeltürmchen Dessert:
Fruchtige Spiesse
Zubereitung der Hauptspeise: Puten-Kartoffeltürmchen
Die Süßkartoffeln schälen und in dünne Scheiben schneiden. Das Fleisch schnetzeln und
würzen. Je ein Stück Fleisch zwischen zwei Kartoffelscheiben legen und diese "Türmchen"
in einer Pfanne goldbraun braten. Die Navetten schälen, in Würfel schneiden, in Öl
ansautieren, mit wenig Weißwein, Wasser, einem Brühwürfel und Zucker auffüllen und
einkochen lassen. Mit Stärke abbinden. Die Türmchen nachwürzen und auf einem Teller
anrichten. Die Navetten und die Sauce daneben verteilen.

15.386 Putenbrust auf Orangensoße

Kosten für Zutaten DM 17,94
1 Aubergine
2 Bananen
1 Schale Erdbeeren
100 g Pecorino
150 g Putenbrust
2 Orangen

1 Becher BUITONI Nudeln
1 Staudensellerie
1 Becher Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust auf Orangensoße Dessert: Bananensouflée auf Erdbeerragout
Zubereitung der Hauptspeise: Putenbrust auf Orangensoße
Die Putenbrust würzen, in Olivenöl anbraten und im Ofen garziehen. Die Nudeln in Salz-
wasser und Olivenöl al dente kochen, abgießen und mit einer Butterflocke und geriebenem
Pecorino verfeinern. Die Aubergine in Scheiben schneiden, würzen und in Olivenöl in
einer Grillpfanne braten. Für die Soße Zucker in Butter karamelisieren, mit Calvados und
Weißwein ablöschen, die Orangenfilets mit ihrem Eigensaft dazugeben, und einkochen
lassen.

15.387 Putenbrust im Kokosmantel an Blumenkohl und Sauce Hollandais


15.388 Putenbrust in Kruste 1161

Kosten für Zutaten DM 19,06
1 Blumenkohl
1 Eichblattsalat
1 Stück Gruyère Käse
1 Becher RIOGRANDE Himbeeren gefro-

ren
1 Tüte Kokosraspel
1 Putenbrustfilet

1 Mango
1 Schale Meeresfrüchte
1 Tomate
1 Becher Ricotta

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Meeresfrüchtesalat Hauptspeise: Putenbrust im Kokosmantel an Blumenkohl
und Sauce Hollandaise Dessert: Ricottapyramide in Pürée von Mango und Himbeeren
Zubereitung der Hauptspeise: Putenbrust im Kokosmantel an Blumenkohl und Sauce
Hollandaise
Das Putenbrustfilet plattieren, würzen, mehlieren, durch Volleimasse ziehen, in den
Kokosraspel wenden und mit Olivenöl in einer Grillpfanne anbraten. Die Blumenkohlrosen
im Salzwasser-Muskat-Bad blanchieren. Für die Hollandaise Eigelb und Weißwein über
einem heißen Wasserbad zur Rose aufschlagen, vorsichtig heiße, geklärte Butter unter-
ziehen und mit etwas Blumenkohlfond, einem Spritzer Zitronensaft und Salz verfeinern.
Zum Anrichten die Hollandaise über den Blumenkohl nappieren und mit geriebenem
Gryère bestreuen. Alles auf einem flachen Teller anrichten und mit Zitronenscheiben und
Basilikumblättern garnieren.

15.388 Putenbrust in Kruste

Kosten für Zutaten DM 13,02
2 Bananen
1 Artischocke
1 Becher Erdnüsse
200 g Putenbrust
1 Becher BUITONI Nudeln

1 Peperoni grün
1 Peperoni rot
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust in Kruste Dessert: Bananen-Erdnuß-Beignets
Zubereitung der Hauptspeise: Putenbrust in Kruste
Die Nudeln in Salzwasser kochen. Abgießen, in Butter wenden und mit Pfeffer und
Muskat würzen. Die Erdnüsse schälen, im Mixer häxeln und eine Hälfte mit einem Stück
der grünen Chili und Toastbrot erneut im Mixer vermengen und ein Ei unterrühren. Die
Putenbrust in drei Stücke teilen, diese in der Panade wenden und in einer Pfanne ausbacken.
Von der Artischocke alle Blätter, den Boden und das Heu entfernen. Das so erhaltene
Artischockenherz in kleine Stücke schneiden und in einer Pfanne mit Olivenöl und einer
Knoblauchzehe anbraten. Salzen und Pfeffern. Aus der roten Chili, Tomatenmark, Sahne,


1162 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kräutern der Provence, Salz und Pfeffer eine Sauce montieren. Die Nudeln auf einem
Teller anrichten, die Sauce, die Artischocken und die Pute darübergeben.

15.389 Putenbrust in Schokoladensauce

Kosten für Zutaten DM 14,08
150 g Couvertüre (halbbitter)
1 Chili grün
1 Chili rot
2 Bananen
1 Glas Koriander gemahlen

200 g Putenbrustfilet
1 Tomate
40 ml Tequila

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust in Schokoladensauce Cocktail: Bananenmargherita
Zubereitung der Hauptspeise: Putenbrust in Schokoladensauce
Etwas Reis kochen. Die Putenbrust mit dem Koriander würzen und in einer Pfanne mit
Öl anbraten. Die Tomate kurz mit kochendem Wasser überbrühen, dann schälen und
die Kerne entfernen. Bei den Chilischoten die Kerne ebenfalls entfernen. Diese und die
Tomate im Mixer pürieren und mit etwas Öl und Knoblauch in einemTopf erhitzen. Etwas
von der Couvertüre raspeln und mit in den Sud geben. Abschmecken! Zur Bindung eine
kleingezupfte Scheibe Toast hinzufügen. In den Reis frische Petersilie geben, auf dem
Teller anrichten, das Fleisch daneben legen und die Soße darübergeben.

15.390 Putenbrust mit Bratkartoffeln und Pilzkompott

Kosten für Zutaten DM 13,80
1 Dos. Heidelbeeren
200 g Haselnüsse
4 Kartoffeln
200 g Pilzmischung
200 g Putenbrust

2 Tomaten
1 Vanillestange

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrust mit Bratkartoffeln und Pilzkompott Dessert: Glasierter Heidel-
beerpfannkuchen
Zubereitung der Hauptspeise: Putenbrust mit Bratkartoffeln und Pilzkompott
Die Kartoffeln schälen, in Scheiben schneiden und im tiefen Fett braten. Die Putenbrust
würzen und in Öl braten. Die Tomaten in Spalten schneiden und mit den kleingeschnittenen
Pilzen in Öl und Butter anbraten. Mit frischen Kräutern, Salz und Pfeffer würzen. Die
Putenbrust in Butter mit einer zerdrückten Knoblauchzehe nachschwenken. Die Kartoffeln


15.391 Putenbrust mit buntem Gemüse in der Blütenhippe 1163

würzen, Schnittlauch dazugeben und auf einem Teller servieren. Das Gemüse und das
Fleisch dazugeben. Mit Basilikum garnieren.

15.391 Putenbrust mit buntem Gemüse in der Blütenhippe

Kosten für Zutaten DM 14,85
100 g Alfalfasprossen
200 g Backpflaumen
200 g Frühlingsrollenteig
200 g Putenbrust
6 Möhren

1 Becher DR.OETKER Paradiescreme
Schokolade
1 Becher IGLO Vivactiv gefroren

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rohkostsalat "Cäsar" Hauptspeise: Putenbrust mit buntem Gemüse in der
Blütenhippe Dessert: Schokoladenmousse mit süß-sauren Backpflaumen
Zubereitung der Hauptspeise: Putenbrust mit buntem Gemüse in der Blütenhippe
Dreimal drei Frühlingsrollenteigblätter versetzt aufeinanderlegen und mit Öl bestreichen.
Drei Tassen innen und außen mit Öl bepinseln. Mit den Teigblättern die Tassen über
die Ränder hinweg auslegen, so daß noch etwas Teig übersteht. Die Tassen in den Ofen
stellen, bis die Blätter goldbraun sind. Die Putenbrust in Rauten schneiden und in Öl
anbraten. Das Gemüse dazugeben.Mit Rotweinessig, Rotwein, Salz und Pfeffer würzen.
Die Alfalfasprossen auf einem Teller verteilen. Eine "Blüte" aus der Tasse lösen, auf die
Sprossen stellen und mit dem Pfannengemüse füllen. Mit frischen Kräutern garnieren.

15.392 Putenbrust süß-sauer

Kosten für Zutaten DM 19,25
1 Baby Ananas
1 Schale Blaubeeren
1 Bd. Frühlingszwiebeln
1 Granatapfel
1 Ingwerknolle
3 Kartoffeln

1 Dos. Kokosnusscreme
150 g Putenbrust
1 Schale Okra-Schoten
1 Radicchio

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Fritierte Okraschoten mit Soja-Dip Hauptspeise: Putenbrust süß-sauer Dessert:
Blaubeer-Muffins
Zubereitung der Hauptspeise: Putenbrust süß-sauer
Die Putenbrust würzen, in Olivenöl scharf anbraten und ziehen lassen. Die geschälten


1164 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kartoffeln mit einem Spiralschneider zu Spaghetti drehen, im tiefen Fett ausbacken und
salzen. Für die Soße Curry in Olivenöl anschwitzen, mit geriebenem Ingwer verfeinern,
mit der Kokoscreme und einem Schuß Sahne ablöschen und einkochen lassen. Alles auf
einem flachen Teller anrichten und mit einem Minzblatt garnieren. Die gewaschenen
Radicchioblätter mit einer Marinade aus den Granatapfelkernen, einem Teil Olivenöl, zwei
Teilen Balsamico, einem EL Senf, Honig, Salz und Pfeffer überziehen und separat in einer
Schale servieren.

15.393 Putenbrustfilet im Sesammantel

Kosten für Zutaten DM 14,25
2 Bataten
1 Dos. Aprikosen
1 Dos. Kokosstücke
150 g Putenbrustfilet
1 Becher Mungobohnenkeime

3 Tomaten
1 Becher Sesamkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk KNORR Croutons
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrustfilet im Sesammantel Dessert: Süße Aprikosensuppe mit gebratener
Kokosnuß
Zubereitung der Hauptspeise: Putenbrustfilet im Sesammantel
Das Putenbrustfilet in drei Stücke schneiden, würzen, durch die Sesamkerne ziehen und
bei geringer Hitze in einer Pfanne goldgelb braten. Die Batate in kleine Würfel schneiden
und in Salzwasser kochen. Sahne und einen Brühwürfel in einem Topf reduzieren lassen,
etwas von der Kokosmilch, die Batatewürfel, Salz und Pfeffer dazugeben. Am Schluß die
Mungosprossen, die Croutinos und Tabasco hinzufügen. Die Tomaten halbieren, auffächern
und kurz in Butter anziehen lassen. Die Putenbrustfilets mit dem Ragout auf einem Teller
servieren und mit den Tomaten dekorieren.

15.394 Putenbrustmedaillons an Frucht-Curry-Gemüse

Kosten für Zutaten DM 18,90
1 Becher DR.OETKER Creme fraiche
2 Chilischoten rot & grün
2 Bananen
1 Becher IGLO Blattspinat gefroren
1 Fläschchen Eierlikör
1 Becher Haferflocken
50 g Lachs

150 g Putenbrust
2 Nektarinen
150 g Schmelzkäse/Leerdamer
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.395 Putenbrustroulade 1165

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lachs-Tartar auf Toastherzen Hauptspeise: Putenbrustmedaillons an Frucht-
Curry-Gemüse Dessert: Eierlikör-Bananen-Flockencreme
Zubereitung der Hauptspeise: Putenbrustmedaillons an Frucht-Curry-Gemüse
Die Putenbrust in Medaillons schneiden, mit Salz, Pfeffer und Curry würzen und in Oliven-
öl anbraten. Einige Bananenscheiben, Nektarinenwürfel, Chilischeiben und Zwiebelspalten
zu den Medaillons geben, mit etwas Weißweinessig und Gemüsebrühe ablöschen, mit
Curry, Knoblauch, Honig, Tabasco und geriebenem Schmelzkäse verfeinern und einkochen.
Reis mit geschnittenem Spinat in Salzwasser kochen, abschütten, würzen und mit Butter
verfeinern. Die restliche Zwiebel in Ringe schneiden, mehlieren, im tiefen Fett ausbacken
und salzen. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Castell de Montesonis
Rosado Bodegas Vall de Baldomar/Costers del Segre aus Spanien

15.395 Putenbrustroulade

Kosten für Zutaten DM 17,12
1 Schale Brombeeren
1 Bd. Frühlingszwiebeln
1 Grapefruit
150 g Putenbrust
100 g Nordseekrabben
2 Paprika rot&gelb

2 Nektarinen
1 Salatgurke
3 Topinambur

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Krabbensalat im Gurkenschiffchen Hauptspeise: Putenbrustroulade Dessert:
Flammende Früchte
Zubereitung der Hauptspeise: Putenbrustroulade
Die Putenbrust plattieren, würzen, in Olivenöl anbraten, mit den übrigen im Salzwasserbad
blanchierten Paprikastreifen und Frühlingszwiebeln füllen, einrollen und im Ofen garzie-
hen. Die geschälten Topinambur halbieren, aushöhlen und im Salzwasserbad blanchieren.
Das gewürfelte Topinamburfleisch mit fein geschnittenen Frühlingszwiebeln in Olivenöl
anschwitzen, mit etwas Brühe ablöschen und in die blanchierten, ausgehöhlten Topinam-
bur füllen. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.396 Putenbrustspieß mit Ratatouille

Kosten für Zutaten DM 12,90
1 Banane
1 Birne
200 g Kräuterfrischkäse

2 Kartoffeln
200 g Putenbrustfilet
1 Paprika Rot
2 Tomaten


1166 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbrustspieß mit Ratatouille Dessert: Rotweinbirne mit Bananenarrange-
ment
Zubereitung der Hauptspeise: Putenbrustspieß mit Ratatouille
Das Putenbrustfilet grob würfeln. Die Paprika entkernen und in große Stücke schneiden.
Paprika- und Putenbruststücke abwechselnd auf einen Spieß stecken und in einer Pfanne
braten. Die Kartoffeln schälen, halbieren, leicht aushöhlen und in Wasser kochen. Den
Frischkäse mit einem Schneebesen leicht aufschlagen. Den Rest der Paprika, die Zwiebel
und eineTomate würfeln und mit Knoblauch, frischer Petersilie, Tomatenmark, etwas
Wasser und Olivenöl anschwitzen. Abschmecken. Einige Zucchinischeiben in einer
Pfanne braten. Den Spieß und das Gemüseragout auf einen Teller geben und mit den
Zucchinischeiben garnieren. Die Kartoffeln mit dem Frischkäse füllen und ebenfalls auf
denTeller geben. Eine der Tomaten sternförmig halbieren und als Garnitur benutzen.

15.397 Putenbruststücke mit Kokos

Kosten für Zutaten DM 12,89
1 Becher Alfalfasprossen
1 Banane
1 Becher Kokosraspeln
1 Putenschnitzel
2 Möhren

1 Becher TUFFI Quark
1 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenbruststücke mit Kokos Dessert: Süße Karotten
Zubereitung der Hauptspeise: Putenbruststücke mit Kokos
Das Putenschnitzel in 5 Stücke schneiden, salzen, pfeffern, in einem aufgeschlagenen Ei
wenden, in den Kokosraspeln wälzen und in einer nicht zu heißen Pfanne mit Olivenöl
anbraten. Für den "Orientalischen Honig" Gewürzpaprika, Curry, Zimt, Trockenkräuter
(nach Belieben), 6 EL Honig und 3 Tropfen Tabasco verrühren und mit etwas Weißwein
abschmecken. Die Alfalfasprossen mit der kleingewürfelten Tomate anbraten und danach
mit dem Honig angehen lassen. Die Putenstücke werden auf dem Gemüse-Honig angerich-
tet.

15.398 Putengeschnetzeltes mit Apfel und Chicoree


15.399 Putengeschnetzeltes mit schwarzen Nudeln 1167

Kosten für Zutaten DM 14,30
1 Chicoree
1 Apfel rot
1 Dos. Feigen
1 Gemüsezwiebel
1 Honigmelone

1 Fläschchen Himbeergeist
150 g Putenleber
4 Shrimps

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putengeschnetzeltes mit Apfel und Chicoree Dessert: Shrimpscocktail mit
Feigensauce und Melonen
Zubereitung der Hauptspeise: Putengeschnetzeltes mit Apfel und Chicoree
Die Gemüsezwiebel schälen, in Stifte schneiden und in einer Pfanne mit einer halbierten
Knoblauchzehe in Öl anbraten. Die Leber von ihren Sehnen befreien, würfeln und da-
zugeben. Den Apfel schälen, vierteln, in Spalten schneiden und mit kleingeschnittenem
Chicoree ebenfalls in die Pfanne geben. Mit Sojasauce, Curry, Salz, Pfeffer, Basilikumblät-
tern und Schnittlauch würzen. Alles in einem Suppenteller servieren und mit Basilikum
garnieren.

15.399 Putengeschnetzeltes mit schwarzen Nudeln

Kosten für Zutaten DM 18,91
100 g Keniabohnen
150 g Putenbrust
1 Glas Perlzwiebeln
1 Glas Oliven grün gefüllt
5 Mandarinen
1 Fläschchen Sherry

1 rote & gelbe Paprika
100 g Torteletts klein
1 Becher Schwarze Nudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putengeschnetzeltes mit schwarzen Nudeln Dessert: Mandarinentörtchen
Zubereitung der Hauptspeise: Putengeschnetzeltes mit schwarzen Nudeln
Die Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen, mit sternförmig hal-
bierten Paprikaschoten in eine Kokotte geben und im Ofen 6 Min. bei 240◦C backen. Die
Putenbrust in Würfel schneiden, würzen, mit in Salzwasser weichgekochten Keniabohnen,
den Perlzwiebeln, den übrigen Paprikawürfeln und den Oliven in Olivenöl anschwitzen,
mit Sahne und Weißwein ablöschen, mit Tomatenmark, Kräuter der Provence und Chili
abschmecken und über die Paprikasterne und die schwarzen Nudeln in die Kokotte füllen.

15.400 Putenkotelett rot/ weiß


1168 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 13,64
1 Becher Champignon
1 Flasche VERPOORTEN Eierlikör
1 Putenkotelett
1 Becher LA CARALINA Mozzarella
1 Bd. Thymian

2 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenkotelett rot/ weiß Dessert: Crepe mit Eierlikör
Zubereitung der Hauptspeise: Putenkotelett rot/ weiß
Das Putenschnitzel wird angebraten, dann abwechselnd mit Tomate, Basilikum und
Mozarella belegt und bei 200 Grad im Ofen überbacken. In der Zwischenzeit Reis kochen.
Die Pilze halbieren und in Ölivenöl anschwitzen. Eine kleingeschnittene halbe Zwiebel
und frischen Thymian hinzugeben. Mit Weißwein ablöschen, einem halben Becher Sahne
auffüllen und reduzieren lassen.

15.401 Putenmedaillons auf Champignonrahm

Kosten für Zutaten DM 18,55
1 Schale Champignons
1 Fenchel
1 Dos. Erdbeeren
150 g Putenbrust
50 g Parmesan
1 Becher Nudeln schwarz
4 Möhren

100 g Speck durchwachsen
1 Becher DR.OETKER Schokoladencre-

mepulver
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedaillons auf Champignonrahm Salat: Möhren-Fenchel-Salat Dessert:
Schokocreme mit marinierten Erdebeeren
Zubereitung der Hauptspeise: Putenmedaillons auf Champignonrahm
Die Putenbrust zu Medaillons schneiden, mit einem Basilikumblatt und einer Speckscheibe
belegen, mit einem Holzspieß befestigen, würzen, in Olivenöl anbraten, mit geriebenem
Parmesan bestreuen und im Ofen gratinieren. Die schwarzen Nudeln in Salzwasser und
Olivenöl al dente kochen, abgießen und mit Zitronensaft, Kräuter der Provence, Salz,
Pfeffer und frisch gehackter Petersilie verfeinern. Für die Soße die Zwiebelspalten in
Olivenöl anschwitzen, die Champignonscheiben dazugeben, mit Weißwein ablöschen, mit
Sahne und einem Brühwürfel auffüllen und mit Salz, Pfeffer, Kräuter der Provence und
frisch gehackter Petersilie verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen 1997
Zweigelt ’trocken’ Weingut Feiler-Artinger/Rust/Neusiedlersee aus Österreich


15.402 Putenmedaillons im Sesammantel auf Paprika-Schalotten-Soße 1169

15.402 Putenmedaillons im Sesammantel auf Paprika-Schalotten-Soße

Kosten für Zutaten DM 17,59
1 Stück KÄSEREI CHAMPIGNON Ca-

membert
1 Schale Erdbeeren
2 Kartoffeln süß
1 Putenschnitzel
1 Paprika rot
1 Tütchen Sesam

2 Schalotten
1 Bd. Rucola
1 Spitzpaprika
2 Zucchini klein

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedaillons im Sesammantel auf Paprika-Schalotten-Soße Salat: Rucola-
Salat Dessert: Gebackener Camembert mit Erdbeersalat
Zubereitung der Hauptspeise: Putenmedaillons im Sesammantel auf Paprika-Schalotten-
Soße
Das Putenschnitzel parrieren, in drei Medaillons teilen, mehlieren, durch Eimasse ziehen,
in den Sesamkörnern panieren, in Olivenöl anbraten und mit Salz und Pfeffer verfeinern.
Eine halbe Spitzpaprika, eine halbe Paprika, eine Schalotte und die Zucchinis in Würfel
schneiden, in Olivenöl ansautieren und mit Salz, Pfeffer und Kräuter der Provence
abschmecken. Die Süßkartoffeln mit einem Spiralbohrer zu Locken ausschneiden, im
tiefen Fett fritieren und mit Salz würzen. Für die Soße die übrige halbe Spitzpaprika, die
halbe Paprika und eine Schalotte fein würfeln, in Olivenöl und Knoblauch anschwitzen,
mit Gemüsebrühe ablöschen, mit Sahne auffüllen, würzen und pürieren. Alles auf einem
flachen Teller anrichten und mit einem Strauß Petersilie verzieren.

15.403 Putenmedaillons mit pikanter Kruste

Kosten für Zutaten DM 17,04
2 Chicoree
75 g gebeizter Lachs
1 Tüte Erdnüsse
1 Tütchen DR.OETKER Hefe getrocknet
2 Kartoffeln
150 g Putenschnitzel

100 g Parmesan
5 Pflaumen
1 Orange
3 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Chicoreesalat mit Lachsscheiben und Senfsoße Hauptspeise: Putenmedaillons
mit pikanter Kruste Dessert: Soufflé an Pflaumenragout
Zubereitung der Hauptspeise: Putenmedaillons mit pikanter Kruste


1170 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Das Putenschnitzel zu Medaillons schneiden, würzen, mit einer pürierten Kruste aus eini-
gen Erdnußkernen, gehacktem Basilikum, Toastbrotwürfeln, Knoblauch, Salz, Pfeffer und
Butter bedecken und in Olivenöl anbraten. Die Schalotten schälen, in der Mitte ausstechen,
im tiefen Fett ausbacken und mit Salz und Pfeffer verfeinern. Einen Pfannkuchenteig aus
geriebenem Parmesan, Milch, 3 Eiern, Mehl, der getrockneten Hefe und Salz zubereiten,
einseitig in Olivenöl anbraten, einrollen und im Ofen ausbacken. Alles auf einem flachen
Teller anrichten und mit Petersilieblättern garnieren.

15.404 Putenmedallions auf Gorgonzolasauce

Kosten für Zutaten DM 12,41
1 Dos. Brombeeren
1 Becher DR.OETKER Blattgelatine
1 Apfel grün
3 Kartoffeln
200 g Putenbrust

1 Peperoni grün
1 Peperoni rot
200 g Schimmelkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenmedallions auf Gorgonzolasauce Dessert: Brombeercreme im Apfel
Zubereitung der Hauptspeise: Putenmedallions auf Gorgonzolasauce
Die Putenbrust in zwei Medallions schneiden, diese würzen, anbraten, mit Gorgonzola
bedecken und im Ofen überbacken. Die Kartoffeln schälen, in feine Scheiben reiben und
diese in einer Pfanne mit heißem Fett ausbacken. Sahne in einem Topf reduzieren lassen,
Schimmelkäse und Weißwein dazugeben und einkochen lassen. Die Kartoffeln auf einem
Teller verteilen, die Putenmedallions und die Sauce darübergeben.

15.405 Putenragout Artischocken-Penne

Kosten für Zutaten DM 19,47
1 Aubergine
1 Biskuitboden
1 Artischocke
1 Putenoberkeule
1 Becher BUITONI Penne
2 Nektarinen

2 Tomaten
1 Becher DR.OETKER Schokoladencre-

mepulver
1 Schale Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenragout Artischocken-Penne Dessert: Tortentürmchen
Zubereitung der Hauptspeise: Putenragout Artischocken-Penne


15.406 Putenragout auf Blattspinat und Tomaten 1171

Das Putenfleisch und die Aubergine würfeln und in Olivenöl, Knoblauch, Salz und Pfeffer
anbraten. Das Tomatenfruchtfleisch dazugeben und das so entstandene Ragout in eine
ausgehöhlte Tomate geben. Die Penne im Salzwasserbad kochen, abgießen und mit dem
gewürfelten Artischockenboden in Olivenöl, Knoblauch, Chili, Kräutern, Salz und Pfeffer
anbraten. Einige Artischockenblätter am Tellerrand garnieren und alles auf einem flachen
Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Domaine des Pourthie
Chardonnay/Terret Vin de Pays de L‘Hérault aus Frankreich

15.406 Putenragout auf Blattspinat und Tomaten

Kosten für Zutaten DM 19,42
1 Becher IGLO Blattspinat gefroren
1 Schale Austernpilze
1 Tüte Amarettinis
1 Schale Kaiserschoten
1 Putenschnitzel
3 Passionsfrüchte

1 Becher Räucherlachs
1 Schale Strauchtomaten
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lauwarmer Kaiserschotensalat mit Lachsherzen Hauptspeise: Putenragout auf
Blattspinat und Tomaten Dessert: Amarettini-Pfannkuchen
Zubereitung der Hauptspeise: Putenragout auf Blattspinat und Tomaten
Das Putenschnitzel in grobe Würfel schneiden, würzen, in Olivenöl und Ingwerpul-
ver anbraten, aus der Pfanne nehmen und bei schwacher Hitze ziehen lassen. Einige
Schalottenwürfel zu dem Bratensud geben, mit einem Schuß Weißwein ablöschen, mit
Sahne auffüllen, den passierten Passionsfruchtsaft dazugeben und mit Salz und Pfeffer
nachschmecken. Zum Anrichten das Putengeschnetzelte wieder in der Soße ziehen lassen.
Die geputzten Pilze mit Olivenöl in einer Grillpfanne ansautieren und mit Salz und Pfeffer
würzen. Die gewürfelten Tomaten und den Blattspinat mit einigen Schalottenwürfeln in
Olivenöl und Knoblauch anschwitzen. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.407 Putenröllchen auf Zwiebel-Olivensauce

Kosten für Zutaten DM 14,10
1 Apfel rot
1 Gemüsezwiebel
1 Kiwano
1 Putenschnitzel
1 Glas Oliven schwarz

1 Becher Nudeln bunt
1 Glas FINKENHELL Schattenmorellen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1172 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenröllchen auf Zwiebel-Olivensauce Dessert: Bratapfel-Kiwano-Dialog
Zubereitung der Hauptspeise: Putenröllchen auf Zwiebel-Olivensauce
Die Nudeln in Salzwasser kochen. Für die Sauce die Zwiebel kleinschneiden, anschwitzen,
mit Weißwein ablöschen und pürieren. Pfeffer, Kräuteressig und Sahne dazugeben,
anköcheln lassen und nochmals leicht pürieren. Anschließend ein Stück Butter, entkernte
und kleingeschnittene Oliven und etwas Olivensaft hinzufügen. Das Putenschnitzel in vier
Stücke schneiden, plattieren, salzen, pfeffern, die Stücke zusammenrollen, mit Zahnsto-
chern befestigen und in Olivenöl braten. Die Schnitzelröllchen und die Nudeln auf der
Sauce anrichten und mit frischem Basilikum garnieren.

15.408 Putenröllchen mit rotem Kartoffelpürée

Kosten für Zutaten DM 18,36
1 Rolle Croissantteig
1 Bd. Blattspinat
1 Apfel rot
1 Tüte gebrannte Mandeln
1 Becher Kartoffelpüree
1 Putenschnitzel

6 Paprika grün & rot klein
1 Töpfchen HOCHLAND Streich-Feta
1 Schale Shrimps
1 Salatgurke

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Herziger Gurken-Paprika-Salat Hauptspeise: Putenröllchen mit rotem Kartoffel-
pürée Dessert: Apfeltaschen
Zubereitung der Hauptspeise: Putenröllchen mit rotem Kartoffelpürée
Das Putenschnitzel plattieren, würzen, mit blanchiertem Blattspinat belegen, einrollen,
in Olivenöl anbraten und mit einer Butterflocke im Ofen garziehen. Das Kartoffelpürée-
Pulver mit Milch einkochen, mit Tomatenmark, Salz und Pfeffer verfeinern und mit einem
Spritzbeutel auf den Teller dressieren. Für die Soße den Bratensud des Putenfleisches
einreduzieren, mit Weißwein ablöschen, mit einem Schuß Sahne aufgießen und mit
Salz und Pfeffer abschmecken. Alles auf einem flachen Teller anrichten und mit einem
Basilikumnblatt garnieren.

15.409 Putenroulade mit Tomaten-Zucchini-Reis

Kosten für Zutaten DM 19,34
1 Ananas
1 Putenschnitzel
1 Becher Mascarpone
1 Tüte Nussmischung

1 Becher Pizzateig
3 Rote Bete
1 Glas Tomaten eingelegt
1 Bd. Rucola
1 Zucchini


15.410 Putenschnitzel an Gurken-Papaya-Kompott auf Senfsoße 1173

Weitere Zutaten siehe Rezept Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete-Suppe Hauptspeise: Putenroulade mit Tomaten-Zucchini-Reis Dessert:
Ananas-Pizza
Zubereitung der Hauptspeise: Putenroulade mit Tomaten-Zucchini-Reis
Das Putenschnitzel plattieren, würzen, mit etwas Tomatenmark bestreichen, mit dem ge-
waschenen Rucola füllen, einrollen und in Olivenöl bei geschlossenem Deckel garziehen.
Reis in Bühe abkochen, quellen lassen, die gewürfelten Tomaten und Zucchinis dazugeben
und mit Butter, Olivenöl, Salz und Pfeffer vollenden.

15.410 Putenschnitzel an Gurken-Papaya-Kompott auf Senfsoße

Kosten für Zutaten DM 19,71
1 Biskuitboden
1 Glas Gemüsefond
1 Becher DR.OETKER Gelatineblätter
3 Kaktusfeigen
200 g Putenschnitzel
1 Papaya

4 Schalotten
3 Tomaten
1 Glas Senfgurken
1 Tafel STOLLWERCK Schokolade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenschnitzel an Gurken-Papaya-Kompott auf Senfsoße Dessert:
Kaktusfeigen-Biskuit-Roulade auf Schokoladensoße
Zubereitung der Hauptspeise: Putenschnitzel an Gurken-Papaya-Kompott auf Senfsoße
Das Putenschnitzel zu Medaillons schneiden, würzen und in Olivenöl scharf anbraten. Die
entkernten Tomaten in Butter ansautieren, würzen und mit Salz und Pfeffer abschmecken.
Die in Würfel geschnittenen Senfgurken, Papaya und Schalotten in Olivenöl andünsten,
mit Weißwein ablöschen und mit Gemüsefond, Senfgurkenfond, frischem Basilikum,
frischem Knoblauch, Salz, Pfeffer und Zucker abschmecken. Für die Soße einen Becher
Sahne reduzieren, mit Weißwein und Senfgurkenfond auffüllen und mit einem Schuß
Gemüsefond, einer Prise Zucker, 1Tl Senf, Salz, Pfeffer und Curry abschmecken. Hierzu
empfiehlt unsere Weinfachfrau einen 1995 Côtes du Ventoux Paul Jablovet Aine/ Tain
Hermimage Rhône aus Frankreich

15.411 Putenschnitzel im Knuspermantel


1174 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 13,60
1 Becher KELLOGGS Cornflakes
1 Becher Feldsalat
1 Granatapfel
1 Putenschnitzel
1 Stück Parmesan

1 Glas GRAFSCHAFTER Zuckerrüben-
kraut

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Grünzeugs mit Parmesan Hauptspeise: Putenschnitzel im Knuspermantel
Zubereitung der Hauptspeise: Putenschnitzel im Knuspermantel
Den Reis kochen und nach dem Abschütten mit einem Stich Butter verfeinern. Das
Putenschnitzel halbieren und salzen. Danach die Cornflakes zerböseln, beide Putenstücke
darin wälzen, langsam anbraten und ziehen lassen. Warnung: das Fett darf nicht zu heiß
sein, da sonst die Conflakes verbrennen. Für die Rübenkrautsoße wird ein Becher Sahne
mit zwei EL Rübenkrautsirup und einem Schuß Rotwein erhitzt. Die Soße reduzieren
lassen und mit frischem gehackten Basilikum und Petersilie abschmecken.

15.412 Putenschnitzel mit Kartoffel-Stollen-Deckel

Kosten für Zutaten DM 14,65
1 Broccoli
1 Glas Hagebuttenmarmelade
3 Kartoffeln
200 g Putenbrust
500 g Polenta

1 Mango
1 Stollen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenschnitzel mit Kartoffel-Stollen-Deckel Dessert: Süße Polenta auf
Mangoscheiben
Zubereitung der Hauptspeise: Putenschnitzel mit Kartoffel-Stollen-Deckel
Den Broccoli in Röschen zupfen und in heißem Wasser blanchieren. Die Kartoffeln
schälen und fein reiben. Diese mit einem Ei und kleinen Stollenwürfeln vermengen. Die
Putenbrust halbieren, plattieren, mit Salz und Pfeffer würzen und in einer Pfanne anbraten.
Die Stollenmasse auf das Fleisch geben und im Ofen überbacken. Die Mango schälen
und einen Teil in kleine Würfel schneiden. Die Broccoliröschen abtropfen lassen und mit
gebräunter Butter, Stollenwürfeln und Mangowürfeln vermengen und kurz erhitzen. Auf
einem Teller anrichten, das Fleisch darüberlegen. Etwas Sauce vom Dessert abzweigen und
darüberträufeln.

15.413 Putenspieße mit Mango-Chicoree


15.414 Putensteak auf Paprikaschaum 1175

Kosten für Zutaten DM 16,42
1 Broccoli
2 Chicoree
3 Kartoffeln
1 Mango
1 Tüte Mozzarella
1 Beutel Maronen

1 Paprika Rot
2 Schalotten
150 g Schnitzel von der Pute

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putenspieße mit Mango-Chicoree
Zubereitung der Hauptspeise: Putenspieße mit Mango-Chicoree
Das Putenschnitzel in Sojasoße, gehackter Minze, Knoblauch und Olivenöl marinieren, in
einer Grillpfanne in Olivenöl anbraten und sternförmig auf einem flachenTeller anrichten.
Den Chicoree in Streifen schneiden und als Bett auf dem angerichteten Teller auslegen. Die
geschälte Mango in Würfel schneiden, einen Teil der Würfel mit Joghurt, Honig, Tabasco,
gehackter Minze, Curry und Zitronensaft pürieren, die übrigen Mangowürfel dazugeben
und über den angerichteten Chicoree nappieren. Zwei Toastscheiben in Olivenöl und
reichlich Curry knusprig braten, halbieren und am Tellerrand garnieren.

15.414 Putensteak auf Paprikaschaum

Kosten für Zutaten DM 13,90
250 g Cashewkerne
1 Glas NESTLE Kaffee (löslich)
1 Dos. Lychees
2 Kartoffeln

1 Paprika Rot
200 g Putenbrustfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putensteak auf Paprikaschaum Dessert: Moccacreme auf brennenden Lychees
Zubereitung der Hauptspeise: Putensteak auf Paprikaschaum
Die Kartoffeln schälen und in feine Scheiben schneiden. Diese in einem Förmchen
schichten mit einer Masse aus zwei verquirlten Eiern, Sahne, Pfeffer und Salz. Das Ganze
in die Mikrowelle stellen und überbacken bis es goldbraun ist. Im Förmchen servieren.
Die Cashewkerne in einer Pfanne rösten. Die Paprika entkernen und in Würfel schneiden.
Diese in einen Topf mit Wasser und Stärke geben, pürieren und zu einer Sauce montieren.
Mit etwas vom Gemüsebrühwürfel, Sahne, Salz und Pfeffer abschmecken. Das Puten-
brustfilet würzen, in Olivenöl anbraten und im Ofen weitergrillen. Auf einem Teller einen
Saucenspiegel vom Paprikaschaum anrichten und das Putenbrustfilet darauflegen. Mit den
Cahewkernen, etwas Petersilie und Paprikawürfeln garnieren.


1176 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.415 Putentasche mit Mozzarella gefüllt

Kosten für Zutaten DM 13,31
5 Karotten
200 g Putenbrust
125 g Mozzarella
1 Glas Oliven grün

1 Papaya
250 g Studentenfutter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Putentasche mit Mozzarella gefüllt Dessert: Topfpalatschinken
Zubereitung der Hauptspeise: Putentasche mit Mozzarella gefüllt
Die Karotten tournieren und in Salzwasser kochen. Die Putenbrust halbieren, plattieren
und mit Mozzarellascheiben, entkernten Oliven und Basilikumblättern belegen, dann
zusammenklappen und mit Spießen an der Seite schließen. Die Putentasche würzen, in
einer Pfanne anbraten und im Ofen weitergaren lassen. Aus Sahne, Weißwein, Brühwürfel
und Basilikumstreifen eine Sauce montieren. Die Möhren auf einem Teller anrichten, das
Fleisch und die Sauce dazugeben. Mit Basilikum dekorieren.

15.416 Ragout vom Kürbis mit Sauerampfer

Kosten für Zutaten DM 13,08
2 Bananen
1 Schale Erdbeeren
4 Kartoffeln
1 Stück Kürbis
5 Möhren

150 g Schweinefilet
1 Bd. Sauerampfer
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Ragout vom Kürbis mit Sauerampfer Dessert: Quarksoufflé auf Erdbeerroset-
te
Zubereitung der Hauptspeise: Ragout vom Kürbis mit Sauerampfer
Den Kürbis schälen und in feine Scheiben schneiden. Die Kartoffeln ebenfalls schälen und
in Scheiben schneiden und beides in Öl braten. Mit Salz und Pfeffer würzen. Das Schweine-
filet in Scheiben schneiden, und diese ebenfalls in Öl braten. Die Möhren tournieren und in
Salzwasser blanchieren. Weißwein reduzieren lassen, Sahne dazugeben. Den Sauerampfer
kleinschneiden und hinzufügen. Mit Salz, Zitronensaft und Pfeffer würzen und zum
Schluß einen Löffel steifgeschlagene Sahne mit untermengen. Die Möhren abgießen und
in einer Flocke Butter und etwas Puderzucker glasieren. Zu dem Fleisch ebenfalls etwas
Butter geben. Das Gemüse auf einem Teller anrichten, das Fleisch und die Sauce dazugeben.


15.417 Rahmgeschnetzeltes im Kohlrabikörbchen à la Jörg 1177

15.417 Rahmgeschnetzeltes im Kohlrabikörbchen à la Jörg

Kosten für Zutaten DM 13,02
1 Avocado
4 Bananen mini
150 g Kalbsschnitzel
1 Kohlrabi
3 Kartoffeln

1000 ml Sojamilch
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rahmgeschnetzeltes im Kohlrabikörbchen à la Jörg Dessert: Baby-
Pfannkuchen
Zubereitung der Hauptspeise: Rahmgeschnetzeltes im Kohlrabikörbchen à la Jörg
Die Kartoffeln schälen, mit einem Pariser Löffel Kugeln ausstechen, in diese bis zur Mitte
einen Kartoffelausstecher hineinstecken und an dessen Ende mit Hilfe eines Messers die
untere Kugelhälfte ablösen, so daß ein "Champignon" entsteht. Diese Champignons in
Wasser garen. Den Kohlrabi halbieren und mit dem Pariser Löffel aushöhlen. Den so
entstandenen Rand so einschneiden, daß ein Muster entsteht. Den Kohlrabi und die Kugeln
in Salz-Muskat-Zuckerwasser blanchieren. Die Zwiebeln schälen, halbieren, in Scheiben
schneiden und in einer Pfanne mit Öl andünsten. Das Fleisch schnetzeln und dazugeben.
Mit Salz und Pfeffer würzen und mit Sahne auffüllen. Die Avocado halbieren, entkernen
und Kugeln ausstechen. Diese zu dem Geschnetzelten geben. Die Kohlrabikugeln mit
einrühren. Die ausgehöhlte Kohlrabihälfte auf einen Teller legen, das Geschnetzelte
einfüllen und mit den Kartoffelpilzen garnieren.

15.418 Rainers Rindfleischpfanne

Kosten für Zutaten DM 14,05
1 Aubergine
1 Fenchel
1 Honigmelone
400 g Erdnüsse
200 g Rumpsteak

1 Tomate
50 g Speck

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Yvonnes Melonenkörbchen Hauptspeise: Rainers Rindfleischpfanne
Zubereitung der Hauptspeise: Rainers Rindfleischpfanne
Das Rumpsteak mit Salz und Pfeffer würzen und in einer Grillpfanne braten. Die Aubergi-
ne, den Fenchel und die Tomate in Streifen schneiden, mit Öl in einer Pfanne braten und mit
Sojasauce, Salz, Pfeffer, Tabasco, Curry und Ingwer würzen. Das Rumpsteak in Streifen
schneiden, mit dem Gemüse kurz anschwenken und alles auf einem Teller servieren.


1178 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.419 Rehmedaillons im Süßkartoffelmantel

Kosten für Zutaten DM 18,75
1 Becher BUTARIS Butterschmalz
1 Tütchen NESTLE Kaffeepulver
1 Glas Orangenmarmelade
1 Glas Pfefferkörner eingelegt rot
1 Papaya
1 Becher DR.OETKER Paradiescreme

Vanille
1 Rehmedaillon
2 Süsskartoffeln
1 Romanesco

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rehmedaillons im Süßkartoffelmantel Dessert: Kaffee-Vanille-Creme mit
glasierten Papayaspalten
Zubereitung der Hauptspeise: Rehmedaillons im Süßkartoffelmantel
Das Rehmedaillon würzen und in Olivenöl anbraten. Die geschälten Süßkartoffeln raspeln,
mit Vollei, Mehl, Salz, Pfeffer und einer Prise Muskat vermengen und zu einem Reibe-
kuchen von einer Seite in Olivenöl anbraten. Das Rehmedaillon auf den Reibekuchen
setzen, mit der übrigen Reibekuchenmasse ummanteln und in Olivenöl ausbacken. Die
Romanescoröschen in Brühe blanchieren, abgießen und in Butter, Salz und Pfeffer nach-
schwenken. Für die Soße die Orangenmarmelade mit Rotwein, den Pfefferkörnern und
Honig einreduzieren und mit Salz und Pfeffer abschmecken. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

15.420 Rehrückenfilet in Schokoladen-Rosinen-Soße

Kosten für Zutaten DM 19,97
1 Avocado
1 Broccoli
1 Tüte Erdnüsse
3 Kartoffeln
1 Glas Oliven schwarz
150 g Rehrückenfilet

1 Glas Tomaten eingelegt
500 g Rote Bete vorgekocht
1 Tütchen Schokoladenrosinen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete Suppe Hauptspeise: Rehrückenfilet in Schokoladen-Rosinen-Soße Salat:
Avocadosalat
Zubereitung der Hauptspeise: Rehrückenfilet in Schokoladen-Rosinen-Soße
Das Rehrückenfilet würzen, mit Lorbeer, Nelke, Wacholder und Knoblauch in Olivenöl
anbraten und im Ofen garziehen. Die geschälten Kartoffeln grob reiben und in Olivenöl zu
einem Rösti braten. Die Broccoliröschen im Salzwasserbad blanchieren, abgießen und mit
einer Butterflocke verfeinern. Für die Soße die Schokoladenrosinen in einer Butterflocke


15.421 Rehrückenfilet mit Austernpilz-Zwiebelsoße 1179

anschwitzen ,würzen, mit Weißwein und Brühe ablöschen, einreduzieren und mit Zimt,
Nelke und Lorbeer verfeinern.

15.421 Rehrückenfilet mit Austernpilz-Zwiebelsoße

Kosten für Zutaten DM 19,24
1 Schale Austernpilze
1 Baby Ananas
1 Becher DR.OETKER Creme fraiche
1 Gurke klein
3 Flaschentomaten
1 kleine Tüte Ketchup

150 g Rehrückenfilet
1 Tafel Schokolade zartbitter
1 Romanesco
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kochduell-Suppe Hauptspeise: Rehrückenfilet mit Austernpilz-Zwiebelsoße Des-
sert: Gefüllte Baby-Ananas
Zubereitung der Hauptspeise: Rehrückenfilet mit Austernpilz-Zwiebelsoße
Das Rehrückenfilet in Honig, Zitronenabrieb, Wacholder und Lorbeer marinieren, würzen,
in Olivenöl anbraten, die gewürfelten Austernpilze und Zwiebeln dazugeben, mit Rotwein
ablöschen, ziehen lassen und mit gehackten Kräutern veredeln. Die Romanescoröschen
in Brühe blanchieren und abgießen. Für die Spätzle einen Teig aus 100g Mehl, einem Ei,
einer Prise Muskat, Olivenöl und einem Schuß Wasser zubereiten, mit einem Holzbrett
in siedendes Wasser schaben, aufkochen und abschöpfen. Alles auf einem flachen Teller
anrichten und mit einem Strauß Petersilie garnieren.

15.422 Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erdnuß-Pil

Kosten für Zutaten DM 19,88
1 Apfel
1 Schale Champignons weiß
1 Tüte Erdnußkerne ungesalzen
1 Kiwi
1 Schale Kirschen
1 Glas Mint Sauce
5 Möhren

1 Becher Mascarpone
1 Rehrückenfilet
1 Rotkohl
1 Zwiebel rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erdnuß-Pilzen Dessert:
Mascarponesoufflé mit Kiwisalat und Minzsoße
Zubereitung der Hauptspeise: Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an


1180 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Erdnuß-Pilzen
Das Rehrückenfilet würzen, in Olivenöl anschwitzen, den fein geschnittenen Rotkohl, die
geraspelten Möhren, die Zwiebelwürfel und die Apfelspalten dazugeben, mit Rotwein
und Balsamico ablöschen und ziehen lassen. Die geputzten Champignons halbieren, in
Olivenöl anschwitzen, die Erdnüsse dazugeben und mit Salz und Pfeffer abschmecken. Für
die Soße die entsteinten Kirschen in Zucker karamelisiern, mit Sojasauce ablöschen, mit
Honig verfeinern, würzen und reduzieren. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.423 Reis mit Shrimps, Broccoli und Karotten

Kosten für Zutaten DM 14,18
1 Broccoli
200 g Krabben frisch
1 Becher RENUKA Kokosnusscreme
3 Möhren

1 Becher GALLO Reis schwarz
1 Rhabarber

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Reis mit Shrimps, Broccoli und Karotten Dessert: Kokossüppchen mit
Rhabarberkompott
Zubereitung der Hauptspeise: Reis mit Shrimps, Broccoli und Karotten
Schwarzen Reis (mit Sepia gefärbt - weißer Reis tut es auch) kochen. Die Broccoliröschen
in einer Pfanne mit Olivenöl anbraten. Die geschälten und in Streifen geschnittenen
Karotten dazugeben. 4 ungeschälte, angedrückte Knoblauchzehen ebenfalls dazugeben,
pfeffern und ca. 2 Min. ziehen lassen. Mit Soyasoße ablöschen, den gekochten Reis in die
Pfanne geben und köcheln lassen. Die Krabben, kleingehacktes Basilikum und Schnittlauch
dazugeben und ca. 2 min. ziehen lassen.

15.424 Reispfanne

Kosten für Zutaten DM 18,86
1 Broccoli
1 Banane
5 Feigen
150 g Putenbrust
1 Dos. Nuss-Nougat-Creme klein
1 Becher NESTLE Pizzateig

1 Tüte Pinienkerne
2 Tomaten
1 Schale Sojasprossen
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Reispfanne Salat: Tomatensalat Dessert: Fritierte Feigen mit Schokoreis


15.425 Rinder-Carpaccio 1181

Zubereitung der Hauptspeise: Reispfanne
Aus dem Pizzateig Kreise ausstechen, diese mehlieren, im Ofen backen und auf einem fla-
chen Teller anrichten. Die Putenbrust in Streifen schneiden, würzen, in Olivenöl anbraten,
mit Paprikapulver, Chili, Curry und Sojasoße abschmecken und in Salzwasser gekochten
Reis mit in die Pfanne einrühren. Die Broccoliröschen im Salzwasserbad blanchieren, mit
Sojasprossen und Zucchiniwürfeln ebenfalls in die Reispfanne geben und alles auf den
gebackenen Pizzakreisen anrichten. Die Banane in Scheiben schneiden und mit den in But-
ter gerösteten Pinienkernen am Tellerrand garnieren. Ein Vollei in Essigwasser pochieren
und in Olivenöl ausbacken. Für die Soße Sahne reduzieren, diese mit Mayonnaise, Paprika
und Curry verfeinern und über die angerichtete Reispfanne geben. Zum Garnieren frische
Petersilie im tiefen Fett ausbacken und salzen.

15.425 Rinder-Carpaccio

Kosten für Zutaten DM 13,82
1 Chicoree
125 g Camembert
3 Frühlingszwiebeln
2 Orangen
200 g Rinderfilet

2 Tomaten
200 g Sonnenblumenkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kalte Tomaten im Glas Hauptspeise: Rinder-Carpaccio Dessert: Der angelaufene
Kaas
Zubereitung der Hauptspeise: Rinder-Carpaccio
Das Rinderfilet in ganz feine Scheiben schneiden, diese mit einem Messer leicht platt-
drücken und auf einem Teller anrichten Die Frühlingszwiebeln kleinschneiden, in einem
Topf anschwenken, mit Weißwein und Brühe ablöschen und einkochen lassen. Vom
Chicoree die äußeren Blätter abtrennen, den Rest in Streifen schneiden und dazugeben. Mit
etwas Balsamico, Salz und Pfeffer abschmecken. Das Carpaccio kurz vor dem Servieren
mit Salz, viel Pfeffer, Zitronensaft und Olivenöl würzen. Die Chicoreeblätter darauflegen
und mit dem Zwiebel-Chicoreeragout füllen.

15.426 Rinderbrust Johannisbeer

Kosten für Zutaten DM 13,95
1 Blumenkohl
1 Stück Gouda
1 Dos. Erbsen gelb
1 Becher Johannisbeeren rot

250 g Rinderbrust
1 Becher ALPRO Sojamilch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1182 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Blumenkohlcremesuppe Madame Dubary Hauptspeise: Rinderbrust Johannis-
beer
Zubereitung der Hauptspeise: Rinderbrust Johannisbeer
Rinderbrust in kleine Stücke schneiden und in Öl anbraten, mit etwas Pfeffer würzen. Mit
Weißwein ablöschen, Sojamilch und ein Schuss Sahne dazu. Einköcheln lassen. Frischen
Schnittlauch und Petersilie kleinschneiden und zum Fleisch geben. Johannisbeeren ab-
strunken, kurz in Butter ansautieren und zu dem Fleisch geben. Mit in Wasser angerührter
Stärke binden. Käse raspeln und mit etwas Sahne vermengen. Erbsen in eine hitzefeste
Form geben und im Ofen überbacken.

15.427 Rinderfilet an Auberginenmousse

Kosten für Zutaten DM 19,14
1 Aubergine
1 Tüte Cranberries
1 Becher HOCHLAND Feta
1 Bd. Frühlingszwiebeln
1 Becher Kuvertüre weiss
150 g Rinderfilet

1 Radicchio
1 Salatgurke
1 Becher Spekulatius

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Griechischer Salat Hauptspeise: Rinderfilet an Auberginenmousse Dessert:
Spekulatius-Schokoladen-Soufflé
Zubereitung der Hauptspeise: Rinderfilet an Auberginenmousse
Das Rinderfilet in Medaillons schneiden, würzen und in Olivenöl braten. Die gewürfelte
Aubergine und die fein geschnittene Frühlingszwiebelwurzel in Olivenöl mit Knoblauch
anschwitzen, mit Salz, Pfeffer und Kräuter der Provence würzen, mit Sahne aufgießen,
pürieren und nachschmecken. Den Radicchio mit Strunk in Viertel schneiden und in einem
reduzierten Sud aus Rotwein, Honig und Zucker einkochen. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

15.428 Rinderfilet an gebackener Tomate und Pommes-Frites

Kosten für Zutaten DM 18,79
1 Aubergine
1 Baby Ananas
1 Tüte Erdnussflips
1 Becher HOCHLAND Feta
4 Kartoffeln

1 Becher SCHWARTAU Kuvertüre
schwarz
1 Glas SCHWARTAU Pflaumenmus
150 g Rinderfilet
2 Tomaten
2 Zwiebeln


15.429 Rinderfilet an Käsesoße 1183

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Falscher Grieche Hauptspeise: Rinderfilet an gebackener Tomate und Pommes-
Frites Dessert: Schokoladensouflee an frischen Früchten
Zubereitung der Hauptspeise: Rinderfilet an gebackener Tomate und Pommes-Frites
Das Rinderfilet würzen, in Olivenöl scharf anbraten und langsam garziehen lassen. Die ge-
schälten Kartoffeln zu Stäbchen schneiden, diese im tiefen Fett ausbacken und salzen. Die
übrige Tomate oben sternförmig einschneiden, die Haut umklappen, würzen, mit einigen
Würfeln Feta bedecken und im Ofen backen. Die Aubergine in Scheiben schneiden, in einer
Grillpfanne mit Olivenöl und einer Knoblauchzehe ansautieren und mit Salz und Pfeffer
verfeinern. Für die Soße die Zwiebeln in Scheiben schneiden, in Olivenöl anschwitzen, mit
Rotwein ablöschen, einreduzieren und mit einer Butterflocke aufmontieren.

15.429 Rinderfilet an Käsesoße

Kosten für Zutaten DM 19,32
1 Broccoli
1 Stück Blauschimmelkäse
2 Chicoree
1 Schale Cocktailtomaten
1 Kiwano
1 Schale Nordseekrabben

2 Nektarinen
1 Rinderfilet
1 Bd. Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet an Käsesoße Salat: Rucola-Krabben-Salat mit Cocktailtomaten
Dessert: Fruchtsalat
Zubereitung der Hauptspeise: Rinderfilet an Käsesoße
Das Rinderfilet parrieren, würzen, in Olivenöl anbraten, mit Lorbeerblättern und Knob-
lauchzehen in Alufolie einschlagen und im Ofen garziehen. Die Broccoliröschen im
Salzwasserbad blanchieren, abgießen und mit einer Butterflocke, Salz und Pfeffer ver-
feinern. Die entstrunkten Chicoreeblätter in Olivenöl anschwitzen, mit Honig verfeinern
und mehrfach mit einem Schuß Weißwein ablöschen. Für die Soße den Blauschimmel-
käse in einer Soße aus reduziertem Weißwein, Sahne, Salz und Pfeffer schmelzen und
pürieren. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie verzieren.

15.430 Rinderfilet auf Champignonrahm mit Selleriepürée


1184 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 18,24
1 Bd. Blattspinat
1 Becher HOCHLAND Frischkäse
4 Feigen
1 Tüte Pinienkerne
2 Nektarinen
150 g Rinderfilet

1 Schale Riesenchampignons
1 Stück Sellerie
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet auf Champignonrahm mit Selleriepürée Dessert: Frischkäsesouflée
mit marinierten Früchten
Zubereitung der Hauptspeise: Rinderfilet auf Champignonrahm mit Selleriepürée
Das Rinderfilet würzen und in Olivenöl und Knoblauch anbraten. Den gewaschenen
Spinat würzen und mit einer Knoblauchzehe in Olivenöl anschwitzen. Den geschälten
Sellerie in Würfel schneiden, in Sahne, Weißwein und einer Ecke Brühwürfel einkochen,
abgießen, pürieren, mit einem Schuß reduzierter Sahne auffüllen und zum Anrichten zu
Nocken formen. Für die Soße die gewürfelten Riesenchampignons und Schalotten in Butter
anschwitzen, mit Gemüsebrühe und einem Schuß Weißwein ablöschen, reduzieren und mit
geschlagener Sahne und gehacktem Schnittlauch vollenden.

15.431 Rinderfilet auf Holunder-Schalotten-Rotweinsoße

Kosten für Zutaten DM 19,48
450 g Blätterteig gefroren
1 Apfel
1 Flasche Holunderbeersaft klein
1 Becher IGLO Gemüsemischung gefroren
2 Kartoffeln
150 g SCHWARTAU Kuvertüre

1 Papaya
150 g Rinderfilet
6 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet auf Holunder-Schalotten-Rotweinsoße Dessert: Gedeckten Apfel-
kuchen an Papayaragout
Zubereitung der Hauptspeise: Rinderfilet auf Holunder-Schalotten-Rotweinsoße
Das Rinderfilet würzen, in Olivenöl mit einer Knoblauchzehe grillen und im Ofen bei
180◦C garen. Die geschälten Kartoffeln mit Hilfe eines Spiraldrehers in feine Fäden
schneiden und in tiefem Fett ausbacken. Das Gemüse mit Salz, Pfeffer und einer Prise
Muskat würzen und in einem Fond aus Sahne, Weißwein, einem halben Brühwürfel
und eingerührter Stärke ziehen lassen. Für die Soße den Holunderbeersaft mit Rotwein
einreduzieren und die in Olivenöl angeschwitzten Schalottenwürfel unterrühren. Hierzu
empfiehlt unsere Weinfachfrau einen 1996 Zinfandel Woodbridge by Robert Mondavi Lodi
Apellation aus den USA


15.432 Rinderfilet im Lauchmantel 1185

15.432 Rinderfilet im Lauchmantel

Kosten für Zutaten DM 17,59
1 Schale Brombeeren
125 g Feldsalat
50 g Gorgonzola
3 Kartoffeln
1 Stange Lauch

1 Paprika Rot
200 g Rinderfilet
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet im Lauchmantel Salat: Feldsalat in Speckvinaigrette Dessert: Süße
Reibekuchen mit flambierten Himbeeren
Zubereitung der Hauptspeise: Rinderfilet im Lauchmantel
Die Hälfte der Lauchstange im Salzwasserbad blanchieren, im Eiswasserbad abschrecken
und das in drei Teile geteilte, gewürzte Filet damit umwickeln. In Olivenöl anbraten
und 15 Min. im Ofen bei 220◦C garziehen. Eine geschälte Kartoffel in dünne Scheiben
schneiden und in heißem Fett beidseitig braten. Das übrige Lauch in Rauten schneiden und
in Butter, Muskat, Salz und Pfeffer andünsten. Für die Soße einige Paprikawürfel in Butter
anschwitzen, mit Gemüsebrühe und Sahne weichkochen und pürieren. Den Gorgonzola,
die übrigen Paprikawürfel und die Lauchrauten dazugeben und kurz aufkochen. Hierzu
empfiehlt unsere Weinfachfrau einen 1997 Weißburgunder Spätlese Birkweiler Mandelberg
aus der Pfalz

15.433 Rinderfilet unter der Austernpilzhaube

Kosten für Zutaten DM 17,94
1 Schale Austernpilze
1 Aubergine
2 Bananen
1 Becher NESTLE Cookie Teig
1 Gurke
3 Mandarinen

1 Becher BUITONI Nudeln Tricolore
150 g Rinderfilet
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderfilet unter der Austernpilzhaube Dessert: Bananencookies an Mandari-
nenragout
Zubereitung der Hauptspeise: Rinderfilet unter der Austernpilzhaube
Das Rinderfilet mit einer Speckscheibe umwickeln, würzen, in Olivenöl anbraten, mit
einer Kruste aus in Olivenöl angeschwitzten Austernpilz- und Weißbrotwürfeln, einem Ei,
Salz, Pfeffer und Kräutern der Provence bedecken und im Ofen garziehen. Die Nudeln in
Salzwasser und Olivenöl al dente kochen, abgießen und mit einer Butterflocke, Salz, Pfeffer


1186 15 KOCHDUELL, HAUPTSPEISE, TOMATE

und Muskat verfeinern. Die längs halbierte und entkernte Gurke in Scheiben schneiden,
in Butter anschwitzen, mit Weißwein ablöschen, mit einer Prise Zucker, Salz und Pfeffer
abschmecken und mit frisch gehackter Petersilie verfeinern. Die Auberginenscheiben
würzen, durch eine Masse aus Ei und Mehl ziehen und in Olivenöl ansautieren. Für die
Soße Speckwürfel anschwitzen, mit Weißwein ablöschen, mit Sahne auffüllen, einen Stück
Brühwürfel unterrühren und mit einem Teelöffel Senf und geschlagener Sahne verfeinern.
Hierzu empfiehlt unsere Weinfachfrau einen 1996 Collioure L’ Etoile/Banyuls-sur-Mer/
Collioure aus Frankreich

15.434 Rindergeschnetzeltes mit Kartoffelchips

Kosten für Zutaten DM 17,71
1 Dos. Kidneybohnen
4 Kartoffeln
150 g Leerdamer
1 Stange Lauch
2 Orangen
1 Becher SCHWARTAU Nuss-Nougat

150 g Rinderfilet
1 Salatgurke
1 Schale Sojasprossen
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rindergeschnetzeltes mit Kartoffelchips Salat: Lauch-Sprossen-Salat Dessert:
Schoko-Pfannkuchen
Zubereitung der Hauptspeise: Rindergeschnetzeltes mit Kartoffelchips
Das Rinderfilet in Würfel schneiden, mit Salz, Pfeffer und Chili würzen und in Olivenöl
anbraten. Für die Soße die Tomaten kurz anblanchieren, häuten, entkernen, in Würfel
schneiden und mit frisch geschnittenen Knoblauch in Olivenöl, etwas Paprikapulver, Salz
und Pfeffer ansautieren. Die Kidneybohnen einrühren, mit Rotwein ablöschen, mit Sahne
auffüllen, einkochen, zum Schluß Gurkenstreifen und die Rinderfiletwürfel dazugeben
und alles mit gewürfelten Leerdamer bestreuen. Die Kartoffeln schälen, in feine Scheiben
hobeln, im tiefen Fett ausbacken und salzen.

15.435 Rinderhack im Wintermantel

Kosten für Zutaten DM 12,95
1 Becher Mohrenköpfe
1 Becher Speck
1 Becher Rinderbratwürste
2 Tomaten

1 Stück MILRAM Schmelzkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderhack im Wintermantel Dessert: Trilogie von Negerküssen


15.436 Rindermedaillon a la Stroganoff 1187

Zubereitung der Hauptspeise: Rinderhack im Wintermantel
Den Reis kochen, abschütten und mit Butter und kleingehackten Kräutern verfeinern. Den
Schinkenspeck plattieren und der Länge nach teilen. Die Würste von der Pelle befreien und
zu einer Masse glattrühren. Diese Masse zu Frikadellen formen, den Rand mit Speck um-
wickeln und mit Zahnstochern feststecken. Die Frikadellen in einer Pfanne anbraten. Sahne
und den Käse einkochen lassen. Die Tomaten schälen, entkernen, in Würfel schneiden und
in die Käsesauce geben. Aus der Tomatenschale ein Röschen drehen. Die Frikadellen auf
der Käsesauce und dem Reis anrichten.

15.436 Rindermedaillon a la Stroganoff

Kosten für Zutaten DM 11,85
1 Becher DR.OETKER Creme fraiche
1 Dos. Abalonepilze
2 Orangen
1 Rinderfilet

1 Glas Saure Gurken
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rindermedaillon a la Stroganoff Dessert: Joghurt-Orangen-Creme
Zubereitung der Hauptspeise: Rindermedaillon a la Stroganoff
Für die Senfsauce Zwiebeln, Gurken und Pilze in Würfel schneiden. Die Zwiebeln in
Olivenöl anschwitzen und braun werden lassen. Die Pilze hinzugeben, mit Weißwein und
Sahne ablöschen und reduzieren lassen. Danach mit einem TL Senf, drei TL Creme Fraiche
, frischem Schnittlauch, Salz, Pfeffer und den Gurkenwürfeln abschmecken. Das Rinderfilet
von den Sehnen befreien, in zwei Medallions schneiden, salzen und pfeffern, in Olivenöl
scharf anbraten und dann ziehen lassen. Zwei Scheiben Toastbrot werden in schaumig
erhitzter Butter angeröstet. Das Fleisch wird auf dem Toast angerichtet, die Senfsauce und
ein TL Creme Fraiche darübergeben und mit frischgehacktem Basilikum dekoriert.

15.437 Rinderspieß im Wickel mit Sauce Robert

Kosten für Zutaten DM 17,19
1 Glas Essiggurken
1 Gemüsezwiebel
1 Tüte Feldsalat
1 Mangold
2 Pastinaken
1 Mango

150 g Rinderfilet
100 g Speck durchwachsen
8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rinderspieß im Wickel mit Sauce Robert Salat: Felsalat mit Speckwürfeln


1188 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Dessert: Marinierte Mango mit Schokoladensahne
Zubereitung der Hauptspeise: Rinderspieß im Wickel mit Sauce Robert
Das Rinderfilet in fünf Teile schneiden, mit jeweils einer Speckscheibe einwickeln, auf
einen Metallspieß stecken, würzen und in Olivenöl anbraten. Die Pastinaken schälen, längs
in dünne Scheiben schneiden, in Butter anschwitzen und mit Salz und Pfeffer abschmecken.
Den gewaschenen Mangold bis auf ein schönes Blatt in feine Streifen schneiden und in
Butter anbraten. Ein Mangoldblatt im Salzwasserbad blanchieren und mit den gegarten
Mangoldstreifen füllen. Für die Soße die Gemüsezwiebel halbieren und aushöhlen, in
Würfel schneiden, mit Gurkenwürfeln und den übrigen Speckwürfeln in Olivenöl an-
schwitzen, würzen, mit Rotwein und Brühe ablöschen und mit etwas Tomatenmark und
Senf verfeinern. Die ausgehöhlte Gemüsezwiebel im Salzwasserbad anblanchieren und als
Schale für die Soße auf einem flachen Teller anrichten.

15.438 Rindersteak in Honig-Balsamico-Soße

Kosten für Zutaten DM 18,72
1 Schale Auberginen klein
1 Blumenkohl (grün)
1 Becher Frühlingsrollenteig
250 g Gouda
1 Bd. Frühlingszwiebeln
2 Pfirsiche

4 Möhren
150 g Rindersteak
1 Becher Reisnudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Frühlingsrollen Hauptspeise: Rindersteak in Honig-Balsamico-Soße Dessert:
Pfirsichträume
Zubereitung der Hauptspeise: Rindersteak in Honig-Balsamico-Soße
Das Rindersteak würzen, in Olivenöl anbraten, die übrigen fein geschnittenen Frühlings-
zwiebeln dazugeben, mit Balsamico ablöschen und mit Honig und einem Schuß Rotwein
einkochen. Die Mini-Auberginen halbieren, in einer Grillpfanne in Olivenöl anschmoren
und mit Salz, Pfeffer und Kräuter der Provence abschmecken. Die Reisnudeln im tiefen Fett
ausbacken und salzen. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

15.439 Risotto mit Tintenfisch

Kosten für Zutaten DM 14,96
150 g Austernpilze
400 g Gemüsefond
100 g Kaffee (löslich)

1 LANGNESE Magnum
150 g Tintenfisch
250 g Risotto schwarz
1 Zwiebel


15.440 Risotto und Fisch 1189

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebratene Austernpilze Hauptspeise: Risotto mit Tintenfisch Dessert:
Stracciatella-Eis mit Espresso-Mokka-Sauce
Zubereitung der Hauptspeise: Risotto mit Tintenfisch
Die Zwiebel würfeln, in Butter glasig dünsten, das Risotto dazugeben, mit Weißwein
ablöschen und mit der Gemüsebrühe immer wiederauffüllen, bis der Reis gar ist. Den
Tintenfisch von seinem Mund und seiner Haut befreien, ihn in Stücke schneiden und mit
den restlichen, kleingeschnittenen Austernpilzen in Butter anbraten. Diese Mischung mit
kleingeschnittener Petersilie in das Risotto geben. Alles auf einem Teller servieren und mit
frischen Kräutern garnieren.

15.440 Risotto und Fisch

Kosten für Zutaten DM 14,13
2 Bananen
200 g Champignons braun
1 Stange Lauch
200 g Kirschen
150 g Seelachs

250 g Risotto
Spinat
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Risotto und Fisch Salat: Tomaten-Lauchsalat Getränk: Bananenshake
Zubereitung der Hauptspeise: Risotto und Fisch
Das Risotto mit Weißwein und Wasser kochen. Butter in einer Pfanne bräunen lassen, Mehl
und Rotwein unter ständigem Rühren dazugeben. Einen Schuß Rotweinessig, Salz, Pfeffer,
Zucker und die Kirschen dazugeben und einkochen lassen. Den Seelachs in drei Teile
teilen, würzen und mit etwas abgeriebener Zitronenschale im Dampfgarer garen. Etwas
von dem angemachten Lauch darübergeben. Das Risotto auf einen Teller geben und den
Seelachs darauflegen. Die Sauce um den Fisch verteilen.

15.441 Römerleber "Vergleich der Gladiatoren"

Kosten für Zutaten DM 13,57
1 Broccoli
2 Bananen
4 Karotten

150 g Putenleber
225 g Pflaumenmus
50 g Parmesan
200 g Mandeln


1190 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Becher Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Römerleber "Vergleich der Gladiatoren" Dessert: Dialog zwischen tranchier-
ter Banane und Pflaumenmus
Zubereitung der Hauptspeise: Römerleber "Vergleich der Gladiatoren"
Den Broccoli in kleine Röschen schneiden und in Salz-Muskat-Wasser blanchieren. Die
Möhren tournieren und in Salz-Zucker-Wasser ebenfalls blanchieren. Die Leberstücke
halbieren, mehlieren, in einer Pfanne braten und mit Salz und Pfeffer würzen. Einen Teig
aus Mehl, Milch und 2 Eiern herstellen. Ein Römerpasteteneisen in diesen Teig tunken,
dann in die Friteuse halten und zwei Pasteten herstellen. Diese auf einen Teller legen, die
Möhren und den Broccoli so anrichten, daß es den Anschein gibt, sie würden aus den
Pasteten "fließen". Die fertigen Leberstücke auf einen Spieß stecken und zu dem Gemüse
legen. Ein Dressing aus Öl, Essig, Senf, Salz, Pfeffer und Zucker darüberträufeln. Den
Parmesan reiben und über den Broccoli streuen.

15.442 Rösti mit Birne in Käsesauce

Kosten für Zutaten DM 13,90
2 Birnen
1 Becher Feldsalat
1 Stück Gouda
4 Kartoffeln
1 Becher Spinat frisch

1 Becher Sparerips
1 Glas Reisstrohpilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Feldsalat Hauptspeise: Rösti mit Birne in Käsesauce
Zubereitung der Hauptspeise: Rösti mit Birne in Käsesauce
Die Spareribs sehr stark gewürzt und mit Tomatenmark eingestrichen in Öl anbraten und im
Ofen cross backen (wenn sie in fünfzehn Minuten fertig werden sollen, nach dem Anbraten
erst in die Mikrowelle geben!). Etwas Öl in die Pfanne geben, eine Knoblauchzehe schälen,
in Streifen schneiden, anbraten, kleingeschnittenen Blattspinat hinzugeben, salzen und
dünsten. Pilze in Butter anbraten, salzen und pfeffern. Die Spareribs auf dem Spinat
anrichten und mit den Pilzen garnieren. Für das Rösti die Kartoffeln schälen, reiben, mit
einem Ei, etwas Mehl, Salz und Pfeffer vermengen und in heißem Olivenöl anbraten. Einen
Becher Sahne mit Salz, Pfeffer, Butter und dem geriebenen Käse reduzieren, mit einem
Schuß Calvados abschmecken. Die Birne wird geschält, halbiert, entkernt und gefächert.
Das Rösti wird auf die Käsesauce gelegt, mit der rohgefächerten Birne dekoriert und mit
frischer Petersilie bestreut. Für das Rösti die Kartoffeln schälen, reiben, mit einem Ei,
etwas Mehl, Salz und Pfeffer vermengen und in heißem Olivenöl anbraten. Einen Becher
Sahne mit Salz, Pfeffer, Butter und dem geriebenen Käse reduzieren lassen, mit einem


15.443 Rosette von Rinderfilet und Tomate 1191

Schuß Calvados abschmecken. Die Birne wird geschält, halbiert, entkernt und gefächert.
Das Rösti wird auf die Käsesauce gelegt, mit der rohgefächerten Birne dekoriert und mit
frischer Petersilie bestreut.

15.443 Rosette von Rinderfilet und Tomate

Kosten für Zutaten DM 14,68
1 Apfel grün
200 g Pilzmischung
1 Orange
1 Rinderfilet
2 Tomaten

500 g Trockenpflaumen
1 Salatgurke
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefülltes Gurkenschiffchen auf Orangenscheiben Hauptspeise: Rosette von
Rinderfilet und Tomate
Zubereitung der Hauptspeise: Rosette von Rinderfilet und Tomate
Die Zucchini in fünf Teile schneiden, rosenförmig einschneiden und in Salzwasser blan-
chieren. Das Rinderfilet in dünne Scheiben schneiden, würzen und in einer Pfanne anbraten.
Die Pilze putzen, würzen und in Butter anschwitzen. Die Tomate vierteln, entkernen und
längs anschneiden. Balsamico einkochen, Rotwein und Pfeffer hinzufügen und mit Butter
aufmontieren. Die Pilze auf einen Teller geben, das Fleisch kreisförmig darauflegen, in die
Mitte die Zucchini und Tomaten geben und alles mit der Sauce umranden.

15.444 Rosmarin-Rumpsteakspieß an Schalotten-Gurken-Soße

Kosten für Zutaten DM 17,93
5 Champignons gross
1 Gurke
1 Becher DR.OETKER Gelatineblätter
2 Kartoffeln
6 Pflaumen
150 g Rumpsteak

2 Tomaten
3 Schalotten
1 Bd. Rosmarin
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Champignon-Carpaccio Hauptspeise: Rosmarin-Rumpsteakspieß an Schalotten-
Gurken-Soße Dessert: Panacotta mit Pflaumen
Zubereitung der Hauptspeise: Rosmarin-Rumpsteakspieß an Schalotten-Gurken-Soße
Den stärksten Stiel des Rosmarin entblättern und das in Würfel geschnittene Rumpsteak


1192 15 KOCHDUELL, HAUPTSPEISE, TOMATE

damit aufspießen. Den Spieß würzen und in Olivenöl grillen. Die Kartoffeln mit der Schale
in Scheiben schneiden, in Salzwasser kochen, abgießen und in Olivenöl im Ofen knusprig
grillen. Für die Soße die übrigen Schalotten in Würfel schneiden, mit den tournierten
Gurkenstiften in Butter anbraten und im Eigensaft reduzieren. Hierzu empfiehlt unsere
Weinfachfrau einen 1996 Grauer Burgunder Qualitätswein Weingut Salwey/Oberrottweil
aus Baden

15.445 Rotbarben auf Zitronengrasspieß mit Süßkartoffel-Ingwer-Koko

Kosten für Zutaten DM 18,97
2 Bananen
4 Feigen
1 Stück Ingwerknolle
1 Dos. Kokoscreme
1 Pak-Choi
2 Rotbarben

2 Süsskartoffeln
1 Zucchini
1 Bd. Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarben auf Zitronengrasspieß mit Süßkartoffel-Ingwer-Kokos-Pürée Salat:
Pak-Choi-Salat auf Bananen-Cidre-Vinaigrette Dessert: Feigen-Soufflé
Zubereitung der Hauptspeise: Rotbarben auf Zitronengrasspieß mit Süßkartoffel-Ingwer-
Kokos-Pürée
Die Rotbarben parrieren, mehlieren, jeweils auf einen Zitronengrasstiel stechen, in Olivenöl
und einer ungeschälten Knoblauchzehe anbraten und mit Salz und Pfeffer abschmecken.
Für das Pürée die geschälten Süßkartoffeln in Würfel schneiden, in Gemüsebrühe, Ing-
werscheiben, und der Kokoscreme weichkochen, mit Sahne auffüllen, pürieren und mit
Salz und Pfeffer abschmecken. Die Zucchini zu Halbmonden tournieren, in Olivenöl
und einer ungeschälten Knoblauchzehe anschwenken, würzen und mit Basilikumblättern
nachschwenken. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

15.446 Rotbarbenfilets an Sahnegemüse

Kosten für Zutaten DM 19,74
1 Tüte Cashewkerne
100 g Krabben
40 g Nori - Algen
1 Becher BUITONI Nudeln
1 Fläschchen Madeira
2 Orangen

2 Tomaten
1 Schale Shii-Take Pilze
2 Rotbarben
1 Bd. Spinat

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.447 Rotbarbenfilets auf Kokos-Chilisoße 1193

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Sushi Hauptspeise: Rotbarbenfilets an Sahnegemüse Dessert: Cashewsoufflé mit
karamelisierten Orangen
Zubereitung der Hauptspeise: Rotbarbenfilets an Sahnegemüse
Die Rotbarben filetieren und in Salz, Pfeffer, Zitronensaft und Olivenöl anbraten. Den
übrigen gewaschenen Spinat, die restlichen geschnittenen Shii-Take-Pilze und die übrigen
entkernten Tomatenwürfel in Butter anschwitzen, mit Sahne auffüllen, einkochen und mit
Salz, Pfeffer und Muskat abschmecken. Hierzu empfiehlt unsere Weinfachfrau einen 1997
Grauer Gurgunder Kabinett ’trocken’ Weingut Michel/Achkarren aus Baden

15.447 Rotbarbenfilets auf Kokos-Chilisoße

Kosten für Zutaten DM 19,31
1 Chili rot
1 Becher DR.OETKER Gelatineblätter
1 Dos. Kokosmilch
100 g Meeresfrüchte gemischt
1 Becher Pumpernickel
2 Süsskartoffeln

2 Rotbarben
1 Glas Schattenmorellen
1 Bd. Spinat
1 Schale Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Zuckerschotencarpaccio mit Meeresfrüchten Hauptspeise: Rotbarbenfilets auf
Kokos-Chilisoße Dessert: Schattenmorellen mit Pumpernickelcreme
Zubereitung der Hauptspeise: Rotbarbenfilets auf Kokos-Chilisoße
Die Rotbarben filetieren, salzen und in Olivenöl anbraten. Den gewaschenen Spinat in
Olivenöl anschwitzen und salzen. Die Süßkartoffeln schälen, mit einem Buntschneidemes-
ser tournieren, in Olivenöl ansautieren, einige Chilischeiben unterrühren und salzen. Für
die Soße Sahne mit der Kokosmilch reduzieren, einige fein geschnittene Chilischeiben
einrühren und mit Salz abschmecken.

15.448 Rotbarbenfilets auf Zucchinigemüse

Kosten für Zutaten DM 13,02
1 Becher DR.OETKER Creme fraiche
2 Kartoffeln
100 g Parmesan frisch
2 Rotbarben
2 Tomaten

1 Zucchini
1 Becher Weintrauben rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarbenfilets auf Zucchinigemüse Dessert: Geschälte Weintrauben mit


1194 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Käse
Zubereitung der Hauptspeise: Rotbarbenfilets auf Zucchinigemüse
Die Kartoffeln in Stücke schneiden und kochen. Die Rotbarben ausnehmen, schuppen,
filetieren und die Gräten entfernen. Dann mit Zitrone, Salz und Pfeffer würzen, in Mehl
wenden, in einer Pfanne anbraten und im Ofen weitergaren lassen. Die Tomate in Würfel
schneiden und in einem Topf mit einer Knoblauchzehe, Salz und Pfeffer, anbraten. Die
Zucchini tournieren und zu den Tomaten geben. Alles mit Weißwein ablöschen, dann mit
Creme fraiche auffüllen und Basilikum dazugeben. Die Kartoffeln mit dem Tomatengemü-
se auf einem Teller anrichten. Die Rotbarben daraufgeben und mit Basilikum garnieren.

15.449 Rotbarsch an Zitronensoße mit Spaghettinestern

Kosten für Zutaten DM 17,21
1 Tüte Erdnüsse ungesalzen
1 Grapefruit
1 Limette
1 Bd. Mini-Fenchel
1 Schale Pilzmischung
1 Becher DR.OETKER Paradiescreme

Karamel
1 Rotbarschfilet
1 Becher BUITONI Spaghetti
1 Strauß Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarsch an Zitronensoße mit Spaghettinestern Salat: Fenchelsalat Dessert:
Karamelparadies
Zubereitung der Hauptspeise: Rotbarsch an Zitronensoße mit Spaghettinestern
Das Rotbarschfilet mit Salz, Pfeffer und Zitronensaft marinieren, würzen, in Weißwein
pochieren und aus dem Sud nehmen. In den Sud das Zitronengras geben, mit Sahne
auffüllen, reduzieren, mit kalt angerührter Stärke binden und mit Limetten- und Grapefrui-
tabrieb verfeinern. Die Spaghetti in Salzwasser und Olivenöl al dente kochen, abgießen,
in einer Butterflocke nachschwenken und als Nest auf einem flachen Teller anrichten.
Die geputzten Pilze würfeln, in Olivenöl anschwitzen, mit Salz und Pfeffer würzen, mit
gehackter Petersilie verfeinern und in die Spaghettinester setzen. Den Rotbarsch und die
Soße in der Tellermitte anrichten und mit dem Zitronengraszweig garnieren.

15.450 Rotbarsch mit Gänseblümchen

Kosten für Zutaten DM 13,75
1 Chili rot
1 Fläschchen Cointreau
1 Goldbarsch
1 Dos. Himbeeren

1 Bd. Gänseblümchen
1 Becher Pilzmischung
1 Stange Porree

Weitere Zutaten siehe Rezept


15.451 Rotbarschfilet auf Tomaten-Zwiebel-Soße 1195

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarsch mit Gänseblümchen Dessert: Marinierte Himbeeren mit Contreaux
auf Sahne
Zubereitung der Hauptspeise: Rotbarsch mit Gänseblümchen
Pilze in Scheiben schneiden und in Olivenöl anbraten. Nach dem Anbraten mit Salz und
Pfeffer würzen. Chilischoten in feine Scheiben schneiden und zu der Pilzpfanne geben.
Den Fisch mit Zitrone beträufeln, anbraten und im Backofen weitergaren. Den Lauch in
feine Streifen schneiden und waschen. In der Fritteuse ca. 1 Min. frittieren. Den Fisch auf
den Pilzen anrichten und Lauchstroh darübergeben, mit Parmesan und Gänseblümchen
(eßbar und lecker!) garnieren.

15.451 Rotbarschfilet auf Tomaten-Zwiebel-Soße

Kosten für Zutaten DM 17,78
50 g Butterkekse
1 Gemüsezwiebel
5 Eiszapfen
1 Limone
3 Kartoffeln
1 Kaki

150 g Rotbarschfilet
1 Bd. Sauerampfer
1 Tomate
1 Becher IGLO gefroren Rotkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschfilet auf Tomaten-Zwiebel-Soße Dessert: Kakicreme mit Butterkek-
sen
Zubereitung der Hauptspeise: Rotbarschfilet auf Tomaten-Zwiebel-Soße
Das Rotbarschfilet in Olivenöl anbraten, in Butter nachschwenken, Zwiebelscheiben und
entkernte Tomatenspalten dazugeben, mit Weißwein ablöschen, mit frisch gehacktem
Basilikum, Salz und Pfeffer verfeinern und ziehen lassen. Den Rotkohl mit Butter und
Sahne einreduzieren und mit Salz und Pfeffer abschmecken. Die gleichmäßig tournierten
Eiszapfen im Salzwasserbad blanchieren, in brauner Butter nachschwenken, mit Salz,
Pfeffer, Muskat und etwas frisch gehacktem Sauerampfer verfeinern. Die geschälten Kar-
toffeln würfeln, im Salzwasserbad weichkochen, mit einer Püreepresse in einen Fond aus
heißer Butter und Sahne rühren und mit Salz, Muskat und frisch gehacktem Sauerampfer
verfeinern. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Château Villerambert Julien
Marcel Julien/Caunes/Minervois aus Südwestfrankreich

15.452 Rotbarschfilet Orly


1196 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 17,65
1 Becher DR.OETKER Creme fraiche
1 Apfel
5 Kartoffeln
1 Paprika Rot
1 Orange
1 Glas Oliven
2 Möhren

150 g Rotbarschfilet
1 Romanesco
100 g Speck durchwachsen
8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschfilet Orly Salat: Gefüllte Eier an Waldorfsalat
Zubereitung der Hauptspeise: Rotbarschfilet Orly
Das Rotbarschfilet säubern, säuern und salzen, mehlieren, durch einen Teig aus Mehl, 2
Eiern, Weißwein, Salz und Pfeffer ziehen und im tiefen Fett ausbacken. Die geschälten
Kartoffeln mit einem Spiralschneider zu dünnen Fäden drehen, im tiefen Fett fritieren
und salzen. Die Romanescoröschen im Salzwasserbad blanchieren und in Butter, Salz,
Pfeffer und Muskat nachschwenken.Für die Soße den gewürfelten Speck in etwas Olivenöl
auslassen, mit Tomatenmark verfeinern, mit Gemüsebrühe auffüllen, die Paprikawürfel
unterrühren und einkochen. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Gavi di Gavi
Fratelli Doggliani S.P.A. La Morra/Piemont aus Italien

15.453 Rotbarschpfanne

Kosten für Zutaten DM 16,68
1 Glas Cornichons
1 Birne
Schoko
3 Kartoffeln
5 Möhren
2 Nektarinen

150 g Rotbarschfilet
1 Schale Rucola
3 Schalotten
1 Bd. Spargelbohnen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk Cornflakes
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotbarschpfanne Dessert: Gefüllte Birne auf Soßenspiegel
Zubereitung der Hauptspeise: Rotbarschpfanne
Das Rotbarschfilet säubern, in Würfel schneiden, mit Weißwein, Zwiebelringen und dem
Cornichonsaft einkochen, würzen, mit Sahne auffüllen, geschnittene Cornichons einrühren
und mit kalt angerührter Stärke binden. Die Spargelbohnen zu einem Zopf flechten, in
Salzwasser und einer Prise Muskat blanchieren, abgießen und nachschmecken. Die Möhren
in Form tournieren, in Zucker-Salzwasser blanchieren, abgießen und mit einer Butterflocke
nachschmecken. Die geschälten Kartoffeln mit einem Spiralschneider zu Spaghetti drehen,


15.454 Rotkohlsalat mit kleinen Reitern 1197

im tiefen Fett ausbacken und salzen. Den gewaschenen Rucola fritieren und mit Salz und
Pfeffer abschmecken. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

15.454 Rotkohlsalat mit kleinen Reitern

Kosten für Zutaten DM 12,35
2 Bratwürste
1 Glas ERLENHOF Aprikosenkonfitüre
1 Gurke
1 Kohlrabi
2 Kiwis

1 Becher Muesli
1 Glas KÜHNE Rotkohl

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rotkohlsalat mit kleinen Reitern Dessert: Muesliplätzchen auf Aprikosenso-
ße
Zubereitung der Hauptspeise: Rotkohlsalat mit kleinen Reitern
Den Rotkohl abtropfen und mit einer Vinaigrette ( 1 Teil Essig in eine Schüssel geben,
Salz und Pfeffer unterrühren und zum Schluss! 3 Teile Öl einrühren) marinieren. Den
Kohlrabi schälen, in eine runde Form bringen und in dünne Scheiben reiben. Die Enden
der Gurke abschneiden, die Gurke längs und quer halbieren und jedes Stück fächerförmig
einschneiden. Die Bratwürste kreuzweise einschneiden und in Öl braten.

15.455 Roulade Donald Duck

Kosten für Zutaten DM 14,26
150 g Entenbrust
1 Töpfchen Himbeeren
1 Becher Keniabohnen
2 Orangen
150 g Rucola

2 Tomaten
50 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Roulade Donald Duck Dessert: Joghurttörtchen auf der Flucht
Zubereitung der Hauptspeise: Roulade Donald Duck
Die Keniabohnen blanchieren. Die Entenbrust von ihrer Haut befreien, horizontal halbie-
ren, plattieren, würzen, mit Ruccola und dem Ziegenkäse belegen und zusammenrollen.
Die Rollen in Alufolie einwickeln und im Ofen bei 220◦C garen. Die Entenbrusthaut mit
Alufolie und einem Topf beschwert bei milder Hitze in einer Pfanne mit Öl knusprig braten.
Balsamico reduzieren, mit Rotwein und Brühe auffüllen und mit Butter aufmontieren. Die
Tomaten halbieren, entkernen, vierteln und mit den abgegossenen Bohnen zusammen in


1198 15 KOCHDUELL, HAUPTSPEISE, TOMATE

einer Pfanne in Olivenöl anschwenken. Mit Salz und Pfeffer würzen. Das Gemüse auf
einem Teller anrichten. Die Roulade aufschneiden, von der Alufolie befreien und zu dem
Gemüse geben. Die krosse Haut danebenlegen und alles mit der Sauce beträufeln. Mit
Ruccola garnieren.

15.456 Rumpsteak an Sahnegemüse

Kosten für Zutaten DM 19,04
3 Kartoffeln
150 g SCHWARTAU Kuvertüre halbbitter
4 Möhren
150 g Rumpsteak
500 g Rote Bete vorgekocht
1 Glas Schattenmorellen

1 Wirsing
2 Zwiebeln rot
1 Becher Wiener Boden

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak an Sahnegemüse Dessert: Schwarzwälder-Morellen-Torte
Zubereitung der Hauptspeise: Rumpsteak an Sahnegemüse
Das Rumpsteak würzen und in Olivenöl anbraten. Einige Wirsingblätter in Salzwasser
und Kümmel blanchieren, abgießen, einrollen, mit Weißwein auffüllen und im Ofen
garen. Die Kartoffeln tournieren, in Salzwasser und Rote-Bete-Sud blanchieren, einige
Rote-Bete-Scheiben dazugeben und einkochen. Die Zwiebelspalten und tournierte Möhren
in Butter anschwitzen, würzen, mit Sahne auffüllen und einkochen. Hierzu empfiehlt
unsere Weinfachfrau einen 1993 Banyuls Tradition La Cave de l’Abbé Rous/Clos du
Moulin/Banyuls aus Frankreich

15.457 Rumpsteak auf Champignonrahm

Kosten für Zutaten DM 18,09
1 Schale Champignons groß
1 Becher DR.OETKER Creme fraiche
4 Kartoffeln
4 Möhren
1 Dos. Pfirsiche
3 Pflaumen

150 g Rumpsteak
1 Bd. Sauerampfer
2 Zwiebeln
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Wirsingrahmsoße mit Sauerampfer Hauptspeise: Rumpsteak auf Champignonrahm
Dessert: Spritzkuchen auf Fruchtragout
Zubereitung der Hauptspeise: Rumpsteak auf Champignonrahm


15.458 Rumpsteak auf Thunfischrisotto 1199

Das Rumpsteak würzen und in Olivenöl braten. Die Zwiebeln würfeln und mit Champi-
gnonscheiben in Butter, Salz und Pfeffer anschwenken, mit Sahne auffüllen und einkochen.
Die Möhren mit etwas Grün tournieren, in gezuckertem Salzwasser garen und mit einer
Butterflocke nachschwenken. Die Kartoffeln mit Schale in Salzwasser und Kümmel garen,
abgießen, aufschneiden und einen Schlag Creme fraiche darübergeben.

15.458 Rumpsteak auf Thunfischrisotto

Kosten für Zutaten DM 13,08
400 g Artischockenherzen
2 Blutorangen
1 Paprika Rot
150 g Rumpsteak
250 g Risotto schwarz

1 Ricotta
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak auf Thunfischrisotto Dessert: Ricottagratin à l‘ Orange
Zubereitung der Hauptspeise: Rumpsteak auf Thunfischrisotto
Eine Zwiebel würfeln, in einem Topf glasig dünsten, das Risotto dazugeben und mit Wasser
und einem Brühwürfel ablöschen. Ein gevierteltes Artischockenherz mit hineingeben.
Einkochen lassen und wieder ablöschen. Dies solange wiederholen, bis der Reis gar ist.
Die Paprika schälen, in Würfel schneiden und mit Würfeln der zweiten Zwiebel und den
Artischockenherzen in einer Pfanne mit Öl angehen lassen. Das Rumpsteak würzen, mit
einer Knoblauchzehe zusammen in Öl anbraten und zum Weitergaren ca. 8 min bei 200◦C
in den Ofen stellen. Das Risotto mit Salz und Pfeffer würzen und etwas geschlagener Sahne
verfeinern. Das Steak aus dem Ofen holen, in Butter nachbraten und bei Seite legen. Das
Fett aus der Pfanne abgießen, Rotwein, Sahne und 1/2 Brühwürfel in der Pfanne zu einer
Sauce montieren. Das Gemüse mit dem Risotto auf einem Teller anrichten. Das Fleisch
und die Sauce dazugeben.

15.459 Rumpsteak im Crepe mit Shrimpssauce

Kosten für Zutaten DM 13,70
250 g Frischkäse
1 Dos. Pfirsiche
200 g Rumpsteak
1 Becher Shrimps
1 Tomate

250 g Spargelspitzen
3 Stangen Zwiebellauch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pfirsich mit Frischkäse gefüllt Hauptspeise: Rumpsteak im Crepe mit Shrimps-


1200 15 KOCHDUELL, HAUPTSPEISE, TOMATE

sauce
Zubereitung der Hauptspeise: Rumpsteak im Crepe mit Shrimpssauce
Aus der Schale der Tomate ein Röschen drehen und den Rest der Tomate würfeln. Das
Rumpsteak in einer Pfanne mit Öl braten, salzen und pfeffern. Aus Mehl, Eiern und Milch
einen Pfannkuchenteig herstellen und in der Pfanne ausbacken. Den Spargel in einem
Topf erwärmen. Den Lauch in heißem Wasser blanchieren. Die Shrimps mit Butter in
einem Topf anschwitzen, etwas Sahne, Salz und Pfeffer und die Tomatenwürfel dazugeben.
Eine Zehe Knoblauch und etwas Schnittlauch kleinschneiden und ebenfalls dazugeben.
Den Pfannkuchen auf einen Teller geben, das Rumpsteak in diesen "hineinwickeln", die
Shrimpssoße außenherum gießen und den Rand mit Spargel, Lauch und dem Tomatenrös-
chen garnieren.

15.460 Rumpsteak im Mangoldmantel

Kosten für Zutaten DM 17,93
1 Schale Champignons
1 Schale Cocktailtomaten
1 Tafel Blockschokolade
1 Schale Erdbeeren
4 Kartoffeln
1 Karambole

1 Mangold
150 g Rumpsteak braun
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak im Mangoldmantel Dessert: Erdbeerträume Getränk: Tropischer
Drink
Zubereitung der Hauptspeise: Rumpsteak im Mangoldmantel
Das Rumpsteak plattieren, den Fettrand einschneiden, würzen und in Olivenöl anbraten.
Die entstrunkten Mangoldblätter im Salzwasser-Muskat-Bad blanchieren, das Rumpsteak
umwickeln und im Ofen bei 220◦ garziehen. Die gewaschenen Kartoffeln in dicke Scheiben
schneiden, im Salzwasserbad garziehen, mit einem Pariser Löffel aushöhlen und mit den
gewürzeten, in Butter angeschwenkten Cocktailtomaten füllen. Für die Soße die Zwiebel-
und Champignonwürfel in Butter anschwitzen, mit Sahne auffüllen, reduzieren und mit
Salz und Pfeffer abschmecken.

15.461 Rumpsteak im Zucchinimantel

Kosten für Zutaten DM 12,60
1 Banane
50 g Gorgonzola
1 Becher Pilzmischung

150 g Rumpsteak
1 Radicchio
250 g Quark
1 Zucchini


15.462 Rumpsteak in Rahmpilzen 1201

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak im Zucchinimantel Dessert: Quarksoufflé
Zubereitung der Hauptspeise: Rumpsteak im Zucchinimantel
Mit Hilfe eines Gurkenhobels Längsstreifen von der Zucchini abhobeln. Das Rumpsteak
dritteln, ein Stückchen Käse, Salz und Pfeffer auf die Fleischstücke geben und diese in
je einen Zucchinistreifen einwickeln und mit Spießen fixieren. Diese in einer Pfanne
anbraten und zum Überbacken bei 200◦C in den Ofen geben. Die Pilze waschen, in
Scheiben schneiden, in Butter ansautieren und würzen. Zum Schluß frische Kräuter -in der
Grundausstattung enthalten-dazugeben. Den Radicchio vierteln, von den äußeren Blättern
befreien und in einer Pfanne mit Zucker, einer drittel Flasche Rotwein und drei Scheiben
Butter weichkochen. Mit Salz und Pfeffer würzen. Das Fleisch und den Radicchio auf
einem Teller anrichten. Die Pilze in die Mitte geben und mit der Sauce des Radicchios
umranden.

15.462 Rumpsteak in Rahmpilzen

Kosten für Zutaten DM 18,43
1 Becher DR.OETKER Creme fraiche
1 Becher Bandnudeln schwarz
1 Schale Feldsalat
1 Glas Oliven grün
1 Paprika Rot
1 Mango

1 Schale Pilzmischung
150 g Rumpsteak
4 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteak in Rahmpilzen Salat: Feldsalat mit Mangostreifen
Zubereitung der Hauptspeise: Rumpsteak in Rahmpilzen
Das Rumpsteak würzen, in Olivenöl anbraten und im Ofen bei 180◦C für 8 Min. garziehen.
Für die Soße die geputzten Pilze mit den übrigen gewürfelten Schalotten in Olivenöl
und einer Butterflocke anbraten, mit Zucker, Salz und Pfeffer würzen, mit Weißwein und
einer Ecke Brühwürfel ablöschen und mit geschlagener Sahne, einem EL Crème fraîche
und frisch gehackter Petersilie verfeinern. Die Paprika vierteln, entkernen und mit einer
Knoblauchzehe und einem Basilikumblatt in Olivenöl anbraten, ziehen lassen, die Schale
abziehen und in einer Butterflocke nachschwenken."

15.463 Rumpsteakscheiben im Mungobohnensprossen-Mangold-Mantel


1202 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 19,38
1 Schale Austernpilze
1 Baby Ananas
2 Bananen
1 Becher DR.OETKER Gelatineblätter
1 Bd. Mangold
1 Becher Mungobohnensprossen

150 g Rumpsteak
2 Tomaten
1 Schale Quark
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Rumpsteakscheiben im Mungobohnensprossen-Mangold-Mantel Dessert:
Bananenquarkmousse auf Ananas
Zubereitung der Hauptspeise: Rumpsteakscheiben im Mungobohnensprossen-Mangold-
Mantel
Das Rumpsteak würzen, in Streifen schneiden und in Olivenöl anbraten. Einige Man-
goldblätter vom Strunk befreien, kurz im Salzwasserbad blanchieren, mit einigen
Mungobohnensprossen um die Rumpsteakstreifen wickeln und in Butter garziehen. Die
geschnittenen Austernpilze mit Salz, Pfeffer, frischen Kräutern und Knoblauch würzen,
in Olivenöl anbraten und mit Weißbrotstücken und einem untergerührten Ei in einer
gebutterten Form im Ofen backen. Die Zwiebelscheiben in Butter anschwitzen, mit
Rotwein ablöschen, würzen, einkochen und zum Schluß einige Tomatenwürfel unterrühren.
Hierzu empfiehlt unsere Weinfachfrau einen 1994 Don Sebast´Crianza Tempranillo aus
Rioja/Cenicero aus Spanien

15.464 Rumpsteakspieße im Speckmantel auf Rahmgemüse

Kosten für Zutaten DM 17,98
1 Apfel
1 Glas Filets von Sardellen
3 Kartoffeln
1 Mangold
1 Becher SCHWARTAU Marzipan
150 g Rumpsteak

1 Tüte Sesam
100 g Schinkenspeck
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomatencarpaccio mit fritierten Sardellen Hauptspeise: Rumpsteakspieße im
Speckmantel auf Rahmgemüse Dessert: Gratinierte Marzipancreme mit Sesamäpfeln
Zubereitung der Hauptspeise: Rumpsteakspieße im Speckmantel auf Rahmgemüse
Das Rumpsteak plattieren, würzen, mit drei Scheiben Schinkenspeck belegen, einrollen,
in Scheiben schneiden, auf Holzstiele spießen und in Olivenöl anbraten. Die Kartoffeln
schälen, in Würfel schneiden und in Brühe garen. Die Mangoldstiele in Streifen schneiden,
in Sahne, Salz und Pfeffer einkochen, die gegarten Kartoffelwürfel und die geschnit-
tenen Mangoldblätter einrühren und mit einem Schuß Weißweinessig, Salz und Pfeffer


15.465 Sahne Hacksteak im Parmamantel 1203

verfeinern. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt verzieren.

15.465 Sahne Hacksteak im Parmamantel

Kosten für Zutaten DM 13,85
1 Becher Hackfleisch
2 Kiwis
1 Becher Parmaschinken geräuchert
1 Paprika Rot
1 Becher TUFFI Quark

2 Zwiebeln rot
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sahne Hacksteak im Parmamantel Dessert: Feinschmeckercreme Kiwi
Zubereitung der Hauptspeise: Sahne Hacksteak im Parmamantel
1 Zwiebel fein hacken, mit Hackfleisch, 1 ganzen Ei und 1/2 klein gewürfelten Paprika
vermengen. Mit Salz und Pfeffer würzen. Toastbrot in Sahne aufweichen und dazugeben.
Teig zu Frikadellen formen und in Öl braten. Fertige Frikadelle mit Schinken umwickeln
und ganz kurz noch mal in der Pfanne anbraten. Die zweite klein gewürfelte Paprikahälfte
und die turnierten Zucchini kurz dazugeben und alles mit Calvados flambieren.

15.466 Salatkomposition mit Rumpsteakstreifen und Risottobratlingen

Kosten für Zutaten DM 14,11
200 g Pilzmischung
50 g Parmesan
150 g Mozzarellakugeln
150 g Rumpsteak
150 g Rucola

4 Tomaten
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Pilzsüppchen "Rimini" Hauptspeise: Salatkomposition mit Rumpsteakstreifen und
Risottobratlingen
Zubereitung der Hauptspeise: Salatkomposition mit Rumpsteakstreifen und Risottobratlin-
gen
Reis in Olivenöl glasig dünsten, mit Wasser und einem Gemüsebrühwürfel ablöschen und
kochen lassen. Ein paar Pilze in Scheiben schneiden, mit Zwiebelwürfeln angehen lassen
und mit Wasser ablöschen. Die Pilze in den bißfesten Reis geben, würzen, mit geriebenem
Parmesan, zwei El Mehl und zwei Eiern vermengen und in einer Pfanne mit Öl zu Bratlin-
gen braten. Das Rumpsteak vom Fett befreien, in feine Scheiben schneiden und in Olivenöl
in einer Pfanne anbraten. Die Tomaten halbieren, entkernen, in Stücke schneiden und zu
dem Fleisch geben. Dieses mit Salz und Pfeffer würzen und mit Sojasauce, Tabasco und


1204 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Balsamico ablöschen. Den Ruccola auf einem Teller anrichten, das Fleisch mit der Sauce
darübergeben. Die Bratlinge dazulegen und mit kleingeschnittenen Mozzarellakugeln und
Basilikum garnieren.

15.467 Saltimbocca von der Hähnchenkeule

Kosten für Zutaten DM 13,43
2 Äpfel grün
3 Hähnchenunterschenkel
100 g Käse
Roquefort
3 Scheiben Schinken roh

1 Tomate
1 Bd. Salbei
300 g Tempura

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schmorapfel in Roquefortsauce Hauptspeise: Saltimbocca von der Hähnchen-
keule
Zubereitung der Hauptspeise: Saltimbocca von der Hähnchenkeule
Die Hähnchenschenkel mit Salz und Pfeffer würzen und mit Salbei und Schinken um-
wickeln. Die umwickelten Hähnchenschenkel in einer Pfanne anbraten und dann in der
Mikrowelle weitergaren lassen. Weißwein reduzieren lassen, ein paar Salbeiblätter mithin-
eingeben und diese nach ein paar Minuten wieder entfernen. Salzen, pfeffern und dann
mit einem Schneebesen Butterflocken einrühren. Einige Salbeiblätter in dem Tempurateig
wälzen und in Öl fritieren. Die Hähnchenschenkel mit den Salbeiblättern auf einen Teller
geben und mit Sauce umgeben.

15.468 Saltimbocca von der Putenleber mit Senf-Perlzwiebelsoße

Kosten für Zutaten DM 17,38
1 Broccoli
1 Baby Ananas
3 Kartoffeln
3 Becher Kaffeepulver
1 Schale Kirschtomaten
150 g Putenleber

1 Becher SCHWARTAU Moccabohnen
100 g Schinkenspeck
1 Glas Silberzwiebeln
1 Bd. Salbei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Saltimbocca von der Putenleber mit Senf-Perlzwiebelsoße Salat: Tomaten-
Broccoli-Salat Dessert: Ananasbeignets auf Kaffee-Schokoladen-Soße
Zubereitung der Hauptspeise: Saltimbocca von der Putenleber mit Senf-Perlzwiebelsoße


15.469 Saltimbocca von der Scholle an mediterranem Gemüse 1205

Die Putenleberstückchen leicht aufschneiden, mit einem Salbeiblättchen und einer kleinen
Scheibe Speck füllen und in Olivenöl anbraten. Mit Rotwein, Butter und Balsamico
ablöschen. Für die Soße einen Sud aus Gemüsebrühe, einem Eßlöffel Senf, Weißwein,
Sahne, Silberzwiebelsaft, Salz und Pfeffer herstellen. Zum Schluß die Silberzwiebeln
hinzugeben und einige Minuten ziehen lassen. Die Kartoffeln und den übrigen Speck in
Würfel schneiden, in Olivenöl anbraten und alles auf einem flachen Teller anrichten. Hierzu
empfiehlt unserer Weinfachfrau, Frau Fischer, einen 1997 Saint Auspice Côte du Ventoux,
La Cave Sylla aus Frankreich

15.469 Saltimbocca von der Scholle an mediterranem Gemüse

Kosten für Zutaten DM 19,23
1 Aubergine
1 Chili rot
1 Becher EDEKA Blätterteig
1 Glas Erdnußbutter
1 Becher IGLO Erbsen gefroren
3 Kartoffeln

50 g Parmaschinken
1 Mango
150 g Schollenfilets

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Saltimbocca von der Scholle an mediterranem Gemüse Dessert: Erdnuß-
Mango-Creme im Blätterteigherz
Zubereitung der Hauptspeise: Saltimbocca von der Scholle an mediterranem Gemüse
Die Schollenfilets würzen, jeweils mit einem Basilikumblatt und einer Scheibe Parmaschin-
ken belegen und in Olivenöl beidseitig anbraten. Die Aubergine in Streifen schneiden und
mit Olivenöl, der halbierten Chilischote und einer ungeschälten Knoblauchzehe in einer
Grillpfanne schmoren. Die Erbsen in Butter mit Salz und Pfeffer anbraten und mit etwas
Gemüsefond verfeinern. Die geschälten Kartoffeln in Würfel schneiden, in Salzwasser
kochen, abgießen, mit Milch, Butter und Sahne aufpürieren und mit Salz, Pfeffer und einer
Prise Muskat abschmecken. Alles dekorativ auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.470 Sate von Putenbrust

Kosten für Zutaten DM 14,29
1 Apfel rot
500 g Griess
6 Stangen Lauchzwiebeln
200 g Putenbrust

500 g Sategewürz
1 Becher Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1206 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sate von Putenbrust Dessert: Gratinierte Grießschnitte
Zubereitung der Hauptspeise: Sate von Putenbrust
Die Putenbrust in Stücke schneiden. Die Trauben halbieren, entkernen und abwechselnd
mit den Putenstücken auf einen Spieß stecken. Den Spieß in Sategewürz wenden und in
einer Pfanne mit Öl anbraten, dann im Ofen zu Ende garen. Den Lauch kürzen, kreuzweise
einschneiden und erst in Stärke, dann in einer Mischung aus Stärke, Ei, Sate und Weißwein
wenden. In der Friteuse fritieren. Den Rest der Weintrauben in einer Pfanne ansautieren,
mit Weißwein ablöschen und Sahne auffüllen, mit Curry abschmecken. Auf einem Teller
die Sauce verteilen, den Spieß und Lauch darüberlegen.

15.471 Sauerkrautkotelett im Erdnußmantel

Kosten für Zutaten DM 14,03
1 Bd. Frühlingszwiebeln
400 g Erdnüsse
1 Ingwerknolle
7 Möhren
1 Schweinekotelett

500 g Sauerkraut
200 g Tofu geräuchert
250 g Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gemüsesticks mit Kräuterquark Hauptspeise: Sauerkrautkotelett im Erdnuß-
mantel
Zubereitung der Hauptspeise: Sauerkrautkotelett im Erdnußmantel
Das Schweinekotelett vom Knochen befreien, eine Tasche hineinschneiden und diese
mit Sauerkraut füllen. Zwei Handvoll Erdnüsse schälen und mit einer Scheibe Toastbrot
zusammen im Mixer mahlen. Das Fleisch erst in Mehl, dann in verquirltem Ei, zum Schluß
in der Haselnußpanade wenden und in einer Pfanne mit Öl anbraten. Zum Weitergaren bei
180◦C Umluft in den Ofen stellen. Den Rest des Frühlingszwiebelgrüns kleinschneiden
und mit dem geschälten, gewürfelten Ingwer in Butter braten. Zwei Herzen aus Toastbrot
und Tofu ausstechen und anbraten. Diese auf einen Teller legen. Das Frühlingszwiebelgrün
auf dem Teller verteilen, und das Fleisch darauflegen.

15.472 Sautierte Wachtel

Kosten für Zutaten DM 17,90
1 Broccoli
1 Banane
1 Becher Feldsalat
1 Becher Lachs geräuchert

4 Kartoffeln
4 Mandarinen
1 Glas Nuss-Nougat-Creme
1 Becher Studentenfutter
1 Glas Schwarzwurzeln


15.473 Scaloppine mit gebratenen Artischockenherzen 1207

2 Wachteln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Feldsalat mit Reibekuchen, Lachs und Schwarzwurzelcremesuppe Hauptspeise:
Sautierte Wachtel Dessert: Kaiserschmarrn
Zubereitung der Hauptspeise: Sautierte Wachtel
Die Wachteln auslösen, würzen, in einer Pfanne mit Öl anbraten und im Ofen weitergaren
lassen. Den Broccoli in Röschen zupfen und diese in Wasser blanchieren. Rotwein mit
Balsamico aufkochen lassen, Butter hinzufügen und pürieren. Den Broccoli abgießen und
in Butter kurz anziehen lassen. Die restlichen Kartoffeln in Würfel schneiden, diese in
einer Pfanne mit Öl goldbraun braten, und mit Salz und Muskat würzen. Die Sauce auf
einen Teller geben, den Broccoli, die Wachteln und die Kartoffeln darüberlegen.

15.473 Scaloppine mit gebratenen Artischockenherzen

Kosten für Zutaten DM 14,65
1 Chinakohl
1 Dos. Artischockenherzen
1 Becher Griess
200 g Kalbsschnitzel
1 Glas Preiselbeeren

1 Becher Mandelblättchen
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scaloppine mit gebratenen Artischockenherzen Salat: Griesskroketten auf
Chinakohlsalat
Zubereitung der Hauptspeise: Scaloppine mit gebratenen Artischockenherzen
Die Mandelblättchen in einer Pfanne anrösten und die Artischockenherzen dazugeben.
Das Kalbsschnitzel vierteln, würzen und in einer Pfanne anbraten. Die andere Hälfte des
Chinakohls ebenfalls in Scheiben schneiden und mit Brandy, Salz, Pfeffer und Honig
anbraten. Das Kalb mit Weißwein ablöschen, Butter und die in Würfel geschnittene Tomate
hinzufügen. Alles auf einem Teller anrichten und mit frischen Kräutern garnieren.

15.474 Scharfe Fusilli in Zucchiniragout

Kosten für Zutaten DM 14,60
1 Becher IGLO Himbeeren
200 g Putenbrust
1 Peperoni rot
1 Orange

1 Piccolo
1 Becher BARILLA Spiralnudeln
1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept


1208 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scharfe Fusilli in Zucchiniragout Dessert: Orangen-Sekt-Kaltschale
Zubereitung der Hauptspeise: Scharfe Fusilli in Zucchiniragout
Die Nudeln kochen. Die Putenbrust plattieren, halbieren, würzen und in einer Pfanne mit
Pflanzenfett braten. Die Zucchini in Scheiben schneiden, mit der gewürfelten Zwiebel in
einer Pfanne anbraten und etwas von der zuvor entkernten Peperoni hinzugeben. Alles mit
Salz und Pfeffer würzen, mit Weißwein ablöschen und dann die garen Nudeln ebenfalls in
die Pfanne geben. Zum Schluß ein geschlagenes Ei mit einrühren. Den Rest der Peperoni
längs einritzen und mit der Tomatenrose auf einen Teller legen. Die Nudeln auf den Teller
geben und mit dem Fleisch bedecken. Minze und Petersilie lassen sich als Dekoration
verwenden.

15.475 Schmetterling "Rosmarin"

Kosten für Zutaten DM 19,85
150 g Blaubeeren
400 ml Fleischfond
5 Kartoffeln
150 g SCHWARTAU Kuvertüre schwarz
1 Glas Maronen
100 g Pecorino
2 Orangen

150 g Rinderfilet
100 g Ricotta
1 Bd. Rosmarin
1 Tortenboden

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schmetterling "Rosmarin" Dessert: Sweet as T
Zubereitung der Hauptspeise: Schmetterling "Rosmarin"
Den Fleischfond reduzieren lassen. Die Kartoffeln halbieren, würzen und, mit Wasser
bedeckt, ca. 5 min. in der Mikrowelle vorgaren. Das Rinderfilet würzen. Auf der Längsseite
ein kleines Dreieck ausschneiden. Von derselben Seite aus bis kurz vor die andere Seite
einschneiden und aufklappen, so daß eine Schmetterlingsform entsteht. Diesen "Schmet-
terling" zuerst auf der inneren Seite anbraten. Den Pecorino in feine Scheiben schneiden
und auf dem Filet verteilen. Eine Handvoll Rosmarin mit einer Knoblauchzehe in Olivenöl
anbraten, mit Balsamico ablöschen und mit dem Fond auffüllen und reduzieren lassen. Die
halbgaren Kartoffeln mit Salz und Olivenöl goldgelb braten und auf einem Teller anrichten.
Das Fleisch mit der Sauce in die Mitte geben.

15.476 Scholle mit Lauch-Variation


15.477 Schollenfilet auf Wurzelsudgemüse 1209

Kosten für Zutaten DM 14,26
1 Becher DR.OETKER Creme double
2 Stangen Lauch
1 Bd. Kerbel
250 g Kürbiskerne
1 Limone

1 Scholle
1 Sternfrucht
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Scholle mit Lauch-Variation Dessert: Sweet toast
Zubereitung der Hauptspeise: Scholle mit Lauch-Variation
Die Zwiebeln in Ringe schneiden und in Butter anschwitzen. Mit Weißwein ablöschen und
mit Sahne und Creme Double auffüllen. Den Lauch in Scheiben schneiden und dazugeben.
Mit dem Kerbel, Schnittlauch, einem Gemüsebrühwürfel, Salz und Pfeffer abschmecken.
Die Scholle filetieren, würzen, mehlieren und ca. eine Minute in Butter und Öl braten. Ein
wenig vom Rest des Lauches in feinste Streifen schneiden und fritieren. Die Sauce auf
einen Teller geben. Den Fisch und den Lauch darauf anrichten. Mit Kerbel garnieren.

15.477 Schollenfilet auf Wurzelsudgemüse

Kosten für Zutaten DM 17,98
1 Broccoli
1 Honigmelone
200 g DANONE Hüttenkäse
1 Stange Lauch
3 Kartoffeln
6 Möhren mit grün

2 Pfirsiche
1 Becher Suppengemüse
150 g Schollenfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Broccolicremesuppe Hauptspeise: Schollenfilet auf Wurzelsudgemüse Dessert:
Melonenfruchtschale
Zubereitung der Hauptspeise: Schollenfilet auf Wurzelsudgemüse
Das Schollenfilet würzen, mehlieren, in Olivenöl anbraten und in Butter nachgaren. Das
Suppengemüse, den Lauch, die Möhren und Kartoffeln kleinschneiden, in Olivenöl ansau-
tieren, mit einem Schuß Weißwein ablöschen, mit Gemüsebrühe und Sahne verfeinern und
zum Binden einen Eßlöffel Stärke unterrühren. Für die Soße frischen Basilikum, Olivenöl,
Salz und Pfeffer pürieren und alles auf einem flachen Teller anrichten. Hierzu empfiehlt
unsere Weinfachfrau einen 1997 Macabeo Lazán Bodega Pirineros/ Barbastro, Somontano
aus Spanien

15.478 Schollenfilets im Rote-Linsen-Mäntelchen


1210 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 14,31
1 Becher IGLO Broccoli gefroren
1 Fenchel
3 Kartoffeln
1 Becher Linsen rot
150 g SCHWARTAU Kuvertüre halbbitter
1 Fläschchen Johannisbeerlikör

2 Pfirsiche
250 g Mascarpone
1 Scholle

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schollenfilets im Rote-Linsen-Mäntelchen Dessert: Pfirsichrosette a la
Brigitte
Zubereitung der Hauptspeise: Schollenfilets im Rote-Linsen-Mäntelchen
Den Broccoli in Wasser langsam auftauen und erwärmen. Eine Handvoll rote Linsen
mit etwas Mehl und einem Ei zu einem sämigen Teig vermengen. Die Scholle filieren.
Die Filets salzen, pfeffern, mit Zitrone beträufeln, zuerst durch Mehl, dann durch den
Linsenteig ziehen und in einer Pfanne braten. Den Fenchel halbieren. Die äußere Hülle und
den in Scheiben geschnittenen Rest dünsten. Die Kartoffeln schälen, würfeln und kochen.
Den Fenchel würzen und auf einen Teller geben. Die Kartoffeln und den Broccoli daneben
verteilen. Die Schollenfilets darauf anrichten.

15.479 Schwäbische Verführung

Kosten für Zutaten DM 14,55
1 Birne
250 g Honigkuchen
500 g Griess
200 g Kalbsschnitzel
150 g SCHWARTAU Kuvertüre schwarz

1 Mangold
2 Rote Bete
1 Bd. Salbei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Grieß-Suppe Hauptspeise: Schwäbische Verführung Dessert: Honigkuchen-Nocken
auf Birne
Zubereitung der Hauptspeise: Schwäbische Verführung
Zwei große Blätter des Mangold blanchieren. Das Kalbsschnitzel plattieren. Die Mangold-
blätter darauflegen und würzen. Die Ränder abschneiden, das Schnitzel zusammenrollen,
in einer Pfanne anbraten und im Ofen ca. 10 min langsam zu Ende garen. Den Salbei in
Butter anschwitzen, mit Weißwein ablöschen und Sahne, Tomatenmark, Salz und Pfeffer
verfeinern. Die Rote Bete schälen, in feine Scheiben hobeln, und diese bei 180◦C fritieren.
Diese Chips kreisförmig auf einem Teller verteilen. Die Roulade tranchieren und in die
Mitte geben. Mit der Sauce umranden.


15.480 Schwäbischer Bauernteller 1211

15.480 Schwäbischer Bauernteller

Kosten für Zutaten DM 12,49
1 Avocado
3 Kartoffeln
1 Glas Kapernäpfel
2 Tomaten

1 Becher Schinkenspeck
1 Becher DR.OETKER Rote Grütze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schwäbischer Bauernteller Dessert: Variation von Beeren und Avocado
Zubereitung der Hauptspeise: Schwäbischer Bauernteller
Für das Gratin die Kartoffeln schälen, halbieren und in sehr feine Scheiben schneiden. Die
Tomaten kurz in heißem Wasser blanchieren, Haut abziehen und ebenfalls in Scheiben
schneiden. Einen Becher Sahne einkochen lassen. Die Auflaufform fetten, mit Knoblauch
ausreiben, frische Basilikumstreifen, Kartoffel- und Tomatenscheiben hineinlegen, die
reduzierte Sahne darübergießen und im Ofen ausbacken. Für die Kapernsauce Weißwein
mit einem Brühwürfel reduzieren lassen. Die Kapern hinzugeben, mit etwas Sahne
auffüllen und fünf Minuten ziehen lassen. Angerichtet wird der rohe Südtiroler Speck mit
der Kapernsauce und dem Gratin.

15.481 Schwarze Nudeln mit gefüllten Weißweintomaten

Kosten für Zutaten DM 19,91
1 Becher NESTLE Blätterteig
1 Birne
100 g Gorgonzola
200 g Meeresfrüchte gemischt
1 Becher Nudeln schwarz
1 Mangold

200 g Thunfisch
1 Becher Suppengemüse
2 Tomaten
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gegrillte Thunfischstreifen auf Suppengemüse Hauptspeise: Schwarze Nudeln
mit gefüllten Weißweintomaten Dessert: Gorgonzolablätterteigplätzchen mit Birnenkom-
pott
Zubereitung der Hauptspeise: Schwarze Nudeln mit gefüllten Weißweintomaten
Die schwarzen Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und mit
einer Butterflocke nachschwenken. Für die Soße die Zwiebelwürfel in Weißwein und
Sahne einkochen, würzen, einige Mangoldblätter dazugeben, ziehen lassen und über die
gekochten Nudeln nappieren. Die Tomaten im oberen Drittel aufschneiden, aushöhlen, mit
den Meeresfrüchten füllen und im Weißweinbad dämpfen.


1212 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.482 Schweinefilet auf Apfelsoße mit Frühlingsrollen

Kosten für Zutaten DM 19,97
1 Glas Apfelmus
1 Baby Ananas
200 g Frühlingsrollenteig
1 Glas SCHWARTAU Himbeermarmelade
1 Stange Lauch
1 Schale Meeresalgen

150 g Schweinefilet
1 Schale Sojasprossen
4 Tomaten
1 Liter LANGNESE Schokoladeneis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet auf Apfelsoße mit Frühlingsrollen Dessert: Himbeerkompott
an Ananas mit Schokoladeneis
Zubereitung der Hauptspeise: Schweinefilet auf Apfelsoße mit Frühlingsrollen
Das Schweinefilet würzen, in Olivenöl anbraten und 5 Min. bei 180◦C im Ofen mit
Knoblauch, Lorbeer und Basilikum garziehen. Den Lauch in Rauten schneiden, würzen
und in Olivenöl ansautieren. Die entkernten Tomaten würzen, in Olivenöl anschwitzen
und mit frischem Basilikum verfeinern. Die Sojasprossen und die Meeresalgen würzen, in
Olivenöl anschwitzen, in den mit Eigelb bestrichenen Frühlingsrollenteig einwickeln und
in tiefem Fett ausbacken. Für die Soße einen Brühwürfel mit dem Apfelmus erwärmen, mit
Zimt, Ingwer, Salz, Pfeffer, Tabasco, Weißwein und Soja abschmecken. Hierzu empfiehlt
unser Weinfachmann einen 1997 Weißer Burgunder Weingut Krüger- Rumpf von der Nahe

15.483 Schweinefilet auf buntem Gemüse

Kosten für Zutaten DM 19,32
1 Schale Champignons
1 Broccoli
1 Bd. Frühlingszwiebeln
1 Becher Kartoffelpüree
3 Mini-Auberginen
1 Schale Physalis

1 Schweinefilet
1 Becher Schokoküsse
1 Glas Tomaten getrocknet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Carpaccio von Auberginen und Champignons Hauptspeise: Schweinefilet auf
buntem Gemüse Dessert: Gefüllte Schwäne
Zubereitung der Hauptspeise: Schweinefilet auf buntem Gemüse
Das Schweinefilet würzen und in Olivenöl anbraten. Das Kartoffelpüréepulver in Milch,
Sahne und einer Butterflocke einkochen und mit Salz, Pfeffer und einer Prise Muskat
verfeinern. Die Broccoliröschen im Salzwasserbad blanchieren, abgießen und in Butter,
Salz, Pfeffer und Muskat nachschwenken. Die gewürfelten Frühlingszweibeln und die


15.484 Schweinefilet auf Walnußpürée mit Radieschen- und Frühlingsl 1213

übrigen geviertelten Champignons in Olivenöl anschwitzen, würzen, mit Brühe ablöschen,
mit Sahne aufgießen, einreduzieren, mit kalt angerührter Stärke binden und mit Salz und
Pfeffer nachschmecken.

15.484 Schweinefilet auf Walnußpürée mit Radieschen- und Frühlingsl

Kosten für Zutaten DM 19,63
1 Ananas
1 Aubergine
1 Bd. Frühlingszwiebeln
3 Kartoffeln
100 g Parmaschinken
1 Schale Mini-Zucchini

150 g Schweinefilet
1 Bd. Radieschen
1 Tüte Walnußkerne

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gemüse-Schinken-Spieße auf Ananas-Chutney Hauptspeise: Schweinefilet auf
Walnußpürée mit Radieschen- und Frühlingslauch-Gemüse
Zubereitung der Hauptspeise: Schweinefilet auf Walnußpürée mit Radieschen- und
Frühlingslauch-Gemüse
Das Schweinefilet würzen, in Olivenöl anbraten und 10 Minuten bei 160◦ im Ofen gar-
ziehen. Die gewaschenen Radieschen vierteln, würzen, in Butter anschwitzen, mit Brühe
ablöschen, einkochen und mit etwas kalt angerührter Stärke binden. Die Frühlingszwiebeln
in Scheiben schneiden, würzen, in Olivenöl ansautieren, mit Brühe ablöschen und mit kalt
angerührter Stärke binden. Die geschälten Kartoffeln in Würfel schneiden, in Salzwasser
weichkochen, abgießen, mit Sahne aufpürieren, würzen und die geschroteten Walnußkerne
unterrühren. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt
vollenden.

15.485 Schweinefilet im Kartoffelkleid

Kosten für Zutaten DM 17,88
1 Schale Champignons
1 Stück Gruyère Käse
1 Tüte Kürbiskerne
3 Kartoffeln
1 Stange Porree
1 Bd. Möhren

1 Schweinefilet
1 Glas Sauerkirschen
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zwiebelsuppe mit Käsehaube Hauptspeise: Schweinefilet im Kartoffelkleid Dessert:
Überbackener Kirschkompott


1214 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Schweinefilet im Kartoffelkleid
Das Schweinefilet in drei Medaillons schneiden, plattieren, würzen, mehlieren, durch eine
Masse aus den fein geriebenen Kartoffeln, Mehl, Eigelb, Salz und Pfeffer ziehen und in
Butter anbraten. Die Champignons putzen, vierteln, in Olivenöl und einer ungeschälten
Knoblauchzehe anschwenken und mit Salz und Pfeffer würzen. Die geschälten Möhren in
Scheiben schneiden, in Butter ansautieren, die Porée-Rauten dazugeben, mit Weißwein und
Tomatenmark ablöschen und mit Salz und Pfeffer würzen. Alles auf einem flachen Teller
anrichten und mit einem Strauß Petersilie garnieren.

15.486 Schweinefilet in Frühlingszwiebelrahm

Kosten für Zutaten DM 17,98
1 Schale Blattspinat
1 Becher Frischkäse
1 Bd. Frühlingszwiebeln
1 Schale Kirschen
1 Schale Krabben
1 Becher Pumpernickel

1 Becher Nudeln bunt
1 Schweinefilet
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Frischkäse-Canapées mit Nudel-Omelette Hauptspeise: Schweinefilet in Früh-
lingszwiebelrahm Dessert: Kirschpfannkuchen
Zubereitung der Hauptspeise: Schweinefilet in Frühlingszwiebelrahm
Das Schweinefilet in Medaillons schneiden, leicht plattieren, jeweils eine Tasche ein-
schneiden, mit einigen Blättern Spinat füllen, würzen, in Olivenöl anbraten, mit Weißwein
ablöschen und im Ofen garziehen. Für die Soße die Frühlingszwiebeln in Rauten schneiden,
in Butter anschwitzen, mit Salz und einer Prise Muskat würzen, mit Sahne auffüllen und
reduzieren. Alles in einem tiefen Teller anrichten und mit Basilikumblättern garnieren.

15.487 Schweinefilet in Pilz-Gorgonzola-Sauce

Kosten für Zutaten DM 13,83
1 Fläschchen Eierlikör
1 Tüte Linsen rot
1 Becher Pilzmischung
150 g Schweinefilet
100 g Roquefort

1 Dos. Red Bull
3 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet in Pilz-Gorgonzola-Sauce Cocktail: Warmer Red Bull-Cocktail
Zubereitung der Hauptspeise: Schweinefilet in Pilz-Gorgonzola-Sauce


15.488 Schweinefilet mit Selleriechips in Schalotten-Weißweinsoße 1215

Die Linsen in Wasser mit einem Gemüsebrühwürfel langsam kochen. Das Schweinefilet
würzen, in Olivenöl zusammen mit drei Knoblauchzehen und frischer Minze anbraten
und mit Weißwein ablöschen. Zum Weitergaren mit etwas Butter ca. 9 min. bei 220◦C
in den Ofen stellen. Den Roquefort mit Weißwein und Sahne aufkochen und mit Salz
und Pfeffer würzen. Die Zwiebeln in Stifte schneiden und ansautieren. Die Pilze grob
zerteilen und dazugeben. Würzen und die Linsen untermengen. Das Ganze auf einem
Teller anrichten, das Fleisch aufschneiden und darauf verteilen und mit der Sauce umgeben.

15.488 Schweinefilet mit Selleriechips in Schalotten-Weißweinsoße

Kosten für Zutaten DM 18,87
1 Schale Champignons groß
1 Becher DANONE Hüttenkäse
1 Glas Kirschen
2 Pfirsiche
1 Becher Pumpernickel
150 g Schweinefilet

1 Knolle Sellerie
3 Schalotten
1 Tomate
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Champignoncremesuppe Hauptspeise: Schweinefilet mit Selleriechips in
Schalotten-Weißweinsoße Dessert: Kirschragout mit Pumpernickelcreme
Zubereitung der Hauptspeise: Schweinefilet mit Selleriechips in Schalotten-Weißweinsoße
Das Schweinefilet würzen, in Olivenöl scharf anbraten und im Ofen garziehen. Den ge-
schälten Sellerie in feine Chips hobeln, im tiefen Fett ausbacken und salzen. Die Zucchini
in Würfel schneiden, mit einer Knoblauchzehe in Olivenöl anbraten und mit Salz, Pfeffer
und Kräuter der Provence würzen. Die Tomate mit einem Sparschäler umfahren und aus
der Schale eine Rose drehen. Für die Soße Schalottenwürfel in Olivenöl anschmoren, mit
Weißwein ablöschen, mit Sahne auffüllen, einkochen und würzen.

15.489 Schweinefilet schwedisch

Kosten für Zutaten DM 14,02
200 g Backpflaumen
1 Becher DR.OETKER Blattgelatine
200 g Couvertüre
2 Orangen
150 g Schweinefilet

3 Scheiben Speck durchwachsen
500 g BARILLA Tagliatelle
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet schwedisch Dessert: Apfelsinensalat an Komposition von


1216 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Saucen
Zubereitung der Hauptspeise: Schweinefilet schwedisch
Die Tagliatelle kochen. Ein Loch durch das Schweinefilet bohren, dieses mit kleingeschnit-
tenen Backpflaumen füllen und das Fleisch würzen und in einer Pfanne in Butter anbraten.
Die Zwiebel schälen, vierteln und dazugeben. Jeweils eine Pflaume in ein Stück Speck
einwickeln, mit einem Spieß fixieren und zu dem Fleisch geben. Die Pfanne bei 230◦C
in den Ofen stellen. Die Nudeln abgießen und auf einem Teller anrichten. Das Filet in
Scheiben schneiden und den Backpflaumenspieß dazugeben.

15.490 Schweinefilet und fritierten Reisnudeln

Kosten für Zutaten DM 14,91
1 Dos. Baby-Äpfel
1 Eisbergsalat
1 Stange Lauch
150 g Schweinefilet
100 g Roquefort

1 Becher Shii-Take Pilze
250 g Reisnudeln
225 g Zwieback

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefilet und fritierten Reisnudeln Dessert: Zwiebackgratin Cocktail:
Babyapfelcocktail
Zubereitung der Hauptspeise: Schweinefilet und fritierten Reisnudeln
Das Schweinefilet schnetzeln, leicht plattieren, würzen und in einer Pfanne mit Öl anbraten.
Den Eisbergsalat in Stücke zupfen und anbraten. Den in Scheiben geschnittenen Lauch
und die zuvor geviertelten Pilze dazugeben. Alles mit Pfeffer und Salz würzen und
mit Sahne und einem Spritzer Balsamico anreichern. Die Hälfte des Roquefort und ein
Stück Butter zu dem Fleisch geben und schmelzen lassen. Eine Handvoll der Reisnudeln
ein paar Sekunden in heißem Fett fritieren. Zu dem Gemüse ein paar Blätter frischen
Basilikum und ein wenig Zitronensaft geben. Das Gemüse auf einem Teller anrichten,
das Fleisch mit seiner Sauce dazugeben, und das Ganze mit dem "Reisnudelnest" bedecken.

15.491 Schweinefiletmedaillons an Spargelgemüse

Kosten für Zutaten DM 18,59
1 Broccoli
1 Avocado
1 Tüte Erdnüsse ungesalzen
100 g Frühstücksspeck
1 Schälchen Himbeeren
1 Dos. Kokosmilch

100 g Nordseekrabben
150 g Schweinefilet
1 Bd. Spargel weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.492 Schweinefiletmedaillons an Spinatsoße und Kartoffel-Rösti 1217

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Avocadococktail Hauptspeise: Schweinefiletmedaillons an Spargelgemüse
Dessert: Kokosschaum mit heißen Himbeeren
Zubereitung der Hauptspeise: Schweinefiletmedaillons an Spargelgemüse
Das Schweinefilet zu Medaillons schneiden, plattieren, würzen, in einer Grillpfanne in
Olivenöl anbraten, in einer Butterflocke nachgaren und mit frischer Petersilie verfeinern.
Den geschälten Spargel in Stifte schneiden, mit den Broccoliröschen in Olivenöl, Salz und
Pfeffer anbraten, die Speckwürfel und eine Butterflocke einrühren, mit Sahne auffüllen und
einkochen. Für die Soße 5 Eigelb mit einem Schuß Weißwein über einem warmen Was-
serbad aufschlagen, kalte Butterflocken unterrühren und mit Salz, Pfeffer und Zitronensaft
abschmecken.

15.492 Schweinefiletmedaillons an Spinatsoße und Kartoffel-Rösti

Kosten für Zutaten DM 19,30
100 g Edamer
2 Kartoffeln
2 Kiwano
1 Bd. Löwenzahnblätter
1 Becher BUITONI Pizzateig
250 g Mascarpone

150 g Schweinefilet
1 Becher IGLO Spinat gefroren
100 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefiletmedaillons an Spinatsoße und Kartoffel-Rösti Salat: Löwen-
zahnsalat Dessert: Süße Pizza
Zubereitung der Hauptspeise: Schweinefiletmedaillons an Spinatsoße und Kartoffel-Rösti
Das Schweinefilet zu Medaillons schneiden, würzen, mehlieren und in Olivenöl anbraten.
Den Spinat erhitzen, würzen, mit einem Schuß Weißwein und Sahne verfeinern und als
Soßenspiegel auf einem flachen Teller anrichten. Eine Masse aus geriebenen Kartoffeln,
geriebenem Käse, Speckwürfeln, Salz, Pfeffer, Muskat und einem Eigelb herstellen und in
Olivenöl zu einem Rösti braten. Alles auf einem Teller anrichten. Hierzu empfiehlt unsere
Weinfachfrau einen 1997 Spätburgunder Weissherbst Siebeldinger Im Sonnenschein-
Weingut Ökonomierat, Rebholz, Siebeldingen aus der Pfalz

15.493 Schweinefiletmedaillons mit Kürbissoße

Kosten für Zutaten DM 18,98
1 Aubergine
1 Broccoli
1 Becher Haferflocken

1 Glas Kürbisstücke
1 Ingwerknolle
1 Kiwano
3 Petersilienwurzeln


1218 15 KOCHDUELL, HAUPTSPEISE, TOMATE

150 g Schweinefilet
1 Tüte Trockenobst

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefiletmedaillons mit Kürbissoße Dessert: Obstplätzchen
Zubereitung der Hauptspeise: Schweinefiletmedaillons mit Kürbissoße
Das Schweinefilet in Medaillons schneiden, würzen und in Olivenöl und etwas frisch ge-
riebenem Ingwer anbraten. Den Bratensatz mit Weißwein ablöschen, pürierte Kürbiswürfel
einrühren, mit Sojasauce, Salz und Pfeffer abschmecken, einkochen und mit einem Schuß
Sahne verfeinern. Die Broccoliröschen im Salzwasserbad blanchieren, abgießen, mit in
Würfel geschnittenen Petersilienwurzeln in Olivenöl anschwitzen, mit Sojasauce ablöschen
und würzen. Die Aubergine halbieren, aushöhlen, mit Knoblauch, Salz und Pfeffer würzen,
im Ofen backen und mit den gegarten Broccoliröschen und den Petersilienwurzelstücken
füllen. Gewaschenen Basmatireis in Salzwasser garen, abgießen und in einer Schale
servieren. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.494 Schweinefiletmedaillons unter der Haube

Kosten für Zutaten DM 18,47
1 Blumenkohl (grün)
2 Äpfel grün
1 Baby Ananas
1 Honigmelone
1 Schale Kirschtomaten
3 Scheiben Katenschinken

50 g Parmesan
150 g Schweinefilet
3 Topinambur

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Melonencocktail Hauptspeise: Schweinefiletmedaillons unter der Haube
Zubereitung der Hauptspeise: Schweinefiletmedaillons unter der Haube
Die Schweinefiletmedaillons leicht plattieren, würzen und in Olivenöl anbraten. Die gewa-
schenen Kirschtomaten und die tournierten Topinambur würzen und in einer Butterflocke
anschwitzen. Die grünen Blumenkohlröschen im Salzwasserbad blanchieren, mit Muskat
verfeinern, auf die gebratenen Medaillons legen und mit einer Sauce Hollandaise aus
geschlagenem Eigelb, Weiwein, geklärter, heißer Butter, geriebenem Parmesan, Salz und
Zitrone überziehen. Die Soßenoberfläche mit einem Bunsenbrenner gratinieren und alles
auf einem flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau einen 1997
fortant de France Chardonnay Barrique Sète/Südwestfrankreich aus Frankreich

15.495 Schweinefiletroulade auf Gorgonzolasoße


15.496 Schweinegeschnetzeltes in Kohlrabi 1219

Kosten für Zutaten DM 18,74
1 Becher Bandnudeln rot
100 g Gorgonzola
100 g Krabben
1 Tüte Kokosraspel
1 Paprika grün & rot
6 Minibananen
150 g Schweinefilet

3 Tomaten
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 klein Romanesco

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinefiletroulade auf Gorgonzolasoße Salat: Krabbensalat Dessert:
Gebackene Kokosbananen
Zubereitung der Hauptspeise: Schweinefiletroulade auf Gorgonzolasoße
Die Paprikas entkernen, in Streifen schneiden, würzen und in Olivenöl anbraten. Das
Schweinefilet halbieren, plattieren, würzen, mit Paprikastreifen füllen, einrollen, in
Olivenöl anbraten und 10 min. bei 180◦ im Ofen garziehen. Die Romanescoröschen in
Gemüsebrühe blanchieren, abgießen und in einer Butterflocke nachschwenken. Die Band-
nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und in Butter schwenken.
Für die Soße den gezupften Gorgonzola in Sahne einkochen und mit Pfeffer und Muskat
abschmecken. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.496 Schweinegeschnetzeltes in Kohlrabi

Kosten für Zutaten DM 19,92
2 Äpfel rot
1 Becher NESTLE Blätterteig
450 g Hoisinsauce
500 g BUITONI Gnocchi
1 Kohlrabi
1 Schale Pilzmischung

150 g Schweinefilet
200 g Studentenfutter
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pilz-Gnocchi mit Pesto Hauptspeise: Schweinegeschnetzeltes in Kohlrabi
Dessert: Apfelpizza
Zubereitung der Hauptspeise: Schweinegeschnetzeltes in Kohlrabi
Den geschälten Kohlrabi aushöhlen und im Salzwasserbad blanchieren. Das gewürfelte
Schweinefilet, die in Streifen geschnittene Zwiebel und die aussortierten Nüsse des Stu-
dentenfutters in Olivenöl anbraten, mit Balsamico, einem Schuß Rotwein und Hoisinsoße
ablöschen, würzen und in den ausgehöhlten Kohlrabi füllen. Alles in einem tiefen Teller
anrichten und mit frischem Schnittlauch garnieren. Hierzu empfiehlt unser Weinfachmann
einen 1997 Orvieto Classico Barbi/ Umbrien aus Italien


1220 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.497 Schweinegeschnetzeltes mit gefüllten Teigkörbchen

Kosten für Zutaten DM 17,35
1 Birne
1 Becher KARWENDEL Frischkäse Ex-

quisa
1 Würfel Hummersuppenpaste
5 Kartoffeln klein
1 Kiwi
1 Schale Nordseekrabben

1 kleine Flasche Marsala
1 Becher Pumpernickel
1 Schweinenackensteak
1 Spitzkohl
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Spitzkohl-Hummer-Rahmsuppe Hauptspeise: Schweinegeschnetzeltes mit gefüllten
Teigkörbchen Dessert: Gefüllte Birne auf Weinschaum
Zubereitung der Hauptspeise: Schweinegeschnetzeltes mit gefüllten Teigkörbchen
Das Schweinenackensteak in Streifen schneiden, würzen, in Olivenöl anbraten, mit Senf
verfeinern, mit Calvados ablöschen und flambieren. Nachdem der Alkohol verflogen ist
den Pfannensud mit Sahne aufgießen, reduzieren und mit Salz und Pfeffer nachschmecken.
Die geschälten Kartoffeln in Würfel schneiden, in Salzwasser garen, abgießen, mit Milch,
Sahne, Butter, Salz, Pfeffer und einer Prise Muskat verfeinern, durch eine Kartoffelpresse
drücken und zum Servieren mit einem Spritzbeutel auf einen flachen Teller dressieren.
Aus Mehl, Vollei, Milch und Salz einen Ausbackteig zubereiten und mit einer feuerfesten
Form im tiefen Fett zu Körbchen ausbacken. Die Zuchhini in Stifte schneiden, in Butter
anschwitzen, mit Salz und Pfeffer würzen und zum Anrichten in die Teigkörbchen füllen.
Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.498 Schweinekotelett in Spinat-Rotweinsoße

Kosten für Zutaten DM 16,87
1 Becher DR.OETKER Creme fraiche
1 Bd. Bohnen grün & lang
2 Birnen
125 g Camembert
3 Kartoffeln
4 Möhren

1 Bd. Spinat
1 Tüte Trockenpflaumen
150 g Schweinekotelett
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinekotelett in Spinat-Rotweinsoße Dessert: Gebackener Camembert
Zubereitung der Hauptspeise: Schweinekotelett in Spinat-Rotweinsoße
Das Schweinekotelett würzen, scharf in Olivenöl anbraten und mit einer Butterflocke


15.499 Schweinelendchen mit Grünkernplätzchen 1221

im Ofen garziehen lassen. Die Bohnen und die tournierten Möhren im Salzwasserbad
blanchieren und abgießen. Die Möhren sternförmig und die Bohnen zu einem Zopf
geflochten auf einem flachen Teller anrichten. Die geschälten Kartoffeln grob reiben und
in Olivenöl zu Röstis braten. Für die Soße Zwiebelwürfel in Olivenöl anschwitzen, mit
Rotwein und Brühe ablöschen, würzen, einkochen, mit kalt angerührter Stärke binden und
mit geputztem, in Olivenöl angeschwitzen Spinat verrühren. Die Creme fraiche mit Salz,
Pfeffer und Zitronensaft verfeinern und auf die Soße geben.

15.499 Schweinelendchen mit Grünkernplätzchen

Kosten für Zutaten DM 18,97
1 Baby Ananas
1 Fenchel
1 Bd. Frühlingszwiebeln
1 Tüte Grünkernschrot
1 Schale Kirschtomaten
1 Stück Pfefferkäse

1 Becher Marzipankugeln
1 Schweinefilet
1 Tüte Zwieback
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinelendchen mit Grünkernplätzchen Salat: Fenchelsalat Dessert:
Ananassalat mit Marzipan
Zubereitung der Hauptspeise: Schweinelendchen mit Grünkernplätzchen
Das Schweinefilet parieren, in Medaillons schneiden, würzen, in Olivenöl anbraten und
in Butter nachgaren. Den Grünkernschrot in Brühe einkochen, mit zwei Eigelb verrühren,
in gebutterte Formen füllen und in Butter zu Talern ausbacken. Die Zucchinischeiben und
die übrigen fein geschnittenen Frühlingszwiebeln würzen und in Olivenöl anbraten. Für
die Soße den Pfefferkäse mit einem Schuß Sahne bei schwacher Hitze schmelzen, mit
Weißwein verfeinern und mit Salz und Pfeffer abschmecken. Alles auf einem flachen Teller
anrichten und mit Basilikumblättern garnieren.

15.500 Schweinelende mit Senf-Bier-Zabaione

Kosten für Zutaten DM 13,03
200 g Backpflaumen
1 Flasche Bier
2 Birnen
2 Laugenbrezel
150 g Schweinelende

200 g Rosenkohl
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinelende mit Senf-Bier-Zabaione Dessert: Birnentarte


1222 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Schweinelende mit Senf-Bier-Zabaione
Die Schweinelende von ihren Sehnen befreien, eine Höhlung hineinschneiden und diese mit
den entsteinten, kleingeschnittenen Pflaumen füllen. Das Fleisch würzen, in einer Pfanne
mit Öl anbraten und zum Weitergaren bei 220◦C in den Ofen stellen. Die Brezel in kleine
Stücke schneiden, in heißer Milch einweichen und mit einem Ei und Pfeffer vermengen.
Diese Masse zu Knödeln formen und in Salzwasser kochen. Aus ca.100 ml Bier, einem Tl.
Senf, einem Eigelb, Salz und Pfeffer eine Zabaione über einem Wasserbad aufschlagen.
Den Rosenkohl entblättern und in Salzwasser blanchieren. Die Tomate vierteln und
entkernen. Die Klöße mit dem Rosenkohl, der in Scheiben geschnittenen Schweinelende
und der Sauce auf einem Teller anrichten. Die Tomatenviertel längs einschneiden und als
Garnitur verwenden.

15.501 Schweinemedaillons an Passionsfruchtsoße

Kosten für Zutaten DM 19,22
1 Schale Cocktailtomaten
1 Kiwi
5 Passionsfrüchte
1 Stange Porree
1 Flasche Piccolo
1 Schlangengurke

1 Schweinefilet
1 Tüte HENGSTENBERG Sauerkraut
1 Becher Quark

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gurkencarpaccio Hauptspeise: Schweinemedaillons an Passionsfruchtsoße
Dessert: Quark-Kiwi-Soufflé
Zubereitung der Hauptspeise: Schweinemedaillons an Passionsfruchtsoße
Das Porree-Grün im Salzwasserbad blanchieren und abgießen. Das Schweinefilet in
Medaillons schneiden, würzen, mit jeweils einem blanchierten Lauchblatt einwickeln, in
Olivenöl anbraten und zum Schluß einige Porreescheiben und halbierte Cocktailtomaten
dazugeben und mitbraten. Das Sauerkraut mit einem Schuß Piccolo einkochen, das
Fruchtfleisch zweier Passionsfrüchte und die übrigen Porreescheiben einrühren und mit
Salz, Pfeffer und Zucker abschmecken. Für die Soße den übrigen Piccolo mit Sahne einko-
chen, das Fruchtfleisch der übrigen Passionsfrüchte dazugeben und mit Salz, Pfeffer und
Zucker verfeinern. Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt
garnieren.

15.502 Schweinemedaillons an Tandoori-Soße

Kosten für Zutaten DM 18,12
1 Broccoli
1 Becher Erfischungsstäbchen

1 Schale Kartoffeln klein
1 Tüte Mandeln geschält
2 Orangen


15.503 Schweinemedaillons im Blätterteigmantel 1223

1 Schweineschnitzel
1 Tüte Tandoori Gewürz
1 Glas Sardellen
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kartoffelsuppe mit Sardellen Hauptspeise: Schweinemedaillons an Tandoori-Soße
Dessert: Erfrischungsdessert
Zubereitung der Hauptspeise: Schweinemedaillons an Tandoori-Soße
Das Schweineschnitzel in Medaillons schneiden, plattieren, würzen und mit Knoblauch,
Salz und Pfeffer in Olivenöl anbraten. Die Tomaten vierteln, entkernen und mit reichlich
Knoblauch und Basilikumblättern in Olivenöl grillen. Die Broccoliröschen im Salzwas-
serbad blanchieren, abgießen, mit Eiswasser abschrecken und in Butter, Salz und Pfeffer
nachschwenken. Für die Soße das Tandoori-Pulver in Butter angehen lassen, mit Joghurt,
Olivenöl, Honig, Weißwein, Salz und Pfeffer abschmecken und mit kalt angerührter Stärke
binden. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.503 Schweinemedaillons im Blätterteigmantel

Kosten für Zutaten DM 18,64
1 Becher NESTLE Blätterteig
1 Baby Ananas
1 Tüte Cashewkerne
1 Fleischtomate
100 g Gorgonzola
100 g Lachsschinken

1 Orange
150 g Schweinefilet
1 Zucchini
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Schinken-Zucchini-Spieße auf Tomatendip Hauptspeise: Schweinemedaillons
im Blätterteigmantel Dessert: Orangen-Ananas-Suppe
Zubereitung der Hauptspeise: Schweinemedaillons im Blätterteigmantel
Das Schweinefilet in Medaillons schneiden, würzen und scharf in Olivenöl anbraten.
Die Medaillons mit jeweils einem Stück Gorgonzola belegen, in Blätterteig einrollen,
mit Eigelb bestreichen und im Ofen backen. Den Wirsing in feine Streifen schneiden,
würzen und in Sahne mit einer Ecke Brühwürfel einkochen. Alles auf einem flachen Teller
anrichten und mit Petersilie vollenden.

15.504 Schweinemedaillons im Weinblattmantel


1224 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 17,45
1 Schale Himbeeren
1 Stück Gouda
2 Kiwis
1 Paprika Rot
150 g Schweinefilet
1 Schale Sprossenmix

1 Tüte Rosinen
1 Zucchini
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Zucchinischiffchen Hauptspeise: Schweinemedaillons im Weinblatt-
mantel Getränk: Kiwicocktail
Zubereitung der Hauptspeise: Schweinemedaillons im Weinblattmantel
Das Schwein filet in drei Medaillons schneiden, würzen, in Weinblätter einrollen, in
Olivenöl anbraten und im Ofen garziehen. Die Sprossen in Olivenöl anschenken und mit
frischen Kräuter und den übrigen Paprikawürfeln verfeinern. Für die Soße braunen Zucker
und Rotweinessig reduzieren, die Himbeeren und Rosinen einrühren, einkochen und mit
Salz und Pfeffer abschmecken. "

15.505 Schweinemedaillons in pikanter Hoisinsoße

Kosten für Zutaten DM 19,32
1 Schale Bohnen grün
1 Schale Champignons
1 Strauß Chili rot
1 Glas Hoisinsauce
1 Becher Frühlingsrollenteig
1 Hokkaido-Kürbis

1 Karambole
1 Schweinefilet
1 Schale Sojasprossen
1 Überraschungsei

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tempurasprossen Hauptspeise: Schweinemedaillons in pikanter Hoisinsoße
Dessert: Kürbis-Frühlingsrollen auf Überraschungssoße
Zubereitung der Hauptspeise: Schweinemedaillons in pikanter Hoisinsoße
Das Schweinefilet parieren, in Medaillons schneiden, würzen und in Olivenöl anbraten.
Den Sud mit etwas fein gehacktem Chili, Knoblauch, Honig, Hoisinsoße und Sojasoße
verfeinern und im Ofen garziehen. Die übrigen Bohnen im Salzwasserbad blanchieren,
abgießen und in Butter, Salz, Pfeffer und einer Prise Muskat nachschwenken. Die geputz-
ten Pilze vierteln, in Butter anschwitzen und mit Salz, Pfeffer und gehackter Petersilie
abschmecken. Alles auf einem flachen Teller anrichten und mit einem Strauß Petersilie
garnieren.


15.506 Schweinemedallions mit Kräuterkruste 1225

15.506 Schweinemedallions mit Kräuterkruste

Kosten für Zutaten DM 13,78
1 Chicoree
250 g Feigen getrocknet
1 Honigmelone
2 Orangen
200 g Schweineschnitzel

1 Zwiebel
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinemedallions mit Kräuterkruste Dessert: Cocktail von Orangen,
Feigen und Melone
Zubereitung der Hauptspeise: Schweinemedallions mit Kräuterkruste
Das Schweineschnitzel halbieren, mit Salz und Pfeffer würzen und in einer Pfanne anbra-
ten. Die Zwiebel kleinschneiden, in Butter anschwitzen, Kräuter der Provence dazugeben
und zum Schluß ein Eigelb und Toastbrotwürfel mit einrühren. Diese Masse auf das
Fleisch geben und im Ofen bei Oberhitze (180◦C) überbacken. Aus Sahne, Weißwein, Senf
und Brühwürfel eine Sauce montieren. Den Chicoree entblättern, aus der Zucchini kleine
Kugeln ausstechen und beides in einer Pfanne mit Olivenöl, Salz und Pfeffer anschwitzen,
zum Schluß einen Stich Butter dazugeben. Die Sauce auf einen Teller geben, das Gemüse
und das Fleisch darüberlegen.

15.507 Schweinepicata mit Calvadosrahmsauce

Kosten für Zutaten DM 13,20
1 Apfel grün
1 Becher IGLO Blattspinat
1 Becher DR.OETKER Creme fraiche
100 g Parmesan frisch
2 Orangen

2 Tomaten
200 g Schweineschnitzel
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Schweinepicata mit Calvadosrahmsauce Dessert: Orangen-Zimt-Creme
Zubereitung der Hauptspeise: Schweinepicata mit Calvadosrahmsauce
Reis aufsetzen und sehr weich kochen. Das Schweineschnitzel halbieren und mit Salz und
Pfeffer würzen. Aus zwei Eiern und gehobeltem Parmesan eine Panade anrühren, darin
die Schnitzel wenden und in einer Pfanne goldgelb braten. Den Reis mit zwei Eigelb
vermengen und in derselben Pfanne zu kleinen Röstis braten. Aus Calvados, Sahne, Creme
fraiche und einem Brühwürfel eine Soße montieren. Den Apfel schälen, in kleine Würfel
schneiden und zum Schluß in die Soße geben. Den Spinat mit einer kleingeschnittenen
Zwiebel garen und mit Muskatnuß, Butter, Salz und Pfeffer abschmecken. Alles auf einem


1226 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Teller servieren. Die Tomaten würfeln und am Tellerrand dekorieren.

15.508 Schweineschnitzel in Kürbiskernmantel

Kosten für Zutaten DM 12,42
1 Broccoli
1 Eisbergsalat
1 Becher Kürbiskerne
1 Paprika gelb

1 Schweineschnitzel
1 KÜHNE Schlangengurke

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Broccolisalat Hauptspeise: Schweineschnitzel in Kürbiskernmantel
Zubereitung der Hauptspeise: Schweineschnitzel in Kürbiskernmantel
Das Schweineschnitzel in vier gleichgroße Rauten schneiden. Zwei Stücke mit schwarzen
Pfefferkörnern und zwei Stücke mit Kürbiskernen (jeweils nur einseitig) bespicken, in
Mehl wenden und in Butter bei schwacher Hitze anbraten. Die Paprika halbieren, entkernen
und eine Hälfte mit Strunk blanchieren. Die Gurke schälen, längs sowie in der Mitte
durchschneiden, mit einem Eßlöffel entkernen und ein Viertel in Halbmonde schneiden.
Die halbmondförmigen Gurkenscheiben mit Öl, etwas kleingeschnittenem Dill und einem
Schuß Weißwein schmoren und mit Salz und Pfeffer abschmecken. Für die Sauce einen
Schuß Rotwein mit Tomatenmark verrühren, kurz aufkochen und mit Salz und Pfeffer
abschmecken. Die Paprika mit den geschmorten Gurkenscheiben füllen und mit dem
Schnitzel auf Rotweinsauce servieren.

15.509 Schweinespieße an mediterranem Gemüse

Kosten für Zutaten DM 18,96
2 Äpfel grün
1 Schale grüne Bohnen
8 Kartoffeln klein
1 Bd. Knoblauchschnittlauch
5 Möhren mit grün
150 g Schweinefilet

4 Schalotten
1 Bd. Thymian
2 Tomaten
50 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Karamelisierte Äpfel an Thymian-Ziegenkäse Hauptspeise: Schweinespieße an
mediterranem Gemüse Dessert: Äpfel in Karamel
Zubereitung der Hauptspeise: Schweinespieße an mediterranem Gemüse
Das Schweinefilet in Würfel schneiden, auf Holzstiele spießen, würzen, in Olivenöl


15.510 Schwertfischspieß mit Kressesoße auf Bohnen und Kartoffeln 1227

knusprig anbraten und im Ofen garziehen lassen. Die geputzten Bohnen in Salzwasser
blanchieren, die halbierten und in Olivenöl angebratenen Kartoffeln, die in Scheiben
geschnittenen Möhren, die in Würfel geschnittenen Schalotten und die in Stücke ge-
schnittenen Tomaten dazugeben, mit einem Brühwürfel einkochen und reduzieren. Zum
Schluß das Gemüse mit Salz und Pfeffer abschmecken, geschnittenes Knoblauchschnitt-
lauch dazugeben und mit den Fleischspießen in einer Kokotte anrichten. Hierzu empfiehlt
unsere Weinfachfrau einen 1997 Vermentino Domaine Saint Hillaire aus Südwestfrankreich

15.510 Schwertfischspieß mit Kressesoße auf Bohnen und Kartoffeln

Kosten für Zutaten DM 16,97
1 Bd. Brunnenkresse
1 Bd. Brechbohnen
1 Schale Beerenmischung
1 Schale KRAFT Frischkäse Philadelphia
3 Kartoffeln
1 Becher Perlsago

1 Tüte SCHWARTAU Mandelblättchen
150 g Schwertfischfilet
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kressesalat mit gefüllten Tomaten Hauptspeise: Schwertfischspieß mit Kresse-
soße auf Bohnen und Kartoffeln Dessert: Beeren-Sago-Kompott
Zubereitung der Hauptspeise: Schwertfischspieß mit Kressesoße auf Bohnen und Kartof-
feln
Das Schwertfischfilet zu Medaillons schneiden, auf einen Holzstiel spießen, mit Zi-
tronensaft, Salz und Pfeffer marinieren, mehlieren, in Olivenöl anbraten und in einer
Butterflocke und den Mandelblättchen langsam garziehen. Die Brechbohnen im Salzwas-
serbad blanchieren, abgießen und in Butter, Salz, Pfeffer und Bohnenkraut nachschwenken.
Die geschälten Kartoffeln harzförmig ausstechen, in Olivenöl knusprig braten und mit
salz, Pfeffer und Muskat abschmecken. Für die Soße Sahne, Weißwein, Salz und Pfeffer
einkochen, die übrige gehackte Brunnenkresse dazugeben und pürieren. Alles auf einem
flachen Teller anrichten und mit Kresseblättern ausgarnieren.

15.511 Seelachsfilet in Parmesan-Hülle

Kosten für Zutaten DM 14,53
1 Becher Croissantteig
500 g BUITONI Farfalle
1 Glas SCHWARTAU Erdbeermarmelade
50 g Parmesan
150 g Seelachsfilet

1 Tafel STOLLWERCK Schokolade
Erdbeer-Yoghurt
1 Tomate
2 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept


1228 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seelachsfilet in Parmesan-Hülle Dessert: Millefeuille von Marmelade und
Schokolade
Zubereitung der Hauptspeise: Seelachsfilet in Parmesan-Hülle
Den Parmesan reiben und mit einem verschlagenen Ei vermengen. Die Nudeln kochen. Das
Seelachsfilet von seinen Gräten befreien, dritteln, salzen, mehlieren, durch die Ei-Käse-
Masse ziehen und in heißem Fett ausbacken. Die Zucchini tournieren und in Salzwasser
blanchieren. Die Zwiebel würfeln und in Olivenöl anschwitzen. Die Tomate vierteln. Das
Fruchtfleisch zu den Zwiebelwürfeln geben. Mit Tomatenmark, Salz, Pfeffer und Rotwein
verfeinern. Den Rest der Tomate würfeln und dazugeben. Die Nudeln abgießen, in Butter,
Salz, Muskat und Olivenöl nachschwenken und auf einem Teller anrichten. Die Sauce mit
frischem Basilikum würzen. Diese und den Fisch auf dem Nudelbett anrichten.

15.512 Seeteufel auf Chili-Grapefruit-Soße

Kosten für Zutaten DM 18,45
1 Schote Chili rot
1 Grapefruit rosa
2 Kartoffeln
1 Tüte SCHWARTAU Mandelblättchen
50 g Pecorino
150 g Magerquark

200 g Seeteufel
1 Bd. Spinat
100 g Weinbergschnecken
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Schneckensuppe Hauptspeise: Seeteufel auf Chili-Grapefruit-Soße Dessert: Man-
delquarksoufflé
Zubereitung der Hauptspeise: Seeteufel auf Chili-Grapefruit-Soße
Den enthäuteten Seeteufel mehlieren, in Olivenöl anbraten und mit Salz und Pfeffer würzen.
Gepreßter Grapefruitsaft, filetierte Grapefruitstücke und die geschnittene Chilischote zu
dem Seeteufelsud geben und ziehen lassen. Die Kartoffeln mit einem Buntschneidemesser
in Waffelform bringen, in tiefem Fett ausbacken und salzen. Den Spinat in Olivenöl
andünsten, mit Knoblauch, Salz und Pfeffer würzen, geriebenen Pecorino dazu geben und
schmelzen lassen. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Sancerre Sauvignon
Blanc/ Les Chailloux Loire aus Frankreich

15.513 Seeteufelcarpaccio


15.514 Seeteufelfilet an Rahmspitzkohl und schwarzen Nudeln 1229

Kosten für Zutaten DM 19,74
2 Kartoffeln
2 Maiskolben
1 Becher Panettone
250 g Mascarpone
1 Stück Seeteufel
1 Tomate

1 Fläschchen Rum
1 Tafel STOLLWERCK Schokolade
1 Zucchini
1 Zwiebel weiss

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Maiskolbensuppe Hauptspeise: Seeteufelcarpaccio Dessert: Panettone mit zwei
Cremes
Zubereitung der Hauptspeise: Seeteufelcarpaccio
Den Seeteufel von der Haut und dem Knochen befreien und in kleine Stücke schneiden. In
einer Pfanne mit Olivenöl, Salz und viel Pfeffer braten. Die Tomate und Zucchini in kleine
Würfel schneiden und in einer Pfanne mit dem Rest der Zwiebelwürfel, Knoblauch, Salz,
Pfeffer und Basilikum ansautieren. Zum Schluß etwas Petersilie dazugeben. Die Kartoffeln
schälen, in feine Scheiben raspeln, auf die Hälfte eines Tellers geben, mit Salz und Pfeffer
würzen und im Ofen überbacken. Den Seeteufel und das Gemüseragout daraufgeben. Mit
Zitronenscheiben und frischer Petersilie garnieren.

15.514 Seeteufelfilet an Rahmspitzkohl und schwarzen Nudeln

Kosten für Zutaten DM 18,27
1 Tüte Kokosraspeln
1 Becher Nudeln schwarz
4 Möhren
2 Nektarinen
150 g Seeteufel
1 Spitzkohl

250 g Ricotta
1 Zucchini gelb
1 Schale Weintrauben grün&rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Zucchinisuppe Hauptspeise: Seeteufelfilet an Rahmspitzkohl und schwarzen
Nudeln Dessert: Kokos-Ricotta-Soufflé
Zubereitung der Hauptspeise: Seeteufelfilet an Rahmspitzkohl und schwarzen Nudeln
Das Seeteufelfilet in Knoblauch und Olivenöl anbraten und mit Salz und Pfeffer würzen.
Die schwarzen Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und in
Butter, Olivenöl, einem Spritzer Zitronensaft, Salz, Pfeffer und Muskat nachschwenken.
Den Spitzkohl in feine Streifen schneiden, in Olivenöl anschwitzen, mit Sahne auffüllen,
ein Stückchen Brühwürfel unterrühren und einkochen. Die Möhren tournieren, im Salz-
wasserbad blanchieren, abgießen und in Butter, Zucker, Salz, Pfeffer und einem Spritzer
Zitronensaft nachschwenken. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Weißer


1230 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Burgunder Qualitätswein ’trocken’ Weingut Guldenbachhof/Windesheim von der Nahe

15.515 Seewolffilets auf Sauerampferpesto

Kosten für Zutaten DM 18,11
1 Schale Bohnen grün
1 Schale Kirschtomaten
4 Kartoffeln
1 Tüte Nussmischung
3 Pflaumen

2 Orangen
1 Seewolf
1 Bd. Sauerampfer

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seewolffilets auf Sauerampferpesto Dessert: Gefüllte Pflaumen an Orangenfi-
lets
Zubereitung der Hauptspeise: Seewolffilets auf Sauerampferpesto
Den Seewolf parieren, entschuppen, filetieren, leicht mehlieren und in Olivenöl und mit
einer Knoblauchzehe langsam anbraten. Die Bohnen auf gleiche Länge tournieren, im
Salzwasserbad blanchieren und senkrecht am Rand einer gebutterten Ringform anordnen.
Die gewürfelten Kartoffeln im Salzwasserbad garen, mit Balsamico, Olivenöl, Salz, Pfeffer
und frisch gehackter Petersilie verrühren, zerdrücken und in die Mitte der gebutterten
Ringform füllen. Die Kirschtomaten in Olivenöl glasieren und salzen. Für das Pesto den
geschnittenen Sauerampfer mit Olivenöl, Salz und Pfeffer pürieren und alles auf einem
flachen Teller anrichten. Hierzu empfiehlt unsere Weinfachfrau einen 1997 Domaine de
Pourthie Adge/Südwestfrankreich aus Frankreich

15.516 Seezunge in Wirsingrahm

Kosten für Zutaten DM 14,69
1 Fleischtomate
1 Kopfsalat
2 Kartoffeln
7 Pflaumen
1 Seezungenfilet

1 Becher Trockenfeigen
1 Wirsing

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezunge in Wirsingrahm Salat: Blattsalat Dessert: Pflaumenjoghurt in
Feigensauce
Zubereitung der Hauptspeise: Seezunge in Wirsingrahm
Das Seezungenfilet in Streifen schneiden, in Butter anbraten und würzen. Den Wirsing
in Streifen schneiden und zu der Seezunge geben. Die Kartoffeln schälen und mit einem


15.517 Seezunge mit Kartoffelschuppen 1231

Buntmesser in Waffelkartoffeln schneiden, diese würzen und in einer Pfanne anbraten. Das
Seezungenfilet und den Wirsing mit Weißwein ablöschen und mit Sahne auffüllen. Zum
Schluß kleingeschnittene Petersilie dazugeben. Aus der Tomatenschale eine Rose drehen
und den Rest in Würfel schneiden und zu dem Wirsing in die Pfanne geben. Alles auf
einem Teller anrichten und die Waffelkartoffeln daneben geben.

15.517 Seezunge mit Kartoffelschuppen

Kosten für Zutaten DM 18,07
1 Apfel grün
1 Tüte Cornflakes
1 Becher Feta
3 Kartoffeln
1 Kürbis
3 Paprika

drei Farben
1 Seezungenfilet
1 Radicchio
1 Becher Toffifée

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezunge mit Kartoffelschuppen Salat: Griechischer Salat Dessert: Gebacke-
ne Toffifées in Kakaosoße
Zubereitung der Hauptspeise: Seezunge mit Kartoffelschuppen
Die Seezunge häuten, filetieren, mit fein gehobelten Kartoffelscheiben belegen, würzen,
in Butter anbraten und im Ofen garziehen. Einige Paprikawürfel in Butter anschwenken,
würzen und mit gehackten Kräutern verfeinern. Die übrigen Kartoffelscheiben im tiefen
Fett ausbacken und salzen. Für die Soße den Kürbis schälen, in Würfel schneiden, in Butter
anschwitzen, mit Sahne, einem Schuß Weißwein und einer Ecke Brühwürfel ein kochen,
pürieren und mit Salz und Pfeffer nachschmecken. Alles auf einem flachen Teller anrichten
und mit einem Basilikumblatt garnieren.

15.518 Seezungenfilets Schöne Silke

Kosten für Zutaten DM 13,20
1 Chicoree
1 Blumenkohl
200 g Feta
1 Becher KNORR Kartoffelpüree
100 g Krabben

200 g Seezunge
1 Tomate

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Blumenkohlcremesuppe Bremer Art Hauptspeise: Seezungenfilets Schöne Silke
Zubereitung der Hauptspeise: Seezungenfilets Schöne Silke


1232 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Den Chicoree von seinem Strunk befreien, kleinschneiden und in Öl angehen lassen. Mit
Salz und Pfeffer würzen. Das Kartoffelpüree nach Anweisung zubereiten. Die Seezunge
enthäuten, säuern, salzen, mehlieren und in Butter und Öl braten. Aus der Tomatenschale
eine Rose drehen. Das Kartoffelpüree mit Hilfe einer Spritztülle auf einem Teller verteilen.
Die Tomatenrose und ein Schnittlauchstück als Stiel darauflegen. Zwei Filets von dem
Fisch ablösen und dazugeben. Die Fetawürfel und den Chicoree daneben anrichten. Mit
Zitronenscheiben und Schnittlauch garnieren.

15.519 Seezungenrautenteller

Kosten für Zutaten DM 14,24
500 g BARILLA Bandnudeln
1 Becher Fischsuppenpaste
200 g Löffelbisquits
1 Stange Lauch
1 Paprika Rot
1 Paprika gelb

1 Becher DR.OETKER Paradiescreme
Erdbeer
1 Papaya
150 g Seezungenfilet

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenrautenteller Dessert: Erdbeer-Papayatiramisu
Zubereitung der Hauptspeise: Seezungenrautenteller
Die Nudeln kochen. Die Seezungenfilets in Rauten schneiden, mit Zitronensaft, Salz und
Pfeffer würzen, mehlieren und in Olivenöl braten. Den Lauch in dünne Streifen schneiden
und in das Nudelwasser geben. Die gelbe Paprika halbieren, entkernen, grob zerkleinern
und in Öl anbraten. Die rote Paprika in Rauten schneiden, in Olivenöl mit Salz, Pfeffer,
Weißwein, Zucker und etwas Butter anbraten und garen lassen. 3/4 der gelben Paprika mit
Sahne und ein wenig von der Fischsuppenpaste reduzieren lassen und pürieren. Den Rest
der gelben Paprikastücke hinzufügen und mit einkochen lassen. Die Nudeln mit dem Lauch
abgießen, in Butter, Salz und Pfeffer nachschwenken und auf einem Teller anrichten. Die
roten Paprikarauten dazugeben. Den Fisch in der Mitte plazieren und alles mit der Sauce
beträufeln.

15.520 Seezungenröllchen mit Rote-Bete-Kartoffeln

Kosten für Zutaten DM 17,51
1 Apfel
1 Schale Feldsalat
2 Kartoffeln
1 Tüte Nussmischung

1 Seezunge
1 Bd. Radieschen
1 Schale Sojasprossen
1 Becher Schokoladenstreusel
1 Becher vorgekochte Rote Bete


15.521 Seezungenröllchen nach der Morgenröte 1233

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenröllchen mit Rote-Bete-Kartoffeln Salat: Bunter Salat Dessert:
Schoko-Apfel-Pfannkuchen
Zubereitung der Hauptspeise: Seezungenröllchen mit Rote-Bete-Kartoffeln
Die Seezunge häuten, filetieren, mit einigen Sojasprossen belegen, einrollen, mit Salz
und Pfeffer würzen, in Butter anraten, mit Weißwein ablöschen und langsam garziehen.
Die geschälten Kartoffeln würfeln, im Salzwasserbad blanchieren, abgießen und mit der
gewürfelten Roten Bete, gehacktem Schnittlauch und einer Butterflocke nachschwenken.
Für die Soße Sahne und Weißwein reduzieren und mit dem Saft der Roten Bete, einer Ecke
Brühwürfel, Salz und Pfeffer verfeinern. Alles auf einem flachen Teller anrichten und mit
einem Dillstrauß garnieren.

15.521 Seezungenröllchen nach der Morgenröte

Kosten für Zutaten DM 14,87
1 Glas ALETE Fruchtmus
Alete
1 Petersilienwurzel frisch
1 Becher BARILLA Nudeln bunt
1 Dos. Maronen

250 g Seezunge
1 Glas KÜHNE Rote Bete

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenröllchen nach der Morgenröte Dessert: Glacierte Maronen mit
Früchtecocktail
Zubereitung der Hauptspeise: Seezungenröllchen nach der Morgenröte
Aus dem Broccoli Röschen schneiden und diese Kochen. Die Nudeln in Salzwasser abko-
chen. Die Rote Beete mit 250 ml. Sahne und einem Stückchen Butter aufkochen lassen,
anschließend pürrieren und mit Salz und Pfeffer abschmecken. Die Seezunge der Länge
nach halbieren und mit Salz, Pfeffer und Zitronensaft marinieren. Beide Stücke aufrollen
und auf Holzstäbchen spießen. Anschließend für etwa 5 min. in einem Topf mit etwas
Butter und einem Schuß Weißwein dünsten. Die Petersilienwurzeln schälen und kochen.
Die Nudeln auf einen Teller geben und mit der Rote-Beete-Sauce, den Broccoliröschen
und den Petersielienwurzeln garnieren. Zum Schluß die Fischröllchen obenauflegen.

15.522 Seezungenschleifchen


1234 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 13,97
1 Chicoree
2 Bananen
200 g Kokosraspeln
2 Orangen
1 Seezungenfilet

2 Tomaten
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Seezungenschleifchen Dessert: Spielerei von der Orange und der Banane
Zubereitung der Hauptspeise: Seezungenschleifchen
Reis aufsetzen. Den Chicoree entkernen, entblättern, die Blätter auf einen Teller geben und
mit einer Sauce aus Joghurt, Saft der Orange, Zucker und aufgeschlagener Sahne bespren-
keln. Die Zucchini in kleine Würfel schneiden und in einer Pfanne anbraten, dann den Reis
dazugeben. Das Seezungenfilet waschen, salzen,säuren und längs in drei Stücke teilen. In
die Mitte der Seezungenfilets einen Schlitz schneiden und das Endstück durch den Schlitz
stecken. Die drei Filets in einer Pfanne mit Weißwein im Ofen garen. Aus drei Eigelb und
einem Schuß Weißwein eine Hollandaise über einem Wasserbad aufschlagen. Nach und
nach tröpfchenweise, erhitzte und wieder abgekühlte, Butter hinzufügen, währenddessen
kräftig schlagen. Das Zucchinigemüse und die Seezungenfilets zu dem Chicoree geben, mit
der Hollandaise beträufeln. Aus der Tomatenschale lässt sich als Dekoration ein Röschen
drehen.

15.523 Sesamente mit gefüllten Champignonköpfen

Kosten für Zutaten DM 19,76
125 g Camembert
150 g Entenbrust
1 Dos. Kirschen
1 Pithaya
1 Schale Riesenchampignons
2 Tomaten
1 Tütchen Sesam

1 Schale Rucola
2 Zwiebeln
1 Becher Wan Tan Teig
250 g Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sesamente mit gefüllten Champignonköpfen Dessert: Pithayasalat mit
fritierten Wan-Tans
Zubereitung der Hauptspeise: Sesamente mit gefüllten Champignonköpfen
Die Entenbrust würzen, in Sesam panieren, in Olivenöl scharf anbraten und im Ofen
garziehen lassen. Einige Champignonwürfel, mit gehacktem Rucola und Zwiebelwürfeln,
in Knoblauch und Olivenöl anschwenken, würzen, die Hälfte in die übrigen geschälten
Champignonköpfe füllen, mit etwas Camembert bedecken und im Ofen gratinieren. Die
andere Hälfte des angebratenen Gemüses mit Tomatenwürfeln verrühren und bei schwacher


15.524 Sorbet von Karambole 1235

Hitze nachziehen lassen. Die Zuckerschoten würzen und in reichlich Olivenöl anbraten.
Alles auf einem flachen Teller anrichten und mit einem Blatt Petersilie verzieren.

15.524 Sorbet von Karambole

Kosten für Zutaten DM 1400
1 Forelle
1 Becher PATROS Feta
1 Karambole
1 Glas UBENA Kapern

1 Glas KÜHNE Rote Bete
100 g Spinat frisch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

10 Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Sorbet von Karambole
Zubereitung der Hauptspeise: Sorbet von Karambole
Die Forelle filetieren (hinter den Kiemen ansetzen und mit einem Schrägschnitt an der
Hauptgräte entlanggehen), in zwei Stücke teilen und diese enthäuten. Mit Pfeffer, Salz und
Zitrone würzen und in einer Pfanne mit Butter ca. 8 min. dünsten. In die Pfanne Butter und
Kapern dazugeben, 3min. köcheln lassen und alles auf einem Teller anrichten. Den Spinat
von den Stilenden befreien, waschen, schleudern und in einem Topf mit Butter ca. 2 min.
dünsten. Mit Salz und Pfeffer abschmecken und den kleingewürfelten Feta unterziehen.
Aus der Roten Beete Herzchen ausstechen und diese am Tellerrand dekorieren. Eiswürfel,
2 EL Zucker, 1 Eiweiss, ein wenig Zitrone und die kleingeschnittene Karambole pürieren.
In einem Glas mit braunem Zuckerrand und aufgesetztem Karambolestern servieren.

15.525 Soufflierter Lachs

Kosten für Zutaten DM 12,61
1 Lachssteak
4 Kartoffeln
7 Pflaumen
1 Papaya

250 g Schmand
1 Dos. Riesenbohnen weiß

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Soufflierter Lachs Dessert: Süße Kartoffelrösti auf Pflaumenkompott
Zubereitung der Hauptspeise: Soufflierter Lachs
Den Lachs von der Haut, der Mittelgräte und den Gräten befreien und zwei kleine Filets
rausschneiden. Den Rest des Lachses mit der identischen Menge Sahne in einen Mixer
geben und, mit Salz und Pfeffer vermengt, pürieren. Die zwei Lachsfilets zusammenrollen,


1236 15 KOCHDUELL, HAUPTSPEISE, TOMATE

die äussere Seite mit Alufolie umwickeln (so daß die Rollen halten) und oben dick mit der
Lachsfarce bestreichen. Die Filets in der Pfanne anbraten und dann im Ofen weitergaren
lassen. Die Bohnen mit Sahne in einem Topf garen und mit Kräutern der Provence würzen.
Die fertigen Bohnen dann in einem Mixer pürieren, in einen Spritzbeutel geben und auf
einem Teller aufdressieren. Die Lachsfilets mit auf den Teller geben. Aus einer Kartoffel
mit einem Spiralbohrer eine Spirale drehen, diese erst in Wasser garen und dann in heißem
Fett ausbacken. Eine Sauce aus Weißwein, Sahne, Salz und Pfeffer montieren und zum
Schluß geschnittenen Schnittlauch mithineingeben.

15.526 Souffliertes Schweinekotelett mit Ricotta

Kosten für Zutaten DM 14,12
1 Kürbis klein
200 g Mungobohnenkeime
200 g Sultaninen
1 Tomate
250 g Ricotta

200 g Schweinekotelett
1 Becher Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Souffliertes Schweinekotelett mit Ricotta Dessert: Warmer Kürbis mit
Sultaninensauce
Zubereitung der Hauptspeise: Souffliertes Schweinekotelett mit Ricotta
Die Zuckerschoten kochen. Den Fettrand des Schweinekoteletts einschneiden und das
Fleisch in einer Pfanne braten. 4 EL von dem Ricotta mit einem Eigelb vermengen, auf
das Fleisch geben und dann im Ofen überbacken. Die Mungobohnenkeime in einer Pfanne
braten. Ein paar von den fertiggegarten Zuckerschoten dazugeben, die Tomate enthäuten,
würfeln und ebenfalls in die Pfanne geben. Den Rest der Zuckerschoten halbieren, als
kleine Spieße in den Ricotta stecken und die Pfanne erneut kurz in den Ofen stellen. Dann
das Fleisch auf einem Bett vom Gemüse anrichten.

15.527 Spaghetti Bolognese

Kosten für Zutaten DM 17,87
1 Baby Ananas
150 g Hackfleisch
1 Bd. Frühlingszwiebeln
1 Schale Nordseekrabben
1 Becher BUITONI Nudeln bunt
1 Paprika Rot

1 Becher SCHWARTAU Marzipan
1 Becher Reispapier
1 Schale Sprossen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.528 Spaghetti mit Parmesansauce und Rinderfilet auf Rucola 1237

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spaghetti Bolognese Salat: Sprossen-Krabben-Salat Dessert: Süße Frühlings-
rollen
Zubereitung der Hauptspeise: Spaghetti Bolognese
Die Nudeln in Salzwasser und Olivenöl al dente kochen, abgießen und mit Butter
nachschwenken. Das Hackfleisch in Olivenöl, frisch geschnittenem Knoblauch und
Tomatenmark anschwitzen, mit Rotwein ablöschen, die übrigen Paprika- und Frühlings-
zwibelwürfel unterrühren und mit Salz, Pfeffer und frisch gehacktem Basilikum verfeinern.
Hierzu empfiehlt unsere Weinfachfrau einen 1994 Lorinon Reserva Bodegas Bréton,
Logrono/Rioja aus Spanien

15.528 Spaghetti mit Parmesansauce und Rinderfilet auf Rucola

Kosten für Zutaten DM 14,89
100 g Parmesan
5 Möhren
200 g Rinderfilet
1 Becher BARILLA Spaghetti

1 Becher Rucola
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spaghetti mit Parmesansauce und Rinderfilet auf Rucola
Zubereitung der Hauptspeise: Spaghetti mit Parmesansauce und Rinderfilet auf Rucola
In einem Topf mit Wasser, Salz und Öl die Spaghetti kochen. Das Rinderfilet salzen,
pfeffern und mit etwas Olivenöl und Basilikum in einer Pfanne anbraten. Eine leicht mit
dem Handrücken zerdrückte Knoblauchzehe in derselben Pfanne leicht anbräunen lassen.
Das Filet auf einem Grillrost in den Ofen schieben und fertig garen lassen. Die Möhren
schälen, (mit dem Grün) halbieren und in heißem Wasser kurz blanchieren. Rotwein in
einer Pfanne reduzieren lassen, die Zwiebelwürfel einer halben Zwiebel dazugeben. Danach
mit einem Schneebesen eiskalte, in daumengroße Stücke geschnittene Butter einrühren.
Einige schöne Rucola-Blätter für die Dekoration behalten, den Rest in einer Pfanne mit den
angeschwitzten Zwiebelwürfeln kurz durchschwenken. Aus Sahne, Weißwein, Brühwürfel,
und dem Parmesan eine Soße köcheln. Die fertigen Nudeln in der Soße schwenken, auf
einem Teller anrichten und mit etwas Parmesan und Kräutern garnieren. Die Möhrenhälften
und den Rucola auf einen Teller legen, das Filet obendrauf und mit der Rotweinsoße
umgießen.

15.529 Spaghetti Puttanesca Art


1238 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 13,29
1 Becher IGLO Erbsen
3 Mandarinen
1 Peperoni rot
200 g Schweineschnitzel
100 g Speck

1 Glas Sardellen
1 Becher BUITONI Spaghetti

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Erbsensuppe Hauptspeise: Spaghetti Puttanesca Art Salat: Mandarinensalat
Zubereitung der Hauptspeise: Spaghetti Puttanesca Art
Die Spaghetti kochen. Das Schweineschnitzel plattieren und würzen. Den Speck in
dünne Streifen schneiden, in das Schnitzel einrollen, mit einem Spieß feststecken und
in einer Pfanne braten. Die Sardellen mit Knoblauchscheiben in einer Pfanne anbraten,
mit Weißwein ablöschen und etwas von der Peperoni und Tomatenmark hinzufügen. Die
fertigen Spaghetti dann zu den Sardellen geben und nochmal nachwürzen. Die Nudeln auf
einem Teller servieren, das Fleisch dazugeben und alles mit frischem Basilikum garnieren.

15.530 Spaghetti-Fleischpfanne mit Gurkenkörbchen

Kosten für Zutaten DM 14,75
1 Blumenkohl (grün)
1 Schale Erdbeeren
10 Mini-Schokoküsse
200 g Schweineschnitzel
1 Salatgurke

1 Tomate
500 g BUITONI Spaghetti
1 Vanilleschote

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Spaghetti-Fleischpfanne mit Gurkenkörbchen Dessert: Gefüllte Mini-
Schokoküsse mit Vanillesauce
Zubereitung der Hauptspeise: Spaghetti-Fleischpfanne mit Gurkenkörbchen
Die Spaghetti kochen. Sahne, Milch, 1/2 Brühwürfel, Kräuter, Salz und Pfeffer zu einer
Sauce montieren. Den Blumenkohl in Röschen zupfen, und diese in Wasser blanchieren.
Aus der Gurke ein Körbchen schnitzen und mit einem Viertel der Tomate füllen. Den
Rest der Tomate entkernen und in Würfel schneiden. Das Schweineschnitzel in Streifen
schneiden, würzen, in einer Pfanne mit Öl anbraten und die abgeschütteten Nudeln, die
Tomatenwürfel und die Sauce dazugeben. Alles auf einem Teller anrichten und mit dem
Gurkenkörbchen, den Blumenkohlröschen und frischen Kräutern garnieren.

15.531 Spargelsteaks auf Pilzragout


15.532 Sprießende Pute 1239

Kosten für Zutaten DM 14,82
1 Aubergine
1 Schale Erdbeeren
200 g Pilzmischung
200 g Mozzarella
1 Tomate

200 g Rumpsteak
1 Bd. Spargel
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Auberginenauflauf Hauptspeise: Spargelsteaks auf Pilzragout Dessert: Marinier-
te Erdbeeren unter der Sahnehaube
Zubereitung der Hauptspeise: Spargelsteaks auf Pilzragout
Den Spargel schälen und mit den Schalen in Wasser kochen. Salz und eine Scheibe
Zitrone mitkochen. Das Rumpsteak plattieren, mit Salz und Pfeffer würzen und in einer
Grillpfanne anbraten. Einige Spargelstangen in das Steak einrollen, das Ganze mit Spießen
feststecken und im Ofen bei 180◦C weitergaren lassen. Die Zwiebel schälen, in Würfel
schneiden, in einer Pfanne mit Olivenöl anbraten, die geschnittenen Pilze, eine zerdrückte
Knoblauchzehe, Salz, Pfeffer und Petersilie dazugeben. Dieses Ragout auf einen Teller
geben, den restlichen Spargel und die Roulade dazugeben. Mit frischer Petersilie garnieren.

15.532 Sprießende Pute

Kosten für Zutaten DM 13,04
2 Äpfel grün
1 Chicoree
1 Flasche Apfelwein
20 g Cornflakes
200 g Putenbrust

2 Tomaten
200 g Sultaninen
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Apfelweinsuppe Hauptspeise: Sprießende Pute
Zubereitung der Hauptspeise: Sprießende Pute
Die Putenbrust plattieren, halbieren, erst in Ei, dann in den Cornflakes wenden und in einer
Pfanne mit Pflanzenöl von beiden Seiten bei niedriger Hitze anbraten. Im Ofen bei 180◦C
Umluft weitergaren lassen. Die Zucchini tournieren, in Salzwasser kochen und am Schluß
kurz in Butter schwenken. Die Tomaten schälen, vierteln und in Butter zerkochen lassen,
Kräuter hinzufügen. Aus der Tomatenschale eine Rose formen. Den Chicoree halbieren,
den Strunk entfernen und in Butter, Zitronensaft, Weißwein, Salz und Pfeffer dünsten.
Die Sultaninen in Butter, Apfelwein, Salz und Pfeffer köcheln lassen und auf einen Teller
geben. Das Fleisch darauflegen. Den Chicoree und die Zucchini außenherumlegen. Mit der
Tomaten- und der Apfelrose den Tellerrand garnieren.


1240 15 KOCHDUELL, HAUPTSPEISE, TOMATE

15.533 Steak in der scharfen Panade auf Zwiebel-Tomatenragout

Kosten für Zutaten DM 11,85
200 g Feta
3 Kartoffeln
1 Peperoni rot
1 Peperoni grün
1 Glas Oliven grün
150 g Rinderhüftsteak

1 Salatgurke
1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Steak in der scharfen Panade auf Zwiebel-Tomatenragout Salat: Gurkensalat
"Peterchen" Dessert: Röstis auf Joghurtsauce
Zubereitung der Hauptspeise: Steak in der scharfen Panade auf Zwiebel-Tomatenragout
Das Rinderhüftsteak plattieren und würzen. Ein wenig von dem Feta in die Mitte des
Fleisches legen, dieses dann einmal zuklappen, in Mehl, in Ei und dann in einer Panade
aus gemahlenem Toastbrot und gemahlenen Peperoni wenden. Mit zwei Zahnstochern
feststecken und in einer Pfanne mit Öl braten. Zum Weitergaren bei 200◦C in den Ofen
geben. Eine Kartoffel in Würfel schneiden und in einer Pfanne gold-gelb braten. Die
Zwiebel in Würfel schneiden und in einer Pfanne angehen lassen. Eine gewürfelte Tomate,
die zerkleinerten Oliven, Olivenöl und Kräuter der Provence dazugeben. Das Zwiebel-
Tomatenragout und die Kartoffelwürfel auf einen Teller geben, das Fleisch halbieren und
darauflegen.

15.534 Steak unter der Spinathülle

Kosten für Zutaten DM 14,29
1 Chicoree
300 g IGLO Blattspinat
2 Bananen
200 g Kräuterfrischkäse

150 g Rumpsteak
150 g Räucherlachs

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Pralinen vom Lachs und Chicoree Hauptspeise: Steak unter der Spinathülle
Zubereitung der Hauptspeise: Steak unter der Spinathülle
Das Rumpsteak in vier Streifen schneiden und in einer Pfanne mit Pflanzenöl anbraten.
Den Blattspinat erwärmen und etwas von dem Spinat mit kleingewürfeltem Toastbrot und
Ei vermengen. Eine Knoblauchzehe mit Olivenöl im Mixer pürieren und etwas davon
zu dem Spinat geben. Diese Panade auf das Fleisch streichen und im Ofen bei 200◦C
überbacken. Die Bananen schälen, in Stücke schneiden und in karamelisiertem Zucker, der
mit Weißwein abgelöscht wurde, angehen lassen. Zum Schluß etwas Currypulver (scharf)


15.535 Steckerl Wickerl 1241

einstreuen. Frischen Basilikum und Petersilie mit einer Scheibe Knoblauch und Olivenöl
zu einem Pesto pürieren. Das Fleisch und die Bananen auf einem Teller anrichten, das
Pesto dazuträufeln.

15.535 Steckerl Wickerl

Kosten für Zutaten DM 18,94
2 Brötchen
1 Becher SCHWARTAU Kuvertüre
1 Glas Kirschen
1 Paprika Rot
150 g Schweinefilet
2 Zwiebeln rot

1 Weißkohl
1 Flasche Weizenbier
1 Liter LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Steckerl Wickerl Dessert: Schokoladenpralinen auf Kirschragout und Vanil-
leeis
Zubereitung der Hauptspeise: Steckerl Wickerl
Das Schweinefilet in Streifen schneiden, plattieren, würzen, um einen Holzkochlöffel
wickeln, in Butter anbraten und im Ofen 15 min. bei 180◦C garziehen lassen. Den Weiß-
kohl, die Zwiebeln und eine halbe, entkernte Paprika in Würfel schneiden, würzen und in
Butter anschwitzen. Die übrige, halbe Paprikaschote zum Schluß kurz dazugeben und als
Gemüseschale auf einem flachen Teller anrichten. Die Brötchen in Würfel schneiden, in
heißer Milch einweichen, ein Ei unterrühren, mit Salz, Pfeffer und Muskat würzen, frische,
gehackte Petersilie dazugeben und die Masse zu Knödeln formen und in Gemüsebrühe
garen. Für die Zabaionesoße zwei Eigelb, eine Messerspitze Senf, Salz, Pfeffer und
einen Schuß Weißbier über einem warmen Wasserbad aufschlagen. Das Gemüseragout in
die Paprikahälfte geben und den Rest auf dem Teller anrichten. Hierzu empfiehlt unser
Weinfachmann einen 1996 Muscadet Sèvre et Maine Melon de Bourgogne Domaine de la
Chauvinière/ Loire aus Frankreich

15.536 Strauß im Maismantel mit Shrimpssalat

Kosten für Zutaten DM 19,57
1 Baby Ananas
200 g Johannisbeeren rot
2 Maiskolben
1 Becher DR.OETKER Paradiescreme
Schokolade
1 Paprika Grün

1 Schale Pfifferlinge
1 Straußensteak
100 g Shrimps
1 Becher Rote Nudeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


1242 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Kochduell Cremesuppe Hauptspeise: Strauß im Maismantel mit Shrimpssalat
Dessert: Schokoladenschaum an Johannisbeeren
Zubereitung der Hauptspeise: Strauß im Maismantel mit Shrimpssalat
Das Straußensteak zu Medaillons schneiden, würzen, mehlieren, durch einen Pfannkuchen-
teig aus Eiern, Milch, Mehl, Zucker und gekochten Maiskörnern ziehen und in Olivenöl
beidseitig anbraten. Die Nudeln in Salzwasser und Olivenöl kochen, abgießen, würzen und
als Nest auf einem flachen Teller anrichten. Die geputzten Pfifferlinge in Würfel schneiden,
würzen, in Milch und Sahne blanchieren und mit Petersilie und Schnittlauch verfeinern.
Für den Salat die Baby-Ananas halbieren, aushöhlen und mit in Pfeffer, Dill, Tabasco und
Zitronensaft marinierten Shrimps und dem Ananasfruchtfleisch füllen. Hierzu empfiehlt
unsere Weinfachfrau einen 1997 Sauvignon de Saint Bris Saint-Bris le Vineux/ Burgund
aus Frankreich

15.537 Straußenmedaillons im Kartoffelmantel

Kosten für Zutaten DM 19,24
1 Apfel
1 Schale Blaubeeren
1 Schale Cocktailtomaten
1 Schale Feldsalat
1 Tüte Erdnussflips
3 Kartoffeln

150 g Straußensteak
100 g Roquefort
1 Stück Sellerie

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußenmedaillons im Kartoffelmantel Salat: Selleriestifte mit zweierlei
Dips Dessert: Fritierte Apfelspalten im Erdnußmantel
Zubereitung der Hauptspeise: Straußenmedaillons im Kartoffelmantel
Die geschälten Kartoffeln mit einem Spiraldreher zu Kartoffelspiralen schneiden. Das
Straußensteak würzen, in Medaillons schneiden, mit den Kartoffelspiralen umwickeln, in
Olivenöl anbraten und im Ofen garziehen. Die geviertelten Cocktailtomaten würzen, in
Olivenöl und Knoblauch anschwitzen, Basilikumblätter und den gewaschenen Feldsalat
dazugeben und als Bett auf einem flachen Teller anrichten. Für die Soße Sahne, Weißwein,
Curry und eine Ecke Brühwürfel einkochen. Alles auf einem flachen teller anrichten und
mit Basilikumblättern garnieren.

15.538 Straußenmedaillons mit Ingwerreis

Kosten für Zutaten DM 19,51
1 Broccoli

1 Ingwerknolle
1 Dos. Kokosstücke


15.539 Straußensteak mit Bananen-Brombeer-Soße 1243

6 Möhren
250 g Magerquark
2 Pepinos
150 g Straußensteak
1 Tamarillo

1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußenmedaillons mit Ingwerreis Dessert: Pfannkuchen mit exotischem
Gemüse und Sahnequark
Zubereitung der Hauptspeise: Straußenmedaillons mit Ingwerreis an einer orientalischen
Soße
Das Straußensteak in Medaillons schneiden, würzen und in Olivenöl garziehen. Reis
und etwas geriebenen Ingwer im Salzwasserbad kochen, abgießen und in Ingwerbutter
anschwitzen. Danach in ein gefettetes Förmchen geben und auf einen flachen Teller
stürzen. Die Möhren tournieren, auf gleiche Länge schneiden und wie die Broccoliröschen
im Salzwasserbad blanchieren. Für die Soße Sahne, Mayonnaise, Kokosstücke, Zimt,
Paprikapulver, Zwiebelstücke, Curry und Salz kalt aufschlagen. Als Garnitur einige
Kokosstücke am Tellerrand garnieren. Hierzu empfiehlt unsere Weinfachfrau einen 1997
Chardonnay Barrique Eikendal, Stellenbosch aus Südafrika

15.539 Straußensteak mit Bananen-Brombeer-Soße

Kosten für Zutaten DM 19,42
1 Becher IGLO Blattspinat gefroren
2 Bananen
1 Schale Brombeeren
1 Becher HOCHLAND Kräuterkäse
5 Möhren
1 Becher Pizzaboden klein

150 g Straußensteak
1 Salatgurke
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Straußensteak mit Bananen-Brombeer-Soße Salat: Griechischer Salat auf
Pizzaboden
Zubereitung der Hauptspeise: Straußensteak mit Bananen-Brombeer-Soße
Das Straußensteak würzen, in Olivenöl anbraten und ziehen lassen. Die Möhren auf
gleiche Länge tournieren, im Salzwasserbad blanchieren, abgießen und in Butter, Zucker,
Salz und Pfeffer glasieren. Den gewaschenen Spinat in Butter mit einer Prise Muskat
anschwitzen, würzen, mit einem Schuß Weißwein ablöschen, als Bett auf einem flachen
Teller anrichten und mit dem gebratenen Straußensteak bedecken. Die Brombeeren und
gewürfelte Bananen in Butter, Zucker, Honig und Calvados anschwenken, mit etwas
Balsamico und Sojasoße abschmecken und über das Straußensteak nappieren. Für die Soße
Balsamico und Rotwein reduzieren, mit Honig und Sojasoße abschmecken und mit kalten


1244 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Butterflocken aufmontieren.

15.540 Straußensteak mit Pommes Frites

Kosten für Zutaten DM 19,31
1 Aubergine
1 Schale Cranberries
2 Kartoffeln
1 Tütchen Käsetaler
6 Mini-Patissons

150 g Straußensteak
1 Schale Rucola
100 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rucolasalat an Talertürmchen Hauptspeise: Straußensteak mit Pommes Frites
Zubereitung der Hauptspeise: Straußensteak mit Pommes Frites
Das Straußensteak würzen, in Olivenöl anbraten und im Ofen bei 180◦C 10 Min. garen. Die
geschälten Kartoffeln in Streifen schneiden, zweimal im tiefen Fett ausbacken und salzen.
Die Mini-Patissons halbieren, die untere Hälfte mit einem Pariser Löffel aushöhlen und im
Salzwasserbad kurz anblanchieren. Für die Füllung Zucker karamelisieren, die Cranberries
unterrühren, mit Rotwein und Rotweinessig ablöschen, würzen, in die untere Hälfte der
Minipatissons füllen und mit der oberen Hälfte bedecken. Alles auf einem flachen Teller
anrichten und mit einigen Rucolablättern garnieren. Hierzu empfiehlt unser Weinfachmann
einen 1997 Bay View Longridge Winery/Stellenbosch aus Südafrika

15.541 Straußensteak mit Salsasoße

Kosten für Zutaten DM 17,95
1 Glas Cocktailtomaten
1 Birne
1 Schale Austernpilze
1 Becher BUITONI Express-Spaghetti
1 Bd. Frühlingszwiebeln
1 Dos. Kidneybohnen

1 Maiskolben
1 Mandarine
150 g Straußensteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kidney-Muffins mit pikantem Obst Hauptspeise: Straußensteak mit Salsasoße
Zubereitung der Hauptspeise: Straußensteak mit Salsasoße
Das Straußensteak in zwei Medaillons schneiden, würzen und mit Olivenöl in einer
Grillpfanne braten. Die Spaghetti in Salzwasser und Olivenöl al dente kochen, abgießen
und in Butter mit Salz und Pfeffer nachschwenken. Die Austernpilze putzen, entstielen, mit
Salz und Pfeffer würzen und mit Olivenöl in einer Grillpfanne ansautieren. Den Maiskolben


15.542 Streifen von der Pute in Currysauce 1245

im Salzwasserbad anblanchieren, abgießen, in Scheiben schneiden, mit Olivenöl in einer
Grillpfanne braten und zum Anrichten jeweils mit einer halbierten Cocktailtomate garnie-
ren. Für die Salsasoße die Cocktailtomaten mit den übrigen Frühlingszwiebeln pürieren,
Knoblauch, Tabasco, Salz und Pfeffer dazugeben, einkochen und mit frisch gehackten
Kräutern vollenden. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
und Schnittlauchhalmen garnieren. ",

15.542 Streifen von der Pute in Currysauce

Kosten für Zutaten DM 13,89
1 Broccoli
1 Apfel grün
1 Banane
200 g Putenbrust
4 Möhren

250 g Magerquark
8 Pflaumen
1 Becher Sultaninen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Streifen von der Pute in Currysauce Dessert: Pfannkuchen mit Pflaumensauce
Zubereitung der Hauptspeise: Streifen von der Pute in Currysauce
Reis kochen. Den Broccoli in Röschen zupfen und dann ebenfalls kochen. Die Möhren
tournieren und mit ihrem Grün (falls vorhanden) kochen. Aus Mehl, Milch, Eiern, Zucker
und etwas Salz einen Pfannkuchenteig herstellen. Einen Pastetenformeisen (für Römer-
pateten) in den Teig tunken und dann in die Friteuse geben. Die fertigen Pasteten auf
einen Teller legen. Für die Currysauce die Banane in Scheiben schneiden und in Butter
anbraten, einige Apfelstücke und Curry dazugeben. (Mit einer kleingeschnittenen Zwiebel,
falls vorhanden, lässt sich diese noch verfeinern.) Die Sauce dann mit Wasser und einem
Brühwürfel einkochen lassen und kurz pürieren. Die Pute in Streifen schneiden, mit Salz
und Pfeffer würzen und in einer Pfanne anbraten. Die Bananen- Apfelmischung dazugeben
und mit dem Reis auf einem Teller servieren. In die Pasteten die Möhren und den Broccoli
füllen.

15.543 Stubenküken mit Spinatnudeln und Bananen-Curry-Soße

Kosten für Zutaten DM 19,26
250 g Bandnudeln
1 Bd. Chilischoten
2 Bananen
1 Tüte Kokosraspel
1 Maiskolben

1 Tüte SCHWARTAU Mandeln geraspelt
1 Stubenküken
1 Bd. Spinat
100 g Shii-Take Pilze
2 Tomaten

Weitere Zutaten siehe Rezept


1246 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Shii-Take-Creme-Suppe Hauptspeise: Stubenküken mit Spinatnudeln und Bananen-
Curry-Soße
Zubereitung der Hauptspeise: Stubenküken mit Spinatnudeln und Bananen-Curry-Soße
Die Brust und Keulen vom Stubenküken lösen, mit Salz, Pfeffer und Curry würzen, scharf
in Olivenöl anbraten und im Ofen garziehen lassen. Die Bandnudeln in Salzwasser und Oli-
venöl al dente kochen, abgießen, in Butter nachschwenken, mit gewaschenem ,in Olivenöl
angeschwitzten Spinat verrühren und mit Salz, Pfeffer und Muskat abschmecken. Für die
Soße die Bananen in Scheiben schneiden, diese in Butter und Zucker karamelisieren, mit
Sahne auffüllen und mit Kokosraspel, Curry, den Mandelsplittern, Balsamico und zwei fein
geschnittenen Chilischoten vollenden.

15.544 Stubenkükenbrüstchen mit einer pikanten Schokoladensauce

Kosten für Zutaten DM 14,58
2 Croissants
4 Kartoffeln
200 g Meeresfrüchte
1 Stubenküken
1 Tafel STOLLWERCK Schokolade

5 Stück Topinambur
9 ml Rosenwasser

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Croissants à la Saint Tropez Hauptspeise: Stubenkükenbrüstchen mit einer
pikanten Schokoladensauce
Zubereitung der Hauptspeise: Stubenkükenbrüstchen mit einer pikanten Schokoladensauce
Topinambur und eine Kartoffel schälen, reiben, mit Salz, Pfeffer und einem Ei vermen-
gen.(Die restlichen Kartoffeln können bei Bedarf als Sättigungsbeilage gekocht werden.)
Die Brüstchen aus dem Stübenküken auslösen. Die Kartoffelmasse auf die Innenseite der
Brüstchen streichen, in einer Pfanne mit Öl anbraten und in der Mikrowelle zu Ende garen.
Die Schokolade in einem Topf zum Schmelzen bringen, mit Curry, Ingwer, Rosmarin,
Zimt, Paprika, Salz, Pfeffer und Kräutern der Provence würzen und mit Sahne verfeinern.
Die Sauce auf einen Teller geben und die Brüstchen darauflegen.

15.545 Süß-Saure Kürbispfanne

Kosten für Zutaten DM 13,80
2 Bananen
2 Kartoffeln

1 Kürbis klein
100 g Speck
200 g Schweinefilet


15.546 Süß-Saurer Gratin 1247

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

kleine pk Macadamia Nüsse
Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Süß-Saure Kürbispfanne Dessert: Bananencocktail
Zubereitung der Hauptspeise: Süß-Saure Kürbispfanne
Die Kartoffeln schälen und in Stifte schneiden. Den Kürbis schälen und einige Scheiben
davon abschneiden. Den Speck und das Schweinefilet in Streifen schneiden, würzen und
in einer Pfanne anbraten. Die Kartoffeln und den Kürbis dazugeben. Weißwein, Essig,
Butter, Salz, etwas Zucker und Pfeffer mit in die Pfanne geben und köcheln lassen. Etwas
Basilikum in heißem Fett fritieren. Das Gericht auf einem Teller anrichten und mit dem
Basilikum garnieren.

15.546 Süß-Saurer Gratin

Kosten für Zutaten DM 14,10
1 Baby Ananas
1 Banane
450 g Blätterteig
3 Kartoffeln
1 Glas Nuss-Nougat-Creme

200 g Schweinekotelett
150 g Ziegenkäse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Süß-Saurer Gratin Dessert: Herzilein, es kann so lecker sein
Zubereitung der Hauptspeise: Süß-Saurer Gratin
Die Kartoffeln schälen, in Scheiben schneiden und mit einem verquirlten Ei, etwas Milch,
Salz und Pfeffer in eine kleine Gratinform füllen. Diese in die Mikrowelle stellen, und
den Gratin dort garen. Die Babyananas schälen, halbieren und in Scheiben schneiden.
Den Ziegenkäse ebenfalls in Scheiben schneiden. Das Schweinekotelett von Knochen und
Fett befreien, in Öl anbraten und würzen. Ein wenig Wasser mit Brühwürfel zum Kochen
bringen, mit Sahne auffüllen, Schnittlauch dazugeben und pürieren. Würzen. Ein paar
Ananas- und Ziegenkäsescheiben auf den Gratin legen und im Ofen überbacken. Die Sauce
auf einem Teller verteilen, den Gratin und das Fleisch darauf anrichten.

15.547 Süße Ente

Kosten für Zutaten DM 19,06
150 g Entenbrust
1 Becher IGLO Gemüsemischung

1 Dos. Ölsardinen
2 Mandarinen
2 Nektarinen


1248 15 KOCHDUELL, HAUPTSPEISE, TOMATE

2 Tomaten
1 Bd. Spinat
1 Schale Shii-Take Pilze
250 ml Sojacreme

8 Walnüsse

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Sardinen-Bruscetta Suppe: Gemüsesuppe Hauptspeise: Süße Ente
Zubereitung der Hauptspeise: Süße Ente
Reis in Salzwasser kochen, mit Schnittlauch verfeinern und in der Tellermitte anrichten.
Die gewürfelte Entenbrust, geschnittene Shii-Take-Pilze, Nektarinen- und Mandarinenfi-
lets, gehackte Walnüsse und entkernte und halbierte Weintrauben zusammen in Olivenöl
anbraten, mit Salz, Pfeffer und Minze würzen und mit Sojacreme verfeinern. Hierzu
empfiehlt unsere Weinfachfrau einen 1997 Spätburgunder Qualitätswein ’trocken’ Weingut
Michel/Achkarren-Kaiserstuhl aus Baden

15.548 Süße Pute

Kosten für Zutaten DM 14,47
1 Dos. Ananas
125 g Johannisbeeren rot
100 g Krokant
150 g Putenunterkeule
1 Becher Mozzarella

500 g BUITONI Spaghetti
1 Becher DR.OETKER Vanillezucker

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Süße Pute Dessert: Johannisbeerdreieck
Zubereitung der Hauptspeise: Süße Pute
Die Spaghetti kochen. Die Putenunterkeule auslösen, enthäuten, von ihren Sehnen befreien,
in kleine Stücke schneiden und in einer Pfanne mit Öl anbraten. Mit Salz und Pfeffer
würzen, mit Weißwein und etwas von dem Ananassaft ablöschen. Die Ananas in kleine
Stücke schneiden und zu dem Fleisch geben. Das Ganze mit frischem Basilikum, Schnitt-
lauch und Sahne würzen. Den Mozzarella in Stücke schneiden, die Nudeln abtropfen, mit
dem Mozzarella vermengen und auf einen Teller geben. Das Fleisch darübergeben. Mit
Basilikum garnieren.

15.549 Surf & Turf auf Kirschtomaten und Bohnen

Kosten für Zutaten DM 00
Cocktailtomaten
Bohnen grün

2 Gambas
Ingwerknolle
3 Mango


15.550 Surf ‘n turf auf Mangold 1249

Rinderfilet
Weintrauben schwarz

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Surf & Turf auf Kirschtomaten und Bohnen Dessert: Minimangoshake mit
Ingwer
Zubereitung der Hauptspeise: Surf & Turf auf Kirschtomaten und Bohnen
Rinderfilet in vier Medaillons schneiden, mit Salz und Pfeffer würzen und in Olivenöl
scharf anbraten. In der gleichen Pfanne die halbierten Scampis anbraten. Bohnen in Salz-
wasser abkochen, abschütten und im gleichen Topf Cocktailtomaten anschwitzen. Bohnen
und Tomatengemüse auf einem Spiegel aus reduziertem Rotwein mit Balsamicoessig,
Kräutern der Provence und einem Schuß Sahne anrichten. Die Rinderfiletmedaillons mit
den Scampis belegen und auf dem Gemüse servieren.

15.550 Surf ‘n turf auf Mangold

Kosten für Zutaten DM 19,77
1 Apfel
1 Hähnchen halbes
1 Hefewürfel
1 Glas SCHWARTAU Himbeermarmelade
1 Becher Erdbeeren
375 g DR.OETKER Muesli
1 Mangold

1 Mango
1 Fläschchen Pflaumenlikör
1 Becher Surimi
1 Tüte DR.OETKER Vanillecreme

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Surf ‘n turf auf Mangold Dessert: Mini-Berliner de luxe
Zubereitung der Hauptspeise: Surf ‘n turf auf Mangold
Die Brust des Hähnchens auslösen, mit Salz, Pfeffer und Curry würzen, anbraten und im
Ofen bei 200◦C zu Ende garen. Den Mangold in Stücke schneiden und blanchieren. Das
Surimi in Scheiben schneiden und mit dem Mangold in Wasser mit einem Gemüsebrühwür-
fel und Sahne gar ziehen lassen. Das Fleisch tranchieren und auf einem Teller anrichten.
Das Gemüse dazugeben.

15.551 Thunfisch mit Avocado-Spinatdeckel

Kosten für Zutaten DM 19,72
1 Bd. Blattspinat
1 Becher Bulgur

1 Birne
1 Avocado
1 Becher Kefir


1250 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Ingwerknolle
5 Möhren
2 Nektarinen
1 Tüte Macadamia Nüsse
150 g Thunfisch

2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfisch mit Avocado-Spinatdeckel Dessert: Kefirsuppe
Zubereitung der Hauptspeise: Thunfisch mit Avocado-Spinatdeckel
Den Thunfisch würzen, säuern und in Olivenöl anbraten. Die Zwiebeln würfeln und mit
gewaschenem Spinat und Avocadowürfeln in Olivenöl anschwitzen, würzen und mit einem
Schuß Weißwein und Sojasoße ablöschen. Den angebratenen Thunfisch mit der Masse
bedecken und im Ofen garziehen lassen. Ein Eigelb mit geschlagener Sahne, Salz und
Pfeffer verrühren, über den Thunfisch geben und gratinieren. Den Bulgur in heißer Milch
mit Butter, einer kleinen Prise Muskat, Salz, Pfeffer und Zucker quellen lassen, nach und
nach mit Weißwein auffüllen und in Olivenöl zu einem Rösti backen. Die Möhren in
feine Scheiben schneiden und in Zucker und Olivenöl glasieren. Für die Soße Sahne und
Weißwein reduzieren, mit Salz und Pfeffer abschmecken und mit etwas fein geschnittenem
Ingwer verfeinern. Alles auf einem flachen Teller anrichten und mit Basilikumblättern
garnieren.

15.552 Thunfischfilet an Sahne-Gemüse

Kosten für Zutaten DM 19,45
2 Äpfel
1 Becher Kartoffelpüree
1 Glas Kapern
1 Stange Lauch
1 Maiskolben
1 Bd. Möhren

1 Becher Marzipan
1 Thunfischfilet
1 Netz Rosenkohl
50 g Speck durchwachsen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rosenkohlsuppe Hauptspeise: Thunfischfilet an Sahne-Gemüse Dessert: Apfel-
Marzipan-Bällchen
Zubereitung der Hauptspeise: Thunfischfilet an Sahne-Gemüse
Das Thunfischfilet leicht plattieren, mit Salz, Pfeffer und Zitronensaft marinieren, meh-
lieren und in Olivenöl anbraten. Fein geschnittene Zitronenwürfel in die Pfanne geben,
mit Butterflocken aufmontieren und mit Kapern und gehacktem Dill verfeinern. Den
fein geschnittenen Porée, die fein geschnittenen Möhren und die Maiskörner in Butter
anschwitzen, würzen, mit Weißwein ablöschen, mit Sahne auffüllen und reduzieren.
Das Kartoffelpüréepulver in Milch und Butterflocken einquellen, mit Salz, Pfeffer und


15.553 Thunfischmedaillons unter der Olivenkruste 1251

einer Prise Muskat abschmecken und zum Anrichten mit einem Spritzbeutel auf den Tel-
ler dressieren. Alles auf einem flachen Teller anrichten und mit Basilikumblättern garnieren.

15.553 Thunfischmedaillons unter der Olivenkruste

Kosten für Zutaten DM 14,85
1 Becher DR.OETKER Blattgelatine
100 g Kapern
200 g Löffelbisquits
1 Glas Oliven schwarz
200 g Mandelblättchen
150 g Thunfisch

2 Tomaten
100 g Ricotta
1 Zwiebel
1 Becher DR.OETKER Vanillezucker

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Thunfischmedaillons unter der Olivenkruste Dessert: Tiramisu
Zubereitung der Hauptspeise: Thunfischmedaillons unter der Olivenkruste
Den Thunfisch in zwei Medaillons teilen, diese in Zitronensaft, Salz, Pfeffer und Kräutern
der Provence marinieren und in einer Pfanne anbraten. 2 Toastbrotscheiben fein würfeln,
mit einem Ei, den entkernten Oliven, ein paar Mandelblättchen, Salz und Pfeffer ver-
mengen und auf die Medaillons streichen. Diese dann im Ofen bei 200◦C überbacken.
Die gewürfelte Zwiebel in Öl anbraten, mit Weißwein ablöschen, Tomatenmark, 1/4
Brühwürfel, Sahne, Kapern und die in Würfel geschnittenen Tomaten hinzufügen und das
Ganze einkochen lassen. Am Schluß Basilikum mit hineingeben. Die Sauce auf einem
Teller verteilen, den Fisch darübergeben.

15.554 Thunfischsteak im Fenchelbett an Tomatengnocchi

Kosten für Zutaten DM 18,35
1 Schale Champignons braun
1 Becher Gnocchi
4 Feigen
1 Stück Gorgonzola
1 Fenchel
2 Nektarinen

1 Thunfischsteak
3 Schalotten
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Champignonköpfe Hauptspeise: Thunfischsteak im Fenchelbett an
Tomatengnocchi Dessert: Feigen mit Basilikumzabaione
Zubereitung der Hauptspeise: Thunfischsteak im Fenchelbett an Tomatengnocchi
Das Thunfischsteak mit Salz, Pfeffer und einem Spritzer Zitronensaft marinieren und mit


1252 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Olivenöl in einer Grillpfanne anbraten. Den Fenchel fein raspeln, als Bett in der Tellermitte
anrichten und mit Olivenöl, Salz, Pfeffer und einem Spritzer Zitronensaft marinieren.
Die Nektarinen in Spalten schneiden, am Tellerrand auslegen, den gebraten Thunfisch in
das Fenchelbett setzen und mit einem Dillzweig garnieren. Die Gnocchi in Salzwasser
kochen, abgießen und in einer Butterflocke nachschwenken. Die geschälten Tomaten und
Schalotten in feine Würfel schneiden, in Olivenöl ansautieren, mit Oregano, Basilikum,
Petersilie, Knoblauch, Salz und Pfeffer abschmecken und mit den Gnocchis verrühren.
Alles in einem tiefen Teller anrichten und mit einem Basilikumblatt garnieren.

15.555 Thunfischwürfel an Gemüse

Kosten für Zutaten DM 18,67
2 Bananen
1 Blumenkohl (grün)
1 Dos. Kokosmilch
150 g Miesmuscheln
100 g Sonnenblumenkerne
150 g Thunfisch
1 Becher IGLO Suppengrün

1 Becher vorgekocht Rote Bete
2 Zwiebeln rot
1 Tafel STOLLWERCK Zartbitterschoko-

lade

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Rote Bete-Kugeln in Miesmuschelvinaigrette Hauptspeise: Thunfischwürfel an
Gemüse Dessert: Gebackene Bananen mit Kokosmilch
Zubereitung der Hauptspeise: Thunfischwürfel an Gemüse
Zwiebelspalten, geschnittenes Suppengrün und Blumenkohlröschen in Olivenöl und einer
Butterflocke anschwitzen, mit Sahne auffüllen und mit Curry, Salz, Pfeffer und Tabasco
abschmecken. Die Thunfischwürfel in den Topf einrühren, ziehen lassen und in einem tiefen
Teller anrichten. Das Thunfischragout mit der Miesmuschelvinaigrette leicht nappieren und
mit frisch gehackter Minze und frisch gehacktem Basilikum verfeinern.

15.556 Thymian-Ente mit Schafsfüßen

Kosten für Zutaten DM 18,95
2 Birnen
150 g Entenbrust
100 g Frühstücksspeck
100 g Gorgonzola
1 Orange
1 Schale Schafsfüße

1 Tüte Trockenpflaumen
1 Fläschchen Rum
1 Tüte Walnüsse
1 Tüte Zimtstangen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.557 Tintenfischringe auf Gemüsespaghetti 1253

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Birnen im Speckmantel Hauptspeise: Thymian-Ente mit Schafsfüßen Dessert:
Fritierte Walnuß-Pflaumen
Zubereitung der Hauptspeise: Thymian-Ente mit Schafsfüßen
Die Entenbrust und die Schafsfüße in Scheiben schneiden, schichtweise auf die Innenseite
einer Alufolie legen, würzen, mit einem Stiel Thymian bedecken, einwickeln und direkt
auf der Herdplatte garen. Für die Soße einen Teil der Trockenpflaumen mit Rotwein
einreduzieren, mit Salz und Pfeffer verfeinern und mit einer Butterflocke vollenden.

15.557 Tintenfischringe auf Gemüsespaghetti

Kosten für Zutaten DM 19,36
1 Schale Bohnen grün
1 Aubergine
50 g Gorgonzola
2 Granatäpfel
2 Nektarinen
3 Tintenfische

1 Tomate
1 Becher BUITONI Spaghetti
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gebackene Auberginen auf Tomatenvinaigrette Hauptspeise: Tintenfischringe
auf Gemüsespaghetti Dessert: Gebackener Gorgonzola auf Granatapfel-Nektarinen-
Kompott
Zubereitung der Hauptspeise: Tintenfischringe auf Gemüsespaghetti
Die Spaghetti dritteln, in Salzwasser und Olivenöl al dente kochen und in Butter nach-
schwenken. Die längs halbierten Bohnen und Zucchinistreifen in etwas Gemüsebrühe garen
und mit den gekochten Spaghettis vermengen. Die geputzten und parierten Tintenfische
in Ringe schneiden, leicht mehlieren, würzen und in Olivenöl anbraten. Hierzu empfiehlt
unsere Weinfachfrau einen 1997 Vernaccia di San Gimignano Terruzzi Puthod/San
Gimignano/Toskana aus Italien

15.558 Tofu-Sandwich-Pfanne

Kosten für Zutaten DM 14,43
1 Aubergine
1 Stück Edamer
1 Kiwi
2 Kartoffeln
1 Paprika

1 Becher Räuchertofu
1 Becher Schwammpilze

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tofu-Sandwich-Pfanne Dessert: Kiwi-Milch-Cocktail


1254 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Zubereitung der Hauptspeise: Tofu-Sandwich-Pfanne
Die Kartoffeln schälen, in Scheiben schneiden und anbraten. Den Tofu in Scheiben
schneiden. Die Aubergine in Streifen schneiden. Die Paprika halbieren, entkernen und
in Streifen schneiden. Den Käse raspeln. Die Pilze wässern (in heißem Wasser). Einen
gewässerten Pilz ganz anbraten. Die restlichen Pilze kleinschneiden und zusammen mit
den Paprika- und Auberginenstreifen anbraten und mit Essig, frischem Dill, einem Stich
Butter und dem geriebenen Käse abschmecken. Die gebratenen Tofuscheiben mit den
Bratkartoffeln und dem Gemüse belegen, eine zweite Tofuscheibe darauflegen, so daß ein
Tofusandwich entsteht. Dekoriert wird es mit frischgehacktem Dill.

15.559 Tranchen von Forelle

Kosten für Zutaten DM 14,35
1 Broccoli
1 Banane
1 Forelle
1 Kiwi
1 Becher KNORR Kräuterlinge

1 Becher Mascarpone
1 Becher Pilzmischung
2 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Tranchen von Forelle Dessert: Tiramisu-Experiment
Zubereitung der Hauptspeise: Tranchen von Forelle
Den Broccoli in Röschen teilen und in Wasser kochen. Die Forelle in Tranchen schneiden,
mit Salz und Pfeffer würzen, in einer Pfanne anbraten und die Kräuterlinge darübergeben.
Die Pilze putzen, mit Knoblauchscheiben in einer Pfanne anbraten, mit Weißwein ablö-
schen und Salz und Pfeffer würzen. Die Tomate in kleine Würfel schneiden, den Broccoli
dazugeben, mit Balsamico, Olivenöl, Salz und Pfeffer abschmecken und auf einen Teller
geben. Die Pilze und den Fisch in die Mitte des Tellers legen.

15.560 Truthahnscheiben an Balsamico-Soße

Kosten für Zutaten DM 18,30
200 g DANONE Hüttenkäse
100 g Kartoffelchips Paprika
2 Kartoffeln
1 Fläschchen Pflaumenlikör
150 g Truthahnfilet
1 Netz Rosenkohl
1 Tafel STOLLWERCK Schokolade zart-

bitter
1 Becher Speck durchwachsen
3 Zwiebeln rot
1 Schale Weintrauben grün

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.561 Variation vom Apfel 1255

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Käse-Chips Hauptspeise: Truthahnscheiben an Balsamico-Soße Dessert:
Schokoladen-Trauben
Zubereitung der Hauptspeise: Truthahnscheiben an Balsamico-Soße
Das Truthahnfilet würzen, in Olivenöl anbraten, die übrigen Zwiebelscheiben und etwas
Zucker dazugeben, mit Balsamico ablöschen, im Ofen garen und das Truthahnfilet in
Scheiben schneiden. Die Kartoffeln in dünne Scheiben schneiden, salzen, etwas Olivenöl
dazugeben und im Ofen backen. Den leicht entblätterten Rosenkohl vierteln, im Salz-
wasserbad blanchieren und mit einer Butterflocke zu den angeschwitzten Speckwürfeln
geben. Hierzu empfiehlt unser Weinfachmann einen 1997 Steinfeder Freie Weingärtner
Wachau/Dürnstein aus Wachau

15.561 Variation vom Apfel

Kosten für Zutaten DM 12,92
3 Äpfel grün
1 Flasche Apfelwein
1 Becher DR.OETKER Blattgelatine
150 g Hähnchenfilet
10 g Hühnersuppenpaste

1 Töpfchen Himbeeren
1 Fläschchen Pfirsichlikör

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Variation vom Apfel Dessert: Himbeerchaos
Zubereitung der Hauptspeise: Variation vom Apfel
Reis kochen. Die Äpfel schälen, tournieren und in karamelisiertem Zucker wenden. Mit ei-
nem Schuß Apfelwein ablöschen und mit Salz und Pfeffer würzen. Für die Sauce Apfelwein
mit Basilikumblättern und einer Knoblauchzehe zum Kochen bringen. Ein wenig von der
Hühnersuppenpaste mit hineingeben. Das Hähnchenfilet in sehr feine Scheiben schneiden.
Die Sauce mit Sahne anreichern und die Filetstücke kurz darin anziehen lassen. Den Reis
abgießen und eine Flocke Butter und Blattpetersilie untermengen. Die Apfelstücke auf
einen Teller geben, den Reis darüber. Die Filets auf den Reis legen und alles mit der Sauce
beträufeln.

15.562 Variation von Surimi

Kosten für Zutaten DM 13,67
1 Schote Chili grün
2 Apfelbananen
1 Fläschchen Kirschwasser
165 ml Kokoscreme

1 Paprika Rot
100 g Parmesan
1 Becher Surimi
2 Tomaten
2 Zwiebeln


1256 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Variation von Surimi Dessert: Kandierte Apfelbananen
Zubereitung der Hauptspeise: Variation von Surimi
Die Zwiebeln schälen, in feine Würfel schneiden und in Olivenöl anschwitzen. Reis
dazugeben, glasieren und mit warmem Wasser ablöschen. Immer wieder mit Wasser
auffüllen. Die Chilischote in feine Streifen schneiden, und ein paar davon in das Risotto
geben. Die Tomaten von ihren Deckeln befreien, aushöhlen, mit kleingeschnittenem Surimi
füllen und in einer Pfanne im Ofen bei 180◦C dünsten lassen. Die Zucchini in vier Stücke
schneiden. In diese mit Hilfe eines Apfelausstechers je ein Loch hineinschneiden. Dieses
mit Surimi füllen. Zwei Spieße mit abwechselnd Surimi- und Paprikastücken versehen und
mit den gefüllten Zucchini zusammen in einer Pfanne braten. Das Risotto mit kalter Butter
abbinden, mit geriebenen Parmesan verfeinern, in ein Förmchen füllen und auf einen Teller
stürzen. Das Gemüse außenrum verteilen.

15.563 Vegetarische Versuchung

Kosten für Zutaten DM 13,80
1 Glas MULERA Artischockenherzen
1 Becher Cocktailtomaten
1 Blumenkohl
1 Grenadine

1 Glas ZENTIS Erdbeermarmelade
1 Becher DOLBIS Löffelbisquit

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Vegetarische Versuchung Dessert: Erdbeerlasagne
Zubereitung der Hauptspeise: Vegetarische Versuchung
Blumenkohl in Röschen teilen und in Salzwasser kochen. Den gekochten Blumenkohl
mit einem aufgeschlagenen Ei und kleingehacktem Schnittlauch in der Pfanne goldbraun
braten. Cocktailkirschen halbieren und in Olivenöl ansautieren. Artischocken waschen und
den Strunk entfernen. Vierteln und zu den Cocktailkirschen geben. Mit etwas geschnitte-
nem Basilikum, Salz, Pfeffer und einem Schuss Balsamico abschmecken.

15.564 Vegetarisches Omelette an Tomatensoße

Kosten für Zutaten DM 19,43
1 Broccoli
250 g Grünkernschrot

1 Schale Erdbeeren
1 Tüte Haselnüsse
1 Becher Kokoszwieback


15.565 Versteckte Hähnchenbrust mit Linsen im Wan-Tan-Blatt 1257

1 Peperoni rot
4 Möhren mit grün
1 Mango
1 Becher Seitan
1 Tomate

2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Vegetarisches Omelette an Tomatensoße Dessert: Süße Lasagne
Zubereitung der Hauptspeise: Vegetarisches Omelette an Tomatensoße
Die in Scheiben geschnittenen Zwiebeln, die Broccoliröschen und die tournierten Möhren
in Butter anbraten, Tomatenmark, Knoblauch, Salz, Pfeffer und zwei Eier unterrühren,
einseitig mit einem Schuß Olivenöl ansautieren und im Ofen zu einem Gemüseomelette
garen. Den Seitan würfeln, in Butter anbraten, mit frischem Knoblauch, frischen Kräutern,
Salz und Pfeffer abschmecken und über das Omelette geben. Für die Soße die übrigen
Zwiebelscheiben in Olivenöl und Tomatenmark ansautieren, die geschnittene Peperoni
dazugeben, mit Knoblauch, Basilikum, Rotweinessig, Salz und Pfeffer abschmecken
und die Tomatenstücke zum Schluß unterrühren. Den Grünkernschrot in Butter anrösten
und über die Soße geben. Hierzu empfiehlt unsere Weinfachfrau einen 1996 Zinfandel
Woodbridge by Robert Mondavi/Lodi Apelation aus den USA

15.565 Versteckte Hähnchenbrust mit Linsen im Wan-Tan-Blatt

Kosten für Zutaten DM 19,25
1 Schale Champignons
1 Hähnchenbrust
1 Bd. Frühlingszwiebeln
1 Tüte Linsen rot
1 Glas Ingwer eingelegt
1 Schale Longan

1 Mango
1 Zucchini
1 Becher Wan Tan Teig

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Versteckte Hähnchenbrust mit Linsen im Wan-Tan-Blatt Dessert: Mangocar-
paccio mit Wan-Tan-Fruchtsalat
Zubereitung der Hauptspeise: Versteckte Hähnchenbrust mit Linsen im Wan-Tan-Blatt
Die Hähnchenbrust längs in zwei Teile schneiden, würzen und in Olivenöl anbraten. Die
Zucchini in Scheiben schneiden, kurz in Olivenöl anschwenken, abwechselnd mit den
Champignonscheiben über die Hähnchenbrust schichten, würzen und im Ofen garziehen.
Die Wan-Tan-Blätter in gefetteten, halbrunden Formen auslegen, im Ofen backen und die
Hälfte für das Dessert aufbewahren. Die gewaschenen Linsen in Rotweinessig einkochen,
mit Rotwein, Sahne, Balsamico und einer Ecke Brühwürfel verfeinern, das fein geschnit-
tene Frühlingslauch dazugeben, mit Salz und Pfeffer abschmecken und in die gebackenen
Wan-Tan-Schälchen füllen. Für die Soße Cidre-Essig mit Salz, Pfeffer, Curry und dem


1258 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Ingwersud aufkochen, mit Olivenöl hochziehen und mit grünem Tabasco vollenden. Alles
auf einem flachen Teller anrichten und mit glatter Petersilie garnieren.

15.566 Versteckte Pute

Kosten für Zutaten DM 12,98
1 Becher DR.OETKER Creme fraiche
1 Apfel grün
1 Broccoli
200 g Putenbrust
1 Orange

1 Glas Preiselbeeren
1 Stange Porree
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Versteckte Pute Dessert: Geschmorter Apfel
Zubereitung der Hauptspeise: Versteckte Pute
Den Broccoli in Röschen teilen und in Salzwasser blanchieren. Das Grün des Porrees in
feine Streifen, das Weiß in Scheiben schneiden und fritieren, dann auf einem Küchenkrepp
abtropfen lassen und salzen. Die Putenbrust plattieren, salzen, pfeffern und in einer
Grillpfanne mit Öl anbraten. Die Zwiebel in Ringe schneiden, in eine Pfanne geben und
die Pute darüberlegen. Den garen Broccoli in Scheiben schneiden, auf die Pute legen und
diese im Backofen bei 180◦C weitergaren. Den Porree mit dem Fleisch auf einem Teller
anrichten und mit Kräutern garnieren.

15.567 Versteckte Pute mit Pastinaken-Chips

Kosten für Zutaten DM 18,12
1 Schale Blattspinat
1 Stück Cheddar
1 Apfelsine
1 Becher Linsen rot
1 Putenbrustfilet
1 Becher Pita-Taschen

2 Pastinaken
1 Müsliriegel
1 Bd. Thymian
2 Schalotten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Linsenkompott Hauptspeise: Versteckte Pute mit Pastinaken-Chips
Zubereitung der Hauptspeise: Versteckte Pute mit Pastinaken-Chips
Eine Pita-Tasche einschneiden und im Ofen backen. Das Putenbrustfilet würzen, in
Olivenöl anbraten, mit einer Butterflocke verfeinern, im Ofen garziehen und zum Anrichten
in Scheiben schneiden. Die übrigen Schalottenwürfel mit dem gewaschenen Spinat in


15.568 Victoriabarschfilet mit Brezelkruste 1259

Olivenöl und Knoblauchwürfeln anschwitzen, mit Salz und Pfeffer würzen und mit den
Putenscheiben in die gebackenen Pita-Taschen füllen. Die geschälten Pastinaken in dünne
Scheiben hobeln, fritieren und salzen. Alles auf einem flachen Teller anrichten und mit
einem Basilikumblatt garnieren.

15.568 Victoriabarschfilet mit Brezelkruste

Kosten für Zutaten DM 12,60
1 Becher IGLO Erbsen
1 Ingwerknolle
1 Laugenbrezel
1 Mango
1 Tafel STOLLWERCK Schokolade

2 Tomaten
1 Stück Victoriabarsch

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Victoriabarschfilet mit Brezelkruste Dessert: Schokospätzle mit Mangoragout
Zubereitung der Hauptspeise: Victoriabarschfilet mit Brezelkruste
Den Victoriabarsch in 3 Streifen schneiden, mit Zitronensaft, Salz und Pfeffer marinieren.
Die Brezel in feine Würfel schneiden, mit einem Ei, Mehl und Petersilie vermengen. Die
Barschstücke erst in Mehl, dann in der Brezelmasse wenden und in einer Pfanne goldbraun
anbraten. Die Erbsen mit Butter garen. Von einerTomate einen Deckel in Sternform
herausschneiden, die Kerne entfernen und das Tomatenkörbchen mit den fertigen Erb-
sen füllen. Den Barsch auf einem Teller anrichten und mit dem Tomatenkörbchen garnieren.

15.569 Viele Herzen auf Kartoffelrösti

Kosten für Zutaten DM 13,47
2 Bananen
1 Aubergine
150 g Hühnerherzen
200 g Kokosflocken
2 Kartoffeln

1 Töpfchen Shrimps
1 Fläschchen Rum
200 g Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Lasagne von Auberginen und Meeresfrüchten Hauptspeise: Viele Herzen auf
Kartoffelrösti
Zubereitung der Hauptspeise: Viele Herzen auf Kartoffelrösti
Die Kartoffeln schälen, reiben, mit einem Ei, Salz und Pfeffer vermengen, in einer Pfanne
mit Öl zu einem Rösti backen und im Ofen bei 180◦C weitergaren. Die Zuckerschoten


1260 15 KOCHDUELL, HAUPTSPEISE, TOMATE

putzen und in Salzwasser blanchieren. Für die Sauce Rotwein reduzieren lassen. Die Hüh-
nerherzen von ihrem Fett befreien und in einer Pfanne in Öl anbraten. Die Zuckerschoten
abgießen und dazugeben. Mit Salz und Pfeffer abschmecken. Butter unter den Rotwein
montieren und mit Salz und Pfeffer würzen. Den Rösti auf einen Teller geben, die Herzen
mit den Bohnen und der Sauce darauf verteilen.

15.570 Viktoriabarsch "Vlasta"

Kosten für Zutaten DM 13,07
1 Avocado
1 Apfel grün
1 Becher KELLOGGS Cornflakes
1 Kartoffel

1 Victoriabarsch
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Viktoriabarsch "Vlasta" Dessert: Flambierte Apfelspalten a la Knusper
Zubereitung der Hauptspeise: Viktoriabarsch "Vlasta"
Die Zwiebel schälen, in Streifen schneiden, in Butter andünsten und mit Salz und Pfeffer
würzen. Den in Filets geschnittenen Barsch auf die gedünsteten Zwiebelscheiben geben,
mit Weißwein ablöschen und im Ofen garen. Die Kartoffeln schälen, in sehr dünne Streifen
hacken und zwischen zwei halbschalenförmigen Küchensieben verschiedener Größe
fritieren , so daß ein Nest entsteht. Die Avocado entkernen, mit dem "Pariser Löffel"
Kügelchen ausstechen und in Butter andünsten. Die Tomate in acht Stücke schneiden und
mit den gedünsteten Avocadokügelchen im Kartoffelnest dekorieren.

15.571 Volkers Leibgericht

Kosten für Zutaten DM 14,45
1 Avocado
1 Apfel
100 g Blaubeeren
1 Fläschchen Eierlikör
150 g Kalbsleber

3 Kartoffeln
1 Orange
1 Becher Rucola

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Avocado Hauptspeise: Volkers Leibgericht
Zubereitung der Hauptspeise: Volkers Leibgericht
Die Kartoffeln und den Apfel schälen und reiben. Beides mit Salz und Pfeffer vermengen
und in einer Pfanne braten. Die Kalbsleber in Stücke schneiden, würzen, in Olivenöl


15.572 Wachtel auf der Palme 1261

anbraten und zum Weitergaren bei 180◦C in den Ofen stellen. Eine Handvoll Rucola
fritieren, abtropfen und salzen. Die Orange auspressen, den Saft einkochen lassen, Butter
untermontieren und mit Zitronensaft, Pfeffer und Puderzucker würzen. Diese Sauce auf
einen Teller geben. Die Kartoffelbratlinge und die Leber "daraufsetzen" und mit dem
Rucola bedecken. Ein wenig Zitronenschale kleinschneiden und als Garnitur verwenden.

15.572 Wachtel auf der Palme

Kosten für Zutaten DM 14,91
1 Kaki
1 Becher DR.OETKER Karamelpudding
1 Becher Macadamia Nüsse
1 Becher Okra-Schoten

3 Wachteln
2 Yuka-Knollen

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wachtel auf der Palme Dessert: Australischer Traum
Zubereitung der Hauptspeise: Wachtel auf der Palme
Die Yuccaknollen schälen, in Scheiben schneiden, in Backöl fritieren und anschließend mit
Salz und Pfeffer abschmecken. Die Wachteln von den Knochen lösen, salzen und pfeffern
und drei bis vier Minuten in Öl braten. Für die Sauce einen Becher Sahne reduzieren, einen
EL Senf, etwas Tomatenmark, einen Schuß Weißwein, frische Kräuter, 1/2 Brühwürfel
hinzugeben und aufkochen lassen. Die Okraschoten in Streifen schneiden, die Enden
entfernen, in Salzwasser blanchieren, danach in ausgelassener Butter mit Salz und Pfeffer
schwenken. Die Okraschoten auf einem Teller mit der Sauce übergießen, die Wachtel
daraufgeben, mit den fritierten Yuccascheiben servieren und mit einem Basilikumblatt
garnieren.

15.573 Wachtel im Weinblattmantel

Kosten für Zutaten DM 19,56
1 Schale Artischocken klein
1 Tüte Gnocchi
1 Schale Pfifferlinge
6 Pflaumen
100 g Speck durchwachsen
1 Stollen klein

2 Wachteln
1 Glas Weinblätter
2 Zwiebeln rot
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gnocchi auf Pfifferling-Speck-Soße Hauptspeise: Wachtel im Weinblattmantel


1262 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Dessert: Vanillestollen auf Pflaumenragout
Zubereitung der Hauptspeise: Wachtel im Weinblattmantel
Die Wachteln auslösen, portionieren, würzen, bis auf die Keulen in die Weinblätter ein-
wickeln, mit den Keulen in Olivenöl anbraten, mit Weißwein ablöschen, mit Lorbeerblättern
verfeinern und ziehen lassen. Die Artischocken in Salzwasser, einer halben Zitrone und
Olivenöl garen, abgießen und die äußeren Blätter entfernen. Für die Soße Zwiebelwürfel in
Olivenöl anschwitzen, mit Rotwein ablöschen, mit Lorbeerblättern verfeinern und mit kalt
angerührter Stärke binden.

15.574 Wachtel-Kaki-Ragout in Tonschale

Kosten für Zutaten DM 19,75
1 Hefewürfel
2 Kakis
1 Becher Polenta
1 Becher Pflaumenmus
1 Glas Tomaten eingelegt
250 g Quark

750 g Ton grau
2 Wachteln
1 Glas Weinblätter

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Tomaten-Weinblatt-Polenta Hauptspeise: Wachtel-Kaki-Ragout in Tonschale
Dessert: Kleine Pfannküchlein an Pflaumenmus
Zubereitung der Hauptspeise: Wachtel-Kaki-Ragout in Tonschale
Den Ton zu zwei Lagen ausrollen. Die Wachteln vom Knochen lösen, würfeln und in
Olivenöl anbraten. Einige Kakischeiben mit Salz, Pfeffer, Honig, Curry, Paprika und
Ingwer marinieren, über die angebratenen Wachtelstücke geben, nochmals marinieren
und in Backpapier einwickeln. Das Backpapier von oben und unten mit den Tonlagen be-
decken, oberhalb eine quadratische Öffnung einschneiden und im Ofen 12 Min. bei 300◦C
backen. Die zweite Kaki sternförmig halbieren, mit Ingwer, Paprika, Curry, Salz, Pfef-
fer, Balsamico und Honig marinieren und im Ofen backen. Alles auf einem Teller anrichten.

15.575 Wachteln an Zucchini-Möhrengemüse

Kosten für Zutaten DM 19,75
3 Kartoffeln
1 Bd. Kräuter
10 Lychees
1 Orange
1 Bd. Möhren
1 Glas Oliven schwarz

3 Tomaten
2 Wachteln
1 Zucchini

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung


15.576 Wachteln auf Auberginentörtchen 1263

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Kartoffel-Tomatensalat Hauptspeise: Wachteln an Zucchini-Möhrengemüse
Dessert: Gefüllte Orange
Zubereitung der Hauptspeise: Wachteln an Zucchini-Möhrengemüse
Die geputzten und ausgenommenen Wachteln mehlieren, würzen, in Olivenöl, den Kräutern
und Knoblauch anbraten, mit einem Schuß Weißwein, Cidre-Essig und Gemüsefond ablö-
schen, einreduzieren und die entkernten Oliven dazugeben. Die Zucchini längs halbieren.
Eine Hälfte auskratzen und die andere in Würfel schneiden. Die Zucchiniwürfel mit den
fein geschnittenen Möhrenwürfeln in Olivenöl anbraten, mit Salz und Pfeffer würzen und
in die ausgehöhlte Zucchinihälfte füllen. Alles auf einem flachen Teller anrichten und mit
Basilikumblättern garnieren.

15.576 Wachteln auf Auberginentörtchen

Kosten für Zutaten DM 13,49
2 Auberginen
1 Birne
1 Netz Schalotten
4 Tomaten
1 Tafel STOLLWERCK Schokolade

2 Wachteln
1 Becher LANGNESE Vanilleeis

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wachteln auf Auberginentörtchen Dessert: Birne Helene à la Andreas
Zubereitung der Hauptspeise: Wachteln auf Auberginentörtchen
Eine Aubergine in Scheiben schneiden, diese in Olivenöl anbraten, auf Küchenkrepp
abtropfen lassen und in ein Förmchen füllen, so daß die Hälften der Scheiben überlappen.
Die andere Aubergine und die Tomaten würfeln und mit Rosmarin, Knoblauch, Salz und
Pfeffer in Ölivenöl anbraten. Diese Würfel in das Förmchen füllen, die überlappenden
Blätter darüberklappen und im Ofen bei 180◦C überbacken. Die Brüstchen und die
Schenkel der Wachteln auslösen, würzen und mit Rosmarin in Öl anbraten. Die Schalotten
schälen, vierteln und in karamelisiertem Zucker angehen lassen. Mit Rotwein ablöschen
und einkochen lassen. Das Törtchen auf einem Teller anrichten, die Wachtelstücke darüber-
legen und alles mit der Sauce umgeben.

15.577 Wachteln im Mantel

Kosten für Zutaten DM 13,04
500 g Cous-Cous
1 Blutorange
4 Kartoffeln

200 g Sesam
2 Wachteln
200 g Weintrauben schwarz
1 Zucchini


1264 15 KOCHDUELL, HAUPTSPEISE, TOMATE

1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wachteln im Mantel Dessert: Süßes Cous-Cous
Zubereitung der Hauptspeise: Wachteln im Mantel
Die Wachteln auslösen. Von der gelben Zucchini einige feine Streifen herunterschneiden
und halbieren. Die Schenkel der Wachteln von beiden Seiten mit einer Scheibe bedecken,
würzen und in Öl und Butter braten. Den Rest der gelben Zucchini und die grüne tournieren
und in Olivenöl mit frischem Basilikum und einer angepressten Knoblauchzehe angehen
lassen. Die Kartoffeln schälen, in Scheiben schneiden, diese erst in Mehl, dann in Ei und
zum Schluß in den Sesamkernen wenden und in einer Pfanne goldgelb braten. Sojasauce
mit Honig einkochen lassen. Das tournierte Gemüse mit den Kartoffeln, den Wachteln und
der Sauce auf einem Teller anrichten. Mit Basilikum garnieren.

15.578 Wachteln in zweierlei Sesam

Kosten für Zutaten DM 19,11
1 Apfel grün
1 Stück Lachs
1 Orange
1 Peperoni rot
1 Peperoni grün
1 Becher Rucola

1 Becher BARILLA Spaghetti
2 Becher Sesam (weiß&schwarz)
2 Wachteln
1 Becher Zuckerschoten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Marinierte Lachsrose mit Schmorapfel Hauptspeise: Wachteln in zweierlei
Sesam
Zubereitung der Hauptspeise: Wachteln in zweierlei Sesam
Die Nudeln kochen. Die Wachteln auslösen und die einzelnen Teile in Ei wenden. Dann
die Beine in schwarzem und die Bruststücke in weißem Sesam wenden, alles in einer
Pfanne mit viel Öl anbraten und im Ofen weitergaren. Die Zuckerschoten halbieren und in
einer Pfanne mit Öl, Pfeffer und Salz anbraten. Die Peperoni entkernen, zerkleinern und
zum Schluß zu den Zuckerschoten geben. Die Nudeln abgießen und in Butter, Sahne, Salz
und Pfeffer wenden. Die Nudeln dann auf einen Teller geben, die Zuckerschoten und das
Fleisch darüberlegen.

15.579 Warmer Chefsalat


15.580 Weißwurst in Weinteig 1265

Kosten für Zutaten DM 19,75
1 Schale Champignons
2 Chicoree
1 Avocado
150 g Fasanenbrust
1 Tüte Haselnußkerne
2 Petersilienwurzeln

1 Pomelo rot
1 Stück Speck grün + fett
3 Tomaten

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Warmer Chefsalat Dessert: Gebackene Pomelofilets an Haselnußzabaione
Zubereitung der Hauptspeise: Warmer Chefsalat
Die Fasanenbrust in grobe Würfel schneiden, in Butter und Olivenöl mit reichlich Ba-
silikumblättern, gewürfelten Petersilienwurzeln, Knoblauch, Weißwein, Salz und Pfeffer
anbraten und im Ofen garziehen. Den fetten Specke in feine Würfel schneiden und in Butter
und Olivenöl knusprig schmoren. Die Champignons, die entkernten Tomaten, den Chicorée
und die geschälte Avocado in feine Stücke schneiden, in Olivenöl anschwitzen, würzen
und mit gehackter Petersilie und Estragon verfeinern. Alles zusammen auf einem flachen
Teller anrichten und mit einer Soße aus Mayonnaise, Sahne, Calvados, Tomatenmark,
Zitronensaft, Salz und Peffer nappieren.

15.580 Weißwurst in Weinteig

Kosten für Zutaten DM 14,28
1 Dos. Äpfel (Zwerg)
1 Galia Melone
4 Scheibe Gekochter Schinken
1 Dos. DOM Kölsch
1 Riegel NIEDECKER Marzipan

1 Stück Roquefort
3 Weisswürste

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Weißwurst in Weinteig Dessert: Gefüllte Melone "The Cream"
Zubereitung der Hauptspeise: Weißwurst in Weinteig
Weißwein, Mehl, Backpulver, Salz, Ei und Thymian zu einem Backteig verrühren. Die
Weißwurst in Stücke schneiden und im Teig wenden. In der Pfanne goldbraun braten.
Essig, Öl , Honig und gemischte Kräuter vermengen und mit der Weißwurst garen. Den
Käse in die Schinkenscheiben einrollen und mit Zahnstochern verschliessen. Die Röllchen
in der Pfanne bei mittlerer Temperatur braten. Die Schinkenröllchen und die Weißwurst auf
einem Teller anrichten und mit frischen Kräutern garnieren.

15.581 Weizengyros-Pitas mit Möhren-Sprossen-Salat


1266 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 19,61
2 Bananen
1 Becher HOCHLAND Feta
1 Becher Kefir
1 Stange Lauch
4 Möhren
1 Becher Pita-Taschen

200 ml Tomatensaft
1 Schale Sojasprossen
1 Tüte Trockenobst
1 Becher Weizenpfannengyros

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Doppelte Kaltschale Hauptspeise: Weizengyros-Pitas mit Möhren-Sprossen-
Salat Dessert: Gebackene Zimtbananen
Zubereitung der Hauptspeise: Weizengyros-Pitas mit Möhren-Sprossen-Salat
Das Weizenpfannengyros in Olivenöl anbraten und mit Tomatenmark, Sojasoße, einem
Schuß Rotwein, Honig und einer Ecke Brühwürfel abschmecken. Einige Sojasprossen,
Lauchscheiben und den gewürfelten Feta in Olivenöl, Salz und Pfeffer anschwitzen und in
die eingeschnittenen, in Butter angerösteten Pita-Taschen füllen. Alles auf einem flachen
Teller anrichten und mit frisch gehacktem Schnittlauch bestreuen. Die Möhren raspeln und
mit den übrigen Sojasprossen mit einer Marinade aus einem Teil Olivenöl, zwei Teilen
Balsamico, Sojasoße, Curry, Honig, Salz und Pfeffer überziehen und separat auf einem
flachen Teller servieren.

15.582 Weltcupmenue ( 2 )

Kosten für Zutaten DM 19,15
1 Tüte Erdnussflips
150 g Kalbsfilet
100 g Krabben
150 g SCHWARTAU Kuvertüre schwarz
1 Peperoni grün
1 Netz Paprika
drei Farben

1 Pomelo
1 Tomate
1 Becher Rucola
1 Becher Rettich-Keimlinge
100 g Venusmuscheln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Weltcupmenue ( 1 ) Hauptspeise: Weltcupmenue ( 2 ) Salat: Weltcupmenue ( 3
)
Zubereitung der Hauptspeise: Weltcupmenue ( 2 )
Zwei Handvoll Erdnussflips grob mahlen, mit einem gewürfeltem Weißbrot, einem Ei,
Salz und Pfeffer vermengen, und zwei Häufchen davon in einer Pfanne anbraten. Das
Kalbsfilet halbieren, würzen und auf die Erdnußpanade legen. Das Ganze im Ofen garen.
Vier Stücke der Kuvertüre schmelzen und mit Ingwer, Kräutern der Provence, einem Schuß
Weißwein und Balsamico, Paprika und Currypulver würzen. Aus den Paprika Dreiecke


15.583 Wildschwein im Parmawickel 1267

herausschneiden und diese in Fett braten. Die Schokoladensauce auf einem Teller verteilen,
die Paprikaecken darauf dekorieren, und das Fleisch in die Mitte legen.

15.583 Wildschwein im Parmawickel

Kosten für Zutaten DM 18,01
2 Bananen
3 Feigen
1 Tüte Kokosraspel
100 g Parmaschinken
1 Becher Pumpernickel
100 g Pilzmischung

2 Süsskartoffeln
150 g Wildschweinsteak
1 Zucchini
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wildschwein im Parmawickel Dessert: Feigencarpaccio mit fritierten Bana-
nen
Zubereitung der Hauptspeise: Wildschwein im Parmawickel
Das Wildschweinsteak parieren, in Medaillons schneiden, jeweils mit einem Basilikumblatt
belegen und mit einer Parmaschinkenscheibe umwickeln, in Olivenöl und Knoblauch
anbraten und mit etwas Butter nachziehen lassen. Die geputzten Pilze schneiden, in Butter
anschwenken und mit Salz und Pfeffer abschmecken. Die Zucchini in Streifen schneiden,
in Olivenöl anbraten und würzen. Die Süßkartoffeln schälen, reiben, mit geschrotetem
Pumpernickel und einem Eigelb verrühren und in Olivenöl zu einem Rösti braten. Für die
Soße Zwiebelwürfel mit ein paar Lorbeerblättern anschwitzen, mit Rotwein ablöschen,
einkochen, mit kalt angerührter Stärke binden und würzen.

15.584 Wildschweinrücken auf Heidelbeer-Birnen-Soße

Kosten für Zutaten DM 18,22
1 Avocado
2 Birnen
1 Gemüsezwiebel
1 Becher Heidelbeeren gefroren
2 Paprika grün & rot
1 Becher Quark

1 Tüte Rosinen
1 Strauch Tomaten
1 Stück Wildschweinrücken

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Gefüllte Tomaten an Paprika-Avocado-Salat Hauptspeise: Wildschweinrücken
auf Heidelbeer-Birnen-Soße Dessert: Heidelbeerjoghurt auf Birnensalat
Zubereitung der Hauptspeise: Wildschweinrücken auf Heidelbeer-Birnen-Soße


1268 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Den Wildschweinrücken parrieren, in drei Medaillons schneiden, würzen, in Olivenöl
anbraten und im Ofen garziehen. Für die Soße Zucker karamelisieren, mit Rotweinessig
und Rotwein ablöschen, die Rosinen, die Hälfte der Heidelbeeren und einige Birnenspalten
dazugeben, reduzieren und mit Salz, Pfeffer und Zitronenabrieb vollenden. Die Zwiebel in
Ringe schneiden, mehlieren, im tiefen Fett ausbacken und salzen.

15.585 Wildschweinsteak an Curry-Knoblauch-Gemüse

Kosten für Zutaten DM 19,03
1 Glas Amarenakirschen
1 Gemüsezwiebel
1 Tüte Grünkernschrot
1 Tafel Kuvertüre weiss
1 Mangold
1 Paprika rot

1 Makrele geräuchert
1 Bd. Petersilienwurzeln
1 Wildschweinsteak

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Vorspeise: Makrelencocktail Hauptspeise: Wildschweinsteak an Curry-Knoblauch-Gemüse
Dessert: Amarena-Lasagne
Zubereitung der Hauptspeise: Wildschweinsteak an Curry-Knoblauch-Gemüse
das Wildschweinsteak parieren, würzen, in Olivenöl anbraten, mit einer Butterflocke,
ungeschälten Knoblauchzehen und reichlich gehackter Petersilie verfeinern, mit einem
Schuß Rotwein ablöschen und im Ofen garziehen. Die gewürfelte Zwiebel in Olivenöl
anschwitzen, die Mangoldstreifen, die geraspelte Petersilienwurzel und die Paprikastreifen
dazugeben, würzen und mit Curry, Knoblauchscheiben und einer Butterflocke verfeinern.
Alles auf einem flachen Teller anrichten und mit einem Basilikumblatt garnieren.

15.586 Wildschweinsteak mit gefüllten Pasteten

Kosten für Zutaten DM 19,69
1 Schale Bohnen grün
1 Becher DANONE Hüttenkäse
1 Tüte Haselnüsse geraspelt
3 Kartoffeln
6 Pflaumen
12 Minipasteten

500 g Rote Bete verpackt
150 g Wildschweinsteak
2 Zwiebeln rot

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Suppe: Rote Bete Süppchen mit gerösteten Haselnüssen Hauptspeise: Wildschweinsteak
mit gefüllten Pasteten
Zubereitung der Hauptspeise: Wildschweinsteak mit gefüllten Pasteten


15.587 Wildschweinsteak mit Schinken-Pflaumen auf einem Austernpilz 1269

Das Wildschweinsteak würzen, mit Olivenöl, Wacholder, Lorbeer, Thymian und Rosmarin
anbraten und im Ofen 8 Min. bei 180◦C garziehen. Um das Fleisch saftig zu halten
zum nachgaren in Alufolie einwickeln. Die geschälten Kartoffeln reiben, würzen, ein
Ei unterrühren und in Olivenöl zu einem Rösti braten. Die geschnittenen Bohnen im
Salzwasserbad blanchieren, abgießen, würzen und in Butter nachschwenken. Für die
Soße Rotwein mit Geflügelbrühe einreduzieren, würzen und mit einem Schuß Olivenöl
verfeinern. Für die Pastetenfüllung Puderzucker karamelisieren, mit Honig, einem Schuß
Calvados und Weißwein ablöschen, Pflaumenstücke darin einkochen und mit getrocknetem
Ingwer verfeinern. Zum Binden ein wenig Stärke einrühren, in die Pasteten füllen ,
mit einer Haube Hüttenkäse bedecken und im Ofen gratinieren. Hierzu empfiehlt unser
Weinfachmann einen 1994 Salice Salentino Amaro Negre Agricola Vellone/ Apulien aus
Italien

15.587 Wildschweinsteak mit Schinken-Pflaumen auf einem Austernpilz

Kosten für Zutaten DM 19,79
1 Schale Austernpilze
1 Schale Halvas
3 Kartoffeln
1 Tüte Pflaumen(getrocknet)
1 Dos. Macadamia Nüsse
1 Schale Portulak-Salat

100 g Schinken roh
150 g Wildschweinsteak
2 Zwiebeln

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Wildschweinsteak mit Schinken-Pflaumen auf einem Austernpilzbett Salat:
Portulak-Salat mit Zwiebelvinaigrette Dessert: Gratinierter Halvas mit Nußhaube
Zubereitung der Hauptspeise: Wildschweinsteak mit Schinken-Pflaumen auf einem Au-
sternpilzbett
Das Wildschweinsteak würzen, einige getrocknete Pflaumen mit jeweils einer Scheibe
Schinken umwickeln und in Olivenöl anbraten. Die geschnittenen Austernpilze würzen, in
Olivenöl ansautieren, mit Sahne ablöschen, einkochen, geschlagene Sahne und gehackten
Schnittlauch unterheben und als Spiegel auf einem flachen Teller ausstreichen. Aus den
gewaschenen Kartoffeln it einem Pariser Löffel Kugeln ausstechen, im Salzwasserbad
blanchieren, abgießen und in Butter nachbraten. Für die Soße Balsamico, Honig und
Rotwein reduzieren, die übrigen Schinkenstreifen und geschnittenen Pflaumen einrühren
und einkochen.

15.588 Würstchenragout mit Kartoffel-Käse-Röstis


1270 15 KOCHDUELL, HAUPTSPEISE, TOMATE

Kosten für Zutaten DM 13,17
5 Frankfurter Würstchen
100 g Gouda
1 Becher DR.OETKER Götterspeise Grün
3 Kartoffeln


1272 15 KOCHDUELL, HAUPTSPEISE, TOMATE

und einem Vollei veredeln, um den angebratenen Zander legen, mit dem Schweinenetz um-
wickeln und im Ofen garziehen. Für die Soße den Bratensud mit Weißwein ablöschen, mit
Sahne aufgießen, einreduzieren und mit Knoblauch, gehackter Petersilie und gehacktem
Schnittlauch volenden. Die Tomaten vierteln, würzen und in Olivenöl ansautieren. Alles
auf einem flachen Teller anrichten und mit einem Thymianzweig garnieren.

15.592 Zitronengras-Reis-Suppe mit Shrimps

Kosten für Zutaten DM 14,39
1 Becher Garnelen
1 Melone
4 Scheibe Parmaschinken
1 Glas Oliven grün
1 Glas Mangochutney

1 Bd. Radieschen
2 Stangen Zitronengras

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zitronengras-Reis-Suppe mit Shrimps Dessert: Melonencocktail mit Mango-
sauce
Zubereitung der Hauptspeise: Zitronengras-Reis-Suppe mit Shrimps
Ca. einen halben Liter Wasser mit einem Brühwürfel aufsetzen, Zitronengras schräg in
größere Stücke zerteilen und in die Brühe geben. Zwei EL ungekochten Reis dazugeben
und kochen lassen. Kurz vor dem Servieren die Garnelen in die Suppe legen, Suppe vom
Herd nehmen, Garnelen durchziehen lassen und mit Salz und Pfeffer abschmecken. Vier
bis fünf Knoblauchzehen schälen, grob hacken und im Backöl fritieren (Vorsicht, wird sehr
schnell schwarz). Die Suppe mir dem fritierten Knoblauch dekorieren.

15.593 Zucchini in Speckstreifen

Kosten für Zutaten DM 11,90
1 Dos. Fruchtcocktail
50 g Parmesan frisch
9 Mohrenköpfe
5 Möhren
3 Scheiben Schinken roh

1 Zucchini
1 Zitrone

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zucchini in Speckstreifen Dessert: Liebesleben der Schwäne
Zubereitung der Hauptspeise: Zucchini in Speckstreifen
Die Möhren schälen, halbieren und mit dem Grün in einem Topf kochen. Aus dem gerie-
benen Parmesan, 2 Eiern und Milch eine Panade herstellen. Die in Scheiben geschnittene
Zucchini in Mehl wenden, mit dem Schinken einwickeln, in der Panade wälzen und in


15.594 Zucchini unter Forellenwürfeln 1273

einer Pfanne ausbacken. Die Möhren abgießen und mit Zucker, Pfeffer, Zitronensaft und
Butter vermengen. Alles auf einem Teller anrichten.

15.594 Zucchini unter Forellenwürfeln

Kosten für Zutaten DM 13,75
1 Schale Erdbeeren
200 g Löffelbisquits
150 g Lachsforellenfilet
250 g Mascarpone
1 Bd. Rosmarin

1 Zucchini
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zucchini unter Forellenwürfeln Dessert: Mascarponeschaum mit Erdbeeren
Zubereitung der Hauptspeise: Zucchini unter Forellenwürfeln
Das Lachsforellenfilet enthäuten und in Würfel schneiden. Diese Würfel in Olivenöl,
Knoblauch und Zwiebelwürfeln anbraten, mit Weißwein ablöschen und zwei Scheiben
Zitrone und etwas Rosmarin hinzufügen. Aus Olivenöl, Salz, Pfeffer, Zitrone, Rosmarin
und Zwiebeln eine Vinaigrette köcheln lassen. Die Zucchini in feine Scheiben hobeln, auf
einem Teller kreisförmig anrichten und mit der Vinaigrette beträufeln. Die Forellenwürfel
in die Mitte des Tellers geben.

15.595 Zucchinirisotto an Perlhuhnbrust

Kosten für Zutaten DM 18,80
1 Dos. Bambusschößlinge
1 Becher NESTLE Blätterteig
1 Dos. Brombeeren
1 Fläschchen Johannisbeerlikör
200 g Perlhuhnbrust
80 g Macadamia Nüsse

1 Becher Risotto
Tomate
1 Zucchini gelb

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zucchinirisotto an Perlhuhnbrust Dessert: Macadamiapfannkuchen an Brom-
beerzabaione
Zubereitung der Hauptspeise: Zucchinirisotto an Perlhuhnbrust
Aus dem Blätterteig drei Rechtecke ausschneiden und im Ofen bei 200◦C goldbraun
backen. Das Risotto in Öl anschwitzen und nach und nach mit heißer Brühe auffüllen. Die
Perlhuhnbrust parieren, schnetzeln und in Öl anbraten. Die Bambusschößlinge dazugeben.
Mit Paprika, Tabasco, Sojasauce, Salz, Pfeffer und Rotwein verfeinern. Die Zucchini in
feine Stifte schneiden, und einige davon zu dem Fleisch geben. Dieses mit dem Risotto


1274 15 KOCHDUELL, HAUPTSPEISE, TOMATE

vermengen. Ein Blätterteigstück auf einen Teller legen und mit dem Risotto bedecken. Mit
Schnittlauch garnieren.

15.596 Zweierlei Rindermedaillons an Königinpastete

Kosten für Zutaten DM 14,15
1 Becher Champignons
150 g DR.OETKER Creme fraiche
100 g Königinpasteten
2 Pak-Choi
1 Dos. Maronenpüree

150 g Rumpsteak
1 Tomate
1 Zwiebel

Weitere Zutaten siehe Rezept

Kochduell Grundausstattung

Folgende Rezepte wurden aus den Zutaten bereitet.
Hauptspeise: Zweierlei Rindermedaillons an Königinpastete Dessert: Falsche Maronentorte
auf Joghurtsoße
Zubereitung der Hauptspeise: Zweierlei Rindermedaillons an Königinpastete
Das Rumpsteak halbieren, parieren, mit Salz und Pfeffer würzen und mit einer ganzen
Knoblauchzehe in Öl anbraten. Die Zwiebel schälen, halbieren, in Scheiben schneiden
und in einer Pfanne anschwitzen. Die Champignons vierteln und dazugeben. Mit Kräutern
der Provence, einem halben Gemüsebrühwürfel, einem großen Schluck Weißwein, einem
Eßlöffel Creme fraiche und einem dreiviertel Becher Sahne verfeinern und reduzieren
lassen. Zum Schluß frisch geschnittene Kräuter dazugeben. Zwei große Blätter vom
Pak-Choi abtrennen, vom Strunk befreien und kurz in kochendem Wasser blanchieren. Den
Rest des Pak-Choi in feine Streifen schneiden und ebenfalls blanchieren. Zwei gehäufte
Eßlöffel des Maronenpürees mit einem Schuß Sahne glatt rühren, auf das eine Medaillon
streichen, und dieses in die zwei Pak-Choi Blätter einwickeln. Das andere Medaillon
mit Kräutern der Provence bestreuen und beide im Ofen bei 220◦C langsam garen. Die
Pak-Choi-Streifen abgießen und in Butter, Salz, Pfeffer und Muskat nachschwenken. Die
Königinpasteten kurz im Backofen ausbacken und dann mit dem Pilzragout füllen. Die
Soße des Pilzragouts als Spiegel auf einen Teller geben und alles darauf anrichten.


Index

Cocktail

Ananas-Shake, 2
Asiatisch-Amerikanisch-Indisches

Dinner ( 3 ), 5
Avocado-Shrimps-Cocktail, 5
Babyapfelcocktail, 9
Bananenmargherita, 9
Beerencocktail, 5
Blaubeer-Drink, 3
Crevettencocktail, 6
Eistee, 71
Erdbeer-Shake, 71
Exotischer Garnelencocktail, 6
Frucht-Bowle, 71
Krabbencocktail friesischer Art, 9
Pikanter Melonencocktail, 10
Pina corazon, 7
Planters-Punch, 2
Vitamincocktail, 7
Warmer Red Bull-Cocktail, 10

Dessert

4 Schiffe für Maria, 309
Äpfel in Karamel, 309
Agauer Rüblipfannkuchen, 73
Alpenländischer Apfelschmarrn mit

Apfelröster, 73
Amarena-Lasagne, 309
Amarenabecher mit Cashewnüssen,

310
Amarettini-Pfannkuchen, 310
Amarettischaum, 13
Amarettischaum auf Rhabarber, 13
Anaanas-Blaubeer-Schale, 311
Ananas bellevue, 74
Ananas in Marzipansahne, 74
Ananas Kapstadt, 75
Ananas mit Mäusespeck, 75
Ananas und Mangomit Cointreau-

Sahne, 14

Ananas unter Johannisbeerzabaione,
311

Ananas-Küchlein, 14
Ananas-Nektarinen-Tarteletts, 312
Ananas-Pizza, 312
Ananas-Scheiben mit Vanille-

schaum, 15
Ananas-Zabaione, 313
Ananasbeignets auf Kaffee-

Schokoladen-Soße, 313
Ananasbeignets auf Kokossauce, 75
Ananaspfannkuchen mit Paradies-

creme, 314
Ananasragout mit Ingwer, 15
Ananassalat mit Marzipan, 314
Ananasträume, 315
Apfel - Millefeuille, 16
Apfel Großmütterchen-Art, 76
Apfel im Blätterteig, 315
Apfel im Schlafrock, 76
Apfel- und Traubenbeignets auf

Fruchtsuppe, 316
Apfel-Bananen-Gratin, 77
Apfel-Marzipan-Bällchen, 316
Apfel-Marzipan-Röllchen, 317
Apfel-Nougat-Krapfen, 16
Apfel-Quark-Soufflé an Blaubeerso-

ße, 317
Apfel-Rum-Beignets, 77
Apfel-Tiramisu, 78
Apfel-Trauben-Törtchen, 78
Apfelbällchen-Cocktail, 318
Apfelbecher, 79
Apfelbeignets, 79
Apfelbeignets mit marinierten

Trockenfrüchten, 80
Apfelbeignets mit Vanillesauce, 80
Apfelburger mit Blaubeerketchup,

81
Apfeldickmilchcreme, 81
Apfelgratin, 82

1275


1276 INDEX

Apfelgriess, 82
Apfelkuchen, 318
Apfelküchlein, 83
Apfelmillefeuille, 17
Apfelmustorte, 83
Apfelpfannkuchen, 84
Apfelpizza, 319
Apfelscheiben im Teigmantel auf

Zimtsoße, 84
Apfelsinensalat an Komposition von

Saucen, 319
Apfelspalten auf Quark, 85
Apfeltaler auf Johannisbeercreme,

85
Apfeltarte an Aprikose, 86
Apfeltartelett, 86
Apfeltartelettes auf flambierten

Orangen, 87
Apfeltaschen, 319
Aprikosenkompott mit Joghurttim-

bal, 87
Aprikosenkompott mit Marzipan, 17
Aprikosenmarmelade mit Irish Cre-

me, 320
Aprikosenmilschkaltschale, 88
Aprikosenmus mit Häubchen, 88
Aprikosensahne mit Mangofächer,

88
Aprikosenstrudel, 89
Aprikosenwolkenschaum, 321
Arme Italiener, 18
Arme Ritter vom Löffelbisquit, 321
Armer Ritter, 89
Armer Ritter mit Pflaumenkompott,

90
Armer Ritter mit Quark- Rosinencre-

me, 321
Asiatisch-Amerikanisch-Indisches

Dinner ( 2 ), 90
Aufgeweckte Birne, 91
Ausgenommene Ananas, 322
Australischer Traum, 322
Avocado mit Apfel und Orange, 323
Avocado-Cocktail, 91

Avocado-Kiwisalat, 92
Baby-Ananas mit

Johannisbeercreme-fraiche-
sauce, 323

Baby-Pfannkuchen, 324
Backapfel, 92
Baked Alaska, 324
Banane in Grün, 325
Banane in Kokos-Schokoladen-

Soße, 325
Bananen im Kokosmantel, 326
Bananen im Reisblatt auf Zitro-

nenzabaione, 326
Bananen- Himbeer- Püree an Wan

tan, 93
Bananen-Erdnuß-Beignets, 327
Bananen-Erdnuss-Sandwich a la El-

vis, 93
Bananen-Ingwer-Suppe, 94
Bananen-Irish Coffee-Tiramisu, 18
Bananen-Kokos-Schale, 94
Bananen-Kompott mit gebackenen

Kadayif-Bananen, 95
Bananen-Lasagne, 19
Bananen-Lebkuchen-Beignets, 95
Bananen-Nuß-Krapfen, 96
Bananen-Pflaumenspieße, 96
Bananen-Risotto, 19
Bananen-Schoko-Crispy-Creme, 20
Bananen-Schokoladen-Creme, 97
Bananen-Spekulatius mit Heidel-

beersoße, 327
Bananencocktail, 328
Bananencookies an Mandarinenra-

gout, 328
Bananencreme an brennenden Trau-

ben, 97
Bananencreme mit Tamarillos, 98
Bananengötterspeise mit Pfirisch, 98
Bananenmilch mit karamelisiertem

Popcorn, 98
Bananenmilchshake, 99
Bananenmousse auf Schokolade, 99
Bananenpfannkuchen, 329


INDEX 1277

Bananenquarkmousse auf Ananas,
329

Bananensouflée auf Erdbeerragout,
330

Bananenspieße an Schokosoße, 330
Bananensplitter, 331
Bananentitanic, 331
Bananentörtchen mit Schokolinsen,

331
Bananenwaffel mit geschlagener

Sahne, 100
Bayerische Cremes, 100
Bayrische Vanillecreme mit Him-

beerjus, 332
Baywatch Menü ( 2 ), 101
Beeren-Sago-Kompott, 332
Beerencrème, 333
Beerenpäckchen auf Joghurtsoße,

333
Beerenpancake, 101
Beerenragout in Mascarpone, 334
Berberitze-Kokos-Creme, 20
Beschwipste Birne, 102
Beschwipste Trauben, 334
Biene Maja Menü ( 3 ), 102
Birne Helene à la Andreas, 335
Birne im Schlafrock, 336
Birne in Nougat-Sahne, 336
Birnen in Rosen-Ingwer-Minzsoße,

103
Birnen-Gorgonzola-Salat, 337
Birnen-Kompott mit Marzipan, 21
Birnen-Marzipan-Pfannkuchen, 21
Birnen-Roquefort-Salat, 103
Birnen-Schoko-Küßchen, 337
Birnenbeignets, 104
Birnenclafouti, 104
Birnenkrapfen mit Schokoladensah-

ne, 338
Birnenkugeln in karamelisiertem

Pflaumenmus, 338
Birnenspalten im Preiselbeersud und

Zitronengrissini, 339
Birnentarte, 339

Birnentarte an Schokoladensauce,
104

Bisquittörtchen an karamelisierten
Birnen, 105

Blätterteig-Blaubeer-Torte, 22
Blätterteigherzenauf Marzipansauce,

22
Blätterteigpastete mit Frischkäse-

Trauben, 105
Blaubeer - Muffins, 23
Blaubeer-Buttermilch-Küchlein, 23
Blaubeer-Drink, 3
Blaubeer-Muffins, 340
Blaubeeren mit Eierlikörsahne an

Physalis, 340
Blaubeerpfannkuchen, 106
Blaubeerpfannkuchen mit Melonen-

kaltschale, 106
Blaue Phase/ Schwarz 23, 107
Bochumer Joghurtsüppchen, 340
Brandytiramisu, 107
Bratapfel mit Brombeercreme, 341
Bratapfel-Kiwano-Dialog, 341
Brie auf Orangenfilets, 108
Brombeercreme, 342
Brombeercreme im Apfel, 342
Brombeerpfannkuchen mit Schoko-

Soße, 343
Brombeerplätzchen an Vanillesahne,

108
Brombeertörtchen, 109
Brombeertraum, 343
Buchweizenpfannkuchen mit gla-

sierten Äpfeln, 344
Buntes Quittenkissen, 344
Butterkekslasagne a la Peter, 109
Butterkekslasagne mit Joghurtfül-

lung auf Himbeermark, 345
Butterkuchen, 345
Buttermilchsuppe mit Papayabeig-

nets, 110
Camembert mit karamelisierten Ba-

nanen, 346
Camembert-Bällchen an Kiwisalat,


1278 INDEX

346
Camembertbeignets an Erdbeeren,

110
Campari-Zabaione, 111
Cappucino Exotic, 111
Capuccino von Banane und Pflau-

men, 347
Carmens Cocktail, 347
Carpaccio von der Kiwi, 348
Cashew-Apfel, 112
Cashewsoufflé mit karamelisierten

Orangen, 348
Chaos von Marshmallows, 112
Cocktail von Kaktusfeigen und Sah-

ne, 113
Cocktail von Orangen, Feigen und

Melone, 349
Cognac-Orange, 113
Cookies, 114
Cookies unter Maronenspaghetti,

349
Cornflakes-Konfekt, 114
Cous-Cous an Apfelkompott und ka-

ramelisierten Nüssen, 115
Cous-Cous-Blaubeerpfannkuchen,

350
Crêpe an Maronensauce, 116
Crêpe Suzette, 350
Crêpes Suzette, 117
Creme Catalan, 115
Crepe mit Eierlikör, 350
Crepe- Rondell, 116
Crepes a la babel, 351
Crepes mit Venusbrüstchen, 116
Crepeschnitte, 117
Crossies von Erdbeeren und

Cashewkernen, 118
Dampfnudeln mit Hagebuttensauce,

23
Das vier Gänge Dessert, 118
Dattelomelett mit Pflaumenkompott,

119
Der angelaufene Kaas, 351
Der gegen die Windmühle kämpft,

352
Desserttrilogie, 352
Dialog von Kiwi und Kirsch, 119
Dialog zwischen tranchierter Banane

und Pflaumenmus, 353
Die geliebte Creme, 353
Doppelter Pfannkuchen an Ananas-

Blaubeer-Salat, 120
Echte bayerische Schokoladencre-

me, 120
Eierlikör-Bananen-Flockencreme,

354
Eierlikör-Souflée auf Kirschkom-

pott, 354
Eierlikörsuppe mit Rosinen, 121
Eingelegte Feigen, 355
Einmal Hawaii und zurück, 355
Eis auf Toast, 121
Eissportlerbowle, 122
Eistee, 71
Emmentalerauflauf, 355
Erbeercarpaccio mit Orangen-

Mascarpone, 122
Erdbeer Wan Tans, 356
Erdbeer-Ananas-Fenchel-Gratin, 24
Erdbeer-Ananas-Kiwi-Auflauf, 24
Erdbeer-Carpaccio, 25
Erdbeer-Keks-Zabaione, 123
Erdbeer-Kiwi-Carpaccio, 123
Erdbeer-Kokos-Schale, 124
Erdbeer-Krokant-Joghurt mit Kiwi,

124
Erdbeer-Mango-Salat, 356
Erdbeer-Mascarpone-Gratin, 25
Erdbeer-Nußröllchen, 357
Erdbeer-Papayatiramisu, 357
Erdbeer-Shake, 71
Erdbeer-Walnussalat mit Schokospä-

nen, 125
Erdbeerclafouti, 125
Erdbeercrêpe mit Puderzucker, 26
Erdbeeren auf Toastblüte, 126
Erdbeeren mit Grappa-Zabaione, 126
Erdbeeren mit Madeirasahne, 26


INDEX 1279

Erdbeerhörnchen, 127
Erdbeerlasagne, 358
Erdbeerpfannkuchen, 359
Erdbeerquark mit Apfelraspel, 127
Erdbeerrosette mit Hüttenkäse und

Sekt, 359
Erdbeerrouladen an einer Spielerei

von Saucen, 360
Erdbeersalat, 128
Erdbeersouffle, 128
Erdbeerträume, 128
Erdbeertraum mit Melone, 129
Erdnuß-Mango-Creme im Blätter-

teigherz, 360
Erdnußcrêpe im Orangen-

Zitronensud, 361
Erdnußpfannkuchen mit flambierten

Bananen, 361
Erfrischungsdessert, 362
Erinnerung an Mama, 129
Espressopfannkuchen, 130
Ess-Papier-Lasagne, 27
Exotische Früchtecreme mit geröste-

tem Sesam, 130
Exotischer Milchshake, 362
Exotischer Obstsalat, 363
Falsche Maronentorte auf Joghurtso-

ße, 363
Falscher Pflaumenkuchen, 131
Falsches Eis, 131
Falsches Quark Soufflé, 364
Falsches Tiramisu, 364
Feige im Schlafrock auf Kiwisauce,

132
Feigen im Kleid, 132
Feigen im Kokosmantel, 133
Feigen in der Hülle an süßer Avoca-

do, 364
Feigen mit Basilikumzabaione, 365
Feigen und Rotweincreme, 27
Feigen-Ananas-Gratin, 133
Feigen-Sekt-Zabaione, 365
Feigen-Soufflé, 366

Feigencarpaccio mit fritierten Bana-
nen, 366

Feigenconfit mit Eierlikörschaum,
367

Feigenkaltschale mit Marzipanerd-
beeren, 134

Feigensoufflé, 28
Feigenspalten mit gebrannten Man-

deln, 134
Feigentörtchen, 135
Feinschmeckercreme Kiwi, 367
Feuer und Flamme für Andreas Ap-

fel, 368
Feurige Fruchtschale, 135
Feuriger Schokoladen-Tamarillos-

Nachtisch, 28
Flambierte Apfelspalten a la Knus-

per, 368
Flambierte Bananen in Cappucino-

Zabaione, 136
Flambierte Bananen mit Blaubeer-

sahne, 369
Flambierte Brombeeren mit Marsala-

Zabaione, 369
Flambierte Traubenrebe, 370
Flambierter Fürst, 136
Flambierter Obstsalat in Baby-

Ananas, 137
Flambiertes Fruchtragout mit Ei-

schneebordüre, 137
Flammende Früchte, 370
Frischkäsebällchen mit Nougat-

Eierlikör-Soße, 138
Frischkäsenocken mit Fruchtsalat,

371
Frischkäsesouflée mit marinierten

Früchten, 371
Fritierte Apfelspalten im Erdnuß-

mantel, 372
Fritierte Bananen auf Schokoladen-

soße, 138
Fritierte Bananen-Schinkenrolle, 139
Fritierte Birnenspalten mit Ko-

kosträumen, 139


1280 INDEX

Fritierte Erdbeeren in Orangenkom-
pott, 372

Fritierte Feigen mit Haselnuss-
Krokant, 29

Fritierte Feigen mit Schokoreis, 373
Fritierte Feigenbällchen auf Joghurt-

Soße, 373
Fritierte Kochbananen Bällchen, 29
Fritierte Kokos-Brombeeren, 30
Fritierte Marzipanbällchen, 140
Fritierte Panettone mit Ricotta-

Bananencreme, 140
Fritierte Pflaumen in Erdnusscreme,

141
Fritierte Walnuß-Pflaumen, 374
Fritierte Wan Tans mit Himbeerkom-

pott, 141
Fritiertes Eis, 142
Frucht-Bowle, 71
Fruchtfilets in Marzipansoße, 142
Fruchtgratin mit Joghurtsoße, 142
Fruchtige Spiesse, 374
Fruchtkaltschale mit Pistazien, 30
Fruchtpfannkuchen, 143
Fruchtsalat, 143
Fruchtsalat mal anders, 375
Fruchtwindbeutel, 144
Früchte-Müsli-Plätzchen an Rot-

weinbirne, 144
Früchtearrangement mit Walnußsah-

ne, 375
Früchtestrudel mit Krokant-Sahne,

376
Gartinierte Pflaumenrösti, 376
Gebackene Apfelringe auf Altbier-

Zabaione, 377
Gebackene Apfelscheiben mit Stu-

dentenfutter, 30
Gebackene Aprikosen mit Apriko-

senkompott, 31
Gebackene Banane auf

Erdnussbutter-Orangen Sauce,
32

Gebackene Banane auf Quittenkonfi-

türe, 145
Gebackene Bananen auf Fruchtra-

gout, 145
Gebackene Bananen auf Pflaumen-

kompott, 377
Gebackene Bananen mit Kiwicar-

paccio, 378
Gebackene Bananen mit Kokos-

milch, 378
Gebackene Dattelravioli an Pflau-

menkompott, 379
Gebackene Früchte auf zwei Saucen,

146
Gebackene Honigbananen auf Scho-

koladensee, 379
Gebackene Knusperfeige, 146
Gebackene Kokosbananen, 380
Gebackene Pomelofilets an Hasel-

nußzabaione, 380
Gebackene Rhabarberbällchen mit

Papayapürée, 381
Gebackene Schokoladeneiskugeln

auf einem Soßenspiegel, 381
Gebackene Toffifées in Kakaosoße,

382
Gebackene Zimtbananen, 382
Gebackener Camembert, 383
Gebackener Camembert auf Him-

beersoße, 147
Gebackener Camembert mit Erd-

beersalat, 383
Gebackener Gorgonzola auf

Granatapfel-Nektarinen-
Kompott, 384

Gebackenes Vanilleeis im Mandel-
kleid, 384

Gebrannte Griessherzen auf flam-
bierten Cocktailfrüchten, 385

Gedeckten Apfelkuchen an Papaya-
ragout, 385

Gedünstete Birne, 147
Geeistes Kirschsüppchen, 148
Gefüllte Ananascrepes mit Joghurt-

schaum, 386


INDEX 1281

Gefüllte Apfelhälften mit Himbeer-
Zabaione, 148

Gefüllte Avocado an Eischnee, 149
Gefüllte Baby-Ananas, 386
Gefüllte Babyananas mit Rotwein-

Buttersoße, 149
Gefüllte Banane, 387
Gefüllte Birne auf Soßenspiegel, 387
Gefüllte Birne auf Weinschaum, 388
Gefüllte Birnenhälften, 388
Gefüllte Dattelbällchen auf Schoko-

Soße, 389
Gefüllte Erdnußpfannkuchen auf

Feigensoße, 150
Gefüllte Mandarine, 150
Gefüllte Marzipandatteln an

Avocado-Ingwer-Kompott,
151

Gefüllte Marzipanpralinen, 151
Gefüllte Melone, 389
Gefüllte Melone mit Tamarillos, 32
Gefüllte Melonenkrone, 390
Gefüllte Mini-Schokoküsse mit Va-

nillesauce, 391
Gefüllte Orange, 391
Gefüllte Orangen, 392
Gefüllte Pflaumen an Orangenfilets,

392
Gefüllte Quarkcrêpes, 152
Gefüllte Reispfannkuchen, 152
Gefüllte Rotweinbirne an Kumquat-

kompott, 153
Gefüllte Rotweinbirnen, 393
Gefüllte Schwäne, 393
Gefüllte Weintrauben auf Holunder-

soße, 394
Gefüllte Zucchiniblüten, 394
Gefüllter Apfel mit Gorgonzola, 153
Gefüllter Bratapfel, 154
Gefüllter Zimtapfel, 395
Gefülltes Filosäckchen mit pikanter

Himbeersoße, 395
Gefülltes Vanillecrêpesäckchen, 154

Gegrillte Ananas mit Chili-
Frischkäse, 396

gegrillter Mäusespeck auf Pflaumen-
kompott, 32

Geschälte Weintrauben mit Käse,
396

Geschmolzener Camembert auf Ly-
cheekompott, 155

Geschmorter Apfel, 397
Gespickte Marzipanfeigen, 397
Glacierte Apfelspalten mit Erdnus-

screme, 155
Glacierte Maronen in Bananen-

Yoghurt-Schaum, 398
Glacierte Maronen mit Früchtecock-

tail, 398
Glasierte Ananas und Erdbeeren auf

süßer Sahne, 155
Glasierte Apfelspalten an Sahnecre-

me, 399
Glasierte Apfelspalten an

Schokoladen-Sahne, 399
Glasierte Bananen mit Schokodrei-

ecken, 33
Glasierte Himbeeren mit Avocado,

156
Glasierte Mandarinen mit Quit-

tensahne und Löffelbisquit,
400

Glasierte Pfirsichspalten an
Schokoladen-Sahne, 400

Glasierte Trauben mit Gorgonzola-
Dip, 33

Glasierte Wasserkastanien mit Oran-
genfilets, 401

Glasierter Heidelbeerpfannkuchen,
401

Götterspeise mit Apfelbeignets, 156
Götterspeise mit Kokosraspeln, 402
Gorgonzolablätterteigplätzchen mit

Birnenkompott, 402
Granatapfel trifft Feige im eigenen

Saft, 157
Granatapfel-Pflaumen-Ragout, 403


1282 INDEX

Grapefruit-Lasagne, 157
Grapefruitfilets auf Zabaione, 403
Grapefruitkaltschale, 158
Grapefruitpizza, 158
Grapefruitquark, 159
Gratin von Mango und Kiwi, 159
Gratinierte Ananas, 159
Gratinierte Ananas mit Gorgonzola,

403
Gratinierte Baby-Ananas, 160
Gratinierte Baby-Ananas mit Sekt-

Zabaione, 160
Gratinierte Feigen auf Nektarinenpü-

ree, 161
Gratinierte Früchteträume, 161
Gratinierte Grießschnitte, 404
Gratinierte Himbeeren in Ananas, 34
Gratinierte Himbeeren mit

Schokoladen-Mandel-Sauce,
162

Gratinierte Ingwer-Birne, 34
Gratinierte Mangos und Himbeeren,

404
Gratinierte Marzipancreme mit Sesa-

mäpfeln, 405
Gratinierte Papaya mit Baiserhaube,

162
Gratinierte Pfläumchen mit Calva-

doszabaione, 405
Gratinierte Trauben in Luftschokola-

densoße, 406
Gratinierter Bananen-Apfelsinen-

Salat, 163
Gratinierter Halvas mit Nußhaube,

406
Gratinierter Hüttenkäse mit Mispeln,

35
Gratinierter Mandarinencrêpe, 407
Gratinierter Mascarponeschnee mit

gelierten Kirschen, 163
Gratinierter Popcornbaiser, 164
Gratinierter Rhabarber mit Marzi-

pan, 35
Gratiniertes Kiwanotoast mit Vanil-

leeis, 407
Griess a la Kaktusfeige, 408
Grieß-Flammeri, 164
Griess-Soufflé, 165
Griessapfel gefüllt, 165
Griessbrei mit gerösteten Mandeln,

35
Griessherzen auf Schokoladensauce,

36
Grießklöße mit Schokoladen-Nuss-

Sauce, 408
Griessoufflé mit Erdbeersalat, 166
Grießpudding an Pflaumenkompott,

166
Grießpudding mit Mangocarpaccio

und heißen Kirschen, 167
Griesstörtchen, 409
Gugelhupf von Trauben, 409
Gummi-Bären-Beeren, 36
Gummibärchen-Schoko-Kadayif auf

Pfirsichragout, 167
Gurken-Kirsch-Bananen-Salat, 168
Haferflockencocktail mit kandierten

Zitrusfrüchten, 168
Haferflockenorangentortilla, 169
Haferflockenplätzchen mit Orangen-

Pflaumen-Kompott, 410
Hamburger, 169
Harmonie-Torte, 410
Haselnuss-Feigenbowle, 411
Haselnuß-Soufflé, 411
Haselnuß-Zabaione mit Pfläumchen,

170
Haselnußbananen auf Erdbeersahne,

412
Haselnusspfannkuchen mit Eierli-

körsauce, 170
Haselnußsouflée, 171
Haselnußtofu im Weinteig an Erd-

beerpürée, 171
Heidelbeerjoghurt auf Birnensalat,

412
Heidelbeersahne, 412
Heikes Waidmannslust ( 2 ), 413


INDEX 1283

Herzele Karin, 172
Herziger Mango-Blätterteig, 413
Herzilein, es kann so lecker sein, 414
Himbeer-Buttermilch Kaltschale, 37
Himbeer-Buttermilchcreme, 414
Himbeer-Kefir-Suppe mit Rambutan,

415
Himbeer-Nektarinensouffle, 172
Himbeerchaos, 415
Himbeercrêpe mit Kumquatragout,

416
Himbeercrêperoulade mit Kiwi-

Dattelsalat, 172
Himbeercreme mit Nüssen, 416
Himbeergelee mit gebackener Bana-

ne, 173
Himbeerkompott an Ananas mit

Schokoladeneis, 417
Himbeerpancake mit Kaffee-

Zabaione, 37
Himbeerpfannkuchen, 417
Himbeersuppe in Melonenschale,

174
Holländischer Pfirsichkompott, 418
Holunder-Apfel-Suppe mit Gries-

nocken, 418
Honig-Knusper-Omlett mit Mango,

38
Honigbirne mit Walnüssen, 174
Honiggratin aus Avocado und Birne,

174
Honigkuchen-Nocken auf Birne, 419
Honigkuchen-Sahne mit karameli-

sierten Backerbsen, 175
Honigkuchenstapel, 419
Honigtürmchen, 175
Hüttenkäse mit Joghurt und mari-

niertem Apfel, 176
Hüttenkäsesalat Josephine Baker,

176
In Honig glacierte Melone, 420
Ingwer-Crêpe, 420
Ingwerklößchen auf Ananassalat,

420

Irish Pudding, 177
Joghurt-Orangen-Creme, 421
Joghurtcreme mit Mon Chéri, 177
Joghurttörtchen auf der Flucht, 421
Johannisbeercrêpe, 422
Johannisbeerdreieck, 422
Johannisbeergelee mit Hüttenkäse-

nocken, 178
Johannisbeerjoghurt, 423
Käseteller, 423
Kaffee-Creme Vanilla, 178
Kaffee-Vanille-Creme mit glasierten

Papayaspalten, 423
Kaffeecreme an Kirschkompott, 179
Kaffeequark mit Orangen und Passi-

onsfrüchten, 179
Kaiserschmarrn, 424
Kaiserschmarrn exotik, 180
Kaiserschmarrn mit Himbeerkom-

pott, 425
Kaiserschmarrn mit Pflaumenmus,

180
Kakicreme mit Butterkeksen, 425
Kaktusfeige im Reisblatt, 38
Kaktusfeigen-Biskuit-Roulade auf

Schokoladensoße, 425
Kalter Hund, 180
Kaltschale mit karamelisierten Äp-

feln, 39
Kandierte Ananas mit Sojamilch-

zabaione, 426
Kandierte Apfelbananen, 426
Karambolecarpaccio mit blauen Bee-

ren, 181
Karamboletaler auf Granatapfelsoße,

181
Karamelcreme an Birnen und Grape-

fruit, 427
Karamelisierte Apfelspalten auf

Ingwer-Schokoladen-Sahne,
182

Karamelisierte Birne mit Walnuss,
39

Karamelisierte Kumquats mit Moz-


1284 INDEX

zarella, 182
Karamelisierte Mangos und Birnen

auf Schoko-Sirup, 183
Karamelisierte Nashi-Birne an Man-

darinenvinaigrette, 183
Karamelparadies, 427
Kefir-Erdnussbuttercreme, 184
Kefircocktail in Melonenschale, 184
Kefircreme von Brombeeren, 185
Kefirkaltschale mit gebackenen

Mangofrühlingsrollen, 185
Kefirsuppe, 428
Kefirwaffeln in Kirschen, 186
Kirschauflauf, 186
Kirschbirne, 187
Kirschcrepe auf Papayaconfit, 428
Kirschcup mit Schokoladensahne,

429
Kirschen-Quiche, 40
Kirschpfannkuchen, 429
Kirschragout mit Pumpernickelcre-

me, 430
Kirschsouflée, 187
Kirschsüppchen, 430
Kirschsüppchen mit Kaffeelikörsah-

ne, 188
Kirschsuppe, 188
Kiwi-Brombeer-Gratin, 189
Kiwi-Joghurt, 189
Kiwi-Kirsch-Gratin, 189
Kiwi-Mango-Carpaccio mit zweier-

lei Soßen, 190
Kiwi-Milch-Cocktail, 431
Kiwi-Shake, 431
Kiwicarpaccio mit Mandari-

nenzabaione, 190
Kiwisuppe, 432
Kiwisuppe mit kandierten Mandeln,

432
Kiwitortellini mit Ananas-Kiwi-

Soße, 191
Kleine Götter, 40
Kleine Pfannküchlein an Pflaumen-

mus, 433

Kleines Ägypten, 191
Klingonisches QaQ, 192
Kochduell-Spekulatiuspfannkuchen,

433
Kölner Säcke, 434
Kokos-Ananas auf Schokoladen-

Ingwersoße, 434
Kokos-Bananen an Erdbeerpürée,

192
Kokos-Blutorangen-Crêpe, 434
Kokos-Ricotta-Soufflé, 435
Kokoscocktail, 435
Kokoscreme mit Himbeersahne, 41
Kokoslinsen in Papaya, 193
Kokosnußmenü Sabine, 193
Kokosnußmenü Sabine 2, 194
Kokosschaum mit heißen Himbee-

ren, 436
Kokossüppchen mit Rhabarberkom-

pott, 436
Kokossuppe mit Apfel und Mandari-

nen Träumen, 437
Kokoszabaione mit Sharonfrüchten,

194
Komposition von Birnen und Pfirsi-

chen, 437
Krokant-Feigenpäckchen mit Pfri-

sichsoße, 438
Kürbis-Frühlingsrollen auf Überra-

schungssoße, 438
Kürbiskern-Orangen-Dessert, 41
Kürbiskernkrokant mit Johannisbee-

ren, 42
Kumquats an Sahnequark, 439
Kumquats im Eiskrautnest, 195
La Menue a la Jean Marie ( 2 ), 195
Lebkuchencrêpe Suzanne, 196
Lebkuchensahne mit Nashibirne,196
Lebkuchensouffle, 197
Lebkuchensoufflé auf Mandarinenra-

gout, 197
Liebesleben der Schwäne, 439
London bei Nacht, 198


INDEX 1285

Lychee-Quark mit glasierter Nektari-
ne, 198

Lychee-Soufflé, 42
Lychees an Erdnußcreme, 199
Lychees an Kokoscreme, 440
Macadamiapfannkuchen an Brom-

beerzabaione, 440
Maikirschen mit Schokosahne, 441
Malzbierzabaione mit Früchten, 199
Mandarinen-Heidelbeer-Gratin, 200
Mandarinencrêpe mit Heidelbeer-

kompott, 200
Mandarinengranit, 441
Mandarinentörtchen, 442
Mandarinentortellini auf Walnußka-

ramel, 201
Mandarinentraum, 201
Mandarinenzabaione, 202
Mandel-Dattel-Hüttenkäse, 202
Mandelcrepe mit Erdbeer-Lychee-

Sauce, 202
Mandelcrepe unter Calvadossoße,

203
Mandelpfannkuchen, 203
Mandelpudding, 204
Mandelquarksoufflé, 442
Mango mit Kokosschaum, 443
Mango Wan Tan auf süßem Reis, 204
Mango-Eierlikör-Parfait an Rotwein-

trauben, 205
Mango-Gratin, 205
Mango-Kokos-Suppe mit Schoko-

brötchen, 43
Mango-Kokossalat mit Physalis, 206
Mango-Penne, 206
Mango-Strudel, 43
Mango-Tarte auf Joghurt-Nuß-Soße,

207
Mango-Wasabi-Joghurt, 207
Mangocarpaccio mit Wan-Tan-

Fruchtsalat, 443
Mangofächer auf Schokoladensoße

an Schokoschaum, 208
Mangogratin, 208

Mangoigel, 444
Mangopfannkuchen, 444
Mangoreis mit Erdbeerkompott, 209
Mangospalten auf Traubenragout,

209
Mangosüppchen, 44
Mangosüppchen mit Sekt, 209
Mangotaschen auf Joghurtsoße, 444
Mangozabaione mit Herz, 210
Maracuja-Mousse, 44
Maracujaschaum, 210
Maracujasoufflé, 211
Marinierte Brombeeren an Eis, 211
Marinierte Erdbeeren unter der Sah-

nehaube, 445
Marinierte Himbeeren an Mandel-

spätzle, 445
Marinierte Himbeeren mit Contreaux

auf Sahne, 446
Marinierte Kaki und Kaktusfeigen,

212
Marinierte Mango mit Schokola-

densahne, 446
Marinierte Melonenkugeln an Minz-

joghurt, 212
Maronencreme mit kleinen Wind-

beuteln, 447
Maronenjoghurt an Himbeerpüree,

213
Maronenpasteten, 447
Maronensouffle, 448
Marzipan-Aprikosen an Schokola-

densahne, 213
Marzipan-Aprikosen-Süppchen, 448
Marzipan-Erdbeer-Taschen, 214
Marzipan-Pommes mit

Johannisbeer-Ketchup, 214
Marzipan-Wan-Tans mit Bananen-

Quitten-Ragout, 215
Marzipanapfel im Mantel, 215
Marzipanblätterteig an Trauben-

traum, 448
Marzipanbowling auf Feigensoße,

216


1286 INDEX

Marzipancrêpe mit Birnen-Orangen-
Kompott, 216

Marzipancrêpe mit süßen Trauben,
217

Marzipanhippen mit Aprikosenblü-
ten, 217

Marzipanpfannkuchen neben göttli-
cher Zabaione, 449

Marzipanquark mit Pflaumenkom-
pott, 218

Marzipanschale, 449
Marzipantaschen auf Orangensoße,

450
Mascarpone Balla-Balla, 45
Mascarpone-Haselnuss-Lasagne,

218
Mascarpone-Kirschpfannkuchen,

219
Mascarpone-Mango-Torte, 219
Mascarpone-Pfannkuchen-Zopf, 45
Mascarponecreme, 450
Mascarponecreme mit Schokostreu-

sel, 219
Mascarponenocken an Erdbeersoße,

220
Mascarponeschaum mit Erdbeeren,

451
Mascarponesoufflé auf Traubenra-

gout, 220
Mascarponesoufflé mit Kiwisalat

und Minzsoße, 451
Mascarponevariation a la Stefanie,

452
Melonen-Cocktail mit Schoko-Keks-

Sahne, 45
Melonen-Himbeer-Schale, 221
Melonen-Quar-Cocktail, 452
Melonen-Ricotta-Salat mit Götter-

speisescheibchen, 46
Melonencocktail mit Mangosauce,

453
Melonencocktail mit Paradiescreme,

221
Melonencocktail mit Physalis, 222

Melonenfruchtschale, 453
Melonenkaltschale, 454
Melonenkaltschale und Mandelcrêpe

mit glasierten Trauben, 222
Melonenkorb mit Kaffee-Kugeln und

weißer Schokolade, 454
Melonensalat in Blätterteig, 223
Melonensalat mit Cornflakestalern,

46
Melonenschale, 223
Melonenschale mit weißer

Schokoladen-Sahne, 455
Melonenschwan, 455
Milchreis auf moderne Art, 224
Milchreiscocktail, 224
Milchreisplätzchen, 225
Milchshake, 225
Millefeuille von Marmelade und

Schokolade, 456
Millefeuilles, 226
Mini-Berliner de luxe, 456
Minimangoshake mit Ingwer, 457
Mispelkompott in Blätterteigtaschen,

457
Mispelsalat, 47
Mit Mozzarella gratinierte Orangen,

226
Moccacreme auf brennenden Ly-

chees, 458
Mohn-Grießschnitte auf Man-

goschaum, 227
Mohncappucino, 227
Mohncrème, 228
Mohnsahne auf Kirschragout, 228
Mon Blanc Dessert, 228
Mondaminpudding mit Nüssen, 458
Morellen-Marzipan-Crêpe, 229
Mousse au Chocolat, 229
Müsli-Lasagne, 230
Muesliplätzchen auf Aprikosensoße,

458
Nashi-Päckchen in Kokossoße, 230
Nashi-Wan-Tans, 231


INDEX 1287

Nashis im Mantel an Himbeer-
Sahne, 459

Nektarinen an Zwiebacksoufflé, 459
Nektarinen mit süßen Radieschen-

beignets à la Silke, 460
Nektarinen-Yoghurt-Dessert, 47
Nektarinenplätzchen, 460
Nektarinenrosette mit Sekt-Sabajon,

48
Nektarinenshake, 231
Nicoles Mango-Quarkschäumchen,

461
Ninos Schokoladenfondue, 461
Nougat-Krapfen, 48
Nougat-Milchreis-Souflée unter Pa-

paya, 232
Nougathörnchen mit Bananensahne,

49
Nougatpralinen auf glasierten Maro-

nen, 462
Nuß-Nougat-Creme, 462
Nusstörtchen, 232
Obst an Roquefortsahne, 232
Obst-Pizza, 463
Obstplätzchen, 463
Obstträume an Vanillecreme, 233
Olympischer Zucker, 233
Omelett gefüllt mit Johannisbeeren,

464
Orange gefüllt mit Erdnuss-Sahne-

Creme, 49
Orangen im Kokosmantel, 234
Orangen-Ananas-Lasagne, 234
Orangen-Ananas-Suppe, 464
Orangen-Erdbeer-Träume, 235
Orangen-Erdbeer-Zabaione, 50
Orangen-Mango-Crêpe, 464
Orangen-Papaya-Salat, 465
Orangen-Rosinen-Gratin, 50
Orangen-Sekt-Kaltschale, 465
Orangen-Zimt-Creme, 466
Orangenburger, 235
Orangencarpaccio mit Pistaziencre-

me, 236

Orangenfilet mit Nougatrosetten, 51
Orangenmascarponecreme, 236
Orangensorbet, 237
Orangenzabaione, 237
Orientalischer warmer Obstsalat, 466
Palmkerncarpaccio mit Minzsahne,

467
Pampelmusen-Pfirsich-Dialog, 467
Panacotta mit Pflaumen, 467
Panettone mit zwei Cremes, 468
Panierte Grapefruits an Marzipan-

Sahne-Soße, 238
Panierte Mangospalten auf Sahneso-

ße, 238
Panierte Melonenbällchen, 239
Panierte Orangenfilets auf Sahne-

spiegel, 239
Papapyasußße mit fritierten Trauben,

240
Papaya verdeckt mit Ingwerzabaio-

ne, 240
Papaya-Beignets, 51
Papaya-Fruchtcocktail, 241
Papaya-Zabaione, 469
Papayahörnchen auf Schokosee, 241
Papayaragout, 469
Papayasalat, 242
Paradiesblume, 242
Paradiescreme, 469
Paradiescrème an Birnensalat, 470
Paradiescreme mit gebratenen Bana-

nen, 470
Pepino-Creme, 471
Pesche e vino, 471
Peters Papaya, 242
Pfannekuchen a la Mama, 243
Pfannkuchen an Kirschen und Pum-

pernickel, 243
Pfannkuchen Dracula, 472
Pfannkuchen mit exotischem Gemü-

se und Sahnequark, 472
Pfannkuchen mit Pecannüssen, 244
Pfannkuchen mit Pflaumensauce,

473


1288 INDEX

Pfannkuchen neben zweierlei
Zabaione, 473

Pfannküchlein in Nougatsoße mit
Physalis, 244

Pfirsich-Pflaumen-Carpaccio an
Kokos-Zabaione, 245

Pfirsiche auf Popcorn, 245
Pfirsichkompott, 246
Pfirsichrosette a la Brigitte, 474
Pfirsichträume, 474
Pflaumen in Hörnchenteig, 52
Pflaumen-Datteln-Beignets in Mar-

zipansoße, 475
Pflaumen-Johannisbeer-Kompott,

475
Pflaumencrepe, 246
Pflaumenjoghurt in Feigensauce, 476
Pflaumenkuchen, 476
Pflaumentarte mit Erdbeer-Joghurt-

Soße, 247
Physalis in Wan-Tan-Teig, 52
Physalis mit Schokimantel, 476
Physalis-Krokant auf Mangomousse,

52
Picarde a ragette, 247
Pina Colada, 477
Pink Experience, 477
Pirsichfächer auf Maracujaschaum,

478
Pistazien-Blätterteig-Windbeutel,

478
Pistaziencrêpe an flambierten Früch-

ten, 247
Pistazienpfannkuchen, 479
Pistazienpfannkuchen mit Birnen-

kompott und Vanilleeis, 248
Pithayasalat mit fritierten Wan-Tans,

479
Pizzaplätzchen-Mandarinen-

Kompott, 53
Polentaschaum mit Himbeeren und

Gummibärchen, 248
Portwein-Zabaione, 53
Preiselbeer-Schokoladen-Creme,

249
Preiselbeercrêpe, 480
Prosecco-Süppchen, 54
Pudding mit Erdbeeren, 480
Quark an Mandel-Sultaninensauce,

481
Quark-Griess-Nocken auf Zimtäp-

feln, 249
Quark-Kiwi-Soufflé, 481
Quark-Müsli-Taler an Passions-

fruchtsoße, 250
Quark-Palatschinken, 54
Quark-Walnussplätzchen auf Cham-

pignons, 55
Quarkauflauf auf Ragout von Oran-

gen, 250
Quarkcreme mit Heidelbeeren, 481
Quarkknödel auf Erdbeersauce, 55
Quarknockerln in Traubenkompott,

251
Quarksoufflé, 482
Quarksoufflé auf Erdbeerrosette, 482
Quarksouffle mit Himbeeren und

Schokoladensoße, 483
Quarktürmchen mit Himbeeren, 251
Quitten-Weintrauben-Kompott, 252
Reibekuchen auf Aprikosenmus, 252
Reibekuchen mit Blaubeeren an

Schokosauce, 253
Reis und Weiß, 253
Reisflocken-Pfannkuchen, 56
Rhabarbergratin, 254
Rhabarberkompott mit Waldmeister-

Zabaione, 56
Rhabarberragout an Überraschungs-

soße, 483
Ricotta paniert mit Zitronenmelisse

und Cornflakes, 484
Ricotta-Birnen-Tasche, 254
Ricotta-Brombeer-Creme, 255
Ricotta-Waffeln an Fruchtragout,

255
Ricottagratin à l‘ Orange, 484


INDEX 1289

Ricottapyramide in Pürée von Man-
go und Himbeeren, 485

Ricottataler mit gebrannten Nüssen,
256

Ricottatorte, 485
Rösti in Schokosauce, 57
Rösti mit Trauben-Sirup-Kompott,

256
Röstis auf Joghurtsauce, 486
Röstis von der Süßkartoffel mit

Brombeerragout, 257
Roquefort-Orangen-Strudel, 57
Rosinen-Griess in Ananas, 57
Rosinenkrapfen auf Vanillesoße, 486
Rosinenpfannkuchen mit Mango-

Grapefriut-Kompott, 487
Rosinenpfannkuchen mit Papaya,

487
Rot-Grünes Carpaccio, 488
Rote Bete und Feldsalat mit geröste-

ten Nüssen, 58
Rote Grütze auf Vanillesoße, 257
Rotweinbirne auf zweierlei Saucen,

258
Rotweinbirne mit Bananenarrange-

ment, 488
Rotweintrauben mit Feigensahne,

489
Rüblitorte, 489
Rumtopf von zu Hause, 258
Safran-Griess an Weintrauben, 259
Sahne-Mascarpone-Creme an Him-

beeren, 490
Sahnetörtchen, 259
Salzburger Nockerln, 260
Sandras Ananas, 490
Sauerampfer-Erdbeer-Milkshake,

535
Sauerkirsch-Polenta, 58
Schattenmorellen mit Pumpernickel-

creme, 491
Schichtspeise, 59
Schneebällchen in Eierlikörcreme

und Pflaumenkompott, 260

Schneegestöber von Himbeere und
Avocado, 261

Schneewittchenapfel, 261
Schoko-Apfel-Pfannkuchen, 491
Schoko-Bananen-Soufflé, 261
Schoko-Bananencreme, 262
Schoko-Crêpe, 262
Schoko-Crêpe mit Nashischeiben

und marinierten Himbeeren,
492

Schoko-Creme mit Ingwer und Man-
go, 59

Schoko-Grissini, 263
Schoko-Krispies auf Himbeer-

Brause-Sauce, 263
Schoko-Muffins an Mangokompott,

264
Schoko-Nuß-Sahne mit Beeren, 264
Schoko-Pfannkuchen, 492
Schokocannelloni mit Haselnußsah-

ne, 492
Schokocreme mit marinierten Erd-

beeren, 493
Schokocreme mit marinierten Erde-

beeren, 494
Schokoküsse vom Winde verweht,

494
Schokokuß-Torte, 265
Schokoladen - und Heidelbeermuf-

fins, 494
Schokoladen-Crêpe mit Lychees,

265
Schokoladen-Erdbeeren-Dessert, 60
Schokoladen-Omelett, 495
Schokoladen-Pfannkuchen, 60
Schokoladen-Trauben, 495
Schokoladencrêpe an Erdbeeren, 61
Schokoladencreme an Orangenfilets,

266
Schokoladencrepe mit Apriko-

sensauce, 266
Schokoladenfrüchte auf Bananen-

kompott, 267
Schokoladenmousse auf Nuß-


1290 INDEX

Nougat-Sauce, 496
Schokoladenmousse mit marinierten

Erdbeeren, 496
Schokoladenmousse mit süß-sauren

Backpflaumen, 497
Schokoladenpopcorn mit gebratenen

Bananen, 497
Schokoladenpralinen auf Kirschra-

gout und Vanilleeis, 498
Schokoladensahne an marinierten

Früchten, 498
Schokoladensahne mit Baiserplätz-

chen, 499
Schokoladenschaum an Johannisbee-

ren, 499
Schokoladensoufflé, 267
Schokoladensouflée, 500
Schokoladensouflee an frischen

Früchten, 500
Schokoladensuppe, 268
Schokoladensuppe a la Kalorie, 501
Schokoladensuppe mit Zimtäpfeln,

268
Schokoladenwalnusspudding, 269
Schokoladenwolken auf Bananensee,

269
Schokoladenwürfel-Gratin, 501
Schokospätzle mit Mangoragout,

502
Schokospieße mit Cornflakes-

Keksen, 502
Schokosuppe mit Pflaumenbeignets,

503
Schwarzwälder-Morellen-Torte, 503
Schweizer Omlett mit Müsli, 504
Sektsuppe mit Feigen, 270
Sesam-Crêpes-Suzette, 61
Shrimpscocktail mit Feigensauce

und Melonen, 504
Sibylles Apfeligelchen mit Himbeer-

geleesahne, 270
Smartiespfannkuchen, 271
Soufflé an Pflaumenkompott, 271
Soufflé an Pflaumenragout, 504

Soufflé von Frischkäse, 272
Soufflierte Feigen auf Passions-

fruchtpüree, 505
Souffliertes Erdbeer-Dessert, 62
Spagetthi-Eis, 62
Spekulatius-Schokoladen-Soufflé,

505
Spekulatiustürmchen, 506
Spiegelei-Milchreis, 272
Spielerei von der Orange und der Ba-

nane, 506
Spinat-Ricotta-Pfannkuchen, 272
Spritzkuchen auf Fruchtragout, 507
Stefanies süße Lasagne mit roter

Brause-Sauce, 273
Stern aus Nuß-Nougat-Creme mit

Orangen, 274
Sternfrüchte-Orangen-Carpaccio, 63
Stollen-Quark-Soufflé auf Frucht-

spiegel, 274
Stracciatella-Eis mit Espresso-

Mokka-Sauce, 507
Stracciatellasahne an Erdbeerrosette,

274
Studentenfutter-Gebäck, 63
Studentenpfannkuchen an flambier-

ten Lychees, 275
Studententaler an Himbeersoße, 508
Südamerikanischer Kaiserschmarrn,

64
Südseetraum für Studenten, 275
Süppchen mit kandierten Birnen,276
Süss-Asiatische Lasagne, 64
Süße Apfelravioli, 276
Süsse Aprikosen im Schlafrock, 508
Süße Aprikosensuppe mit gebratener

Kokosnuß, 509
Süße Canneloni, 277
Süsse Frühlingsröllchen, 65
Süße Frühlingsrollen, 509
Süsse Frühlingsrollen, 277
Süße Frühlingsrollen Nicole, 510
Süße Frühlinsrolle, 278
Süße Glasnudeln, 278


INDEX 1291

Süße Hirse mit Kirschen, 510
Süße Käsebällchen, 510
Süße Karotten, 511
Süße Kartoffelrösti auf Pflaumen-

kompott, 511
Süße Knödel auf Fruchtragout, 279
Süße Lasagne, 512
Süße Nudeln an Ananaskompott, 279
Süsse Orangensuppe, 280
Süße Pasteten im Pflaumensee, 280
Süße Pizza, 512
Süße Polenta auf Mangoscheiben,

513
Süße Reibekuchen auf Rhabarber-

kompott, 280
Süße Reibekuchen mit flambierten

Himbeeren, 513
Süsse Röstis mit Kraftmalzzabaione,

281
Süße Trauben in der Orangenschale,

514
Süsser Bulgur mit Melone, 65
Süßer Cous-Cous mit karamelisier-

ten Trauben, 281
Süßer Nudelsalat, 282
Süßer Orangen-Avocadosalat, 514
Süßer Rösti mit Orangenfilets, 515
Süßer Schokoladenreis mit Birne,

282
Süßer Spaghetti-Rösti, 515
Süßes Cous-Cous, 516
Süßes Omelett mit Schokolade und

Passionsfrucht, 516
Süßes Papayasüppchen, 517
Süßes Walnuß-Omelett, 283
Sweet as T, 517
Sweet toast, 518
Taninas Götterspeisen-Domino, 518
Tarte Tatin, 283
Teller-Frucht-Gratin, 66
Tempura von Bananen, 66
Thailändische Banane mit Kokos-

flocken, 66
Tirami Kiwano, 284

Tiramisu, 519
Tiramisu mit Passionssoße, 285
Tiramisu-Experiment, 519
Topfpalatschinken, 519
Tortelett von Lojewski, 285
Tortentürmchen, 520
Trauben-Mascarpone-Gratin, 286
Trauben-Quitten-Ragout unter

Schattenmorellenjoghurt, 520
Traubenblinis, 286
Traubenkaltschale, 287
Traubenkompott mit Maronen, 287
Traubenragout mit Schneeklößen,

288
Traumboot Banane, 521
Trilogie von Negerküssen, 521
Tropical-Pfannkuchen, 288
Türkisches Bananendessert, 289
Überbackene Blaubeeren in der Me-

lonenschale, 289
Überbackene Mango, 290
Überbackene Orangen, 522
Überbackener Feigenstern mit Man-

delschaumsauce, 290
Überbackener Kirschkompott, 522
Ullas Chaosmenü ( 2 ), 290
Vaniilecreme mit Feigenkompott,

523
Vanillecreme auf karamelisierten

Orangen, 523
Vanilleeis im Kirschsud, 291
Vanilleeisberg mit Kokosraspeln,

291
Vanilleeistraum mit fruchtiger Sah-

ne, 292
Vanillepudding, 292
Vanillepudding mit Kirschragout,

524
Vanillepudding mit Pfirsich und

Blaubeeren, 67
Vanillequark-Nocken auf Weintrau-

benragout, 524
Vanillestollen auf Pflaumenragout,

525


1292 INDEX

Variation von Beeren und Avocado,
525

Variation von Quark, Trauben und
Plätzchen, 293

Variationen von der Banane, 293
Verhüllte Apfelstücke, 294
Verhüllte Bananen, 294
Verlorene Haselnußtafel im Gries-

soufflé, 295
Versteckte Erdbeeren auf Pfeffer-

Nektarinen, 295
Versteckte Feige in Yufka-Teig, 67
Victoria Victory ( 3 ), 296
Waffel-Lasagne, 296
Waffeln mit Eierlikör und marinier-

ten Himbeeren, 297
Waffeln mit heißen Kirschen, 297
Waffeln mit Nektarinen und Apfel-

mus, 297
Waldmeistersüppchen mit Schokola-

dentoast, 298
Walnuss-Eierlikör-Soufflee, 68
Walnuss-Pfannkuchen an Kirschen,

298
Walnuß-Quark-Soufflé, 526
Walnußcrêpe auf Ananaskompott,

299
Walnußsouflée an Mango-Orangen-

Salat, 299
Walnußsouflée mit Grapefruitfilets,

300
Wan Tan Körbchen mit Früchte-

quark, 300
Wan Tan Teig gefüllt, 301
Wan Tan-Trauben-Lasagne, 68
Wan-Tan-Teig-Quark-Lasagne, 526
Warme Chilipflaumen, 69
Warme Sternfrucht mit Joghurt-Sekt-

Zabaione, 527
Warmer Grießschaum mit Ananas-

Orangen-Kompott, 527
Warmer Kürbis mit Sultaninensauce,

528
Warmes Eis mit Schokoladenstern-

frucht, 528
Wassermelone an Marsala-Zabaione,

301
Weintrauben gefüllte mit Pinienpesto

auf Blutorangensoße, 529
Weintrauben-Passionsfrucht-

Süppchen, 302
Weintraubenrebe, 529
Weiße Schokoladenmousse auf gla-

sierten Kumquats, 302
Weizenkleieplätzchen auf Pflau-

mensauce, 303
Westfälische Götterspeise, 529
Windbeutel mit Beerenragout und

Vanille-Überraschung, 303
Yams in Weißweinschaumsauce, 530
Yes, 530
Yoghurttrikolore mit Erdbeer-

schaumzucker, 304
Zabaione mit Johannisbeeren und

Datteln, 304
Zabaione von Balsamico mit Beeren-

ragout, 305
Zabaione von Kokosraspeln, 531
Ziegenkäse mit Mangospalten, 531
Zimtbirne und Schokocrossies, 305
Zimtknödel auf Mangokompott, 306
Zimtquark mit Früchten, 306
Zimtspaghetti in Vanilleeis, 307
Zimtwaffel mit Trockenobst, 532
Zitronenkuchenlasagne mit Himbee-

ren, 69
Zitronenmousse, 70
Zitronenquark satt, 532
Zitrusgratin mit Zabaione, 307
Zweierlei von der Birne, 533
Zweifarbiger Griesspudding an flam-

bierten Früchten, 308
Zwiebackgratin, 533

Dip

Sellerie mit Käse-Dip, 537

Getraenk

Bananen-Joghurtdrink, 539


INDEX 1293

Bananenshake, 543
Birnenmilchshake, 539
Eierpunsch mit Whiskey, 539
Erdbeer-Kiwi-Shake, 540
Gurkenkaltschale, 540
Himbeer-Kefir, 543
Kiwicocktail, 543
Kokosnußmenü Sabine 3, 541
Nektarinen-Bowle, 544
Sahnebowle, 544
Tropischer Drink, 545

Hauptspeise

1000 Blätter a la Eva, 955
Aal-Gemüse-Pastete, 547
Älpler Auflauf, 955
American Chicken mit Rosmarinkar-

toffeln, 629
American deep fried chicken legs,

629
Andreas- barscher Mantel, 630
Angebratener Lachs auf Soja-

Seegras-Bett, 630
Anisforelle, 631
Aprikosen-Hackfleischbällchen, 547
Aprikosen-Huhn mit Spinat-

Gnocchi, 956
Artischockenragout mit Kalbssteak,

631
Asia Roll’s mit Rote-Beete-Dip, 548
Asiatisch-Amerikanisch-Indisches

Dinner ( 1 ), 632
Asiatische Gemüsepfanne, 956
Asiatische Gemüsesuppe, 632
Asiatische Hähnchenbrust, 957
Asiatische Leber, 957
Asiatische Pfanne, 958
Asiatische Pfanne mit Pfifferlingen,

958
Asiatische Pilz-Nudel-Pfanne mit

Chicoree, 959
Asiatische Reispfanne, 633
Asiatisches Allerlei, 634
Asiatisches Kompott, 548

Asiatisches Omelett, 634
Auberginenkörbchen auf Nudelnest,

959
Auberginentruthahn an Kräuteröl,

635
Bachsaibling im Möhren-Sellerie-

Nest, 635
Bachsaibling Möllerin, 636
Balsamico-Pute an Auberginenstäb-

chen und Kichererbsenbällche,
636

Bananen-Ente mit Tamarillo-Soße,
960

Barbecue-Chicken mit kanadischem
Allerlei, 549

Baywatch Menü ( 1 ), 637
Beflügelte Ente, 638
Bergische Nudelschlacht, 960
Bergsaibling in Erdnußbutter an Zi-

tronenpüree, 638
Berner Rösti mit Schweinefiletschei-

ben in einer Olivensauce, 639
Biene Maja Menü ( 2 ), 639
Bistecca a la Chilelene, 961
Blaukrautwickel an Schwarzwurzel-

ragout, 961
Blumenkohl-Broccoli-Gratin, 962
Blumenkohlrösti mit Entenbrust, 962
Blutwurst Wan-Tans auf Himmel

und Erde, 963
Blutwurstspieße an Süßkartoffel-

pürée und Senfsoße, 640
Böhmische Raddicchio-Knödel mit

Ente, 549
Bohnen-Putenröllchenmit Pilz-

rahmsauce, 550
Bohnenburger auf Kartoffeln, 640
Boudroifilet im Zucchinimantel mit

Austernpilzen, 963
Brathähnchen Bellevue, 964
Bratwürste mit Kartoffelchips, 641
Bratwurst-Auberginen-Spieß im

Ausbackteig, 641
Bulette mit Waldpilzragout, 964


1294 INDEX

Bunte Buffetplatte, 642
Bunte Nudelmischung, 965
Bunte Spaghettischale, 965
Calamari gefüllt mit Bohnen, 642
Canneloni-Auflauf, 643
Carlos Fischküchlein, 966
Carpaccio von Zucchini mit Tofuvi-

naigrette, 967
Chaos von Bananen, 643
Cheeseburger, 967
Chicken for the president, 644
Chicken Salsa mit Maisgaletten, 968
Chili con Kaninchen mit Käse-

Nudeln, 550
Chili-Hähnchen-Ragout, 968
Chili-Puten-Roulade, 551
Chinakohlrouladen auf Sardellenso-

ße, 969
Chinesische Kasselerpfanne, 645
Cordon Bleu auf geschmolzenen To-

maten, 969
Cordon Bleu vom Lachs auf Rahm-

wurzeln, 645
Curry-Puten-Geschnetzeltes, 970
Currygeschnetzeltes mit Pilzen und

Lauch, 646
Currypute auf Kiwisauce, 970
Curryscholle auf Spaghettiberg, 971
Dagmars pfiffige Hummerschwänze,

971
Danielas Düsseldorfer Senftöpfchen,

646
Danielas Fischtraum in Blau, 647
Daniels Ente ist gelandet, 647
Das Hühnchen auf der Palme, 972
Das Lamm im grünen Beet, 648
Datteln im Hähnchenbein, 648
Deutsch-Italienische Freundschaft,

649
Deutsches Traum, 972
Die farbige Reise ( 1 ), 973
Die schöne Müllerin, 649
Dinner for fun, 973

Dolmades mit sizilianischen Cous-
Cous, 551

Dorsch auf Senfsoße, 650
Due Pomodori N◦2, 650
Duo in Tacos, 552
Eglifilet in Kräutersauce, 651
Ein Herz für Sandra, 974
Einer flog über das Kuckucksnest,

651
Elefantenfisch mit Tamarillossauce,

553
Elsen-s Putenzopf, 974
Emmessier vom Hühnchen, 975
Entdeckung der Fischstäbchen, 975
Ente auf Zitronengrasspieß mit Man-

darinensoße, 652
Ente im Kräutermantel, 976
Ente im Reisrand, 977
Ente im Rotkohlbett auf Orangen-

Walnuß-Karamel, 977
Ente mit Cranberrie-Sauce, 553
Ente mit Kartoffel-Möhren-Gemüse

an Maistalern, 652
Ente Paradies, 653
Ente rapido, 653
Ente süß-sauer, 978
Entenbrust auf Paprika-Mais-Soße,

654
Entenbrust a la Cote d ‘Azur, 654
Entenbrust an Bohnen-Erdnuß-

Gemüse, 655
Entenbrust an Erdnußbuttersoße, 978
Entenbrust an karamelisierter Weiß-

weinsoße, 979
Entenbrust an Pflaumensoße, Pilzra-

gout und Knödel, 979
Entenbrust an Pflaumensoße, Pilzra-

gout und Mandelknödeln, 980
Entenbrust an pikanter Schokoladen-

soße und Mandarinen, 655
Entenbrust an Pilzgemüse und

Sahne-Blumenkohl, 980
Entenbrust an Pilzragout und Kohl-

Spaghetti, 981


INDEX 1295

Entenbrust auf Farfalle, 982
Entenbrust auf indischem Gemüse,

982
Entenbrust auf Kaktusfeigensoße,

656
Entenbrust auf Mandarinen-

Rosmarin-Soße, 983
Entenbrust auf Orangen-Marzipan-

Soße, 983
Entenbrust auf Pilz-Gemüse-Souflée,

984
Entenbrust auf Pilzbett, 984
Entenbrust auf Rotkohl mit Basili-

kumknödeln, 985
Entenbrust auf Schalotten-Rotkohl-

Soße, 657
Entenbrust auf Schalottensoße an

Pilzsäckchen, 985
Entenbrust auf Schwarzwurzeln an

Rotweinsoße, 986
Entenbrust auf Shii-Take-Soße und

gebackenen Trüffelkartoffe, 657
Entenbrust auf süß-

sauremKürbisgemüse, 554
Entenbrust auf Weintrauben, 658
Entenbrust auf Weintrauben-

Maronensoße, 658
Entenbrust im Honig-Sesam-Mantel

mit Cheddar-Wirsing-Rahm,
659

Entenbrust im Mantel mit Pfirsichso-
ße, 987

Entenbrust in Rum-Rosinen-Soße,
659

Entenbrust in Sherry-Sahne-Soße,
987

Entenbrust mit Bandnudeln an Zuc-
chinisoße, 660

Entenbrust mit Karotten-Balsamico,
554

Entenbrust mit Lycheesoße, 988
Entenbrust mit Zuckerrübensauce,

660
Entenbrustscheiben auf Röstkartof-

feln, 988
Entenbrustspitzen im Haselnussman-

tel, 989
Entenbruststreifen auf Ingwer-

Aprikosen-Soße, 989
Entengeschnetzeltes auf Kartoffel-

Apfel-Carpaccio, 555
Entenkeulen auf Trauben-Mandel-

Soße an Kartoffel-Sauerkraut,
661

Entenragout mit Birnenspalten, 662
Entenstreifen in Rotwein-

Schalotten-Soße an Grillge-
müse, 990

Entrecote mit Tomaten-Kompott,
555

Erdnußbutter-Putenspieße, 990
Estragonforelle im Lauchmantel und

Kartoffeltarte, 662
Exotisches Putenragout, 991
Exotisches Saltimbocca, 663
Exotisches Schweinefilet, 556
Falscher Mailänder, 663
Falsches Kaninchen mit Mangold-

bällchen, 991
Falsches Kotelett mit Möhrensauce,

664
Farfalle mit Putenbruststreifen, 992
Farfalle mit Sojapesto und Gemüse-

pfanne, 992
Fasan im Kartoffelmantel, 993
Fasanbrust mit Senffrucht-Sauce,

556
Fasanenbrust auf Champagnerkraut

und glasierten Weintrauben, 993
Fasanenbrust in Wirsingmantel, 557
Feldsalat mit Fischstäbchen und ge-

füllten Champignonköpfen, 664
Feldsalat mit gebratener Wachtel,

994
Filet im Wickel, 665
Filets vom Rotbarsch an Granatap-

felsoße, 994
Filetsteak französischer Art, 665


1296 INDEX

Filetsteak mit Karoffelwirrwarr, 995
Filoteigtaschen mit Allerlei, 995
Finger-Food, 557
Fisch im Grünen, 996
Fisch in Gemüse-Kräutersud, 666
Fisch mit Kapernbutter, 666
Fisch mit neuen Schuppen, 997
Fisch-Lauch-Ring auf schwarzen

Nudeln, 558
Fisch-Schwert an Olivensoße, 997
Fischfarce im Weinblattmantel an

asiatischen Nudeln, 667
Fischfilet in der Ananas, 998
Fischpfanne allerlei, 998
Fischragout mit Rosmarinkartoffeln,

667
Fischroulade im Reisblatt, 558
Forelle à la Calvados, 999
Forelle an Walnußsoße mit Austern-

pilzen und Sellerie, 669
Forelle auf Paprikaspaghetti, 669
Forelle im Lauch-Schinken-Mantel

mit Blumenkohlschaum, 670
Forelle im Speckmantel auf Toma-

tensoße, 671
Forellenfilet an Zitronengrassoße

und Auberginen, 671
Forellenfilet im Spaghettiwickel, 672
Forellenfilets mit Kartoffelschuppen,

672
Forellenmedaillons auf gebratenen

Apfelscheiben, 673
Forellenröllchen an Kräuter-Reis,

673
Französisches Hotelierschweinchen

auf italienischen Nudeln, 674
Fried Chicken mit Broccoliröschen,

674
Frikadelle in der Kartoffelblüte, 999
Frikadellen im Paprikaring an Erd-

nußnudeln, 1000
Frikadellen mit Mais auf Blattspinat,

1000
Fritierte Barben mit Zucchini-

Nudeln, 1001
Fritierte Garnelenschwänze mit Po-

lenta, 1001
Fritierte Hähnchenbrust auf Sherry-

Limonensoße, 675
Fritierte Putenwürfel an Mangospal-

ten mit Pilzgratin, 675
Fritierter Fisch und Austernpilze,

559
Fritierter Spaghettikorb mit Ricotta

und Himbeeren, 1002
Fritiertes rinderfilet, 1002
Fritiertes Rinderfilet mit Broccoli

und Kartoffeln, 1003
Fruchtige Currypfanne mit Schwei-

nefilet, 676
Fruchtige Entenbruststreifen, 677
Frühlingsrolle, 677
Frühlingsrolle a la Lamm, 1003
Frühlingsrolle auf grüner Wiese, 678
Frühlingssalat Fitmacher, 1003
Frühlingsthunfisch, 678
Fusilli im Paprikakörbchen und See-

teufelschmetterlinge, 679
Gänse-Schalotten-Ragout auf

Holunder-Rotwein-Soße, 1004
Gamba-Paprika-Spieß, 679
Gambapfanne mit Kokos-Curry-

Soße, 1005
Gambas im Gurkenbett auf Fischso-

ße, 1005
Gambas im Kartoffelkleid, 680
Gambas im Kartoffelrock an Curry-

Bananen-Soße, 680
Gambas mit Mangochutney, 1006
Ganz falscher Hase, 681
Garnelen auf Spargelragout, 559
Garnelen im Hähnchen an Champi-

gnonsoße, 1006
Garnelen im Speckmantel auf Glas-

nudeln, 1007
Garnelenschmetterlinge auf Linsen-

salat, 560
Garnelenspiess auf Vanillenudeln,


INDEX 1297

561
Gartiniertes Straußensteak an schar-

fen Maisplätzchen, 1007
Gebackene Fischfilets mit italieni-

schen Kartoffelscheiben, 681
Gebackene Sardinen auf Ratatouille,

1008
Gebackene Tintenfische an Bohnen-

pürée, 1008
Gebratene Beinscheibchen an

Paprika-Porrée-Gemüse, 682
Gebratene Bohnen mit Schweine-

fleischscheiben, 683
Gebratene Ente auf Pfirsich-Ingwer-

Chutney mit Erdnus ..., 561
Gebratene Entenbrust, 1009
Gebratene Entenbrust auf Broccoli,

1009
Gebratene Entenbrust auf Saté-

Gemüse, 562
Gebratene Garnelen mit Curry-

Kokosnuß-Bananensauce, 1010
Gebratene Hähnchenbrust mit Stein-

pilzrisotto und Specksoße, 683
Gebratene Hühnerleber mit Apfel-

plätzchen, 684
Gebratene Lammkoteletts, 1010
Gebratene Leber mit Zwiebel-

Paprikakonfit, 1011
Gebratene Rebhuhnbrust auf

Maronen-Birnen-Sauce, 562
Gebratene Rotbarben mit Porée-Pilz-

Gemüse auf Birnen..., 1011
Gebratene Scholle in Pecanusskern-

butter, 563
Gebratene Wachteln auf Zucchi-

nispaghetti, 684
Gebratener Rotbarsch auf Gemü-

senudeln, 563
Gebratener Thunfisch auf grünem

Spargel, 564
Gebratener Tofu auf Lauchgemüse,

1012
Gebratenes Fischfilet auf Mangold,

564
Gebratenes Haifischsteak im Glasnu-

delbett, 685
Gebratenes Hasenrückenfilet auf Wa-

cholderrahmsauce, 685
Gebratenes Lachsfilet mit Speckkar-

toffeln und Kohlrabirahm, 1012
Gebratenes Rumpsteak in Rum-

Rosinen, 1013
Gedämpfter Victoriabarsch, 1014
Gedünstetes Rotbarschfilet Rheini-

scher Art, 1014
Gefesselte Forelle und Crepe Paradi-

se, 1015
Geflügel Dim Sung, 1015
Geflügel-Rosmarin-Spiess mit

Tomaten-Balsamicosauce, 565
Geflügelfrikassee im Reisrand, 565
Geflügelleber-Backpflaumenspieß

auf Spinatsalat, 1016
Geflügelroulade auf Sauerampfer-

sauce, 566
Gefüllte Aubergine an Tamarillosoße

mit Bratkartoffeln, 686
Gefüllte Aubergine auf Pak-Choi,

566
Gefüllte Auberginen mit Thunfisch-

ragout auf Tomatennudeln, 687
Gefüllte Canneloni auf Gemüseva-

riation, 1016
Gefüllte Champignonköpfe an Dill-

Nudeln, 687
Gefüllte Champignonköpfe an

Ratatouille-Gemüse, 688
Gefüllte Champignons an Enten-

brust, 1017
Gefüllte Entenbrust an Chilisoße,

1017
Gefüllte Hähnchenbrust mit Spinat-

gemüse, 1018
Gefüllte Hähnchenkeule Tricolore,

1019
Gefüllte Kalbsmedaillons auf Knob-

lauchspaghetti, 1019


1298 INDEX

Gefüllte Kalbsmedaillons mit Pflau-
mensoße, 688

Gefüllte Kalbsroulade, 567
Gefüllte Kalbsroulade auf Trauben-

soße, 1020
Gefüllte Kalbsroulade mit lila Kar-

toffelchips, 1020
Gefüllte Kalbstasche mit Koschis

Mozzarellawürfeln, 689
Gefüllte Kaninchenkeule, 690
Gefüllte Kaninchenkeule auf Sauer-

ampfersoße, 690
Gefüllte Kasselertaschen an Shii-

Take-Rahm, 691
Gefüllte Muschelnudeln mit

Hähnchenbrust-Ragout, 567
Gefüllte Paprikaschiffchen mit sau-

ren Lammfilets, 691
Gefüllte Putenbrust auf pikanter

Avocadosauce, 1021
Gefüllte Putenbrust mit Gorgonzola-

soße, 1021
Gefüllte Putenbrust mit mediterra-

nem Gemüse, 1022
Gefüllte Putenbrustroulade, 1022
Gefüllte Rosenköhlchen mit Au-

sternpilzen und Trüffelkartoffe,
692

Gefüllte Rote Bete auf Kartoffelrösti,
1023

Gefüllte Salbei-Wachteln mit
Schalotten-Lychee-Soße, 692

Gefüllte Schleie, 1023
Gefüllte Schweineroulade mit Zwie-

belsoße, 693
Gefüllte Seeteufelnudeln auf Sauer-

ampfersoße, 693
Gefüllte Seezunge mit Garnelen-

schwänzen, 694
Gefüllte Seezunge mit Kartoffel-

Karottenragout, 694
Gefüllte Shii-Take-Köpfe mit Reis-

pfanne, 1024
Gefüllte Tintenfische an Kohlrabi-

Tomaten-Sahne, 1024
Gefüllte Tomate mit Mangoldpäck-

chen, 568
Gefüllte Tortilla mit Roastbeef, 568
Gefüllte und fritierte Eier, 1025
Gefüllter Hähnchenschenkel an

Spaghetti-Paprika-Sahnesoße,
695

Gefüllter Viktoriabarsch mit Käse-
sauce, 1026

Gefülltes Kalbschnitzel mit Sahne-
spaghetti, 696

Gefülltes Kalbschnitzelröllchen auf
Bohnen und Tomaten, 1026

Gefülltes Kalbsfilet mit Crevetten,
696

Gefülltes Kalbsfilet mit frischem Sa-
lat, 1027

Gefülltes Kalbsfilet mit Schwarzwur-
zelsauce, 697

Gefülltes Kaninchen an marinierten
Kräutern, 697

Gefülltes Putenröllchen mit seiner
Leber a la Kerstin, 1027

Gefülltes Putensteak auf Salatnest,
1028

Gefülltes Rumpsteak mit Nudel-
schiffchen, 698

Gefülltes Stubenküken mit Steinpilz-
Mangold-Soße, 698

Gefülltes Thai-Omlett, 699
Gegrillte Aubergine mit Puten-

fleisch, 1028
Gegrillte Garnelen auf Artischocken-

bett, 699
Gegrillte Hähnchenbrust auf medi-

terranem Gemüse, 700
Gegrillte Schweinefiletmedaillons

mit Kartoffelkörbchen, 1029
Gegrilltes Filet an exotischem Cous

Cous, 1029
Gegrilltes Heringsfilet an Paprika-

Cous-Cous, 701
Gegrilltes Lachssteak, 1030


INDEX 1299

Gegrilltes Putensteak auf Tagliatelle
mit Avocadosauce, 1030

Gegrilltes Rinderfilet in Kokosoße,
701

Gelackte Entenbrust, 702
Gemantelter Teufel, 1031
Gemüse aus der Strumpfhose, 702
Gemüsepfanne, 1032
Gemüseschaschlik auf Salat von ro-

ten Berglinsen, 1032
Gemüseteller mit Lasagne von Au-

berginen, 1032
Geschmorte Hähnchenkeule an Ge-

müsearrangement, 1033
Geschmorte Kaninchenkeule in

Estragon-Sauce, 569
Geschmorte Kaninchenkeule in

Trauben-Leberwurstsauce, 703
Geschmortes Kalbsfilet in Gorgon-

zolasauce, 703
Geschnetzelte Kaninchenkeule in

Käsesauce, 704
Geschnetzeltes, 704
Geschnetzeltes in Champignon-

Kräutersauce mit roten Nudeln,
1034

Geschnetzeltes mit weißem Speck
und Morcheln, 1034

Geschnetzeltes vom Rind, 705
Gesottenes Rindersteak, 1035
Gespickte Ente an Grapefruitsoße,

1035
Gespicktes Schweinefilet im Zucchi-

nimantel, 1036
Gespießtes Rind, 705
Gewickelte Forelle, 1036
Glacierte Entenbrust auf buntem Ge-

müse, 706
Glasierte Entenbrust, 706
Glasierte Entenbrust in Aprikosen-

jus, 1037
Glasierte Geflügelleber mit Trauben-

Balsamico-Sauce, 707
Glasierte Hähnchenschenkel, 707

Glasierte Wachtelbrust auf gebrate-
nem Reis, 1037

Glückliches Schweineschnitzel, 708
Gorgonzola-Fasanenbrust an Blau-

beersoße und Pfirsichg ..., 569
Gorgonzola-Fasanenbrust an Blau-

beersoße und Pfirsichgemüse,
1038

Gorgonzola-Putentasche auf Feige,
1038

Gratinierte Lammfilets an Pastina-
kenchips und Blumenkohl, 1039

Gratinierte Lammkoteletts an Zuc-
chinigemüse, 1039

Gratinierte Lammroulade, 570
Gratinierte Pute in Rotwein-Sherry-

Sauce, 570
Gratinierte Schweinemedaillons an

lauwarmem Salat, 708
Gratinierte Schweinemedaillons auf

Kartoffelgemüse, 709
Gratinierter Dill-Wels auf Sepia-

Spaghetti, 709
Gratinierter Lammrücken, 1040
Gratinierter Tofu auf Cashew-Soße,

571
Gratiniertes Fischfilet mit Püree, 572
Gratiniertes Kalbsfilet auf Curry-

Gemüse, 1041
Gratiniertes Kalbsfilet mit gefüllten

Canneloni, 710
Gratiniertes Kalbsschnitzel an

Tomaten-Kartoffel-Carpaccio,
1041

Gratiniertes Kalbssteak mit Birnen-
gemüse, 1042

Gratiniertes Lammfilet auf zweierlei
Bratkartoffeln, 1042

Gratiniertes Putensteak, 1043
Gratiniertes Rinderfilet mit Wirsing-

gemüse, 711
Gratiniertes Saltimbocca auf

Ratatouille-Gemüse, 1043
Gratiniertes Schweinefilet an


1300 INDEX

Avocado-Gorgonzola-Soße, 711
Gratiniertes Schweinefilet an Kohlra-

bigemüse, 1044
Gratiniertes Schweinefilet mit gebra-

tenen Poveraden, 572
Gratiniertes Schweinekotelett mit

Tomatentagliatelle, 1044
Gratiniertes Schweineschnitzel auf

Pilzkompott, 1045
Gratiniertes Straußensteak an Rot-

weinsoße, 712
Grüne Bandnudeln mit süß-saurem

Schweinefleisch, 712
Grünkohl mit Kaninchenragout, 713
Hackbällchen auf bunten Nudeln,

573
Hackbällchen mit Wurzelgemüse

und Parmesanchips, 1045
Hackfleischroulade im Gemüsebett,

713
Hackfleischsäckchen auf Pfefferso-

ße mit Tomaten-Auberginen-G,
714

Hackfleischschnecke an Eierstich,
1046

Hackfleischstrudel an Gorgonzolaso-
ße, 714

Hackfleischwürstchen mit Knöpfle,
715

Hackspieße an Kräuterdip, 716
Hähnchen à la Baccara, 573
Hähnchen im Kartoffelrock, 716
Hähnchen im Sesam-Mantel auf

Ananas-Soße, 717
Hähnchen mit Chilikruste, 574
Hähnchen-Aprikosen-Mandel-

Säckchen, 574
Hähnchen-Gemüse Eintopf, 717
Hähnchen-Nuß-Piccata, 718
Hähnchen-Paprika-Spiess, 575
Hähnchen-Provencial, 575
Hähnchenbrust an Kürbis-Ingwer-

Kompott, 1047
Hähnchenbrust an mediterranem Ge-

müse, 718
Hähnchenbrust auf Champignonsoße

mit Auberginensandwich, 719
Hähnchenbrust auf Currysoße, 1048
Hähnchenbrust auf Orangen-

Karamelsoße, 719
Hähnchenbrust auf Pak-Choi und fri-

tierten Brennesseln, 720
Hähnchenbrust im Erdnuß-Mandel-

Mantel an Anismelonen, 1048
Hähnchenbrust im Haselnußmantel,

721
Hähnchenbrust im Lauchmantel,

1049
Hähnchenbrust im Linsenmantel auf

Zucchinischaum, 721
Hähnchenbrust im Mangoldmantel,

722
Hähnchenbrust im Mantel mit Grün-

kohl und Käse-Pürée, 722
Hähnchenbrust im Pak-Choi-Mantel

auf Weißweinsoße, 723
Hähnchenbrust im Rotweinsud auf

Pfifferling-Rahm, 723
Hähnchenbrust in Joghurt-Masala-

Soße, 1049
Hähnchenbrust mit Haube an Safran-

Spaghetti, 1050
Hähnchenbrust mit Hüttenkäsehau-

be, 724
Hähnchenbrust mit Johannisbeer-

spaghetti, 724
Hähnchenbrust mit Pürée-Deckel an

Heidelbeersoße, 1050
Hähnchenbrust mit Rucola-Pesto,

1051
Hähnchenbrust mit Zucchinideckel

an Stampfgemüse, 725
Hähnchenbrust- Zucchini-Roulade,

576
Hähnchenbrustfilet an Chinakohlge-

müse, 726
Hähnchenbrustfilet an Papayasoße,

1052


INDEX 1301

Hähnchenbrustfilet asiatisch, 1052
Hähnchenbrustfilet auf Mangold,

576
Hähnchenbrustfilet im Sesammantel

auf Zucchinigemüse, 577
Hähnchenbrustmedaillons an Dattel-

soße, 726
Hähnchenbrustmedaillons mit Ge-

müseschuppen, 727
Hähnchenbrustpiccata auf Bohnen-

rahm, 727
Hähnchenbrustroulade mit Spargel-

Tomaten an Spinatsoße, 728
Hähnchenfächer auf Rucolabett, 577
Hähnchenfilet mit Rhabarbersauce,

578
Hähnchenfilets auf Champignonbeet

und Ingwersauce, 728
Hähnchenkeule auf Artischockenbö-

den, 729
Hähnchenkeule im Speckmantel, 729
Hähnchenkeulen an Weißwein-

Ananas-Soße, 1053
Hähnchenkeulen in Erdnußmarina-

de, 1053
Hähnchenkeulen mit Mangoldsäck-

chen, 1054
Hähnchenragout an Basilikumpesto

auf Schmorgemüse, 730
Hähnchenragout mit Kokossoße,

1054
Hähnchenröllchen auf Zwiebelsoße

an fritiertem Rucola, 1055
Hähnchenschenkel an Lebkuchenso-

ße, 1055
Hähnchenschenkel Jäger Art, 730
Hähnchenschmorbraten mit

Maisplätzchen, 1056
Hähnchenspieße mit Fruchtdip, 1056
Hähnchentasche a la Cordon Bleu,

731
Hähnchenwürfel auf Zitronengras-

spieß mit Kokossoße, 1057
Hänchenschenkel mit Salatherzen,

578
Häschen am Spieß, 731
Haifischsteak mit Pommes Parisien-

nes, 732
Haifischzöpfe an einer Zwiebel-

Käse-Soße und Spinat, 1057
Halbgefüllte Putenroulade auf Pa-

stalöckchen, 733
Hamburger Pampfisch, 1058
Hamburger Pfannfisch vom Karpfen,

733
Hamburger Stübenküken, 734
Hamburgervariation von Tanja und

Rainer, 734
Harmonie-Hirsch, 1059
Hase auf Schokoladensauce, 735
Hasenfilet in Schattenmorellensoße,

735
Hasenfilet in Tomaten-Sahne an

Gnocchi, 736
Hasenfilet mit Zwiebelkruste und

Gemüse, 579
Hasenragout auf Apfel-Zwiebel-

Rotkohl, 1059
Hasenrücken auf Steinpilzsoße, 736
Hasenrücken im Kartoffelmantel auf

Pflaumen-Rotwein-Soße, 1060
Hasenrücken unter dem Pilzgratin,

737
Hasenrückenfilet auf Rotkohlkom-

pott und Wacholderpesto, 737
Hasenrückenfilet im Kartoffelman-

tel, 1060
Hasenrückenfilet im Nußmantel,

1061
Hecht im Currysud auf Sauerampfer-

soße, 738
Hechtfilet auf Kohlrabirahm, 1061
Hechtröllchen mit Weinblättern an

Schneckenragout, 1062
Heikes Waidmannslust ( 1 ), 1063
Heilbutt an buntem Gemüse, 739
Heilbutt mit Sauerampfer-

Kürbishaube, 739


1302 INDEX

Heilbuttmedaillons im Nußmantel,
740

Heilbuttschnitte auf Tomatensauce,
1063

Heilbuttwürfel mit schwarzen Nu-
deln im Reisrand, 1064

Heißes Schwein auf Karotten-
spaghettini, 1064

Herbstgemüseteller, 740
Herbstliche Hähnchenbrust im Kräu-

termantel, 741
Hering in Kruste an Tomaten-

Kartoffel-Püree, 1065
Herzen am Spieß, 741
Hirsch Baden-Baden, 1065
Hirsch-Spieße mit Spätzle und Broc-

coliröschen, 1066
Hirschmedaillons in Haselnußkruste

an Maronenspätzle, 1067
Hirschsteak mit Pilzkruste an Rote

Bete-Kartoffeln, 1067
Hühnerbeingeschnetzeltes an Voll-

kornnudeln, 742
Hühnerbeingeschnetzeltes mit Käse-

sauce, 742
Hühnerbrust auf Erdnuss-

Honigsauce, 1068
Hühnerbrust auf Rauten von Paprika,

1068
Indische Leber am Reisturm, 1069
Indisches Curry von der Regenbo-

genforelle, 1069
Indisches Schweinchen, 743
Ingwer-Hähnchen mit Rucola-

Nudeln, 743
Ingwer-Joghurt-Lamm, 1070
Ingwer-Rumpsteak auf Avocadoträu-

men, 744
Italienischer Coq au vin, 1070
Jäger im Pilzrand, 744
Japanisches Kalbssteak, 745
Juchu, die Waldfee, 1071
Kabeljau an Gemüse, 745
Kabeljau auf Pflaumen, 579

Kabeljau auf Tomatenreis, 1071
Kabeljau im Nori-Mantel an Pilzge-

müse, 746
Kabeljau in der Schuppe, 747
Kabeljau in Senfkruste, 747
Kabeljau mit pikanter Kirschsauce,

748
Kabeljau-Nudel-Nest, 580
Kabeljaufilet in Weißweinsoße, 1072
Kabeljaufilet mit Erbsenpürée, 1072
Kabeljaufußbällchen auf grünem Ra-

sen, 1073
Kabeljauklößchen an Zwiebel-

Specksoße, 748
Kabeljauzopf an Sahne-Mangold,

1073
Käse-Spinat-Pizza, 580
Käsefrikadellen an Kapernsoße auf

Blattspinat, 1074
Käselamm, 749
Käsespätzle mit Schinken, 1074
Kaiserfächer, 749
Kalb à l‘Anette, 1075
Kalb in Nougat, 1075
Kalb mit Tomaten-Pesto, 581
Kalb-Zucchini-Spießchen auf Zwie-

belsoße, 750
Kalbsbrust in Senfkruste an Pilzra-

gout, 750
Kalbschnitzel mit gebackenen Broc-

coliröschen und Frühlingsz.,
1076

Kalbsfilet á la Florentin, 581
Kalbsfilet an Auberginengemüse und

Marsalasoße, 1076
Kalbsfilet an Tomatenpesto und ge-

bratenem Gemüse, 1077
Kalbsfilet an Walnuß-Balsamico-Jus,

751
Kalbsfilet auf Blattspinat mit Ka-

pernsauce, 751
Kalbsfilet auf Kartoffelbett, 582
Kalbsfilet auf Leberwurstsauce, 1078
Kalbsfilet auf Mangosoße, 1078


INDEX 1303

Kalbsfilet auf Rucolasoße und medi-
terranem Gemüse, 752

Kalbsfilet auf Tomaten-Broccolisoße
und Lauch-Möhren-Gemüse,
753

Kalbsfilet in der Erdnußkruste, 753
Kalbsfilet mit Blaubeersoße, 754
Kalbsfilet mit Mandelreis auf

Ananas-Minzsoße, 1079
Kalbsfilet mit mediterranem Gemü-

se, 1079
Kalbsfilet mit Parmesankruste, 582
Kalbsfilet mit Parmesansoße an me-

diterranem Gemüse, 754
Kalbsfilet mit Pfifferlingen in Käse-

rahm, 755
Kalbsfilet mit roter Pesto und Salat,

755
Kalbsfilet Tanja, 756
Kalbsfilet unter der Fetakruste, 756
Kalbsfilet unter der Pilzhaube, 1080
Kalbsfilet unter der Schalottenkruste,

757
Kalbsfilet unter Gorgonzola-Spinat-

Haube, 757
Kalbsfiletmedaillons an Zwiebel-

Bananensoße, 1080
Kalbsfiletscheiben auf geschmolze-

nen Tomaten, 758
Kalbsfiletspießchen mit Spargel-

rahm, 1081
Kalbsfleischnocken mit Gemüse, 583
Kalbsfleischröllchen auf Kartoffel-

bett, 1081
Kalbsfleischschnitzelchen auf

Avocado-Schinken-Ragout, 759
Kalbsgeschnetzeltes auf Mun-

gosprossen, 1082
Kalbsgeschnetzeltes im Reisring,

583
Kalbskotelett mit Nüssen unterm

Sternenhimmel, 1082
Kalbsleber an Weißweinbirnen und

Zwiebeln, 759

Kalbsleber mit Kartoffel-Apfel-
Haube, 760

Kalbsmedaillon-Lasagne an
Pflaumen-Honigkuchen-Soße,
1083

Kalbsmedaillons an braisiertem Chi-
corée, 1084

Kalbsmedaillons auf Papayasoße,
760

Kalbsmedaillons im Parmamantel im
Austernpilzbett, 761

Kalbsmedaillons im Sesammantel,
1084

Kalbsmedaillons mit Paprikasoße
und Käse-Gnocchi, 1085

Kalbsmignon á la creme, 584
Kalbsniere im Körbchen, 1085
Kalbsniere mit Pfefferrahm-Cognac-

Sauce und Graupenrisotto, 1086
Kalbspaillard, 762
Kalbsragout mit Spinatsalat, 762
Kalbsröllchen auf Pilzragout und

Feldsalat, 1086
Kalbsroulade auf geschmortem Ra-

dicchio, 584
Kalbsroulade mit Zwiebelsoße, 1087
Kalbsroulade Szegediner Art, 762
Kalbsrücken mit Rhabarber, 1088
Kalbsrückensteak mit Rucola-

schaum, 1088
Kalbsschnitzel an Rahm-Kohlrabi,

763
Kalbsschnitzel an Tortilla-Ecken,

763
Kalbsschnitzel im Chinakohlmantel,

764
Kalbsschnitzel im Kartoffelkleid,

1089
Kalbsschnitzel im Parma-Mantel an

Granatapfel-Soße, 1089
Kalbsschnitzel im Parmamantel, 585
Kalbsschnitzel in Bananenschuppen

und Champignonkartoffeln, 765
Kalbsschnitzel mit Pilzkompott,


1304 INDEX

1090
Kalbsschnitzel mit Thunfischsoße,

1090
Kalbsschnitzel Ragout-fin auf Spi-

nat, 585
Kalbsschnitzelrolle auf Austernpilz-

bett, 1091
Kalbsschnitzelroulade mit Rotwein-

soße, 765
Kalbssteak an Gemüse süß-sauer,

1091
Kalbssteak mit Himbeer-Essig-

Sauce, 766
Kalbssteakexpress mit verlorenem

Ei, 766
Kalbsstreifen an Kartoffelchips,

1092
Kandierte Ente mit Thai-Spargel,

586
Kaninchen im Mantel mit Kartoffel-

Steckrübengratin, 1092
Kaninchen-Zitronengras-Spieß, 767
Kaninchenfilet an Sahne-

Schwarzwurzeln, 1093
Kaninchenfilet in Rotweinsoße, 1093
Kaninchenfilets auf Gorgonzolasoße,

1094
Kaninchengeschnetzeltes in Biersau-

ce, 586
Kaninchenkeule an Maronen-

Tomaten und Kartoffelpüree,
1095

Kaninchenkeule auf Rahmwurzeln
mit Pflaumensoße, 768

Kaninchenpfanne mit Wirsingbäll-
chen, 1096

Kaninchenragout an Polenta, 768
Kaninchenragout auf Edelpilzen,

1096
Kaninchenragout mit Maronensoße

im Kohlrabischälchen, 1097
Kaninchenroulade in Rotkohl, 587
Kaninchenrücken auf Rotweinfei-

gen, 1097

Kaninchenrücken im Wirsingkleid,
1098

Kaninchenrücken rheinischer Art mit
Kartoffelstäbchen, 769

Kaninchensafranragout in Tomate,
769

Kaninchenschnecke in Rotwein-
Trauben-Sauce, 770

Karibisches Huhn mit Bananenreis,
771

Karnickel im Wickel an Kartoffel-
Tomaten-Gratin, 771

Karpfenfilets mit Lebkuchensoße,
1098

Kartoffel-Shii-Take-Taschen auf Spi-
natbett, 772

Kartoffelrösti mit Avocados und ge-
schnetzelter Leber, 1099

Kartoffelthunfisch auf grün-gelbem
Gemüse, 772

Kartoffelwaffel, 773
Kasseler a la Don Quichotte, 1099
Kasseler auf Wirsinggemüse, 1100
Kasseler in Senfsoße an Sauerkrau-

trösti, 773
Kasseler mit Grünkohl und Kartof-

feln, 774
Kasseler mit Honigrosinensauce, 774
Kasseler mit Mangold-Tomaten-

Haube an Rotwein-Schalot ...,
587

Kasselertasche mit Kiwi und Bren-
nesseln auf Senfsauce, 775

Kasselerwürfel in Grünkohl-
Kartoffelsuppe, 775

Kleine Kalbsschnitzel in Basilikum-
Ei-Mantel, 1100

Kleine panierte Schnitzel auf Toma-
tenragout, 1101

Knurrhahnfilet auf Spinatbett mit
Pitahaya-Soße, 1102

Knusperente glasiert mit Honig, 776
Knuspersteak, 1102
Köln 2000, 1103


INDEX 1305

Königlicher Lachs, 776
Königsberger Klopse, 1103
Kokon von der Putenbrust, 777
Kokos-Hack-Bällchen an Tomaten-

Oliven-Soße, 1104
Kokosmakrelen an Spinat, 777
Kokosnuss-Kalbsschnitzel auf Ge-

müse, 588
Kokosnußmenü Sabine, 778
Kokosnußmenü Sabine 1, 778
Kokosrisotto, 779
Koriander-Lamm, 588
Koriander-Schweinefilet auf Wok-

Gemüse, 779
Kräuter-Schweinefilet an buntem

Gemüse, 780
Kräuterlamm mit Lioner Kartoffeln,

1104
Krebsschiffchen Heike, 780
Küstenteller mit Gurken, 1105
La Menue a la Jean Marie ( 1 ), 781
Labskaus mit Spiegelei, 1105
Lachs an Brombeersoße mit Fenchel-

gemüse, 781
Lachs an fritierten Kartoffeln, 1106
Lachs auf Blumenkohlragout, 782
Lachs auf Lauchgemüse mit Zucchi-

nischuppen, 1106
Lachs auf Mascarponeschaum und

Polentatalern, 1107
Lachs auf Paprika-Austernpilz-Soße

an fritiertem Gemüse, 1108
Lachs im Blattspinatbett an Kartof-

felchips, 782
Lachs im Kaffeemantel, 1108
Lachs im Kartoffelmantel, 1109
Lachs im Nori-Kartoffelmantel auf

Paprikasauce, 1109
Lachs im Reismantel, 783
Lachs im Spinatbett an Frühlingsrol-

len, 1110
Lachs im Wirsingmantel mit Sah-

nenudeln, 784
Lachs im Zucchinimantel, 1110

Lachs in Chicoree-Blätterteigmantel,
589

Lachs in Elsässer Zwiebelsößchen,
784

Lachs in Paprikakörbchen, 590
Lachs in Tomaten-Lorbeersud, 590
Lachs mit Krabbenhaube, 1111
Lachs mit Spargel und Tomaten im

Nest, 785
Lachs mit Spinat-Käse-Haube auf

Weißweinsoße, 785
Lachsfilet an Gurkensoße, 786
Lachsfilet auf Käsesoße, 1111
Lachsfilet im Blätterteigmantel auf

Lauchgemüse, 786
Lachsforelle in Meerrettichsauce,

787
Lachsforelle mit Kartoffelschuppe

auf jungem Spinat, 787
Lachsklößchen mit Avocadoschaum,

788
Lachsnocken auf Wasabi-Sauce, 789
Lachspfanne mit Feldsalat, 1112
Lachspfanne mit fritierten Glasnu-

deln, 789
Lachssteak im Kartoffelmantel, 1112
Lachssteak in Weißwein-Vanille-

Soße mit Kürbis-Nektar ...,
591

Lachssteak in Weißwein-Vanille-
Soße mit Kürbis-Nektarinen-
Ge, 790

Lachssteak mit Kartoffelkruste auf
Gemüse, 1113

Lämmlein auf Balsamico-Glace mit
Feta-Käse, 790

Lamm ’99/ ’00, 1114
Lamm auf Pfifferlingsauce mit ge-

schmolzenen Tomaten, 791
Lamm im Kadayifmantel auf

Haselnuss-Traubensoße, 1114
Lamm im Lauchmantel, 1115
Lamm im Spaghettimantel, 1115
Lamm im Wickel, 791


1306 INDEX

Lamm im Wirsingmantel, 792
Lamm in Rosmarin-Ricotta -Sauce,

591
Lamm mit gefüllter Zwiebel und Nu-

deln, 1116
Lamm mit Radicchio und Spaghetti,

1116
Lamm mit Rosmarinsauce und

Schmalzkartoffeln, 792
Lamm-Lasagne mit Pesto a la Gre-

gor, 793
Lamm-Salbei-Spieße an gefüllten

Fenchelschiffchen, 1117
Lammchops auf Weißkohlsalat und

Zaiziki, 794
Lammeintopf, 794
Lammfilet an Rosmarin-

Rotweinsoße, 795
Lammfilet an Sardellensoße, 1118
Lammfilet auf Erdnuss-Gnocchi, 592
Lammfilet auf orientalischem Rata-

touille, 1118
Lammfilet auf Sellerie-Vanille-

Püree, 1119
Lammfilet Bauernart, 1119
Lammfilet im Blätterteig, 1120
Lammfilet im Kohl-Kartoffel-Mantel

auf Lauch-Tomaten-Soße, 1120
Lammfilet im Sesammantel an Man-

delbällchen, 795
Lammfilet in Knoblauchbröseln,

1121
Lammfilet mit gefüllten Zucchini-

blüten, 1121
Lammfilet mit Griess-Speckröllchen,

1122
Lammfilet mit Rosmarinsauce, 796
Lammfilet unter Zwiebel-Bisquit-

Kruste, 796
Lammfilets an Oliven-Zwiebel-Soße,

797
Lammfilets an Süßkartoffelpürée,

1122
Lammfilets an Weintraubensoße mit

fritierten Zwiebelringen, 1123
Lammfilets auf Möhren-

Sauerampfer-Gemüse, 797
Lammfilets auf roter Zwiebel, 1123
Lammfilets im Kartoffelmantel mit

gratiniertem Gemüse, 1124
Lammfilets in Maissoße mit gegrill-

ten Auberginen, 798
Lammfilets in Pfifferlingrahm, 798
Lammfilets in Rosmarin-Soße mit

gefüllten Tomaten, 799
Lammfilets mit Basilikum-Walnuß-

Pesto und neuen Kartoffeln,
1124

Lammfilets mit fritierten Ananas und
süß-saurer Tomatensoße, 800

Lammfilets mit Gemüsebratlingen
und panierten Auberginen, 1125

Lammgulasch mit tourniertem Ge-
müse und Kartoffelpüree, 800

Lammgulasch mit Waffelkartoffeln,
801

Lammhackbällchen auf einem
Bohnen- Tomatenkompott, 592

Lammkotelett im Kartoffelrock,
1126

Lammkotelett und Aubergine, 593
Lammkoteletts an buntem Gemüse,

1127
Lammkoteletts an einer Paprika-

Zwiebel-Soße und Talern, 1127
Lammkoteletts an fritierter Zucchini-

blüte, 1128
Lammkoteletts an Oliven-Tomaten-

Soße, 801
Lammkoteletts auf Balsamico-Mint-

Soße, 802
Lammkoteletts auf buntem Gemüse,

1128
Lammkoteletts auf buntem Gemü-

seragout, 1129
Lammkoteletts auf Kartoffel-

Möhren-Pürée, 802
Lammkoteletts auf Ratatouille, 1129


INDEX 1307

Lammkoteletts in Knoblauch-
Feigen-Soße, 803

Lammkoteletts in Rotwein-
Rosmarin-Soße mit gebackenen
..., 593

Lammkoteletts in Rotwein-Zwiebel-
Soße, 803

Lammkoteletts mit Gemüsepfanne,
1130

Lammkoteletts mit Gorgonzolakru-
ste, 1130

Lammkoteletts mit Kartoffeldeckel
an Rahmwirsing, 1131

Lammkoteletts mit Tamarillo-Dattel-
Soße, 1131

Lammkoteletts mit Tomaten-
Basilikum-Kruste, 1132

Lammnüßchen auf Ragout mit Kar-
toffelsternen, 804

Lammnüsschen mit Schalottenkruste
auf Rahmwirsing, 805

Lammragout an Gemüsepfannku-
chen, 805

Lammröllchen im Kadayifmantel an
Paprikakompott, 806

Lammrücken auf Gemüsedreierlei,
1132

Lammrücken mit glasierten Karot-
ten, 806

Lammrücken mit Kartoffeldeckel,
807

Lammrücken mit Pfifferlingen, 807
Lammrücken unter Kräuterkruste

mit Tomatenpolenta, 1133
Lammrückenfilet an Curryvinaigret-

te und Kartoffelreibekuchen,
1133

Lammrückenfilet auf Feta-
Champignonsauce, 1134

Lammrückenfilet auf Sauce von Fei-
gen, 1135

Lammrückenfilet auf Tomaten-
Zwiebel-Kompott, 1135

Lammrückenfilet mit Champignon-

Kruste, 594
Lammrückenfilet mit Cous-Cous und

Champignonköpfen, 1136
Lammspieß auf blanchiertem Gemü-

se, 808
Lammspieße an Topinambur und

Tamarillo-Scheiben, 1136
Lammsteak auf Salzstangenpuffern,

808
Lammstreifen mit Austernpilzen,

1137
Lammzöpfe mit Waffelkartoffeln,

809
Lasagne von der Kokospute, 809
Lauwarmer Räucherlachs auf Rahm-

porée und Spargelspitzen, 1137
Leber a la Horst, 810
Leber Berliner Art, 1138
Leber im Teig gebacken mit Nashi-

Okra-Pürée, 1139
Leber in Rot, 1139
Leber neben Rote Bete Chips, 1140
Leber-Maracuja-Geschnetzeltes, 595
Leberragout in Mini-Paprika, 595
Leberspiess auf Minikürbis, 596
Leibnizhähnchenbrust an Erdnußso-

ße und blanchiertem Gemüse,
811

Linsen-Fisch-Frikadelle auf Paprika-
Kartoffel-Spinat, 1140

Liquide Sunshine ( 1 ), 811
Lotte auf Pflaumen-Zwiebel-Soße,

812
Lotte-Schinken-Röllchen auf Sauer-

krautsoße, 1141
Lottemedaillons auf Paprikaragout,

1141
Lustige Ente auf Gurkengemüse,

1142
Maccharoni maître d-hôtel, 1142
Madeira-Lamm auf Roquefort-

Quark-Soße, 812
Mäuseteller, 1143
Makrelemouse im Crêpe, 1143


1308 INDEX

Makrelenklößchen an mediterranem
Gemüse, 813

Mandelputenschnitzel auf Curry-
Sahne-Nudeln, 814

Mandelrumpsteak an gratiniertem
Gemüse, 814

Mandelseelachs auf schwarzen
Bandnudeln und Meeresgemü-
se, 815

Mangold-Zander im Nudelmantel,
1144

Marinierte Hähnchenbrust, 815
Marinierte Hähnchenschenkel mit

GrillKartoffel und gebratene,
1144

Marinierte Putenbrust an Pastagemü-
se und Zucchini, 816

Martinas Taube ist gelandet, 816
Mediterannée Pfanne, 817
Mediterranes Sandwich, 818
Meeresfrüchte-Ragout, 596
Meeresfrüchtepfanne, 1145
Mexican Schaschlik, 818
Mexicanische Tortilla mit Käse und

Speck, 819
Mexikanisch gefüllte Tortilla, 597
Mie-Nudeln mit Schweinefilet und

Gemüse im Wok, 597
Millenniums - Languste, 819
Mini-Calzoni, 820
Nackensteak mit Senfkruste an

Kartoffel-Bohnen-Gemüse, 820
Neptuns Muschelgeheimnis auf Far-

falle, 1145
Nicoles Halloween, 1146
Niere auf Senfsoße, 821
Notte italo-espanol, 1146
Nudeln a la Kasselerbolognese, 1147
Nudeln mit Meeresfrüchten und Ge-

müsevinaigrette, 598
Nudeln mit Schinkenröllchen und

Sahnesoße, 822
Nudelsalat in Brennesselsauce mit

Mangoscheiben, 1148

Nürnberger an Paprika-Soße, 822
Nussige Ente im Glasnudelzopf, 598
Ofenforelle an süß-saurem Kürbis-

kompott, 823
Orientalische Pfanne, 823
Orientalisches Huhn in Teigmantel,

599
Orientalisches Reis-Fleisch mit ori-

entalischer Sauce, 1148
Orientalisches Schweinefilet, 599
Päckchen von Schweinemedaillons

auf exotischer Soße, 824
Panierte Cashew-Wachteln an

Mango-Oliven-Ragout, 1149
Panierte Schweinemedaillons an

Porée-Blumenkohl-Gemüse,
1149

Panierte Seezunge auf Queller-
Spaghetti, 824

Panierte Tofumedaillons mit Cham-
pignonrahm, 1150

Panierter Tofu mit gebratenem Fisch,
600

Paniertes Rumpsteak in Traubenso-
ße, 825

Paniertes Schnitzel und Pesto, 825
Pasta mit Kräutersauce und Lachs,

601
Penne a la Wodka, 1151
Perlhuhn im Wickel, 826
Perlhuhn mit Tempura, 601
Perlhuhnbrust auf Orangen-Ingwer-

Soße, 1151
Petras Marillenchicken, 1152
Pfauenradlamm, 827
Phillips Putenparade in Parmesan,

1152
Piccata vom Kalbsfilet an Ratatoulli,

1152
Pikante Fleischwurstrolle im Rucola-

Bett, 827
Pikante Florentiner Spieße, 828
Pikante Krabben auf Mandari-

nensauce, 1153


INDEX 1309

Pikante Lammschulter, 1154
Pikanter Seelachs mit Rahmkohlrabi,

828
Pikanter Tofu - Tempé Teller, 829
Pikanter Tofu - Tempeh Teller, 829
Pikantes Pfeffersteak mit Reispfann-

kuchen, 830
Pikantes Rindersteak, 1154
Pikantes, feuriges Ragout mit Fen-

chelschiffchen, 1155
Pizza mit Schinkenhasen, 830
Pochierte Eier, 831
Pochierte Lachsmedaillons auf

Tomatenrisotto und Algensoße,
831

Pochierte Schollenfilets auf Paprika-
gemüse, 602

Pochierte Schweinerolle, 1155
Pochierte Seezunge, 832
Pochierter Fisch mit Knoblauchsau-

ce, 833
Pochierter Hering in wildem Fond,

833
Pochierter Lachs an Zitronengrasso-

ße, 834
Pochiertes Kalbsschnitzel auf einer

Meerrettichsoße, 1156
Pochiertes Rinderfilet in Schalotten-

soße, 834
Polenta in der Schweinsroulade,

1156
Polenta mit Basilikum und Schwei-

nestreifen, 1157
Polenta Siciliana, 835
Printen Rehrücken auf Hagebutten-

soße, 835
Pumpernickel-Kabeljaulasagne,

1157
Pute bella Italia, 1158
Pute caramba caracho, 1158
Pute im Kräuter-Zucchini-Mantel,

836
Pute mit roten Zwiebeln, 1159
Puten-Kartoffeltürmchen, 1159

Puten-Schinken-Röllchen mit
Paprika-Schalotten-Soße, 836

Puten-Spinat-Rouladen in
Pfifferling-Rahm, 602

Putenbrüstchen Pistazia, 837
Putenbrust an Curry-Mango-Soße,

837
Putenbrust an Rosmarinreis, 838
Putenbrust auf Feigen-Melonen-

Kompott, 838
Putenbrust auf Orangensoße, 1160
Putenbrust auf süß-saurer-Soße an

exotischen Nudeln, 839
Putenbrust auf Zucchinikartoffeln,

839
Putenbrust im Kokosmantel an Blu-

menkohl und Sauce Hollandais,
1160

Putenbrust im Nudelbett, 840
Putenbrust in Curry mit Spinatsalat,

841
Putenbrust in Kruste, 1161
Putenbrust in Sahne-Pfeffer-Nudeln,

841
Putenbrust in Schokoladensauce,

1162
Putenbrust mit Bratkartoffeln und

Pilzkompott, 1162
Putenbrust mit buntem Gemüse in

der Blütenhippe, 1163
Putenbrust süß-sauer, 1163
Putenbrustfilet im Sesammantel,

1164
Putenbrustmedaillons an Frucht-

Curry-Gemüse, 1164
Putenbrustmedaillons auf provenzia-

lischer Gemüsepfanne, 842
Putenbrustmedaillons auf Salsa-

Nudel-Nest, 842
Putenbrustreibekuchen an Becha-

melgemüse, 843
Putenbrustroulade, 1165
Putenbrustspieß mit Ratatouille,

1165


1310 INDEX

Putenbruststreifen an Sojasoße mit
buntem Gemüse, 843

Putenbruststücke mit Kokos, 1166
Putenbrustwickel an Mandarinenso-

ße mit Rahmwirsing, 844
Putengeschnetzeltes im Reisrand,

603
Putengeschnetzeltes in der Kartoffel,

603
Putengeschnetzeltes mit Apfel und

Chicoree, 1166
Putengeschnetzeltes mit Mischpil-

zen, Nudeln und Kürbissauce,
844

Putengeschnetzeltes mit schwarzen
Nudeln, 1167

Putenherzen in Rahmsoße, 845
Putenherzenragout mit Waffelkartof-

feln, 845
Putenkonkon auf buntem Teller, 846
Putenkotelett rot/ weiß, 1167
Putenleber mit fritierten Zwiebeln

auf Himbeer-Gorgonzola-So,
847

Putenleber mit Spargelsalat, 604
Putenmedaillons an Sahnegemüse,

847
Putenmedaillons auf Champignon-

rahm, 1168
Putenmedaillons im Chipsmantel am

Nudelnest, 848
Putenmedaillons im Kokosmantel an

Papaya-Chili-Soße, 604
Putenmedaillons im Sesammantel

auf Paprika-Schalotten ..., 605
Putenmedaillons im Sesammantel

auf Paprika-Schalotten-Soße,
1169

Putenmedaillons mit Marzipan-
Balsamico-Soße, 848

Putenmedaillons mit pikanter Kruste,
1169

Putenmedallions auf Gorgonzolasau-
ce, 1170

Putenragout an Gorgonzolasoße und
Kartoffelkörbchen, 849

Putenragout Artischocken-Penne,
1170

Putenragout auf Blattspinat und To-
maten, 1171

Putenröllchen auf Zwiebel-
Olivensauce, 1171

Putenröllchen mit rotem Kartoffel-
pürée, 1172

Putenröllchen mit Sahneböhnchen an
Kartoffel-Speck-Gemüse, 849

Putenröllchen mit Zwiebeln gefüllt,
850

Putenroulade italienische Art, 606
Putenroulade mit Lauch und Salami,

850
Putenroulade mit Tomaten-Zucchini-

Reis, 1172
Putenscheiben an gefüllten Patissons

auf Tomatenragout, 851
Putenschnitzel an Gurken-Papaya-

Kompott auf Senfsoße, 1173
Putenschnitzel im Knuspermantel,

1173
Putenschnitzel mit Kartoffel-Stollen-

Deckel, 1174
Putenschnitzel mit Mango-Curry-

Chutney, 606
Putenschnitzelecken mit Champi-

gnons, 607
Putenspieße mit Mango-Chicoree,

1174
Putensteak auf Paprikaschaum, 1175
Putenstreifen im Cashewmantel an

Spinatpäckchen, 852
Putenstreifen in Käsesoße, 852
Putentasche mit Mozzarella gefüllt,

1176
Quarkkräuter - Medaillons mit Sa-

fransauce, 607
Räucheraal auf Lauch-

Glasnudelnest, 853
Ragout vom Kürbis mit Saueramp-


INDEX 1311

fer, 1176
Rahmgeschnetzeltes im Kohlrabi-

körbchen à la Jörg, 1177
Rainers Rindfleischpfanne, 1177
Red Snapper im Maismantel, 853
Rehmedaillons im Süßkartoffelman-

tel, 1178
Rehrückenfilet auf Pilzrösti, 854
Rehrückenfilet in Mandarinen-

Rotwein-Soße, 854
Rehrückenfilet in Schokoladen-

Rosinen-Soße, 1178
Rehrückenfilet mit Austernpilz-

Zwiebelsoße, 1179
Rehrückenfilet mit Rotkohl-Apfel-

Möhren-Ragout an Erd ..., 608
Rehrückenfilet mit Rotkohl-Apfel-

Möhren-Ragout an Erdnuß-Pil,
1179

Reibekuchenblutwurstpuffer Kölner
Art, 855

Reis in der Alge, 856
Reis mit Shrimps, Broccoli und Ka-

rotten, 1180
Reispfanne, 1180
Rheinischer Victoriabarsch, 856
Riesengarnelen in Lycheesauce, 857
Rinder-Carpaccio, 1181
Rinder-Spiess auf Trompetensauce,

608
Rinderbrust Johannisbeer, 1181
Rinderfilet an Auberginenmousse,

1182
Rinderfilet an einer Schnittlauch-

Joghurt-Soße, 857
Rinderfilet an gebackener Tomate

und Pommes-Frites, 1182
Rinderfilet an Käsesoße, 1183
Rinderfilet an scharfer Tomaten-

Soße mit Grillgemüse, 609
Rinderfilet auf alerlei Gemüse mit

fritierten Zwiebelringen, 858
Rinderfilet auf Champignonrahm mit

Selleriepürée, 1183

Rinderfilet auf Holunder-Schalotten-
Rotweinsoße, 1184

Rinderfilet auf Kokosnuß-Paprika-
Soße mit Manioktalern, 858

Rinderfilet gefesselt, 859
Rinderfilet im Lauchmantel, 1185
Rinderfilet in Marsala-Schalotten-

Sauce, 609
Rinderfilet mit Bananenschuppe und

Okragemüse, 859
Rinderfilet mit Erdbeer-Ananas-

Soße und gegrilltem Chicorèe,
860

Rinderfilet rheinischer Art, 860
Rinderfilet unter der Austernpilzhau-

be, 1185
Rinderfilet unter der Meerrettichhau-

be, 861
Rinderfilet unter der Rettichhaube,

861
Rinderfilet unter Paprikahaube an pi-

kanter Kokossoße, 862
Rinderfiletmedaillons an scharfer

Soße, 863
Rinderfiletmedaillons mit Austern-

pilzsoße, 863
Rindergeschnetzeltes mit Kartoffel-

chips, 1186
Rindergeschnetzeltes mit Zwiebeln,

Speck und Cous-Cou ..., 610
Rindergeschnetzeltes mit Zwiebeln,

Speck und Cous-Cous-Plätz,
864

Rindergulasch an Reis-Käse-Talern,
611

Rinderhack im Wintermantel, 1186
Rinderlendchen auf buntem Gemüse,

611
Rindermedaillon a la Stroganoff,

1187
Rindermedaillons im Speckmantel

an Ratatouille, 864
Rindermedaillons mit Kartoffel-

Rote-Bete-Rösti, 865


1312 INDEX

Rinderröllchen auf Sellerie-Speck-
Soße, 866

Rinderrücken auf Schmetterlingsra-
gout, 866

Rinderschiffchen, 867
Rinderspieß auf Curry-Reis, 867
Rinderspieß im Wickel mit Sauce

Robert, 1187
Rinderspießpäckchen an Erdbeer-

Zwiebel-Ragout, 868
Rinderstaek im Mangoldmantel an

Basilikumnudeln, 868
Rindersteak auf Bohnen-Tomaten-

Ragout an Avocadoschaum, 869
Rindersteak in Honig-Balsamico-

Soße, 1188
Rindersteak in Rotwein-

Schalottensoße, 869
Rindersteak mit Pestosauce, 612
Rindersteak-Roulade mit Gorgonzo-

lasauce, 612
Rindersteakmedaillon auf Austern-

pilzsoße, 870
Rinderstreifen auf Gorgonzolasauce,

870
Risotto mit Tintenfisch, 1188
Risotto und Fisch, 1189
Rösti mit Birne in Käsesauce, 1190
Rosette von Rinderfilet und Tomate,

1191
Rosmarin-Lamm in Gorgonzolaso-

ße, 871
Rosmarin-Rinder-Spiess, 613
Rosmarin-Rumpsteakspieß an

Schalotten-Gurken-Soße, 1191
Rosmarin-Wachteln auf Kartoffel-

Fenchel-Gemüse, 871
Rot-Grünes Duo, 872
Rotbarbe auf Bohnenragout mit Kä-

sesauce, 872
Rotbarbe auf Broccolisauce, 873
Rotbarben auf Zitronengrasspieß

mit Süßkartoffel-Ingwer-Koko,
1192

Rotbarbenfilets an Sahnegemüse,
1192

Rotbarbenfilets auf Kokos-Chilisoße,
1193

Rotbarbenfilets auf Zucchinigemüse,
1193

Rotbarbenspieß mit Zitronengras,
873

Rotbarsch an Zitronensoße mit
Spaghettinestern, 1194

Rotbarsch auf Rosmarin-
Kartoffelscheiben, 613

Rotbarsch mit Gänseblümchen, 1194
Rotbarschfilet an Fried Rice, 874
Rotbarschfilet auf einer Gorgonzola-

soße an Risottoschiffchen, 874
Rotbarschfilet auf Tomaten-Zwiebel-

Soße, 1195
Rotbarschfilet im Reibekuchenman-

tel auf Zucchini-Gemüse, 875
Rotbarschfilet Orly, 1195
Rotbarschmedaillons an Roqueforts-

oße, 876
Rotbarschmedaillons auf Papri-

kaschaum, 876
Rotbarschpfanne, 1196
Rotbarschroulade auf Tomatenra-

gout, 877
Rotbarschwickel auf Mangosauce,

877
Rotkohlsalat mit kleinen Reitern,

1197
Rotzunge an Mango-Limetten-Soße,

878
Rotzungen-Zucchini-Spieße auf

asiatischen Spaghetti, 878
Roulade Donald Duck, 1197
Roulade vom Schweineschnitzel mit

Blattspinat, 879
Roularde von der Putenbrust, 879
Rucksack auf Sauerampfersauce,

880
Rumpsteak an Sahnegemüse, 1198
Rumpsteak auf Champignonrahm,


INDEX 1313

1198
Rumpsteak auf Thunfischrisotto,

1199
Rumpsteak auf Zwiebel-Sultaninen-

Soße, 881
Rumpsteak im Crepe mit Shrimps-

sauce, 1199
Rumpsteak im Mangoldmantel, 1200
Rumpsteak im Zucchinimantel, 1200
Rumpsteak in Rahmpilzen, 1201
Rumpsteak mit gefüllten Zucchini

auf Tomatenragout, 881
Rumpsteak mit Schinkenpralinen an

Kartoffelpüree, 882
Rumpsteak unter der Spinathaube,

882
Rumpsteak-Auberginen-Türmchen

an Rotwein-Zwiebel-Soße, 883
Rumpsteak-Ratatouilli mit Polenta-

nocken, 883
Rumpsteakscheiben im

Mungobohnensprossen-
Mangold-Mantel, 1201

Rumpsteakspieße im Speckmantel
auf Rahmgemüse, 1202

Ruths Kräuterburger, 884
Sahne Hacksteak im Parmamantel,

1203
Saibling im Mantel, 885
Salat von gebratenen Heringsfilets,

885
Salatkomposition mit Rumpsteak-

streifen und Risottobratlingen,
1203

Saltimbocca, 886
Saltimbocca mit Griessnocken, 614
Saltimbocca von der Hähnchenkeule,

1204
Saltimbocca von der Putenleber mit

Senf-Perlzwiebelsoße, 1204
Saltimbocca von der Scholle an me-

diterranem Gemüse, 1205
Saltimboccaroulade, 886
Sate von Putenbrust, 1205

Sauerbraten auf Hirserisotto, 614
Sauerkraut-Lamm, 887
Sauerkrautkotelett im Erdnußmantel,

1206
Sautierte Entenbrüste mit Frühlings-

gemüse, 887
Sautierte Wachtel, 1206
Scaloppine mit gebratenen Arti-

schockenherzen, 1207
Scharfe Barbe, 888
Scharfe Fusilli in Zucchiniragout,

1207
Scharfe Scholle auf jungem Gemüse,

888
Schellfisch an Gemüse, 889
Schlafender Hase, 889
Schlemmersteak auf Toast mit

Champignons a la Creme, 890
Schmetterlinge von Garnelen, 891
Schnitzel in Salzstangenkruste, 891
Schnitzel mit warmer Ananas und

Kirschtomaten, 892
Scholle auf buntem Gemüse, 892
Scholle in Mangold-Mantel, 615
Scholle mit Lauch-Variation, 1208
Schollen-Speck-Röllchen mit Ka-

pernkartoffeln, 893
Schollenfilet an gefülltem Champi-

gnonkopf, 893
Schollenfilet auf Mangold, 615
Schollenfilet auf Wurzelsudgemüse,

1209
Schollenfilet im Weinteig auf Rahm-

wirsing, 894
Schollenfilets im Rote-Linsen-

Mäntelchen, 1209
Schollenröllchen mit Blattspinat ge-

füllt, 894
Schwäbische Verführung, 1210
Schwäbischer Bauernteller, 1211
Schwarze Nudeln mit gefüllten

Weißweintomaten, 1211
Schwarze Nudeln mit Tintenfischso-

ße, 895


1314 INDEX

Schwein im Kohlmantel an Zitronen-
pfifferlingen, 895

Schwein unter der Zwiebelkruste auf
Kartoffelstroh, 896

Schweinebacke grande cuisine, 897
Schweinebanane, 897
Schweinebauchgeschnetzeltes in

Erdnußsauce, 898
Schweinebuch-Roulade, 616
Schweinefilet a la Feta, 898
Schweinefilet an Broccoli-Trauben-

Gemüse, 899
Schweinefilet an Pfifferlingrahmso-

ße, 899
Schweinefilet an Pflaumenweinsoße,

900
Schweinefilet auf Apfelsoße mit

Frühlingsrollen, 1212
Schweinefilet auf buntem Gemüse,

1212
Schweinefilet auf einem Sahnelauch-

bett, 900
Schweinefilet auf Walnußpürée mit

Radieschen- und Frühlingsl,
1213

Schweinefilet im Kartoffelkleid,
1213

Schweinefilet im Kartoffelmantel,
901

Schweinefilet im Zucchinimantel an
Feigen-Rotwein-Soße, 901

Schweinefilet in Frühlingszwiebel-
rahm, 1214

Schweinefilet in Pfeffersoße, 902
Schweinefilet in Pilz-Gorgonzola-

Sauce, 1214
Schweinefilet in Portweinsoße mit

Paprika-Bananen-Ragout, 902
Schweinefilet in Salsasauce, 616
Schweinefilet in Speckmantel, 617
Schweinefilet mit Sauerkraut und

Champignonsauce, 617
Schweinefilet mit Sellerie-Bohnen-

Gemüse, 618

Schweinefilet mit Selleriechips in
Schalotten-Weißweinsoße, 1215

Schweinefilet schwedisch, 1215
Schweinefilet süß-sauer mit Pak-

Choi, 903
Schweinefilet und fritierten Reisnu-

deln, 1216
Schweinefiletmedaillons an Spargel-

gemüse, 1216
Schweinefiletmedaillons an Spinat-

soße und Kartoffel-Rösti, 1217
Schweinefiletmedaillons an

Tomaten-Salbei-Soße, 903
Schweinefiletmedaillons auf China-

kohl an Sprossen-Kirsch-Tor,
904

Schweinefiletmedaillons mit Kürbis-
soße, 1217

Schweinefiletmedaillons unter der
Haube, 1218

Schweinefiletroulade auf Gorgonzo-
lasoße, 1218

Schweinefleischbörse mit Benedek-
tinekartoffeln, 905

Schweinegeschnetzeltes in Kohlrabi,
1219

Schweinegeschnetzeltes mit gefüll-
ten Teigkörbchen, 1220

Schweinekotelett an Pestonudeln,
905

Schweinekotelett an Pilz-Ragout,
906

Schweinekotelett im Kartoffelman-
tel, 906

Schweinekotelett in Kräuter-Senf-
Kruste, 907

Schweinekotelett in Spinat-
Rotweinsoße, 1220

Schweinekotelett mit Waldpilzen,
907

Schweinelendchen im Pilzmantel,
908

Schweinelendchen mit Grünkern-
plätzchen, 1221


INDEX 1315

Schweinelende mit Senf-Bier-
Zabaione, 1221

Schweinemedaillons an Blutwurst-
türmchen, 908

Schweinemedaillons an Passions-
fruchtsoße, 1222

Schweinemedaillons an Tandoori-
Soße, 1222

Schweinemedaillons auf Birnen, 909
Schweinemedaillons auf Kartoffel-

Tomatenrösti, 618
Schweinemedaillons im Blätterteig-

mantel, 1223
Schweinemedaillons im Weinblatt-

mantel, 1223
Schweinemedaillons in pikanter

Hoisinsoße, 1224
Schweinemedaillons mit Roque-

fortsoße, 910
Schweinemedaillons unter dem

Mangoldblatt, 910
Schweinemedaillons unter der Süß-

kartoffelhaube, 911
Schweinemedallions mit Kräuterkru-

ste, 1225
Schweinepicata mit Calvadosrahms-

auce, 1225
Schweineröllchen Luzifers Art, 911
Schweineröllchen mit Ruccola ge-

füllt auf Pilzsauce, 912
Schweinerückensteak in der Kartof-

felkruste, 912
Schweinerückensteak nach Art der

schönen Margaret, 913
Schweineschnitzel im Babymantel,

913
Schweineschnitzel in Kürbiskern-

mantel, 1226
Schweineschnitzel mit Gemüse, 619
Schweineschnitzel mit Kartoffelhau-

be an, 914
Schweinespießchen mit gefüllten

Spaghetti-Paprika, 915
Schweinespießchen mit Mango-

Kürbis-Kompott, 915
Schweinespieße an mediterranem

Gemüse, 1226
Schweinesteak in Ginsauce, 916
Schwertfischspieß mit Kressesoße

auf Bohnen und Kartoffeln,
1227

Seelachs in Safransauce mit
Süsskartoffel-Spargelschi
..., 619

Seelachs mit Kiwisauce, 620
Seelachsfilet in Mangoldmantel, 620
Seelachsfilet in Parmesan-Hülle,

1227
Seelachsmedaillons mit Kartoffel-

schuppen an Tomatensoße, 916
Seeteufel an Kapernsoße mit Apfel-

Fenchel-Gemüse, 917
Seeteufel an Orangen-Safran-Soße

mit Risotto und Chicoree, 918
Seeteufel auf Chili-Grapefruit-Soße,

1228
Seeteufel im Zucchinimantel an

schwarzen Bandnudeln, 918
Seeteufelcarpaccio, 1228
Seeteufelfilet an Rahmspitzkohl und

schwarzen Nudeln, 1229
Seeteufelfilet an süß-saurem Gemü-

se, 919
Seeteufelspieße mit Paprika-

Gemüse, 919
Seewolffilets auf Sauerampferpesto,

1230
Seezunge Grenoble, 920
Seezunge in Wirsingrahm, 1230
Seezunge mit Kartoffelschuppen,

1231
Seezungenfilet an mediterranem Ge-

müse, 920
Seezungenfilets Schöne Silke, 1231
Seezungenrautenteller, 1232
Seezungenröllchen mit Rote-Bete-

Kartoffeln, 1232
Seezungenröllchen nach der Mor-


1316 INDEX

genröte, 1233
Seezungenroulade, 921
Seezungenschleifchen, 1233
Seezungenstreifen Ping-Pong, 921
Sesam-Lamm auf Grillgemüse, 621
Sesamente mit gefüllten Champi-

gnonköpfen, 1234
Shii-Take-Burger mit Löwenzahn,

922
Shiso-Lachs und Tempura-Lauch,

922
Sonniges Kalbsschnitzel, 923
Sorbet von Karambole, 1235
Soufflierter Lachs, 1235
Souffliertes Schweinekotelett mit Ri-

cotta, 1236
Spagetthi-Bolognese, 621
Spaghetti Bolognese, 1236
Spaghetti in Spinat-Ricotta-Soße,

923
Spaghetti mit Parmesansauce und

Rinderfilet auf Rucola, 1237
Spaghetti Puttanesca Art, 1237
Spaghetti-Fleischpfanne mit Gurken-

körbchen, 1238
Spanischer Eintopf, 924
Spargel-Putenpfanne, 924
Spargelsteaks auf Pilzragout, 1238
Spicy Thunfisch, 925
Spinatforellenröllchen mit Gemüse-

kompott, 925
Spinatwickel auf Artischockenra-

gout, 926
Spitzkohleintopf mit Schillerlocke

und Roquefort, 926
Sprießende Pute, 1239
Steak a la Lothar, 927
Steak in der scharfen Panade auf

Zwiebel-Tomatenragout, 1240
Steak unter der Spinathülle, 1240
Steckerl Wickerl, 1241
Strammer Max mit Wachteleiern,

622
Strammer Max vom Seelachs auf

Currysauce, 927
Strauß im Maismantel mit Shrimps-

salat, 1241
Straussenfilet an Mango- Chutney,

622
Straussenfleisch-Mangold-

Rouladen, 623
Straußenmedaillons im Kartoffel-

mantel, 1242
Straußenmedaillons im Sesamman-

tel, 928
Straußenmedaillons in Erdnußsoße

und gedünstetem Radicchio, 929
Straußenmedaillons mit Ingwerreis,

1242
Straussensteak auf Zucchini-

Auberginen-Gemüse, 623
Straußensteak mit Bananen-

Brombeer-Soße, 1243
Straussensteak mit Nudeln, 624
Straußensteak mit Nudelrösti, 929
Straußensteak mit Pommes Frites,

1244
Straußensteak mit Salsasoße, 1244
Straußensteak unter Austernpilzhau-

be, 930
Streifen von der Pute in Currysauce,

1245
Stubenküken auf Papaya-Apfel-

Chutney, 930
Stubenküken auf Rotweinragout, 931
Stubenküken mit Kartoffelnestern,

931
Stubenküken mit Pilzragout, 932
Stubenküken mit Spinatnudeln und

Bananen-Curry-Soße, 1245
Stubenkükenbrüstchen mit einer pi-

kanten Schokoladensauce, 1246
Süß-Saure Kürbispfanne, 1246
Süß-Saurer Gratin, 1247
Süss-Saures Hähnchen auf asiati-

schen Spagetthi, 624
Süße Ente, 1247
Süße Pute, 1248


INDEX 1317

Süsskartoffel-Schweinefleisch-
Carpaccio, 625

Surf & Turf auf Kirschtomaten und
Bohnen, 1248

Surf ‘n turf auf Mangold, 1249
Tacos Andretino, 932
Tagliata demanso, 933
Thunfisch auf Blattspinat mit Zie-

genkäse, 933
Thunfisch auf Safran-Nudeln mit Zi-

tronensoße, 934
Thunfisch in Avocadosauce, 935
Thunfisch mit Avocado-

Spinatdeckel, 1249
Thunfisch mit Grillgemüse, 935
Thunfischfilet an Sahne-Gemüse,

1250
Thunfischfilet mit Wokgemüse an

Ingwersoße, 935
Thunfischmedaillons unter der Oli-

venkruste, 1251
Thunfischsteak im Fenchelbett an

Tomatengnocchi, 1251
Thunfischwürfel an Gemüse, 1252
Thymian-Ente mit Schafsfüßen,

1252
Tintenfischringe auf Gemüse-

spaghetti, 1253
Tobias Auberginenpfännle, 936
Tofu-Auberginen-Türmchen, 937
Tofu-Sandwich-Pfanne, 1253
Tofumedaillons mit Fächeraubergi-

nen und Tomaten-Paprika-Sala,
937

Tofuragout in Tomate, 625
Tofuschnitzel, 938
Tranchen von Forelle, 1254
Trevisano-Spaghetti und Nougat-

Putengeschnetzeltes, 938
Trilogie von der Paprika an Enten-

brust, 939
Truthahnscheiben an Balsamico-

Soße, 1254
Überbackenes Schweinerückensteak

auf Madeira-Sauce, 939
Ufos auf Spaghetti Napoli, 940
Ullas Chaosmenü ( 1 ), 941
Undine ai Broccoli, 941
Variation vom Apfel, 1255
Variation vom Kalbssteak, 942
Variation von Aubergine und

Schweinefleisch, 942
Variation von Surimi, 1255
Vegetarische Versuchung, 1256
Vegetarisches Omelette an Tomaten-

soße, 1256
Vegetarisches Pfannengyros, 943
Versteckte Hähnchenbrust mit Lin-

sen im Wan-Tan-Blatt, 1257
Versteckte Pute, 1258
Versteckte Pute mit Pastinaken-

Chips, 1258
Victoria Victory ( 2 ), 943
Victoriabarschfilet mit Brezelkruste,

1259
Viele Herzen auf Kartoffelrösti, 1259
Volkers Leibgericht, 1260
Wachtel auf der Palme, 1261
Wachtel auf Waffelkartoffeln, 944
Wachtel im Weinblattmantel, 1261
Wachtel-Kaki-Ragout in Tonschale,

1262
Wachteln an Paprika-Mango-Soße

mit Nudelnestchen, 944
Wachteln an Zucchini-

Möhrengemüse, 1262
Wachteln auf Auberginentörtchen,

1263
Wachteln im Mantel, 1263
Wachteln in zweierlei Sesam, 1264
Warmer Chefsalat, 1264
Warmer Salat mit Weinblattmayon-

naise und Schweinefilet, 944
Weißwurst in Weinteig, 1265
Weißwurstragout mit Senfzabaione,

945
Weizenbratschnitten im Eimantel mit

Käsesoße, 946


1318 INDEX

Weizengyros-Pitas mit Möhren-
Sprossen-Salat, 1265

Weizensteak an Sahne-Gemüse, 946
Weltcupmenue ( 2 ), 1266
Wildschwein im Mantel an mediter-

ranem Gemüse, 947
Wildschwein im Parmawickel, 1267
Wildschweinrücken auf Heidelbeer-

Birnen-Soße, 1267
Wildschweinrücken auf Mango-

Chutney, 626
Wildschweinsteak an Curry-

Knoblauch-Gemüse, 1268
Wildschweinsteak mit gefüllten Pa-

steten, 1268
Wildschweinsteak mit Schinken-

Pflaumen auf einem Austern-
pilz, 1269

Wok-Gemüse mit Bioreis, 947
Würstchen an Rösti, 948
Würstchenragout mit Kartoffel-

Käse-Röstis, 1269
Xavers Ente, 1270
Yufkaroulade auf Kürbissauce, 948
Zackenbarsch auf Kartoffelschnee,

949
Zackenbarschfilet mit Trüffelschup-

pen, 949
Zackenbarschmedaillons in Kapern-

butter, 1271
Zander im Polentakleid, 1271
Zander in der Paprika, 626
Zander in Meerrettichsoße, 950
Zander unter der Haube, 950
Zanderfilet in Weißwein-

Kräutersoße an Wurzelgemüse,
951

Zanderfilet unter der Kartoffelhaube,
951

Zitronengras-Reis-Suppe mit
Shrimps, 1272

Zopf vom Thunfisch, 952
Zucchini gefüllt al - Italiano, 952
Zucchini in Speckstreifen, 1272

Zucchini unter Forellenwürfeln,
1273

Zucchini-Mozzarella-Fleisch-Spiess,
627

Zucchinirisotto an Perlhuhnbrust,
1273

Zweierlei Rindermedaillons an Kö-
niginpastete, 1274

Kochduell

1000 Blätter a la Eva, 955
4 Schiffe für Maria, 309
Aal-Gemüse-Pastete, 547
Älpler Auflauf, 955
Äpfel in Karamel, 309
Agauer Rüblipfannkuchen, 73
Alpenländischer Apfelschmarrn mit

Apfelröster, 73
Amarena-Lasagne, 309
Amarenabecher mit Cashewnüssen,

310
Amarettini-Pfannkuchen, 310
Amarettischaum, 13
Amarettischaum auf Rhabarber, 13
American Chicken mit Rosmarinkar-

toffeln, 629
American deep fried chicken legs,

629
Anaanas-Blaubeer-Schale, 311
Ananas bellevue, 74
Ananas in Marzipansahne, 74
Ananas Kapstadt, 75
Ananas mit Mäusespeck, 75
Ananas und Mangomit Cointreau-

Sahne, 14
Ananas unter Johannisbeerzabaione,

311
Ananas-Küchlein, 14
Ananas-Nektarinen-Tarteletts, 312
Ananas-Pizza, 312
Ananas-Scheiben mit Vanille-

schaum, 15
Ananas-Shake, 2
Ananas-Zabaione, 313


INDEX 1319

Ananasbeignets auf Kaffee-
Schokoladen-Soße, 313

Ananasbeignets auf Kokossauce, 75
Ananaspfannkuchen mit Paradies-

creme, 314
Ananasragout mit Ingwer, 15
Ananassalat mit Marzipan, 314
Ananasträume, 315
Andreas- barscher Mantel, 630
Angebratener Lachs auf Soja-

Seegras-Bett, 630
Anisforelle, 631
Apfel - Millefeuille, 16
Apfel Großmütterchen-Art, 76
Apfel im Blätterteig, 315
Apfel im Schlafrock, 76
Apfel- und Traubenbeignets auf

Fruchtsuppe, 316
Apfel-Bananen-Gratin, 77
Apfel-Marzipan-Bällchen, 316
Apfel-Marzipan-Röllchen, 317
Apfel-Nougat-Krapfen, 16
Apfel-Quark-Soufflé an Blaubeerso-

ße, 317
Apfel-Rum-Beignets, 77
Apfel-Tiramisu, 78
Apfel-Trauben-Törtchen, 78
Apfelbällchen-Cocktail, 318
Apfelbecher, 79
Apfelbeignets, 79
Apfelbeignets mit marinierten

Trockenfrüchten, 80
Apfelbeignets mit Vanillesauce, 80
Apfelburger mit Blaubeerketchup,

81
Apfeldickmilchcreme, 81
Apfelgratin, 82
Apfelgriess, 82
Apfelkuchen, 318
Apfelküchlein, 83
Apfelmillefeuille, 17
Apfelmustorte, 83
Apfelpfannkuchen, 84
Apfelpizza, 319

Apfelscheiben im Teigmantel auf
Zimtsoße, 84

Apfelsinensalat an Komposition von
Saucen, 319

Apfelspalten auf Quark, 85
Apfeltaler auf Johannisbeercreme,

85
Apfeltarte an Aprikose, 86
Apfeltartelett, 86
Apfeltartelettes auf flambierten

Orangen, 87
Apfeltaschen, 319
Aprikosen-Hackfleischbällchen, 547
Aprikosen-Huhn mit Spinat-

Gnocchi, 956
Aprikosenkompott mit Joghurttim-

bal, 87
Aprikosenkompott mit Marzipan, 17
Aprikosenmarmelade mit Irish Cre-

me, 320
Aprikosenmilschkaltschale, 88
Aprikosenmus mit Häubchen, 88
Aprikosensahne mit Mangofächer,

88
Aprikosenstrudel, 89
Aprikosenwolkenschaum, 321
Arme Italiener, 18
Arme Ritter vom Löffelbisquit, 321
Armer Ritter, 89
Armer Ritter mit Pflaumenkompott,

90
Armer Ritter mit Quark- Rosinencre-

me, 321
Artischockenragout mit Kalbssteak,

631
Asia Roll’s mit Rote-Beete-Dip, 548
Asiatisch-Amerikanisch-Indisches

Dinner ( 1 ), 632
Asiatisch-Amerikanisch-Indisches

Dinner ( 2 ), 90
Asiatisch-Amerikanisch-Indisches

Dinner ( 3 ), 5
Asiatische Gemüsepfanne, 956
Asiatische Gemüsesuppe, 632


1320 INDEX

Asiatische Hähnchenbrust, 957
Asiatische Leber, 957
Asiatische Pfanne, 958
Asiatische Pfanne mit Pfifferlingen,

958
Asiatische Pilz-Nudel-Pfanne mit

Chicoree, 959
Asiatische Reispfanne, 633
Asiatisches Allerlei, 634
Asiatisches Kompott, 548
Asiatisches Omelett, 634
Auberginenkörbchen auf Nudelnest,

959
Auberginentruthahn an Kräuteröl,

635
Aufgeweckte Birne, 91
Ausgenommene Ananas, 322
Australischer Traum, 322
Avocado mit Apfel und Orange, 323
Avocado-Cocktail, 91
Avocado-Kiwisalat, 92
Avocado-Shrimps-Cocktail, 5
Baby-Ananas mit

Johannisbeercreme-fraiche-
sauce, 323

Baby-Pfannkuchen, 324
Babyapfelcocktail, 9
Bachsaibling im Möhren-Sellerie-

Nest, 635
Bachsaibling Möllerin, 636
Backapfel, 92
Baked Alaska, 324
Balsamico-Pute an Auberginenstäb-

chen und Kichererbsenbällche,
636

Banane in Grün, 325
Banane in Kokos-Schokoladen-

Soße, 325
Bananen im Kokosmantel, 326
Bananen im Reisblatt auf Zitro-

nenzabaione, 326
Bananen- Himbeer- Püree an Wan

tan, 93
Bananen-Ente mit Tamarillo-Soße,

960
Bananen-Erdnuß-Beignets, 327
Bananen-Erdnuss-Sandwich a la El-

vis, 93
Bananen-Ingwer-Suppe, 94
Bananen-Irish Coffee-Tiramisu, 18
Bananen-Joghurtdrink, 539
Bananen-Kokos-Schale, 94
Bananen-Kompott mit gebackenen

Kadayif-Bananen, 95
Bananen-Lasagne, 19
Bananen-Lebkuchen-Beignets, 95
Bananen-Nuß-Krapfen, 96
Bananen-Pflaumenspieße, 96
Bananen-Risotto, 19
Bananen-Schoko-Crispy-Creme, 20
Bananen-Schokoladen-Creme, 97
Bananen-Spekulatius mit Heidel-

beersoße, 327
Bananencocktail, 328
Bananencookies an Mandarinenra-

gout, 328
Bananencreme an brennenden Trau-

ben, 97
Bananencreme mit Tamarillos, 98
Bananengötterspeise mit Pfirisch, 98
Bananenmargherita, 9
Bananenmilch mit karamelisiertem

Popcorn, 98
Bananenmilchshake, 99
Bananenmousse auf Schokolade, 99
Bananenpfannkuchen, 329
Bananenquarkmousse auf Ananas,

329
Bananenshake, 543
Bananensouflée auf Erdbeerragout,

330
Bananenspieße an Schokosoße, 330
Bananensplitter, 331
Bananentitanic, 331
Bananentörtchen mit Schokolinsen,

331
Bananenwaffel mit geschlagener

Sahne, 100


INDEX 1321

Barbecue-Chicken mit kanadischem
Allerlei, 549

Bayerische Cremes, 100
Bayrische Vanillecreme mit Him-

beerjus, 332
Baywatch Menü ( 1 ), 637
Baywatch Menü ( 2 ), 101
Beeren-Sago-Kompott, 332
Beerencocktail, 5
Beerencrème, 333
Beerenpäckchen auf Joghurtsoße,

333
Beerenpancake, 101
Beerenragout in Mascarpone, 334
Beflügelte Ente, 638
Berberitze-Kokos-Creme, 20
Bergische Nudelschlacht, 960
Bergsaibling in Erdnußbutter an Zi-

tronenpüree, 638
Berner Rösti mit Schweinefiletschei-

ben in einer Olivensauce, 639
Beschwipste Birne, 102
Beschwipste Trauben, 334
Biene Maja Menü ( 2 ), 639
Biene Maja Menü ( 3 ), 102
Birne Helene à la Andreas, 335
Birne im Schlafrock, 336
Birne in Nougat-Sahne, 336
Birnen in Rosen-Ingwer-Minzsoße,

103
Birnen-Gorgonzola-Salat, 337
Birnen-Kompott mit Marzipan, 21
Birnen-Marzipan-Pfannkuchen, 21
Birnen-Roquefort-Salat, 103
Birnen-Schoko-Küßchen, 337
Birnenbeignets, 104
Birnenclafouti, 104
Birnenkrapfen mit Schokoladensah-

ne, 338
Birnenkugeln in karamelisiertem

Pflaumenmus, 338
Birnenmilchshake, 539
Birnenspalten im Preiselbeersud und

Zitronengrissini, 339

Birnentarte, 339
Birnentarte an Schokoladensauce,

104
Bisquittörtchen an karamelisierten

Birnen, 105
Bistecca a la Chilelene, 961
Blätterteig-Blaubeer-Torte, 22
Blätterteigherzenauf Marzipansauce,

22
Blätterteigpastete mit Frischkäse-

Trauben, 105
Blaubeer - Muffins, 23
Blaubeer-Buttermilch-Küchlein, 23
Blaubeer-Drink, 3
Blaubeer-Muffins, 340
Blaubeeren mit Eierlikörsahne an

Physalis, 340
Blaubeerpfannkuchen, 106
Blaubeerpfannkuchen mit Melonen-

kaltschale, 106
Blaue Phase/ Schwarz 23, 107
Blaukrautwickel an Schwarzwurzel-

ragout, 961
Blumenkohl-Broccoli-Gratin, 962
Blumenkohlrösti mit Entenbrust, 962
Blutwurst Wan-Tans auf Himmel

und Erde, 963
Blutwurstspieße an Süßkartoffel-

pürée und Senfsoße, 640
Bochumer Joghurtsüppchen, 340
Böhmische Raddicchio-Knödel mit

Ente, 549
Bohnen-Putenröllchenmit Pilz-

rahmsauce, 550
Bohnenburger auf Kartoffeln, 640
Boudroifilet im Zucchinimantel mit

Austernpilzen, 963
Brandytiramisu, 107
Bratapfel mit Brombeercreme, 341
Bratapfel-Kiwano-Dialog, 341
Brathähnchen Bellevue, 964
Bratwürste mit Kartoffelchips, 641
Bratwurst-Auberginen-Spieß im

Ausbackteig, 641


1322 INDEX

Brie auf Orangenfilets, 108
Brombeercreme, 342
Brombeercreme im Apfel, 342
Brombeerpfannkuchen mit Schoko-

Soße, 343
Brombeerplätzchen an Vanillesahne,

108
Brombeertörtchen, 109
Brombeertraum, 343
Buchweizenpfannkuchen mit gla-

sierten Äpfeln, 344
Bulette mit Waldpilzragout, 964
Bunte Buffetplatte, 642
Bunte Nudelmischung, 965
Bunte Spaghettischale, 965
Buntes Quittenkissen, 344
Butterkekslasagne a la Peter, 109
Butterkekslasagne mit Joghurtfül-

lung auf Himbeermark, 345
Butterkuchen, 345
Buttermilchsuppe mit Papayabeig-

nets, 110
Calamari gefüllt mit Bohnen, 642
Camembert mit karamelisierten Ba-

nanen, 346
Camembert-Bällchen an Kiwisalat,

346
Camembertbeignets an Erdbeeren,

110
Campari-Zabaione, 111
Canneloni-Auflauf, 643
Cappucino Exotic, 111
Capuccino von Banane und Pflau-

men, 347
Carlos Fischküchlein, 966
Carmens Cocktail, 347
Carpaccio von der Kiwi, 348
Carpaccio von Zucchini mit Tofuvi-

naigrette, 967
Cashew-Apfel, 112
Cashewsoufflé mit karamelisierten

Orangen, 348
Chaos von Bananen, 643
Chaos von Marshmallows, 112

Cheeseburger, 967
Chicken for the president, 644
Chicken Salsa mit Maisgaletten, 968
Chili con Kaninchen mit Käse-

Nudeln, 550
Chili-Hähnchen-Ragout, 968
Chili-Puten-Roulade, 551
Chinakohlrouladen auf Sardellenso-

ße, 969
Chinesische Kasselerpfanne, 645
Cocktail von Kaktusfeigen und Sah-

ne, 113
Cocktail von Orangen, Feigen und

Melone, 349
Cognac-Orange, 113
Cookies, 114
Cookies unter Maronenspaghetti,

349
Cordon Bleu auf geschmolzenen To-

maten, 969
Cordon Bleu vom Lachs auf Rahm-

wurzeln, 645
Cornflakes-Konfekt, 114
Cous-Cous an Apfelkompott und ka-

ramelisierten Nüssen, 115
Cous-Cous-Blaubeerpfannkuchen,

350
Crêpe an Maronensauce, 116
Crêpe Suzette, 350
Crêpes Suzette, 117
Creme Catalan, 115
Crepe mit Eierlikör, 350
Crepe- Rondell, 116
Crepes a la babel, 351
Crepes mit Venusbrüstchen, 116
Crepeschnitte, 117
Crevettencocktail, 6
Crossies von Erdbeeren und

Cashewkernen, 118
Curry-Puten-Geschnetzeltes, 970
Currygeschnetzeltes mit Pilzen und

Lauch, 646
Currypute auf Kiwisauce, 970
Curryscholle auf Spaghettiberg, 971


INDEX 1323

Dagmars pfiffige Hummerschwänze,
971

Dampfnudeln mit Hagebuttensauce,
23

Danielas Düsseldorfer Senftöpfchen,
646

Danielas Fischtraum in Blau, 647
Daniels Ente ist gelandet, 647
Das Hühnchen auf der Palme, 972
Das Lamm im grünen Beet, 648
Das vier Gänge Dessert, 118
Datteln im Hähnchenbein, 648
Dattelomelett mit Pflaumenkompott,

119
Der angelaufene Kaas, 351
Der gegen die Windmühle kämpft,

352
Desserttrilogie, 352
Deutsch-Italienische Freundschaft,

649
Deutsches Traum, 972
Dialog von Kiwi und Kirsch, 119
Dialog zwischen tranchierter Banane

und Pflaumenmus, 353
Die farbige Reise ( 1 ), 973
Die geliebte Creme, 353
Die schöne Müllerin, 649
Dinner for fun, 973
Dolmades mit sizilianischen Cous-

Cous, 551
Doppelter Pfannkuchen an Ananas-

Blaubeer-Salat, 120
Dorsch auf Senfsoße, 650
Due Pomodori N◦2, 650
Duo in Tacos, 552
Echte bayerische Schokoladencre-

me, 120
Eglifilet in Kräutersauce, 651
Eierlikör-Bananen-Flockencreme,

354
Eierlikör-Souflée auf Kirschkom-

pott, 354
Eierlikörsuppe mit Rosinen, 121
Eierpunsch mit Whiskey, 539

Ein Herz für Sandra, 974
Einer flog über das Kuckucksnest,

651
Eingelegte Feigen, 355
Einmal Hawaii und zurück, 355
Eis auf Toast, 121
Eissportlerbowle, 122
Eistee, 71
Elefantenfisch mit Tamarillossauce,

553
Elsen-s Putenzopf, 974
Emmentalerauflauf, 355
Emmessier vom Hühnchen, 975
Entdeckung der Fischstäbchen, 975
Ente auf Zitronengrasspieß mit Man-

darinensoße, 652
Ente im Kräutermantel, 976
Ente im Reisrand, 977
Ente im Rotkohlbett auf Orangen-

Walnuß-Karamel, 977
Ente mit Cranberrie-Sauce, 553
Ente mit Kartoffel-Möhren-Gemüse

an Maistalern, 652
Ente Paradies, 653
Ente rapido, 653
Ente süß-sauer, 978
Entenbrust auf Paprika-Mais-Soße,

654
Entenbrust a la Cote d ‘Azur, 654
Entenbrust an Bohnen-Erdnuß-

Gemüse, 655
Entenbrust an Erdnußbuttersoße, 978
Entenbrust an karamelisierter Weiß-

weinsoße, 979
Entenbrust an Pflaumensoße, Pilzra-

gout und Knödel, 979
Entenbrust an Pflaumensoße, Pilzra-

gout und Mandelknödeln, 980
Entenbrust an pikanter Schokoladen-

soße und Mandarinen, 655
Entenbrust an Pilzgemüse und

Sahne-Blumenkohl, 980
Entenbrust an Pilzragout und Kohl-

Spaghetti, 981


1324 INDEX

Entenbrust auf Farfalle, 982
Entenbrust auf indischem Gemüse,

982
Entenbrust auf Kaktusfeigensoße,

656
Entenbrust auf Mandarinen-

Rosmarin-Soße, 983
Entenbrust auf Orangen-Marzipan-

Soße, 983
Entenbrust auf Pilz-Gemüse-Souflée,

984
Entenbrust auf Pilzbett, 984
Entenbrust auf Rotkohl mit Basili-

kumknödeln, 985
Entenbrust auf Schalotten-Rotkohl-

Soße, 657
Entenbrust auf Schalottensoße an

Pilzsäckchen, 985
Entenbrust auf Schwarzwurzeln an

Rotweinsoße, 986
Entenbrust auf Shii-Take-Soße und

gebackenen Trüffelkartoffe, 657
Entenbrust auf süß-

sauremKürbisgemüse, 554
Entenbrust auf Weintrauben, 658
Entenbrust auf Weintrauben-

Maronensoße, 658
Entenbrust im Honig-Sesam-Mantel

mit Cheddar-Wirsing-Rahm,
659

Entenbrust im Mantel mit Pfirsichso-
ße, 987

Entenbrust in Rum-Rosinen-Soße,
659

Entenbrust in Sherry-Sahne-Soße,
987

Entenbrust mit Bandnudeln an Zuc-
chinisoße, 660

Entenbrust mit Karotten-Balsamico,
554

Entenbrust mit Lycheesoße, 988
Entenbrust mit Zuckerrübensauce,

660
Entenbrustscheiben auf Röstkartof-

feln, 988
Entenbrustspitzen im Haselnussman-

tel, 989
Entenbruststreifen auf Ingwer-

Aprikosen-Soße, 989
Entengeschnetzeltes auf Kartoffel-

Apfel-Carpaccio, 555
Entenkeulen auf Trauben-Mandel-

Soße an Kartoffel-Sauerkraut,
661

Entenragout mit Birnenspalten, 662
Entenstreifen in Rotwein-

Schalotten-Soße an Grillge-
müse, 990

Entrecote mit Tomaten-Kompott,
555

Erbeercarpaccio mit Orangen-
Mascarpone, 122

Erdbeer Wan Tans, 356
Erdbeer-Ananas-Fenchel-Gratin, 24
Erdbeer-Ananas-Kiwi-Auflauf, 24
Erdbeer-Carpaccio, 25
Erdbeer-Keks-Zabaione, 123
Erdbeer-Kiwi-Carpaccio, 123
Erdbeer-Kiwi-Shake, 540
Erdbeer-Kokos-Schale, 124
Erdbeer-Krokant-Joghurt mit Kiwi,

124
Erdbeer-Mango-Salat, 356
Erdbeer-Mascarpone-Gratin, 25
Erdbeer-Nußröllchen, 357
Erdbeer-Papayatiramisu, 357
Erdbeer-Shake, 71
Erdbeer-Walnussalat mit Schokospä-

nen, 125
Erdbeerclafouti, 125
Erdbeercrêpe mit Puderzucker, 26
Erdbeeren auf Toastblüte, 126
Erdbeeren mit Grappa-Zabaione, 126
Erdbeeren mit Madeirasahne, 26
Erdbeerhörnchen, 127
Erdbeerlasagne, 358
Erdbeerpfannkuchen, 359
Erdbeerquark mit Apfelraspel, 127


INDEX 1325

Erdbeerrosette mit Hüttenkäse und
Sekt, 359

Erdbeerrouladen an einer Spielerei
von Saucen, 360

Erdbeersalat, 128
Erdbeersouffle, 128
Erdbeerträume, 128
Erdbeertraum mit Melone, 129
Erdnuß-Mango-Creme im Blätter-

teigherz, 360
Erdnußbutter-Putenspieße, 990
Erdnußcrêpe im Orangen-

Zitronensud, 361
Erdnußpfannkuchen mit flambierten

Bananen, 361
Erfrischungsdessert, 362
Erinnerung an Mama, 129
Espressopfannkuchen, 130
Ess-Papier-Lasagne, 27
Estragonforelle im Lauchmantel und

Kartoffeltarte, 662
Exotische Früchtecreme mit geröste-

tem Sesam, 130
Exotischer Garnelencocktail, 6
Exotischer Milchshake, 362
Exotischer Obstsalat, 363
Exotisches Putenragout, 991
Exotisches Saltimbocca, 663
Exotisches Schweinefilet, 556
Falsche Maronentorte auf Joghurtso-

ße, 363
Falscher Mailänder, 663
Falscher Pflaumenkuchen, 131
Falsches Eis, 131
Falsches Kaninchen mit Mangold-

bällchen, 991
Falsches Kotelett mit Möhrensauce,

664
Falsches Quark Soufflé, 364
Falsches Tiramisu, 364
Farfalle mit Putenbruststreifen, 992
Farfalle mit Sojapesto und Gemüse-

pfanne, 992
Fasan im Kartoffelmantel, 993

Fasanbrust mit Senffrucht-Sauce,
556

Fasanenbrust auf Champagnerkraut
und glasierten Weintrauben, 993

Fasanenbrust in Wirsingmantel, 557
Feige im Schlafrock auf Kiwisauce,

132
Feigen im Kleid, 132
Feigen im Kokosmantel, 133
Feigen in der Hülle an süßer Avoca-

do, 364
Feigen mit Basilikumzabaione, 365
Feigen und Rotweincreme, 27
Feigen-Ananas-Gratin, 133
Feigen-Sekt-Zabaione, 365
Feigen-Soufflé, 366
Feigencarpaccio mit fritierten Bana-

nen, 366
Feigenconfit mit Eierlikörschaum,

367
Feigenkaltschale mit Marzipanerd-

beeren, 134
Feigensoufflé, 28
Feigenspalten mit gebrannten Man-

deln, 134
Feigentörtchen, 135
Feinschmeckercreme Kiwi, 367
Feldsalat mit Fischstäbchen und ge-

füllten Champignonköpfen, 664
Feldsalat mit gebratener Wachtel,

994
Feuer und Flamme für Andreas Ap-

fel, 368
Feurige Fruchtschale, 135
Feuriger Schokoladen-Tamarillos-

Nachtisch, 28
Filet im Wickel, 665
Filets vom Rotbarsch an Granatap-

felsoße, 994
Filetsteak französischer Art, 665
Filetsteak mit Karoffelwirrwarr, 995
Filoteigtaschen mit Allerlei, 995
Finger-Food, 557
Fisch im Grünen, 996


1326 INDEX

Fisch in Gemüse-Kräutersud, 666
Fisch mit Kapernbutter, 666
Fisch mit neuen Schuppen, 997
Fisch-Lauch-Ring auf schwarzen

Nudeln, 558
Fisch-Schwert an Olivensoße, 997
Fischfarce im Weinblattmantel an

asiatischen Nudeln, 667
Fischfilet in der Ananas, 998
Fischpfanne allerlei, 998
Fischragout mit Rosmarinkartoffeln,

667
Fischroulade im Reisblatt, 558
Flambierte Apfelspalten a la Knus-

per, 368
Flambierte Bananen in Cappucino-

Zabaione, 136
Flambierte Bananen mit Blaubeer-

sahne, 369
Flambierte Brombeeren mit Marsala-

Zabaione, 369
Flambierte Traubenrebe, 370
Flambierter Fürst, 136
Flambierter Obstsalat in Baby-

Ananas, 137
Flambiertes Fruchtragout mit Ei-

schneebordüre, 137
Flammende Früchte, 370
Forelle à la Calvados, 999
Forelle an Walnußsoße mit Austern-

pilzen und Sellerie, 669
Forelle auf Paprikaspaghetti, 669
Forelle im Lauch-Schinken-Mantel

mit Blumenkohlschaum, 670
Forelle im Speckmantel auf Toma-

tensoße, 671
Forellenfilet an Zitronengrassoße

und Auberginen, 671
Forellenfilet im Spaghettiwickel, 672
Forellenfilets mit Kartoffelschuppen,

672
Forellenmedaillons auf gebratenen

Apfelscheiben, 673
Forellenröllchen an Kräuter-Reis,

673
Französisches Hotelierschweinchen

auf italienischen Nudeln, 674
Fried Chicken mit Broccoliröschen,

674
Frikadelle in der Kartoffelblüte, 999
Frikadellen im Paprikaring an Erd-

nußnudeln, 1000
Frikadellen mit Mais auf Blattspinat,

1000
Frischkäsebällchen mit Nougat-

Eierlikör-Soße, 138
Frischkäsenocken mit Fruchtsalat,

371
Frischkäsesouflée mit marinierten

Früchten, 371
Fritierte Apfelspalten im Erdnuß-

mantel, 372
Fritierte Bananen auf Schokoladen-

soße, 138
Fritierte Bananen-Schinkenrolle, 139
Fritierte Barben mit Zucchini-

Nudeln, 1001
Fritierte Birnenspalten mit Ko-

kosträumen, 139
Fritierte Erdbeeren in Orangenkom-

pott, 372
Fritierte Feigen mit Haselnuss-

Krokant, 29
Fritierte Feigen mit Schokoreis, 373
Fritierte Feigenbällchen auf Joghurt-

Soße, 373
Fritierte Garnelenschwänze mit Po-

lenta, 1001
Fritierte Hähnchenbrust auf Sherry-

Limonensoße, 675
Fritierte Kochbananen Bällchen, 29
Fritierte Kokos-Brombeeren, 30
Fritierte Marzipanbällchen, 140
Fritierte Panettone mit Ricotta-

Bananencreme, 140
Fritierte Pflaumen in Erdnusscreme,

141
Fritierte Putenwürfel an Mangospal-


INDEX 1327

ten mit Pilzgratin, 675
Fritierte Walnuß-Pflaumen, 374
Fritierte Wan Tans mit Himbeerkom-

pott, 141
Fritierter Fisch und Austernpilze,

559
Fritierter Spaghettikorb mit Ricotta

und Himbeeren, 1002
Fritiertes Eis, 142
Fritiertes rinderfilet, 1002
Fritiertes Rinderfilet mit Broccoli

und Kartoffeln, 1003
Frucht-Bowle, 71
Fruchtfilets in Marzipansoße, 142
Fruchtgratin mit Joghurtsoße, 142
Fruchtige Currypfanne mit Schwei-

nefilet, 676
Fruchtige Entenbruststreifen, 677
Fruchtige Spiesse, 374
Fruchtkaltschale mit Pistazien, 30
Fruchtpfannkuchen, 143
Fruchtsalat, 143
Fruchtsalat mal anders, 375
Fruchtwindbeutel, 144
Früchte-Müsli-Plätzchen an Rot-

weinbirne, 144
Früchtearrangement mit Walnußsah-

ne, 375
Früchtestrudel mit Krokant-Sahne,

376
Frühlingsrolle, 677
Frühlingsrolle a la Lamm, 1003
Frühlingsrolle auf grüner Wiese, 678
Frühlingssalat Fitmacher, 1003
Frühlingsthunfisch, 678
Fusilli im Paprikakörbchen und See-

teufelschmetterlinge, 679
Gänse-Schalotten-Ragout auf

Holunder-Rotwein-Soße, 1004
Gamba-Paprika-Spieß, 679
Gambapfanne mit Kokos-Curry-

Soße, 1005
Gambas im Gurkenbett auf Fischso-

ße, 1005

Gambas im Kartoffelkleid, 680
Gambas im Kartoffelrock an Curry-

Bananen-Soße, 680
Gambas mit Mangochutney, 1006
Ganz falscher Hase, 681
Garnelen auf Spargelragout, 559
Garnelen im Hähnchen an Champi-

gnonsoße, 1006
Garnelen im Speckmantel auf Glas-

nudeln, 1007
Garnelenschmetterlinge auf Linsen-

salat, 560
Garnelenspiess auf Vanillenudeln,

561
Gartinierte Pflaumenrösti, 376
Gartiniertes Straußensteak an schar-

fen Maisplätzchen, 1007
Gebackene Apfelringe auf Altbier-

Zabaione, 377
Gebackene Apfelscheiben mit Stu-

dentenfutter, 30
Gebackene Aprikosen mit Apriko-

senkompott, 31
Gebackene Banane auf

Erdnussbutter-Orangen Sauce,
32

Gebackene Banane auf Quittenkonfi-
türe, 145

Gebackene Bananen auf Fruchtra-
gout, 145

Gebackene Bananen auf Pflaumen-
kompott, 377

Gebackene Bananen mit Kiwicar-
paccio, 378

Gebackene Bananen mit Kokos-
milch, 378

Gebackene Dattelravioli an Pflau-
menkompott, 379

Gebackene Fischfilets mit italieni-
schen Kartoffelscheiben, 681

Gebackene Früchte auf zwei Saucen,
146

Gebackene Honigbananen auf Scho-
koladensee, 379


1328 INDEX

Gebackene Knusperfeige, 146
Gebackene Kokosbananen, 380
Gebackene Pomelofilets an Hasel-

nußzabaione, 380
Gebackene Rhabarberbällchen mit

Papayapürée, 381
Gebackene Sardinen auf Ratatouille,

1008
Gebackene Schokoladeneiskugeln

auf einem Soßenspiegel, 381
Gebackene Tintenfische an Bohnen-

pürée, 1008
Gebackene Toffifées in Kakaosoße,

382
Gebackene Zimtbananen, 382
Gebackener Camembert, 383
Gebackener Camembert auf Him-

beersoße, 147
Gebackener Camembert mit Erd-

beersalat, 383
Gebackener Gorgonzola auf

Granatapfel-Nektarinen-
Kompott, 384

Gebackenes Vanilleeis im Mandel-
kleid, 384

Gebrannte Griessherzen auf flam-
bierten Cocktailfrüchten, 385

Gebratene Beinscheibchen an
Paprika-Porrée-Gemüse, 682

Gebratene Bohnen mit Schweine-
fleischscheiben, 683

Gebratene Ente auf Pfirsich-Ingwer-
Chutney mit Erdnus ..., 561

Gebratene Entenbrust, 1009
Gebratene Entenbrust auf Broccoli,

1009
Gebratene Entenbrust auf Saté-

Gemüse, 562
Gebratene Garnelen mit Curry-

Kokosnuß-Bananensauce, 1010
Gebratene Hähnchenbrust mit Stein-

pilzrisotto und Specksoße, 683
Gebratene Hühnerleber mit Apfel-

plätzchen, 684

Gebratene Lammkoteletts, 1010
Gebratene Leber mit Zwiebel-

Paprikakonfit, 1011
Gebratene Rebhuhnbrust auf

Maronen-Birnen-Sauce, 562
Gebratene Rotbarben mit Porée-Pilz-

Gemüse auf Birnen..., 1011
Gebratene Scholle in Pecanusskern-

butter, 563
Gebratene Wachteln auf Zucchi-

nispaghetti, 684
Gebratener Rotbarsch auf Gemü-

senudeln, 563
Gebratener Thunfisch auf grünem

Spargel, 564
Gebratener Tofu auf Lauchgemüse,

1012
Gebratenes Fischfilet auf Mangold,

564
Gebratenes Haifischsteak im Glasnu-

delbett, 685
Gebratenes Hasenrückenfilet auf Wa-

cholderrahmsauce, 685
Gebratenes Lachsfilet mit Speckkar-

toffeln und Kohlrabirahm, 1012
Gebratenes Rumpsteak in Rum-

Rosinen, 1013
Gedämpfter Victoriabarsch, 1014
Gedeckten Apfelkuchen an Papaya-

ragout, 385
Gedünstete Birne, 147
Gedünstetes Rotbarschfilet Rheini-

scher Art, 1014
Geeistes Kirschsüppchen, 148
Gefesselte Forelle und Crepe Paradi-

se, 1015
Geflügel Dim Sung, 1015
Geflügel-Rosmarin-Spiess mit

Tomaten-Balsamicosauce, 565
Geflügelfrikassee im Reisrand, 565
Geflügelleber-Backpflaumenspieß

auf Spinatsalat, 1016
Geflügelroulade auf Sauerampfer-

sauce, 566


INDEX 1329

Gefüllte Ananascrepes mit Joghurt-
schaum, 386

Gefüllte Apfelhälften mit Himbeer-
Zabaione, 148

Gefüllte Aubergine an Tamarillosoße
mit Bratkartoffeln, 686

Gefüllte Aubergine auf Pak-Choi,
566

Gefüllte Auberginen mit Thunfisch-
ragout auf Tomatennudeln, 687

Gefüllte Avocado an Eischnee, 149
Gefüllte Baby-Ananas, 386
Gefüllte Babyananas mit Rotwein-

Buttersoße, 149
Gefüllte Banane, 387
Gefüllte Birne auf Soßenspiegel, 387
Gefüllte Birne auf Weinschaum, 388
Gefüllte Birnenhälften, 388
Gefüllte Canneloni auf Gemüseva-

riation, 1016
Gefüllte Champignonköpfe an Dill-

Nudeln, 687
Gefüllte Champignonköpfe an

Ratatouille-Gemüse, 688
Gefüllte Champignons an Enten-

brust, 1017
Gefüllte Dattelbällchen auf Schoko-

Soße, 389
Gefüllte Entenbrust an Chilisoße,

1017
Gefüllte Erdnußpfannkuchen auf

Feigensoße, 150
Gefüllte Hähnchenbrust mit Spinat-

gemüse, 1018
Gefüllte Hähnchenkeule Tricolore,

1019
Gefüllte Kalbsmedaillons auf Knob-

lauchspaghetti, 1019
Gefüllte Kalbsmedaillons mit Pflau-

mensoße, 688
Gefüllte Kalbsroulade, 567
Gefüllte Kalbsroulade auf Trauben-

soße, 1020
Gefüllte Kalbsroulade mit lila Kar-

toffelchips, 1020
Gefüllte Kalbstasche mit Koschis

Mozzarellawürfeln, 689
Gefüllte Kaninchenkeule, 690
Gefüllte Kaninchenkeule auf Sauer-

ampfersoße, 690
Gefüllte Kasselertaschen an Shii-

Take-Rahm, 691
Gefüllte Mandarine, 150
Gefüllte Marzipandatteln an

Avocado-Ingwer-Kompott,
151

Gefüllte Marzipanpralinen, 151
Gefüllte Melone, 389
Gefüllte Melone mit Tamarillos, 32
Gefüllte Melonenkrone, 390
Gefüllte Mini-Schokoküsse mit Va-

nillesauce, 391
Gefüllte Muschelnudeln mit

Hähnchenbrust-Ragout, 567
Gefüllte Orange, 391
Gefüllte Orangen, 392
Gefüllte Paprikaschiffchen mit sau-

ren Lammfilets, 691
Gefüllte Pflaumen an Orangenfilets,

392
Gefüllte Putenbrust auf pikanter

Avocadosauce, 1021
Gefüllte Putenbrust mit Gorgonzola-

soße, 1021
Gefüllte Putenbrust mit mediterra-

nem Gemüse, 1022
Gefüllte Putenbrustroulade, 1022
Gefüllte Quarkcrêpes, 152
Gefüllte Reispfannkuchen, 152
Gefüllte Rosenköhlchen mit Au-

sternpilzen und Trüffelkartoffe,
692

Gefüllte Rote Bete auf Kartoffelrösti,
1023

Gefüllte Rotweinbirne an Kumquat-
kompott, 153

Gefüllte Rotweinbirnen, 393
Gefüllte Salbei-Wachteln mit


1330 INDEX

Schalotten-Lychee-Soße, 692
Gefüllte Schleie, 1023
Gefüllte Schwäne, 393
Gefüllte Schweineroulade mit Zwie-

belsoße, 693
Gefüllte Seeteufelnudeln auf Sauer-

ampfersoße, 693
Gefüllte Seezunge mit Garnelen-

schwänzen, 694
Gefüllte Seezunge mit Kartoffel-

Karottenragout, 694
Gefüllte Shii-Take-Köpfe mit Reis-

pfanne, 1024
Gefüllte Tintenfische an Kohlrabi-

Tomaten-Sahne, 1024
Gefüllte Tomate mit Mangoldpäck-

chen, 568
Gefüllte Tortilla mit Roastbeef, 568
Gefüllte und fritierte Eier, 1025
Gefüllte Weintrauben auf Holunder-

soße, 394
Gefüllte Zucchiniblüten, 394
Gefüllter Apfel mit Gorgonzola, 153
Gefüllter Bratapfel, 154
Gefüllter Hähnchenschenkel an

Spaghetti-Paprika-Sahnesoße,
695

Gefüllter Viktoriabarsch mit Käse-
sauce, 1026

Gefüllter Zimtapfel, 395
Gefülltes Filosäckchen mit pikanter

Himbeersoße, 395
Gefülltes Kalbschnitzel mit Sahne-

spaghetti, 696
Gefülltes Kalbschnitzelröllchen auf

Bohnen und Tomaten, 1026
Gefülltes Kalbsfilet mit Crevetten,

696
Gefülltes Kalbsfilet mit frischem Sa-

lat, 1027
Gefülltes Kalbsfilet mit Schwarzwur-

zelsauce, 697
Gefülltes Kaninchen an marinierten

Kräutern, 697

Gefülltes Putenröllchen mit seiner
Leber a la Kerstin, 1027

Gefülltes Putensteak auf Salatnest,
1028

Gefülltes Rumpsteak mit Nudel-
schiffchen, 698

Gefülltes Stubenküken mit Steinpilz-
Mangold-Soße, 698

Gefülltes Thai-Omlett, 699
Gefülltes Vanillecrêpesäckchen, 154
Gegrillte Ananas mit Chili-

Frischkäse, 396
Gegrillte Aubergine mit Puten-

fleisch, 1028
Gegrillte Garnelen auf Artischocken-

bett, 699
Gegrillte Hähnchenbrust auf medi-

terranem Gemüse, 700
Gegrillte Schweinefiletmedaillons

mit Kartoffelkörbchen, 1029
gegrillter Mäusespeck auf Pflaumen-

kompott, 32
Gegrilltes Filet an exotischem Cous

Cous, 1029
Gegrilltes Heringsfilet an Paprika-

Cous-Cous, 701
Gegrilltes Lachssteak, 1030
Gegrilltes Putensteak auf Tagliatelle

mit Avocadosauce, 1030
Gegrilltes Rinderfilet in Kokosoße,

701
Gelackte Entenbrust, 702
Gemantelter Teufel, 1031
Gemüse aus der Strumpfhose, 702
Gemüsepfanne, 1032
Gemüseschaschlik auf Salat von ro-

ten Berglinsen, 1032
Gemüseteller mit Lasagne von Au-

berginen, 1032
Geschälte Weintrauben mit Käse,

396
Geschmolzener Camembert auf Ly-

cheekompott, 155
Geschmorte Hähnchenkeule an Ge-


INDEX 1331

müsearrangement, 1033
Geschmorte Kaninchenkeule in

Estragon-Sauce, 569
Geschmorte Kaninchenkeule in

Trauben-Leberwurstsauce, 703
Geschmorter Apfel, 397
Geschmortes Kalbsfilet in Gorgon-

zolasauce, 703
Geschnetzelte Kaninchenkeule in

Käsesauce, 704
Geschnetzeltes, 704
Geschnetzeltes in Champignon-

Kräutersauce mit roten Nudeln,
1034

Geschnetzeltes mit weißem Speck
und Morcheln, 1034

Geschnetzeltes vom Rind, 705
Gesottenes Rindersteak, 1035
Gespickte Ente an Grapefruitsoße,

1035
Gespickte Marzipanfeigen, 397
Gespicktes Schweinefilet im Zucchi-

nimantel, 1036
Gespießtes Rind, 705
Gewickelte Forelle, 1036
Glacierte Apfelspalten mit Erdnus-

screme, 155
Glacierte Entenbrust auf buntem Ge-

müse, 706
Glacierte Maronen in Bananen-

Yoghurt-Schaum, 398
Glacierte Maronen mit Früchtecock-

tail, 398
Glasierte Ananas und Erdbeeren auf

süßer Sahne, 155
Glasierte Apfelspalten an Sahnecre-

me, 399
Glasierte Apfelspalten an

Schokoladen-Sahne, 399
Glasierte Bananen mit Schokodrei-

ecken, 33
Glasierte Entenbrust, 706
Glasierte Entenbrust in Aprikosen-

jus, 1037

Glasierte Geflügelleber mit Trauben-
Balsamico-Sauce, 707

Glasierte Hähnchenschenkel, 707
Glasierte Himbeeren mit Avocado,

156
Glasierte Mandarinen mit Quit-

tensahne und Löffelbisquit,
400

Glasierte Pfirsichspalten an
Schokoladen-Sahne, 400

Glasierte Trauben mit Gorgonzola-
Dip, 33

Glasierte Wachtelbrust auf gebrate-
nem Reis, 1037

Glasierte Wasserkastanien mit Oran-
genfilets, 401

Glasierter Heidelbeerpfannkuchen,
401

Glückliches Schweineschnitzel, 708
Götterspeise mit Apfelbeignets, 156
Götterspeise mit Kokosraspeln, 402
Gorgonzola-Fasanenbrust an Blau-

beersoße und Pfirsichg ..., 569
Gorgonzola-Fasanenbrust an Blau-

beersoße und Pfirsichgemüse,
1038

Gorgonzola-Putentasche auf Feige,
1038

Gorgonzolablätterteigplätzchen mit
Birnenkompott, 402

Granatapfel trifft Feige im eigenen
Saft, 157

Granatapfel-Pflaumen-Ragout, 403
Grapefruit-Lasagne, 157
Grapefruitfilets auf Zabaione, 403
Grapefruitkaltschale, 158
Grapefruitpizza, 158
Grapefruitquark, 159
Gratin von Mango und Kiwi, 159
Gratinierte Ananas, 159
Gratinierte Ananas mit Gorgonzola,

403
Gratinierte Baby-Ananas, 160
Gratinierte Baby-Ananas mit Sekt-


1332 INDEX

Zabaione, 160
Gratinierte Feigen auf Nektarinenpü-

ree, 161
Gratinierte Früchteträume, 161
Gratinierte Grießschnitte, 404
Gratinierte Himbeeren in Ananas, 34
Gratinierte Himbeeren mit

Schokoladen-Mandel-Sauce,
162

Gratinierte Ingwer-Birne, 34
Gratinierte Lammfilets an Pastina-

kenchips und Blumenkohl, 1039
Gratinierte Lammkoteletts an Zuc-

chinigemüse, 1039
Gratinierte Lammroulade, 570
Gratinierte Mangos und Himbeeren,

404
Gratinierte Marzipancreme mit Sesa-

mäpfeln, 405
Gratinierte Papaya mit Baiserhaube,

162
Gratinierte Pfläumchen mit Calva-

doszabaione, 405
Gratinierte Pute in Rotwein-Sherry-

Sauce, 570
Gratinierte Schweinemedaillons an

lauwarmem Salat, 708
Gratinierte Schweinemedaillons auf

Kartoffelgemüse, 709
Gratinierte Trauben in Luftschokola-

densoße, 406
Gratinierter Bananen-Apfelsinen-

Salat, 163
Gratinierter Dill-Wels auf Sepia-

Spaghetti, 709
Gratinierter Halvas mit Nußhaube,

406
Gratinierter Hüttenkäse mit Mispeln,

35
Gratinierter Lammrücken, 1040
Gratinierter Mandarinencrêpe, 407
Gratinierter Mascarponeschnee mit

gelierten Kirschen, 163
Gratinierter Popcornbaiser, 164

Gratinierter Rhabarber mit Marzi-
pan, 35

Gratinierter Tofu auf Cashew-Soße,
571

Gratiniertes Fischfilet mit Püree, 572
Gratiniertes Kalbsfilet auf Curry-

Gemüse, 1041
Gratiniertes Kalbsfilet mit gefüllten

Canneloni, 710
Gratiniertes Kalbsschnitzel an

Tomaten-Kartoffel-Carpaccio,
1041

Gratiniertes Kalbssteak mit Birnen-
gemüse, 1042

Gratiniertes Kiwanotoast mit Vanil-
leeis, 407

Gratiniertes Lammfilet auf zweierlei
Bratkartoffeln, 1042

Gratiniertes Putensteak, 1043
Gratiniertes Rinderfilet mit Wirsing-

gemüse, 711
Gratiniertes Saltimbocca auf

Ratatouille-Gemüse, 1043
Gratiniertes Schweinefilet an

Avocado-Gorgonzola-Soße, 711
Gratiniertes Schweinefilet an Kohlra-

bigemüse, 1044
Gratiniertes Schweinefilet mit gebra-

tenen Poveraden, 572
Gratiniertes Schweinekotelett mit

Tomatentagliatelle, 1044
Gratiniertes Schweineschnitzel auf

Pilzkompott, 1045
Gratiniertes Straußensteak an Rot-

weinsoße, 712
Griess a la Kaktusfeige, 408
Grieß-Flammeri, 164
Griess-Soufflé, 165
Griessapfel gefüllt, 165
Griessbrei mit gerösteten Mandeln,

35
Griessherzen auf Schokoladensauce,

36
Grießklöße mit Schokoladen-Nuss-


INDEX 1333

Sauce, 408
Griessoufflé mit Erdbeersalat, 166
Grießpudding an Pflaumenkompott,

166
Grießpudding mit Mangocarpaccio

und heißen Kirschen, 167
Griesstörtchen, 409
Grüne Bandnudeln mit süß-saurem

Schweinefleisch, 712
Grünkohl mit Kaninchenragout, 713
Gugelhupf von Trauben, 409
Gummi-Bären-Beeren, 36
Gummibärchen-Schoko-Kadayif auf

Pfirsichragout, 167
Gurken-Kirsch-Bananen-Salat, 168
Gurkenkaltschale, 540
Hackbällchen auf bunten Nudeln,

573
Hackbällchen mit Wurzelgemüse

und Parmesanchips, 1045
Hackfleischroulade im Gemüsebett,

713
Hackfleischsäckchen auf Pfefferso-

ße mit Tomaten-Auberginen-G,
714

Hackfleischschnecke an Eierstich,
1046

Hackfleischstrudel an Gorgonzolaso-
ße, 714

Hackfleischwürstchen mit Knöpfle,
715

Hackspieße an Kräuterdip, 716
Hähnchen à la Baccara, 573
Hähnchen im Kartoffelrock, 716
Hähnchen im Sesam-Mantel auf

Ananas-Soße, 717
Hähnchen mit Chilikruste, 574
Hähnchen-Aprikosen-Mandel-

Säckchen, 574
Hähnchen-Gemüse Eintopf, 717
Hähnchen-Nuß-Piccata, 718
Hähnchen-Paprika-Spiess, 575
Hähnchen-Provencial, 575
Hähnchenbrust an Kürbis-Ingwer-

Kompott, 1047
Hähnchenbrust an mediterranem Ge-

müse, 718
Hähnchenbrust auf Champignonsoße

mit Auberginensandwich, 719
Hähnchenbrust auf Currysoße, 1048
Hähnchenbrust auf Orangen-

Karamelsoße, 719
Hähnchenbrust auf Pak-Choi und fri-

tierten Brennesseln, 720
Hähnchenbrust im Erdnuß-Mandel-

Mantel an Anismelonen, 1048
Hähnchenbrust im Haselnußmantel,

721
Hähnchenbrust im Lauchmantel,

1049
Hähnchenbrust im Linsenmantel auf

Zucchinischaum, 721
Hähnchenbrust im Mangoldmantel,

722
Hähnchenbrust im Mantel mit Grün-

kohl und Käse-Pürée, 722
Hähnchenbrust im Pak-Choi-Mantel

auf Weißweinsoße, 723
Hähnchenbrust im Rotweinsud auf

Pfifferling-Rahm, 723
Hähnchenbrust in Joghurt-Masala-

Soße, 1049
Hähnchenbrust mit Haube an Safran-

Spaghetti, 1050
Hähnchenbrust mit Hüttenkäsehau-

be, 724
Hähnchenbrust mit Johannisbeer-

spaghetti, 724
Hähnchenbrust mit Pürée-Deckel an

Heidelbeersoße, 1050
Hähnchenbrust mit Rucola-Pesto,

1051
Hähnchenbrust mit Zucchinideckel

an Stampfgemüse, 725
Hähnchenbrust- Zucchini-Roulade,

576
Hähnchenbrustfilet an Chinakohlge-

müse, 726


1334 INDEX

Hähnchenbrustfilet an Papayasoße,
1052

Hähnchenbrustfilet asiatisch, 1052
Hähnchenbrustfilet auf Mangold,

576
Hähnchenbrustfilet im Sesammantel

auf Zucchinigemüse, 577
Hähnchenbrustmedaillons an Dattel-

soße, 726
Hähnchenbrustmedaillons mit Ge-

müseschuppen, 727
Hähnchenbrustpiccata auf Bohnen-

rahm, 727
Hähnchenbrustroulade mit Spargel-

Tomaten an Spinatsoße, 728
Hähnchenfächer auf Rucolabett, 577
Hähnchenfilet mit Rhabarbersauce,

578
Hähnchenfilets auf Champignonbeet

und Ingwersauce, 728
Hähnchenkeule auf Artischockenbö-

den, 729
Hähnchenkeule im Speckmantel, 729
Hähnchenkeulen an Weißwein-

Ananas-Soße, 1053
Hähnchenkeulen in Erdnußmarina-

de, 1053
Hähnchenkeulen mit Mangoldsäck-

chen, 1054
Hähnchenragout an Basilikumpesto

auf Schmorgemüse, 730
Hähnchenragout mit Kokossoße,

1054
Hähnchenröllchen auf Zwiebelsoße

an fritiertem Rucola, 1055
Hähnchenschenkel an Lebkuchenso-

ße, 1055
Hähnchenschenkel Jäger Art, 730
Hähnchenschmorbraten mit

Maisplätzchen, 1056
Hähnchenspieße mit Fruchtdip, 1056
Hähnchentasche a la Cordon Bleu,

731
Hähnchenwürfel auf Zitronengras-

spieß mit Kokossoße, 1057
Hänchenschenkel mit Salatherzen,

578
Häschen am Spieß, 731
Haferflockencocktail mit kandierten

Zitrusfrüchten, 168
Haferflockenorangentortilla, 169
Haferflockenplätzchen mit Orangen-

Pflaumen-Kompott, 410
Haifischsteak mit Pommes Parisien-

nes, 732
Haifischzöpfe an einer Zwiebel-

Käse-Soße und Spinat, 1057
Halbgefüllte Putenroulade auf Pa-

stalöckchen, 733
Hamburger, 169
Hamburger Pampfisch, 1058
Hamburger Pfannfisch vom Karpfen,

733
Hamburger Stübenküken, 734
Hamburgervariation von Tanja und

Rainer, 734
Harmonie-Hirsch, 1059
Harmonie-Torte, 410
Hase auf Schokoladensauce, 735
Haselnuss-Feigenbowle, 411
Haselnuß-Soufflé, 411
Haselnuß-Zabaione mit Pfläumchen,

170
Haselnußbananen auf Erdbeersahne,

412
Haselnusspfannkuchen mit Eierli-

körsauce, 170
Haselnußsouflée, 171
Haselnußtofu im Weinteig an Erd-

beerpürée, 171
Hasenfilet in Schattenmorellensoße,

735
Hasenfilet in Tomaten-Sahne an

Gnocchi, 736
Hasenfilet mit Zwiebelkruste und

Gemüse, 579
Hasenragout auf Apfel-Zwiebel-

Rotkohl, 1059


INDEX 1335

Hasenrücken auf Steinpilzsoße, 736
Hasenrücken im Kartoffelmantel auf

Pflaumen-Rotwein-Soße, 1060
Hasenrücken unter dem Pilzgratin,

737
Hasenrückenfilet auf Rotkohlkom-

pott und Wacholderpesto, 737
Hasenrückenfilet im Kartoffelman-

tel, 1060
Hasenrückenfilet im Nußmantel,

1061
Hecht im Currysud auf Sauerampfer-

soße, 738
Hechtfilet auf Kohlrabirahm, 1061
Hechtröllchen mit Weinblättern an

Schneckenragout, 1062
Heidelbeerjoghurt auf Birnensalat,

412
Heidelbeersahne, 412
Heikes Waidmannslust ( 1 ), 1063
Heikes Waidmannslust ( 2 ), 413
Heilbutt an buntem Gemüse, 739
Heilbutt mit Sauerampfer-

Kürbishaube, 739
Heilbuttmedaillons im Nußmantel,

740
Heilbuttschnitte auf Tomatensauce,

1063
Heilbuttwürfel mit schwarzen Nu-

deln im Reisrand, 1064
Heißes Schwein auf Karotten-

spaghettini, 1064
Herbstgemüseteller, 740
Herbstliche Hähnchenbrust im Kräu-

termantel, 741
Hering in Kruste an Tomaten-

Kartoffel-Püree, 1065
Herzele Karin, 172
Herzen am Spieß, 741
Herziger Mango-Blätterteig, 413
Herzilein, es kann so lecker sein, 414
Himbeer-Buttermilch Kaltschale, 37
Himbeer-Buttermilchcreme, 414
Himbeer-Kefir, 543

Himbeer-Kefir-Suppe mit Rambutan,
415

Himbeer-Nektarinensouffle, 172
Himbeerchaos, 415
Himbeercrêpe mit Kumquatragout,

416
Himbeercrêperoulade mit Kiwi-

Dattelsalat, 172
Himbeercreme mit Nüssen, 416
Himbeergelee mit gebackener Bana-

ne, 173
Himbeerkompott an Ananas mit

Schokoladeneis, 417
Himbeerpancake mit Kaffee-

Zabaione, 37
Himbeerpfannkuchen, 417
Himbeersuppe in Melonenschale,

174
Hirsch Baden-Baden, 1065
Hirsch-Spieße mit Spätzle und Broc-

coliröschen, 1066
Hirschmedaillons in Haselnußkruste

an Maronenspätzle, 1067
Hirschsteak mit Pilzkruste an Rote

Bete-Kartoffeln, 1067
Holländischer Pfirsichkompott, 418
Holunder-Apfel-Suppe mit Gries-

nocken, 418
Honig-Knusper-Omlett mit Mango,

38
Honigbirne mit Walnüssen, 174
Honiggratin aus Avocado und Birne,

174
Honigkuchen-Nocken auf Birne, 419
Honigkuchen-Sahne mit karameli-

sierten Backerbsen, 175
Honigkuchenstapel, 419
Honigtürmchen, 175
Hühnerbeingeschnetzeltes an Voll-

kornnudeln, 742
Hühnerbeingeschnetzeltes mit Käse-

sauce, 742
Hühnerbrust auf Erdnuss-

Honigsauce, 1068


1336 INDEX

Hühnerbrust auf Rauten von Paprika,
1068

Hüttenkäse mit Joghurt und mari-
niertem Apfel, 176

Hüttenkäsesalat Josephine Baker,
176

In Honig glacierte Melone, 420
Indische Leber am Reisturm, 1069
Indisches Curry von der Regenbo-

genforelle, 1069
Indisches Schweinchen, 743
Ingwer-Crêpe, 420
Ingwer-Hähnchen mit Rucola-

Nudeln, 743
Ingwer-Joghurt-Lamm, 1070
Ingwer-Rumpsteak auf Avocadoträu-

men, 744
Ingwerklößchen auf Ananassalat,

420
Irish Pudding, 177
Italienischer Coq au vin, 1070
Jäger im Pilzrand, 744
Japanisches Kalbssteak, 745
Joghurt-Orangen-Creme, 421
Joghurtcreme mit Mon Chéri, 177
Joghurttörtchen auf der Flucht, 421
Johannisbeercrêpe, 422
Johannisbeerdreieck, 422
Johannisbeergelee mit Hüttenkäse-

nocken, 178
Johannisbeerjoghurt, 423
Juchu, die Waldfee, 1071
Kabeljau an Gemüse, 745
Kabeljau auf Pflaumen, 579
Kabeljau auf Tomatenreis, 1071
Kabeljau im Nori-Mantel an Pilzge-

müse, 746
Kabeljau in der Schuppe, 747
Kabeljau in Senfkruste, 747
Kabeljau mit pikanter Kirschsauce,

748
Kabeljau-Nudel-Nest, 580
Kabeljaufilet in Weißweinsoße, 1072
Kabeljaufilet mit Erbsenpürée, 1072

Kabeljaufußbällchen auf grünem Ra-
sen, 1073

Kabeljauklößchen an Zwiebel-
Specksoße, 748

Kabeljauzopf an Sahne-Mangold,
1073

Käse-Spinat-Pizza, 580
Käsefrikadellen an Kapernsoße auf

Blattspinat, 1074
Käselamm, 749
Käsespätzle mit Schinken, 1074
Käseteller, 423
Kaffee-Creme Vanilla, 178
Kaffee-Vanille-Creme mit glasierten

Papayaspalten, 423
Kaffeecreme an Kirschkompott, 179
Kaffeequark mit Orangen und Passi-

onsfrüchten, 179
Kaiserfächer, 749
Kaiserschmarrn, 424
Kaiserschmarrn exotik, 180
Kaiserschmarrn mit Himbeerkom-

pott, 425
Kaiserschmarrn mit Pflaumenmus,

180
Kakicreme mit Butterkeksen, 425
Kaktusfeige im Reisblatt, 38
Kaktusfeigen-Biskuit-Roulade auf

Schokoladensoße, 425
Kalb à l‘Anette, 1075
Kalb in Nougat, 1075
Kalb mit Tomaten-Pesto, 581
Kalb-Zucchini-Spießchen auf Zwie-

belsoße, 750
Kalbsbrust in Senfkruste an Pilzra-

gout, 750
Kalbschnitzel mit gebackenen Broc-

coliröschen und Frühlingsz.,
1076

Kalbsfilet á la Florentin, 581
Kalbsfilet an Auberginengemüse und

Marsalasoße, 1076
Kalbsfilet an Tomatenpesto und ge-

bratenem Gemüse, 1077


INDEX 1337

Kalbsfilet an Walnuß-Balsamico-Jus,
751

Kalbsfilet auf Blattspinat mit Ka-
pernsauce, 751

Kalbsfilet auf Kartoffelbett, 582
Kalbsfilet auf Leberwurstsauce, 1078
Kalbsfilet auf Mangosoße, 1078
Kalbsfilet auf Rucolasoße und medi-

terranem Gemüse, 752
Kalbsfilet auf Tomaten-Broccolisoße

und Lauch-Möhren-Gemüse,
753

Kalbsfilet in der Erdnußkruste, 753
Kalbsfilet mit Blaubeersoße, 754
Kalbsfilet mit Mandelreis auf

Ananas-Minzsoße, 1079
Kalbsfilet mit mediterranem Gemü-

se, 1079
Kalbsfilet mit Parmesankruste, 582
Kalbsfilet mit Parmesansoße an me-

diterranem Gemüse, 754
Kalbsfilet mit Pfifferlingen in Käse-

rahm, 755
Kalbsfilet mit roter Pesto und Salat,

755
Kalbsfilet Tanja, 756
Kalbsfilet unter der Fetakruste, 756
Kalbsfilet unter der Pilzhaube, 1080
Kalbsfilet unter der Schalottenkruste,

757
Kalbsfilet unter Gorgonzola-Spinat-

Haube, 757
Kalbsfiletmedaillons an Zwiebel-

Bananensoße, 1080
Kalbsfiletscheiben auf geschmolze-

nen Tomaten, 758
Kalbsfiletspießchen mit Spargel-

rahm, 1081
Kalbsfleischnocken mit Gemüse, 583
Kalbsfleischröllchen auf Kartoffel-

bett, 1081
Kalbsfleischschnitzelchen auf

Avocado-Schinken-Ragout, 759
Kalbsgeschnetzeltes auf Mun-

gosprossen, 1082
Kalbsgeschnetzeltes im Reisring,

583
Kalbskotelett mit Nüssen unterm

Sternenhimmel, 1082
Kalbsleber an Weißweinbirnen und

Zwiebeln, 759
Kalbsleber mit Kartoffel-Apfel-

Haube, 760
Kalbsmedaillon-Lasagne an

Pflaumen-Honigkuchen-Soße,
1083

Kalbsmedaillons an braisiertem Chi-
corée, 1084

Kalbsmedaillons auf Papayasoße,
760

Kalbsmedaillons im Parmamantel im
Austernpilzbett, 761

Kalbsmedaillons im Sesammantel,
1084

Kalbsmedaillons mit Paprikasoße
und Käse-Gnocchi, 1085

Kalbsmignon á la creme, 584
Kalbsniere im Körbchen, 1085
Kalbsniere mit Pfefferrahm-Cognac-

Sauce und Graupenrisotto, 1086
Kalbspaillard, 762
Kalbsragout mit Spinatsalat, 762
Kalbsröllchen auf Pilzragout und

Feldsalat, 1086
Kalbsroulade auf geschmortem Ra-

dicchio, 584
Kalbsroulade mit Zwiebelsoße, 1087
Kalbsroulade Szegediner Art, 762
Kalbsrücken mit Rhabarber, 1088
Kalbsrückensteak mit Rucola-

schaum, 1088
Kalbsschnitzel an Rahm-Kohlrabi,

763
Kalbsschnitzel an Tortilla-Ecken,

763
Kalbsschnitzel im Chinakohlmantel,

764
Kalbsschnitzel im Kartoffelkleid,


1338 INDEX

1089
Kalbsschnitzel im Parma-Mantel an

Granatapfel-Soße, 1089
Kalbsschnitzel im Parmamantel, 585
Kalbsschnitzel in Bananenschuppen

und Champignonkartoffeln, 765
Kalbsschnitzel mit Pilzkompott,

1090
Kalbsschnitzel mit Thunfischsoße,

1090
Kalbsschnitzel Ragout-fin auf Spi-

nat, 585
Kalbsschnitzelrolle auf Austernpilz-

bett, 1091
Kalbsschnitzelroulade mit Rotwein-

soße, 765
Kalbssteak an Gemüse süß-sauer,

1091
Kalbssteak mit Himbeer-Essig-

Sauce, 766
Kalbssteakexpress mit verlorenem

Ei, 766
Kalbsstreifen an Kartoffelchips,

1092
Kalter Hund, 180
Kaltschale mit karamelisierten Äp-

feln, 39
Kandierte Ananas mit Sojamilch-

zabaione, 426
Kandierte Apfelbananen, 426
Kandierte Ente mit Thai-Spargel,

586
Kaninchen im Mantel mit Kartoffel-

Steckrübengratin, 1092
Kaninchen-Zitronengras-Spieß, 767
Kaninchenfilet an Sahne-

Schwarzwurzeln, 1093
Kaninchenfilet in Rotweinsoße, 1093
Kaninchenfilets auf Gorgonzolasoße,

1094
Kaninchengeschnetzeltes in Biersau-

ce, 586
Kaninchenkeule an Maronen-

Tomaten und Kartoffelpüree,

1095
Kaninchenkeule auf Rahmwurzeln

mit Pflaumensoße, 768
Kaninchenpfanne mit Wirsingbäll-

chen, 1096
Kaninchenragout an Polenta, 768
Kaninchenragout auf Edelpilzen,

1096
Kaninchenragout mit Maronensoße

im Kohlrabischälchen, 1097
Kaninchenroulade in Rotkohl, 587
Kaninchenrücken auf Rotweinfei-

gen, 1097
Kaninchenrücken im Wirsingkleid,

1098
Kaninchenrücken rheinischer Art mit

Kartoffelstäbchen, 769
Kaninchensafranragout in Tomate,

769
Kaninchenschnecke in Rotwein-

Trauben-Sauce, 770
Karambolecarpaccio mit blauen Bee-

ren, 181
Karamboletaler auf Granatapfelsoße,

181
Karamelcreme an Birnen und Grape-

fruit, 427
Karamelisierte Apfelspalten auf

Ingwer-Schokoladen-Sahne,
182

Karamelisierte Birne mit Walnuss,
39

Karamelisierte Kumquats mit Moz-
zarella, 182

Karamelisierte Mangos und Birnen
auf Schoko-Sirup, 183

Karamelisierte Nashi-Birne an Man-
darinenvinaigrette, 183

Karamelparadies, 427
Karibisches Huhn mit Bananenreis,

771
Karnickel im Wickel an Kartoffel-

Tomaten-Gratin, 771
Karpfenfilets mit Lebkuchensoße,


INDEX 1339

1098
Kartoffel-Shii-Take-Taschen auf Spi-

natbett, 772
Kartoffelrösti mit Avocados und ge-

schnetzelter Leber, 1099
Kartoffelthunfisch auf grün-gelbem

Gemüse, 772
Kartoffelwaffel, 773
Kasseler a la Don Quichotte, 1099
Kasseler auf Wirsinggemüse, 1100
Kasseler in Senfsoße an Sauerkrau-

trösti, 773
Kasseler mit Grünkohl und Kartof-

feln, 774
Kasseler mit Honigrosinensauce, 774
Kasseler mit Mangold-Tomaten-

Haube an Rotwein-Schalot ...,
587

Kasselertasche mit Kiwi und Bren-
nesseln auf Senfsauce, 775

Kasselerwürfel in Grünkohl-
Kartoffelsuppe, 775

Kefir-Erdnussbuttercreme, 184
Kefircocktail in Melonenschale, 184
Kefircreme von Brombeeren, 185
Kefirkaltschale mit gebackenen

Mangofrühlingsrollen, 185
Kefirsuppe, 428
Kefirwaffeln in Kirschen, 186
Kirschauflauf, 186
Kirschbirne, 187
Kirschcrepe auf Papayaconfit, 428
Kirschcup mit Schokoladensahne,

429
Kirschen-Quiche, 40
Kirschpfannkuchen, 429
Kirschragout mit Pumpernickelcre-

me, 430
Kirschsouflée, 187
Kirschsüppchen, 430
Kirschsüppchen mit Kaffeelikörsah-

ne, 188
Kirschsuppe, 188
Kiwi-Brombeer-Gratin, 189

Kiwi-Joghurt, 189
Kiwi-Kirsch-Gratin, 189
Kiwi-Mango-Carpaccio mit zweier-

lei Soßen, 190
Kiwi-Milch-Cocktail, 431
Kiwi-Shake, 431
Kiwicarpaccio mit Mandari-

nenzabaione, 190
Kiwicocktail, 543
Kiwisuppe, 432
Kiwisuppe mit kandierten Mandeln,

432
Kiwitortellini mit Ananas-Kiwi-

Soße, 191
Kleine Götter, 40
Kleine Kalbsschnitzel in Basilikum-

Ei-Mantel, 1100
Kleine panierte Schnitzel auf Toma-

tenragout, 1101
Kleine Pfannküchlein an Pflaumen-

mus, 433
Kleines Ägypten, 191
Klingonisches QaQ, 192
Knurrhahnfilet auf Spinatbett mit

Pitahaya-Soße, 1102
Knusperente glasiert mit Honig, 776
Knuspersteak, 1102
Kochduell-Spekulatiuspfannkuchen,

433
Köln 2000, 1103
Kölner Säcke, 434
Königlicher Lachs, 776
Königsberger Klopse, 1103
Kokon von der Putenbrust, 777
Kokos-Ananas auf Schokoladen-

Ingwersoße, 434
Kokos-Bananen an Erdbeerpürée,

192
Kokos-Blutorangen-Crêpe, 434
Kokos-Hack-Bällchen an Tomaten-

Oliven-Soße, 1104
Kokos-Ricotta-Soufflé, 435
Kokoscocktail, 435
Kokoscreme mit Himbeersahne, 41


1340 INDEX

Kokoslinsen in Papaya, 193
Kokosmakrelen an Spinat, 777
Kokosnuss-Kalbsschnitzel auf Ge-

müse, 588
Kokosnußmenü Sabine, 778
Kokosnußmenü Sabine, 193
Kokosnußmenü Sabine 1, 778
Kokosnußmenü Sabine 2, 194
Kokosnußmenü Sabine 3, 541
Kokosrisotto, 779
Kokosschaum mit heißen Himbee-

ren, 436
Kokossüppchen mit Rhabarberkom-

pott, 436
Kokossuppe mit Apfel und Mandari-

nen Träumen, 437
Kokoszabaione mit Sharonfrüchten,

194
Komposition von Birnen und Pfirsi-

chen, 437
Koriander-Lamm, 588
Koriander-Schweinefilet auf Wok-

Gemüse, 779
Krabbencocktail friesischer Art, 9
Kräuter-Schweinefilet an buntem

Gemüse, 780
Kräuterlamm mit Lioner Kartoffeln,

1104
Krebsschiffchen Heike, 780
Krokant-Feigenpäckchen mit Pfri-

sichsoße, 438
Kürbis-Frühlingsrollen auf Überra-

schungssoße, 438
Kürbiskern-Orangen-Dessert, 41
Kürbiskernkrokant mit Johannisbee-

ren, 42
Küstenteller mit Gurken, 1105
Kumquats an Sahnequark, 439
Kumquats im Eiskrautnest, 195
La Menue a la Jean Marie ( 1 ), 781
La Menue a la Jean Marie ( 2 ), 195
Labskaus mit Spiegelei, 1105
Lachs an Brombeersoße mit Fenchel-

gemüse, 781

Lachs an fritierten Kartoffeln, 1106
Lachs auf Blumenkohlragout, 782
Lachs auf Lauchgemüse mit Zucchi-

nischuppen, 1106
Lachs auf Mascarponeschaum und

Polentatalern, 1107
Lachs auf Paprika-Austernpilz-Soße

an fritiertem Gemüse, 1108
Lachs im Blattspinatbett an Kartof-

felchips, 782
Lachs im Kaffeemantel, 1108
Lachs im Kartoffelmantel, 1109
Lachs im Nori-Kartoffelmantel auf

Paprikasauce, 1109
Lachs im Reismantel, 783
Lachs im Spinatbett an Frühlingsrol-

len, 1110
Lachs im Wirsingmantel mit Sah-

nenudeln, 784
Lachs im Zucchinimantel, 1110
Lachs in Chicoree-Blätterteigmantel,

589
Lachs in Elsässer Zwiebelsößchen,

784
Lachs in Paprikakörbchen, 590
Lachs in Tomaten-Lorbeersud, 590
Lachs mit Krabbenhaube, 1111
Lachs mit Spargel und Tomaten im

Nest, 785
Lachs mit Spinat-Käse-Haube auf

Weißweinsoße, 785
Lachsfilet an Gurkensoße, 786
Lachsfilet auf Käsesoße, 1111
Lachsfilet im Blätterteigmantel auf

Lauchgemüse, 786
Lachsforelle in Meerrettichsauce,

787
Lachsforelle mit Kartoffelschuppe

auf jungem Spinat, 787
Lachsklößchen mit Avocadoschaum,

788
Lachsnocken auf Wasabi-Sauce, 789
Lachspfanne mit Feldsalat, 1112
Lachspfanne mit fritierten Glasnu-


INDEX 1341

deln, 789
Lachssteak im Kartoffelmantel, 1112
Lachssteak in Weißwein-Vanille-

Soße mit Kürbis-Nektar ...,
591

Lachssteak in Weißwein-Vanille-
Soße mit Kürbis-Nektarinen-
Ge, 790

Lachssteak mit Kartoffelkruste auf
Gemüse, 1113

Lämmlein auf Balsamico-Glace mit
Feta-Käse, 790

Lamm ’99/ ’00, 1114
Lamm auf Pfifferlingsauce mit ge-

schmolzenen Tomaten, 791
Lamm im Kadayifmantel auf

Haselnuss-Traubensoße, 1114
Lamm im Lauchmantel, 1115
Lamm im Spaghettimantel, 1115
Lamm im Wickel, 791
Lamm im Wirsingmantel, 792
Lamm in Rosmarin-Ricotta -Sauce,

591
Lamm mit gefüllter Zwiebel und Nu-

deln, 1116
Lamm mit Radicchio und Spaghetti,

1116
Lamm mit Rosmarinsauce und

Schmalzkartoffeln, 792
Lamm-Lasagne mit Pesto a la Gre-

gor, 793
Lamm-Salbei-Spieße an gefüllten

Fenchelschiffchen, 1117
Lammchops auf Weißkohlsalat und

Zaiziki, 794
Lammeintopf, 794
Lammfilet an Rosmarin-

Rotweinsoße, 795
Lammfilet an Sardellensoße, 1118
Lammfilet auf Erdnuss-Gnocchi, 592
Lammfilet auf orientalischem Rata-

touille, 1118
Lammfilet auf Sellerie-Vanille-

Püree, 1119

Lammfilet Bauernart, 1119
Lammfilet im Blätterteig, 1120
Lammfilet im Kohl-Kartoffel-Mantel

auf Lauch-Tomaten-Soße, 1120
Lammfilet im Sesammantel an Man-

delbällchen, 795
Lammfilet in Knoblauchbröseln,

1121
Lammfilet mit gefüllten Zucchini-

blüten, 1121
Lammfilet mit Griess-Speckröllchen,

1122
Lammfilet mit Rosmarinsauce, 796
Lammfilet unter Zwiebel-Bisquit-

Kruste, 796
Lammfilets an Oliven-Zwiebel-Soße,

797
Lammfilets an Süßkartoffelpürée,

1122
Lammfilets an Weintraubensoße mit

fritierten Zwiebelringen, 1123
Lammfilets auf Möhren-

Sauerampfer-Gemüse, 797
Lammfilets auf roter Zwiebel, 1123
Lammfilets im Kartoffelmantel mit

gratiniertem Gemüse, 1124
Lammfilets in Maissoße mit gegrill-

ten Auberginen, 798
Lammfilets in Pfifferlingrahm, 798
Lammfilets in Rosmarin-Soße mit

gefüllten Tomaten, 799
Lammfilets mit Basilikum-Walnuß-

Pesto und neuen Kartoffeln,
1124

Lammfilets mit fritierten Ananas und
süß-saurer Tomatensoße, 800

Lammfilets mit Gemüsebratlingen
und panierten Auberginen, 1125

Lammgulasch mit tourniertem Ge-
müse und Kartoffelpüree, 800

Lammgulasch mit Waffelkartoffeln,
801

Lammhackbällchen auf einem
Bohnen- Tomatenkompott, 592


1342 INDEX

Lammkotelett im Kartoffelrock,
1126

Lammkotelett und Aubergine, 593
Lammkoteletts an buntem Gemüse,

1127
Lammkoteletts an einer Paprika-

Zwiebel-Soße und Talern, 1127
Lammkoteletts an fritierter Zucchini-

blüte, 1128
Lammkoteletts an Oliven-Tomaten-

Soße, 801
Lammkoteletts auf Balsamico-Mint-

Soße, 802
Lammkoteletts auf buntem Gemüse,

1128
Lammkoteletts auf buntem Gemü-

seragout, 1129
Lammkoteletts auf Kartoffel-

Möhren-Pürée, 802
Lammkoteletts auf Ratatouille, 1129
Lammkoteletts in Knoblauch-

Feigen-Soße, 803
Lammkoteletts in Rotwein-

Rosmarin-Soße mit gebackenen
..., 593

Lammkoteletts in Rotwein-Zwiebel-
Soße, 803

Lammkoteletts mit Gemüsepfanne,
1130

Lammkoteletts mit Gorgonzolakru-
ste, 1130

Lammkoteletts mit Kartoffeldeckel
an Rahmwirsing, 1131

Lammkoteletts mit Tamarillo-Dattel-
Soße, 1131

Lammkoteletts mit Tomaten-
Basilikum-Kruste, 1132

Lammnüßchen auf Ragout mit Kar-
toffelsternen, 804

Lammnüsschen mit Schalottenkruste
auf Rahmwirsing, 805

Lammragout an Gemüsepfannku-
chen, 805

Lammröllchen im Kadayifmantel an

Paprikakompott, 806
Lammrücken auf Gemüsedreierlei,

1132
Lammrücken mit glasierten Karot-

ten, 806
Lammrücken mit Kartoffeldeckel,

807
Lammrücken mit Pfifferlingen, 807
Lammrücken unter Kräuterkruste

mit Tomatenpolenta, 1133
Lammrückenfilet an Curryvinaigret-

te und Kartoffelreibekuchen,
1133

Lammrückenfilet auf Feta-
Champignonsauce, 1134

Lammrückenfilet auf Sauce von Fei-
gen, 1135

Lammrückenfilet auf Tomaten-
Zwiebel-Kompott, 1135

Lammrückenfilet mit Champignon-
Kruste, 594

Lammrückenfilet mit Cous-Cous und
Champignonköpfen, 1136

Lammspieß auf blanchiertem Gemü-
se, 808

Lammspieße an Topinambur und
Tamarillo-Scheiben, 1136

Lammsteak auf Salzstangenpuffern,
808

Lammstreifen mit Austernpilzen,
1137

Lammzöpfe mit Waffelkartoffeln,
809

Lasagne von der Kokospute, 809
Lauwarmer Räucherlachs auf Rahm-

porée und Spargelspitzen, 1137
Leber a la Horst, 810
Leber Berliner Art, 1138
Leber im Teig gebacken mit Nashi-

Okra-Pürée, 1139
Leber in Rot, 1139
Leber neben Rote Bete Chips, 1140
Leber-Maracuja-Geschnetzeltes, 595
Leberragout in Mini-Paprika, 595


INDEX 1343

Leberspiess auf Minikürbis, 596
Lebkuchencrêpe Suzanne, 196
Lebkuchensahne mit Nashibirne,196
Lebkuchensouffle, 197
Lebkuchensoufflé auf Mandarinenra-

gout, 197
Leibnizhähnchenbrust an Erdnußso-

ße und blanchiertem Gemüse,
811

Liebesleben der Schwäne, 439
Linsen-Fisch-Frikadelle auf Paprika-

Kartoffel-Spinat, 1140
Liquide Sunshine ( 1 ), 811
London bei Nacht, 198
Lotte auf Pflaumen-Zwiebel-Soße,

812
Lotte-Schinken-Röllchen auf Sauer-

krautsoße, 1141
Lottemedaillons auf Paprikaragout,

1141
Lustige Ente auf Gurkengemüse,

1142
Lychee-Quark mit glasierter Nektari-

ne, 198
Lychee-Soufflé, 42
Lychees an Erdnußcreme, 199
Lychees an Kokoscreme, 440
Macadamiapfannkuchen an Brom-

beerzabaione, 440
Maccharoni maître d-hôtel, 1142
Madeira-Lamm auf Roquefort-

Quark-Soße, 812
Mäuseteller, 1143
Maikirschen mit Schokosahne, 441
Makrelemouse im Crêpe, 1143
Makrelenklößchen an mediterranem

Gemüse, 813
Malzbierzabaione mit Früchten, 199
Mandarinen-Heidelbeer-Gratin, 200
Mandarinencrêpe mit Heidelbeer-

kompott, 200
Mandarinengranit, 441
Mandarinentörtchen, 442

Mandarinentortellini auf Walnußka-
ramel, 201

Mandarinentraum, 201
Mandarinenzabaione, 202
Mandel-Dattel-Hüttenkäse, 202
Mandelcrepe mit Erdbeer-Lychee-

Sauce, 202
Mandelcrepe unter Calvadossoße,

203
Mandelpfannkuchen, 203
Mandelpudding, 204
Mandelputenschnitzel auf Curry-

Sahne-Nudeln, 814
Mandelquarksoufflé, 442
Mandelrumpsteak an gratiniertem

Gemüse, 814
Mandelseelachs auf schwarzen

Bandnudeln und Meeresgemü-
se, 815

Mango mit Kokosschaum, 443
Mango Wan Tan auf süßem Reis, 204
Mango-Eierlikör-Parfait an Rotwein-

trauben, 205
Mango-Gratin, 205
Mango-Kokos-Suppe mit Schoko-

brötchen, 43
Mango-Kokossalat mit Physalis, 206
Mango-Penne, 206
Mango-Strudel, 43
Mango-Tarte auf Joghurt-Nuß-Soße,

207
Mango-Wasabi-Joghurt, 207
Mangocarpaccio mit Wan-Tan-

Fruchtsalat, 443
Mangofächer auf Schokoladensoße

an Schokoschaum, 208
Mangogratin, 208
Mangoigel, 444
Mangold-Zander im Nudelmantel,

1144
Mangopfannkuchen, 444
Mangoreis mit Erdbeerkompott, 209
Mangospalten auf Traubenragout,

209


1344 INDEX

Mangosüppchen, 44
Mangosüppchen mit Sekt, 209
Mangotaschen auf Joghurtsoße, 444
Mangozabaione mit Herz, 210
Maracuja-Mousse, 44
Maracujaschaum, 210
Maracujasoufflé, 211
Marinierte Brombeeren an Eis, 211
Marinierte Erdbeeren unter der Sah-

nehaube, 445
Marinierte Hähnchenbrust, 815
Marinierte Hähnchenschenkel mit

GrillKartoffel und gebratene,
1144

Marinierte Himbeeren an Mandel-
spätzle, 445

Marinierte Himbeeren mit Contreaux
auf Sahne, 446

Marinierte Kaki und Kaktusfeigen,
212

Marinierte Mango mit Schokola-
densahne, 446

Marinierte Melonenkugeln an Minz-
joghurt, 212

Marinierte Putenbrust an Pastagemü-
se und Zucchini, 816

Maronencreme mit kleinen Wind-
beuteln, 447

Maronenjoghurt an Himbeerpüree,
213

Maronenpasteten, 447
Maronensouffle, 448
Martinas Taube ist gelandet, 816
Marzipan-Aprikosen an Schokola-

densahne, 213
Marzipan-Aprikosen-Süppchen, 448
Marzipan-Erdbeer-Taschen, 214
Marzipan-Pommes mit

Johannisbeer-Ketchup, 214
Marzipan-Wan-Tans mit Bananen-

Quitten-Ragout, 215
Marzipanapfel im Mantel, 215
Marzipanblätterteig an Trauben-

traum, 448

Marzipanbowling auf Feigensoße,
216

Marzipancrêpe mit Birnen-Orangen-
Kompott, 216

Marzipancrêpe mit süßen Trauben,
217

Marzipanhippen mit Aprikosenblü-
ten, 217

Marzipanpfannkuchen neben göttli-
cher Zabaione, 449

Marzipanquark mit Pflaumenkom-
pott, 218

Marzipanschale, 449
Marzipantaschen auf Orangensoße,

450
Mascarpone Balla-Balla, 45
Mascarpone-Haselnuss-Lasagne,

218
Mascarpone-Kirschpfannkuchen,

219
Mascarpone-Mango-Torte, 219
Mascarpone-Pfannkuchen-Zopf, 45
Mascarponecreme, 450
Mascarponecreme mit Schokostreu-

sel, 219
Mascarponenocken an Erdbeersoße,

220
Mascarponeschaum mit Erdbeeren,

451
Mascarponesoufflé auf Traubenra-

gout, 220
Mascarponesoufflé mit Kiwisalat

und Minzsoße, 451
Mascarponevariation a la Stefanie,

452
Mediterannée Pfanne, 817
Mediterranes Sandwich, 818
Meeresfrüchte-Ragout, 596
Meeresfrüchtepfanne, 1145
Melonen-Cocktail mit Schoko-Keks-

Sahne, 45
Melonen-Himbeer-Schale, 221
Melonen-Quar-Cocktail, 452
Melonen-Ricotta-Salat mit Götter-


INDEX 1345

speisescheibchen, 46
Melonencocktail mit Mangosauce,

453
Melonencocktail mit Paradiescreme,

221
Melonencocktail mit Physalis, 222
Melonenfruchtschale, 453
Melonenkaltschale, 454
Melonenkaltschale und Mandelcrêpe

mit glasierten Trauben, 222
Melonenkorb mit Kaffee-Kugeln und

weißer Schokolade, 454
Melonensalat in Blätterteig, 223
Melonensalat mit Cornflakestalern,

46
Melonenschale, 223
Melonenschale mit weißer

Schokoladen-Sahne, 455
Melonenschwan, 455
Mexican Schaschlik, 818
Mexicanische Tortilla mit Käse und

Speck, 819
Mexikanisch gefüllte Tortilla, 597
Mie-Nudeln mit Schweinefilet und

Gemüse im Wok, 597
Milchreis auf moderne Art, 224
Milchreiscocktail, 224
Milchreisplätzchen, 225
Milchshake, 225
Millefeuille von Marmelade und

Schokolade, 456
Millefeuilles, 226
Millenniums - Languste, 819
Mini-Berliner de luxe, 456
Mini-Calzoni, 820
Minimangoshake mit Ingwer, 457
Mispelkompott in Blätterteigtaschen,

457
Mispelsalat, 47
Mit Mozzarella gratinierte Orangen,

226
Moccacreme auf brennenden Ly-

chees, 458

Mohn-Grießschnitte auf Man-
goschaum, 227

Mohncappucino, 227
Mohncrème, 228
Mohnsahne auf Kirschragout, 228
Mon Blanc Dessert, 228
Mondaminpudding mit Nüssen, 458
Morellen-Marzipan-Crêpe, 229
Mousse au Chocolat, 229
Müsli-Lasagne, 230
Muesliplätzchen auf Aprikosensoße,

458
Nackensteak mit Senfkruste an

Kartoffel-Bohnen-Gemüse, 820
Nashi-Päckchen in Kokossoße, 230
Nashi-Wan-Tans, 231
Nashis im Mantel an Himbeer-

Sahne, 459
Nektarinen an Zwiebacksoufflé, 459
Nektarinen mit süßen Radieschen-

beignets à la Silke, 460
Nektarinen-Bowle, 544
Nektarinen-Yoghurt-Dessert, 47
Nektarinenplätzchen, 460
Nektarinenrosette mit Sekt-Sabajon,

48
Nektarinenshake, 231
Neptuns Muschelgeheimnis auf Far-

falle, 1145
Nicoles Halloween, 1146
Nicoles Mango-Quarkschäumchen,

461
Niere auf Senfsoße, 821
Ninos Schokoladenfondue, 461
Notte italo-espanol, 1146
Nougat-Krapfen, 48
Nougat-Milchreis-Souflée unter Pa-

paya, 232
Nougathörnchen mit Bananensahne,

49
Nougatpralinen auf glasierten Maro-

nen, 462
Nudeln a la Kasselerbolognese, 1147


1346 INDEX

Nudeln mit Meeresfrüchten und Ge-
müsevinaigrette, 598

Nudeln mit Schinkenröllchen und
Sahnesoße, 822

Nudelsalat in Brennesselsauce mit
Mangoscheiben, 1148

Nürnberger an Paprika-Soße, 822
Nuß-Nougat-Creme, 462
Nussige Ente im Glasnudelzopf, 598
Nusstörtchen, 232
Obst an Roquefortsahne, 232
Obst-Pizza, 463
Obstplätzchen, 463
Obstträume an Vanillecreme, 233
Ofenforelle an süß-saurem Kürbis-

kompott, 823
Olympischer Zucker, 233
Omelett gefüllt mit Johannisbeeren,

464
Orange gefüllt mit Erdnuss-Sahne-

Creme, 49
Orangen im Kokosmantel, 234
Orangen-Ananas-Lasagne, 234
Orangen-Ananas-Suppe, 464
Orangen-Erdbeer-Träume, 235
Orangen-Erdbeer-Zabaione, 50
Orangen-Mango-Crêpe, 464
Orangen-Papaya-Salat, 465
Orangen-Rosinen-Gratin, 50
Orangen-Sekt-Kaltschale, 465
Orangen-Zimt-Creme, 466
Orangenburger, 235
Orangencarpaccio mit Pistaziencre-

me, 236
Orangenfilet mit Nougatrosetten, 51
Orangenmascarponecreme, 236
Orangensorbet, 237
Orangenzabaione, 237
Orientalische Pfanne, 823
Orientalischer warmer Obstsalat, 466
Orientalisches Huhn in Teigmantel,

599
Orientalisches Reis-Fleisch mit ori-

entalischer Sauce, 1148

Orientalisches Schweinefilet, 599
Päckchen von Schweinemedaillons

auf exotischer Soße, 824
Palmkerncarpaccio mit Minzsahne,

467
Pampelmusen-Pfirsich-Dialog, 467
Panacotta mit Pflaumen, 467
Panettone mit zwei Cremes, 468
Panierte Cashew-Wachteln an

Mango-Oliven-Ragout, 1149
Panierte Grapefruits an Marzipan-

Sahne-Soße, 238
Panierte Mangospalten auf Sahneso-

ße, 238
Panierte Melonenbällchen, 239
Panierte Orangenfilets auf Sahne-

spiegel, 239
Panierte Schweinemedaillons an

Porée-Blumenkohl-Gemüse,
1149

Panierte Seezunge auf Queller-
Spaghetti, 824

Panierte Tofumedaillons mit Cham-
pignonrahm, 1150

Panierter Tofu mit gebratenem Fisch,
600

Paniertes Rumpsteak in Traubenso-
ße, 825

Paniertes Schnitzel und Pesto, 825
Papapyasußße mit fritierten Trauben,

240
Papaya verdeckt mit Ingwerzabaio-

ne, 240
Papaya-Beignets, 51
Papaya-Fruchtcocktail, 241
Papaya-Zabaione, 469
Papayahörnchen auf Schokosee, 241
Papayaragout, 469
Papayasalat, 242
Paradiesblume, 242
Paradiescreme, 469
Paradiescrème an Birnensalat, 470
Paradiescreme mit gebratenen Bana-

nen, 470


INDEX 1347

Pasta mit Kräutersauce und Lachs,
601

Penne a la Wodka, 1151
Pepino-Creme, 471
Perlhuhn im Wickel, 826
Perlhuhn mit Tempura, 601
Perlhuhnbrust auf Orangen-Ingwer-

Soße, 1151
Pesche e vino, 471
Peters Papaya, 242
Petras Marillenchicken, 1152
Pfannekuchen a la Mama, 243
Pfannkuchen an Kirschen und Pum-

pernickel, 243
Pfannkuchen Dracula, 472
Pfannkuchen mit exotischem Gemü-

se und Sahnequark, 472
Pfannkuchen mit Pecannüssen, 244
Pfannkuchen mit Pflaumensauce,

473
Pfannkuchen neben zweierlei

Zabaione, 473
Pfannküchlein in Nougatsoße mit

Physalis, 244
Pfauenradlamm, 827
Pfirsich-Pflaumen-Carpaccio an

Kokos-Zabaione, 245
Pfirsiche auf Popcorn, 245
Pfirsichkompott, 246
Pfirsichrosette a la Brigitte, 474
Pfirsichträume, 474
Pflaumen in Hörnchenteig, 52
Pflaumen-Datteln-Beignets in Mar-

zipansoße, 475
Pflaumen-Johannisbeer-Kompott,

475
Pflaumencrepe, 246
Pflaumenjoghurt in Feigensauce, 476
Pflaumenkuchen, 476
Pflaumentarte mit Erdbeer-Joghurt-

Soße, 247
Phillips Putenparade in Parmesan,

1152
Physalis in Wan-Tan-Teig, 52

Physalis mit Schokimantel, 476
Physalis-Krokant auf Mangomousse,

52
Picarde a ragette, 247
Piccata vom Kalbsfilet an Ratatoulli,

1152
Pikante Fleischwurstrolle im Rucola-

Bett, 827
Pikante Florentiner Spieße, 828
Pikante Krabben auf Mandari-

nensauce, 1153
Pikante Lammschulter, 1154
Pikanter Melonencocktail, 10
Pikanter Seelachs mit Rahmkohlrabi,

828
Pikanter Tofu - Tempé Teller, 829
Pikanter Tofu - Tempeh Teller, 829
Pikantes Pfeffersteak mit Reispfann-

kuchen, 830
Pikantes Rindersteak, 1154
Pikantes, feuriges Ragout mit Fen-

chelschiffchen, 1155
Pina Colada, 477
Pina corazon, 7
Pink Experience, 477
Pirsichfächer auf Maracujaschaum,

478
Pistazien-Blätterteig-Windbeutel,

478
Pistaziencrêpe an flambierten Früch-

ten, 247
Pistazienpfannkuchen, 479
Pistazienpfannkuchen mit Birnen-

kompott und Vanilleeis, 248
Pithayasalat mit fritierten Wan-Tans,

479
Pizza mit Schinkenhasen, 830
Pizzaplätzchen-Mandarinen-

Kompott, 53
Planters-Punch, 2
Pochierte Eier, 831
Pochierte Lachsmedaillons auf

Tomatenrisotto und Algensoße,
831


1348 INDEX

Pochierte Schollenfilets auf Paprika-
gemüse, 602

Pochierte Schweinerolle, 1155
Pochierte Seezunge, 832
Pochierter Fisch mit Knoblauchsau-

ce, 833
Pochierter Hering in wildem Fond,

833
Pochierter Lachs an Zitronengrasso-

ße, 834
Pochiertes Kalbsschnitzel auf einer

Meerrettichsoße, 1156
Pochiertes Rinderfilet in Schalotten-

soße, 834
Polenta in der Schweinsroulade,

1156
Polenta mit Basilikum und Schwei-

nestreifen, 1157
Polenta Siciliana, 835
Polentaschaum mit Himbeeren und

Gummibärchen, 248
Portwein-Zabaione, 53
Preiselbeer-Schokoladen-Creme,

249
Preiselbeercrêpe, 480
Printen Rehrücken auf Hagebutten-

soße, 835
Prosecco-Süppchen, 54
Pudding mit Erdbeeren, 480
Pumpernickel-Kabeljaulasagne,

1157
Pute bella Italia, 1158
Pute caramba caracho, 1158
Pute im Kräuter-Zucchini-Mantel,

836
Pute mit roten Zwiebeln, 1159
Puten-Kartoffeltürmchen, 1159
Puten-Schinken-Röllchen mit

Paprika-Schalotten-Soße, 836
Puten-Spinat-Rouladen in

Pfifferling-Rahm, 602
Putenbrüstchen Pistazia, 837
Putenbrust an Curry-Mango-Soße,

837

Putenbrust an Rosmarinreis, 838
Putenbrust auf Feigen-Melonen-

Kompott, 838
Putenbrust auf Orangensoße, 1160
Putenbrust auf süß-saurer-Soße an

exotischen Nudeln, 839
Putenbrust auf Zucchinikartoffeln,

839
Putenbrust im Kokosmantel an Blu-

menkohl und Sauce Hollandais,
1160

Putenbrust im Nudelbett, 840
Putenbrust in Curry mit Spinatsalat,

841
Putenbrust in Kruste, 1161
Putenbrust in Sahne-Pfeffer-Nudeln,

841
Putenbrust in Schokoladensauce,

1162
Putenbrust mit Bratkartoffeln und

Pilzkompott, 1162
Putenbrust mit buntem Gemüse in

der Blütenhippe, 1163
Putenbrust süß-sauer, 1163
Putenbrustfilet im Sesammantel,

1164
Putenbrustmedaillons an Frucht-

Curry-Gemüse, 1164
Putenbrustmedaillons auf provenzia-

lischer Gemüsepfanne, 842
Putenbrustmedaillons auf Salsa-

Nudel-Nest, 842
Putenbrustreibekuchen an Becha-

melgemüse, 843
Putenbrustroulade, 1165
Putenbrustspieß mit Ratatouille,

1165
Putenbruststreifen an Sojasoße mit

buntem Gemüse, 843
Putenbruststücke mit Kokos, 1166
Putenbrustwickel an Mandarinenso-

ße mit Rahmwirsing, 844
Putengeschnetzeltes im Reisrand,

603


INDEX 1349

Putengeschnetzeltes in der Kartoffel,
603

Putengeschnetzeltes mit Apfel und
Chicoree, 1166

Putengeschnetzeltes mit Mischpil-
zen, Nudeln und Kürbissauce,
844

Putengeschnetzeltes mit schwarzen
Nudeln, 1167

Putenherzen in Rahmsoße, 845
Putenherzenragout mit Waffelkartof-

feln, 845
Putenkonkon auf buntem Teller, 846
Putenkotelett rot/ weiß, 1167
Putenleber mit fritierten Zwiebeln

auf Himbeer-Gorgonzola-So,
847

Putenleber mit Spargelsalat, 604
Putenmedaillons an Sahnegemüse,

847
Putenmedaillons auf Champignon-

rahm, 1168
Putenmedaillons im Chipsmantel am

Nudelnest, 848
Putenmedaillons im Kokosmantel an

Papaya-Chili-Soße, 604
Putenmedaillons im Sesammantel

auf Paprika-Schalotten ..., 605
Putenmedaillons im Sesammantel

auf Paprika-Schalotten-Soße,
1169

Putenmedaillons mit Marzipan-
Balsamico-Soße, 848

Putenmedaillons mit pikanter Kruste,
1169

Putenmedallions auf Gorgonzolasau-
ce, 1170

Putenragout an Gorgonzolasoße und
Kartoffelkörbchen, 849

Putenragout Artischocken-Penne,
1170

Putenragout auf Blattspinat und To-
maten, 1171

Putenröllchen auf Zwiebel-

Olivensauce, 1171
Putenröllchen mit rotem Kartoffel-

pürée, 1172
Putenröllchen mit Sahneböhnchen an

Kartoffel-Speck-Gemüse, 849
Putenröllchen mit Zwiebeln gefüllt,

850
Putenroulade italienische Art, 606
Putenroulade mit Lauch und Salami,

850
Putenroulade mit Tomaten-Zucchini-

Reis, 1172
Putenscheiben an gefüllten Patissons

auf Tomatenragout, 851
Putenschnitzel an Gurken-Papaya-

Kompott auf Senfsoße, 1173
Putenschnitzel im Knuspermantel,

1173
Putenschnitzel mit Kartoffel-Stollen-

Deckel, 1174
Putenschnitzel mit Mango-Curry-

Chutney, 606
Putenschnitzelecken mit Champi-

gnons, 607
Putenspieße mit Mango-Chicoree,

1174
Putensteak auf Paprikaschaum, 1175
Putenstreifen im Cashewmantel an

Spinatpäckchen, 852
Putenstreifen in Käsesoße, 852
Putentasche mit Mozzarella gefüllt,

1176
Quark an Mandel-Sultaninensauce,

481
Quark-Griess-Nocken auf Zimtäp-

feln, 249
Quark-Kiwi-Soufflé, 481
Quark-Müsli-Taler an Passions-

fruchtsoße, 250
Quark-Palatschinken, 54
Quark-Walnussplätzchen auf Cham-

pignons, 55
Quarkauflauf auf Ragout von Oran-

gen, 250


1350 INDEX

Quarkcreme mit Heidelbeeren, 481
Quarkknödel auf Erdbeersauce, 55
Quarkkräuter - Medaillons mit Sa-

fransauce, 607
Quarknockerln in Traubenkompott,

251
Quarksoufflé, 482
Quarksoufflé auf Erdbeerrosette, 482
Quarksouffle mit Himbeeren und

Schokoladensoße, 483
Quarktürmchen mit Himbeeren, 251
Quitten-Weintrauben-Kompott, 252
Räucheraal auf Lauch-

Glasnudelnest, 853
Ragout vom Kürbis mit Saueramp-

fer, 1176
Rahmgeschnetzeltes im Kohlrabi-

körbchen à la Jörg, 1177
Rainers Rindfleischpfanne, 1177
Red Snapper im Maismantel, 853
Rehmedaillons im Süßkartoffelman-

tel, 1178
Rehrückenfilet auf Pilzrösti, 854
Rehrückenfilet in Mandarinen-

Rotwein-Soße, 854
Rehrückenfilet in Schokoladen-

Rosinen-Soße, 1178
Rehrückenfilet mit Austernpilz-

Zwiebelsoße, 1179
Rehrückenfilet mit Rotkohl-Apfel-

Möhren-Ragout an Erd ..., 608
Rehrückenfilet mit Rotkohl-Apfel-

Möhren-Ragout an Erdnuß-Pil,
1179

Reibekuchen auf Aprikosenmus, 252
Reibekuchen mit Blaubeeren an

Schokosauce, 253
Reibekuchenblutwurstpuffer Kölner

Art, 855
Reis in der Alge, 856
Reis mit Shrimps, Broccoli und Ka-

rotten, 1180
Reis und Weiß, 253
Reisflocken-Pfannkuchen, 56

Reispfanne, 1180
Rhabarbergratin, 254
Rhabarberkompott mit Waldmeister-

Zabaione, 56
Rhabarberragout an Überraschungs-

soße, 483
Rheinischer Victoriabarsch, 856
Ricotta paniert mit Zitronenmelisse

und Cornflakes, 484
Ricotta-Birnen-Tasche, 254
Ricotta-Brombeer-Creme, 255
Ricotta-Waffeln an Fruchtragout,

255
Ricottagratin à l‘ Orange, 484
Ricottapyramide in Pürée von Man-

go und Himbeeren, 485
Ricottataler mit gebrannten Nüssen,

256
Ricottatorte, 485
Riesengarnelen in Lycheesauce, 857
Rinder-Carpaccio, 1181
Rinder-Spiess auf Trompetensauce,

608
Rinderbrust Johannisbeer, 1181
Rinderfilet an Auberginenmousse,

1182
Rinderfilet an einer Schnittlauch-

Joghurt-Soße, 857
Rinderfilet an gebackener Tomate

und Pommes-Frites, 1182
Rinderfilet an Käsesoße, 1183
Rinderfilet an scharfer Tomaten-

Soße mit Grillgemüse, 609
Rinderfilet auf alerlei Gemüse mit

fritierten Zwiebelringen, 858
Rinderfilet auf Champignonrahm mit

Selleriepürée, 1183
Rinderfilet auf Holunder-Schalotten-

Rotweinsoße, 1184
Rinderfilet auf Kokosnuß-Paprika-

Soße mit Manioktalern, 858
Rinderfilet gefesselt, 859
Rinderfilet im Lauchmantel, 1185
Rinderfilet in Marsala-Schalotten-


INDEX 1351

Sauce, 609
Rinderfilet mit Bananenschuppe und

Okragemüse, 859
Rinderfilet mit Erdbeer-Ananas-

Soße und gegrilltem Chicorèe,
860

Rinderfilet rheinischer Art, 860
Rinderfilet unter der Austernpilzhau-

be, 1185
Rinderfilet unter der Meerrettichhau-

be, 861
Rinderfilet unter der Rettichhaube,

861
Rinderfilet unter Paprikahaube an pi-

kanter Kokossoße, 862
Rinderfiletmedaillons an scharfer

Soße, 863
Rinderfiletmedaillons mit Austern-

pilzsoße, 863
Rindergeschnetzeltes mit Kartoffel-

chips, 1186
Rindergeschnetzeltes mit Zwiebeln,

Speck und Cous-Cou ..., 610
Rindergeschnetzeltes mit Zwiebeln,

Speck und Cous-Cous-Plätz,
864

Rindergulasch an Reis-Käse-Talern,
611

Rinderhack im Wintermantel, 1186
Rinderlendchen auf buntem Gemüse,

611
Rindermedaillon a la Stroganoff,

1187
Rindermedaillons im Speckmantel

an Ratatouille, 864
Rindermedaillons mit Kartoffel-

Rote-Bete-Rösti, 865
Rinderröllchen auf Sellerie-Speck-

Soße, 866
Rinderrücken auf Schmetterlingsra-

gout, 866
Rinderschiffchen, 867
Rinderspieß auf Curry-Reis, 867
Rinderspieß im Wickel mit Sauce

Robert, 1187
Rinderspießpäckchen an Erdbeer-

Zwiebel-Ragout, 868
Rinderstaek im Mangoldmantel an

Basilikumnudeln, 868
Rindersteak auf Bohnen-Tomaten-

Ragout an Avocadoschaum, 869
Rindersteak in Honig-Balsamico-

Soße, 1188
Rindersteak in Rotwein-

Schalottensoße, 869
Rindersteak mit Pestosauce, 612
Rindersteak-Roulade mit Gorgonzo-

lasauce, 612
Rindersteakmedaillon auf Austern-

pilzsoße, 870
Rinderstreifen auf Gorgonzolasauce,

870
Risotto mit Tintenfisch, 1188
Risotto und Fisch, 1189
Rösti in Schokosauce, 57
Rösti mit Birne in Käsesauce, 1190
Rösti mit Trauben-Sirup-Kompott,

256
Röstis auf Joghurtsauce, 486
Röstis von der Süßkartoffel mit

Brombeerragout, 257
Roquefort-Orangen-Strudel, 57
Rosette von Rinderfilet und Tomate,

1191
Rosinen-Griess in Ananas, 57
Rosinenkrapfen auf Vanillesoße, 486
Rosinenpfannkuchen mit Mango-

Grapefriut-Kompott, 487
Rosinenpfannkuchen mit Papaya,

487
Rosmarin-Lamm in Gorgonzolaso-

ße, 871
Rosmarin-Rinder-Spiess, 613
Rosmarin-Rumpsteakspieß an

Schalotten-Gurken-Soße, 1191
Rosmarin-Wachteln auf Kartoffel-

Fenchel-Gemüse, 871
Rot-Grünes Carpaccio, 488


1352 INDEX

Rot-Grünes Duo, 872
Rotbarbe auf Bohnenragout mit Kä-

sesauce, 872
Rotbarbe auf Broccolisauce, 873
Rotbarben auf Zitronengrasspieß

mit Süßkartoffel-Ingwer-Koko,
1192

Rotbarbenfilets an Sahnegemüse,
1192

Rotbarbenfilets auf Kokos-Chilisoße,
1193

Rotbarbenfilets auf Zucchinigemüse,
1193

Rotbarbenspieß mit Zitronengras,
873

Rotbarsch an Zitronensoße mit
Spaghettinestern, 1194

Rotbarsch auf Rosmarin-
Kartoffelscheiben, 613

Rotbarsch mit Gänseblümchen, 1194
Rotbarschfilet an Fried Rice, 874
Rotbarschfilet auf einer Gorgonzola-

soße an Risottoschiffchen, 874
Rotbarschfilet auf Tomaten-Zwiebel-

Soße, 1195
Rotbarschfilet im Reibekuchenman-

tel auf Zucchini-Gemüse, 875
Rotbarschfilet Orly, 1195
Rotbarschmedaillons an Roqueforts-

oße, 876
Rotbarschmedaillons auf Papri-

kaschaum, 876
Rotbarschpfanne, 1196
Rotbarschroulade auf Tomatenra-

gout, 877
Rotbarschwickel auf Mangosauce,

877
Rote Bete und Feldsalat mit geröste-

ten Nüssen, 58
Rote Grütze auf Vanillesoße, 257
Rotkohlsalat mit kleinen Reitern,

1197
Rotweinbirne auf zweierlei Saucen,

258

Rotweinbirne mit Bananenarrange-
ment, 488

Rotweintrauben mit Feigensahne,
489

Rotzunge an Mango-Limetten-Soße,
878

Rotzungen-Zucchini-Spieße auf
asiatischen Spaghetti, 878

Roulade Donald Duck, 1197
Roulade vom Schweineschnitzel mit

Blattspinat, 879
Roularde von der Putenbrust, 879
Rucksack auf Sauerampfersauce,

880
Rüblitorte, 489
Rumpsteak an Sahnegemüse, 1198
Rumpsteak auf Champignonrahm,

1198
Rumpsteak auf Thunfischrisotto,

1199
Rumpsteak auf Zwiebel-Sultaninen-

Soße, 881
Rumpsteak im Crepe mit Shrimps-

sauce, 1199
Rumpsteak im Mangoldmantel, 1200
Rumpsteak im Zucchinimantel, 1200
Rumpsteak in Rahmpilzen, 1201
Rumpsteak mit gefüllten Zucchini

auf Tomatenragout, 881
Rumpsteak mit Schinkenpralinen an

Kartoffelpüree, 882
Rumpsteak unter der Spinathaube,

882
Rumpsteak-Auberginen-Türmchen

an Rotwein-Zwiebel-Soße, 883
Rumpsteak-Ratatouilli mit Polenta-

nocken, 883
Rumpsteakscheiben im

Mungobohnensprossen-
Mangold-Mantel, 1201

Rumpsteakspieße im Speckmantel
auf Rahmgemüse, 1202

Rumtopf von zu Hause, 258
Ruths Kräuterburger, 884


INDEX 1353

Safran-Griess an Weintrauben, 259
Sahne Hacksteak im Parmamantel,

1203
Sahne-Mascarpone-Creme an Him-

beeren, 490
Sahnebowle, 544
Sahnetörtchen, 259
Saibling im Mantel, 885
Salat von gebratenen Heringsfilets,

885
Salatkomposition mit Rumpsteak-

streifen und Risottobratlingen,
1203

Saltimbocca, 886
Saltimbocca mit Griessnocken, 614
Saltimbocca von der Hähnchenkeule,

1204
Saltimbocca von der Putenleber mit

Senf-Perlzwiebelsoße, 1204
Saltimbocca von der Scholle an me-

diterranem Gemüse, 1205
Saltimboccaroulade, 886
Salzburger Nockerln, 260
Sandras Ananas, 490
Sate von Putenbrust, 1205
Sauerampfer-Erdbeer-Milkshake,

535
Sauerbraten auf Hirserisotto, 614
Sauerkirsch-Polenta, 58
Sauerkraut-Lamm, 887
Sauerkrautkotelett im Erdnußmantel,

1206
Sautierte Entenbrüste mit Frühlings-

gemüse, 887
Sautierte Wachtel, 1206
Scaloppine mit gebratenen Arti-

schockenherzen, 1207
Scharfe Barbe, 888
Scharfe Fusilli in Zucchiniragout,

1207
Scharfe Scholle auf jungem Gemüse,

888
Schattenmorellen mit Pumpernickel-

creme, 491

Schellfisch an Gemüse, 889
Schichtspeise, 59
Schlafender Hase, 889
Schlemmersteak auf Toast mit

Champignons a la Creme, 890
Schmetterlinge von Garnelen, 891
Schneebällchen in Eierlikörcreme

und Pflaumenkompott, 260
Schneegestöber von Himbeere und

Avocado, 261
Schneewittchenapfel, 261
Schnitzel in Salzstangenkruste, 891
Schnitzel mit warmer Ananas und

Kirschtomaten, 892
Schoko-Apfel-Pfannkuchen, 491
Schoko-Bananen-Soufflé, 261
Schoko-Bananencreme, 262
Schoko-Crêpe, 262
Schoko-Crêpe mit Nashischeiben

und marinierten Himbeeren,
492

Schoko-Creme mit Ingwer und Man-
go, 59

Schoko-Grissini, 263
Schoko-Krispies auf Himbeer-

Brause-Sauce, 263
Schoko-Muffins an Mangokompott,

264
Schoko-Nuß-Sahne mit Beeren, 264
Schoko-Pfannkuchen, 492
Schokocannelloni mit Haselnußsah-

ne, 492
Schokocreme mit marinierten Erd-

beeren, 493
Schokocreme mit marinierten Erde-

beeren, 494
Schokoküsse vom Winde verweht,

494
Schokokuß-Torte, 265
Schokoladen - und Heidelbeermuf-

fins, 494
Schokoladen-Crêpe mit Lychees,

265
Schokoladen-Erdbeeren-Dessert, 60


1354 INDEX

Schokoladen-Omelett, 495
Schokoladen-Pfannkuchen, 60
Schokoladen-Trauben, 495
Schokoladencrêpe an Erdbeeren, 61
Schokoladencreme an Orangenfilets,

266
Schokoladencrepe mit Apriko-

sensauce, 266
Schokoladenfrüchte auf Bananen-

kompott, 267
Schokoladenmousse auf Nuß-

Nougat-Sauce, 496
Schokoladenmousse mit marinierten

Erdbeeren, 496
Schokoladenmousse mit süß-sauren

Backpflaumen, 497
Schokoladenpopcorn mit gebratenen

Bananen, 497
Schokoladenpralinen auf Kirschra-

gout und Vanilleeis, 498
Schokoladensahne an marinierten

Früchten, 498
Schokoladensahne mit Baiserplätz-

chen, 499
Schokoladenschaum an Johannisbee-

ren, 499
Schokoladensoufflé, 267
Schokoladensouflée, 500
Schokoladensouflee an frischen

Früchten, 500
Schokoladensuppe, 268
Schokoladensuppe a la Kalorie, 501
Schokoladensuppe mit Zimtäpfeln,

268
Schokoladenwalnusspudding, 269
Schokoladenwolken auf Bananensee,

269
Schokoladenwürfel-Gratin, 501
Schokospätzle mit Mangoragout,

502
Schokospieße mit Cornflakes-

Keksen, 502
Schokosuppe mit Pflaumenbeignets,

503

Scholle auf buntem Gemüse, 892
Scholle in Mangold-Mantel, 615
Scholle mit Lauch-Variation, 1208
Schollen-Speck-Röllchen mit Ka-

pernkartoffeln, 893
Schollenfilet an gefülltem Champi-

gnonkopf, 893
Schollenfilet auf Mangold, 615
Schollenfilet auf Wurzelsudgemüse,

1209
Schollenfilet im Weinteig auf Rahm-

wirsing, 894
Schollenfilets im Rote-Linsen-

Mäntelchen, 1209
Schollenröllchen mit Blattspinat ge-

füllt, 894
Schwäbische Verführung, 1210
Schwäbischer Bauernteller, 1211
Schwarze Nudeln mit gefüllten

Weißweintomaten, 1211
Schwarze Nudeln mit Tintenfischso-

ße, 895
Schwarzwälder-Morellen-Torte, 503
Schwein im Kohlmantel an Zitronen-

pfifferlingen, 895
Schwein unter der Zwiebelkruste auf

Kartoffelstroh, 896
Schweinebacke grande cuisine, 897
Schweinebanane, 897
Schweinebauchgeschnetzeltes in

Erdnußsauce, 898
Schweinebuch-Roulade, 616
Schweinefilet a la Feta, 898
Schweinefilet an Broccoli-Trauben-

Gemüse, 899
Schweinefilet an Pfifferlingrahmso-

ße, 899
Schweinefilet an Pflaumenweinsoße,

900
Schweinefilet auf Apfelsoße mit

Frühlingsrollen, 1212
Schweinefilet auf buntem Gemüse,

1212
Schweinefilet auf einem Sahnelauch-


INDEX 1355

bett, 900
Schweinefilet auf Walnußpürée mit

Radieschen- und Frühlingsl,
1213

Schweinefilet im Kartoffelkleid,
1213

Schweinefilet im Kartoffelmantel,
901

Schweinefilet im Zucchinimantel an
Feigen-Rotwein-Soße, 901

Schweinefilet in Frühlingszwiebel-
rahm, 1214

Schweinefilet in Pfeffersoße, 902
Schweinefilet in Pilz-Gorgonzola-

Sauce, 1214
Schweinefilet in Portweinsoße mit

Paprika-Bananen-Ragout, 902
Schweinefilet in Salsasauce, 616
Schweinefilet in Speckmantel, 617
Schweinefilet mit Sauerkraut und

Champignonsauce, 617
Schweinefilet mit Sellerie-Bohnen-

Gemüse, 618
Schweinefilet mit Selleriechips in

Schalotten-Weißweinsoße, 1215
Schweinefilet schwedisch, 1215
Schweinefilet süß-sauer mit Pak-

Choi, 903
Schweinefilet und fritierten Reisnu-

deln, 1216
Schweinefiletmedaillons an Spargel-

gemüse, 1216
Schweinefiletmedaillons an Spinat-

soße und Kartoffel-Rösti, 1217
Schweinefiletmedaillons an

Tomaten-Salbei-Soße, 903
Schweinefiletmedaillons auf China-

kohl an Sprossen-Kirsch-Tor,
904

Schweinefiletmedaillons mit Kürbis-
soße, 1217

Schweinefiletmedaillons unter der
Haube, 1218

Schweinefiletroulade auf Gorgonzo-

lasoße, 1218
Schweinefleischbörse mit Benedek-

tinekartoffeln, 905
Schweinegeschnetzeltes in Kohlrabi,

1219
Schweinegeschnetzeltes mit gefüll-

ten Teigkörbchen, 1220
Schweinekotelett an Pestonudeln,

905
Schweinekotelett an Pilz-Ragout,

906
Schweinekotelett im Kartoffelman-

tel, 906
Schweinekotelett in Kräuter-Senf-

Kruste, 907
Schweinekotelett in Spinat-

Rotweinsoße, 1220
Schweinekotelett mit Waldpilzen,

907
Schweinelendchen im Pilzmantel,

908
Schweinelendchen mit Grünkern-

plätzchen, 1221
Schweinelende mit Senf-Bier-

Zabaione, 1221
Schweinemedaillons an Blutwurst-

türmchen, 908
Schweinemedaillons an Passions-

fruchtsoße, 1222
Schweinemedaillons an Tandoori-

Soße, 1222
Schweinemedaillons auf Birnen, 909
Schweinemedaillons auf Kartoffel-

Tomatenrösti, 618
Schweinemedaillons im Blätterteig-

mantel, 1223
Schweinemedaillons im Weinblatt-

mantel, 1223
Schweinemedaillons in pikanter

Hoisinsoße, 1224
Schweinemedaillons mit Roque-

fortsoße, 910
Schweinemedaillons unter dem

Mangoldblatt, 910


1356 INDEX

Schweinemedaillons unter der Süß-
kartoffelhaube, 911

Schweinemedallions mit Kräuterkru-
ste, 1225

Schweinepicata mit Calvadosrahms-
auce, 1225

Schweineröllchen Luzifers Art, 911
Schweineröllchen mit Ruccola ge-

füllt auf Pilzsauce, 912
Schweinerückensteak in der Kartof-

felkruste, 912
Schweinerückensteak nach Art der

schönen Margaret, 913
Schweineschnitzel im Babymantel,

913
Schweineschnitzel in Kürbiskern-

mantel, 1226
Schweineschnitzel mit Gemüse, 619
Schweineschnitzel mit Kartoffelhau-

be an, 914
Schweinespießchen mit gefüllten

Spaghetti-Paprika, 915
Schweinespießchen mit Mango-

Kürbis-Kompott, 915
Schweinespieße an mediterranem

Gemüse, 1226
Schweinesteak in Ginsauce, 916
Schweizer Omlett mit Müsli, 504
Schwertfischspieß mit Kressesoße

auf Bohnen und Kartoffeln,
1227

Seelachs in Safransauce mit
Süsskartoffel-Spargelschi
..., 619

Seelachs mit Kiwisauce, 620
Seelachsfilet in Mangoldmantel, 620
Seelachsfilet in Parmesan-Hülle,

1227
Seelachsmedaillons mit Kartoffel-

schuppen an Tomatensoße, 916
Seeteufel an Kapernsoße mit Apfel-

Fenchel-Gemüse, 917
Seeteufel an Orangen-Safran-Soße

mit Risotto und Chicoree, 918

Seeteufel auf Chili-Grapefruit-Soße,
1228

Seeteufel im Zucchinimantel an
schwarzen Bandnudeln, 918

Seeteufelcarpaccio, 1228
Seeteufelfilet an Rahmspitzkohl und

schwarzen Nudeln, 1229
Seeteufelfilet an süß-saurem Gemü-

se, 919
Seeteufelspieße mit Paprika-

Gemüse, 919
Seewolffilets auf Sauerampferpesto,

1230
Seezunge Grenoble, 920
Seezunge in Wirsingrahm, 1230
Seezunge mit Kartoffelschuppen,

1231
Seezungenfilet an mediterranem Ge-

müse, 920
Seezungenfilets Schöne Silke, 1231
Seezungenrautenteller, 1232
Seezungenröllchen mit Rote-Bete-

Kartoffeln, 1232
Seezungenröllchen nach der Mor-

genröte, 1233
Seezungenroulade, 921
Seezungenschleifchen, 1233
Seezungenstreifen Ping-Pong, 921
Sektsuppe mit Feigen, 270
Sellerie mit Käse-Dip, 537
Sesam-Crêpes-Suzette, 61
Sesam-Lamm auf Grillgemüse, 621
Sesamente mit gefüllten Champi-

gnonköpfen, 1234
Shii-Take-Burger mit Löwenzahn,

922
Shiso-Lachs und Tempura-Lauch,

922
Shrimpscocktail mit Feigensauce

und Melonen, 504
Sibylles Apfeligelchen mit Himbeer-

geleesahne, 270
Smartiespfannkuchen, 271
Sonniges Kalbsschnitzel, 923


INDEX 1357

Sorbet von Karambole, 1235
Soufflé an Pflaumenkompott, 271
Soufflé an Pflaumenragout, 504
Soufflé von Frischkäse, 272
Soufflierte Feigen auf Passions-

fruchtpüree, 505
Soufflierter Lachs, 1235
Souffliertes Erdbeer-Dessert, 62
Souffliertes Schweinekotelett mit Ri-

cotta, 1236
Spagetthi-Bolognese, 621
Spagetthi-Eis, 62
Spaghetti Bolognese, 1236
Spaghetti in Spinat-Ricotta-Soße,

923
Spaghetti mit Parmesansauce und

Rinderfilet auf Rucola, 1237
Spaghetti Puttanesca Art, 1237
Spaghetti-Fleischpfanne mit Gurken-

körbchen, 1238
Spanischer Eintopf, 924
Spargel-Putenpfanne, 924
Spargelsteaks auf Pilzragout, 1238
Spekulatius-Schokoladen-Soufflé,

505
Spekulatiustürmchen, 506
Spicy Thunfisch, 925
Spiegelei-Milchreis, 272
Spielerei von der Orange und der Ba-

nane, 506
Spinat-Ricotta-Pfannkuchen, 272
Spinatforellenröllchen mit Gemüse-

kompott, 925
Spinatwickel auf Artischockenra-

gout, 926
Spitzkohleintopf mit Schillerlocke

und Roquefort, 926
Sprießende Pute, 1239
Spritzkuchen auf Fruchtragout, 507
Steak a la Lothar, 927
Steak in der scharfen Panade auf

Zwiebel-Tomatenragout, 1240
Steak unter der Spinathülle, 1240
Steckerl Wickerl, 1241

Stefanies süße Lasagne mit roter
Brause-Sauce, 273

Stern aus Nuß-Nougat-Creme mit
Orangen, 274

Sternfrüchte-Orangen-Carpaccio, 63
Stollen-Quark-Soufflé auf Frucht-

spiegel, 274
Stracciatella-Eis mit Espresso-

Mokka-Sauce, 507
Stracciatellasahne an Erdbeerrosette,

274
Strammer Max mit Wachteleiern,

622
Strammer Max vom Seelachs auf

Currysauce, 927
Strauß im Maismantel mit Shrimps-

salat, 1241
Straussenfilet an Mango- Chutney,

622
Straussenfleisch-Mangold-

Rouladen, 623
Straußenmedaillons im Kartoffel-

mantel, 1242
Straußenmedaillons im Sesamman-

tel, 928
Straußenmedaillons in Erdnußsoße

und gedünstetem Radicchio,929
Straußenmedaillons mit Ingwerreis,

1242
Straussensteak auf Zucchini-

Auberginen-Gemüse, 623
Straußensteak mit Bananen-

Brombeer-Soße, 1243
Straussensteak mit Nudeln, 624
Straußensteak mit Nudelrösti, 929
Straußensteak mit Pommes Frites,

1244
Straußensteak mit Salsasoße, 1244
Straußensteak unter Austernpilzhau-

be, 930
Streifen von der Pute in Currysauce,

1245
Stubenküken auf Papaya-Apfel-

Chutney, 930


1358 INDEX

Stubenküken auf Rotweinragout, 931
Stubenküken mit Kartoffelnestern,

931
Stubenküken mit Pilzragout, 932
Stubenküken mit Spinatnudeln und

Bananen-Curry-Soße, 1245
Stubenkükenbrüstchen mit einer pi-

kanten Schokoladensauce, 1246
Studentenfutter-Gebäck, 63
Studentenpfannkuchen an flambier-

ten Lychees, 275
Studententaler an Himbeersoße, 508
Südamerikanischer Kaiserschmarrn,

64
Südseetraum für Studenten, 275
Süppchen mit kandierten Birnen,276
Süss-Asiatische Lasagne, 64
Süß-Saure Kürbispfanne, 1246
Süß-Saurer Gratin, 1247
Süss-Saures Hähnchen auf asiati-

schen Spagetthi, 624
Süße Apfelravioli, 276
Süsse Aprikosen im Schlafrock, 508
Süße Aprikosensuppe mit gebratener

Kokosnuß, 509
Süße Canneloni, 277
Süße Ente, 1247
Süsse Frühlingsröllchen, 65
Süße Frühlingsrollen, 509
Süsse Frühlingsrollen, 277
Süße Frühlingsrollen Nicole, 510
Süße Frühlinsrolle, 278
Süße Glasnudeln, 278
Süße Hirse mit Kirschen, 510
Süße Käsebällchen, 510
Süße Karotten, 511
Süße Kartoffelrösti auf Pflaumen-

kompott, 511
Süße Knödel auf Fruchtragout, 279
Süße Lasagne, 512
Süße Nudeln an Ananaskompott, 279
Süsse Orangensuppe, 280
Süße Pasteten im Pflaumensee, 280
Süße Pizza, 512

Süße Polenta auf Mangoscheiben,
513

Süße Pute, 1248
Süße Reibekuchen auf Rhabarber-

kompott, 280
Süße Reibekuchen mit flambierten

Himbeeren, 513
Süsse Röstis mit Kraftmalzzabaione,

281
Süße Trauben in der Orangenschale,

514
Süsser Bulgur mit Melone, 65
Süßer Cous-Cous mit karamelisier-

ten Trauben, 281
Süßer Nudelsalat, 282
Süßer Orangen-Avocadosalat, 514
Süßer Rösti mit Orangenfilets, 515
Süßer Schokoladenreis mit Birne,

282
Süßer Spaghetti-Rösti, 515
Süßes Cous-Cous, 516
Süßes Omelett mit Schokolade und

Passionsfrucht, 516
Süßes Papayasüppchen, 517
Süßes Walnuß-Omelett, 283
Süsskartoffel-Schweinefleisch-

Carpaccio, 625
Surf & Turf auf Kirschtomaten und

Bohnen, 1248
Surf ‘n turf auf Mangold, 1249
Sweet as T, 517
Sweet toast, 518
Tacos Andretino, 932
Tagliata demanso, 933
Taninas Götterspeisen-Domino, 518
Tarte Tatin, 283
Teller-Frucht-Gratin, 66
Tempura von Bananen, 66
Thailändische Banane mit Kokos-

flocken, 66
Thunfisch auf Blattspinat mit Zie-

genkäse, 933
Thunfisch auf Safran-Nudeln mit Zi-

tronensoße, 934


INDEX 1359

Thunfisch in Avocadosauce, 935
Thunfisch mit Avocado-

Spinatdeckel, 1249
Thunfisch mit Grillgemüse, 935
Thunfischfilet an Sahne-Gemüse,

1250
Thunfischfilet mit Wokgemüse an

Ingwersoße, 935
Thunfischmedaillons unter der Oli-

venkruste, 1251
Thunfischsteak im Fenchelbett an

Tomatengnocchi, 1251
Thunfischwürfel an Gemüse, 1252
Thymian-Ente mit Schafsfüßen,

1252
Tintenfischringe auf Gemüse-

spaghetti, 1253
Tirami Kiwano, 284
Tiramisu, 519
Tiramisu mit Passionssoße, 285
Tiramisu-Experiment, 519
Tobias Auberginenpfännle, 936
Tofu-Auberginen-Türmchen, 937
Tofu-Sandwich-Pfanne, 1253
Tofumedaillons mit Fächeraubergi-

nen und Tomaten-Paprika-Sala,
937

Tofuragout in Tomate, 625
Tofuschnitzel, 938
Topfpalatschinken, 519
Tortelett von Lojewski, 285
Tortentürmchen, 520
Tranchen von Forelle, 1254
Trauben-Mascarpone-Gratin, 286
Trauben-Quitten-Ragout unter

Schattenmorellenjoghurt, 520
Traubenblinis, 286
Traubenkaltschale, 287
Traubenkompott mit Maronen, 287
Traubenragout mit Schneeklößen,

288
Traumboot Banane, 521
Trevisano-Spaghetti und Nougat-

Putengeschnetzeltes, 938

Trilogie von der Paprika an Enten-
brust, 939

Trilogie von Negerküssen, 521
Tropical-Pfannkuchen, 288
Tropischer Drink, 545
Truthahnscheiben an Balsamico-

Soße, 1254
Türkisches Bananendessert, 289
Überbackene Blaubeeren in der Me-

lonenschale, 289
Überbackene Mango, 290
Überbackene Orangen, 522
Überbackener Feigenstern mit Man-

delschaumsauce, 290
Überbackener Kirschkompott, 522
Überbackenes Schweinerückensteak

auf Madeira-Sauce, 939
Ufos auf Spaghetti Napoli, 940
Ullas Chaosmenü ( 1 ), 941
Ullas Chaosmenü ( 2 ), 290
Undine ai Broccoli, 941
Vaniilecreme mit Feigenkompott,

523
Vanillecreme auf karamelisierten

Orangen, 523
Vanilleeis im Kirschsud, 291
Vanilleeisberg mit Kokosraspeln,

291
Vanilleeistraum mit fruchtiger Sah-

ne, 292
Vanillepudding, 292
Vanillepudding mit Kirschragout,

524
Vanillepudding mit Pfirsich und

Blaubeeren, 67
Vanillequark-Nocken auf Weintrau-

benragout, 524
Vanillestollen auf Pflaumenragout,

525
Variation vom Apfel, 1255
Variation vom Kalbssteak, 942
Variation von Aubergine und

Schweinefleisch, 942
Variation von Beeren und Avocado,


1360 INDEX

525
Variation von Quark, Trauben und

Plätzchen, 293
Variation von Surimi, 1255
Variationen von der Banane, 293
Vegetarische Versuchung, 1256
Vegetarisches Omelette an Tomaten-

soße, 1256
Vegetarisches Pfannengyros, 943
Verhüllte Apfelstücke, 294
Verhüllte Bananen, 294
Verlorene Haselnußtafel im Gries-

soufflé, 295
Versteckte Erdbeeren auf Pfeffer-

Nektarinen, 295
Versteckte Feige in Yufka-Teig, 67
Versteckte Hähnchenbrust mit Lin-

sen im Wan-Tan-Blatt, 1257
Versteckte Pute, 1258
Versteckte Pute mit Pastinaken-

Chips, 1258
Victoria Victory ( 2 ), 943
Victoria Victory ( 3 ), 296
Victoriabarschfilet mit Brezelkruste,

1259
Viele Herzen auf Kartoffelrösti, 1259
Vitamincocktail, 7
Volkers Leibgericht, 1260
Wachtel auf der Palme, 1261
Wachtel auf Waffelkartoffeln, 944
Wachtel im Weinblattmantel, 1261
Wachtel-Kaki-Ragout in Tonschale,

1262
Wachteln an Paprika-Mango-Soße

mit Nudelnestchen, 944
Wachteln an Zucchini-

Möhrengemüse, 1262
Wachteln auf Auberginentörtchen,

1263
Wachteln im Mantel, 1263
Wachteln in zweierlei Sesam, 1264
Waffel-Lasagne, 296
Waffeln mit Eierlikör und marinier-

ten Himbeeren, 297

Waffeln mit heißen Kirschen, 297
Waffeln mit Nektarinen und Apfel-

mus, 297
Waldmeistersüppchen mit Schokola-

dentoast, 298
Walnuss-Eierlikör-Soufflee, 68
Walnuss-Pfannkuchen an Kirschen,

298
Walnuß-Quark-Soufflé, 526
Walnußcrêpe auf Ananaskompott,

299
Walnußsouflée an Mango-Orangen-

Salat, 299
Walnußsouflée mit Grapefruitfilets,

300
Wan Tan Körbchen mit Früchte-

quark, 300
Wan Tan Teig gefüllt, 301
Wan Tan-Trauben-Lasagne, 68
Wan-Tan-Teig-Quark-Lasagne, 526
Warme Chilipflaumen, 69
Warme Sternfrucht mit Joghurt-Sekt-

Zabaione, 527
Warmer Chefsalat, 1264
Warmer Grießschaum mit Ananas-

Orangen-Kompott, 527
Warmer Kürbis mit Sultaninensauce,

528
Warmer Red Bull-Cocktail, 10
Warmer Salat mit Weinblattmayon-

naise und Schweinefilet, 944
Warmes Eis mit Schokoladenstern-

frucht, 528
Wassermelone an Marsala-Zabaione,

301
Weintrauben gefüllte mit Pinienpesto

auf Blutorangensoße, 529
Weintrauben-Passionsfrucht-

Süppchen, 302
Weintraubenrebe, 529
Weiße Schokoladenmousse auf gla-

sierten Kumquats, 302
Weißwurst in Weinteig, 1265
Weißwurstragout mit Senfzabaione,


INDEX 1361

945
Weizenbratschnitten im Eimantel mit

Käsesoße, 946
Weizengyros-Pitas mit Möhren-

Sprossen-Salat, 1265
Weizenkleieplätzchen auf Pflau-

mensauce, 303
Weizensteak an Sahne-Gemüse, 946
Weltcupmenue ( 2 ), 1266
Westfälische Götterspeise, 529
Wildschwein im Mantel an mediter-

ranem Gemüse, 947
Wildschwein im Parmawickel, 1267
Wildschweinrücken auf Heidelbeer-

Birnen-Soße, 1267
Wildschweinrücken auf Mango-

Chutney, 626
Wildschweinsteak an Curry-

Knoblauch-Gemüse, 1268
Wildschweinsteak mit gefüllten Pa-

steten, 1268
Wildschweinsteak mit Schinken-

Pflaumen auf einem Austern-
pilz, 1269

Windbeutel mit Beerenragout und
Vanille-Überraschung, 303

Wok-Gemüse mit Bioreis, 947
Würstchen an Rösti, 948
Würstchenragout mit Kartoffel-

Käse-Röstis, 1269
Xavers Ente, 1270
Yams in Weißweinschaumsauce, 530
Yes, 530
Yoghurttrikolore mit Erdbeer-

schaumzucker, 304
Yufkaroulade auf Kürbissauce, 948
Zabaione mit Johannisbeeren und

Datteln, 304
Zabaione von Balsamico mit Beeren-

ragout, 305
Zabaione von Kokosraspeln, 531
Zackenbarsch auf Kartoffelschnee,

949
Zackenbarschfilet mit Trüffelschup-

pen, 949
Zackenbarschmedaillons in Kapern-

butter, 1271
Zander im Polentakleid, 1271
Zander in der Paprika, 626
Zander in Meerrettichsoße, 950
Zander unter der Haube, 950
Zanderfilet in Weißwein-

Kräutersoße an Wurzelgemüse,
951

Zanderfilet unter der Kartoffelhaube,
951

Ziegenkäse mit Mangospalten, 531
Zimtbirne und Schokocrossies, 305
Zimtknödel auf Mangokompott, 306
Zimtquark mit Früchten, 306
Zimtspaghetti in Vanilleeis, 307
Zimtwaffel mit Trockenobst, 532
Zitronengras-Reis-Suppe mit

Shrimps, 1272
Zitronenkuchenlasagne mit Himbee-

ren, 69
Zitronenmousse, 70
Zitronenquark satt, 532
Zitrusgratin mit Zabaione, 307
Zopf vom Thunfisch, 952
Zucchini gefüllt al - Italiano, 952
Zucchini in Speckstreifen, 1272
Zucchini unter Forellenwürfeln,

1273
Zucchini-Mozzarella-Fleisch-Spiess,

627
Zucchinirisotto an Perlhuhnbrust,

1273
Zweierlei Rindermedaillons an Kö-

niginpastete, 1274
Zweierlei von der Birne, 533
Zweifarbiger Griesspudding an flam-

bierten Früchten, 308
Zwiebackgratin, 533

Paprika

Agauer Rüblipfannkuchen, 73


1362 INDEX

Alpenländischer Apfelschmarrn mit
Apfelröster, 73

American Chicken mit Rosmarinkar-
toffeln, 629

American deep fried chicken legs,
629

Ananas bellevue, 74
Ananas in Marzipansahne, 74
Ananas Kapstadt, 75
Ananas mit Mäusespeck, 75
Ananasbeignets auf Kokossauce, 75
Andreas- barscher Mantel, 630
Angebratener Lachs auf Soja-

Seegras-Bett, 630
Anisforelle, 631
Apfel Großmütterchen-Art, 76
Apfel im Schlafrock, 76
Apfel-Bananen-Gratin, 77
Apfel-Rum-Beignets, 77
Apfel-Tiramisu, 78
Apfel-Trauben-Törtchen, 78
Apfelbecher, 79
Apfelbeignets, 79
Apfelbeignets mit marinierten

Trockenfrüchten, 80
Apfelbeignets mit Vanillesauce, 80
Apfelburger mit Blaubeerketchup,

81
Apfeldickmilchcreme, 81
Apfelgratin, 82
Apfelgriess, 82
Apfelküchlein, 83
Apfelmustorte, 83
Apfelpfannkuchen, 84
Apfelscheiben im Teigmantel auf

Zimtsoße, 84
Apfelspalten auf Quark, 85
Apfeltaler auf Johannisbeercreme,

85
Apfeltarte an Aprikose, 86
Apfeltartelett, 86
Apfeltartelettes auf flambierten

Orangen, 87

Aprikosenkompott mit Joghurttim-
bal, 87

Aprikosenmilschkaltschale, 88
Aprikosenmus mit Häubchen, 88
Aprikosensahne mit Mangofächer,

88
Aprikosenstrudel, 89
Armer Ritter, 89
Armer Ritter mit Pflaumenkompott,

90
Artischockenragout mit Kalbssteak,

631
Asiatisch-Amerikanisch-Indisches

Dinner ( 1 ), 632
Asiatisch-Amerikanisch-Indisches

Dinner ( 2 ), 90
Asiatisch-Amerikanisch-Indisches

Dinner ( 3 ), 5
Asiatische Gemüsesuppe, 632
Asiatische Reispfanne, 633
Asiatisches Allerlei, 634
Asiatisches Omelett, 634
Auberginentruthahn an Kräuteröl,

635
Aufgeweckte Birne, 91
Avocado-Cocktail, 91
Avocado-Kiwisalat, 92
Avocado-Shrimps-Cocktail, 5
Bachsaibling im Möhren-Sellerie-

Nest, 635
Bachsaibling Möllerin, 636
Backapfel, 92
Balsamico-Pute an Auberginenstäb-

chen und Kichererbsenbällche,
636

Bananen- Himbeer- Püree an Wan
tan, 93

Bananen-Erdnuss-Sandwich a la El-
vis, 93

Bananen-Ingwer-Suppe, 94
Bananen-Joghurtdrink, 539
Bananen-Kokos-Schale, 94
Bananen-Kompott mit gebackenen

Kadayif-Bananen, 95


INDEX 1363

Bananen-Lebkuchen-Beignets, 95
Bananen-Nuß-Krapfen, 96
Bananen-Pflaumenspieße, 96
Bananen-Schokoladen-Creme, 97
Bananencreme an brennenden Trau-

ben, 97
Bananencreme mit Tamarillos, 98
Bananengötterspeise mit Pfirisch, 98
Bananenmilch mit karamelisiertem

Popcorn, 98
Bananenmilchshake, 99
Bananenmousse auf Schokolade, 99
Bananenwaffel mit geschlagener

Sahne, 100
Bayerische Cremes, 100
Baywatch Menü ( 1 ), 637
Baywatch Menü ( 2 ), 101
Beerencocktail, 5
Beerenpancake, 101
Beflügelte Ente, 638
Bergsaibling in Erdnußbutter an Zi-

tronenpüree, 638
Berner Rösti mit Schweinefiletschei-

ben in einer Olivensauce, 639
Beschwipste Birne, 102
Biene Maja Menü ( 2 ), 639
Biene Maja Menü ( 3 ), 102
Birnen in Rosen-Ingwer-Minzsoße,

103
Birnen-Roquefort-Salat, 103
Birnenbeignets, 104
Birnenclafouti, 104
Birnenmilchshake, 539
Birnentarte an Schokoladensauce,

104
Bisquittörtchen an karamelisierten

Birnen, 105
Blätterteigpastete mit Frischkäse-

Trauben, 105
Blaubeerpfannkuchen, 106
Blaubeerpfannkuchen mit Melonen-

kaltschale, 106
Blaue Phase/ Schwarz 23, 107

Blutwurstspieße an Süßkartoffel-
pürée und Senfsoße, 640

Bohnenburger auf Kartoffeln, 640
Brandytiramisu, 107
Bratwürste mit Kartoffelchips, 641
Bratwurst-Auberginen-Spieß im

Ausbackteig, 641
Brie auf Orangenfilets, 108
Brombeerplätzchen an Vanillesahne,

108
Brombeertörtchen, 109
Bunte Buffetplatte, 642
Butterkekslasagne a la Peter, 109
Buttermilchsuppe mit Papayabeig-

nets, 110
Calamari gefüllt mit Bohnen, 642
Camembertbeignets an Erdbeeren,

110
Campari-Zabaione, 111
Canneloni-Auflauf, 643
Cappucino Exotic, 111
Cashew-Apfel, 112
Chaos von Bananen, 643
Chaos von Marshmallows, 112
Chicken for the president, 644
Chinesische Kasselerpfanne, 645
Cocktail von Kaktusfeigen und Sah-

ne, 113
Cognac-Orange, 113
Cookies, 114
Cordon Bleu vom Lachs auf Rahm-

wurzeln, 645
Cornflakes-Konfekt, 114
Cous-Cous an Apfelkompott und ka-

ramelisierten Nüssen, 115
Crêpe an Maronensauce, 116
Crêpes Suzette, 117
Creme Catalan, 115
Crepe- Rondell, 116
Crepes mit Venusbrüstchen, 116
Crepeschnitte, 117
Crevettencocktail, 6
Crossies von Erdbeeren und

Cashewkernen, 118


1364 INDEX

Currygeschnetzeltes mit Pilzen und
Lauch, 646

Danielas Düsseldorfer Senftöpfchen,
646

Danielas Fischtraum in Blau, 647
Daniels Ente ist gelandet, 647
Das Lamm im grünen Beet, 648
Das vier Gänge Dessert, 118
Datteln im Hähnchenbein, 648
Dattelomelett mit Pflaumenkompott,

119
Deutsch-Italienische Freundschaft,

649
Dialog von Kiwi und Kirsch, 119
Die schöne Müllerin, 649
Doppelter Pfannkuchen an Ananas-

Blaubeer-Salat, 120
Dorsch auf Senfsoße, 650
Due Pomodori N◦2, 650
Echte bayerische Schokoladencre-

me, 120
Eglifilet in Kräutersauce, 651
Eierlikörsuppe mit Rosinen, 121
Eierpunsch mit Whiskey, 539
Einer flog über das Kuckucksnest,

651
Eis auf Toast, 121
Eissportlerbowle, 122
Ente auf Zitronengrasspieß mit Man-

darinensoße, 652
Ente mit Kartoffel-Möhren-Gemüse

an Maistalern, 652
Ente Paradies, 653
Ente rapido, 653
Entenbrust auf Paprika-Mais-Soße,

654
Entenbrust a la Cote d ‘Azur, 654
Entenbrust an Bohnen-Erdnuß-

Gemüse, 655
Entenbrust an pikanter Schokoladen-

soße und Mandarinen, 655
Entenbrust auf Kaktusfeigensoße,

656

Entenbrust auf Schalotten-Rotkohl-
Soße, 657

Entenbrust auf Shii-Take-Soße und
gebackenen Trüffelkartoffe, 657

Entenbrust auf Weintrauben, 658
Entenbrust auf Weintrauben-

Maronensoße, 658
Entenbrust im Honig-Sesam-Mantel

mit Cheddar-Wirsing-Rahm,
659

Entenbrust in Rum-Rosinen-Soße,
659

Entenbrust mit Bandnudeln an Zuc-
chinisoße, 660

Entenbrust mit Zuckerrübensauce,
660

Entenkeulen auf Trauben-Mandel-
Soße an Kartoffel-Sauerkraut,
661

Entenragout mit Birnenspalten, 662
Erbeercarpaccio mit Orangen-

Mascarpone, 122
Erdbeer-Keks-Zabaione, 123
Erdbeer-Kiwi-Carpaccio, 123
Erdbeer-Kiwi-Shake, 540
Erdbeer-Kokos-Schale, 124
Erdbeer-Krokant-Joghurt mit Kiwi,

124
Erdbeer-Walnussalat mit Schokospä-

nen, 125
Erdbeerclafouti, 125
Erdbeeren auf Toastblüte, 126
Erdbeeren mit Grappa-Zabaione, 126
Erdbeerhörnchen, 127
Erdbeerquark mit Apfelraspel, 127
Erdbeersalat, 128
Erdbeersouffle, 128
Erdbeerträume, 128
Erdbeertraum mit Melone, 129
Erinnerung an Mama, 129
Espressopfannkuchen, 130
Estragonforelle im Lauchmantel und

Kartoffeltarte, 662
Exotische Früchtecreme mit geröste-


INDEX 1365

tem Sesam, 130
Exotischer Garnelencocktail, 6
Exotisches Saltimbocca, 663
Falscher Mailänder, 663
Falscher Pflaumenkuchen, 131
Falsches Eis, 131
Falsches Kotelett mit Möhrensauce,

664
Feige im Schlafrock auf Kiwisauce,

132
Feigen im Kleid, 132
Feigen im Kokosmantel, 133
Feigen-Ananas-Gratin, 133
Feigenkaltschale mit Marzipanerd-

beeren, 134
Feigenspalten mit gebrannten Man-

deln, 134
Feigentörtchen, 135
Feldsalat mit Fischstäbchen und ge-

füllten Champignonköpfen, 664
Feurige Fruchtschale, 135
Filet im Wickel, 665
Filetsteak französischer Art, 665
Fisch in Gemüse-Kräutersud, 666
Fisch mit Kapernbutter, 666
Fischfarce im Weinblattmantel an

asiatischen Nudeln, 667
Fischragout mit Rosmarinkartoffeln,

667
Flambierte Bananen in Cappucino-

Zabaione, 136
Flambierter Fürst, 136
Flambierter Obstsalat in Baby-

Ananas, 137
Flambiertes Fruchtragout mit Ei-

schneebordüre, 137
Forelle an Walnußsoße mit Austern-

pilzen und Sellerie, 669
Forelle auf Paprikaspaghetti, 669
Forelle im Lauch-Schinken-Mantel

mit Blumenkohlschaum, 670
Forelle im Speckmantel auf Toma-

tensoße, 671
Forellenfilet an Zitronengrassoße

und Auberginen, 671
Forellenfilet im Spaghettiwickel, 672
Forellenfilets mit Kartoffelschuppen,

672
Forellenmedaillons auf gebratenen

Apfelscheiben, 673
Forellenröllchen an Kräuter-Reis,

673
Französisches Hotelierschweinchen

auf italienischen Nudeln, 674
Fried Chicken mit Broccoliröschen,

674
Frischkäsebällchen mit Nougat-

Eierlikör-Soße, 138
Fritierte Bananen auf Schokoladen-

soße, 138
Fritierte Bananen-Schinkenrolle, 139
Fritierte Birnenspalten mit Ko-

kosträumen, 139
Fritierte Hähnchenbrust auf Sherry-

Limonensoße, 675
Fritierte Marzipanbällchen, 140
Fritierte Panettone mit Ricotta-

Bananencreme, 140
Fritierte Pflaumen in Erdnusscreme,

141
Fritierte Putenwürfel an Mangospal-

ten mit Pilzgratin, 675
Fritierte Wan Tans mit Himbeerkom-

pott, 141
Fritiertes Eis, 142
Fruchtfilets in Marzipansoße, 142
Fruchtgratin mit Joghurtsoße, 142
Fruchtige Currypfanne mit Schwei-

nefilet, 676
Fruchtige Entenbruststreifen, 677
Fruchtpfannkuchen, 143
Fruchtsalat, 143
Fruchtwindbeutel, 144
Früchte-Müsli-Plätzchen an Rot-

weinbirne, 144
Frühlingsrolle, 677
Frühlingsrolle auf grüner Wiese, 678
Frühlingsthunfisch, 678


1366 INDEX

Fusilli im Paprikakörbchen und See-
teufelschmetterlinge, 679

Gamba-Paprika-Spieß, 679
Gambas im Kartoffelkleid, 680
Gambas im Kartoffelrock an Curry-

Bananen-Soße, 680
Ganz falscher Hase, 681
Gebackene Banane auf Quittenkonfi-

türe, 145
Gebackene Bananen auf Fruchtra-

gout, 145
Gebackene Fischfilets mit italieni-

schen Kartoffelscheiben, 681
Gebackene Früchte auf zwei Saucen,

146
Gebackene Knusperfeige, 146
Gebackener Camembert auf Him-

beersoße, 147
Gebratene Beinscheibchen an

Paprika-Porrée-Gemüse, 682
Gebratene Bohnen mit Schweine-

fleischscheiben, 683
Gebratene Hähnchenbrust mit Stein-

pilzrisotto und Specksoße, 683
Gebratene Hühnerleber mit Apfel-

plätzchen, 684
Gebratene Wachteln auf Zucchi-

nispaghetti, 684
Gebratenes Haifischsteak im Glasnu-

delbett, 685
Gebratenes Hasenrückenfilet auf Wa-

cholderrahmsauce, 685
Gedünstete Birne, 147
Geeistes Kirschsüppchen, 148
Gefüllte Apfelhälften mit Himbeer-

Zabaione, 148
Gefüllte Aubergine an Tamarillosoße

mit Bratkartoffeln, 686
Gefüllte Auberginen mit Thunfisch-

ragout auf Tomatennudeln, 687
Gefüllte Avocado an Eischnee, 149
Gefüllte Babyananas mit Rotwein-

Buttersoße, 149
Gefüllte Champignonköpfe an Dill-

Nudeln, 687
Gefüllte Champignonköpfe an

Ratatouille-Gemüse, 688
Gefüllte Erdnußpfannkuchen auf

Feigensoße, 150
Gefüllte Kalbsmedaillons mit Pflau-

mensoße, 688
Gefüllte Kalbstasche mit Koschis

Mozzarellawürfeln, 689
Gefüllte Kaninchenkeule, 690
Gefüllte Kaninchenkeule auf Sauer-

ampfersoße, 690
Gefüllte Kasselertaschen an Shii-

Take-Rahm, 691
Gefüllte Mandarine, 150
Gefüllte Marzipandatteln an

Avocado-Ingwer-Kompott,
151

Gefüllte Marzipanpralinen, 151
Gefüllte Paprikaschiffchen mit sau-

ren Lammfilets, 691
Gefüllte Quarkcrêpes, 152
Gefüllte Reispfannkuchen, 152
Gefüllte Rosenköhlchen mit Au-

sternpilzen und Trüffelkartoffe,
692

Gefüllte Rotweinbirne an Kumquat-
kompott, 153

Gefüllte Salbei-Wachteln mit
Schalotten-Lychee-Soße, 692

Gefüllte Schweineroulade mit Zwie-
belsoße, 693

Gefüllte Seeteufelnudeln auf Sauer-
ampfersoße, 693

Gefüllte Seezunge mit Garnelen-
schwänzen, 694

Gefüllte Seezunge mit Kartoffel-
Karottenragout, 694

Gefüllter Apfel mit Gorgonzola, 153
Gefüllter Bratapfel, 154
Gefüllter Hähnchenschenkel an

Spaghetti-Paprika-Sahnesoße,
695

Gefülltes Kalbschnitzel mit Sahne-


INDEX 1367

spaghetti, 696
Gefülltes Kalbsfilet mit Crevetten,

696
Gefülltes Kalbsfilet mit Schwarzwur-

zelsauce, 697
Gefülltes Kaninchen an marinierten

Kräutern, 697
Gefülltes Rumpsteak mit Nudel-

schiffchen, 698
Gefülltes Stubenküken mit Steinpilz-

Mangold-Soße, 698
Gefülltes Thai-Omlett, 699
Gefülltes Vanillecrêpesäckchen, 154
Gegrillte Garnelen auf Artischocken-

bett, 699
Gegrillte Hähnchenbrust auf medi-

terranem Gemüse, 700
Gegrilltes Heringsfilet an Paprika-

Cous-Cous, 701
Gegrilltes Rinderfilet in Kokosoße,

701
Gelackte Entenbrust, 702
Gemüse aus der Strumpfhose, 702
Geschmolzener Camembert auf Ly-

cheekompott, 155
Geschmorte Kaninchenkeule in

Trauben-Leberwurstsauce, 703
Geschmortes Kalbsfilet in Gorgon-

zolasauce, 703
Geschnetzelte Kaninchenkeule in

Käsesauce, 704
Geschnetzeltes, 704
Geschnetzeltes vom Rind, 705
Gespießtes Rind, 705
Glacierte Apfelspalten mit Erdnus-

screme, 155
Glacierte Entenbrust auf buntem Ge-

müse, 706
Glasierte Ananas und Erdbeeren auf

süßer Sahne, 155
Glasierte Entenbrust, 706
Glasierte Geflügelleber mit Trauben-

Balsamico-Sauce, 707
Glasierte Hähnchenschenkel, 707

Glasierte Himbeeren mit Avocado,
156

Glückliches Schweineschnitzel, 708
Götterspeise mit Apfelbeignets, 156
Granatapfel trifft Feige im eigenen

Saft, 157
Grapefruit-Lasagne, 157
Grapefruitkaltschale, 158
Grapefruitpizza, 158
Grapefruitquark, 159
Gratin von Mango und Kiwi, 159
Gratinierte Ananas, 159
Gratinierte Baby-Ananas, 160
Gratinierte Baby-Ananas mit Sekt-

Zabaione, 160
Gratinierte Feigen auf Nektarinenpü-

ree, 161
Gratinierte Früchteträume, 161
Gratinierte Himbeeren mit

Schokoladen-Mandel-Sauce,
162

Gratinierte Papaya mit Baiserhaube,
162

Gratinierte Schweinemedaillons an
lauwarmem Salat, 708

Gratinierte Schweinemedaillons auf
Kartoffelgemüse, 709

Gratinierter Bananen-Apfelsinen-
Salat, 163

Gratinierter Dill-Wels auf Sepia-
Spaghetti, 709

Gratinierter Mascarponeschnee mit
gelierten Kirschen, 163

Gratinierter Popcornbaiser, 164
Gratiniertes Kalbsfilet mit gefüllten

Canneloni, 710
Gratiniertes Rinderfilet mit Wirsing-

gemüse, 711
Gratiniertes Schweinefilet an

Avocado-Gorgonzola-Soße, 711
Gratiniertes Straußensteak an Rot-

weinsoße, 712
Grieß-Flammeri, 164
Griess-Soufflé, 165


1368 INDEX

Griessapfel gefüllt, 165
Griessoufflé mit Erdbeersalat, 166
Grießpudding an Pflaumenkompott,

166
Grießpudding mit Mangocarpaccio

und heißen Kirschen, 167
Grüne Bandnudeln mit süß-saurem

Schweinefleisch, 712
Grünkohl mit Kaninchenragout, 713
Gummibärchen-Schoko-Kadayif auf

Pfirsichragout, 167
Gurken-Kirsch-Bananen-Salat, 168
Gurkenkaltschale, 540
Hackfleischroulade im Gemüsebett,

713
Hackfleischsäckchen auf Pfefferso-

ße mit Tomaten-Auberginen-G,
714

Hackfleischstrudel an Gorgonzolaso-
ße, 714

Hackfleischwürstchen mit Knöpfle,
715

Hackspieße an Kräuterdip, 716
Hähnchen im Kartoffelrock, 716
Hähnchen im Sesam-Mantel auf

Ananas-Soße, 717
Hähnchen-Gemüse Eintopf, 717
Hähnchen-Nuß-Piccata, 718
Hähnchenbrust an mediterranem Ge-

müse, 718
Hähnchenbrust auf Champignonsoße

mit Auberginensandwich, 719
Hähnchenbrust auf Orangen-

Karamelsoße, 719
Hähnchenbrust auf Pak-Choi und fri-

tierten Brennesseln, 720
Hähnchenbrust im Haselnußmantel,

721
Hähnchenbrust im Linsenmantel auf

Zucchinischaum, 721
Hähnchenbrust im Mangoldmantel,

722
Hähnchenbrust im Mantel mit Grün-

kohl und Käse-Pürée, 722

Hähnchenbrust im Pak-Choi-Mantel
auf Weißweinsoße, 723

Hähnchenbrust im Rotweinsud auf
Pfifferling-Rahm, 723

Hähnchenbrust mit Hüttenkäsehau-
be, 724

Hähnchenbrust mit Johannisbeer-
spaghetti, 724

Hähnchenbrust mit Zucchinideckel
an Stampfgemüse, 725

Hähnchenbrustfilet an Chinakohlge-
müse, 726

Hähnchenbrustmedaillons an Dattel-
soße, 726

Hähnchenbrustmedaillons mit Ge-
müseschuppen, 727

Hähnchenbrustpiccata auf Bohnen-
rahm, 727

Hähnchenbrustroulade mit Spargel-
Tomaten an Spinatsoße, 728

Hähnchenfilets auf Champignonbeet
und Ingwersauce, 728

Hähnchenkeule auf Artischockenbö-
den, 729

Hähnchenkeule im Speckmantel, 729
Hähnchenragout an Basilikumpesto

auf Schmorgemüse, 730
Hähnchenschenkel Jäger Art, 730
Hähnchentasche a la Cordon Bleu,

731
Häschen am Spieß, 731
Haferflockencocktail mit kandierten

Zitrusfrüchten, 168
Haferflockenorangentortilla, 169
Haifischsteak mit Pommes Parisien-

nes, 732
Halbgefüllte Putenroulade auf Pa-

stalöckchen, 733
Hamburger, 169
Hamburger Pfannfisch vom Karpfen,

733
Hamburger Stübenküken, 734
Hamburgervariation von Tanja und

Rainer, 734


INDEX 1369

Hase auf Schokoladensauce, 735
Haselnuß-Zabaione mit Pfläumchen,

170
Haselnusspfannkuchen mit Eierli-

körsauce, 170
Haselnußsouflée, 171
Haselnußtofu im Weinteig an Erd-

beerpürée, 171
Hasenfilet in Schattenmorellensoße,

735
Hasenfilet in Tomaten-Sahne an

Gnocchi, 736
Hasenrücken auf Steinpilzsoße, 736
Hasenrücken unter dem Pilzgratin,

737
Hasenrückenfilet auf Rotkohlkom-

pott und Wacholderpesto, 737
Hecht im Currysud auf Sauerampfer-

soße, 738
Heilbutt an buntem Gemüse, 739
Heilbutt mit Sauerampfer-

Kürbishaube, 739
Heilbuttmedaillons im Nußmantel,

740
Herbstgemüseteller, 740
Herbstliche Hähnchenbrust im Kräu-

termantel, 741
Herzele Karin, 172
Herzen am Spieß, 741
Himbeer-Nektarinensouffle, 172
Himbeercrêperoulade mit Kiwi-

Dattelsalat, 172
Himbeergelee mit gebackener Bana-

ne, 173
Himbeersuppe in Melonenschale,

174
Honigbirne mit Walnüssen, 174
Honiggratin aus Avocado und Birne,

174
Honigkuchen-Sahne mit karameli-

sierten Backerbsen, 175
Honigtürmchen, 175
Hühnerbeingeschnetzeltes an Voll-

kornnudeln, 742

Hühnerbeingeschnetzeltes mit Käse-
sauce, 742

Hüttenkäse mit Joghurt und mari-
niertem Apfel, 176

Hüttenkäsesalat Josephine Baker,
176

Indisches Schweinchen, 743
Ingwer-Hähnchen mit Rucola-

Nudeln, 743
Ingwer-Rumpsteak auf Avocadoträu-

men, 744
Irish Pudding, 177
Jäger im Pilzrand, 744
Japanisches Kalbssteak, 745
Joghurtcreme mit Mon Chéri, 177
Johannisbeergelee mit Hüttenkäse-

nocken, 178
Kabeljau an Gemüse, 745
Kabeljau im Nori-Mantel an Pilzge-

müse, 746
Kabeljau in der Schuppe, 747
Kabeljau in Senfkruste, 747
Kabeljau mit pikanter Kirschsauce,

748
Kabeljauklößchen an Zwiebel-

Specksoße, 748
Käselamm, 749
Kaffee-Creme Vanilla, 178
Kaffeecreme an Kirschkompott, 179
Kaffeequark mit Orangen und Passi-

onsfrüchten, 179
Kaiserfächer, 749
Kaiserschmarrn exotik, 180
Kaiserschmarrn mit Pflaumenmus,

180
Kalb-Zucchini-Spießchen auf Zwie-

belsoße, 750
Kalbsbrust in Senfkruste an Pilzra-

gout, 750
Kalbsfilet an Walnuß-Balsamico-Jus,

751
Kalbsfilet auf Blattspinat mit Ka-

pernsauce, 751
Kalbsfilet auf Rucolasoße und medi-


1370 INDEX

terranem Gemüse, 752
Kalbsfilet auf Tomaten-Broccolisoße

und Lauch-Möhren-Gemüse,
753

Kalbsfilet in der Erdnußkruste, 753
Kalbsfilet mit Blaubeersoße, 754
Kalbsfilet mit Parmesansoße an me-

diterranem Gemüse, 754
Kalbsfilet mit Pfifferlingen in Käse-

rahm, 755
Kalbsfilet mit roter Pesto und Salat,

755
Kalbsfilet Tanja, 756
Kalbsfilet unter der Fetakruste, 756
Kalbsfilet unter der Schalottenkruste,

757
Kalbsfilet unter Gorgonzola-Spinat-

Haube, 757
Kalbsfiletscheiben auf geschmolze-

nen Tomaten, 758
Kalbsfleischschnitzelchen auf

Avocado-Schinken-Ragout, 759
Kalbsleber an Weißweinbirnen und

Zwiebeln, 759
Kalbsleber mit Kartoffel-Apfel-

Haube, 760
Kalbsmedaillons auf Papayasoße,

760
Kalbsmedaillons im Parmamantel im

Austernpilzbett, 761
Kalbspaillard, 762
Kalbsragout mit Spinatsalat, 762
Kalbsroulade Szegediner Art, 762
Kalbsschnitzel an Rahm-Kohlrabi,

763
Kalbsschnitzel an Tortilla-Ecken,

763
Kalbsschnitzel im Chinakohlmantel,

764
Kalbsschnitzel in Bananenschuppen

und Champignonkartoffeln, 765
Kalbsschnitzelroulade mit Rotwein-

soße, 765
Kalbssteak mit Himbeer-Essig-

Sauce, 766
Kalbssteakexpress mit verlorenem

Ei, 766
Kalter Hund, 180
Kaninchen-Zitronengras-Spieß, 767
Kaninchenkeule auf Rahmwurzeln

mit Pflaumensoße, 768
Kaninchenragout an Polenta, 768
Kaninchenrücken rheinischer Art mit

Kartoffelstäbchen, 769
Kaninchensafranragout in Tomate,

769
Kaninchenschnecke in Rotwein-

Trauben-Sauce, 770
Karambolecarpaccio mit blauen Bee-

ren, 181
Karamboletaler auf Granatapfelsoße,

181
Karamelisierte Apfelspalten auf

Ingwer-Schokoladen-Sahne,
182

Karamelisierte Kumquats mit Moz-
zarella, 182

Karamelisierte Mangos und Birnen
auf Schoko-Sirup, 183

Karamelisierte Nashi-Birne an Man-
darinenvinaigrette, 183

Karibisches Huhn mit Bananenreis,
771

Karnickel im Wickel an Kartoffel-
Tomaten-Gratin, 771

Kartoffel-Shii-Take-Taschen auf Spi-
natbett, 772

Kartoffelthunfisch auf grün-gelbem
Gemüse, 772

Kartoffelwaffel, 773
Kasseler in Senfsoße an Sauerkrau-

trösti, 773
Kasseler mit Grünkohl und Kartof-

feln, 774
Kasseler mit Honigrosinensauce, 774
Kasselertasche mit Kiwi und Bren-

nesseln auf Senfsauce, 775
Kasselerwürfel in Grünkohl-


INDEX 1371

Kartoffelsuppe, 775
Kefir-Erdnussbuttercreme, 184
Kefircocktail in Melonenschale, 184
Kefircreme von Brombeeren, 185
Kefirkaltschale mit gebackenen

Mangofrühlingsrollen, 185
Kefirwaffeln in Kirschen, 186
Kirschauflauf, 186
Kirschbirne, 187
Kirschsouflée, 187
Kirschsüppchen mit Kaffeelikörsah-

ne, 188
Kirschsuppe, 188
Kiwi-Brombeer-Gratin, 189
Kiwi-Joghurt, 189
Kiwi-Kirsch-Gratin, 189
Kiwi-Mango-Carpaccio mit zweier-

lei Soßen, 190
Kiwicarpaccio mit Mandari-

nenzabaione, 190
Kiwitortellini mit Ananas-Kiwi-

Soße, 191
Kleines Ägypten, 191
Klingonisches QaQ, 192
Knusperente glasiert mit Honig, 776
Königlicher Lachs, 776
Kokon von der Putenbrust, 777
Kokos-Bananen an Erdbeerpürée,

192
Kokoslinsen in Papaya, 193
Kokosmakrelen an Spinat, 777
Kokosnußmenü Sabine, 778
Kokosnußmenü Sabine, 193
Kokosnußmenü Sabine 1, 778
Kokosnußmenü Sabine 2, 194
Kokosnußmenü Sabine 3, 541
Kokosrisotto, 779
Kokoszabaione mit Sharonfrüchten,

194
Koriander-Schweinefilet auf Wok-

Gemüse, 779
Kräuter-Schweinefilet an buntem

Gemüse, 780
Krebsschiffchen Heike, 780

Kumquats im Eiskrautnest, 195
La Menue a la Jean Marie ( 1 ), 781
La Menue a la Jean Marie ( 2 ), 195
Lachs an Brombeersoße mit Fenchel-

gemüse, 781
Lachs auf Blumenkohlragout, 782
Lachs im Blattspinatbett an Kartof-

felchips, 782
Lachs im Reismantel, 783
Lachs im Wirsingmantel mit Sah-

nenudeln, 784
Lachs in Elsässer Zwiebelsößchen,

784
Lachs mit Spargel und Tomaten im

Nest, 785
Lachs mit Spinat-Käse-Haube auf

Weißweinsoße, 785
Lachsfilet an Gurkensoße, 786
Lachsfilet im Blätterteigmantel auf

Lauchgemüse, 786
Lachsforelle in Meerrettichsauce,

787
Lachsforelle mit Kartoffelschuppe

auf jungem Spinat, 787
Lachsklößchen mit Avocadoschaum,

788
Lachsnocken auf Wasabi-Sauce, 789
Lachspfanne mit fritierten Glasnu-

deln, 789
Lachssteak in Weißwein-Vanille-

Soße mit Kürbis-Nektarinen-
Ge, 790

Lämmlein auf Balsamico-Glace mit
Feta-Käse, 790

Lamm auf Pfifferlingsauce mit ge-
schmolzenen Tomaten, 791

Lamm im Wickel, 791
Lamm im Wirsingmantel, 792
Lamm mit Rosmarinsauce und

Schmalzkartoffeln, 792
Lamm-Lasagne mit Pesto a la Gre-

gor, 793
Lammchops auf Weißkohlsalat und

Zaiziki, 794


1372 INDEX

Lammeintopf, 794
Lammfilet an Rosmarin-

Rotweinsoße, 795
Lammfilet im Sesammantel an Man-

delbällchen, 795
Lammfilet mit Rosmarinsauce, 796
Lammfilet unter Zwiebel-Bisquit-

Kruste, 796
Lammfilets an Oliven-Zwiebel-Soße,

797
Lammfilets auf Möhren-

Sauerampfer-Gemüse, 797
Lammfilets in Maissoße mit gegrill-

ten Auberginen, 798
Lammfilets in Pfifferlingrahm, 798
Lammfilets in Rosmarin-Soße mit

gefüllten Tomaten, 799
Lammfilets mit fritierten Ananas und

süß-saurer Tomatensoße, 800
Lammgulasch mit tourniertem Ge-

müse und Kartoffelpüree, 800
Lammgulasch mit Waffelkartoffeln,

801
Lammkoteletts an Oliven-Tomaten-

Soße, 801
Lammkoteletts auf Balsamico-Mint-

Soße, 802
Lammkoteletts auf Kartoffel-

Möhren-Pürée, 802
Lammkoteletts in Knoblauch-

Feigen-Soße, 803
Lammkoteletts in Rotwein-Zwiebel-

Soße, 803
Lammnüßchen auf Ragout mit Kar-

toffelsternen, 804
Lammnüsschen mit Schalottenkruste

auf Rahmwirsing, 805
Lammragout an Gemüsepfannku-

chen, 805
Lammröllchen im Kadayifmantel an

Paprikakompott, 806
Lammrücken mit glasierten Karot-

ten, 806
Lammrücken mit Kartoffeldeckel,

807
Lammrücken mit Pfifferlingen, 807
Lammspieß auf blanchiertem Gemü-

se, 808
Lammsteak auf Salzstangenpuffern,

808
Lammzöpfe mit Waffelkartoffeln,

809
Lasagne von der Kokospute, 809
Leber a la Horst, 810
Lebkuchencrêpe Suzanne, 196
Lebkuchensahne mit Nashibirne,196
Lebkuchensouffle, 197
Lebkuchensoufflé auf Mandarinenra-

gout, 197
Leibnizhähnchenbrust an Erdnußso-

ße und blanchiertem Gemüse,
811

Liquide Sunshine ( 1 ), 811
London bei Nacht, 198
Lotte auf Pflaumen-Zwiebel-Soße,

812
Lychee-Quark mit glasierter Nektari-

ne, 198
Lychees an Erdnußcreme, 199
Madeira-Lamm auf Roquefort-

Quark-Soße, 812
Makrelenklößchen an mediterranem

Gemüse, 813
Malzbierzabaione mit Früchten, 199
Mandarinen-Heidelbeer-Gratin, 200
Mandarinencrêpe mit Heidelbeer-

kompott, 200
Mandarinentortellini auf Walnußka-

ramel, 201
Mandarinentraum, 201
Mandarinenzabaione, 202
Mandel-Dattel-Hüttenkäse, 202
Mandelcrepe mit Erdbeer-Lychee-

Sauce, 202
Mandelcrepe unter Calvadossoße,

203
Mandelpfannkuchen, 203
Mandelpudding, 204


INDEX 1373

Mandelputenschnitzel auf Curry-
Sahne-Nudeln, 814

Mandelrumpsteak an gratiniertem
Gemüse, 814

Mandelseelachs auf schwarzen
Bandnudeln und Meeresgemü-
se, 815

Mango Wan Tan auf süßem Reis, 204
Mango-Eierlikör-Parfait an Rotwein-

trauben, 205
Mango-Gratin, 205
Mango-Kokossalat mit Physalis, 206
Mango-Penne, 206
Mango-Tarte auf Joghurt-Nuß-Soße,

207
Mango-Wasabi-Joghurt, 207
Mangofächer auf Schokoladensoße

an Schokoschaum, 208
Mangogratin, 208
Mangoreis mit Erdbeerkompott, 209
Mangospalten auf Traubenragout,

209
Mangosüppchen mit Sekt, 209
Mangozabaione mit Herz, 210
Maracujaschaum, 210
Maracujasoufflé, 211
Marinierte Brombeeren an Eis, 211
Marinierte Hähnchenbrust, 815
Marinierte Kaki und Kaktusfeigen,

212
Marinierte Melonenkugeln an Minz-

joghurt, 212
Marinierte Putenbrust an Pastagemü-

se und Zucchini, 816
Maronenjoghurt an Himbeerpüree,

213
Martinas Taube ist gelandet, 816
Marzipan-Aprikosen an Schokola-

densahne, 213
Marzipan-Erdbeer-Taschen, 214
Marzipan-Pommes mit

Johannisbeer-Ketchup, 214
Marzipan-Wan-Tans mit Bananen-

Quitten-Ragout, 215

Marzipanapfel im Mantel, 215
Marzipanbowling auf Feigensoße,

216
Marzipancrêpe mit Birnen-Orangen-

Kompott, 216
Marzipancrêpe mit süßen Trauben,

217
Marzipanhippen mit Aprikosenblü-

ten, 217
Marzipanquark mit Pflaumenkom-

pott, 218
Mascarpone-Haselnuss-Lasagne,

218
Mascarpone-Kirschpfannkuchen,

219
Mascarpone-Mango-Torte, 219
Mascarponecreme mit Schokostreu-

sel, 219
Mascarponenocken an Erdbeersoße,

220
Mascarponesoufflé auf Traubenra-

gout, 220
Mediterannée Pfanne, 817
Mediterranes Sandwich, 818
Melonen-Himbeer-Schale, 221
Melonencocktail mit Paradiescreme,

221
Melonencocktail mit Physalis, 222
Melonenkaltschale und Mandelcrêpe

mit glasierten Trauben, 222
Melonensalat in Blätterteig, 223
Melonenschale, 223
Mexican Schaschlik, 818
Mexicanische Tortilla mit Käse und

Speck, 819
Milchreis auf moderne Art, 224
Milchreiscocktail, 224
Milchreisplätzchen, 225
Milchshake, 225
Millefeuilles, 226
Millenniums - Languste, 819
Mini-Calzoni, 820
Mit Mozzarella gratinierte Orangen,

226


1374 INDEX

Mohn-Grießschnitte auf Man-
goschaum, 227

Mohncappucino, 227
Mohncrème, 228
Mohnsahne auf Kirschragout, 228
Mon Blanc Dessert, 228
Morellen-Marzipan-Crêpe, 229
Mousse au Chocolat, 229
Müsli-Lasagne, 230
Nackensteak mit Senfkruste an

Kartoffel-Bohnen-Gemüse, 820
Nashi-Päckchen in Kokossoße, 230
Nashi-Wan-Tans, 231
Nektarinenshake, 231
Niere auf Senfsoße, 821
Nougat-Milchreis-Souflée unter Pa-

paya, 232
Nudeln mit Schinkenröllchen und

Sahnesoße, 822
Nürnberger an Paprika-Soße, 822
Nusstörtchen, 232
Obst an Roquefortsahne, 232
Obstträume an Vanillecreme, 233
Ofenforelle an süß-saurem Kürbis-

kompott, 823
Olympischer Zucker, 233
Orangen im Kokosmantel, 234
Orangen-Ananas-Lasagne, 234
Orangen-Erdbeer-Träume, 235
Orangenburger, 235
Orangencarpaccio mit Pistaziencre-

me, 236
Orangenmascarponecreme, 236
Orangensorbet, 237
Orangenzabaione, 237
Orientalische Pfanne, 823
Päckchen von Schweinemedaillons

auf exotischer Soße, 824
Panierte Grapefruits an Marzipan-

Sahne-Soße, 238
Panierte Mangospalten auf Sahneso-

ße, 238
Panierte Melonenbällchen, 239

Panierte Orangenfilets auf Sahne-
spiegel, 239

Panierte Seezunge auf Queller-
Spaghetti, 824

Paniertes Rumpsteak in Traubenso-
ße, 825

Paniertes Schnitzel und Pesto, 825
Papapyasußße mit fritierten Trauben,

240
Papaya verdeckt mit Ingwerzabaio-

ne, 240
Papaya-Fruchtcocktail, 241
Papayahörnchen auf Schokosee, 241
Papayasalat, 242
Paradiesblume, 242
Perlhuhn im Wickel, 826
Peters Papaya, 242
Pfannekuchen a la Mama, 243
Pfannkuchen an Kirschen und Pum-

pernickel, 243
Pfannkuchen mit Pecannüssen, 244
Pfannküchlein in Nougatsoße mit

Physalis, 244
Pfauenradlamm, 827
Pfirsich-Pflaumen-Carpaccio an

Kokos-Zabaione, 245
Pfirsiche auf Popcorn, 245
Pfirsichkompott, 246
Pflaumencrepe, 246
Pflaumentarte mit Erdbeer-Joghurt-

Soße, 247
Picarde a ragette, 247
Pikante Fleischwurstrolle im Rucola-

Bett, 827
Pikante Florentiner Spieße, 828
Pikanter Seelachs mit Rahmkohlrabi,

828
Pikanter Tofu - Tempé Teller, 829
Pikanter Tofu - Tempeh Teller, 829
Pikantes Pfeffersteak mit Reispfann-

kuchen, 830
Pina corazon, 7
Pistaziencrêpe an flambierten Früch-

ten, 247


INDEX 1375

Pistazienpfannkuchen mit Birnen-
kompott und Vanilleeis, 248

Pizza mit Schinkenhasen, 830
Pochierte Eier, 831
Pochierte Lachsmedaillons auf

Tomatenrisotto und Algensoße,
831

Pochierte Seezunge, 832
Pochierter Fisch mit Knoblauchsau-

ce, 833
Pochierter Hering in wildem Fond,

833
Pochierter Lachs an Zitronengrasso-

ße, 834
Pochiertes Rinderfilet in Schalotten-

soße, 834
Polenta Siciliana, 835
Polentaschaum mit Himbeeren und

Gummibärchen, 248
Preiselbeer-Schokoladen-Creme,

249
Printen Rehrücken auf Hagebutten-

soße, 835
Pute im Kräuter-Zucchini-Mantel,

836
Puten-Schinken-Röllchen mit

Paprika-Schalotten-Soße, 836
Putenbrüstchen Pistazia, 837
Putenbrust an Curry-Mango-Soße,

837
Putenbrust an Rosmarinreis, 838
Putenbrust auf Feigen-Melonen-

Kompott, 838
Putenbrust auf süß-saurer-Soße an

exotischen Nudeln, 839
Putenbrust auf Zucchinikartoffeln,

839
Putenbrust im Nudelbett, 840
Putenbrust in Curry mit Spinatsalat,

841
Putenbrust in Sahne-Pfeffer-Nudeln,

841
Putenbrustmedaillons auf provenzia-

lischer Gemüsepfanne, 842

Putenbrustmedaillons auf Salsa-
Nudel-Nest, 842

Putenbrustreibekuchen an Becha-
melgemüse, 843

Putenbruststreifen an Sojasoße mit
buntem Gemüse, 843

Putenbrustwickel an Mandarinenso-
ße mit Rahmwirsing, 844

Putengeschnetzeltes mit Mischpil-
zen, Nudeln und Kürbissauce,
844

Putenherzen in Rahmsoße, 845
Putenherzenragout mit Waffelkartof-

feln, 845
Putenkonkon auf buntem Teller, 846
Putenleber mit fritierten Zwiebeln

auf Himbeer-Gorgonzola-So,
847

Putenmedaillons an Sahnegemüse,
847

Putenmedaillons im Chipsmantel am
Nudelnest, 848

Putenmedaillons mit Marzipan-
Balsamico-Soße, 848

Putenragout an Gorgonzolasoße und
Kartoffelkörbchen, 849

Putenröllchen mit Sahneböhnchen an
Kartoffel-Speck-Gemüse, 849

Putenröllchen mit Zwiebeln gefüllt,
850

Putenroulade mit Lauch und Salami,
850

Putenscheiben an gefüllten Patissons
auf Tomatenragout, 851

Putenstreifen im Cashewmantel an
Spinatpäckchen, 852

Putenstreifen in Käsesoße, 852
Quark-Griess-Nocken auf Zimtäp-

feln, 249
Quark-Müsli-Taler an Passions-

fruchtsoße, 250
Quarkauflauf auf Ragout von Oran-

gen, 250
Quarknockerln in Traubenkompott,


1376 INDEX

251
Quarktürmchen mit Himbeeren, 251
Quitten-Weintrauben-Kompott, 252
Räucheraal auf Lauch-

Glasnudelnest, 853
Red Snapper im Maismantel, 853
Rehrückenfilet auf Pilzrösti, 854
Rehrückenfilet in Mandarinen-

Rotwein-Soße, 854
Reibekuchen auf Aprikosenmus, 252
Reibekuchen mit Blaubeeren an

Schokosauce, 253
Reibekuchenblutwurstpuffer Kölner

Art, 855
Reis in der Alge, 856
Reis und Weiß, 253
Rhabarbergratin, 254
Rheinischer Victoriabarsch, 856
Ricotta-Birnen-Tasche, 254
Ricotta-Brombeer-Creme, 255
Ricotta-Waffeln an Fruchtragout,

255
Ricottataler mit gebrannten Nüssen,

256
Riesengarnelen in Lycheesauce, 857
Rinderfilet an einer Schnittlauch-

Joghurt-Soße, 857
Rinderfilet auf alerlei Gemüse mit

fritierten Zwiebelringen, 858
Rinderfilet auf Kokosnuß-Paprika-

Soße mit Manioktalern, 858
Rinderfilet gefesselt, 859
Rinderfilet mit Bananenschuppe und

Okragemüse, 859
Rinderfilet mit Erdbeer-Ananas-

Soße und gegrilltem Chicorèe,
860

Rinderfilet rheinischer Art, 860
Rinderfilet unter der Meerrettichhau-

be, 861
Rinderfilet unter der Rettichhaube,

861
Rinderfilet unter Paprikahaube an pi-

kanter Kokossoße, 862

Rinderfiletmedaillons an scharfer
Soße, 863

Rinderfiletmedaillons mit Austern-
pilzsoße, 863

Rindergeschnetzeltes mit Zwiebeln,
Speck und Cous-Cous-Plätz,
864

Rindermedaillons im Speckmantel
an Ratatouille, 864

Rindermedaillons mit Kartoffel-
Rote-Bete-Rösti, 865

Rinderröllchen auf Sellerie-Speck-
Soße, 866

Rinderrücken auf Schmetterlingsra-
gout, 866

Rinderschiffchen, 867
Rinderspieß auf Curry-Reis, 867
Rinderspießpäckchen an Erdbeer-

Zwiebel-Ragout, 868
Rinderstaek im Mangoldmantel an

Basilikumnudeln, 868
Rindersteak auf Bohnen-Tomaten-

Ragout an Avocadoschaum, 869
Rindersteak in Rotwein-

Schalottensoße, 869
Rindersteakmedaillon auf Austern-

pilzsoße, 870
Rinderstreifen auf Gorgonzolasauce,

870
Rösti mit Trauben-Sirup-Kompott,

256
Röstis von der Süßkartoffel mit

Brombeerragout, 257
Rosmarin-Lamm in Gorgonzolaso-

ße, 871
Rosmarin-Wachteln auf Kartoffel-

Fenchel-Gemüse, 871
Rot-Grünes Duo, 872
Rotbarbe auf Bohnenragout mit Kä-

sesauce, 872
Rotbarbe auf Broccolisauce, 873
Rotbarbenspieß mit Zitronengras,

873
Rotbarschfilet an Fried Rice, 874


INDEX 1377

Rotbarschfilet auf einer Gorgonzola-
soße an Risottoschiffchen, 874

Rotbarschfilet im Reibekuchenman-
tel auf Zucchini-Gemüse, 875

Rotbarschmedaillons an Roqueforts-
oße, 876

Rotbarschmedaillons auf Papri-
kaschaum, 876

Rotbarschroulade auf Tomatenra-
gout, 877

Rotbarschwickel auf Mangosauce,
877

Rote Grütze auf Vanillesoße, 257
Rotweinbirne auf zweierlei Saucen,

258
Rotzunge an Mango-Limetten-Soße,

878
Rotzungen-Zucchini-Spieße auf

asiatischen Spaghetti, 878
Roulade vom Schweineschnitzel mit

Blattspinat, 879
Roularde von der Putenbrust, 879
Rucksack auf Sauerampfersauce,

880
Rumpsteak auf Zwiebel-Sultaninen-

Soße, 881
Rumpsteak mit gefüllten Zucchini

auf Tomatenragout, 881
Rumpsteak mit Schinkenpralinen an

Kartoffelpüree, 882
Rumpsteak unter der Spinathaube,

882
Rumpsteak-Auberginen-Türmchen

an Rotwein-Zwiebel-Soße, 883
Rumpsteak-Ratatouilli mit Polenta-

nocken, 883
Rumtopf von zu Hause, 258
Ruths Kräuterburger, 884
Safran-Griess an Weintrauben, 259
Sahnetörtchen, 259
Saibling im Mantel, 885
Salat von gebratenen Heringsfilets,

885
Saltimbocca, 886

Saltimboccaroulade, 886
Salzburger Nockerln, 260
Sauerkraut-Lamm, 887
Sautierte Entenbrüste mit Frühlings-

gemüse, 887
Scharfe Barbe, 888
Scharfe Scholle auf jungem Gemüse,

888
Schellfisch an Gemüse, 889
Schlafender Hase, 889
Schlemmersteak auf Toast mit

Champignons a la Creme, 890
Schmetterlinge von Garnelen, 891
Schneebällchen in Eierlikörcreme

und Pflaumenkompott, 260
Schneegestöber von Himbeere und

Avocado, 261
Schneewittchenapfel, 261
Schnitzel in Salzstangenkruste, 891
Schnitzel mit warmer Ananas und

Kirschtomaten, 892
Schoko-Bananen-Soufflé, 261
Schoko-Bananencreme, 262
Schoko-Crêpe, 262
Schoko-Grissini, 263
Schoko-Krispies auf Himbeer-

Brause-Sauce, 263
Schoko-Muffins an Mangokompott,

264
Schoko-Nuß-Sahne mit Beeren, 264
Schokokuß-Torte, 265
Schokoladen-Crêpe mit Lychees,

265
Schokoladencreme an Orangenfilets,

266
Schokoladencrepe mit Apriko-

sensauce, 266
Schokoladenfrüchte auf Bananen-

kompott, 267
Schokoladensoufflé, 267
Schokoladensuppe, 268
Schokoladensuppe mit Zimtäpfeln,

268
Schokoladenwalnusspudding, 269


1378 INDEX

Schokoladenwolken auf Bananensee,
269

Scholle auf buntem Gemüse, 892
Schollen-Speck-Röllchen mit Ka-

pernkartoffeln, 893
Schollenfilet an gefülltem Champi-

gnonkopf, 893
Schollenfilet im Weinteig auf Rahm-

wirsing, 894
Schollenröllchen mit Blattspinat ge-

füllt, 894
Schwarze Nudeln mit Tintenfischso-

ße, 895
Schwein im Kohlmantel an Zitronen-

pfifferlingen, 895
Schwein unter der Zwiebelkruste auf

Kartoffelstroh, 896
Schweinebacke grande cuisine, 897
Schweinebanane, 897
Schweinebauchgeschnetzeltes in

Erdnußsauce, 898
Schweinefilet a la Feta, 898
Schweinefilet an Broccoli-Trauben-

Gemüse, 899
Schweinefilet an Pfifferlingrahmso-

ße, 899
Schweinefilet an Pflaumenweinsoße,

900
Schweinefilet auf einem Sahnelauch-

bett, 900
Schweinefilet im Kartoffelmantel,

901
Schweinefilet im Zucchinimantel an

Feigen-Rotwein-Soße, 901
Schweinefilet in Pfeffersoße, 902
Schweinefilet in Portweinsoße mit

Paprika-Bananen-Ragout, 902
Schweinefilet süß-sauer mit Pak-

Choi, 903
Schweinefiletmedaillons an

Tomaten-Salbei-Soße, 903
Schweinefiletmedaillons auf China-

kohl an Sprossen-Kirsch-Tor,
904

Schweinefleischbörse mit Benedek-
tinekartoffeln, 905

Schweinekotelett an Pestonudeln,
905

Schweinekotelett an Pilz-Ragout,
906

Schweinekotelett im Kartoffelman-
tel, 906

Schweinekotelett in Kräuter-Senf-
Kruste, 907

Schweinekotelett mit Waldpilzen,
907

Schweinelendchen im Pilzmantel,
908

Schweinemedaillons an Blutwurst-
türmchen, 908

Schweinemedaillons auf Birnen, 909
Schweinemedaillons mit Roque-

fortsoße, 910
Schweinemedaillons unter dem

Mangoldblatt, 910
Schweinemedaillons unter der Süß-

kartoffelhaube, 911
Schweineröllchen Luzifers Art, 911
Schweineröllchen mit Ruccola ge-

füllt auf Pilzsauce, 912
Schweinerückensteak in der Kartof-

felkruste, 912
Schweinerückensteak nach Art der

schönen Margaret, 913
Schweineschnitzel im Babymantel,

913
Schweineschnitzel mit Kartoffelhau-

be an, 914
Schweinespießchen mit gefüllten

Spaghetti-Paprika, 915
Schweinespießchen mit Mango-

Kürbis-Kompott, 915
Schweinesteak in Ginsauce, 916
Seelachsmedaillons mit Kartoffel-

schuppen an Tomatensoße, 916
Seeteufel an Kapernsoße mit Apfel-

Fenchel-Gemüse, 917
Seeteufel an Orangen-Safran-Soße


INDEX 1379

mit Risotto und Chicoree, 918
Seeteufel im Zucchinimantel an

schwarzen Bandnudeln, 918
Seeteufelfilet an süß-saurem Gemü-

se, 919
Seeteufelspieße mit Paprika-

Gemüse, 919
Seezunge Grenoble, 920
Seezungenfilet an mediterranem Ge-

müse, 920
Seezungenroulade, 921
Seezungenstreifen Ping-Pong, 921
Sektsuppe mit Feigen, 270
Shii-Take-Burger mit Löwenzahn,

922
Shiso-Lachs und Tempura-Lauch,

922
Sibylles Apfeligelchen mit Himbeer-

geleesahne, 270
Smartiespfannkuchen, 271
Sonniges Kalbsschnitzel, 923
Soufflé an Pflaumenkompott, 271
Soufflé von Frischkäse, 272
Spaghetti in Spinat-Ricotta-Soße,

923
Spanischer Eintopf, 924
Spargel-Putenpfanne, 924
Spicy Thunfisch, 925
Spiegelei-Milchreis, 272
Spinat-Ricotta-Pfannkuchen, 272
Spinatforellenröllchen mit Gemüse-

kompott, 925
Spinatwickel auf Artischockenra-

gout, 926
Spitzkohleintopf mit Schillerlocke

und Roquefort, 926
Steak a la Lothar, 927
Stefanies süße Lasagne mit roter

Brause-Sauce, 273
Stern aus Nuß-Nougat-Creme mit

Orangen, 274
Stollen-Quark-Soufflé auf Frucht-

spiegel, 274
Stracciatellasahne an Erdbeerrosette,

274
Strammer Max vom Seelachs auf

Currysauce, 927
Straußenmedaillons im Sesamman-

tel, 928
Straußenmedaillons in Erdnußsoße

und gedünstetem Radicchio,929
Straußensteak mit Nudelrösti, 929
Straußensteak unter Austernpilzhau-

be, 930
Stubenküken auf Papaya-Apfel-

Chutney, 930
Stubenküken auf Rotweinragout,931
Stubenküken mit Kartoffelnestern,

931
Stubenküken mit Pilzragout, 932
Studentenpfannkuchen an flambier-

ten Lychees, 275
Südseetraum für Studenten, 275
Süppchen mit kandierten Birnen,276
Süße Apfelravioli, 276
Süße Canneloni, 277
Süsse Frühlingsrollen, 277
Süße Frühlinsrolle, 278
Süße Glasnudeln, 278
Süße Knödel auf Fruchtragout, 279
Süße Nudeln an Ananaskompott, 279
Süsse Orangensuppe, 280
Süße Pasteten im Pflaumensee, 280
Süße Reibekuchen auf Rhabarber-

kompott, 280
Süsse Röstis mit Kraftmalzzabaione,

281
Süßer Cous-Cous mit karamelisier-

ten Trauben, 281
Süßer Nudelsalat, 282
Süßer Schokoladenreis mit Birne,

282
Süßes Walnuß-Omelett, 283
Tacos Andretino, 932
Tagliata demanso, 933
Tarte Tatin, 283
Thunfisch auf Blattspinat mit Zie-

genkäse, 933


1380 INDEX

Thunfisch auf Safran-Nudeln mit Zi-
tronensoße, 934

Thunfisch in Avocadosauce, 935
Thunfisch mit Grillgemüse, 935
Thunfischfilet mit Wokgemüse an

Ingwersoße, 935
Tirami Kiwano, 284
Tiramisu mit Passionssoße, 285
Tobias Auberginenpfännle, 936
Tofu-Auberginen-Türmchen, 937
Tofumedaillons mit Fächeraubergi-

nen und Tomaten-Paprika-Sala,
937

Tofuschnitzel, 938
Tortelett von Lojewski, 285
Trauben-Mascarpone-Gratin, 286
Traubenblinis, 286
Traubenkaltschale, 287
Traubenkompott mit Maronen, 287
Traubenragout mit Schneeklößen,

288
Trevisano-Spaghetti und Nougat-

Putengeschnetzeltes, 938
Trilogie von der Paprika an Enten-

brust, 939
Tropical-Pfannkuchen, 288
Türkisches Bananendessert, 289
Überbackene Blaubeeren in der Me-

lonenschale, 289
Überbackene Mango, 290
Überbackener Feigenstern mit Man-

delschaumsauce, 290
Überbackenes Schweinerückensteak

auf Madeira-Sauce, 939
Ufos auf Spaghetti Napoli, 940
Ullas Chaosmenü ( 1 ), 941
Ullas Chaosmenü ( 2 ), 290
Undine ai Broccoli, 941
Vanilleeis im Kirschsud, 291
Vanilleeisberg mit Kokosraspeln,

291
Vanilleeistraum mit fruchtiger Sah-

ne, 292
Vanillepudding, 292

Variation vom Kalbssteak, 942
Variation von Aubergine und

Schweinefleisch, 942
Variation von Quark, Trauben und

Plätzchen, 293
Variationen von der Banane, 293
Vegetarisches Pfannengyros, 943
Verhüllte Apfelstücke, 294
Verhüllte Bananen, 294
Verlorene Haselnußtafel im Gries-

soufflé, 295
Versteckte Erdbeeren auf Pfeffer-

Nektarinen, 295
Victoria Victory ( 2 ), 943
Victoria Victory ( 3 ), 296
Vitamincocktail, 7
Wachtel auf Waffelkartoffeln, 944
Wachteln an Paprika-Mango-Soße

mit Nudelnestchen, 944
Waffel-Lasagne, 296
Waffeln mit Eierlikör und marinier-

ten Himbeeren, 297
Waffeln mit heißen Kirschen, 297
Waffeln mit Nektarinen und Apfel-

mus, 297
Waldmeistersüppchen mit Schokola-

dentoast, 298
Walnuss-Pfannkuchen an Kirschen,

298
Walnußcrêpe auf Ananaskompott,

299
Walnußsouflée an Mango-Orangen-

Salat, 299
Walnußsouflée mit Grapefruitfilets,

300
Wan Tan Körbchen mit Früchte-

quark, 300
Wan Tan Teig gefüllt, 301
Warmer Salat mit Weinblattmayon-

naise und Schweinefilet, 944
Wassermelone an Marsala-Zabaione,

301
Weintrauben-Passionsfrucht-

Süppchen, 302


INDEX 1381

Weiße Schokoladenmousse auf gla-
sierten Kumquats, 302

Weißwurstragout mit Senfzabaione,
945

Weizenbratschnitten im Eimantel mit
Käsesoße, 946

Weizenkleieplätzchen auf Pflau-
mensauce, 303

Weizensteak an Sahne-Gemüse, 946
Wildschwein im Mantel an mediter-

ranem Gemüse, 947
Windbeutel mit Beerenragout und

Vanille-Überraschung, 303
Wok-Gemüse mit Bioreis, 947
Würstchen an Rösti, 948
Yoghurttrikolore mit Erdbeer-

schaumzucker, 304
Yufkaroulade auf Kürbissauce, 948
Zabaione mit Johannisbeeren und

Datteln, 304
Zabaione von Balsamico mit Beeren-

ragout, 305
Zackenbarsch auf Kartoffelschnee,

949
Zackenbarschfilet mit Trüffelschup-

pen, 949
Zander in Meerrettichsoße, 950
Zander unter der Haube, 950
Zanderfilet in Weißwein-

Kräutersoße an Wurzelgemüse,
951

Zanderfilet unter der Kartoffelhaube,
951

Zimtbirne und Schokocrossies, 305
Zimtknödel auf Mangokompott, 306
Zimtquark mit Früchten, 306
Zimtspaghetti in Vanilleeis, 307
Zitrusgratin mit Zabaione, 307
Zopf vom Thunfisch, 952
Zucchini gefüllt al - Italiano, 952
Zweifarbiger Griesspudding an flam-

bierten Früchten, 308

Tomate

1000 Blätter a la Eva, 955
4 Schiffe für Maria, 309
Älpler Auflauf, 955
Äpfel in Karamel, 309
Amarena-Lasagne, 309
Amarenabecher mit Cashewnüssen,

310
Amarettini-Pfannkuchen, 310
Anaanas-Blaubeer-Schale, 311
Ananas unter Johannisbeerzabaione,

311
Ananas-Nektarinen-Tarteletts, 312
Ananas-Pizza, 312
Ananas-Zabaione, 313
Ananasbeignets auf Kaffee-

Schokoladen-Soße, 313
Ananaspfannkuchen mit Paradies-

creme, 314
Ananassalat mit Marzipan, 314
Ananasträume, 315
Apfel im Blätterteig, 315
Apfel- und Traubenbeignets auf

Fruchtsuppe, 316
Apfel-Marzipan-Bällchen, 316
Apfel-Marzipan-Röllchen, 317
Apfel-Quark-Soufflé an Blaubeerso-

ße, 317
Apfelbällchen-Cocktail, 318
Apfelkuchen, 318
Apfelpizza, 319
Apfelsinensalat an Komposition von

Saucen, 319
Apfeltaschen, 319
Aprikoagn-Huh229(e3(Schif)22(fe)-2Tif)22(7lla13(3 r75,)-24-1.826 -1rhn)-2a
[(Aprik)17a49(fell0w1h00o4dl0w1h00o4dl0w1hrhn)-2a
[(Aprik)TD
[(r75,E(Sahne-Gemüse,)-2007r1I420h00o4dl0w1hrhn)-2a
[(Aprik)TD
[(r75,EM26 -1..826 -1h00o4dl0w1hrhn)-2a(Kaf)22(fee-)]TJ
1311


INDEX 1383

Bunte Spaghettischale, 965
Buntes Quittenkissen, 344
Butterkekslasagne mit Joghurtfül-

lung auf Himbeermark, 345
Butterkuchen, 345
Camembert mit karamelisierten Ba-

nanen, 346
Camembert-Bällchen an Kiwisalat,

346
Capuccino von Banane und Pflau-

men, 347
Carlos Fischküchlein, 966
Carmens Cocktail, 347
Carpaccio von der Kiwi, 348
Carpaccio von Zucchini mit Tofuvi-

naigrette, 967
Cashewsoufflé mit karamelisierten

Orangen, 348
Cheeseburger, 967
Chicken Salsa mit Maisgaletten, 968
Chili-Hähnchen-Ragout, 968
Chinakohlrouladen auf Sardellenso-

ße, 969
Cocktail von Orangen, Feigen und

Melone, 349
Cookies unter Maronenspaghetti,

349
Cordon Bleu auf geschmolzenen To-

maten, 969
Cous-Cous-Blaubeerpfannkuchen,

350
Crêpe Suzette, 350
Crepe mit Eierlikör, 350
Crepes a la babel, 351
Curry-Puten-Geschnetzeltes, 970
Currypute auf Kiwisauce, 970
Curryscholle auf Spaghettiberg, 971
Dagmars pfiffige Hummerschwänze,

971
Das Hühnchen auf der Palme, 972
Der angelaufene Kaas, 351
Der gegen die Windmühle kämpft,

352
Desserttrilogie, 352

Deutsches Traum, 972
Dialog zwischen tranchierter Banane

und Pflaumenmus, 353
Die farbige Reise ( 1 ), 973
Die geliebte Creme, 353
Dinner for fun, 973
Eierlikör-Bananen-Flockencreme,

354
Eierlikör-Souflée auf Kirschkom-

pott, 354
Ein Herz für Sandra, 974
Eingelegte Feigen, 355
Einmal Hawaii und zurück, 355
Elsen-s Putenzopf, 974
Emmentalerauflauf, 355
Emmessier vom Hühnchen, 975
Entdeckung der Fischstäbchen, 975
Ente im Kräutermantel, 976
Ente im Reisrand, 977
Ente im Rotkohlbett auf Orangen-

Walnuß-Karamel, 977
Ente süß-sauer, 978
Entenbrust an Erdnußbuttersoße, 978
Entenbrust an karamelisierter Weiß-

weinsoße, 979
Entenbrust an Pflaumensoße, Pilzra-

gout und Knödel, 979
Entenbrust an Pflaumensoße, Pilzra-

gout und Mandelknödeln, 980
Entenbrust an Pilzgemüse und

Sahne-Blumenkohl, 980
Entenbrust an Pilzragout und Kohl-

Spaghetti, 981
Entenbrust auf Farfalle, 982
Entenbrust auf indischem Gemüse,

982
Entenbrust auf Mandarinen-

Rosmarin-Soße, 983
Entenbrust auf Orangen-Marzipan-

Soße, 983
Entenbrust auf Pilz-Gemüse-Souflée,

984
Entenbrust auf Pilzbett, 984


1384 INDEX

Entenbrust auf Rotkohl mit Basili-
kumknödeln, 985

Entenbrust auf Schalottensoße an
Pilzsäckchen, 985

Entenbrust auf Schwarzwurzeln an
Rotweinsoße, 986

Entenbrust im Mantel mit Pfirsichso-
ße, 987

Entenbrust in Sherry-Sahne-Soße,
987

Entenbrust mit Lycheesoße, 988
Entenbrustscheiben auf Röstkartof-

feln, 988
Entenbrustspitzen im Haselnussman-

tel, 989
Entenbruststreifen auf Ingwer-

Aprikosen-Soße, 989
Entenstreifen in Rotwein-

Schalotten-Soße an Grillge-
müse, 990

Erdbeer Wan Tans, 356
Erdbeer-Mango-Salat, 356
Erdbeer-Nußröllchen, 357
Erdbeer-Papayatiramisu, 357
Erdbeerlasagne, 358
Erdbeerpfannkuchen, 359
Erdbeerrosette mit Hüttenkäse und

Sekt, 359
Erdbeerrouladen an einer Spielerei

von Saucen, 360
Erdnuß-Mango-Creme im Blätter-

teigherz, 360
Erdnußbutter-Putenspieße, 990
Erdnußcrêpe im Orangen-

Zitronensud, 361
Erdnußpfannkuchen mit flambierten

Bananen, 361
Erfrischungsdessert, 362
Exotischer Milchshake, 362
Exotischer Obstsalat, 363
Exotisches Putenragout, 991
Falsche Maronentorte auf Joghurtso-

ße, 363
Falsches Kaninchen mit Mangold-

bällchen, 991
Falsches Quark Soufflé, 364
Falsches Tiramisu, 364
Farfalle mit Putenbruststreifen, 992
Farfalle mit Sojapesto und Gemüse-

pfanne, 992
Fasan im Kartoffelmantel, 993
Fasanenbrust auf Champagnerkraut

und glasierten Weintrauben, 993
Feigen in der Hülle an süßer Avoca-

do, 364
Feigen mit Basilikumzabaione, 365
Feigen-Sekt-Zabaione, 365
Feigen-Soufflé, 366
Feigencarpaccio mit fritierten Bana-

nen, 366
Feigenconfit mit Eierlikörschaum,

367
Feinschmeckercreme Kiwi, 367
Feldsalat mit gebratener Wachtel,

994
Feuer und Flamme für Andreas Ap-

fel, 368
Filets vom Rotbarsch an Granatap-

felsoße, 994
Filetsteak mit Karoffelwirrwarr, 995
Filoteigtaschen mit Allerlei, 995
Fisch im Grünen, 996
Fisch mit neuen Schuppen, 997
Fisch-Schwert an Olivensoße, 997
Fischfilet in der Ananas, 998
Fischpfanne allerlei, 998
Flambierte Apfelspalten a la Knus-

per, 368
Flambierte Bananen mit Blaubeer-

sahne, 369
Flambierte Brombeeren mit Marsala-

Zabaione, 369
Flambierte Traubenrebe, 370
Flammende Früchte, 370
Forelle à la Calvados, 999
Frikadelle in der Kartoffelblüte, 999
Frikadellen im Paprikaring an Erd-

nußnudeln, 1000


INDEX 1385

Frikadellen mit Mais auf Blattspinat,
1000

Frischkäsenocken mit Fruchtsalat,
371

Frischkäsesouflée mit marinierten
Früchten, 371

Fritierte Apfelspalten im Erdnuß-
mantel, 372

Fritierte Barben mit Zucchini-
Nudeln, 1001

Fritierte Erdbeeren in Orangenkom-
pott, 372

Fritierte Feigen mit Schokoreis, 373
Fritierte Feigenbällchen auf Joghurt-

Soße, 373
Fritierte Garnelenschwänze mit Po-

lenta, 1001
Fritierte Walnuß-Pflaumen, 374
Fritierter Spaghettikorb mit Ricotta

und Himbeeren, 1002
Fritiertes rinderfilet, 1002
Fritiertes Rinderfilet mit Broccoli

und Kartoffeln, 1003
Fruchtige Spiesse, 374
Fruchtsalat mal anders, 375
Früchtearrangement mit Walnußsah-

ne, 375
Früchtestrudel mit Krokant-Sahne,

376
Frühlingsrolle a la Lamm, 1003
Frühlingssalat Fitmacher, 1003
Gänse-Schalotten-Ragout auf

Holunder-Rotwein-Soße, 1004
Gambapfanne mit Kokos-Curry-

Soße, 1005
Gambas im Gurkenbett auf Fischso-

ße, 1005
Gambas mit Mangochutney, 1006
Garnelen im Hähnchen an Champi-

gnonsoße, 1006
Garnelen im Speckmantel auf Glas-

nudeln, 1007
Gartinierte Pflaumenrösti, 376
Gartiniertes Straußensteak an schar-

fen Maisplätzchen, 1007
Gebackene Apfelringe auf Altbier-

Zabaione, 377
Gebackene Bananen auf Pflaumen-

kompott, 377
Gebackene Bananen mit Kiwicar-

paccio, 378
Gebackene Bananen mit Kokos-

milch, 378
Gebackene Dattelravioli an Pflau-

menkompott, 379
Gebackene Honigbananen auf Scho-

koladensee, 379
Gebackene Kokosbananen, 380
Gebackene Pomelofilets an Hasel-

nußzabaione, 380
Gebackene Rhabarberbällchen mit

Papayapürée, 381
Gebackene Sardinen auf Ratatouille,

1008
Gebackene Schokoladeneiskugeln

auf einem Soßenspiegel, 381
Gebackene Tintenfische an Bohnen-

pürée, 1008
Gebackene Toffifées in Kakaosoße,

382
Gebackene Zimtbananen, 382
Gebackener Camembert, 383
Gebackener Camembert mit Erd-

beersalat, 383
Gebackener Gorgonzola auf

Granatapfel-Nektarinen-
Kompott, 384

Gebackenes Vanilleeis im Mandel-
kleid, 384

Gebrannte Griessherzen auf flam-
bierten Cocktailfrüchten, 385

Gebratene Entenbrust, 1009
Gebratene Entenbrust auf Broccoli,

1009
Gebratene Garnelen mit Curry-

Kokosnuß-Bananensauce, 1010
Gebratene Lammkoteletts, 1010
Gebratene Leber mit Zwiebel-


1386 INDEX

Paprikakonfit, 1011
Gebratene Rotbarben mit Porée-Pilz-

Gemüse auf Birnen..., 1011
Gebratener Tofu auf Lauchgemüse,

1012
Gebratenes Lachsfilet mit Speckkar-

toffeln und Kohlrabirahm, 1012
Gebratenes Rumpsteak in Rum-

Rosinen, 1013
Gedämpfter Victoriabarsch, 1014
Gedeckten Apfelkuchen an Papaya-

ragout, 385
Gedünstetes Rotbarschfilet Rheini-

scher Art, 1014
Gefesselte Forelle und Crepe Paradi-

se, 1015
Geflügel Dim Sung, 1015
Geflügelleber-Backpflaumenspieß

auf Spinatsalat, 1016
Gefüllte Ananascrepes mit Joghurt-

schaum, 386
Gefüllte Baby-Ananas, 386
Gefüllte Banane, 387
Gefüllte Birne auf Soßenspiegel, 387
Gefüllte Birne auf Weinschaum, 388
Gefüllte Birnenhälften, 388
Gefüllte Canneloni auf Gemüseva-

riation, 1016
Gefüllte Champignons an Enten-

brust, 1017
Gefüllte Dattelbällchen auf Schoko-

Soße, 389
Gefüllte Entenbrust an Chilisoße,

1017
Gefüllte Hähnchenbrust mit Spinat-

gemüse, 1018
Gefüllte Hähnchenkeule Tricolore,

1019
Gefüllte Kalbsmedaillons auf Knob-

lauchspaghetti, 1019
Gefüllte Kalbsroulade auf Trauben-

soße, 1020
Gefüllte Kalbsroulade mit lila Kar-

toffelchips, 1020

Gefüllte Melone, 389
Gefüllte Melonenkrone, 390
Gefüllte Mini-Schokoküsse mit Va-

nillesauce, 391
Gefüllte Orange, 391
Gefüllte Orangen, 392
Gefüllte Pflaumen an Orangenfilets,

392
Gefüllte Putenbrust auf pikanter

Avocadosauce, 1021
Gefüllte Putenbrust mit Gorgonzola-

soße, 1021
Gefüllte Putenbrust mit mediterra-

nem Gemüse, 1022
Gefüllte Putenbrustroulade, 1022
Gefüllte Rote Bete auf Kartoffelrösti,

1023
Gefüllte Rotweinbirnen, 393
Gefüllte Schleie, 1023
Gefüllte Schwäne, 393
Gefüllte Shii-Take-Köpfe mit Reis-

pfanne, 1024
Gefüllte Tintenfische an Kohlrabi-

Tomaten-Sahne, 1024
Gefüllte und fritierte Eier, 1025
Gefüllte Weintrauben auf Holunder-

soße, 394
Gefüllte Zucchiniblüten, 394
Gefüllter Viktoriabarsch mit Käse-

sauce, 1026
Gefüllter Zimtapfel, 395
Gefülltes Filosäckchen mit pikanter

Himbeersoße, 395
Gefülltes Kalbschnitzelröllchen auf

Bohnen und Tomaten, 1026
Gefülltes Kalbsfilet mit frischem Sa-

lat, 1027
Gefülltes Putenröllchen mit seiner

Leber a la Kerstin, 1027
Gefülltes Putensteak auf Salatnest,

1028
Gegrillte Ananas mit Chili-

Frischkäse, 396
Gegrillte Aubergine mit Puten-


INDEX 1387

fleisch, 1028
Gegrillte Schweinefiletmedaillons

mit Kartoffelkörbchen, 1029
Gegrilltes Filet an exotischem Cous

Cous, 1029
Gegrilltes Lachssteak, 1030
Gegrilltes Putensteak auf Tagliatelle

mit Avocadosauce, 1030
Gemantelter Teufel, 1031
Gemüsepfanne, 1032
Gemüseschaschlik auf Salat von ro-

ten Berglinsen, 1032
Gemüseteller mit Lasagne von Au-

berginen, 1032
Geschälte Weintrauben mit Käse,

396
Geschmorte Hähnchenkeule an Ge-

müsearrangement, 1033
Geschmorter Apfel, 397
Geschnetzeltes in Champignon-

Kräutersauce mit roten Nudeln,
1034

Geschnetzeltes mit weißem Speck
und Morcheln, 1034

Gesottenes Rindersteak, 1035
Gespickte Ente an Grapefruitsoße,

1035
Gespickte Marzipanfeigen, 397
Gespicktes Schweinefilet im Zucchi-

nimantel, 1036
Gewickelte Forelle, 1036
Glacierte Maronen in Bananen-

Yoghurt-Schaum, 398
Glacierte Maronen mit Früchtecock-

tail, 398
Glasierte Apfelspalten an Sahnecre-

me, 399
Glasierte Apfelspalten an

Schokoladen-Sahne, 399
Glasierte Entenbrust in Aprikosen-

jus, 1037
Glasierte Mandarinen mit Quit-

tensahne und Löffelbisquit,
400

Glasierte Pfirsichspalten an
Schokoladen-Sahne, 400

Glasierte Wachtelbrust auf gebrate-
nem Reis, 1037

Glasierte Wasserkastanien mit Oran-
genfilets, 401

Glasierter Heidelbeerpfannkuchen,
401

Götterspeise mit Kokosraspeln, 402
Gorgonzola-Fasanenbrust an Blau-

beersoße und Pfirsichgemüse,
1038

Gorgonzola-Putentasche auf Feige,
1038

Gorgonzolablätterteigplätzchen mit
Birnenkompott, 402

Granatapfel-Pflaumen-Ragout, 403
Grapefruitfilets auf Zabaione, 403
Gratinierte Ananas mit Gorgonzola,

403
Gratinierte Grießschnitte, 404
Gratinierte Lammfilets an Pastina-

kenchips und Blumenkohl, 1039
Gratinierte Lammkoteletts an Zuc-

chinigemüse, 1039
Gratinierte Mangos und Himbeeren,

404
Gratinierte Marzipancreme mit Sesa-

mäpfeln, 405
Gratinierte Pfläumchen mit Calva-

doszabaione, 405
Gratinierte Trauben in Luftschokola-

densoße, 406
Gratinierter Halvas mit Nußhaube,

406
Gratinierter Lammrücken, 1040
Gratinierter Mandarinencrêpe, 407
Gratiniertes Kalbsfilet auf Curry-

Gemüse, 1041
Gratiniertes Kalbsschnitzel an

Tomaten-Kartoffel-Carpaccio,
1041

Gratiniertes Kalbssteak mit Birnen-
gemüse, 1042


1388 INDEX

Gratiniertes Kiwanotoast mit Vanil-
leeis, 407

Gratiniertes Lammfilet auf zweierlei
Bratkartoffeln, 1042

Gratiniertes Putensteak, 1043
Gratiniertes Saltimbocca auf

Ratatouille-Gemüse, 1043
Gratiniertes Schweinefilet an Kohlra-

bigemüse, 1044
Gratiniertes Schweinekotelett mit

Tomatentagliatelle, 1044
Gratiniertes Schweineschnitzel auf

Pilzkompott, 1045
Griess a la Kaktusfeige, 408
Grießklöße mit Schokoladen-Nuss-

Sauce, 408
Griesstörtchen, 409
Gugelhupf von Trauben, 409
Hackbällchen mit Wurzelgemüse

und Parmesanchips, 1045
Hackfleischschnecke an Eierstich,

1046
Hähnchenbrust an Kürbis-Ingwer-

Kompott, 1047
Hähnchenbrust auf Currysoße, 1048
Hähnchenbrust im Erdnuß-Mandel-

Mantel an Anismelonen, 1048
Hähnchenbrust im Lauchmantel,

1049
Hähnchenbrust in Joghurt-Masala-

Soße, 1049
Hähnchenbrust mit Haube an Safran-

Spaghetti, 1050
Hähnchenbrust mit Pürée-Deckel an

Heidelbeersoße, 1050
Hähnchenbrust mit Rucola-Pesto,

1051
Hähnchenbrustfilet an Papayasoße,

1052
Hähnchenbrustfilet asiatisch, 1052
Hähnchenkeulen an Weißwein-

Ananas-Soße, 1053
Hähnchenkeulen in Erdnußmarina-

de, 1053

Hähnchenkeulen mit Mangoldsäck-
chen, 1054

Hähnchenragout mit Kokossoße,
1054

Hähnchenröllchen auf Zwiebelsoße
an fritiertem Rucola, 1055

Hähnchenschenkel an Lebkuchenso-
ße, 1055

Hähnchenschmorbraten mit
Maisplätzchen, 1056

Hähnchenspieße mit Fruchtdip, 1056
Hähnchenwürfel auf Zitronengras-

spieß mit Kokossoße, 1057
Haferflockenplätzchen mit Orangen-

Pflaumen-Kompott, 410
Haifischzöpfe an einer Zwiebel-

Käse-Soße und Spinat, 1057
Hamburger Pampfisch, 1058
Harmonie-Hirsch, 1059
Harmonie-Torte, 410
Haselnuss-Feigenbowle, 411
Haselnuß-Soufflé, 411
Haselnußbananen auf Erdbeersahne,

412
Hasenragout auf Apfel-Zwiebel-

Rotkohl, 1059
Hasenrücken im Kartoffelmantel auf

Pflaumen-Rotwein-Soße, 1060
Hasenrückenfilet im Kartoffelman-

tel, 1060
Hasenrückenfilet im Nußmantel,

1061
Hechtfilet auf Kohlrabirahm, 1061
Hechtröllchen mit Weinblättern an

Schneckenragout, 1062
Heidelbeerjoghurt auf Birnensalat,

412
Heidelbeersahne, 412
Heikes Waidmannslust ( 1 ), 1063
Heikes Waidmannslust ( 2 ), 413
Heilbuttschnitte auf Tomatensauce,

1063
Heilbuttwürfel mit schwarzen Nu-

deln im Reisrand, 1064


INDEX 1389

Heißes Schwein auf Karotten-
spaghettini, 1064

Hering in Kruste an Tomaten-
Kartoffel-Püree, 1065

Herziger Mango-Blätterteig, 413
Herzilein, es kann so lecker sein, 414
Himbeer-Buttermilchcreme, 414
Himbeer-Kefir, 543
Himbeer-Kefir-Suppe mit Rambutan,

415
Himbeerchaos, 415
Himbeercrêpe mit Kumquatragout,

416
Himbeercreme mit Nüssen, 416
Himbeerkompott an Ananas mit

Schokoladeneis, 417
Himbeerpfannkuchen, 417
Hirsch Baden-Baden, 1065
Hirsch-Spieße mit Spätzle und Broc-

coliröschen, 1066
Hirschmedaillons in Haselnußkruste

an Maronenspätzle, 1067
Hirschsteak mit Pilzkruste an Rote

Bete-Kartoffeln, 1067
Holländischer Pfirsichkompott, 418
Holunder-Apfel-Suppe mit Gries-

nocken, 418
Honigkuchen-Nocken auf Birne, 419
Honigkuchenstapel, 419
Hühnerbrust auf Erdnuss-

Honigsauce, 1068
Hühnerbrust auf Rauten von Paprika,

1068
In Honig glacierte Melone, 420
Indische Leber am Reisturm, 1069
Indisches Curry von der Regenbo-

genforelle, 1069
Ingwer-Crêpe, 420
Ingwer-Joghurt-Lamm, 1070
Ingwerklößchen auf Ananassalat,

420
Italienischer Coq au vin, 1070
Joghurt-Orangen-Creme, 421
Joghurttörtchen auf der Flucht, 421

Johannisbeercrêpe, 422
Johannisbeerdreieck, 422
Johannisbeerjoghurt, 423
Juchu, die Waldfee, 1071
Kabeljau auf Tomatenreis, 1071
Kabeljaufilet in Weißweinsoße, 1072
Kabeljaufilet mit Erbsenpürée, 1072
Kabeljaufußbällchen auf grünem Ra-

sen, 1073
Kabeljauzopf an Sahne-Mangold,

1073
Käsefrikadellen an Kapernsoße auf

Blattspinat, 1074
Käsespätzle mit Schinken, 1074
Käseteller, 423
Kaffee-Vanille-Creme mit glasierten

Papayaspalten, 423
Kaiserschmarrn, 424
Kaiserschmarrn mit Himbeerkom-

pott, 425
Kakicreme mit Butterkeksen, 425
Kaktusfeigen-Biskuit-Roulade auf

Schokoladensoße, 425
Kalb à l‘Anette, 1075
Kalb in Nougat, 1075
Kalbschnitzel mit gebackenen Broc-

coliröschen und Frühlingsz.,
1076

Kalbsfilet an Auberginengemüse und
Marsalasoße, 1076

Kalbsfilet an Tomatenpesto und ge-
bratenem Gemüse, 1077

Kalbsfilet auf Leberwurstsauce, 1078
Kalbsfilet auf Mangosoße, 1078
Kalbsfilet mit Mandelreis auf

Ananas-Minzsoße, 1079
Kalbsfilet mit mediterranem Gemü-

se, 1079
Kalbsfilet unter der Pilzhaube, 1080
Kalbsfiletmedaillons an Zwiebel-

Bananensoße, 1080
Kalbsfiletspießchen mit Spargel-

rahm, 1081
Kalbsfleischröllchen auf Kartoffel-


1390 INDEX

bett, 1081
Kalbsgeschnetzeltes auf Mun-

gosprossen, 1082
Kalbskotelett mit Nüssen unterm

Sternenhimmel, 1082
Kalbsmedaillon-Lasagne an

Pflaumen-Honigkuchen-Soße,
1083

Kalbsmedaillons an braisiertem Chi-
corée, 1084

Kalbsmedaillons im Sesammantel,
1084

Kalbsmedaillons mit Paprikasoße
und Käse-Gnocchi, 1085

Kalbsniere im Körbchen, 1085
Kalbsniere mit Pfefferrahm-Cognac-

Sauce und Graupenrisotto, 1086
Kalbsröllchen auf Pilzragout und

Feldsalat, 1086
Kalbsroulade mit Zwiebelsoße, 1087
Kalbsrücken mit Rhabarber, 1088
Kalbsrückensteak mit Rucola-

schaum, 1088
Kalbsschnitzel im Kartoffelkleid,

1089
Kalbsschnitzel im Parma-Mantel an

Granatapfel-Soße, 1089
Kalbsschnitzel mit Pilzkompott,

1090
Kalbsschnitzel mit Thunfischsoße,

1090
Kalbsschnitzelrolle auf Austernpilz-

bett, 1091
Kalbssteak an Gemüse süß-sauer,

1091
Kalbsstreifen an Kartoffelchips,

1092
Kandierte Ananas mit Sojamilch-

zabaione, 426
Kandierte Apfelbananen, 426
Kaninchen im Mantel mit Kartoffel-

Steckrübengratin, 1092
Kaninchenfilet an Sahne-

Schwarzwurzeln, 1093

Kaninchenfilet in Rotweinsoße, 1093
Kaninchenfilets auf Gorgonzolasoße,

1094
Kaninchenkeule an Maronen-

Tomaten und Kartoffelpüree,
1095

Kaninchenpfanne mit Wirsingbäll-
chen, 1096

Kaninchenragout auf Edelpilzen,
1096

Kaninchenragout mit Maronensoße
im Kohlrabischälchen, 1097

Kaninchenrücken auf Rotweinfei-
gen, 1097

Kaninchenrücken im Wirsingkleid,
1098

Karamelcreme an Birnen und Grape-
fruit, 427

Karamelparadies, 427
Karpfenfilets mit Lebkuchensoße,

1098
Kartoffelrösti mit Avocados und ge-

schnetzelter Leber, 1099
Kasseler a la Don Quichotte, 1099
Kasseler auf Wirsinggemüse, 1100
Kefirsuppe, 428
Kirschcrepe auf Papayaconfit, 428
Kirschcup mit Schokoladensahne,

429
Kirschpfannkuchen, 429
Kirschragout mit Pumpernickelcre-

me, 430
Kirschsüppchen, 430
Kiwi-Milch-Cocktail, 431
Kiwi-Shake, 431
Kiwicocktail, 543
Kiwisuppe, 432
Kiwisuppe mit kandierten Mandeln,

432
Kleine Kalbsschnitzel in Basilikum-

Ei-Mantel, 1100
Kleine panierte Schnitzel auf Toma-

tenragout, 1101
Kleine Pfannküchlein an Pflaumen-


INDEX 1391

mus, 433
Knurrhahnfilet auf Spinatbett mit

Pitahaya-Soße, 1102
Knuspersteak, 1102
Kochduell-Spekulatiuspfannkuchen,

433
Köln 2000, 1103
Kölner Säcke, 434
Königsberger Klopse, 1103
Kokos-Ananas auf Schokoladen-

Ingwersoße, 434
Kokos-Blutorangen-Crêpe, 434
Kokos-Hack-Bällchen an Tomaten-

Oliven-Soße, 1104
Kokos-Ricotta-Soufflé, 435
Kokoscocktail, 435
Kokosschaum mit heißen Himbee-

ren, 436
Kokossüppchen mit Rhabarberkom-

pott, 436
Kokossuppe mit Apfel und Mandari-

nen Träumen, 437
Komposition von Birnen und Pfirsi-

chen, 437
Krabbencocktail friesischer Art, 9
Kräuterlamm mit Lioner Kartoffeln,

1104
Krokant-Feigenpäckchen mit Pfri-

sichsoße, 438
Kürbis-Frühlingsrollen auf Überra-

schungssoße, 438
Küstenteller mit Gurken, 1105
Kumquats an Sahnequark, 439
Labskaus mit Spiegelei, 1105
Lachs an fritierten Kartoffeln, 1106
Lachs auf Lauchgemüse mit Zucchi-

nischuppen, 1106
Lachs auf Mascarponeschaum und

Polentatalern, 1107
Lachs auf Paprika-Austernpilz-Soße

an fritiertem Gemüse, 1108
Lachs im Kaffeemantel, 1108
Lachs im Kartoffelmantel, 1109
Lachs im Nori-Kartoffelmantel auf

Paprikasauce, 1109
Lachs im Spinatbett an Frühlingsrol-

len, 1110
Lachs im Zucchinimantel, 1110
Lachs mit Krabbenhaube, 1111
Lachsfilet auf Käsesoße, 1111
Lachspfanne mit Feldsalat, 1112
Lachssteak im Kartoffelmantel, 1112
Lachssteak mit Kartoffelkruste auf

Gemüse, 1113
Lamm ’99/ ’00, 1114
Lamm im Kadayifmantel auf

Haselnuss-Traubensoße, 1114
Lamm im Lauchmantel, 1115
Lamm im Spaghettimantel, 1115
Lamm mit gefüllter Zwiebel und Nu-

deln, 1116
Lamm mit Radicchio und Spaghetti,

1116
Lamm-Salbei-Spieße an gefüllten

Fenchelschiffchen, 1117
Lammfilet an Sardellensoße, 1118
Lammfilet auf orientalischem Rata-

touille, 1118
Lammfilet auf Sellerie-Vanille-

Püree, 1119
Lammfilet Bauernart, 1119
Lammfilet im Blätterteig, 1120
Lammfilet im Kohl-Kartoffel-Mantel

auf Lauch-Tomaten-Soße, 1120
Lammfilet in Knoblauchbröseln,

1121
Lammfilet mit gefüllten Zucchini-

blüten, 1121
Lammfilet mit Griess-Speckröllchen,

1122
Lammfilets an Süßkartoffelpürée,

1122
Lammfilets an Weintraubensoße mit

fritierten Zwiebelringen, 1123
Lammfilets auf roter Zwiebel, 1123
Lammfilets im Kartoffelmantel mit

gratiniertem Gemüse, 1124
Lammfilets mit Basilikum-Walnuß-


1392 INDEX

Pesto und neuen Kartoffeln,
1124

Lammfilets mit Gemüsebratlingen
und panierten Auberginen, 1125

Lammkotelett im Kartoffelrock,
1126

Lammkoteletts an buntem Gemüse,
1127

Lammkoteletts an einer Paprika-
Zwiebel-Soße und Talern, 1127

Lammkoteletts an fritierter Zucchini-
blüte, 1128

Lammkoteletts auf buntem Gemüse,
1128

Lammkoteletts auf buntem Gemü-
seragout, 1129

Lammkoteletts auf Ratatouille, 1129
Lammkoteletts mit Gemüsepfanne,

1130
Lammkoteletts mit Gorgonzolakru-

ste, 1130
Lammkoteletts mit Kartoffeldeckel

an Rahmwirsing, 1131
Lammkoteletts mit Tamarillo-Dattel-

Soße, 1131
Lammkoteletts mit Tomaten-

Basilikum-Kruste, 1132
Lammrücken auf Gemüsedreierlei,

1132
Lammrücken unter Kräuterkruste

mit Tomatenpolenta, 1133
Lammrückenfilet an Curryvinaigret-

te und Kartoffelreibekuchen,
1133

Lammrückenfilet auf Feta-
Champignonsauce, 1134

Lammrückenfilet auf Sauce von Fei-
gen, 1135

Lammrückenfilet auf Tomaten-
Zwiebel-Kompott, 1135

Lammrückenfilet mit Cous-Cous und
Champignonköpfen, 1136

Lammspieße an Topinambur und
Tamarillo-Scheiben, 1136

Lammstreifen mit Austernpilzen,
1137

Lauwarmer Räucherlachs auf Rahm-
porée und Spargelspitzen, 1137

Leber Berliner Art, 1138
Leber im Teig gebacken mit Nashi-

Okra-Pürée, 1139
Leber in Rot, 1139
Leber neben Rote Bete Chips, 1140
Liebesleben der Schwäne, 439
Linsen-Fisch-Frikadelle auf Paprika-

Kartoffel-Spinat, 1140
Lotte-Schinken-Röllchen auf Sauer-

krautsoße, 1141
Lottemedaillons auf Paprikaragout,

1141
Lustige Ente auf Gurkengemüse,

1142
Lychees an Kokoscreme, 440
Macadamiapfannkuchen an Brom-

beerzabaione, 440
Maccharoni maître d-hôtel, 1142
Mäuseteller, 1143
Maikirschen mit Schokosahne, 441
Makrelemouse im Crêpe, 1143
Mandarinengranit, 441
Mandarinentörtchen, 442
Mandelquarksoufflé, 442
Mango mit Kokosschaum, 443
Mangocarpaccio mit Wan-Tan-

Fruchtsalat, 443
Mangoigel, 444
Mangold-Zander im Nudelmantel,

1144
Mangopfannkuchen, 444
Mangotaschen auf Joghurtsoße, 444
Marinierte Erdbeeren unter der Sah-

nehaube, 445
Marinierte Hähnchenschenkel mit

GrillKartoffel und gebratene,
1144

Marinierte Himbeeren an Mandel-
spätzle, 445

Marinierte Himbeeren mit Contreaux


INDEX 1393

auf Sahne, 446
Marinierte Mango mit Schokola-

densahne, 446
Maronencreme mit kleinen Wind-

beuteln, 447
Maronenpasteten, 447
Maronensouffle, 448
Marzipan-Aprikosen-Süppchen, 448
Marzipanblätterteig an Trauben-

traum, 448
Marzipanpfannkuchen neben göttli-

cher Zabaione, 449
Marzipanschale, 449
Marzipantaschen auf Orangensoße,

450
Mascarponecreme, 450
Mascarponeschaum mit Erdbeeren,

451
Mascarponesoufflé mit Kiwisalat

und Minzsoße, 451
Mascarponevariation a la Stefanie,

452
Meeresfrüchtepfanne, 1145
Melonen-Quar-Cocktail, 452
Melonencocktail mit Mangosauce,

453
Melonenfruchtschale, 453
Melonenkaltschale, 454
Melonenkorb mit Kaffee-Kugeln und

weißer Schokolade, 454
Melonenschale mit weißer

Schokoladen-Sahne, 455
Melonenschwan, 455
Millefeuille von Marmelade und

Schokolade, 456
Mini-Berliner de luxe, 456
Minimangoshake mit Ingwer, 457
Mispelkompott in Blätterteigtaschen,

457
Moccacreme auf brennenden Ly-

chees, 458
Mondaminpudding mit Nüssen, 458
Muesliplätzchen auf Aprikosensoße,

458

Nashis im Mantel an Himbeer-
Sahne, 459

Nektarinen an Zwiebacksoufflé, 459
Nektarinen mit süßen Radieschen-

beignets à la Silke, 460
Nektarinen-Bowle, 544
Nektarinenplätzchen, 460
Neptuns Muschelgeheimnis auf Far-

falle, 1145
Nicoles Halloween, 1146
Nicoles Mango-Quarkschäumchen,

461
Ninos Schokoladenfondue, 461
Notte italo-espanol, 1146
Nougatpralinen auf glasierten Maro-

nen, 462
Nudeln a la Kasselerbolognese, 1147
Nudelsalat in Brennesselsauce mit

Mangoscheiben, 1148
Nuß-Nougat-Creme, 462
Obst-Pizza, 463
Obstplätzchen, 463
Omelett gefüllt mit Johannisbeeren,

464
Orangen-Ananas-Suppe, 464
Orangen-Mango-Crêpe, 464
Orangen-Papaya-Salat, 465
Orangen-Sekt-Kaltschale, 465
Orangen-Zimt-Creme, 466
Orientalischer warmer Obstsalat, 466
Orientalisches Reis-Fleisch mit ori-

entalischer Sauce, 1148
Palmkerncarpaccio mit Minzsahne,

467
Pampelmusen-Pfirsich-Dialog, 467
Panacotta mit Pflaumen, 467
Panettone mit zwei Cremes, 468
Panierte Cashew-Wachteln an

Mango-Oliven-Ragout, 1149
Panierte Schweinemedaillons an

Porée-Blumenkohl-Gemüse,
1149

Panierte Tofumedaillons mit Cham-
pignonrahm, 1150


1394 INDEX

Papaya-Zabaione, 469
Papayaragout, 469
Paradiescreme, 469
Paradiescrème an Birnensalat, 470
Paradiescreme mit gebratenen Bana-

nen, 470
Penne a la Wodka, 1151
Pepino-Creme, 471
Perlhuhnbrust auf Orangen-Ingwer-

Soße, 1151
Pesche e vino, 471
Petras Marillenchicken, 1152
Pfannkuchen Dracula, 472
Pfannkuchen mit exotischem Gemü-

se und Sahnequark, 472
Pfannkuchen mit Pflaumensauce,

473
Pfannkuchen neben zweierlei

Zabaione, 473
Pfirsichrosette a la Brigitte, 474
Pfirsichträume, 474
Pflaumen-Datteln-Beignets in Mar-

zipansoße, 475
Pflaumen-Johannisbeer-Kompott,

475
Pflaumenjoghurt in Feigensauce, 476
Pflaumenkuchen, 476
Phillips Putenparade in Parmesan,

1152
Physalis mit Schokimantel, 476
Piccata vom Kalbsfilet an Ratatoulli,

1152
Pikante Krabben auf Mandari-

nensauce, 1153
Pikante Lammschulter, 1154
Pikanter Melonencocktail, 10
Pikantes Rindersteak, 1154
Pikantes, feuriges Ragout mit Fen-

chelschiffchen, 1155
Pina Colada, 477
Pink Experience, 477
Pirsichfächer auf Maracujaschaum,

478
Pistazien-Blätterteig-Windbeutel,

478
Pistazienpfannkuchen, 479
Pithayasalat mit fritierten Wan-Tans,

479
Pochierte Schweinerolle, 1155
Pochiertes Kalbsschnitzel auf einer

Meerrettichsoße, 1156
Polenta in der Schweinsroulade,

1156
Polenta mit Basilikum und Schwei-

nestreifen, 1157
Preiselbeercrêpe, 480
Pudding mit Erdbeeren, 480
Pumpernickel-Kabeljaulasagne,

1157
Pute bella Italia, 1158
Pute caramba caracho, 1158
Pute mit roten Zwiebeln, 1159
Puten-Kartoffeltürmchen, 1159
Putenbrust auf Orangensoße, 1160
Putenbrust im Kokosmantel an Blu-

menkohl und Sauce Hollandais,
1160

Putenbrust in Kruste, 1161
Putenbrust in Schokoladensauce,

1162
Putenbrust mit Bratkartoffeln und

Pilzkompott, 1162
Putenbrust mit buntem Gemüse in

der Blütenhippe, 1163
Putenbrust süß-sauer, 1163
Putenbrustfilet im Sesammantel,

1164
Putenbrustmedaillons an Frucht-

Curry-Gemüse, 1164
Putenbrustroulade, 1165
Putenbrustspieß mit Ratatouille,

1165
Putenbruststücke mit Kokos, 1166
Putengeschnetzeltes mit Apfel und

Chicoree, 1166
Putengeschnetzeltes mit schwarzen

Nudeln, 1167
Putenkotelett rot/ weiß, 1167


INDEX 1395

Putenmedaillons auf Champignon-
rahm, 1168

Putenmedaillons im Sesammantel
auf Paprika-Schalotten-Soße,
1169

Putenmedaillons mit pikanter Kruste,
1169

Putenmedallions auf Gorgonzolasau-
ce, 1170

Putenragout Artischocken-Penne,
1170

Putenragout auf Blattspinat und To-
maten, 1171

Putenröllchen auf Zwiebel-
Olivensauce, 1171

Putenröllchen mit rotem Kartoffel-
pürée, 1172

Putenroulade mit Tomaten-Zucchini-
Reis, 1172

Putenschnitzel an Gurken-Papaya-
Kompott auf Senfsoße, 1173

Putenschnitzel im Knuspermantel,
1173

Putenschnitzel mit Kartoffel-Stollen-
Deckel, 1174

Putenspieße mit Mango-Chicoree,
1174

Putensteak auf Paprikaschaum, 1175
Putentasche mit Mozzarella gefüllt,

1176
Quark an Mandel-Sultaninensauce,

481
Quark-Kiwi-Soufflé, 481
Quarkcreme mit Heidelbeeren, 481
Quarksoufflé, 482
Quarksoufflé auf Erdbeerrosette, 482
Quarksouffle mit Himbeeren und

Schokoladensoße, 483
Ragout vom Kürbis mit Saueramp-

fer, 1176
Rahmgeschnetzeltes im Kohlrabi-

körbchen à la Jörg, 1177
Rainers Rindfleischpfanne, 1177
Rehmedaillons im Süßkartoffelman-

tel, 1178
Rehrückenfilet in Schokoladen-

Rosinen-Soße, 1178
Rehrückenfilet mit Austernpilz-

Zwiebelsoße, 1179
Rehrückenfilet mit Rotkohl-Apfel-

Möhren-Ragout an Erdnuß-Pil,
1179

Reis mit Shrimps, Broccoli und Ka-
rotten, 1180

Reispfanne, 1180
Rhabarberragout an Überraschungs-

soße, 483
Ricotta paniert mit Zitronenmelisse

und Cornflakes, 484
Ricottagratin à l‘ Orange, 484
Ricottapyramide in Pürée von Man-

go und Himbeeren, 485
Ricottatorte, 485
Rinder-Carpaccio, 1181
Rinderbrust Johannisbeer, 1181
Rinderfilet an Auberginenmousse,

1182
Rinderfilet an gebackener Tomate

und Pommes-Frites, 1182
Rinderfilet an Käsesoße, 1183
Rinderfilet auf Champignonrahm mit

Selleriepürée, 1183
Rinderfilet auf Holunder-Schalotten-

Rotweinsoße, 1184
Rinderfilet im Lauchmantel, 1185
Rinderfilet unter der Austernpilzhau-

be, 1185
Rindergeschnetzeltes mit Kartoffel-

chips, 1186
Rinderhack im Wintermantel, 1186
Rindermedaillon a la Stroganoff,

1187
Rinderspieß im Wickel mit Sauce

Robert, 1187
Rindersteak in Honig-Balsamico-

Soße, 1188
Risotto mit Tintenfisch, 1188
Risotto und Fisch, 1189


1396 INDEX

Rösti mit Birne in Käsesauce, 1190
Röstis auf Joghurtsauce, 486
Rosette von Rinderfilet und Tomate,

1191
Rosinenkrapfen auf Vanillesoße, 486
Rosinenpfannkuchen mit Mango-

Grapefriut-Kompott, 487
Rosinenpfannkuchen mit Papaya,

487
Rosmarin-Rumpsteakspieß an

Schalotten-Gurken-Soße, 1191
Rot-Grünes Carpaccio, 488
Rotbarben auf Zitronengrasspieß

mit Süßkartoffel-Ingwer-Koko,
1192

Rotbarbenfilets an Sahnegemüse,
1192

Rotbarbenfilets auf Kokos-Chilisoße,
1193

Rotbarbenfilets auf Zucchinigemüse,
1193

Rotbarsch an Zitronensoße mit
Spaghettinestern, 1194

Rotbarsch mit Gänseblümchen, 1194
Rotbarschfilet auf Tomaten-Zwiebel-

Soße, 1195
Rotbarschfilet Orly, 1195
Rotbarschpfanne, 1196
Rotkohlsalat mit kleinen Reitern,

1197
Rotweinbirne mit Bananenarrange-

ment, 488
Rotweintrauben mit Feigensahne,

489
Roulade Donald Duck, 1197
Rüblitorte, 489
Rumpsteak an Sahnegemüse, 1198
Rumpsteak auf Champignonrahm,

1198
Rumpsteak auf Thunfischrisotto,

1199
Rumpsteak im Crepe mit Shrimps-

sauce, 1199
Rumpsteak im Mangoldmantel, 1200

Rumpsteak im Zucchinimantel, 1200
Rumpsteak in Rahmpilzen, 1201
Rumpsteakscheiben im

Mungobohnensprossen-
Mangold-Mantel, 1201

Rumpsteakspieße im Speckmantel
auf Rahmgemüse, 1202

Sahne Hacksteak im Parmamantel,
1203

Sahne-Mascarpone-Creme an Him-
beeren, 490

Sahnebowle, 544
Salatkomposition mit Rumpsteak-

streifen und Risottobratlingen,
1203

Saltimbocca von der Hähnchenkeule,
1204

Saltimbocca von der Putenleber mit
Senf-Perlzwiebelsoße, 1204

Saltimbocca von der Scholle an me-
diterranem Gemüse, 1205

Sandras Ananas, 490
Sate von Putenbrust, 1205
Sauerkrautkotelett im Erdnußmantel,

1206
Sautierte Wachtel, 1206
Scaloppine mit gebratenen Arti-

schockenherzen, 1207
Scharfe Fusilli in Zucchiniragout,

1207
Schattenmorellen mit Pumpernickel-

creme, 491
Schoko-Apfel-Pfannkuchen, 491
Schoko-Crêpe mit Nashischeiben

und marinierten Himbeeren,
492

Schoko-Pfannkuchen, 492
Schokocannelloni mit Haselnußsah-

ne, 492
Schokocreme mit marinierten Erd-

beeren, 493
Schokocreme mit marinierten Erde-

beeren, 494
Schokoküsse vom Winde verweht,


INDEX 1397

494
Schokoladen - und Heidelbeermuf-

fins, 494
Schokoladen-Omelett, 495
Schokoladen-Trauben, 495
Schokoladenmousse auf Nuß-

Nougat-Sauce, 496
Schokoladenmousse mit marinierten

Erdbeeren, 496
Schokoladenmousse mit süß-sauren

Backpflaumen, 497
Schokoladenpopcorn mit gebratenen

Bananen, 497
Schokoladenpralinen auf Kirschra-

gout und Vanilleeis, 498
Schokoladensahne an marinierten

Früchten, 498
Schokoladensahne mit Baiserplätz-

chen, 499
Schokoladenschaum an Johannisbee-

ren, 499
Schokoladensouflée, 500
Schokoladensouflee an frischen

Früchten, 500
Schokoladensuppe a la Kalorie, 501
Schokoladenwürfel-Gratin, 501
Schokospätzle mit Mangoragout,

502
Schokospieße mit Cornflakes-

Keksen, 502
Schokosuppe mit Pflaumenbeignets,

503
Scholle mit Lauch-Variation, 1208
Schollenfilet auf Wurzelsudgemüse,

1209
Schollenfilets im Rote-Linsen-

Mäntelchen, 1209
Schwäbische Verführung, 1210
Schwäbischer Bauernteller, 1211
Schwarze Nudeln mit gefüllten

Weißweintomaten, 1211
Schwarzwälder-Morellen-Torte, 503
Schweinefilet auf Apfelsoße mit

Frühlingsrollen, 1212

Schweinefilet auf buntem Gemüse,
1212

Schweinefilet auf Walnußpürée mit
Radieschen- und Frühlingsl,
1213

Schweinefilet im Kartoffelkleid,
1213

Schweinefilet in Frühlingszwiebel-
rahm, 1214

Schweinefilet in Pilz-Gorgonzola-
Sauce, 1214

Schweinefilet mit Selleriechips in
Schalotten-Weißweinsoße, 1215

Schweinefilet schwedisch, 1215
Schweinefilet und fritierten Reisnu-

deln, 1216
Schweinefiletmedaillons an Spargel-

gemüse, 1216
Schweinefiletmedaillons an Spinat-

soße und Kartoffel-Rösti, 1217
Schweinefiletmedaillons mit Kürbis-

soße, 1217
Schweinefiletmedaillons unter der

Haube, 1218
Schweinefiletroulade auf Gorgonzo-

lasoße, 1218
Schweinegeschnetzeltes in Kohlrabi,

1219
Schweinegeschnetzeltes mit gefüll-

ten Teigkörbchen, 1220
Schweinekotelett in Spinat-

Rotweinsoße, 1220
Schweinelendchen mit Grünkern-

plätzchen, 1221
Schweinelende mit Senf-Bier-

Zabaione, 1221
Schweinemedaillons an Passions-

fruchtsoße, 1222
Schweinemedaillons an Tandoori-

Soße, 1222
Schweinemedaillons im Blätterteig-

mantel, 1223
Schweinemedaillons im Weinblatt-

mantel, 1223


1398 INDEX

Schweinemedaillons in pikanter
Hoisinsoße, 1224

Schweinemedallions mit Kräuterkru-
ste, 1225

Schweinepicata mit Calvadosrahms-
auce, 1225

Schweineschnitzel in Kürbiskern-
mantel, 1226

Schweinespieße an mediterranem
Gemüse, 1226

Schweizer Omlett mit Müsli, 504
Schwertfischspieß mit Kressesoße

auf Bohnen und Kartoffeln,
1227

Seelachsfilet in Parmesan-Hülle,
1227

Seeteufel auf Chili-Grapefruit-Soße,
1228

Seeteufelcarpaccio, 1228
Seeteufelfilet an Rahmspitzkohl und

schwarzen Nudeln, 1229
Seewolffilets auf Sauerampferpesto,

1230
Seezunge in Wirsingrahm, 1230
Seezunge mit Kartoffelschuppen,

1231
Seezungenfilets Schöne Silke, 1231
Seezungenrautenteller, 1232
Seezungenröllchen mit Rote-Bete-

Kartoffeln, 1232
Seezungenröllchen nach der Mor-

genröte, 1233
Seezungenschleifchen, 1233
Sesamente mit gefüllten Champi-

gnonköpfen, 1234
Shrimpscocktail mit Feigensauce

und Melonen, 504
Sorbet von Karambole, 1235
Soufflé an Pflaumenragout, 504
Soufflierte Feigen auf Passions-

fruchtpüree, 505
Soufflierter Lachs, 1235
Souffliertes Schweinekotelett mit Ri-

cotta, 1236

Spaghetti Bolognese, 1236
Spaghetti mit Parmesansauce und

Rinderfilet auf Rucola, 1237
Spaghetti Puttanesca Art, 1237
Spaghetti-Fleischpfanne mit Gurken-

körbchen, 1238
Spargelsteaks auf Pilzragout, 1238
Spekulatius-Schokoladen-Soufflé,

505
Spekulatiustürmchen, 506
Spielerei von der Orange und der Ba-

nane, 506
Sprießende Pute, 1239
Spritzkuchen auf Fruchtragout, 507
Steak in der scharfen Panade auf

Zwiebel-Tomatenragout, 1240
Steak unter der Spinathülle, 1240
Steckerl Wickerl, 1241
Stracciatella-Eis mit Espresso-

Mokka-Sauce, 507
Strauß im Maismantel mit Shrimps-

salat, 1241
Straußenmedaillons im Kartoffel-

mantel, 1242
Straußenmedaillons mit Ingwerreis,

1242
Straußensteak mit Bananen-

Brombeer-Soße, 1243
Straußensteak mit Pommes Frites,

1244
Straußensteak mit Salsasoße, 1244
Streifen von der Pute in Currysauce,

1245
Stubenküken mit Spinatnudeln und

Bananen-Curry-Soße, 1245
Stubenkükenbrüstchen mit einer pi-

kanten Schokoladensauce, 1246
Studententaler an Himbeersoße, 508
Süß-Saure Kürbispfanne, 1246
Süß-Saurer Gratin, 1247
Süsse Aprikosen im Schlafrock, 508
Süße Aprikosensuppe mit gebratener

Kokosnuß, 509
Süße Ente, 1247


INDEX 1399

Süße Frühlingsrollen, 509
Süße Frühlingsrollen Nicole, 510
Süße Hirse mit Kirschen, 510
Süße Käsebällchen, 510
Süße Karotten, 511
Süße Kartoffelrösti auf Pflaumen-

kompott, 511
Süße Lasagne, 512
Süße Pizza, 512
Süße Polenta auf Mangoscheiben,

513
Süße Pute, 1248
Süße Reibekuchen mit flambierten

Himbeeren, 513
Süße Trauben in der Orangenschale,

514
Süßer Orangen-Avocadosalat, 514
Süßer Rösti mit Orangenfilets, 515
Süßer Spaghetti-Rösti, 515
Süßes Cous-Cous, 516
Süßes Omelett mit Schokolade und

Passionsfrucht, 516
Süßes Papayasüppchen, 517
Surf & Turf auf Kirschtomaten und

Bohnen, 1248
Surf ‘n turf auf Mangold, 1249
Sweet as T, 517
Sweet toast, 518
Taninas Götterspeisen-Domino, 518
Thunfisch mit Avocado-

Spinatdeckel, 1249
Thunfischfilet an Sahne-Gemüse,

1250
Thunfischmedaillons unter der Oli-

venkruste, 1251
Thunfischsteak im Fenchelbett an

Tomatengnocchi, 1251
Thunfischwürfel an Gemüse, 1252
Thymian-Ente mit Schafsfüßen,

1252
Tintenfischringe auf Gemüse-

spaghetti, 1253
Tiramisu, 519
Tiramisu-Experiment, 519

Tofu-Sandwich-Pfanne, 1253
Topfpalatschinken, 519
Tortentürmchen, 520
Tranchen von Forelle, 1254
Trauben-Quitten-Ragout unter

Schattenmorellenjoghurt, 520
Traumboot Banane, 521
Trilogie von Negerküssen, 521
Tropischer Drink, 545
Truthahnscheiben an Balsamico-

Soße, 1254
Überbackene Orangen, 522
Überbackener Kirschkompott, 522
Vaniilecreme mit Feigenkompott,

523
Vanillecreme auf karamelisierten

Orangen, 523
Vanillepudding mit Kirschragout,

524
Vanillequark-Nocken auf Weintrau-

benragout, 524
Vanillestollen auf Pflaumenragout,

525
Variation vom Apfel, 1255
Variation von Beeren und Avocado,

525
Variation von Surimi, 1255
Vegetarische Versuchung, 1256
Vegetarisches Omelette an Tomaten-

soße, 1256
Versteckte Hähnchenbrust mit Lin-

sen im Wan-Tan-Blatt, 1257
Versteckte Pute, 1258
Versteckte Pute mit Pastinaken-

Chips, 1258
Victoriabarschfilet mit Brezelkruste,

1259
Viele Herzen auf Kartoffelrösti, 1259
Volkers Leibgericht, 1260
Wachtel auf der Palme, 1261
Wachtel im Weinblattmantel, 1261
Wachtel-Kaki-Ragout in Tonschale,

1262


1400 INDEX

Wachteln an Zucchini-
Möhrengemüse, 1262

Wachteln auf Auberginentörtchen,
1263

Wachteln im Mantel, 1263
Wachteln in zweierlei Sesam, 1264
Walnuß-Quark-Soufflé, 526
Wan-Tan-Teig-Quark-Lasagne, 526
Warme Sternfrucht mit Joghurt-Sekt-

Zabaione, 527
Warmer Chefsalat, 1264
Warmer Grießschaum mit Ananas-

Orangen-Kompott, 527
Warmer Kürbis mit Sultaninensauce,

528
Warmer Red Bull-Cocktail, 10
Warmes Eis mit Schokoladenstern-

frucht, 528
Weintrauben gefüllte mit Pinienpesto

auf Blutorangensoße, 529
Weintraubenrebe, 529
Weißwurst in Weinteig, 1265
Weizengyros-Pitas mit Möhren-

Sprossen-Salat, 1265
Weltcupmenue ( 2 ), 1266
Westfälische Götterspeise, 529
Wildschwein im Parmawickel, 1267
Wildschweinrücken auf Heidelbeer-

Birnen-Soße, 1267
Wildschweinsteak an Curry-

Knoblauch-Gemüse, 1268
Wildschweinsteak mit gefüllten Pa-

steten, 1268
Wildschweinsteak mit Schinken-

Pflaumen auf einem Austern-
pilz, 1269

Würstchenragout mit Kartoffel-
Käse-Röstis, 1269

Xavers Ente, 1270
Yams in Weißweinschaumsauce, 530
Yes, 530
Zabaione von Kokosraspeln, 531
Zackenbarschmedaillons in Kapern-

butter, 1271

Zander im Polentakleid, 1271
Ziegenkäse mit Mangospalten, 531
Zimtwaffel mit Trockenobst, 532
Zitronengras-Reis-Suppe mit

Shrimps, 1272
Zitronenquark satt, 532
Zucchini in Speckstreifen, 1272
Zucchini unter Forellenwürfeln,

1273
Zucchinirisotto an Perlhuhnbrust,

1273
Zweierlei Rindermedaillons an Kö-

niginpastete, 1274
Zweierlei von der Birne, 533
Zwiebackgratin, 533

Vorspeise

Sauerampfer-Erdbeer-Milkshake,
535

Sellerie mit Käse-Dip, 537


	Kochduell, Cocktail
	Ananas-Shake
	Planters-Punch

	Kochduell, Cocktail, Dessert
	Blaubeer-Drink

	Kochduell, Cocktail, Paprika
	Asiatisch-Amerikanisch-Indisches Dinner ( 3 )
	Avocado-Shrimps-Cocktail
	Beerencocktail
	Crevettencocktail
	Exotischer Garnelencocktail
	Pina corazon
	Vitamincocktail

	Kochduell, Cocktail, Tomate
	Babyapfelcocktail
	Bananenmargherita
	Krabbencocktail friesischer Art
	Pikanter Melonencocktail
	Warmer Red Bull-Cocktail

	Kochduell, Dessert
	Amarettischaum
	Amarettischaum auf Rhabarber
	Ananas und Mangomit Cointreau-Sahne
	Ananas-Küchlein
	Ananas-Scheiben mit Vanilleschaum
	Ananasragout mit Ingwer
	Andere "Birne Helene"
	Apfel - Millefeuille
	Apfel-Nougat-Krapfen
	Apfelmillefeuille
	Aprikosenkompott mit Marzipan
	Arme Italiener
	Bananen-Irish Coffee-Tiramisu
	Bananen-Lasagne
	Bananen-Risotto
	Bananen-Schoko-Crispy-Creme
	Berberitze-Kokos-Creme
	Birnen-Kompott mit Marzipan
	Birnen-Marzipan-Pfannkuchen
	Blätterteig-Blaubeer-Torte
	Blätterteigherzenauf Marzipansauce
	Blaubeer - Muffins
	Blaubeer-Buttermilch-Küchlein
	Dampfnudeln mit Hagebuttensauce
	Erdbeer-Ananas-Fenchel-Gratin
	Erdbeer-Ananas-Kiwi-Auflauf
	Erdbeer-Carpaccio
	Erdbeer-Mascarpone-Gratin
	Erdbeercrêpe mit Puderzucker
	Erdbeeren mit Madeirasahne
	Ess-Papier-Lasagne
	Feigen und Rotweincreme
	Feigensoufflé
	Feuriger Schokoladen-Tamarillos-Nachtisch
	Fritierte Feigen mit Haselnuss-Krokant
	Fritierte Kochbananen Bällchen
	Fritierte Kokos-Brombeeren
	Fruchtkaltschale mit Pistazien
	Gebackene Apfelscheiben mit Studentenfutter
	Gebackene Aprikosen mit Aprikosenkompott
	Gebackene Banane auf Erdnussbutter-Orangen Sauce
	Gefüllte Melone mit Tamarillos
	gegrillter Mäusespeck auf Pflaumenkompott
	Glasierte Bananen mit Schokodreiecken
	Glasierte Trauben mit Gorgonzola-Dip
	Gratinierte Himbeeren in Ananas
	Gratinierte Ingwer-Birne
	Gratinierter Hüttenkäse mit Mispeln
	Gratinierter Rhabarber mit Marzipan
	Griessbrei mit gerösteten Mandeln
	Griessherzen auf Schokoladensauce
	Gummi-Bären-Beeren
	Himbeer-Buttermilch Kaltschale
	Himbeerpancake mit Kaffee-Zabaione
	Honig-Knusper-Omlett mit Mango
	Kaktusfeige im Reisblatt
	Kaltschale mit karamelisierten Äpfeln
	Karamelisierte Birne mit Walnuss
	Kirschen-Quiche
	Kleine Götter
	Kokoscreme mit Himbeersahne
	Kürbiskern-Orangen-Dessert
	Kürbiskernkrokant mit Johannisbeeren
	Lychee-Soufflé
	Mango-Kokos-Suppe mit Schokobrötchen
	Mango-Strudel
	Mangosüppchen
	Maracuja-Mousse
	Mascarpone Balla-Balla
	Mascarpone-Pfannkuchen-Zopf
	Melonen-Cocktail mit Schoko-Keks-Sahne
	Melonen-Ricotta-Salat mit Götterspeisescheibchen
	Melonensalat mit Cornflakestalern
	Mispelsalat
	Nektarinen-Yoghurt-Dessert
	Nektarinenrosette mit Sekt-Sabajon
	Nougat-Krapfen
	Nougathörnchen mit Bananensahne
	Orange gefüllt mit Erdnuss-Sahne-Creme
	Orangen-Erdbeer-Zabaione
	Orangen-Rosinen-Gratin
	Orangenfilet mit Nougatrosetten
	Papaya-Beignets
	Pflaumen in Hörnchenteig
	Physalis in Wan-Tan-Teig
	Physalis-Krokant auf Mangomousse
	Pizzaplätzchen-Mandarinen-Kompott
	Portwein-Zabaione
	Prosecco-Süppchen
	Quark-Palatschinken
	Quark-Walnussplätzchen auf Champignons
	Quarkknödel auf Erdbeersauce
	Reisflocken-Pfannkuchen
	Rhabarberkompott mit Waldmeister-Zabaione
	Rösti in Schokosauce
	Roquefort-Orangen-Strudel
	Rosinen-Griess in Ananas
	Rote Bete und Feldsalat mit gerösteten Nüssen
	Sauerkirsch-Polenta
	Schichtspeise
	Schoko-Creme mit Ingwer und Mango
	Schokoladen-Erdbeeren-Dessert
	Schokoladen-Pfannkuchen
	Schokoladencrêpe an Erdbeeren
	Sesam-Crêpes-Suzette
	Souffliertes Erdbeer-Dessert
	Spagetthi-Eis
	Sternfrüchte-Orangen-Carpaccio
	Studentenfutter-Gebäck
	Südamerikanischer Kaiserschmarrn
	Süss-Asiatische Lasagne
	Süsse Frühlingsröllchen
	Süsser Bulgur mit Melone
	Teller-Frucht-Gratin
	Tempura von Bananen
	Thailändische Banane mit Kokosflocken
	Vanillepudding mit Pfirsich und Blaubeeren
	Versteckte Feige in Yufka-Teig
	Walnuss-Eierlikör-Soufflee
	Wan Tan-Trauben-Lasagne
	Warme Chilipflaumen
	Zitronenkuchenlasagne mit Himbeeren
	Zitronenmousse

	Kochduell, Dessert, Cocktail
	Eistee
	Erdbeer-Shake
	Frucht-Bowle

	Kochduell, Dessert, Paprika
	Agauer Rüblipfannkuchen
	Alpenländischer Apfelschmarrn mit Apfelröster
	Ananas bellevue
	Ananas in Marzipansahne
	Ananas Kapstadt
	Ananas mit Mäusespeck
	Ananasbeignets auf Kokossauce
	Apfel Großmütterchen-Art
	Apfel im Schlafrock
	Apfel-Bananen-Gratin
	Apfel-Rum-Beignets
	Apfel-Tiramisu
	Apfel-Trauben-Törtchen
	Apfelbecher
	Apfelbeignets
	Apfelbeignets mit marinierten Trockenfrüchten
	Apfelbeignets mit Vanillesauce
	Apfelburger mit Blaubeerketchup
	Apfeldickmilchcreme
	Apfelgratin
	Apfelgriess
	Apfelküchlein
	Apfelmustorte
	Apfelpfannkuchen
	Apfelscheiben im Teigmantel auf Zimtsoße
	Apfelspalten auf Quark
	Apfeltaler auf Johannisbeercreme
	Apfeltarte an Aprikose
	Apfeltartelett
	Apfeltartelettes auf flambierten Orangen
	Aprikosenkompott mit Joghurttimbal
	Aprikosenmilschkaltschale
	Aprikosenmus mit Häubchen
	Aprikosensahne mit Mangofächer
	Aprikosenstrudel
	Armer Ritter
	Armer Ritter mit Pflaumenkompott
	Asiatisch-Amerikanisch-Indisches Dinner ( 2 )
	Aufgeweckte Birne
	Avocado-Cocktail
	Avocado-Kiwisalat
	Backapfel
	Bananen- Himbeer- Püree an Wan tan
	Bananen-Erdnuss-Sandwich a la Elvis
	Bananen-Ingwer-Suppe
	Bananen-Kokos-Schale
	Bananen-Kompott mit gebackenen Kadayif-Bananen
	Bananen-Lebkuchen-Beignets
	Bananen-Nuß-Krapfen
	Bananen-Pflaumenspieße
	Bananen-Schokoladen-Creme
	Bananencreme an brennenden Trauben
	Bananencreme mit Tamarillos
	Bananengötterspeise mit Pfirisch
	Bananenmilch mit karamelisiertem Popcorn
	Bananenmilchshake
	Bananenmousse auf Schokolade
	Bananenwaffel mit geschlagener Sahne
	Bayerische Cremes
	Baywatch Menü ( 2 )
	Beerenpancake
	Beschwipste Birne
	Biene Maja Menü ( 3 )
	Birnen in Rosen-Ingwer-Minzsoße
	Birnen-Roquefort-Salat
	Birnenbeignets
	Birnenclafouti
	Birnentarte an Schokoladensauce
	Bisquittörtchen an karamelisierten Birnen
	Blätterteigpastete mit Frischkäse-Trauben
	Blaubeerpfannkuchen
	Blaubeerpfannkuchen mit Melonenkaltschale
	Blaue Phase / Schwarz 23
	Brandytiramisu
	Brie auf Orangenfilets
	Brombeerplätzchen an Vanillesahne
	Brombeertörtchen
	Butterkekslasagne a la Peter
	Buttermilchsuppe mit Papayabeignets
	Camembertbeignets an Erdbeeren
	Campari-Zabaione
	Cappucino Exotic
	Cashew-Apfel
	Chaos von Marshmallows
	Cocktail von Kaktusfeigen und Sahne
	Cognac-Orange
	Cookies
	Cornflakes-Konfekt
	Cous-Cous an Apfelkompott und karamelisierten Nüssen
	Creme Catalan
	Crêpe an Maronensauce
	Crepe- Rondell
	Crepes mit Venusbrüstchen
	Crêpes Suzette
	Crepeschnitte
	Crossies von Erdbeeren und Cashewkernen
	Das vier Gänge Dessert
	Dattelomelett mit Pflaumenkompott
	Dialog von Kiwi und Kirsch
	Doppelter Pfannkuchen an Ananas-Blaubeer-Salat
	Echte bayerische Schokoladencreme
	Eierlikörsuppe mit Rosinen
	Eis auf Toast
	Eissportlerbowle
	Erbeercarpaccio mit Orangen-Mascarpone
	Erdbeer-Keks-Zabaione
	Erdbeer-Kiwi-Carpaccio
	Erdbeer-Kokos-Schale
	Erdbeer-Krokant-Joghurt mit Kiwi
	Erdbeer-Walnussalat mit Schokospänen
	Erdbeerclafouti
	Erdbeeren auf Toastblüte
	Erdbeeren mit Grappa-Zabaione
	Erdbeerhörnchen
	Erdbeerquark mit Apfelraspel
	Erdbeersalat
	Erdbeersouffle
	Erdbeerträume
	Erdbeertraum mit Melone
	Erinnerung an Mama
	Espressopfannkuchen
	Exotische Früchtecreme mit geröstetem Sesam
	Falscher Pflaumenkuchen
	Falsches Eis
	Feige im Schlafrock auf Kiwisauce
	Feigen im Kleid
	Feigen im Kokosmantel
	Feigen-Ananas-Gratin
	Feigenkaltschale mit Marzipanerdbeeren
	Feigenspalten mit gebrannten Mandeln
	Feigentörtchen
	Feurige Fruchtschale
	Flambierte Bananen in Cappucino-Zabaione
	Flambierter Fürst
	Flambierter Obstsalat in Baby-Ananas
	Flambiertes Fruchtragout mit Eischneebordüre
	Frischkäsebällchen mit Nougat-Eierlikör-Soße
	Fritierte Bananen auf Schokoladensoße
	Fritierte Bananen-Schinkenrolle
	Fritierte Birnenspalten mit Kokosträumen
	Fritierte Marzipanbällchen
	Fritierte Panettone mit Ricotta-Bananencreme
	Fritierte Pflaumen in Erdnusscreme
	Fritierte Wan Tans mit Himbeerkompott
	Fritiertes Eis
	Fruchtfilets in Marzipansoße
	Fruchtgratin mit Joghurtsoße
	Fruchtpfannkuchen
	Fruchtsalat
	Fruchtwindbeutel
	Früchte-Müsli-Plätzchen an Rotweinbirne
	Gebackene Banane auf Quittenkonfitüre
	Gebackene Bananen auf Fruchtragout
	Gebackene Früchte auf zwei Saucen
	Gebackene Knusperfeige
	Gebackener Camembert auf Himbeersoße
	Gedünstete Birne
	Geeistes Kirschsüppchen
	Gefüllte Apfelhälften mit Himbeer-Zabaione
	Gefüllte Avocado an Eischnee
	Gefüllte Babyananas mit Rotwein-Buttersoße
	Gefüllte Erdnußpfannkuchen auf Feigensoße
	Gefüllte Mandarine
	Gefüllte Marzipandatteln an Avocado-Ingwer-Kompott
	Gefüllte Marzipanpralinen
	Gefüllte Quarkcrêpes
	Gefüllte Reispfannkuchen
	Gefüllte Rotweinbirne an Kumquatkompott
	Gefüllter Apfel mit Gorgonzola
	Gefüllter Bratapfel
	Gefülltes Vanillecrêpesäckchen
	Geschmolzener Camembert auf Lycheekompott
	Glacierte Apfelspalten mit Erdnusscreme
	Glasierte Ananas und Erdbeeren auf süßer Sahne
	Glasierte Himbeeren mit Avocado
	Götterspeise mit Apfelbeignets
	Granatapfel trifft Feige im eigenen Saft
	Grapefruit-Lasagne
	Grapefruitkaltschale
	Grapefruitpizza
	Grapefruitquark
	Gratin von Mango und Kiwi
	Gratinierte Ananas
	Gratinierte Baby-Ananas
	Gratinierte Baby-Ananas mit Sekt-Zabaione
	Gratinierte Feigen auf Nektarinenpüree
	Gratinierte Früchteträume
	Gratinierte Himbeeren mit Schokoladen-Mandel-Sauce
	Gratinierte Papaya mit Baiserhaube
	Gratinierter Bananen-Apfelsinen-Salat
	Gratinierter Mascarponeschnee mit gelierten Kirschen
	Gratinierter Popcornbaiser
	Grieß-Flammeri
	Griess-Soufflé
	Griessapfel gefüllt
	Griessoufflé mit Erdbeersalat
	Grießpudding an Pflaumenkompott
	Grießpudding mit Mangocarpaccio und heißen Kirschen
	Gummibärchen-Schoko-Kadayif auf Pfirsichragout
	Gurken-Kirsch-Bananen-Salat
	Haferflockencocktail mit kandierten Zitrusfrüchten
	Haferflockenorangentortilla
	Hamburger
	Haselnuß-Zabaione mit Pfläumchen
	Haselnusspfannkuchen mit Eierlikörsauce
	Haselnußsouflée
	Haselnußtofu im Weinteig an Erdbeerpürée
	Herzele Karin
	Himbeer-Nektarinensouffle
	Himbeercrêperoulade mit Kiwi-Dattelsalat
	Himbeergelee mit gebackener Banane
	Himbeersuppe in Melonenschale
	Honigbirne mit Walnüssen
	Honiggratin aus Avocado und Birne
	Honigkuchen-Sahne mit karamelisierten Backerbsen
	Honigtürmchen
	Hüttenkäse mit Joghurt und mariniertem Apfel
	Hüttenkäsesalat Josephine Baker
	Irish Pudding
	Joghurtcreme mit Mon Chéri
	Johannisbeergelee mit Hüttenkäsenocken
	Kaffee-Creme Vanilla
	Kaffeecreme an Kirschkompott
	Kaffeequark mit Orangen und Passionsfrüchten
	Kaiserschmarrn exotik
	Kaiserschmarrn mit Pflaumenmus
	Kalter Hund
	Karambolecarpaccio mit blauen Beeren
	Karamboletaler auf Granatapfelsoße
	Karamelisierte Apfelspalten auf Ingwer-Schokoladen-Sahne
	Karamelisierte Kumquats mit Mozzarella
	Karamelisierte Mangos und Birnen auf Schoko-Sirup
	Karamelisierte Nashi-Birne an Mandarinenvinaigrette
	Kefir-Erdnussbuttercreme
	Kefircocktail in Melonenschale
	Kefircreme von Brombeeren
	Kefirkaltschale mit gebackenen Mangofrühlingsrollen
	Kefirwaffeln in Kirschen
	Kirschauflauf
	Kirschbirne
	Kirschsouflée
	Kirschsüppchen mit Kaffeelikörsahne
	Kirschsuppe
	Kiwi-Brombeer-Gratin
	Kiwi-Joghurt
	Kiwi-Kirsch-Gratin
	Kiwi-Mango-Carpaccio mit zweierlei Soßen
	Kiwicarpaccio mit Mandarinenzabaione
	Kiwitortellini mit Ananas-Kiwi-Soße
	Kleines Ägypten
	Klingonisches QaQ
	Kokos-Bananen an Erdbeerpürée
	Kokoslinsen in Papaya
	Kokosnußmenü Sabine
	Kokosnußmenü Sabine 2
	Kokoszabaione mit Sharonfrüchten
	Kumquats im Eiskrautnest
	La Menue a la Jean Marie ( 2 )
	Lebkuchencrêpe Suzanne
	Lebkuchensahne mit Nashibirne
	Lebkuchensouffle
	Lebkuchensoufflé auf Mandarinenragout
	London bei Nacht
	Lychee-Quark mit glasierter Nektarine
	Lychees an Erdnußcreme
	Malzbierzabaione mit Früchten
	Mandarinen-Heidelbeer-Gratin
	Mandarinencrêpe mit Heidelbeerkompott
	Mandarinentortellini auf Walnußkaramel
	Mandarinentraum
	Mandarinenzabaione
	Mandel-Dattel-Hüttenkäse
	Mandelcrepe mit Erdbeer-Lychee-Sauce
	Mandelcrepe unter Calvadossoße
	Mandelpfannkuchen
	Mandelpudding
	Mango Wan Tan auf süßem Reis
	Mango-Eierlikör-Parfait an Rotweintrauben
	Mango-Gratin
	Mango-Kokossalat mit Physalis
	Mango-Penne
	Mango-Tarte auf Joghurt-Nuß-Soße
	Mango-Wasabi-Joghurt
	Mangofächer auf Schokoladensoße an Schokoschaum
	Mangogratin
	Mangoreis mit Erdbeerkompott
	Mangospalten auf Traubenragout
	Mangosüppchen mit Sekt
	Mangozabaione mit Herz
	Maracujaschaum
	Maracujasoufflé
	Marinierte Brombeeren an Eis
	Marinierte Kaki und Kaktusfeigen
	Marinierte Melonenkugeln an Minzjoghurt
	Maronenjoghurt an Himbeerpüree
	Marzipan-Aprikosen an Schokoladensahne
	Marzipan-Erdbeer-Taschen
	Marzipan-Pommes mit Johannisbeer-Ketchup
	Marzipan-Wan-Tans mit Bananen-Quitten-Ragout
	Marzipanapfel im Mantel
	Marzipanbowling auf Feigensoße
	Marzipancrêpe mit Birnen-Orangen-Kompott
	Marzipancrêpe mit süßen Trauben
	Marzipanhippen mit Aprikosenblüten
	Marzipanquark mit Pflaumenkompott
	Mascarpone-Haselnuss-Lasagne
	Mascarpone-Kirschpfannkuchen
	Mascarpone-Mango-Torte
	Mascarponecreme mit Schokostreusel
	Mascarponenocken an Erdbeersoße
	Mascarponesoufflé auf Traubenragout
	Melonen-Himbeer-Schale
	Melonencocktail mit Paradiescreme
	Melonencocktail mit Physalis
	Melonenkaltschale und Mandelcrêpe mit glasierten Trauben
	Melonensalat in Blätterteig
	Melonenschale
	Milchreis auf moderne Art
	Milchreiscocktail
	Milchreisplätzchen
	Milchshake
	Millefeuilles
	Mit Mozzarella gratinierte Orangen
	Mohn-Grießschnitte auf Mangoschaum
	Mohncappucino
	Mohncrème
	Mohnsahne auf Kirschragout
	Mon Blanc Dessert
	Morellen-Marzipan-Crêpe
	Mousse au Chocolat
	Müsli-Lasagne
	Nashi-Päckchen in Kokossoße
	Nashi-Wan-Tans
	Nektarinenshake
	Nougat-Milchreis-Souflée unter Papaya
	Nusstörtchen
	Obst an Roquefortsahne
	Obstträume an Vanillecreme
	Olympischer Zucker
	Orangen im Kokosmantel
	Orangen-Ananas-Lasagne
	Orangen-Erdbeer-Träume
	Orangenburger
	Orangencarpaccio mit Pistaziencreme
	Orangenmascarponecreme
	Orangensorbet
	Orangenzabaione
	Panierte Grapefruits an Marzipan-Sahne-Soße
	Panierte Mangospalten auf Sahnesoße
	Panierte Melonenbällchen
	Panierte Orangenfilets auf Sahnespiegel
	Papapyasußße mit fritierten Trauben
	Papaya verdeckt mit Ingwerzabaione
	Papaya-Fruchtcocktail
	Papayahörnchen auf Schokosee
	Papayasalat
	Paradiesblume
	Peters Papaya
	Pfannekuchen a la Mama
	Pfannkuchen an Kirschen und Pumpernickel
	Pfannkuchen mit Pecannüssen
	Pfannküchlein in Nougatsoße mit Physalis
	Pfirsich-Pflaumen-Carpaccio an Kokos-Zabaione
	Pfirsiche auf Popcorn
	Pfirsichkompott
	Pflaumencrepe
	Pflaumentarte mit Erdbeer-Joghurt-Soße
	Picarde a ragette
	Pistaziencrêpe an flambierten Früchten
	Pistazienpfannkuchen mit Birnenkompott und Vanilleeis
	Polentaschaum mit Himbeeren und Gummibärchen
	Preiselbeer-Schokoladen-Creme
	Quark-Griess-Nocken auf Zimtäpfeln
	Quark-Müsli-Taler an Passionsfruchtsoße
	Quarkauflauf auf Ragout von Orangen
	Quarknockerln in Traubenkompott
	Quarktürmchen mit Himbeeren
	Quitten-Weintrauben-Kompott
	Reibekuchen auf Aprikosenmus
	Reibekuchen mit Blaubeeren an Schokosauce
	Reis und Weiß
	Rhabarbergratin
	Ricotta-Birnen-Tasche
	Ricotta-Brombeer-Creme
	Ricotta-Waffeln an Fruchtragout
	Ricottataler mit gebrannten Nüssen
	Rösti mit Trauben-Sirup-Kompott
	Röstis von der Süßkartoffel mit Brombeerragout
	Rote Grütze auf Vanillesoße
	Rotweinbirne auf zweierlei Saucen
	Rumtopf von zu Hause
	Safran-Griess an Weintrauben
	Sahnetörtchen
	Salzburger Nockerln
	Schneebällchen in Eierlikörcreme und Pflaumenkompott
	Schneegestöber von Himbeere und Avocado
	Schneewittchenapfel
	Schoko-Bananen-Soufflé
	Schoko-Bananencreme
	Schoko-Crêpe
	Schoko-Grissini
	Schoko-Krispies auf Himbeer-Brause-Sauce
	Schoko-Muffins an Mangokompott
	Schoko-Nuß-Sahne mit Beeren
	Schokokuß-Torte
	Schokoladen-Crêpe mit Lychees
	Schokoladencreme an Orangenfilets
	Schokoladencrepe mit Aprikosensauce
	Schokoladenfrüchte auf Bananenkompott
	Schokoladensoufflé
	Schokoladensuppe
	Schokoladensuppe mit Zimtäpfeln
	Schokoladenwalnusspudding
	Schokoladenwolken auf Bananensee
	Sektsuppe mit Feigen
	Sibylles Apfeligelchen mit Himbeergeleesahne
	Smartiespfannkuchen
	Soufflé an Pflaumenkompott
	Soufflé von Frischkäse
	Spiegelei-Milchreis
	Spinat-Ricotta-Pfannkuchen
	Stefanies süße Lasagne mit roter Brause-Sauce
	Stern aus Nuß-Nougat-Creme mit Orangen
	Stollen-Quark-Soufflé auf Fruchtspiegel
	Stracciatellasahne an Erdbeerrosette
	Studentenpfannkuchen an flambierten Lychees
	Südseetraum für Studenten
	Süppchen mit kandierten Birnen
	Süße Apfelravioli
	Süße Canneloni
	Süsse Frühlingsrollen
	Süße Frühlinsrolle
	Süße Glasnudeln
	Süße Knödel auf Fruchtragout
	Süße Nudeln an Ananaskompott
	Süsse Orangensuppe
	Süße Pasteten im Pflaumensee
	Süße Reibekuchen auf Rhabarberkompott
	Süsse Röstis mit Kraftmalzzabaione
	Süßer Cous-Cous mit karamelisierten Trauben
	Süßer Nudelsalat
	Süßer Schokoladenreis mit Birne
	Süßes Walnuß-Omelett
	Tarte Tatin
	Teigtaschen "Promille"
	Tirami Kiwano
	Tiramisu mit Passionssoße
	Tortelett von Lojewski
	Trauben-Mascarpone-Gratin
	Traubenblinis
	Traubenkaltschale
	Traubenkompott mit Maronen
	Traubenragout mit Schneeklößen
	Tropical-Pfannkuchen
	Türkisches Bananendessert
	Überbackene Blaubeeren in der Melonenschale
	Überbackene Mango
	Überbackener Feigenstern mit Mandelschaumsauce
	Ullas Chaosmenü ( 2 )
	Vanilleeis im Kirschsud
	Vanilleeisberg mit Kokosraspeln
	Vanilleeistraum mit fruchtiger Sahne
	Vanillepudding
	Variation von Quark, Trauben und Plätzchen
	Variationen von der Banane
	Verhüllte Apfelstücke
	Verhüllte Bananen
	Verlorene Haselnußtafel im Griessoufflé
	Versteckte Erdbeeren auf Pfeffer-Nektarinen
	Victoria Victory ( 3 )
	Waffel-Lasagne
	Waffeln mit Eierlikör und marinierten Himbeeren
	Waffeln mit heißen Kirschen
	Waffeln mit Nektarinen und Apfelmus
	Waldmeistersüppchen mit Schokoladentoast
	Walnuss-Pfannkuchen an Kirschen
	Walnußcrêpe auf Ananaskompott
	Walnußsouflée an Mango-Orangen-Salat
	Walnußsouflée mit Grapefruitfilets
	Wan Tan Körbchen mit Früchtequark
	Wan Tan Teig gefüllt
	Wassermelone an Marsala-Zabaione
	Weintrauben-Passionsfrucht-Süppchen
	Weiße Schokoladenmousse auf glasierten Kumquats
	Weizenkleieplätzchen auf Pflaumensauce
	Windbeutel mit Beerenragout und Vanille-Überraschung
	Yoghurttrikolore mit Erdbeerschaumzucker
	Zabaione mit Johannisbeeren und Datteln
	Zabaione von Balsamico mit Beerenragout
	Zimtbirne und Schokocrossies
	Zimtknödel auf Mangokompott
	Zimtquark mit Früchten
	Zimtspaghetti in Vanilleeis
	Zitrusgratin mit Zabaione
	Zweifarbiger Griesspudding an flambierten Früchten

	Kochduell, Dessert, Tomate
	4 Schiffe für Maria
	Äpfel in Karamel
	Amarena-Lasagne
	Amarenabecher mit Cashewnüssen
	Amarettini-Pfannkuchen
	Anaanas-Blaubeer-Schale
	Ananas unter Johannisbeerzabaione
	Ananas-Nektarinen-Tarteletts
	Ananas-Pizza
	Ananas-Zabaione
	Ananasbeignets auf Kaffee-Schokoladen-Soße
	Ananaspfannkuchen mit Paradiescreme
	Ananassalat mit Marzipan
	Ananasträume
	Apfel im Blätterteig
	Apfel- und Traubenbeignets auf Fruchtsuppe
	Apfel-Marzipan-Bällchen
	Apfel-Marzipan-Röllchen
	Apfel-Quark-Soufflé an Blaubeersoße
	Apfelbällchen-Cocktail
	Apfelkuchen
	Apfelpizza
	Apfelsinensalat an Komposition von Saucen
	Apfeltaschen
	Aprikosenmarmelade mit Irish Creme
	Aprikosenwolkenschaum
	Arme Ritter vom Löffelbisquit
	Armer Ritter mit Quark- Rosinencreme
	Ausgenommene Ananas
	Australischer Traum
	Avocado mit Apfel und Orange
	Baby-Ananas mit Johannisbeercreme-fraiche-sauce
	Baby-Pfannkuchen
	Baked Alaska
	Banane in Grün
	Banane in Kokos-Schokoladen-Soße
	Bananen im Kokosmantel
	Bananen im Reisblatt auf Zitronenzabaione
	Bananen-Erdnuß-Beignets
	Bananen-Spekulatius mit Heidelbeersoße
	Bananencocktail
	Bananencookies an Mandarinenragout
	Bananenpfannkuchen
	Bananenquarkmousse auf Ananas
	Bananensouflée auf Erdbeerragout
	Bananenspieße an Schokosoße
	Bananensplitter
	Bananentitanic
	Bananentörtchen mit Schokolinsen
	Bayrische Vanillecreme mit Himbeerjus
	Beeren-Sago-Kompott
	Beerencrème
	Beerenpäckchen auf Joghurtsoße
	Beerenragout in Mascarpone
	Beschwipste Trauben
	Birne "Surprise"
	Birne Helene à la Andreas
	Birne im Schlafrock
	Birne in Nougat-Sahne
	Birnen-Gorgonzola-Salat
	Birnen-Schoko-Küßchen
	Birnenkrapfen mit Schokoladensahne
	Birnenkugeln in karamelisiertem Pflaumenmus
	Birnenspalten im Preiselbeersud und Zitronengrissini
	Birnentarte
	Blaubeer-Muffins
	Blaubeeren mit Eierlikörsahne an Physalis
	Bochumer Joghurtsüppchen
	Bratapfel mit Brombeercreme
	Bratapfel-Kiwano-Dialog
	Brombeercreme
	Brombeercreme im Apfel
	Brombeerpfannkuchen mit Schoko-Soße
	Brombeertraum
	Buchweizenpfannkuchen mit glasierten Äpfeln
	Buntes Quittenkissen
	Butterkekslasagne mit Joghurtfüllung auf Himbeermark
	Butterkuchen
	Camembert mit karamelisierten Bananen
	Camembert-Bällchen an Kiwisalat
	Capuccino von Banane und Pflaumen
	Carmens Cocktail
	Carpaccio von der Kiwi
	Cashewsoufflé mit karamelisierten Orangen
	Cocktail von Orangen, Feigen und Melone
	Cookies unter Maronenspaghetti
	Cous-Cous-Blaubeerpfannkuchen
	Crepe mit Eierlikör
	Crêpe Suzette
	Crepes a la babel
	Der angelaufene Kaas
	Der gegen die Windmühle kämpft
	Desserttrilogie
	Dialog zwischen tranchierter Banane und Pflaumenmus
	Die geliebte Creme
	Eierlikör-Bananen-Flockencreme
	Eierlikör-Souflée auf Kirschkompott
	Eingelegte Feigen
	Einmal Hawaii und zurück
	Emmentalerauflauf
	Erdbeer Wan Tans
	Erdbeer-Mango-Salat
	Erdbeer-Nußröllchen
	Erdbeer-Papayatiramisu
	Erdbeeren "San Remo"
	Erdbeerlasagne
	Erdbeerpfannkuchen
	Erdbeerrosette mit Hüttenkäse und Sekt
	Erdbeerrouladen an einer Spielerei von Saucen
	Erdnuß-Mango-Creme im Blätterteigherz
	Erdnußcrêpe im Orangen-Zitronensud
	Erdnußpfannkuchen mit flambierten Bananen
	Erfrischungsdessert
	Exotischer Milchshake
	Exotischer Obstsalat
	Falsche Maronentorte auf Joghurtsoße
	Falsches Quark Soufflé
	Falsches Tiramisu
	Feigen in der Hülle an süßer Avocado
	Feigen mit Basilikumzabaione
	Feigen-Sekt-Zabaione
	Feigen-Soufflé
	Feigencarpaccio mit fritierten Bananen
	Feigenconfit mit Eierlikörschaum
	Feinschmeckercreme Kiwi
	Feuer und Flamme für Andreas Apfel
	Flambierte Apfelspalten a la Knusper
	Flambierte Bananen mit Blaubeersahne
	Flambierte Brombeeren mit Marsala-Zabaione
	Flambierte Traubenrebe
	Flammende Früchte
	Frischkäsenocken mit Fruchtsalat
	Frischkäsesouflée mit marinierten Früchten
	Fritierte Apfelspalten im Erdnußmantel
	Fritierte Erdbeeren in Orangenkompott
	Fritierte Feigen mit Schokoreis
	Fritierte Feigenbällchen auf Joghurt-Soße
	Fritierte Walnuß-Pflaumen
	Fruchtige Spiesse
	Fruchtsalat mal anders
	Früchtearrangement mit Walnußsahne
	Früchtestrudel mit Krokant-Sahne
	Gartinierte Pflaumenrösti
	Gebackene Apfelringe auf Altbier-Zabaione
	Gebackene Bananen auf Pflaumenkompott
	Gebackene Bananen mit Kiwicarpaccio
	Gebackene Bananen mit Kokosmilch
	Gebackene Dattelravioli an Pflaumenkompott
	Gebackene Honigbananen auf Schokoladensee
	Gebackene Kokosbananen
	Gebackene Pomelofilets an Haselnußzabaione
	Gebackene Rhabarberbällchen mit Papayapürée
	Gebackene Schokoladeneiskugeln auf einem Soßenspiegel
	Gebackene Toffifées in Kakaosoße
	Gebackene Zimtbananen
	Gebackener Camembert
	Gebackener Camembert mit Erdbeersalat
	Gebackener Gorgonzola auf Granatapfel-Nektarinen-Kompott
	Gebackenes Vanilleeis im Mandelkleid
	Gebrannte Griessherzen auf flambierten Cocktailfrüchten
	Gedeckten Apfelkuchen an Papayaragout
	Gefüllte Ananascrepes mit Joghurtschaum
	Gefüllte Baby-Ananas
	Gefüllte Banane
	Gefüllte Birne auf Soßenspiegel
	Gefüllte Birne auf Weinschaum
	Gefüllte Birnenhälften
	Gefüllte Dattelbällchen auf Schoko-Soße
	Gefüllte Melone
	Gefüllte Melone "The Cream"
	Gefüllte Melonenkrone
	Gefüllte Mini-Schokoküsse mit Vanillesauce
	Gefüllte Orange
	Gefüllte Orangen
	Gefüllte Pflaumen an Orangenfilets
	Gefüllte Rotweinbirnen
	Gefüllte Schwäne
	Gefüllte Weintrauben auf Holundersoße
	Gefüllte Zucchiniblüten
	Gefüllter Zimtapfel
	Gefülltes Filosäckchen mit pikanter Himbeersoße
	Gegrillte Ananas mit Chili-Frischkäse
	Geschälte Weintrauben mit Käse
	Geschmorter Apfel
	Gespickte Marzipanfeigen
	Glacierte Maronen in Bananen-Yoghurt-Schaum
	Glacierte Maronen mit Früchtecocktail
	Glasierte Apfelspalten an Sahnecreme
	Glasierte Apfelspalten an Schokoladen-Sahne
	Glasierte Mandarinen mit Quittensahne und Löffelbisquit
	Glasierte Pfirsichspalten an Schokoladen-Sahne
	Glasierte Wasserkastanien mit Orangenfilets
	Glasierter Heidelbeerpfannkuchen
	Götterspeise mit Kokosraspeln
	Gorgonzolablätterteigplätzchen mit Birnenkompott
	Granatapfel-Pflaumen-Ragout
	Grapefruitfilets auf Zabaione
	Gratinierte Ananas mit Gorgonzola
	Gratinierte Grießschnitte
	Gratinierte Mangos und Himbeeren
	Gratinierte Marzipancreme mit Sesamäpfeln
	Gratinierte Pfläumchen mit Calvadoszabaione
	Gratinierte Trauben in Luftschokoladensoße
	Gratinierter Halvas mit Nußhaube
	Gratinierter Mandarinencrêpe
	Gratiniertes Kiwanotoast mit Vanilleeis
	Griess a la Kaktusfeige
	Grießklöße mit Schokoladen-Nuss-Sauce
	Griesstörtchen
	Gugelhupf von Trauben
	Haferflockenplätzchen mit Orangen-Pflaumen-Kompott
	Harmonie-Torte
	Haselnuss-Feigenbowle
	Haselnuß-Soufflé
	Haselnußbananen auf Erdbeersahne
	Heidelbeerjoghurt auf Birnensalat
	Heidelbeersahne
	Heikes Waidmannslust ( 2 )
	Herziger Mango-Blätterteig
	Herzilein, es kann so lecker sein
	Himbeer-Buttermilchcreme
	Himbeer-Kefir-Suppe mit Rambutan
	Himbeerchaos
	Himbeercreme mit Nüssen
	Himbeercrêpe mit Kumquatragout
	Himbeerkompott an Ananas mit Schokoladeneis
	Himbeerpfannkuchen
	Holländischer Pfirsichkompott
	Holunder-Apfel-Suppe mit Griesnocken
	Honigkuchen-Nocken auf Birne
	Honigkuchenstapel
	In Honig glacierte Melone
	Ingwer-Crêpe
	Ingwerklößchen auf Ananassalat
	Joghurt-Orangen-Creme
	Joghurttörtchen auf der Flucht
	Johannisbeercrêpe
	Johannisbeerdreieck
	Johannisbeerjoghurt
	Käseteller
	Kaffee-Vanille-Creme mit glasierten Papayaspalten
	Kaiserschmarrn
	Kaiserschmarrn mit Himbeerkompott
	Kakicreme mit Butterkeksen
	Kaktusfeigen-Biskuit-Roulade auf Schokoladensoße
	Kandierte Ananas mit Sojamilchzabaione
	Kandierte Apfelbananen
	Karamelcreme an Birnen und Grapefruit
	Karamelparadies
	Kefirsuppe
	Kirschcrepe auf Papayaconfit
	Kirschcup mit Schokoladensahne
	Kirschpfannkuchen
	Kirschragout mit Pumpernickelcreme
	Kirschsüppchen
	Kiwi-Milch-Cocktail
	Kiwi-Shake
	Kiwisuppe
	Kiwisuppe mit kandierten Mandeln
	Kleine Pfannküchlein an Pflaumenmus
	Kochduell-Spekulatiuspfannkuchen
	Kölner Säcke
	Kokos-Ananas auf Schokoladen-Ingwersoße
	Kokos-Blutorangen-Crêpe
	Kokos-Ricotta-Soufflé
	Kokoscocktail
	Kokosschaum mit heißen Himbeeren
	Kokossüppchen mit Rhabarberkompott
	Kokossuppe mit Apfel und Mandarinen Träumen
	Komposition von Birnen und Pfirsichen
	Krokant-Feigenpäckchen mit Pfrisichsoße
	Kürbis-Frühlingsrollen auf Überraschungssoße
	Kumquats an Sahnequark
	Liebesleben der Schwäne
	Lychees an Kokoscreme
	Macadamiapfannkuchen an Brombeerzabaione
	Maikirschen mit Schokosahne
	Mandarinengranit
	Mandarinentörtchen
	Mandelquarksoufflé
	Mango mit Kokosschaum
	Mangocarpaccio mit Wan-Tan-Fruchtsalat
	Mangoigel
	Mangopfannkuchen
	Mangotaschen auf Joghurtsoße
	Marinierte Erdbeeren unter der Sahnehaube
	Marinierte Himbeeren an Mandelspätzle
	Marinierte Himbeeren mit Contreaux auf Sahne
	Marinierte Mango mit Schokoladensahne
	Maronencreme mit kleinen Windbeuteln
	Maronenpasteten
	Maronensouffle
	Marzipan-Aprikosen-Süppchen
	Marzipanblätterteig an Traubentraum
	Marzipanpfannkuchen neben göttlicher Zabaione
	Marzipanschale
	Marzipantaschen auf Orangensoße
	Mascarponecreme
	Mascarponeschaum mit Erdbeeren
	Mascarponesoufflé mit Kiwisalat und Minzsoße
	Mascarponevariation a la Stefanie
	Melonen-Quar-Cocktail
	Melonencocktail mit Mangosauce
	Melonenfruchtschale
	Melonenkaltschale
	Melonenkorb mit Kaffee-Kugeln und weißer Schokolade
	Melonenschale mit weißer Schokoladen-Sahne
	Melonenschwan
	Millefeuille von Marmelade und Schokolade
	Mini-Berliner de luxe
	Minimangoshake mit Ingwer
	Mispelkompott in Blätterteigtaschen
	Moccacreme auf brennenden Lychees
	Mondaminpudding mit Nüssen
	Muesliplätzchen auf Aprikosensoße
	Nashis im Mantel an Himbeer-Sahne
	Nektarinen an Zwiebacksoufflé
	Nektarinen mit süßen Radieschenbeignets à la Silke
	Nektarinenplätzchen
	Nicoles Mango-Quarkschäumchen
	Ninos Schokoladenfondue
	Nougatpralinen auf glasierten Maronen
	Nuß-Nougat-Creme
	Obst-Pizza
	Obstplätzchen
	Omelett gefüllt mit Johannisbeeren
	Orangen-Ananas-Suppe
	Orangen-Mango-Crêpe
	Orangen-Papaya-Salat
	Orangen-Sekt-Kaltschale
	Orangen-Zimt-Creme
	Orientalischer warmer Obstsalat
	Palmkerncarpaccio mit Minzsahne
	Pampelmusen-Pfirsich-Dialog
	Panacotta mit Pflaumen
	Panettone mit zwei Cremes
	Papaya-Zabaione
	Papayaragout
	Paradiescreme
	Paradiescrème an Birnensalat
	Paradiescreme mit gebratenen Bananen
	Pepino-Creme
	Pesche e vino
	Pfannkuchen Dracula
	Pfannkuchen mit exotischem Gemüse und Sahnequark
	Pfannkuchen mit Pflaumensauce
	Pfannkuchen neben zweierlei Zabaione
	Pfirsichrosette a la Brigitte
	Pfirsichträume
	Pflaumen-Datteln-Beignets in Marzipansoße
	Pflaumen-Johannisbeer-Kompott
	Pflaumenjoghurt in Feigensauce
	Pflaumenkuchen
	Physalis mit Schokimantel
	Pina Colada
	Pink Experience
	Pirsichfächer auf Maracujaschaum
	Pistazien-Blätterteig-Windbeutel
	Pistazienpfannkuchen
	Pithayasalat mit fritierten Wan-Tans
	Preiselbeercrêpe
	Pudding mit Erdbeeren
	Quark an Mandel-Sultaninensauce
	Quark-Kiwi-Soufflé
	Quarkcreme mit Heidelbeeren
	Quarksoufflé
	Quarksoufflé auf Erdbeerrosette
	Quarksouffle mit Himbeeren und Schokoladensoße
	Rhabarberragout an Überraschungssoße
	Ricotta paniert mit Zitronenmelisse und Cornflakes
	Ricottagratin à l` Orange
	Ricottapyramide in Pürée von Mango und Himbeeren
	Ricottatorte
	Röstis auf Joghurtsauce
	Rosinenkrapfen auf Vanillesoße
	Rosinenpfannkuchen mit Mango-Grapefriut-Kompott
	Rosinenpfannkuchen mit Papaya
	Rot-Grünes Carpaccio
	Rotweinbirne mit Bananenarrangement
	Rotweintrauben mit Feigensahne
	Rüblitorte
	Sahne-Mascarpone-Creme an Himbeeren
	Sandras Ananas
	Schattenmorellen mit Pumpernickelcreme
	Schoko-Apfel-Pfannkuchen
	Schoko-Crêpe mit Nashischeiben und marinierten Himbeeren
	Schoko-Pfannkuchen
	Schokocannelloni mit Haselnußsahne
	Schokocreme mit marinierten Erdbeeren
	Schokocreme mit marinierten Erdebeeren
	Schokoküsse vom Winde verweht
	Schokoladen - und Heidelbeermuffins
	Schokoladen-Omelett
	Schokoladen-Trauben
	Schokoladenmousse auf Nuß-Nougat-Sauce
	Schokoladenmousse mit marinierten Erdbeeren
	Schokoladenmousse mit süß-sauren Backpflaumen
	Schokoladenpopcorn mit gebratenen Bananen
	Schokoladenpralinen auf Kirschragout und Vanilleeis
	Schokoladensahne an marinierten Früchten
	Schokoladensahne mit Baiserplätzchen
	Schokoladenschaum an Johannisbeeren
	Schokoladensouflée
	Schokoladensouflee an frischen Früchten
	Schokoladensuppe a la Kalorie
	Schokoladenwürfel-Gratin
	Schokospätzle mit Mangoragout
	Schokospieße mit Cornflakes-Keksen
	Schokosuppe mit Pflaumenbeignets
	Schwarzwälder-Morellen-Torte
	Schweizer Omlett mit Müsli
	Shrimpscocktail mit Feigensauce und Melonen
	Soufflé an Pflaumenragout
	Soufflierte Feigen auf Passionsfruchtpüree
	Spekulatius-Schokoladen-Soufflé
	Spekulatiustürmchen
	Spielerei von der Orange und der Banane
	Spritzkuchen auf Fruchtragout
	Stracciatella-Eis mit Espresso-Mokka-Sauce
	Studententaler an Himbeersoße
	Süsse Aprikosen im Schlafrock
	Süße Aprikosensuppe mit gebratener Kokosnuß
	Süße Frühlingsrollen
	Süße Frühlingsrollen Nicole
	Süße Hirse mit Kirschen
	Süße Käsebällchen
	Süße Karotten
	Süße Kartoffelrösti auf Pflaumenkompott
	Süße Lasagne
	Süße Pizza
	Süße Polenta auf Mangoscheiben
	Süße Reibekuchen mit flambierten Himbeeren
	Süße Trauben in der Orangenschale
	Süßer Orangen-Avocadosalat
	Süßer Rösti mit Orangenfilets
	Süßer Spaghetti-Rösti
	Süßes Cous-Cous
	Süßes Omelett mit Schokolade und Passionsfrucht
	Süßes Papayasüppchen
	Sweet as T
	Sweet toast
	Taninas Götterspeisen-Domino
	Tiramisu
	Tiramisu-Experiment
	Topfpalatschinken
	Tortentürmchen
	Trauben-Quitten-Ragout unter Schattenmorellenjoghurt
	Traumboot Banane
	Trilogie von Negerküssen
	Überbackene Orangen
	Überbackener Kirschkompott
	Vaniilecreme mit Feigenkompott
	Vanillecreme auf karamelisierten Orangen
	Vanillepudding mit Kirschragout
	Vanillequark-Nocken auf Weintraubenragout
	Vanillestollen auf Pflaumenragout
	Variation von Beeren und Avocado
	Walnuß-Quark-Soufflé
	Wan-Tan-Teig-Quark-Lasagne
	Warme Sternfrucht mit Joghurt-Sekt-Zabaione
	Warmer Grießschaum mit Ananas-Orangen-Kompott
	Warmer Kürbis mit Sultaninensauce
	Warmes Eis mit Schokoladensternfrucht
	Weintrauben gefüllte mit Pinienpesto auf Blutorangensoße
	Weintraubenrebe
	Westfälische Götterspeise
	Yams in Weißweinschaumsauce
	Yes
	Zabaione von Kokosraspeln
	Ziegenkäse mit Mangospalten
	Zimtwaffel mit Trockenobst
	Zitronenquark satt
	Zweierlei von der Birne
	Zwiebackgratin

	Kochduell, Dessert, Vorspeise
	Sauerampfer-Erdbeer-Milkshake

	Kochduell, Dip, Vorspeise
	Sellerie mit Käse-Dip

	Kochduell, Getränk, Paprika
	Bananen-Joghurtdrink
	Birnenmilchshake
	Eierpunsch mit Whiskey
	Erdbeer-Kiwi-Shake
	Gurkenkaltschale
	Kokosnußmenü Sabine 3

	Kochduell, Getränk, Tomate
	Bananenshake
	Himbeer-Kefir
	Kiwicocktail
	Nektarinen-Bowle
	Sahnebowle
	Tropischer Drink

	Kochduell, Hauptspeise
	Aal-Gemüse-Pastete
	Aprikosen-Hackfleischbällchen
	Asia Roll's mit Rote-Beete-Dip
	Asiatisches Kompott
	Barbecue-Chicken mit kanadischem Allerlei
	Böhmische Raddicchio-Knödel mit Ente
	Bohnen-Putenröllchenmit Pilzrahmsauce
	Chili con Kaninchen mit Käse-Nudeln
	Chili-Puten-Roulade
	Dolmades mit sizilianischen Cous-Cous
	Duo in Tacos
	Elefantenfisch mit Tamarillossauce
	Ente mit Cranberrie-Sauce
	Entenbrust auf süß-sauremKürbisgemüse
	Entenbrust mit Karotten-Balsamico
	Entengeschnetzeltes auf Kartoffel-Apfel-Carpaccio
	Entrecote mit Tomaten-Kompott
	Exotisches Schweinefilet
	Fasanbrust mit Senffrucht-Sauce
	Fasanenbrust in Wirsingmantel
	Finger-Food
	Fisch-Lauch-Ring auf schwarzen Nudeln
	Fischroulade im Reisblatt
	Fritierter Fisch und Austernpilze
	Garnelen auf Spargelragout
	Garnelenschmetterlinge auf Linsensalat
	Garnelenspiess auf Vanillenudeln
	Gebratene Ente auf Pfirsich-Ingwer-Chutney mit Erdnus ...
	Gebratene Entenbrust auf Saté-Gemüse
	Gebratene Rebhuhnbrust auf Maronen-Birnen-Sauce
	Gebratene Scholle in Pecanusskernbutter
	Gebratener Rotbarsch auf Gemüsenudeln
	Gebratener Thunfisch auf grünem Spargel
	Gebratenes Fischfilet auf Mangold
	Geflügel-Rosmarin-Spiess mit Tomaten-Balsamicosauce
	Geflügelfrikassee im Reisrand
	Geflügelroulade auf Sauerampfersauce
	Gefüllte Aubergine auf Pak-Choi
	Gefüllte Kalbsroulade
	Gefüllte Muschelnudeln mit Hähnchenbrust-Ragout
	Gefüllte Tomate mit Mangoldpäckchen
	Gefüllte Tortilla mit Roastbeef
	Geschmorte Kaninchenkeule in Estragon-Sauce
	Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichg ...
	Gratinierte Lammroulade
	Gratinierte Pute in Rotwein-Sherry-Sauce
	Gratinierter Tofu auf Cashew-Soße
	Gratiniertes Fischfilet mit Püree
	Gratiniertes Schweinefilet mit gebratenen Poveraden
	Hackbällchen auf bunten Nudeln
	Hähnchen à la Baccara
	Hähnchen mit Chilikruste
	Hähnchen-Aprikosen-Mandel-Säckchen
	Hähnchen-Paprika-Spiess
	Hähnchen-Provencial
	Hähnchenbrust- Zucchini-Roulade
	Hähnchenbrustfilet auf Mangold
	Hähnchenbrustfilet im Sesammantel auf Zucchinigemüse
	Hähnchenfächer auf Rucolabett
	Hähnchenfilet mit Rhabarbersauce
	Hänchenschenkel mit Salatherzen
	Hasenfilet mit Zwiebelkruste und Gemüse
	Kabeljau auf Pflaumen
	Kabeljau-Nudel-Nest
	Käse-Spinat-Pizza
	Kalb mit Tomaten-Pesto
	Kalbsfilet á la Florentin
	Kalbsfilet auf Kartoffelbett
	Kalbsfilet mit Parmesankruste
	Kalbsfleischnocken mit Gemüse
	Kalbsgeschnetzeltes im Reisring
	Kalbsmignon á la creme
	Kalbsroulade auf geschmortem Radicchio
	Kalbsschnitzel im Parmamantel
	Kalbsschnitzel Ragout-fin auf Spinat
	Kandierte Ente mit Thai-Spargel
	Kaninchengeschnetzeltes in Biersauce
	Kaninchenroulade in Rotkohl
	Kasseler mit Mangold-Tomaten-Haube an Rotwein-Schalot ...
	Kokosnuss-Kalbsschnitzel auf Gemüse
	Koriander-Lamm
	Lachs in Chicoree-Blätterteigmantel
	Lachs in Paprikakörbchen
	Lachs in Tomaten-Lorbeersud
	Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektar ...
	Lamm in Rosmarin-Ricotta -Sauce
	Lammfilet auf Erdnuss-Gnocchi
	Lammhackbällchen auf einem Bohnen- Tomatenkompott
	Lammkotelett und Aubergine
	Lammkoteletts in Rotwein-Rosmarin-Soße mit gebackenen ...
	Lammkotlett "Provencial"
	Lammrückenfilet mit Champignon-Kruste
	Leber-Maracuja-Geschnetzeltes
	Leberragout in Mini-Paprika
	Leberspiess auf Minikürbis
	Meeresfrüchte-Ragout
	Mexikanisch gefüllte Tortilla
	Mie-Nudeln mit Schweinefilet und Gemüse im Wok
	Nudeln mit Meeresfrüchten und Gemüsevinaigrette
	Nussige Ente im Glasnudelzopf
	Orientalisches Huhn in Teigmantel
	Orientalisches Schweinefilet
	Panierter Tofu mit gebratenem Fisch
	Pasta mit Kräutersauce und Lachs
	Perlhuhn mit Tempura
	Pochierte Schollenfilets auf Paprikagemüse
	Puten-Spinat-Rouladen in Pfifferling-Rahm
	Putengeschnetzeltes im Reisrand
	Putengeschnetzeltes in der Kartoffel
	Putenleber mit Spargelsalat
	Putenmedaillons im Kokosmantel an Papaya-Chili-Soße
	Putenmedaillons im Sesammantel auf Paprika-Schalotten ...
	Putenroulade italienische Art
	Putenschnitzel mit Mango-Curry-Chutney
	Putenschnitzelecken mit Champignons
	Quarkkräuter - Medaillons mit Safransauce
	Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erd ...
	Rinder-Spiess auf Trompetensauce
	Rinderfilet an scharfer Tomaten-Soße mit Grillgemüse
	Rinderfilet in Marsala-Schalotten-Sauce
	Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cou ...
	Rindergulasch an Reis-Käse-Talern
	Rinderlendchen auf buntem Gemüse
	Rindersteak mit Pestosauce
	Rindersteak-Roulade mit Gorgonzolasauce
	Rosmarin-Rinder-Spiess
	Rotbarsch auf Rosmarin-Kartoffelscheiben
	Saltimbocca mit Griessnocken
	Sauerbraten auf Hirserisotto
	Scholle in Mangold-Mantel
	Schollenfilet auf Mangold
	Schweinebuch-Roulade
	Schweinefilet in Salsasauce
	Schweinefilet in Speckmantel
	Schweinefilet mit Sauerkraut und Champignonsauce
	Schweinefilet mit Sellerie-Bohnen-Gemüse
	Schweinemedaillons auf Kartoffel-Tomatenrösti
	Schweineschnitzel mit Gemüse
	Seelachs in Safransauce mit Süsskartoffel-Spargelschi ...
	Seelachs mit Kiwisauce
	Seelachsfilet in Mangoldmantel
	Sesam-Lamm auf Grillgemüse
	Spagetthi-Bolognese
	Strammer Max mit Wachteleiern
	Straussenfilet an Mango- Chutney
	Straussenfleisch-Mangold-Rouladen
	Straussensteak auf Zucchini-Auberginen-Gemüse
	Straussensteak mit Nudeln
	Süss-Saures Hähnchen auf asiatischen Spagetthi
	Süsskartoffel-Schweinefleisch-Carpaccio
	Tofuragout in Tomate
	Wildschweinrücken auf Mango-Chutney
	Zander in der Paprika
	Zucchini-Mozzarella-Fleisch-Spiess

	Kochduell, Hauptspeise, Paprika
	American Chicken mit Rosmarinkartoffeln
	American deep fried chicken legs
	Andreas- barscher Mantel
	Angebratener Lachs auf Soja-Seegras-Bett
	Anisforelle
	Artischockenragout mit Kalbssteak
	Asiatisch-Amerikanisch-Indisches Dinner ( 1 )
	Asiatische Gemüsesuppe
	Asiatische Reispfanne
	Asiatisches Allerlei
	Asiatisches Omelett
	Auberginentruthahn an Kräuteröl
	Bachsaibling im Möhren-Sellerie-Nest
	Bachsaibling Möllerin
	Balsamico-Pute an Auberginenstäbchen und Kichererbsenbällche
	Baywatch Menü ( 1 )
	Beflügelte Ente
	Bergsaibling in Erdnußbutter an Zitronenpüree
	Berner Rösti mit Schweinefiletscheiben in einer Olivensauce
	Biene Maja Menü ( 2 )
	Blutwurstspieße an Süßkartoffelpürée und Senfsoße
	Bohnenburger auf Kartoffeln
	Bratwürste mit Kartoffelchips
	Bratwurst-Auberginen-Spieß im Ausbackteig
	Bunte Buffetplatte
	Calamari gefüllt mit Bohnen
	Canneloni-Auflauf
	Chaos von Bananen
	Chicken for the president
	Chinesische Kasselerpfanne
	Cordon Bleu vom Lachs auf Rahmwurzeln
	Currygeschnetzeltes mit Pilzen und Lauch
	Danielas Düsseldorfer Senftöpfchen
	Danielas Fischtraum in Blau
	Daniels Ente ist gelandet
	Das Lamm im grünen Beet
	Datteln im Hähnchenbein
	Deutsch-Italienische Freundschaft
	Die schöne Müllerin
	Dorsch auf Senfsoße
	Due Pomodori N2
	Eglifilet in Kräutersauce
	Einer flog über das Kuckucksnest
	Ente auf Zitronengrasspieß mit Mandarinensoße
	Ente mit Kartoffel-Möhren-Gemüse an Maistalern
	Ente Paradies
	Ente rapido
	Entenbrust auf Paprika-Mais-Soße
	Entenbrust a la Cote d `Azur
	Entenbrust an Bohnen-Erdnuß-Gemüse
	Entenbrust an pikanter Schokoladensoße und Mandarinen
	Entenbrust auf Kaktusfeigensoße
	Entenbrust auf Schalotten-Rotkohl-Soße
	Entenbrust auf Shii-Take-Soße und gebackenen Trüffelkartoffe
	Entenbrust auf Weintrauben
	Entenbrust auf Weintrauben-Maronensoße
	Entenbrust im Honig-Sesam-Mantel mit Cheddar-Wirsing-Rahm
	Entenbrust in Rum-Rosinen-Soße
	Entenbrust mit Bandnudeln an Zucchinisoße
	Entenbrust mit Zuckerrübensauce
	Entenkeulen auf Trauben-Mandel-Soße an Kartoffel-Sauerkraut
	Entenragout mit Birnenspalten
	Estragonforelle im Lauchmantel und Kartoffeltarte
	Exotisches Saltimbocca
	Falscher Mailänder
	Falsches Kotelett mit Möhrensauce
	Feldsalat mit Fischstäbchen und gefüllten Champignonköpfen
	Filet im Wickel
	Filetsteak französischer Art
	Fisch in Gemüse-Kräutersud
	Fisch mit Kapernbutter
	Fischfarce im Weinblattmantel an asiatischen Nudeln
	Fischragout mit Rosmarinkartoffeln
	Fischspieß "Batavia"
	Forelle "Punkgesicht"
	Forelle an Walnußsoße mit Austernpilzen und Sellerie
	Forelle auf Paprikaspaghetti
	Forelle im Lauch-Schinken-Mantel mit Blumenkohlschaum
	Forelle im Speckmantel auf Tomatensoße
	Forellenfilet an Zitronengrassoße und Auberginen
	Forellenfilet im Spaghettiwickel
	Forellenfilets mit Kartoffelschuppen
	Forellenmedaillons auf gebratenen Apfelscheiben
	Forellenröllchen an Kräuter-Reis
	Französisches Hotelierschweinchen auf italienischen Nudeln
	Fried Chicken mit Broccoliröschen
	Fritierte Hähnchenbrust auf Sherry-Limonensoße
	Fritierte Putenwürfel an Mangospalten mit Pilzgratin
	Fruchtige Currypfanne mit Schweinefilet
	Fruchtige Entenbruststreifen
	Frühlingsrolle
	Frühlingsrolle auf grüner Wiese
	Frühlingsthunfisch
	Fusilli im Paprikakörbchen und Seeteufelschmetterlinge
	Gamba-Paprika-Spieß
	Gambas im Kartoffelkleid
	Gambas im Kartoffelrock an Curry-Bananen-Soße
	Ganz falscher Hase
	Gebackene Fischfilets mit italienischen Kartoffelscheiben
	Gebratene Beinscheibchen an Paprika-Porrée-Gemüse
	Gebratene Bohnen mit Schweinefleischscheiben
	Gebratene Hähnchenbrust mit Steinpilzrisotto und Specksoße
	Gebratene Hühnerleber mit Apfelplätzchen
	Gebratene Wachteln auf Zucchinispaghetti
	Gebratenes Haifischsteak im Glasnudelbett
	Gebratenes Hasenrückenfilet auf Wacholderrahmsauce
	Gefüllte Aubergine an Tamarillosoße mit Bratkartoffeln
	Gefüllte Auberginen mit Thunfischragout auf Tomatennudeln
	Gefüllte Champignonköpfe an Dill-Nudeln
	Gefüllte Champignonköpfe an Ratatouille-Gemüse
	Gefüllte Kalbsmedaillons mit Pflaumensoße
	Gefüllte Kalbstasche mit Koschis Mozzarellawürfeln
	Gefüllte Kaninchenkeule
	Gefüllte Kaninchenkeule auf Sauerampfersoße
	Gefüllte Kasselertaschen an Shii-Take-Rahm
	Gefüllte Paprikaschiffchen mit sauren Lammfilets
	Gefüllte Rosenköhlchen mit Austernpilzen und Trüffelkartoffe
	Gefüllte Salbei-Wachteln mit Schalotten-Lychee-Soße
	Gefüllte Schweineroulade mit Zwiebelsoße
	Gefüllte Seeteufelnudeln auf Sauerampfersoße
	Gefüllte Seezunge mit Garnelenschwänzen
	Gefüllte Seezunge mit Kartoffel-Karottenragout
	Gefüllter Hähnchenschenkel an Spaghetti-Paprika-Sahnesoße
	Gefülltes Kalbschnitzel mit Sahnespaghetti
	Gefülltes Kalbsfilet mit Crevetten
	Gefülltes Kalbsfilet mit Schwarzwurzelsauce
	Gefülltes Kaninchen an marinierten Kräutern
	Gefülltes Rumpsteak mit Nudelschiffchen
	Gefülltes Stubenküken mit Steinpilz-Mangold-Soße
	Gefülltes Thai-Omlett
	Gegrillte Garnelen auf Artischockenbett
	Gegrillte Hähnchenbrust auf mediterranem Gemüse
	Gegrilltes Heringsfilet an Paprika-Cous-Cous
	Gegrilltes Rinderfilet in Kokosoße
	Gelackte Entenbrust
	Gemüse aus der Strumpfhose
	Geschmorte Kaninchenkeule in Trauben-Leberwurstsauce
	Geschmortes Kalbsfilet in Gorgonzolasauce
	Geschnetzelte Kaninchenkeule in Käsesauce
	Geschnetzeltes
	Geschnetzeltes vom Rind
	Gespießtes Rind
	Glacierte Entenbrust auf buntem Gemüse
	Glasierte Entenbrust
	Glasierte Geflügelleber mit Trauben-Balsamico-Sauce
	Glasierte Hähnchenschenkel
	Glückliches Schweineschnitzel
	Gratinierte Schweinemedaillons an lauwarmem Salat
	Gratinierte Schweinemedaillons auf Kartoffelgemüse
	Gratinierter Dill-Wels auf Sepia-Spaghetti
	Gratiniertes Kalbsfilet mit gefüllten Canneloni
	Gratiniertes Rinderfilet mit Wirsinggemüse
	Gratiniertes Schweinefilet an Avocado-Gorgonzola-Soße
	Gratiniertes Straußensteak an Rotweinsoße
	Grüne Bandnudeln mit süß-saurem Schweinefleisch
	Grünkohl mit Kaninchenragout
	Hackfleischroulade im Gemüsebett
	Hackfleischsäckchen auf Pfeffersoße mit Tomaten-Auberginen-G
	Hackfleischstrudel an Gorgonzolasoße
	Hackfleischwürstchen mit Knöpfle
	Hackspieße an Kräuterdip
	Hähnchen im Kartoffelrock
	Hähnchen im Sesam-Mantel auf Ananas-Soße
	Hähnchen-Gemüse Eintopf
	Hähnchen-Nuß-Piccata
	Hähnchenbrust an mediterranem Gemüse
	Hähnchenbrust auf Champignonsoße mit Auberginensandwich
	Hähnchenbrust auf Orangen-Karamelsoße
	Hähnchenbrust auf Pak-Choi und fritierten Brennesseln
	Hähnchenbrust im Haselnußmantel
	Hähnchenbrust im Linsenmantel auf Zucchinischaum
	Hähnchenbrust im Mangoldmantel
	Hähnchenbrust im Mantel mit Grünkohl und Käse-Pürée
	Hähnchenbrust im Pak-Choi-Mantel auf Weißweinsoße
	Hähnchenbrust im Rotweinsud auf Pfifferling-Rahm
	Hähnchenbrust mit Hüttenkäsehaube
	Hähnchenbrust mit Johannisbeerspaghetti
	Hähnchenbrust mit Zucchinideckel an Stampfgemüse
	Hähnchenbrustfilet an Chinakohlgemüse
	Hähnchenbrustmedaillons an Dattelsoße
	Hähnchenbrustmedaillons mit Gemüseschuppen
	Hähnchenbrustpiccata auf Bohnenrahm
	Hähnchenbrustroulade mit Spargel-Tomaten an Spinatsoße
	Hähnchenfilets auf Champignonbeet und Ingwersauce
	Hähnchenkeule auf Artischockenböden
	Hähnchenkeule im Speckmantel
	Hähnchenragout an Basilikumpesto auf Schmorgemüse
	Hähnchenschenkel Jäger Art
	Hähnchentasche a la Cordon Bleu
	Häschen am Spieß
	Haifischsteak mit Pommes Parisiennes
	Halbgefüllte Putenroulade auf Pastalöckchen
	Hamburger Pfannfisch vom Karpfen
	Hamburger Stübenküken
	Hamburgervariation von Tanja und Rainer
	Hase auf Schokoladensauce
	Hasenfilet in Schattenmorellensoße
	Hasenfilet in Tomaten-Sahne an Gnocchi
	Hasenrücken auf Steinpilzsoße
	Hasenrücken unter dem Pilzgratin
	Hasenrückenfilet auf Rotkohlkompott und Wacholderpesto
	Hecht im Currysud auf Sauerampfersoße
	Heilbutt an buntem Gemüse
	Heilbutt mit Sauerampfer-Kürbishaube
	Heilbuttmedaillons im Nußmantel
	Herbstgemüseteller
	Herbstliche Hähnchenbrust im Kräutermantel
	Herzen am Spieß
	Hühnerbeingeschnetzeltes an Vollkornnudeln
	Hühnerbeingeschnetzeltes mit Käsesauce
	Indisches Schweinchen
	Ingwer-Hähnchen mit Rucola-Nudeln
	Ingwer-Rumpsteak auf Avocadoträumen
	Jäger im Pilzrand
	Japanisches Kalbssteak
	Kabeljau an Gemüse
	Kabeljau im Nori-Mantel an Pilzgemüse
	Kabeljau in der Schuppe
	Kabeljau in Senfkruste
	Kabeljau mit pikanter Kirschsauce
	Kabeljauklößchen an Zwiebel-Specksoße
	Käselamm
	Kaiserfächer
	Kalb-Zucchini-Spießchen auf Zwiebelsoße
	Kalbsbrust in Senfkruste an Pilzragout
	Kalbsfilet an Walnuß-Balsamico-Jus
	Kalbsfilet auf Blattspinat mit Kapernsauce
	Kalbsfilet auf Rucolasoße und mediterranem Gemüse
	Kalbsfilet auf Tomaten-Broccolisoße und Lauch-Möhren-Gemüse
	Kalbsfilet in der Erdnußkruste
	Kalbsfilet mit Blaubeersoße
	Kalbsfilet mit Parmesansoße an mediterranem Gemüse
	Kalbsfilet mit Pfifferlingen in Käserahm
	Kalbsfilet mit roter Pesto und Salat
	Kalbsfilet Tanja
	Kalbsfilet unter der Fetakruste
	Kalbsfilet unter der Schalottenkruste
	Kalbsfilet unter Gorgonzola-Spinat-Haube
	Kalbsfiletscheiben auf geschmolzenen Tomaten
	Kalbsfleischschnitzelchen auf Avocado-Schinken-Ragout
	Kalbsleber an Weißweinbirnen und Zwiebeln
	Kalbsleber mit Kartoffel-Apfel-Haube
	Kalbsmedaillons auf Papayasoße
	Kalbsmedaillons im Parmamantel im Austernpilzbett
	Kalbspaillard
	Kalbsragout mit Spinatsalat
	Kalbsroulade Szegediner Art
	Kalbsschnitzel an Rahm-Kohlrabi
	Kalbsschnitzel an Tortilla-Ecken
	Kalbsschnitzel im Chinakohlmantel
	Kalbsschnitzel in Bananenschuppen und Champignonkartoffeln
	Kalbsschnitzelroulade mit Rotweinsoße
	Kalbssteak mit Himbeer-Essig-Sauce
	Kalbssteakexpress mit verlorenem Ei
	Kalbsteak "Schoron" auf einem Gitter von Kohlrabi
	Kaninchen-Zitronengras-Spieß
	Kaninchenkeule auf Rahmwurzeln mit Pflaumensoße
	Kaninchenragout an Polenta
	Kaninchenrücken rheinischer Art mit Kartoffelstäbchen
	Kaninchensafranragout in Tomate
	Kaninchenschnecke in Rotwein-Trauben-Sauce
	Karibisches Huhn mit Bananenreis
	Karnickel im Wickel an Kartoffel-Tomaten-Gratin
	Kartoffel-Shii-Take-Taschen auf Spinatbett
	Kartoffelthunfisch auf grün-gelbem Gemüse
	Kartoffelwaffel
	Kasseler in Senfsoße an Sauerkrautrösti
	Kasseler mit Grünkohl und Kartoffeln
	Kasseler mit Honigrosinensauce
	Kasselertasche mit Kiwi und Brennesseln auf Senfsauce
	Kasselerwürfel in Grünkohl-Kartoffelsuppe
	Knusperente glasiert mit Honig
	Königlicher Lachs
	Kokon von der Putenbrust
	Kokosmakrelen an Spinat
	Kokosnußmenü Sabine
	Kokosnußmenü Sabine 1
	Kokosrisotto
	Koriander-Schweinefilet auf Wok-Gemüse
	Kräuter-Schweinefilet an buntem Gemüse
	Krebsschiffchen Heike
	La Menue a la Jean Marie ( 1 )
	Lachs an Brombeersoße mit Fenchelgemüse
	Lachs auf Blumenkohlragout
	Lachs im Blattspinatbett an Kartoffelchips
	Lachs im Reismantel
	Lachs im Wirsingmantel mit Sahnenudeln
	Lachs in Elsässer Zwiebelsößchen
	Lachs mit Spargel und Tomaten im Nest
	Lachs mit Spinat-Käse-Haube auf Weißweinsoße
	Lachsfilet an Gurkensoße
	Lachsfilet im Blätterteigmantel auf Lauchgemüse
	Lachsforelle in Meerrettichsauce
	Lachsforelle mit Kartoffelschuppe auf jungem Spinat
	Lachsklößchen mit Avocadoschaum
	Lachsnocken auf Wasabi-Sauce
	Lachspfanne mit fritierten Glasnudeln
	Lachssteak in Weißwein-Vanille-Soße mit Kürbis-Nektarinen-Ge
	Lämmlein auf Balsamico-Glace mit Feta-Käse
	Lamm auf Pfifferlingsauce mit geschmolzenen Tomaten
	Lamm im Wickel
	Lamm im Wirsingmantel
	Lamm mit Rosmarinsauce und Schmalzkartoffeln
	Lamm-Lasagne mit Pesto a la Gregor
	Lammchops auf Weißkohlsalat und Zaiziki
	Lammeintopf
	Lammfilet an Rosmarin-Rotweinsoße
	Lammfilet im Sesammantel an Mandelbällchen
	Lammfilet mit Rosmarinsauce
	Lammfilet unter Zwiebel-Bisquit-Kruste
	Lammfilets an Oliven-Zwiebel-Soße
	Lammfilets auf Möhren-Sauerampfer-Gemüse
	Lammfilets in Maissoße mit gegrillten Auberginen
	Lammfilets in Pfifferlingrahm
	Lammfilets in Rosmarin-Soße mit gefüllten Tomaten
	Lammfilets mit fritierten Ananas und süß-saurer Tomatensoße
	Lammgulasch mit tourniertem Gemüse und Kartoffelpüree
	Lammgulasch mit Waffelkartoffeln
	Lammkoteletts an Oliven-Tomaten-Soße
	Lammkoteletts auf Balsamico-Mint-Soße
	Lammkoteletts auf Kartoffel-Möhren-Pürée
	Lammkoteletts in Knoblauch-Feigen-Soße
	Lammkoteletts in Rotwein-Zwiebel-Soße
	Lammnüßchen auf Ragout mit Kartoffelsternen
	Lammnüsschen mit Schalottenkruste auf Rahmwirsing
	Lammragout an Gemüsepfannkuchen
	Lammröllchen im Kadayifmantel an Paprikakompott
	Lammrücken mit glasierten Karotten
	Lammrücken mit Kartoffeldeckel
	Lammrücken mit Pfifferlingen
	Lammspieß auf blanchiertem Gemüse
	Lammsteak auf Salzstangenpuffern
	Lammzöpfe mit Waffelkartoffeln
	Lasagne von der Kokospute
	Leber "Haupstadt" mit Risi- Bisi
	Leber a la Horst
	Leibnizhähnchenbrust an Erdnußsoße und blanchiertem Gemüse
	Liquide Sunshine ( 1 )
	Lotte auf Pflaumen-Zwiebel-Soße
	Madeira-Lamm auf Roquefort-Quark-Soße
	Makrelenklößchen an mediterranem Gemüse
	Mandelputenschnitzel auf Curry-Sahne-Nudeln
	Mandelrumpsteak an gratiniertem Gemüse
	Mandelseelachs auf schwarzen Bandnudeln und Meeresgemüse
	Marinierte Hähnchenbrust
	Marinierte Putenbrust an Pastagemüse und Zucchini
	Martinas Taube ist gelandet
	Medaillons von der Rinderleber "Bellevue"
	Mediterannée Pfanne
	Mediterranes Sandwich
	Mexican Schaschlik
	Mexicanische Tortilla mit Käse und Speck
	Millenniums - Languste
	Mini-Calzoni
	Nackensteak mit Senfkruste an Kartoffel-Bohnen-Gemüse
	Niere auf Senfsoße
	Nudeln mit Schinkenröllchen und Sahnesoße
	Nürnberger an Paprika-Soße
	Ofenforelle an süß-saurem Kürbiskompott
	Orientalische Pfanne
	Päckchen von Schweinemedaillons auf exotischer Soße
	Panierte Seezunge auf Queller-Spaghetti
	Paniertes Rumpsteak in Traubensoße
	Paniertes Schnitzel und Pesto
	Perlhuhn im Wickel
	Pfauenradlamm
	Pikante Fleischwurstrolle im Rucola-Bett
	Pikante Florentiner Spieße
	Pikanter Seelachs mit Rahmkohlrabi
	Pikanter Tofu - Tempé Teller
	Pikanter Tofu - Tempeh Teller
	Pikantes Pfeffersteak mit Reispfannkuchen
	Pizza mit Schinkenhasen
	Pochierte Eier
	Pochierte Lachsmedaillons auf Tomatenrisotto und Algensoße
	Pochierte Seezunge
	Pochierter Fisch mit Knoblauchsauce
	Pochierter Hering in wildem Fond
	Pochierter Lachs an Zitronengrassoße
	Pochiertes Rinderfilet in Schalottensoße
	Polenta Siciliana
	Printen Rehrücken auf Hagebuttensoße
	Pute im Kräuter-Zucchini-Mantel
	Puten-Schinken-Röllchen mit Paprika-Schalotten-Soße
	Putenbrüstchen Pistazia
	Putenbrust an Curry-Mango-Soße
	Putenbrust an Rosmarinreis
	Putenbrust auf Feigen-Melonen-Kompott
	Putenbrust auf süß-saurer-Soße an exotischen Nudeln
	Putenbrust auf Zucchinikartoffeln
	Putenbrust im Nudelbett
	Putenbrust in Curry mit Spinatsalat
	Putenbrust in Sahne-Pfeffer-Nudeln
	Putenbrustmedaillons auf provenzialischer Gemüsepfanne
	Putenbrustmedaillons auf Salsa-Nudel-Nest
	Putenbrustreibekuchen an Bechamelgemüse
	Putenbruststreifen an Sojasoße mit buntem Gemüse
	Putenbrustwickel an Mandarinensoße mit Rahmwirsing
	Putengeschnetzeltes mit Mischpilzen, Nudeln und Kürbissauce
	Putenherzen in Rahmsoße
	Putenherzenragout mit Waffelkartoffeln
	Putenkonkon auf buntem Teller
	Putenleber mit fritierten Zwiebeln auf Himbeer-Gorgonzola-So
	Putenmedaillons an Sahnegemüse
	Putenmedaillons im Chipsmantel am Nudelnest
	Putenmedaillons mit Marzipan-Balsamico-Soße
	Putenragout an Gorgonzolasoße und Kartoffelkörbchen
	Putenröllchen mit Sahneböhnchen an Kartoffel-Speck-Gemüse
	Putenröllchen mit Zwiebeln gefüllt
	Putenroulade mit Lauch und Salami
	Putenscheiben an gefüllten Patissons auf Tomatenragout
	Putenstreifen im Cashewmantel an Spinatpäckchen
	Putenstreifen in Käsesoße
	Räucheraal auf Lauch-Glasnudelnest
	Red Snapper im Maismantel
	Rehrückenfilet auf Pilzrösti
	Rehrückenfilet in Mandarinen-Rotwein-Soße
	Reibekuchenblutwurstpuffer Kölner Art
	Reis in der Alge
	Rheinischer Victoriabarsch
	Riesengarnelen in Lycheesauce
	Rinderfilet an einer Schnittlauch-Joghurt-Soße
	Rinderfilet auf alerlei Gemüse mit fritierten Zwiebelringen
	Rinderfilet auf Kokosnuß-Paprika-Soße mit Manioktalern
	Rinderfilet gefesselt
	Rinderfilet mit Bananenschuppe und Okragemüse
	Rinderfilet mit Erdbeer-Ananas-Soße und gegrilltem Chicorèe
	Rinderfilet rheinischer Art
	Rinderfilet unter der Meerrettichhaube
	Rinderfilet unter der Rettichhaube
	Rinderfilet unter Paprikahaube an pikanter Kokossoße
	Rinderfiletmedaillons an scharfer Soße
	Rinderfiletmedaillons mit Austernpilzsoße
	Rindergeschnetzeltes mit Zwiebeln, Speck und Cous-Cous-Plätz
	Rindermedaillons im Speckmantel an Ratatouille
	Rindermedaillons mit Kartoffel-Rote-Bete-Rösti
	Rinderröllchen auf Sellerie-Speck-Soße
	Rinderrücken auf Schmetterlingsragout
	Rinderschiffchen
	Rinderspieß auf Curry-Reis
	Rinderspießpäckchen an Erdbeer-Zwiebel-Ragout
	Rinderstaek im Mangoldmantel an Basilikumnudeln
	Rindersteak auf Bohnen-Tomaten-Ragout an Avocadoschaum
	Rindersteak in Rotwein-Schalottensoße
	Rindersteakmedaillon auf Austernpilzsoße
	Rinderstreifen auf Gorgonzolasauce
	Rosmarin-Lamm in Gorgonzolasoße
	Rosmarin-Wachteln auf Kartoffel-Fenchel-Gemüse
	Rot-Grünes Duo
	Rotbarbe auf Bohnenragout mit Käsesauce
	Rotbarbe auf Broccolisauce
	Rotbarbenspieß mit Zitronengras
	Rotbarschfilet an Fried Rice
	Rotbarschfilet auf einer Gorgonzolasoße an Risottoschiffchen
	Rotbarschfilet im Reibekuchenmantel auf Zucchini-Gemüse
	Rotbarschmedaillons an Roquefortsoße
	Rotbarschmedaillons auf Paprikaschaum
	Rotbarschroulade auf Tomatenragout
	Rotbarschwickel auf Mangosauce
	Rotzunge an Mango-Limetten-Soße
	Rotzungen-Zucchini-Spieße auf asiatischen Spaghetti
	Roulade vom Schweineschnitzel mit Blattspinat
	Roularde von der Putenbrust
	Rucksack auf Sauerampfersauce
	Rumpsteak auf Zwiebel-Sultaninen-Soße
	Rumpsteak mit gefüllten Zucchini auf Tomatenragout
	Rumpsteak mit Schinkenpralinen an Kartoffelpüree
	Rumpsteak unter der Spinathaube
	Rumpsteak-Auberginen-Türmchen an Rotwein-Zwiebel-Soße
	Rumpsteak-Ratatouilli mit Polentanocken
	Ruths Kräuterburger
	Saibling im Mantel
	Salat von gebratenen Heringsfilets

	Kochduell, Hauptspeise, Tomate
	1000 Blätter a la Eva
	Älpler Auflauf
	Aprikosen-Huhn mit Spinat-Gnocchi
	Asiatische Gemüsepfanne
	Asiatische Hähnchenbrust
	Asiatische Leber
	Asiatische Pfanne
	Asiatische Pfanne mit Pfifferlingen
	Asiatische Pilz-Nudel-Pfanne mit Chicoree
	Auberginenkörbchen auf Nudelnest
	Bananen-Ente mit Tamarillo-Soße
	Bergische Nudelschlacht
	Bistecca a la Chilelene
	Blaukrautwickel an Schwarzwurzelragout
	Blumenkohl-Broccoli-Gratin
	Blumenkohlrösti mit Entenbrust
	Blutwurst Wan-Tans auf Himmel und Erde
	Boudroifilet im Zucchinimantel mit Austernpilzen
	Brathähnchen Bellevue
	Bulette mit Waldpilzragout
	Bunte Nudelmischung
	Bunte Spaghettischale
	Carlos Fischküchlein
	Carpaccio von Zucchini mit Tofuvinaigrette
	Cheeseburger
	Chicken Salsa mit Maisgaletten
	Chili-Hähnchen-Ragout
	Chinakohlrouladen auf Sardellensoße
	Cordon Bleu auf geschmolzenen Tomaten
	Curry-Puten-Geschnetzeltes
	Currypute auf Kiwisauce
	Curryscholle auf Spaghettiberg
	Dagmars pfiffige Hummerschwänze
	Das Hühnchen auf der Palme
	Deutsches Traum
	Die farbige Reise ( 1 )
	Dinner for fun
	Ein Herz für Sandra
	Elsen-s Putenzopf
	Emmessier vom Hühnchen
	Entdeckung der Fischstäbchen
	Ente im Kräutermantel
	Ente im Reisrand
	Ente im Rotkohlbett auf Orangen-Walnuß-Karamel
	Ente süß-sauer
	Entenbrust an Erdnußbuttersoße
	Entenbrust an karamelisierter Weißweinsoße
	Entenbrust an Pflaumensoße, Pilzragout und Knödel
	Entenbrust an Pflaumensoße, Pilzragout und Mandelknödeln
	Entenbrust an Pilzgemüse und Sahne-Blumenkohl
	Entenbrust an Pilzragout und Kohl-Spaghetti
	Entenbrust auf Farfalle
	Entenbrust auf indischem Gemüse
	Entenbrust auf Mandarinen-Rosmarin-Soße
	Entenbrust auf Orangen-Marzipan-Soße
	Entenbrust auf Pilz-Gemüse-Souflée
	Entenbrust auf Pilzbett
	Entenbrust auf Rotkohl mit Basilikumknödeln
	Entenbrust auf Schalottensoße an Pilzsäckchen
	Entenbrust auf Schwarzwurzeln an Rotweinsoße
	Entenbrust im Mantel mit Pfirsichsoße
	Entenbrust in Sherry-Sahne-Soße
	Entenbrust mit Lycheesoße
	Entenbrustscheiben auf Röstkartoffeln
	Entenbrustspitzen im Haselnussmantel
	Entenbruststreifen auf Ingwer-Aprikosen-Soße
	Entenstreifen in Rotwein-Schalotten-Soße an Grillgemüse
	Erdnußbutter-Putenspieße
	Exotisches Putenragout
	Falsches Kaninchen mit Mangoldbällchen
	Farfalle mit Putenbruststreifen
	Farfalle mit Sojapesto und Gemüsepfanne
	Fasan im Kartoffelmantel
	Fasanenbrust auf Champagnerkraut und glasierten Weintrauben
	Feldsalat mit gebratener Wachtel
	Filets vom Rotbarsch an Granatapfelsoße
	Filetsteak mit Karoffelwirrwarr
	Filoteigtaschen mit Allerlei
	Fisch im Grünen
	Fisch mit neuen Schuppen
	Fisch-Schwert an Olivensoße
	Fischfilet in der Ananas
	Fischpfanne allerlei
	Forelle à la Calvados
	Frikadelle in der Kartoffelblüte
	Frikadellen im Paprikaring an Erdnußnudeln
	Frikadellen mit Mais auf Blattspinat
	Fritierte Barben mit Zucchini-Nudeln
	Fritierte Garnelenschwänze mit Polenta
	Fritierter Spaghettikorb mit Ricotta und Himbeeren
	Fritiertes rinderfilet
	Fritiertes Rinderfilet mit Broccoli und Kartoffeln
	Frühlingsrolle a la Lamm
	Frühlingssalat Fitmacher
	Gänse-Schalotten-Ragout auf Holunder-Rotwein-Soße
	Gambapfanne mit Kokos-Curry-Soße
	Gambas im Gurkenbett auf Fischsoße
	Gambas mit Mangochutney
	Garnelen im Hähnchen an Champignonsoße
	Garnelen im Speckmantel auf Glasnudeln
	Gartiniertes Straußensteak an scharfen Maisplätzchen
	Gebackene Sardinen auf Ratatouille
	Gebackene Tintenfische an Bohnenpürée
	Gebratene Entenbrust
	Gebratene Entenbrust auf Broccoli
	Gebratene Garnelen mit Curry-Kokosnuß-Bananensauce
	Gebratene Lammkoteletts
	Gebratene Leber mit Zwiebel-Paprikakonfit
	Gebratene Rotbarben mit Porée-Pilz-Gemüse auf Birnen...
	Gebratener Tofu auf Lauchgemüse
	Gebratenes Lachsfilet mit Speckkartoffeln und Kohlrabirahm
	Gebratenes Rumpsteak in Rum-Rosinen
	Gedämpfter Victoriabarsch
	Gedünstetes Rotbarschfilet Rheinischer Art
	Gefesselte Forelle und Crepe Paradise
	Geflügel Dim Sung
	Geflügelleber-Backpflaumenspieß auf Spinatsalat
	Gefüllte Canneloni auf Gemüsevariation
	Gefüllte Champignons an Entenbrust
	Gefüllte Entenbrust an Chilisoße
	Gefüllte Hähnchenbrust mit Spinatgemüse
	Gefüllte Hähnchenkeule Tricolore
	Gefüllte Kalbsmedaillons auf Knoblauchspaghetti
	Gefüllte Kalbsroulade auf Traubensoße
	Gefüllte Kalbsroulade mit lila Kartoffelchips
	Gefüllte Putenbrust auf pikanter Avocadosauce
	Gefüllte Putenbrust mit Gorgonzolasoße
	Gefüllte Putenbrust mit mediterranem Gemüse
	Gefüllte Putenbrustroulade
	Gefüllte Rote Bete auf Kartoffelrösti
	Gefüllte Schleie
	Gefüllte Shii-Take-Köpfe mit Reispfanne
	Gefüllte Tintenfische an Kohlrabi-Tomaten-Sahne
	Gefüllte und fritierte Eier
	Gefüllter Viktoriabarsch mit Käsesauce
	Gefülltes Kalbschnitzelröllchen auf Bohnen und Tomaten
	Gefülltes Kalbsfilet mit frischem Salat
	Gefülltes Putenröllchen mit seiner Leber a la Kerstin
	Gefülltes Putensteak auf Salatnest
	Gegrillte Aubergine mit Putenfleisch
	Gegrillte Schweinefiletmedaillons mit Kartoffelkörbchen
	Gegrilltes Filet an exotischem Cous Cous
	Gegrilltes Lachssteak
	Gegrilltes Putensteak auf Tagliatelle mit Avocadosauce
	Gemantelter Teufel
	Gemüsepfanne
	Gemüseschaschlik auf Salat von roten Berglinsen
	Gemüseteller mit Lasagne von Auberginen
	Geschmorte Hähnchenkeule an Gemüsearrangement
	Geschnetzeltes in Champignon-Kräutersauce mit roten Nudeln
	Geschnetzeltes mit weißem Speck und Morcheln
	Gesottenes Rindersteak
	Gespickte Ente an Grapefruitsoße
	Gespicktes Schweinefilet im Zucchinimantel
	Gewickelte Forelle
	Glasierte Entenbrust in Aprikosenjus
	Glasierte Wachtelbrust auf gebratenem Reis
	Gorgonzola-Fasanenbrust an Blaubeersoße und Pfirsichgemüse
	Gorgonzola-Putentasche auf Feige
	Gratinierte Lammfilets an Pastinakenchips und Blumenkohl
	Gratinierte Lammkoteletts an Zucchinigemüse
	Gratinierter Lammrücken
	Gratiniertes Kalbsfilet auf Curry-Gemüse
	Gratiniertes Kalbsschnitzel an Tomaten-Kartoffel-Carpaccio
	Gratiniertes Kalbssteak mit Birnengemüse
	Gratiniertes Lammfilet auf zweierlei Bratkartoffeln
	Gratiniertes Putensteak
	Gratiniertes Saltimbocca auf Ratatouille-Gemüse
	Gratiniertes Schweinefilet an Kohlrabigemüse
	Gratiniertes Schweinekotelett mit Tomatentagliatelle
	Gratiniertes Schweineschnitzel auf Pilzkompott
	Hackbällchen mit Wurzelgemüse und Parmesanchips
	Hackfleischschnecke an Eierstich
	Hähnchen "Tango"
	Hähnchenbrust an Kürbis-Ingwer-Kompott
	Hähnchenbrust auf Currysoße
	Hähnchenbrust im Erdnuß-Mandel-Mantel an Anismelonen
	Hähnchenbrust im Lauchmantel
	Hähnchenbrust in Joghurt-Masala-Soße
	Hähnchenbrust mit Haube an Safran-Spaghetti
	Hähnchenbrust mit Pürée-Deckel an Heidelbeersoße
	Hähnchenbrust mit Rucola-Pesto
	Hähnchenbrustfilet an Papayasoße
	Hähnchenbrustfilet asiatisch
	Hähnchenkeulen an Weißwein-Ananas-Soße
	Hähnchenkeulen in Erdnußmarinade
	Hähnchenkeulen mit Mangoldsäckchen
	Hähnchenragout mit Kokossoße
	Hähnchenröllchen auf Zwiebelsoße an fritiertem Rucola
	Hähnchenschenkel an Lebkuchensoße
	Hähnchenschmorbraten mit Maisplätzchen
	Hähnchenspieße mit Fruchtdip
	Hähnchenwürfel auf Zitronengrasspieß mit Kokossoße
	Haifischzöpfe an einer Zwiebel-Käse-Soße und Spinat
	Hamburger Pampfisch
	Harmonie-Hirsch
	Hasenragout auf Apfel-Zwiebel-Rotkohl
	Hasenrücken im Kartoffelmantel auf Pflaumen-Rotwein-Soße
	Hasenrückenfilet im Kartoffelmantel
	Hasenrückenfilet im Nußmantel
	Hechtfilet auf Kohlrabirahm
	Hechtröllchen mit Weinblättern an Schneckenragout
	Heikes Waidmannslust ( 1 )
	Heilbuttschnitte auf Tomatensauce
	Heilbuttwürfel mit schwarzen Nudeln im Reisrand
	Heißes Schwein auf Karottenspaghettini
	Hering in Kruste an Tomaten-Kartoffel-Püree
	Hirsch Baden-Baden
	Hirsch-Spieße mit Spätzle und Broccoliröschen
	Hirschmedaillons in Haselnußkruste an Maronenspätzle
	Hirschsteak mit Pilzkruste an Rote Bete-Kartoffeln
	Hühnerbrust auf Erdnuss-Honigsauce
	Hühnerbrust auf Rauten von Paprika
	Indische Leber am Reisturm
	Indisches Curry von der Regenbogenforelle
	Ingwer-Joghurt-Lamm
	Italienischer Coq au vin
	Juchu, die Waldfee
	Kabeljau auf Tomatenreis
	Kabeljaufilet in Weißweinsoße
	Kabeljaufilet mit Erbsenpürée
	Kabeljaufußbällchen auf grünem Rasen
	Kabeljauzopf an Sahne-Mangold
	Käsefrikadellen an Kapernsoße auf Blattspinat
	Käsespätzle mit Schinken
	Kalb à l`Anette
	Kalb in Nougat
	Kalbschnitzel mit gebackenen Broccoliröschen und Frühlingsz.
	Kalbsfilet an Auberginengemüse und Marsalasoße
	Kalbsfilet an Tomatenpesto und gebratenem Gemüse
	Kalbsfilet auf Leberwurstsauce
	Kalbsfilet auf Mangosoße
	Kalbsfilet mit Mandelreis auf Ananas-Minzsoße
	Kalbsfilet mit mediterranem Gemüse
	Kalbsfilet unter der Pilzhaube
	Kalbsfiletmedaillons an Zwiebel-Bananensoße
	Kalbsfiletspießchen mit Spargelrahm
	Kalbsfleischröllchen auf Kartoffelbett
	Kalbsgeschnetzeltes auf Mungosprossen
	Kalbskotelett mit Nüssen unterm Sternenhimmel
	Kalbsleber "Flower Power"
	Kalbsmedaillon-Lasagne an Pflaumen-Honigkuchen-Soße
	Kalbsmedaillons an braisiertem Chicorée
	Kalbsmedaillons im Sesammantel
	Kalbsmedaillons mit Paprikasoße und Käse-Gnocchi
	Kalbsniere im Körbchen
	Kalbsniere mit Pfefferrahm-Cognac-Sauce und Graupenrisotto
	Kalbsröllchen auf Pilzragout und Feldsalat
	Kalbsroulade mit Zwiebelsoße
	Kalbsrücken mit Rhabarber
	Kalbsrückensteak mit Rucolaschaum
	Kalbsschnitzel im Kartoffelkleid
	Kalbsschnitzel im Parma-Mantel an Granatapfel-Soße
	Kalbsschnitzel mit Pilzkompott
	Kalbsschnitzel mit Thunfischsoße
	Kalbsschnitzelrolle auf Austernpilzbett
	Kalbssteak an Gemüse süß-sauer
	Kalbsstreifen an Kartoffelchips
	Kaninchen im Mantel mit Kartoffel-Steckrübengratin
	Kaninchenfilet an Sahne-Schwarzwurzeln
	Kaninchenfilet in Rotweinsoße
	Kaninchenfilets auf Gorgonzolasoße
	Kaninchenkeule "Vino Rosso"
	Kaninchenkeule an Maronen-Tomaten und Kartoffelpüree
	Kaninchenpfanne mit Wirsingbällchen
	Kaninchenragout auf Edelpilzen
	Kaninchenragout mit Maronensoße im Kohlrabischälchen
	Kaninchenrücken auf Rotweinfeigen
	Kaninchenrücken im Wirsingkleid
	Karpfenfilets mit Lebkuchensoße
	Kartoffelrösti mit Avocados und geschnetzelter Leber
	Kasseler a la Don Quichotte
	Kasseler auf Wirsinggemüse
	Kleine Kalbsschnitzel in Basilikum-Ei-Mantel
	Kleine panierte Schnitzel auf Tomatenragout
	Knurrhahnfilet auf Spinatbett mit Pitahaya-Soße
	Knuspersteak
	Köln 2000
	Königsberger Klopse
	Kokos-Hack-Bällchen an Tomaten-Oliven-Soße
	Kräuterlamm mit Lioner Kartoffeln
	Küstenteller mit Gurken
	Labskaus mit Spiegelei
	Lachs an fritierten Kartoffeln
	Lachs auf Lauchgemüse mit Zucchinischuppen
	Lachs auf Mascarponeschaum und Polentatalern
	Lachs auf Paprika-Austernpilz-Soße an fritiertem Gemüse
	Lachs im Kaffeemantel
	Lachs im Kartoffelmantel
	Lachs im Nori-Kartoffelmantel auf Paprikasauce
	Lachs im Spinatbett an Frühlingsrollen
	Lachs im Zucchinimantel
	Lachs mit Krabbenhaube
	Lachsfilet auf Käsesoße
	Lachspfanne mit Feldsalat
	Lachssteak im Kartoffelmantel
	Lachssteak mit Kartoffelkruste auf Gemüse
	Lamm "Olymp"
	Lamm '99 / '00
	Lamm im Kadayifmantel auf Haselnuss-Traubensoße
	Lamm im Lauchmantel
	Lamm im Spaghettimantel
	Lamm mit gefüllter Zwiebel und Nudeln
	Lamm mit Radicchio und Spaghetti
	Lamm-Salbei-Spieße an gefüllten Fenchelschiffchen
	Lammfilet an Sardellensoße
	Lammfilet auf orientalischem Ratatouille
	Lammfilet auf Sellerie-Vanille-Püree
	Lammfilet Bauernart
	Lammfilet im Blätterteig
	Lammfilet im Kohl-Kartoffel-Mantel auf Lauch-Tomaten-Soße
	Lammfilet in Knoblauchbröseln
	Lammfilet mit gefüllten Zucchiniblüten
	Lammfilet mit Griess-Speckröllchen
	Lammfilets an Süßkartoffelpürée
	Lammfilets an Weintraubensoße mit fritierten Zwiebelringen
	Lammfilets auf roter Zwiebel
	Lammfilets im Kartoffelmantel mit gratiniertem Gemüse
	Lammfilets mit Basilikum-Walnuß-Pesto und neuen Kartoffeln
	Lammfilets mit Gemüsebratlingen und panierten Auberginen
	Lammgulasch "Sensation"
	Lammkotelett im Kartoffelrock
	Lammkoteletts an buntem Gemüse
	Lammkoteletts an einer Paprika-Zwiebel-Soße und Talern
	Lammkoteletts an fritierter Zucchiniblüte
	Lammkoteletts auf buntem Gemüse
	Lammkoteletts auf buntem Gemüseragout
	Lammkoteletts auf Ratatouille
	Lammkoteletts mit Gemüsepfanne
	Lammkoteletts mit Gorgonzolakruste
	Lammkoteletts mit Kartoffeldeckel an Rahmwirsing
	Lammkoteletts mit Tamarillo-Dattel-Soße
	Lammkoteletts mit Tomaten-Basilikum-Kruste
	Lammrücken auf Gemüsedreierlei
	Lammrücken unter Kräuterkruste mit Tomatenpolenta
	Lammrückenfilet an Curryvinaigrette und Kartoffelreibekuchen
	Lammrückenfilet auf Feta-Champignonsauce
	Lammrückenfilet auf Sauce von Feigen
	Lammrückenfilet auf Tomaten-Zwiebel-Kompott
	Lammrückenfilet mit Cous-Cous und Champignonköpfen
	Lammspieße an Topinambur und Tamarillo-Scheiben
	Lammstreifen mit Austernpilzen
	Lauwarmer Räucherlachs auf Rahmporée und Spargelspitzen
	Leber Berliner Art
	Leber im Teig gebacken mit Nashi-Okra-Pürée
	Leber in Rot
	Leber neben Rote Bete Chips
	Linsen-Fisch-Frikadelle auf Paprika-Kartoffel-Spinat
	Lotte-Schinken-Röllchen auf Sauerkrautsoße
	Lottemedaillons auf Paprikaragout
	Lustige Ente auf Gurkengemüse
	Maccharoni maître d-hôtel
	Mäuseteller
	Makrelemouse im Crêpe
	Mangold-Zander im Nudelmantel
	Marinierte Hähnchenschenkel mit GrillKartoffel und gebratene
	Meeresfrüchtepfanne
	Neptuns Muschelgeheimnis auf Farfalle
	Nicoles Halloween
	Notte italo-espanol
	Nudeln a la Kasselerbolognese
	Nudelsalat "Fresco"
	Nudelsalat in Brennesselsauce mit Mangoscheiben
	Orientalisches Reis-Fleisch mit orientalischer Sauce
	Panierte Cashew-Wachteln an Mango-Oliven-Ragout
	Panierte Schweinemedaillons an Porée-Blumenkohl-Gemüse
	Panierte Tofumedaillons mit Champignonrahm
	Penne a la Wodka
	Perlhuhnbrust auf Orangen-Ingwer-Soße
	Petras Marillenchicken
	Phillips Putenparade in Parmesan
	Piccata vom Kalbsfilet an Ratatoulli
	Pikante Krabben auf Mandarinensauce
	Pikante Lammschulter
	Pikantes Rindersteak
	Pikantes, feuriges Ragout mit Fenchelschiffchen
	Pochierte Schweinerolle
	Pochiertes Kalbsschnitzel auf einer Meerrettichsoße
	Polenta in der Schweinsroulade
	Polenta mit Basilikum und Schweinestreifen
	Pumpernickel-Kabeljaulasagne
	Pute bella Italia
	Pute caramba caracho
	Pute mit roten Zwiebeln
	Puten-Kartoffeltürmchen
	Putenbrust auf Orangensoße
	Putenbrust im Kokosmantel an Blumenkohl und Sauce Hollandais
	Putenbrust in Kruste
	Putenbrust in Schokoladensauce
	Putenbrust mit Bratkartoffeln und Pilzkompott
	Putenbrust mit buntem Gemüse in der Blütenhippe
	Putenbrust süß-sauer
	Putenbrustfilet im Sesammantel
	Putenbrustmedaillons an Frucht-Curry-Gemüse
	Putenbrustroulade
	Putenbrustspieß mit Ratatouille
	Putenbruststücke mit Kokos
	Putengeschnetzeltes mit Apfel und Chicoree
	Putengeschnetzeltes mit schwarzen Nudeln
	Putenkotelett rot / weiß
	Putenmedaillons auf Champignonrahm
	Putenmedaillons im Sesammantel auf Paprika-Schalotten-Soße
	Putenmedaillons mit pikanter Kruste
	Putenmedallions auf Gorgonzolasauce
	Putenragout Artischocken-Penne
	Putenragout auf Blattspinat und Tomaten
	Putenröllchen auf Zwiebel-Olivensauce
	Putenröllchen mit rotem Kartoffelpürée
	Putenroulade mit Tomaten-Zucchini-Reis
	Putenschnitzel an Gurken-Papaya-Kompott auf Senfsoße
	Putenschnitzel im Knuspermantel
	Putenschnitzel mit Kartoffel-Stollen-Deckel
	Putenspieße mit Mango-Chicoree
	Putensteak auf Paprikaschaum
	Putentasche mit Mozzarella gefüllt
	Ragout vom Kürbis mit Sauerampfer
	Rahmgeschnetzeltes im Kohlrabikörbchen à la Jörg
	Rainers Rindfleischpfanne
	Rehmedaillons im Süßkartoffelmantel
	Rehrückenfilet in Schokoladen-Rosinen-Soße
	Rehrückenfilet mit Austernpilz-Zwiebelsoße
	Rehrückenfilet mit Rotkohl-Apfel-Möhren-Ragout an Erdnuß-Pil
	Reis mit Shrimps, Broccoli und Karotten
	Reispfanne
	Rinder-Carpaccio
	Rinderbrust Johannisbeer
	Rinderfilet an Auberginenmousse
	Rinderfilet an gebackener Tomate und Pommes-Frites
	Rinderfilet an Käsesoße
	Rinderfilet auf Champignonrahm mit Selleriepürée
	Rinderfilet auf Holunder-Schalotten-Rotweinsoße
	Rinderfilet im Lauchmantel
	Rinderfilet unter der Austernpilzhaube
	Rindergeschnetzeltes mit Kartoffelchips
	Rinderhack im Wintermantel
	Rindermedaillon a la Stroganoff
	Rinderspieß im Wickel mit Sauce Robert
	Rindersteak in Honig-Balsamico-Soße
	Risotto mit Tintenfisch
	Risotto und Fisch
	Römerleber "Vergleich der Gladiatoren"
	Rösti mit Birne in Käsesauce
	Rosette von Rinderfilet und Tomate
	Rosmarin-Rumpsteakspieß an Schalotten-Gurken-Soße
	Rotbarben auf Zitronengrasspieß mit Süßkartoffel-Ingwer-Koko
	Rotbarbenfilets an Sahnegemüse
	Rotbarbenfilets auf Kokos-Chilisoße
	Rotbarbenfilets auf Zucchinigemüse
	Rotbarsch an Zitronensoße mit Spaghettinestern
	Rotbarsch mit Gänseblümchen
	Rotbarschfilet auf Tomaten-Zwiebel-Soße
	Rotbarschfilet Orly
	Rotbarschpfanne
	Rotkohlsalat mit kleinen Reitern
	Roulade Donald Duck
	Rumpsteak an Sahnegemüse
	Rumpsteak auf Champignonrahm
	Rumpsteak auf Thunfischrisotto
	Rumpsteak im Crepe mit Shrimpssauce
	Rumpsteak im Mangoldmantel
	Rumpsteak im Zucchinimantel
	Rumpsteak in Rahmpilzen
	Rumpsteakscheiben im Mungobohnensprossen-Mangold-Mantel
	Rumpsteakspieße im Speckmantel auf Rahmgemüse
	Sahne Hacksteak im Parmamantel
	Salatkomposition mit Rumpsteakstreifen und Risottobratlingen
	Saltimbocca von der Hähnchenkeule
	Saltimbocca von der Putenleber mit Senf-Perlzwiebelsoße
	Saltimbocca von der Scholle an mediterranem Gemüse
	Sate von Putenbrust
	Sauerkrautkotelett im Erdnußmantel
	Sautierte Wachtel
	Scaloppine mit gebratenen Artischockenherzen
	Scharfe Fusilli in Zucchiniragout
	Schmetterling "Rosmarin"
	Scholle mit Lauch-Variation
	Schollenfilet auf Wurzelsudgemüse
	Schollenfilets im Rote-Linsen-Mäntelchen
	Schwäbische Verführung
	Schwäbischer Bauernteller
	Schwarze Nudeln mit gefüllten Weißweintomaten
	Schweinefilet auf Apfelsoße mit Frühlingsrollen
	Schweinefilet auf buntem Gemüse
	Schweinefilet auf Walnußpürée mit Radieschen- und Frühlingsl
	Schweinefilet im Kartoffelkleid
	Schweinefilet in Frühlingszwiebelrahm
	Schweinefilet in Pilz-Gorgonzola-Sauce
	Schweinefilet mit Selleriechips in Schalotten-Weißweinsoße
	Schweinefilet schwedisch
	Schweinefilet und fritierten Reisnudeln
	Schweinefiletmedaillons an Spargelgemüse
	Schweinefiletmedaillons an Spinatsoße und Kartoffel-Rösti
	Schweinefiletmedaillons mit Kürbissoße
	Schweinefiletmedaillons unter der Haube
	Schweinefiletroulade auf Gorgonzolasoße
	Schweinegeschnetzeltes in Kohlrabi
	Schweinegeschnetzeltes mit gefüllten Teigkörbchen
	Schweinekotelett in Spinat-Rotweinsoße
	Schweinelendchen mit Grünkernplätzchen
	Schweinelende mit Senf-Bier-Zabaione
	Schweinemedaillons an Passionsfruchtsoße
	Schweinemedaillons an Tandoori-Soße
	Schweinemedaillons im Blätterteigmantel
	Schweinemedaillons im Weinblattmantel
	Schweinemedaillons in pikanter Hoisinsoße
	Schweinemedallions mit Kräuterkruste
	Schweinepicata mit Calvadosrahmsauce
	Schweineschnitzel in Kürbiskernmantel
	Schweinespieße an mediterranem Gemüse
	Schwertfischspieß mit Kressesoße auf Bohnen und Kartoffeln
	Seelachsfilet in Parmesan-Hülle
	Seeteufel auf Chili-Grapefruit-Soße
	Seeteufelcarpaccio
	Seeteufelfilet an Rahmspitzkohl und schwarzen Nudeln
	Seewolffilets auf Sauerampferpesto
	Seezunge in Wirsingrahm
	Seezunge mit Kartoffelschuppen
	Seezungenfilets Schöne Silke
	Seezungenrautenteller
	Seezungenröllchen mit Rote-Bete-Kartoffeln
	Seezungenröllchen nach der Morgenröte
	Seezungenschleifchen
	Sesamente mit gefüllten Champignonköpfen
	Sorbet von Karambole
	Soufflierter Lachs
	Souffliertes Schweinekotelett mit Ricotta
	Spaghetti Bolognese
	Spaghetti mit Parmesansauce und Rinderfilet auf Rucola
	Spaghetti Puttanesca Art
	Spaghetti-Fleischpfanne mit Gurkenkörbchen
	Spargelsteaks auf Pilzragout
	Sprießende Pute
	Steak in der scharfen Panade auf Zwiebel-Tomatenragout
	Steak unter der Spinathülle
	Steckerl Wickerl
	Strauß im Maismantel mit Shrimpssalat
	Straußenmedaillons im Kartoffelmantel
	Straußenmedaillons mit Ingwerreis
	Straußensteak mit Bananen-Brombeer-Soße
	Straußensteak mit Pommes Frites
	Straußensteak mit Salsasoße
	Streifen von der Pute in Currysauce
	Stubenküken mit Spinatnudeln und Bananen-Curry-Soße
	Stubenkükenbrüstchen mit einer pikanten Schokoladensauce
	Süß-Saure Kürbispfanne
	Süß-Saurer Gratin
	Süße Ente
	Süße Pute
	Surf & Turf auf Kirschtomaten und Bohnen
	Surf `n turf auf Mangold
	Thunfisch mit Avocado-Spinatdeckel
	Thunfischfilet an Sahne-Gemüse
	Thunfischmedaillons unter der Olivenkruste
	Thunfischsteak im Fenchelbett an Tomatengnocchi
	Thunfischwürfel an Gemüse
	Thymian-Ente mit Schafsfüßen
	Tintenfischringe auf Gemüsespaghetti
	Tofu-Sandwich-Pfanne
	Tranchen von Forelle
	Truthahnscheiben an Balsamico-Soße
	Variation vom Apfel
	Variation von Surimi
	Vegetarische Versuchung
	Vegetarisches Omelette an Tomatensoße
	Versteckte Hähnchenbrust mit Linsen im Wan-Tan-Blatt
	Versteckte Pute
	Versteckte Pute mit Pastinaken-Chips
	Victoriabarschfilet mit Brezelkruste
	Viele Herzen auf Kartoffelrösti
	Viktoriabarsch "Vlasta"
	Volkers Leibgericht
	Wachtel auf der Palme
	Wachtel im Weinblattmantel
	Wachtel-Kaki-Ragout in Tonschale
	Wachteln an Zucchini-Möhrengemüse
	Wachteln auf Auberginentörtchen
	Wachteln im Mantel
	Wachteln in zweierlei Sesam
	Warmer Chefsalat
	Weißwurst in Weinteig
	Weizengyros-Pitas mit Möhren-Sprossen-Salat
	Weltcupmenue ( 2 )
	Wildschwein im Parmawickel
	Wildschweinrücken auf Heidelbeer-Birnen-Soße
	Wildschweinsteak an Curry-Knoblauch-Gemüse
	Wildschweinsteak mit gefüllten Pasteten
	Wildschweinsteak mit Schinken-Pflaumen auf einem Austernpilz
	Würstchenragout mit Kartoffel-Käse-Röstis
	Xavers Ente
	Zackenbarschmedaillons in Kapernbutter
	Zander im Polentakleid
	Zitronengras-Reis-Suppe mit Shrimps
	Zucchini in Speckstreifen
	Zucchini unter Forellenwürfeln
	Zucchinirisotto an Perlhuhnbrust
	Zweierlei Rindermedaillons an Königinpastete


