

CARTE

Slow Cooker CROCK POT 2,4L Black

RETETE

www.crockpot-romania.ro

CROCK·POT
• THE ORIGINAL SLOW COOKER •

Cuprins

SPECIALITĂȚI VEGETARIENE

Mâncare de varză cu mărar 4

SPECIALITĂȚI CARNE

Fasole cu ciolan afumat 5

Pastramă de berbecuț cu mămăliguță 6

MÂNCĂRURI GĂTITE

Papricaș de pui cu gnocchi și lipie de casă 7

SPECIALITĂȚI RAȚĂ

Confit de pulpă de rață 8

SPECIALITĂȚI PORC

Cotlet de porc împănat, cu bacon și caise confiate 9

FRUCTE DE MARE

Midii în sos roșu, picant 10

SUPE

Supă cremă de legume 11

DESERT

Fursecuri de cereale cu fructe confiate 12

Chef *Alexandru Cîrțu*

Totul în jurul nostru se desfășoară cu o viteză halucinantă, iar stilul de viață activ se reflectă și în alimentația noastră. În același timp, ne dorim o masă gustoasă și sănătoasă în familie, cât mai variată și cu un aport nutritiv considerabil.

Am susținut întotdeauna alimentația echilibrată, în care consumul diversificat, atât de carne, cât și de legume, fructe, lactate, pește și nu numai asigură starea de bine pentru întreaga zi. Însă nu numai ceea ce mâncăm contează, ci și modul de preparare.

Pentru toți aceia care pun preț pe alimentația sănătoasă, însă nu își permit să petreacă ore în șir în bucătărie, cu **slow cooker-ul Crock Pot poți găti, în cel mai simplu mod, gustos și sănătos**. Datorită tehnicii de gătit slow cooking, ce presupune gătirea ingredientelor la temperaturi scăzute, vei redescoperi gustul desăvârșit al cărnii fragede și suculente, al tocănițelor aromate și al deserturilor pufoase.

Slow cooker-ul Crock Pot gătește încet și sigur în lipsa ta, fără a fi nevoie de supraveghere. Trebuie doar să așezi ingredientele în vasul de ceramică termorezistentă, înainte de a merge la locul de muncă, iar la întoarcere mâncarea este gata preparată. În plus, funcția de "păstrare la cald" este de mare ajutor atunci când ajungi târziu acasă. Mâncarea este menținută caldă, fragedă și suculentă, astfel încât cina este gata oricând, ca tu să te bucuri de ea alături de cei dragi.

Fie că iei masa în familie sau alături de prieteni, te invit să încerci aceste rețete preparate la **Crock Pot**, pentru a te bucura de o masă cu adevărat savuroasă și arome irezistibile, gătită într-adevăr fără nicio grijă.

Mâncare de varză cu mărar

simplică, clasic și cu minim de efort

timp de pregătire: 15 min

timp de gătit: 6 ore

program de gătit: High + Low

complexitate: redusă

Ingrediente

- varză dulce – 2 buc.
- mărar – 1 legătură
- ceapă – 2 buc.
- morcov – 1 buc.
- dafin – 3 foi
- cimbru – 1 linguriță
- bulion – 2-3 linguri
- ulei de floarea-soarelui – 1 lingură
- apă – 2 căni (jumătate din volumul verzei)
- sare și piper după gust

Mod de preparare

- tocați varza și mărarul
- tocați ceapa și morcovii cuburi
- adăugați toate ingredientele în **Crock Pot**, asezonați după gust și setați pe modul de gătit High pentru cca 2 ore și apoi mutați pe setarea Low pentru alte 4 ore – veți observa că și varza va lăsa, la rândul ei, destul de multă zeamă
- în momentul în care varza s-a fiert și zeama este mai scăzută, o puteți servi cu mămăliguță, pită de casă sau ardei iute.

Poftă bună!

Fasole cu ciolan afumat

deliciu românesc cu tradiție

timp de pregătire: 10 min

timp de gătire: 5 ore 1/4 – 6 ore

program de gătire: High

complexitate: redusă

Ingrediente

- ciolan afumat – 1 buc. mică
- morcovi – 2 buc.
- mărar – 1/2 legătură
- chimen măcinat – 1/2 linguriță
- coriandru boabe (măcinat) – 1/2 linguriță
- cimbru – 1/2 linguriță
- boia dulce – 1 linguriță
- usturoi – 3 căței
- ceapă – 3 buc.
- bulion – 1 lingură
- ulei de floarea-soarelui – 1 lingură
- fasole la cutie în sos roșu/tomat – 1 cutie
- apă sau supă de legume – 1/2 cană
- sare și piper după gust

Mod de preparare

- puneți ciolanul întreg cu o jumătate de cană de apă și o lingură de ulei în slow cooker-ul **Crock Pot** și setați-l pe modul de gătire High
- după cca 4 ore și jumătate, când ciolanul începe să devină fraged, adăugați morcovii și ceapa tăiate cubulețe mici în prealabil, mărarul, cimbrul, boiaua, usturoiul, chimenul și coriandrul – atenție, gătitura unei bucăți mai mari de ciolan va dura un timp mai îndelungat
- cu o jumătate de oră înainte de final, adăugați fasolea la conservă și asezonați cu sare și piper.

Poftă bună!

Pastramă de berbecuț cu mămăliguță gratinată cu parmezan

marinarea - secretul unei pastrame perfecte

timp de pregătire: marinare 24 ore

timp de gătire: 6 ore

program de gătire: High

complexitate: redusă

Ingrediente

- pulpă de berbecuț – 1 - 1.4 kg
- foi de dafin – 6 buc.
- boia dulce – 1 linguriță
- boia iute – 1 vârf de cuțit
- piper negru boabe – 1/4 linguriță
- coriandru boabe - 1/2 linguriță
- usturoi – 4 căței
- cimbru – 1/2 linguriță
- miere - 1/2 linguriță
- vin roșu demisec – 100 ml
- ulei de floarea-soarelui – 1 linguriță
- sare – după gust

Pentru mămăliguță:

- mălai – 300 g
- sare – 1/2 linguriță
- unt – 25 g
- apă – 400 ml
- parmezan – 30 g

Mod de preparare

- zdrobiți boabele de piper negru și de coriandru într-un mojar
- tocați usturoiul mărunț
- marinați pastrama de berbecuț cu toate ingredientele menționate, pentru minim 24 de ore. Puteți folosi pentru marinare caserola FoodSaver
- fasonați pastrama și introduceți-o în **Crock Pot** pentru 6 ore, pe modul de gătire High
- asezonați la sfârșit, dacă este cazul

Pentru mămăliguță:

- puneți apă la încălzit pe foc
- adăugați sare și un praf de mălai înainte de a începe să fiarbă
- când apa începe să fiarbă, adăugați mălaiul amestecând cu un tel
- când mămăliga începe să se închege, adăugați untul și dați focul mic
- continuați să amestecați ca să nu se lipească de baza cratiței
- răsturnați mămăliguța pe o farfurie și cât este fierbinte radeți parmezanul deasupra

Poftă bună!

Papricaș de pui cu gnocchi și lipie de casă

fusion ardelenesc și italian

timp de pregătire: 10 min

timp de gătire: 2 ore 1/2

program de gătire: High

complexitate: redusă

Ingrediente

- ciocănele de pui – 4 buc.
- gnocchi de cartof – 1 pungă 250 g
- ceapă – 2 buc.
- usturoi – 3 căței
- boia de ardei dulce – 1 linguriță
- smântână de gătit – 100 ml
- amidon de porumb – 1 linguriță
- pătrunjel verde tocat – 1 legătură
- ulei de floarea soarelui – 1 lingură
- apă – 150 ml
- foi de dafin – 2-3 buc.
- ardei kapia – 2 buc.
- sare și piper după gust

Pentru lipie:

- apă – 1 ceașcă de apă caldută
- făină – 2 cești și jumătate de făină și 1/2 ceașcă de făină pentru frământat
- sare – 1/2 linguriță
- drojdie proaspătă – 15 g
- untură – 1 lingură

Mod de preparare

- tăiați ceapa și usturoiul mărunt, iar ardeii kapia cuburi medii
- setați **Crock Pot** pe modul de gătire High și adăugați uleiul și ciocănelele cu capacul închis etanș până prind o culoare ușor aurie (aprox. 1 oră)
- adăugați apoi usturoiul, ceapa și ardeii kapia, urmate de boia, dafin, sare și piper, amestecați bine și acoperiți cu un pahar cu apă
- puneți capacul și lăsați **Crock Pot** să-și facă datoria pentru încă 1-1,5 ore
- cu 8-10 minute înainte de final, adăugați smântâna de gătit pe care ați amestecat-o în prealabil cu amidonul și gnocchi de cartof, amestecați și serviți cu pătrunjelul tocat.

Pentru lipie:

- dizolvați drojdia și sarea în apă
- cerneți făina
- adăugați apa cu drojdie și sare încet peste făină și amestecați
- adăugați untura și începeți să frământați ușor pe blatul de lucru, după ce l-ați pudrat în prealabil cu făină, până devine elastic
- lăsați-l la crescut cca 2-2,5 ore
- rupeți bucăți din aluat, modelați-le în palmă (cca 1 cm grosime)
- coaceți cca 3-5 minute la 200 de grade

Poftă bună!

Confit de pulpa de rață

preparatul reprezentativ al Franței

timp de pregătire: 15 min

timp de gătire: 8 ore

program de gătire: Low

complexitate: medie

Ingrediente

- pulpe de rață – 3 buc. medii ca dimensiune
- grăsime de rață – 400-500 g
- ulei de măsline – 200 ml
- vin de Porto (sau vin dulce calitativ) – 80 ml
- cimbru proaspăt – 2 crenguțe
- rozmarin proaspăt – 2 crenguțe
- usturoi – 4 căței
- foi de dafin – 4-5 buc.
- sare și piper alb – după gust

Mod de preparare

- crestați ușor pulpele de rață și asezonați-le bine
- introduceți-le în **Crock Pot** una lângă alta folosind la maxim spațiul (chiar dacă acestea sunt înghesuite)
- adăugați peste acestea vinul, foile de dafin, cimbrul, usturoiul și rozmarinul
- acoperiți-le apoi cu grăsimea de rață și uleiul de măsline – n-ar trebui să depășească 1/2 – 3/4 din volumul **Crock Pot**-ului
- puneți capacul și setați pe modul de gătire Low cca 8 ore, până când carnea se va desprinde de pe os
- asezonați la sfârșit, dacă este cazul
- strecurați grăsimea de rață și lăsați-o la frigider pentru a o putea folosi și la alte preparate.

Poftă bună!

Cotlet de porc împănănat, cu bacon și caise confiate

creativitate și gust perfect echilibrat

timp de pregătire: 30 min
 timp de coacere: 4-5 ore
 program de gătire: High
 complexitate: medie

Ingrediente

- cotlet de porc – 1 buc. (1.2-1.5 kg)
- șuncă de porc – 150 g
- bacon calitativ sau pancetta – 12 felii
- caise confiate – aprox. 10 buc.
- bere neagră – 150-200 ml
- sare și piper Cayenne – după gust

Mod de preparare

- creștați cotletul în mijloc folosind un cuțit ascuțit (trebuie să realizați un buzunar)
- folosind o spatulă subțire, îndesați ușor șunca de porc în interiorul cotletului
- asezonați cotletul și înveliți-l în feliile de bacon sau pancetta
- adăugați caise confiate pe deasupra și legați-l cu papioță culinară (sfoară pentru gătit)
- introduceți-l în **Crock Pot**, adăugați berea neagră, setați pe modul de gătire High și lăsați cotletul la gătit pentru cca 4-5 ore, în funcție de dimensiunea sa
- cu 15 minute înainte de a-l scoate, asezonați încă o dată, dacă este cazul.

Poftă bună!

Midii în sos roșu, picant

un antreu perfect

timp de pregătire: 15 min

timp de gătire: 2 ore

program de gătire: Low

complexitate: redusă

Ingrediente

- midii proaspete – 400-500 g
- lapte de cocos – 100 g
- vin alb – 25 ml
- usturoi – 2 căței
- ceapă albă – 1/2 buc.
- cimbru proaspăt – 1 crenguță
- roșii cherry – 8-9 buc.
- sos tomate – 1 linguriță
- ardei iute – 1 buc.
- unt – 25 g
- pătrunjel tocat – 1/2 legătură
- sare și piper alb după gust

Mod de preparare

- curățați midiile sub un jet de apă rece, folosindu-vă de un burete sau de o perie de sârmă, pentru a îndepărta orice urmă de nisip
- puneți midiile într-o pungă, umpleți-o cu apă și agitați-o bine – midiile se vor lovi între ele și astfel se va elimina orice urmă de nisip din interior
- răsturnați midiile într-o sită și spălați-le bine în alte 4-5 ape
- aruncați-le pe cele care sunt deschise și nu vor să se închidă (trebuie să evitați să le consumați)
- adăugați în acesta untul, ceapa tăiată cuburi mici, cimbrul și usturoiul (doar zdrobit puțin)
- adăugați midiile și puneți capacul
- setați **Crock Pot** pe modul de gătire Low și lăsați la gătit pentru 1 oră și jumătate
- în momentul în care midiile au început să se deschidă, asezonați cu sare și piper, stingeți cu vin și adăugați ardeii iute (în funcție de gust) tocat mărunt, fără semințe, laptele de cocos, roșiile cherry tăiate în prealabil în 4 și sosul de tomate
- gătiți pentru încă 30 minute
- luați capacul și aruncați midiile care nu s-au deschis
- serviți cu pătrunjel tocat.

Poftă bună!

Supă cremă de legume

un preparat ușor și potrivit pentru orice dietă

timp de pregătire: 20 min
 timp de gătire: 3-4 ore
 program de gătire: High
 complexitate: redusă

Ingrediente

- morcovi – 2 buc.
- cartofi – 3 buc.
- țelină – 1/2 buc.
- busuioc proaspăt – 9-10 frunze
- păstârnac – 2 buc.
- dovleac de plăcintă – 200 g
- usturoi – 3-4 căței
- ceapă – 1 buc.
- ardei gras – 1 buc.
- ardei kapia – 1 buc.
- smântână vegetală – 100 ml
- sare și piper după gust

Mod de preparare

- curățați, spălați și tăiați cuburi toate legumele
- puneți-le în **Crock Pot** și setați pe modul de gătire High pentru 3-4 ore
- acoperiți 3 sferturi cu apă și adăugați și usturoiul și busuiocul, tocate în prealabil
- când acestea au fiert, scurgeți trei sferturi din zeamă, iar sfertul de zeamă rămas îl adăugați în blender împreună cu legumele și asezonați după gust. Recomandăm folosirea blenderului performant Oster, pentru un plus de textură
- pasați și adăugați treptat smântâna de gătit
- mixați toate legumele până ce se formează o cremă omogenă
- se poate servi cu pâine prăjită, crutoane sau grisine.

Poftă bună!

Fursecuri de cereale cu fructe confiate, fistic și bezea

merg de minune alături de o cafea sau un pahar de lapte

timp de pregătire: 20 min

timp de gătire: 2 ore

program de gătire: High

complexitate: redusă

Ingrediente

- cereale din orez sau pufarine – 50 g
- fulgi de ovăz – 50 g
- merișoare deshidratate – 2 linguri
- scorțișoară măcinată – 1 linguriță
- bezele pufoase – 250 g
- alune caju – 2 linguri
- fistic – 2 linguri
- unt – 40 g
- esență de vanilie – 1 linguriță

Mod de preparare

- tăiați în jumătate bezele și adăugați-le în **Crock Pot** împreună cu untul, esența de vanilie și scorțișoară
- setați pe modul de gătire High pentru aproximativ 2 ore (vă orientați după dimensiunea bezelor – dacă sunt mai mici se vor topi mai repede de 2 ore)
- în momentul în care bezele s-au topit, adăugați cerealele din orez, fulgii de ovăz, merișoarele deshidratate, alunele caju și fisticul, ultimele două după ce le-ați zdrobit în prealabil
- amestecați cu o lingură de lemn și opriți **Crock Pot**-ul
- puneți un inel de garnitură (sau o formă de biscuiți) pe o foaie de copt
- luați 2-3 linguri de compoziție și puneți în inelul de garnitură
- umeziți lingura cu apă și neteziți fursecul în inelul de garnitură (sau în forma de biscuiți) astfel încât să fie uniform
- repetați procedeul pentru fiecare fursec în parte
- lăsați-le la întărit pe hârtia de copt pentru 2 ore
- dezlipiți hârtia de copt de pe ele și serviți cu plăcere – merg de minune la micul dejun alături de o cafea.

Poftă bună!

Slow cooker-ul **Crock Pot** te ajută să gătești gustos și sănătos, în cel mai simplu mod. Pentru a te bucura de **Crock Pot**-ul tău și pentru a obține mâncăruri cât mai savuroase îți recomandăm să citești sfaturile de mai jos.

- Rețetele sunt adaptate tipului de slow cooker **Crock Pot** la care sunt găsite. Utilizarea unui slow cooker de o capacitate diferită implică modificarea setărilor de gătire și implicit a cantității ingredientelor.
- De fiecare dată când dorești să obțineți o carne rumenită, faceți niște mingiuțe din folie de aluminiu îmbrăcate în hârtie de copt, pe care le puneți în **Crock Pot** și apoi adăugați carnea peste acestea (întocmai cum ar fi gătită la un rotisor).
- De fiecare dată când ridicați capacul aparatului **Crock Pot**, mai adăugați 10-15 min la procesul de gătire (nu este valabil la deserturi).
- Nu umpleți până sus **Crock Pot**-ul cu lichid - adăugați suficient lichid cât să acoperiți carnea sau legumele.
- Grăsimea reține căldura mult mai bine decât apa, astfel încât rețetele ce conțin cărnuri mai grase se vor găti mai repede. Dacă folosiți ingrediente cu multă grăsime, înlăturați grăsimea în exces pentru a evita ca preparatul să se transforme într-o baie de ulei.
- Dacă doriți să pregătiți fasole în **Crock Pot**, va trebui s-o dați într-un clocot înainte.
- Nu folosiți foarte multe ierburi aromate, întrucât gustul lor se va intensifica foarte mult atunci când pregătiți un preparat de lungă durată. În schimb, când asezonați cu sare și piper, puteți să adăugați puțin mai mult decât o faceți de obicei.
- Nu încărcăți **Crock Pot**-ul! 1/2 sau 3/4 este volumul ideal pentru a pregăti un preparat.
- Nu lăsați mâncarea să se răcească în **Crock Pot**! Consumați-o cât este caldă. De altfel, nu este recomandat să reîncălziți mâncarea în **Crock Pot**, pentru acest lucru folosiți aragazul sau cuptorul.
- Tăiați legumele (mai ales cele rădăcinoase) în bucăți mai mici, pentru a se realiza transferul de căldură mult mai repede.
- Asezonarea unui preparat se face în ultimele 15 minute.
- În cazul anumitor rețete, faptul că adăugați roșiile odată cu restul ingredientelor nu va influența timpul de gătire (după cum bine știm, roșiile încetinesc fierberea).
- În cazul tocănițelor, tăiați carnea cubulețe mai mici decât legumele și adăugați toate ingredientele în același timp (inclusiv roșiile), iar la sfârșit toate vor fi găsite corect, în același timp.
- Încercați să aveți texturi similare de legume, al căror timp de gătire este oarecum asemănător (ex: păstârnac, morcov, cartof și alte rădăcinoase).

SFATURI

- Opțional puteți sota sau breza ușor legumele sau carnea înainte de a le introduce în **Crock Pot** – pe lângă aspect le conferă și o savoare aparte.
- Adăugați de obicei lactatele la sfârșit – ele tind să se „taie” atunci când sunt pregătite timp îndelungat la slow cooker.
- Puteți finaliza o rețetă cu un ulei de măsline calitativ sau pur și simplu cu uleiuri cu diverse infuzii, usturoi copt, sos de soia sau sos iute, parmezan, în principiu ingrediente puternice, foarte aromate.
- Nu este recomandat să introduceți produsele congelate direct în **Crock Pot**.
- Lichidul/ sosul nu se va reduce și de cele mai multe ori când vreți să îngroșați un sos, puteți folosi puțină făină, amidon sau smântână de gătit, după caz.
- Tipurile de carne precum rasol, jambon, antricot vor fi mai gustoase decât cărnurile mai fragede, care tind să devină mai uscate după ce se răcesc, cu toate că primele au un timp mai îndelungat de gătire.
- Adăugați legumele rădăcinoase la baza **Crock Pot**-ului pentru a se face mai repede.
- Adăugați legume cu textură moale (ex. vinete, dovlecei) întotdeauna cu 45-60 min înainte de încheierea programului de gătit.
- Nu umpleți **Crock Pot**-ul cu diverse compoziții pentru prăjituri – folosiți ¼ până la maximum ½ din capacitatea acestuia.
- Scoateți deserturile din oala de ceramică și lăsați-le să se răcească înainte de a le tăia.
- Folosiți stock-uri de vită, pui sau legume în loc de apă și mâncărurile vor fi mult mai gustoase.
- Când gătiți scoici, este de preferat să le adăugați când **Crock Pot**-ul deja atinge o temperatură de 60-70 de grade (adică după cca o oră).
- Folosirea ardeilor iuți, piper Cayenne etc. încă de la începutul rețetei va duce la o intensificare a aromei, iar preparatul va fi foarte iute la sfârșit.
- Când pregătiți doar cărnuri pe modul Low, lichidul adițional este strict opțional.
- Așezați cărnurile fragede și legumele în straturi pentru distribuția perfectă a aromelor.
- Ridați capacul drept și nu-l întoarceți deasupra vasului, pentru că tot condensul provocat pe acesta va cădea înapoi în mâncare și va dilua aromele.
- Legumele proaspete rețin mai bine aromele decât cele congelate.

5

ani
GARANȚIE
toate produsele

BRAND
lider de piață
în SUA

CROCK-POT
• THE ORIGINAL SLOW COOKER •

Mai multe rețete găsiți pe www.crockpot-romania.ro

CROCK·POT
• THE ORIGINAL SLOW COOKER •

www.crockpot-romania.ro

 /CrockpotRomania

© Skin Media importator și distribuitor exclusiv Crock Pot
Str. Ocna Sibiului 46-48, București 1, România | +4021.316.8200
A.N.P.M. nr. RO-2012-08-EEE-0358-III