
SALUTIAMOCI: mangiar bene per stare bene
 http://lericettedisalutiamoci.blogspot.it/

Gennaio 2013 - le ricette con il
 MIGLIO

http://architettarte.blogspot.it/2012/12/a-gennaio-salutiamoci-con-il-miglio.html

FINGER FOOD - SFIZIOSITA'

1 - FINGER FOOD DI MIGLIO
http://architettarte.blogspot.it/2013/01/finger-food-di-miglio.html

200 gr di miglio
broccoli o zucca o carote o altra verdura a piacere
sale marino integrale (in alternativa tamari)
2 cucchiai di farina tipo 1
olio evo
rosmarino

In una pentola mettiamo il miglio precedentemente sciacquato in acqua corrente, un pizzico di sale integrale
ed una verdura di stagione a piacere e aggiungiamo l'acqua in rapporto 1:2 (una parte di cereale e due di
acqua). Copriamo e facciamo cuocere a fiamma alta. Non appena la pentola va ad ebollizione, abbassiamo
la fiamma al minimo e calcoliamo 25 minuti di cottura, senza mai aprire il coperchio nè girare il contenuto.
Trascorsi i 25 minuti, lasciamo la pentola chiusa e facciamo riposare, raffreddare per circa 30 minuti.
A questo punto passiamo il composto con un passaverdure.
 Trasferiamo il composto ottenuto in una spianatoia e lavoriamo con la farina necessaria per ottenere un
impasto facilmente lavorabile senza che attacchi alle mani. Ricaviamo delle piccole palline.
Una volta pronti, li facciamo saltare in una padella con olio extravergine, rosmarino fresco e sale.
Servire ancora caldi, infilzati in uno stecco così da poterli mangiare comodamente con le mani!

2 - BISCOTTI SALATI SESAMO E MIGLIO
http://www.stelladisale.it/2013/01/biscotti-salati-sesamo-e-miglio/

250 gr di farina tipo 2
150 gr di miglio in chicchi tritato a farina grossolana
50 gr di sesamo
3 cucchiai di olio e.v.o.
1 cucchiaio di tahin di sesamo
mezzo cucchiaino di cremor tartaro (di quello biologico già addizionato con bicarbonato e amido di mais)
mezzo cucchiaino di sale fino integrale
acqua q.b.

Prima di tutto accendiamo il forno perchè si fanno in pochi minuti.
Ho unito la farina, il miglio tritato, il sesamo, il sale, il lievito mischiato bene.
Ho aggiunto la tahin, l’olio, l’acqua mischiando con le mani fino ad avere una consistenza leggermente
appiccicosa ma che permetta di fare delle palline con le mani bagnate. le ho schiacciate a disco.
Qualunque tipo di biscotto io lo faccio così, è il sistema più pratico e non c’è bisogno di tirar fuori la

http://lericettedisalutiamoci.blogspot.it/
http://www.stelladisale.it/2013/01/biscotti-salati-sesamo-e-miglio/
http://architettarte.blogspot.it/2013/01/finger-food-di-miglio.html
http://architettarte.blogspot.it/2012/12/a-gennaio-salutiamoci-con-il-miglio.html

spianatoia.
Ho messo i biscotti (circa 5 cm di diametro) sulla carta forno e poi ho schiacciato con una forchetta bagnata
per decorare e anche per appiattire bene.
Ho cotto per mezz’oretta a 175 gradi.

PRIMI PIATTI - MIGLIOTTO - MINESTRE

3 - MIGLIO E CAVOLO ROMANO AL PROFUMO DI MANDORLA
http://galline2ndlife.blogspot.it/2013/01/holiday-mood.html

1 tazza di miglio
3 tazze di acqua
gambi e foglie di un cavolfiore (il mio era romano)
1 cucchiaio di pasta di mandorle
1 cipolla
olio extravergine d'oliva
sale e pepe

Lavare accuratamente il miglio e metterlo in una pentola con le 3 tazze di acqua e un pizzico di sale. Portare
a bollore, chiudere e proseguire la cottura fino a quando l'acqua sarà assorbita. Una volta cotto sgranarlo
con una forchetta.
Nel frattempo cuocere a vapore per 15 minuti le foglie e il gambo tagliato a pezzettini del cavolfiore.
Tritare la cipolla e appassirla con 1 cucchiaio di olio, 2 di acqua e 1 pizzico di sale. Unire poi i gambi del
cavolfiore cotti e saltarli velocemente per pochi minuti, aggiustare di sale e pepe. Frullare le verdure con il
cucchiaio di pasta di mandorle. Condire con la crema ottenuta il miglio.

4 - GNOCCHI DI MIGLIO AL PESTO DI CAVOLO NERO
http://fashionflavorscooking.blogspot.it/2012/12/gnocchi-vegani-miglio-e-cavolo-nero.html

per 4 persone

200 gr. di miglio
farina di riso q.b.

20 foglie di cavolo nero
2 cucchiai di mandorle
2 cucchiai di noci
3 cucchiai di pinoli
Olio evo q.b.

Lavare il miglio sotto acqua corrente e metterlo in una casseruola con circa 600 grammi d’acqua salata (1
parte di miglio e 3 d’acqua), coprire e lasciar cuocere a fuoco moderato. Spegnere la fiamma e lasciarlo
raffreddare nella casseruola chiusa dal coperchio (il miglio deve risultare ben aciutto e bello gonfio a fine
cottura altrimenti ci servirà più farina dopo).

Nel frattempo preparare il pesto di cavolo nero mixando le foglie cotte precedentemente a vapore del cavolo
nero, dopo averle prima private della nervatura centrale, con lo spicchio d’aglio, la frutta secca e olio quanto
basta per ottenere un pesto fluido. Trasferire il miglio sulla spianatoia e aggiungere farina q.b. impastando il
tutto proprio come per gli gnocchi di patate. Prelevare poco impasto alla volta e farlo scorrere sul piano di
lavoro formando dei cordoncini, quindi tagliarli a tocchetti di circa 1 cm e passarli sull‘apposito strumento.
Lessare gli gnocchi in acqua salata per circa 3/4 minuti, scolarli con la schiumarola e condirli con il pesto di
cavolo nero. Servire caldi.

5 - MIGLIO CREMOSO AI CECI
http://www.goccedaria.it/item/miglio-cremoso-ai-ceci-vs-crocchette-di-miglio-ai-ceci.html

200 gr di miglio in chicchi
1 piccolo porro (o mezzo grande)
150 gr di ceci già cotti
una decina di castagne cotte al forno
300 ml di latte di avena (autoprodotto)

http://www.goccedaria.it/item/miglio-cremoso-ai-ceci-vs-crocchette-di-miglio-ai-ceci.html
http://fashionflavorscooking.blogspot.it/2012/12/gnocchi-vegani-miglio-e-cavolo-nero.html
http://galline2ndlife.blogspot.it/2013/01/holiday-mood.html

1 cucchiaio di farina di riso (30 gr circa)
olio evo qb
sale marino fino integrale qb
sale marino grosso integrale
noce moscata

Per prima cosa cuocere il miglio (ed eventualmente i ceci se non li avete già cotti - questi ultimi io li lascio in
ammollo per 12 ore, poi li cuocio per un paio di ore con un pezzetto di alga kombu finchè non sono teneri).
Per il miglio io faccio così: metto a bollire una quantità d'acqua pari al doppio del volume del cereale. Quindi
in questo caso ho messo a bollire 400 ml di acqua in una pentola dal fondo spesso. Nel frattempo ho lavato i
chicchi sotto l'acqua corrente con l'uso di un passino e li ho versati nell'acqua con un pizzico di sale grosso.
Dal bollore,
abbassare la fiamma al minimo, coprire col suo coperchio e lasciar cuocere molto lentamente per 20 minuti.
A fine cottura dovreste trovare tutta l'acqua assorbita dal cereale.
Mentre il miglio cuoce, lavate e affettate il porro e tritatelo e mettetelo a rosolare con un filo d'olio e poca
acqua in una pentola ampia dal fondo spesso. Aggiungete i ceci e le castagne tagliate a pezzetti. Fate
cuocere per qualche minuto, salate.
Quando il miglio è cotto aggiungetelo al porro, mescolate. Aggiungete il latte di avena, mescolate e
riaccendete il fuoco. Quando è caldo versate a pioggia il cucchiaio di farina di riso, mescolando molto bene.
Fate bollire per qualche minuto finchè la crema sarà addensata. A fine cottura completate con un filo di olio
evo e una macinata di noce moscata.

Questa zuppa cremosa è stata decisamente apprezzata... però ne è avanzata un po', circa un piatto e
siccome non butto via nulla, una volta fredda l'ho messa in frigo per il giorno dopo.
Quando l'ho estratta dal frigo il giorno dopo, l'ho ritrovata ben addensata, allora ho pensato di farne qualcosa
di diverso:

6 - MIGLIOTTO VELOCISSIMO
http://www.goccedaria.it/item/migliotto-velocissimo.html

Ingredienti (per 3 persone):
2 carote medie tritate finemente
1 cipolla rossa di tropea tritata finemente
1 spicchio d'aglio
2 foglie di salvia
1 manciata abbondante di lenticchie rosse decorticate
1 bicchiere di miglio in chicchi (il mio bicchiere è da 200 ml)
450 ml brodo o a acqua
3-4 cucchiai d'olio evo

Mettere a soffriggere la cipolla, l'aglio e la carota nell'olio con un po' d'acqua, assieme alle foglie di salvia.
Aggiungere il miglio sciacquato sotto l'acqua e le lenticchie rosse. Mescolare in modo che si tostino
leggermente.
Aggiungere il brodo e portare a bollore. Cuocere coperto a fuoco lentissimo per 15-20 minuti (nel frattempo
potete preparare la tavola con le birbe o giocare con loro), fino al totale assorbimento del brodo. Mi
raccmendo lasciar cuocere coperto (se sobbolle inclinare leggermente il coperchio sulla pentola) e
soprattutto resisterea alla tentazione di mescolare! Dovete proprio scordarvelo per 15 minuti! Aprire il
coperchio, controllare che si sia assorbita l'acqua, assaggiare per sentire se i chcchi sono ben cotti ed
aggiustare eventualmente di sale.

7 - ZUPPETTA DI CIPOLLE CON TORTINO DI MIGLIO AL TIMO E ACCIUGHE (e insalata)
http://acquavivascorre.blogspot.it/2013/01/miglio-giramondo.html

ingredienti per 4 persone
per la zuppa:
800 gr. di cipolle dorate
2 spicchi di aglio
1,2 lt. di brodo vegetale leggero
1,5 cucchiai di curry
1 cucchiaino di timo essiccato
1 piccola acciuga sott'olio

Tagliare le cipolle al velo e tritare finemente l'aglio, quindi stufarli insieme all'acciuga tritata in qualche

http://acquavivascorre.blogspot.it/2013/01/miglio-giramondo.html
http://www.goccedaria.it/item/migliotto-velocissimo.html

cucchiaio di brodo fino a che sono appassiti.
Unire il resto del brodo bollente, sciogliervi il curry e cuocere coperto fino a quando le cipolle sono molto
morbide (ci vorranno circa 45 minuti), quindi alzare la fiamma e lasciar restringere la zuppa a gusto. Io l'ho
lasciata abbastanza brodosa.

per il tortino di miglio:
200 gr. di miglio decorticato
1 acciuga sott'olio
1 spicchio di aglio
400 gr. di brodo vegetale leggero
1 cucchiaio di timo
2 cucchiai di olio extravergine

Tostare il miglio con l'olio, l'acciuga tritata, l'aglio schiacciato e metà del timo per 5-7 minuti, fino a che è
ben dorato.
Versare nel tegame circa 200 ml. di brodo caldo, portare a bollore quindi coprire e cuocere a fuoco moderato
per circa 20 minuti, fino a quando il liquido è assorbito.
Aggiungere al miglio un mestolino di brodo e proseguire la cottura, mescolando ogni tanto ed aggiungendo
brodo, fino a che il miglio è morbido. La cottura dipende dal tipo di miglio, a me ci sono voluti circa 10 minuti
e quasi tutto il brodo.
Far asciugare il miglio a fuoco vivace per un paio di minuti in modo che sia bello asciutto e dividerlo in 4
stampini leggermente unti.
Capovolgere gli stampini di miglio nelle ciotole individuali, versarvi attorno la zuppa di cipolle, spolverare con
il timo e servire ben caldo.

Il miglio cotto in questo modo, una volta ben sgranato e portato a temperatura ambiente, si presta anche ad
essere
assaporato sotto forma di insalata. Me ne è venuta in mente una di ispirazione un po' siciliana, che sfrutta la
presenza dell'acciuga tra gli aromi. Guadagna nell'essere condita subito e consumata dopo qualche ora,
aggiungendo
l'insalata verde all'ultimo momento:

8 - MIGLIO CREMOSO ALLA ZUCCA
http://latanadelriccio.wordpress.com/2011/11/30/7-cereali-per-7-giorni-mercoledi-il-miglio/

Ingredienti per 2 persone:
mezzo bicchiere di miglio
un bicchiere abbondante di acqua fredda
un pizzico di sale integrale
un cucchiaio di olio evo
mezza cipolla dorata
due fette di zucca delica
un rametto di rosmarino
brodo vegetale
noce moscata

Tostare il miglio in una padella senza nessun condimento, continuando a mescolare, finché non si sentirà un
buon aroma (questo fa sì che il miglio si cuocia meglio). Versare un bicchiere di acqua fredda (il doppio in
volume del miglio) e un pizzico di sale, coprire e lasciar cuocere sul minimo finché il miglio non avrà
assorbito tutta l’acqua.
Nel frattempo tritare la cipolla e il rosmarino e soffriggerli con olio e acqua. Aggiungere la zucca pelata e
tagliata a cubettini piccoli, rigirare e coprire con il brodo. Mettere il coperchio e lasciar stufare finché le
verdure non saranno molto morbide.
Una volta cotto il miglio, versarlo nella padella con la zucca e rigirare alcuni minuti prima di servire con una
spolverata di noce moscata.

9 - MIGLIO CON MANDORLE E RUCOLA
http://blog.laviamacrobiotica.it/miglio-con-mandorle-e-rucola/

150 g di miglio decorticato
80-100 g di mandorle sbucciate
1 carota
1 porro piccolo

http://blog.laviamacrobiotica.it/miglio-con-mandorle-e-rucola/
http://latanadelriccio.wordpress.com/2011/11/30/7-cereali-per-7-giorni-mercoledi-il-miglio/

1 mazzetto di rucola
2 cucchiai di tamari o shoyu
2 cucchiai di olio di semi di sesamo o di extravergine d’oliva

Come prima operazione tosta in forno le mandorle per 10 minuti a 160°. Non perderle di vista perchè
bruciano in un attimo! Tostare le mandorle le rende non solo deliziose, ma anche molto più digeribili.
Lava bene il miglio, scolalo e lessalo con poco più del doppio del volume di acqua per 15 minuti con un
pizzico di sale, parzialmente coperto. Spegni e lasciare riposare coperto. Affetta il porro sottile e soffriggilo in
padella con l’olio e un po’ d’acqua.
Grattugia la carota e aggiungila in padella. Aggiungi il tamari o lo shoyu e cuoci ancora qualche minuto. Nel
frattempo taglia a pezzetti le mandorle tostate e la rucola. Aggiungili in padella e cuoci un minuto ancora.
Ora aggiungi il miglio lessato, mescola delicatamente e servi come più ti piace. Se vuoi presentarlo come ho
fatto io, devi utilizzare uno scodellino di alluminio oppure una tazza, inumidire l’interno, riempirlo con il miglio
e schiacciare bene. Poi rovesci sul piatto di portata e decori a piacere.

10 - MIGLIO AI BORLOTTI CON TIMO E NOCI
http://pensierieprofumi.blogspot.it/2013/01/miglio-ai-borlotti-con-timo-e-noci.html

(dose per 6 persone):
300 gr di miglio
250 gr di fagioli borlotti (già lessati)
1 zucchina
1 scalogno
1 cucchiaio di salsa di soia
3 cm di alga kombu
1/2 cucchiaino di alloro
1/2 cucchiaino di timo
2 cucchiai di olio di oliva
sale marino integrale

Per la presentazione: noci sminuzzate, timo.

Mettete in una pentola il miglio con il doppio del suo peso in acqua (quindi 300 gr di miglio e 600 gr di acqua)
e portate a ebollizione; aggiungete un cucchiaino di sale, abbassate la fiamma, tappate e cuocete per circa
20 minuti, fino a che l'acqua si sarà assorbita. Spengete il fuoco, aggiungete un cucchiaio di olio, mescolate
bene, tappate di nuovo e lasciate riposare.
Mentre il miglio cuoce preparate il condimento. Mettete in ammollo l'alga kombu in acqua fredda per una
decina di minuti. In un pentolino mettete i fagioli borlotti, la zucchina e lo scalogno affettati finemente, la
salsa di soia, il timo, l'alloro e l'alga kombu; aggiungete un pizzico di sale, un mestolino d'acqua e cuocete
per circa 15 minuti.
Spengete il fuoco, aggiungete un cucchiaio di olio, regolate di sale e frullate fino ad ottenere una crema
omogenea. Condite il miglio con la crema. Potete servirlo così oppure, se volete fare una presentazione un
po' carina, potete prendere degli stampini da muffins, coprire il fondo con noci sminuzzate e riempirli con il
miglio; al momento di servirli capovolgete sul piatto gli stampini , mettete un pizzico di timo e... Buon
Appetito! :-)

11 - MIGLIO E BROCCOLI
http://zucchero2va.blogspot.it/2013/01/questa-ricetta-e-nata-per-poter.html

5/6 alici sott'olio
2 broccoli
miglio
olio evo
sale
aglio

Ho cotto i broccoli a vapore e li ho sminuzzati in pezzettini abbastanza piccoli in modo che potessero
mischiarsi bene con i piccoli granelli di miglio, ho fatto soffriggere le alici in olio evo e ho aggiunto due spicchi
d'aglio tagliati a piccole fettine, ho aggiunto i broccoli e ho fatto insaporire il tutto.
Nel frattempo, ho fatto cuocere il miglio in acqua bollente per 20 minuti in modo che assorbisse tutta l'acqua
di cottura (circa il doppio del suo volume) e l'ho aggiunto in padella insieme con i broccoli, ho fatto insaporire
il tutto per qualche minuto, e l'ho servito in piccole ciotoline come il riso. Questo piatto è molto buono anche
mangiato a temperatura ambiente.

http://zucchero2va.blogspot.it/2013/01/questa-ricetta-e-nata-per-poter.html
http://pensierieprofumi.blogspot.it/2013/01/miglio-ai-borlotti-con-timo-e-noci.html

12 - MIGLIO AI FUNGHI
http://galline2ndlife.blogspot.it/2013/01/bisogni.html

250 gr di miglio
300 gr di funghi champignon
olio extravergine d'oliva
sale
prezzemolo secco
1 cipolla
1 scalogno
1 spicchi d'aglio
pepe
dado vegetale

Lessare il miglio seguendo la ricetta base.
Prendete una parte di miglio e lavatela accuratamente sotto l'acqua, fino a quando questa sarà limpida e
trasparente. Potete tostarlo per pochi minuti in una pentola, quindi unire due parti di acqua e un pizzico di
sale. Portate a bollore e cuocete a fuoco lento per 20\30 minuti, fino ad assorbimento dell'acqua.
Una volta cotto, lasciare a riposo per 5 minuti poi sgranare il miglio in una teglia.
Pulire i funghi, affettarli e lavarli velocemente sotto l'acqua.
Tritare la cipolla, lo scalogno e lo spicchio d'aglio e rosolare con un cucchiaio di olio extravergine d'oliva e un
pizzico di sale. Unire i funghi, un altro pizzico di sale e cuocere per circa 20 minuti, fino a quando il liquido
sarà assorbito. Durante gli ultimi minuti di cottura unire un paio di cucchiai di prezzemolo secco e insaporire
con il pepe.
Frullare una parte dei funghi e condire con la crema il miglio, unendo poi i funghi rimasti.

13 - GNOCCHI DI MIGLIO SU CREMA VERDE
http://www.cucinadellanima.it/2013/01/gnocchi-di-miglio-su-crema-verde/

200 g di miglio
600 ml di brodo vegetale
20 foglie di cavolo
100 g di funghi champignon
1 cipolla
4 cucchiai di farina
1/2 spicchio di aglio
olio extravergine di oliva
sale

Sciacquate il miglio sotto acqua corrente quindi, in una pentola dal fondo spesso, tostatelo. Aggiungete il
brodo vegetale (600 ml) e quando arriva a bollore, abbassate il fuoco al minimo e fate cuocere per circa 20
minuti (fino al completo assorbimento del brodo), quindi lasciate riposare 5 minuti a pentola coperta.
Trasferitelo in una ciotola capiente e fatelo raffreddare. Aggiungete la farina, regolate di sale e mescolate
bene. Prendete con un cucchiaino un po’ di miglio, dategli con la man la forma di una pallina. Aiutatevi
facendoli scorrere sul piano di lavoro leggermente infarinato.

In un’altra pentola dal fondo spesso mettete un cucchiaio di acqua e uno di olio e aggiungete la cipolla
tagliata fine. Fate insaporire e ammorbidire, quindi aggiungete le foglie del broccolo dopo averle private della
nervatura centrale e tagliate a pezzetti. Aggiungete ancora dell’acqua, coprite e fate brasare. Salate. A
cottura ultimata trasferite le verdure su un bicchierone e frullate con il frullatore ad immersione fino ad
ottenere una crema. Regolate di sale.

Preparate i funghi. In un pentolino a parte fate insaporire con l’aglio un cucchiaio di olio e uno di acqua,
quindi aggiungete i funghi tagliati a listarelle sottili e fate cuocere per pochi minuti. Salate.

Lessate gli gnocchi in acqua salata. Quando vengono a galla scolateli e adagiateli sulla crema di broccolo.
Guarnite con un’abbondante cucchiaiata di funghi e condite con un filo di olio. Servite caldi.

14 - BRODO DI ZUCCA CON MIGLIO E ZENZERO
http://gatadaplarr.blogspot.it/2013/01/brodo-di-zucca-con-miglio-e-zenzero.html

700-800 g circa di polpa di zucca

http://gatadaplarr.blogspot.it/2013/01/brodo-di-zucca-con-miglio-e-zenzero.html
http://www.cucinadellanima.it/2013/01/gnocchi-di-miglio-su-crema-verde/
http://galline2ndlife.blogspot.it/2013/01/bisogni.html

3 gambi di sedano completi di foglie
1 cipolla dorata
1 sedano rapa di media grandezza
150 g di miglio
1 pezzetto di zenzero fresco
3 litri ca. di acqua
3 cucchiai di miso di riso
olio evo q.b.
gomasio (home made) q.b.

Pulire il sedano rapa, eliminare la buccia e tagliarlo a cubetti non troppo grandi.
Tagliare a cubetti anche la polpa di zucca.
Lavare le coste di sedano e pelarle con il pelapatate per eliminare i filamenti e tagliare tutto a pezzi regolari
tritando anche le foglie più fini possibili.
Sbucciare la cipolla, tagliarla a metà ed affettare grossolanamente.
Unire tutto in una capace casseruola, colmare d'acqua e portare a bollore lasciando cuocere almeno 45
minuti o fino a che i pezzi di verdura (specie il sedano rapa) saranno morbidi.
Se nel frattempo dovesse essere evaporata troppa acqua, e il minestrone si fosse ristretto troppo, allungate
con acqua che avrete tenuto in caldo precedentemente.
A questo punto, spegnete il fuoco, prelevate 1 mestolo di brodo e in una ciotolina, scioglietevi il miso di riso,
quindi unite la cremina ottenuta al resto del brodo con verdure nella casseruola e mescolate accuratamente.
Prelevare tutte le verdure con una ramaiola, unite un pò di liquido di cottura e frullate col minipimer a
immersione ottenendo così una bella purea densa.
A questo punto potete scegliere tra due opzioni:
1) tenere separato brodo di zucca e purea e congelarli separatamente per preparazioni / consumi successivi
2) riunire il tutto nella casseruola, mescolare per amalgamare bene e suddividere in ciotole da congelare
Per la ricetta che presento qui, ho optato per una via di mezzo, ovvero:
Ho messo in una casseruola un pò più piccola, 4 mestoli di brodo e vi ho mescolato 1 mestolo di purea di
verdure.
Quindi a parte ho cotto il MIGLIO seguendo le istruzioni scritte sulla confezione e, una volta cotto, l'ho unito
al brodo di zucca.
Per "decorare" il piatto, ho messo al centro della zuppa, 4 fettine di zucca che avevo cotto la sera prima nel
forno, sopra ho messo il miglio e quindi vi ho grattugiato un pezzetto di zenzero fresco e cosparso di
gomasio!

15 - MIGLIOTTO AI CARCIOFI E TE' VERDE
http://www.paciocchidifrancy.com/2013/01/miglio-ai-carciofi-e-salutiamoci.html#more

Ingredienti per una persona:
60 gr di miglio
1 carciofo tagliato a fettine (oppure 150 gr di cuori di carciofo)
olio
sale
1 puntina di the verde matcha in polvere (mettetene poco, perchè potete sempre aggiungerne ancora un po')
1 cucchiaio di succo di limone

Mettete a bollire il miglio in una quantità di acqua pari al doppio (ma fate anche al triplo...) del suo volume.
Fatelo bollire per circa 20' quindi scolatelo. In una padella antiaderente leggermente unta fate cuocere le
fettine di carciofo, aggiungendo acqua o brodo vegetale fino a che saranno teneri. Aggiungete il the verde in
polvere, quindi mescolate. A questo punto aggiungete il miglio ed il succo di limone; mescolate bene per
amalgamare il tutto, quindi servite spolverizzando a piacere con prezzemolo fresco.

16 - MIGLIO CON CARCIOFI E BROCCOLETTI
http://defelicitateanimi.blogspot.it/2013/01/perle-di-saggezza-e-ricetta-con-la-foto.html

1 tazza di miglio
due carciofi bio
un broccoletto
mix di lievito alimentare&farina di mandorle
Olio evo
sale

Mondare le verdure: pulite i carciofi tenendo solo il cuore ed i gambi che taglierete a spicchi e tocchetti; le

http://defelicitateanimi.blogspot.it/2013/01/perle-di-saggezza-e-ricetta-con-la-foto.html
http://www.paciocchidifrancy.com/2013/01/miglio-ai-carciofi-e-salutiamoci.html#more

foglie esterne del carciofo le userete per una tisana o un patè. Pulite il broccoletto e tagliate anch'esso a
tocchetti.
Mettete in una casserula il miglio con un pizzico di sale ed un volume doppio di acqua. Portatelo a bollore e
fatelo cuocere per 10 minuti. Aggiungete quindi le verdure a tocchetti e completate la cottuta.
Condite il tutto con un giro di olio evo ed una bella spolverata del mix lievito&mandorle e mettetelo nel vostro
lunchbox o direttamente nel piatto.

17 - MINESTRA DI VERZA E CIPOLLA ROSSA DI TROPEA CON MIGLIO
http://cobrizoperla.blogspot.it/2013/01/la-signorina-verzuppa-e-la-minestra-di.html

200 gr di verza
100 di cappuccio bianco (sostituibile con più verza)
una grossa cipolla rossa di tropea
una tazzina di miglio (o amaranto o del cereale che si preferisce)
due tazzine di lenticchie arancioni decorticate
brodo vegetale
uno spicchio di aglio
uno-due cucchiai d'olio extravergine d'oliva
zenzero fresco q.b.
salvia e rosmarino freschi
pepe o peperoncino se gradito

Tagliare sottili la verza ed il cavolo cappuccio.
Tritare la cipolla non troppo fine e l'aglio.
Scaldare l'olio in una casseruola preferibilmente di coccio, unirvi la cipolla, l'aglio e gli aromi.
Rosolare qualche minuto. Unire le lenticchie ed il miglio e bagnare con il brodo bollente (circa un litro).
Cuocere per 25 minuti. Nel caso del miglio il suo tempo di cottura coincide con quello delle lenticchie,
altrimenti sarà bene tenerne conto nel caso si utilizzi un altro cereale, aggiungendo le lenticchie in un diverso
momento.
(Andrà ovviamente bene comunque anche aggiungere un avanzo di riso integrale già cotto, della pasta corta
o del pane).
A fine cottura grattugiare e spremere nella minestra un pezzetto di zenzero fresco e una macinata di pepe o
un pizzico di peperoncino.
Condite con altro olio a crudo, se lo gradite. A me è bastato quello in cottura.

18 - ZUPPA DI CIPOLLE E LENTICCHIE CON MIGLIO DORATO
http://cobrizoperla.blogspot.it/2012/04/zuppa-di-cipolle-e-lenticchie-con.html

1,3 kg di cipolle bianche fresche
150 gr di lenticchie decorticate
1 cucchiaio e mezzo di dado vegetale*
800-1000 gr d acqua
timo, alloro e/o erbe a piacere
2 cucchiai d'olio
un pezzo di alga wakame (facoltativo)
pepe a scelta

2 tazzine di miglio
7 tazzine d'acqua
un pizzico di sale

Mondare e lavare le cipolle.
Tagliarle a fette, non necessariamente troppo sottili.
Farle appassire nell'olio riscaldato in un tegame dal fondo pesante (di ghisa o di coccio).
Aggiungere metà dell'acqua bollente, il dado vegetale, l'alga e gli aromi.
Cuocere con il coperchio a fuoco basso per venti minuti.
Lavare le lenticchie e scolarle. Unirle alla zuppa, insieme alla restante acqua calda e lasciar cuocere,
sempre coperta per venti-trenta minuti.
Rimuovere l'alga (o se piace, tagliarla a filetti sottili e tenerla da parte per la decorazione finale).
A parte cuocere il miglio lavato e tostato nell'acqua, per assorbimento della stessa, per venti minuti. Lasciar
riposare perchè si sgrani meglio.
Prelevare metà della zuppa e ridurla in crema con un frullatore, quindi riunirla al resto nel tegame.
Unire il miglio alla zuppa e regolare di sale, se necessita e condire con altre erbette tritate ed una macinata

http://cobrizoperla.blogspot.it/2012/04/zuppa-di-cipolle-e-lenticchie-con.html
http://cobrizoperla.blogspot.it/2013/01/la-signorina-verzuppa-e-la-minestra-di.html

del vostro pepe preferito.
Per una zuppa macrobiotica bilanciata, non occorrerebbe neppure aggiungere altro olio a crudo.

*dado vegetale:

400 gr di sedano/4 carote/2 cipolle grandi bianche/2 zucchine/150 gr di prezzemolo/4-5 foglie di salvia/un
rametto di rosmarino/360 gr di sale grosso integrale/2-3 cucchiai d'olio extravergine d'oliva

Lavare e mondare la verdura. Tagliarla a pezzi grossolani. In un mixer tritarla a pezzi minuti quindi metterla
sul fuoco in una casseruola dal fondo pesante (se antiaderente aiuterà) con l'olio e il sale e cuocere, coperta,
a fuoco dolce, rimestando spesso per 45 minuti (senza aggiungere acqua, poichè il sale per osmosi farà già
fuoriuscire quella della verdura). Rimettere nel mixer e omogenizzare finemente, quindi ripassare sul fuoco
ad asciugare, qualora apparisse troppo liquido. Va invasato in vasetti di vetro ben lavati e caldi. L'alta
percentuale di sale fungerà comunque da ottimo agente conservante.
Il dado si conserva in frigo per 2-3 mesi o più. Può essere anche riposto in congelatore in quanto il sale ne
impedirà il congelamento, così da poterne prelevare solo il necessario, di volta in volta.

SECONDI PIATTI - PIATTI UNICI - INSALATE

19 - POLPETTE DI MIGLIO CON NOCCIOLE E ZUCCA
http://www.stelladisale.it/2013/01/polpette-di-miglio-con-nocciole-e-zucca/

dosi approssimative:
1 tazza di miglio già cotto (ad assorbimento con il doppio di volume di acqua)
un pezzo di zucca cotto al forno
1 cucchiaino di salsa di soia
2 cucchiai di nocciole tritate
1 cucchiaino di curcuma
farina di ceci quanto basta
pangrattato (di pane mio) per l’esterno
olio evo per cuocerle

Tagliare la zucca (senza buccia ma cuocetela con la buccia che si fa prima) a pezzettini piccoli.
Mischiate miglio, zucca, salsa di soia, curcuma, nocciole tritate e poi aggiungete la farina di ceci fino ad
avere la giusta consistenza (che si riescano a formare le palline con le mani, ma deve rimanere morbido).
Fare delle palline schiacciate, passarle nel pangrattato e cuocerle a 180 gradi fino a leggera doratura.
Io ho messo un po’ di olio sotto nella teglia e alla fine le ho girate per bagnarle pure sopra.
Si possono cuocere anche in padella girandole delicatamente perchè sono morbide. O anche friggerle in olio
alto, magari più piccoline.

20 - POLPETTE DI FAGIOLI E MIGLIO
http://briggishome.wordpress.com/2013/01/04/salutiamoci-di-gennaio-il-miglio-it/

400 g. di fagioli cotti al vapore con erbe aromatiche
200 g. di farina di miglio per l’impasto (ho polverizzato il miglio nel bimby)
poca farina di mais tostato per la superficie
2 uova
prezzemolo
un filo d’olio extravergine di oliva

In una ciotola mescolate con una forchetta i fagioli con le uova, il miglio e il prezzemolo tritato.
Bagnatevi le mani con acqua, vi renderà più agevole il lavoro, e ricavate le polpette.
fate delle polpette piccole (con le mani umide riuscite meglio, l’impasto è appiccicoso).
In un piatto mettete il mais tostato e rotolatevi le polpette una ad una.
Disponetele in una teglia rivestita di carta forno, irrorate con dell’olio e infornate a 180° per 20 minuti circa.

21 - INSALATA TIEPIDA DI MIGLIO CON SEDANO E GAMBERI
http://acquavivascorre.blogspot.it/2011/03/la-cravatta-di-saro.html

Scottare dei gamberi siciliani interi freschissimi per 30 secondi in brodo vegetale insieme ad 1 foglia sedano
e 1 cucchiaio di olio.
Scolarli e tenerli in caldo in una ciotola del loro brodo, riportando poi il resto del liquido a bollore.

http://acquavivascorre.blogspot.it/2011/03/la-cravatta-di-saro.html
http://briggishome.wordpress.com/2013/01/04/salutiamoci-di-gennaio-il-miglio-it/
http://www.stelladisale.it/2013/01/polpette-di-miglio-con-nocciole-e-zucca/

Lessare del miglio nel brodo dei gamberi e scolarlo, condendolo subito con un lieve giro di olio extravergine,
possibilmente siciliano. Si può usare al posto del miglio anche della tempestina, la "pastina a puntini" dei
bimbi, scolata al dente.
Sgusciare i gamberi ed unirli al miglio tiepido insieme a del sedano a fettine, ad un paio di foglioline tenere di
sedano tritatissime e a qualche dadino di croccante peperone rosso.
Condire con un altro giro di olio, un pizzico di sale di Mozia ed una leggera macinata di pepe bianco.
Volendo anche qualche goccia di limone.

22 - CROCCHETTE DI MIGLIO E CAVOLFIORI ALL'AROMA DI CURRY
http://blog.giallozafferano.it/incucinaconilnaturopata/crocchette-mignon-di-miglio-e-cavolfiori-allaroma-di-
curry/

Ingredienti per ca. 25 crocchettine:
Cavolfiore, 700 gr.
Miglio, 240 gr,
Patate, 2 medie
Panino integrale raffermo o pane senza glutine, 1
Curry, 1 cucchiaio
Aglio, 1 spicchio
Olio extra vergine di oliva
Sale marino integrale

Pelate la patate e pulite il cavolfiore eliminando i gambi coriacei e mantenendo le cimette. Cuocete entrambi
a vapore per 20 minuti o più finché non saranno ben morbidi.
Sciacquate il miglio sotto l’acqua corrente, quindi tostatelo in una pentola antiaderente; aggiungete 500 ml
scarsi di acqua leggermente salata e cuocete per 20 minuti fino a che l’acqua non si sarà completamente
assorbita.
Con un mixer o con la grattugia tritate grossolanamente il pane.
In una padella riscaldate l’olio soffriggendovi l’aglio. Aggiungete il cucchiaio di curry facendolo stemperare
nell’olio. Ponete il cavolfiore cotto nella padella e mescolate per insaporire. Eliminate l’aglio e cuocete ancora
per qualche minuto il cavolfiore sempre rimestando e schiacciandolo con una forchetta.
In un piattino riducete le patate in purea con la forchetta o con lo schiacciapatate. A fuoco spento unite la
purea di patate a quella di cavolfiore e amalgamate per bene e unite un parte del pangrattato e il miglio.
Mescolate il composto in modo che gli ingredienti siano uniformante incorporati. Aggiustate di sale.
Con le mani formate delle piccole crocchette della dimensione di una pallina da ping pong, passatele nel
pangrattato e ponetele in una teglia con un po’ di olio.
Cuocete per 8 minuti in forno a 250°, rigirate le crocchette e continuate la cottura per altri 8 minuti.
Se mal tollerate il glutine, sostituite il pane integrale con del pane adatto alle vostre esigenze.
E’ un piatto molto versatile che può essere servito come primo o come antipasto accompagnato da una
salsa allo yogurt. Buon appetito con il miglio!

23 - CROCCHETTE DI MIGLIO, CIME DI RAPA E POMODORI SECCHI
http://latanadelriccio.wordpress.com/2012/10/11/crocchette-di-miglio-cime-di-rapa-e-pomodori-secchi/

Ingredienti per circa 12 crocchette:
130 gr di miglio
il doppio in volume di acqua
un pizzico di dado granulare
un mazzetto di cime di rapa
4 pomodori secchi sottolio
un cucchiaio di salsa di soia
un cucchiaio di lievito in scaglie
curcuma, noce moscata, paprica dolce, semi di senape e origano q.b.
2 cucchiai di farina di riso
un cucchiaio di semi di sesamo
2 cucchiai di olio evo

Tostare il miglio senza nessun condimento, quando inizia a profumare versare l’acqua a temperatura
ambiente, il dado e coprire. Cuocere a fiamma bassa fino al completo assorbimento del liquido. Lasciar
raffreddare sempre coperto.
Pulire le cime di rapa, tagliarle a piccoli pezzi e cuocerle con poca acqua. Scolarle bene e saltarle con i
pomodori secchi sottolio tritati.
Mescolare tra loro miglio, cime di rapa, salsa di soia, lievito in scaglie e spezie. Se necessario far raffreddare

http://latanadelriccio.wordpress.com/2012/10/11/crocchette-di-miglio-cime-di-rapa-e-pomodori-secchi/
http://blog.giallozafferano.it/incucinaconilnaturopata/crocchette-mignon-di-miglio-e-cavolfiori-allaroma-di-curry/
http://blog.giallozafferano.it/incucinaconilnaturopata/crocchette-mignon-di-miglio-e-cavolfiori-allaroma-di-curry/

ancora.
In un piatto mescolare la farina di riso con i semi di sesamo. Formare le crocchette della forma desiderata e
cospargerle del composto appena fatto.
Adagiare le crocchette su un foglio di carta forno, spennellarle con l’olio evo e cuocerle in forno a 180°
rigirandole a metà cottura.

24 - MIGLIO-TABULE' CON MELAGRANA
http://defelicitateanimi.blogspot.it/2013/01/cucina-libanese-according-to-me-per.html

1 tazza di miglio bio decorticato
un mazzetto di prezzemolo bio lavato
1 melagrana bio del giardino
olio evo
gomasio bio
mezzo limone bio

Mentre cuocete il miglio ad assorbimento per circa 20 minuti con un pizzico di sale integrale, tagliate
sottilmente il prezzemolo (con la mezzaluna o con le forbici).Condite quindi il prezzemolo con gomasio e olio
evo ed una spruzzata di limone, facendolo riposare in frigo. Pelate la melagrana incidendone a buccia,
tagliando le calotte e mettendola in acqua fredda:si aprirà come un fiore (così mi hanno detto!), eviterete
quindi l'effetto splatter!
Pronto il miglio, conditelo col prezzemolo ed i chicchi di melagrana, amalgamando tutti gli ingredienti per
bene.
Fatelo riposare una mezz'oretta e poi servite, vedrete che successone! ;)

25 - INVOLTINI DI FOGLIE DI CIME DI RAPA RIPIENI DI MIGLIO
http://www.stelladisale.it/2013/01/involtini-di-foglie-di-cime-di-rapa-ripieni-di-miglio/

foglie delle cime di rapa
miglio già cotto (ad assorbimento)
olio e.v.o.
aglio e zenzero tritati o grattugiati
scalogno a fettine sottili
sale integrale
curry piccante
lievito alimentare in scaglie
nocciole tritate (o mandorle)

Tutti gli ingredienti sono biologici.

Il miglio l’avevo cotto precendemente ad assorbimento. E’ sempre meglio cuocerne parecchio perchè è
buonissimo riscaldato in diversi modi o anche in insalata. Si compatta ma basta sgranarlo grattando con una
forchetta come si fa col cous cous.
Le foglie più grandi delle cime di rapa le ho cotte al vapore un paio di minuti, la costa deve rimanere verde
brillante molto vivo. Le ho tenute da parte.
In una padella ho scaldato l’olio evo con aglio tritato, zenzero tritato, lo scalogno tagliato sottile, il curry. Ho
aggiunto il miglio, lasciato insaporire e aggiunto le foglie più tenere delle cime di rapa, tagliate a listerelle,
salato, mescolato bene e spento.
Ho tolto dalle foglie cotte al vapore la costa più grossa centrale e le ho riempite col composto di miglio,
chiuso a pacchetto e messo in una teglia. Ho cosparso di lievito alimentare in scaglie, nocciole tritate (va
bene qualsiasi frutta secca tritata) e un filo d’olio.
Ho cotto in forno 10/15 minuti a 175 gradi.

26 - TORTINO DI MIGLIO GRATINATO AL SESAMO
http://www.cucinadellanima.it/2013/01/tortino-di-miglio-gratinato-al-sesamo/

Ingredienti per una teglia (30 x 40):
300 g di miglio
1 carota
3 porri piccoli
3 pomodori secchi
2 cespi di radicchio di Treviso
900 ml di brodo vegetale

http://www.cucinadellanima.it/2013/01/tortino-di-miglio-gratinato-al-sesamo/
http://www.stelladisale.it/2013/01/involtini-di-foglie-di-cime-di-rapa-ripieni-di-miglio/
http://defelicitateanimi.blogspot.it/2013/01/cucina-libanese-according-to-me-per.html

semi di sesamo

Sciacquate il miglio sotto acqua corrente. Quindi in una pentola dal fondo spesso tostatelo. Aggiungete
l’acqua (900 ml) quindi arrivato a bollore, abbassate il fuoco al minimo e fate cuocere per circa 20 minuti
(fino al completo assorbimento del brodo), quindi lasciate riposare 5 minuti a pentola coperta.
In un’altra pentola dal fondo spesso mettete un cucchiaio di acqua e uno di olio e aggiungete tutte le
verdure sminuzzate. Fatele saltare a fuoco vivo, quindi spegnete il fuoco quando le verdure saranno cotte
ma ancora croccanti. Mettete in ammollo i pomodori secchi per 10 minuti, quindi tagliateli a pezzetti.
Mescolate il miglio alle le verdure, quindi fatene su uno strato di circa 1,5 cm su una teglia ricoperta di carta
da forno. Cospargete con abbondanti semi di sesamo quindi infornate in forno caldo a 200°C e fate dorare.
Serviranno circa 20 minuti.

27 - SFORMATO DI MIGLIO CROCCANTE
http://architettarte.blogspot.it/2013/01/sformato-di-miglio-croccante.html

200 gr di miglio
un broccolo piccolo
noci o nocciole
olio evo
porro
tamari (salsa di soia)
sale marino integrale

Lavare accuratamente il miglio e cuocerlo in acqua bollente salata (2 parti di acqua e 1 di miglio).
Dopo 25 minuti il miglio è pronto. Scolare.
Pulire e lavare il broccolo e lessarlo in abbondante acqua.
Tritate il porro e fatelo appassire in una padella con un filo di olio; unire il broccolo e mescolare fino a che
non è ben amalgamato. Unite il miglio e le noci tritate e continuate a mescolare fino a che il tutto non è ben
amalgamato. Condire con tamari e ancora un filo di olio evo.
A questo punto, inserite il miglio in singoli pirottini o in una teglia unica e mettete in forno a gratinare per 15
minuti!

28 - POLPETTE DI MIGLIO IN UMIDO ALLA CURCUMA
http://ricettealverde.blogspot.it/2013/01/polpette-di-miglio-in-umido-alla-curcuma.html

200 grammi di miglio
un bicchiere di lenticchie cotte
una grossa cipolla dorata
una manciata di olive nere
un mazzetto di prezzemolo
un cucchiaino di semi di coriandolo
un cucchiaio di curcuma
pepe nero
olio evo
sale marino integrale

Lavate il miglio e dopo averlo tostato, aggiungete una quantità d'acqua pari a circa il triplo del volume del
cereale. Raggiunta l'ebollizione, cuocete a fuoco dolce con il coperchio per circa venti minuti. Una volta
raffreddato, versate il miglio in una ciotola, unite le lenticchie, il prezzemolo tritato, le olive nere
spezzettate, il sale e il pepe. Lavorate con le mani l'impasto e formate delle polpettine, (se trovate difficoltà
aggiungete un po' di farina di ceci), che metterete a rassodare nel frigorifero per mezzora. In una padella dai
bordi alti, soffriggete la cipolla affettata sottilmente, unitevi i grani di coriandolo e un cucchiaio raso di
curcuma. Aggiungete dell'acqua bollente e all'inizio del bollore immergetevi le polpette. Cuocete per
mezzora con coperchio, fino al quasi totale assorbimento del liquido.

29 - SFORMATO DI MIGLIO ZUCCA E TOFU
Ricetta mandata da Lisa.

250 gr di miglio
un bel pezzo di zucca bernoccoluta (circa 500 gr)
1 porro
1 panetto di tofu (il mio 250 gr)
1 cucchiaio di curcuma

http://ricettealverde.blogspot.it/2013/01/polpette-di-miglio-in-umido-alla-curcuma.html
http://architettarte.blogspot.it/2013/01/sformato-di-miglio-croccante.html

olio (evo o di sesamo)
erbette di provenza
1/2 tazzina di latte di soia
pangrattato senza glutine (ma va bene anche quello normale)
mix di lievito in scaglie e frutta secca varia (semi di zucca, sesamo, noci, pistacchi ecc)
sale marino integrale

Ho fatto saltare il miglio in pochissimo olio e un po' di sale e dopo ho aggiunto acqua per 3 volte il suo
volume.
Ho fatto cuocere per circa 30' (dipende dal tipo di miglio).
Nel frattempo ho saltato il porro e la zucca con le erbette di provenza in un cucchiaio di olio e poi ho
aggiunto via via un po' di acqua fino a cottura.
Quando erano morbide le ho frullate con il minipimer per ottenere una crema.
Poi, dopo aver sbollentato il panetto di tofu, l'ho frullato con 1 cucchiao di olio, la curcuma, un po' di sale e un
goccio di latte di soia.
Quando era tutto pronto, ho acceso il forno a 180°.
Poi ho preso una pirofila e l'ho unta di olio e cosparsa di pangrattato.
Poi ho steso prima il miglio, poi il tofu e infine la zucca. Questo per due volte fino a concludere con il miglio.
Praticamente ho fatto degli strati.
Dopo, ho spolverato con il pangrattato e il mix di lievito e semi.
Ho messo in forno per circa 40', di cui gli ultimi 10 ventilato per formare la crosticina.
E' più buono mangiato qualche ora dopo, quando gli ingredienti si sono amalgamati...e solidificati :)
In tal caso, meglio dargli un'ulteriore scaldata.
Buon appetito :)

30 - POLPETTE DI MIGLIO E PATATE
http://nadirblog.blogspot.it/2013/01/miglio-riamoci.html

miglio cotto
3 patate medie lessate
sale integrale
spezie a piacere (curcuma, prezzemolo, zenzero in polvere)
lievito in scaglie
impanatura di mais
olio per la teglia

Schiacciare le patate lesse e mischiarle col miglio cotto, unire le spezie, il lievito ed aggiustare di sale.
Amalgamare bene e formare le polpette che adagerete in un piatto contenente l’impanatura di mais. Rotolare
le polpette nel mais, metterle in una teglia da forno già unta, irrorarle d’olio ed infornare a 220 °C, funzione
grill, finché non avranno fatto una bella crosticina. Servire tiepide o a temperatura ambiente.
Nota: se il miglio vi avanza da una zuppa con verdure, le polpette verranno ancora più buone.

31 - FRITTATA DI SCAMMARO ERETICA
http://www.unfiloderbacipollina.it/la-frittata-di-scammaro-eretica-per-salutiamoci/

Per fare la frittata ho prima preparato il miglio: l’ho sciacquato più volte in acqua fredda, poi l’ho coperto di
acqua (pari a 2-3 volte il suo volume), ho aggiunto una presa di sale e ho messo a cuocere a fuoco medio,
mescolando ogni tanto. Ci è voluta circa mezz’ora perchè il miglio cuocesse e l’acqua fosse assorbita. ùùPoi
ho fatto riscaldare un filo d’olio in una padella antiaderente pesante e vi ho versato dentro il miglio (come
vedete in uno spessore non troppo grande): ho fatto cuocere lentamente senza coperchio (conteneva ancora
un po’ d’acqua), muovendo ogni tanto la padella e lasciando che si formasse una crosticina uniforme.
Quando sono stata sicura che non si sarebbe spatafasciato ho unto leggermente un coperchio largo e l’ho
usato per girare la frittata, facendola cuocere nello stesso modo dall’altro lato.

L’ho accompagnata con una purea di gambi di carciofo (gambi di carciofo ben cotti**, poi frullati alla
perfezione con un po’ d’acqua di cottura, poi insaporiti in padella con olio e uno spicchio d’aglio),

32 - POLPETTE DI MIGLIO E BROCCOLI IN PASTELLA DI CECI
http://galline2ndlife.blogspot.it/2013/01/puo-darsi-che-sia-surreale.html

150 gr di miglio
1 broccolo verde
1 scalogno

http://galline2ndlife.blogspot.it/2013/01/puo-darsi-che-sia-surreale.html
http://www.unfiloderbacipollina.it/la-frittata-di-scammaro-eretica-per-salutiamoci/
http://nadirblog.blogspot.it/2013/01/miglio-riamoci.html

olio extravergine d'oliva
zenzero
sale
dado vegetale homemade
100 gr di farina di ceci
acqua gasata
pepe di cayenna
sale
bicarbonato

Cuocere il miglio secondo la ricetta base: prendere una parte di miglio e lavarla accuratamente sotto l'acqua,
fino a quando questa sarà limpida e trasparente. Tostare per pochi minuti in una pentola, quindi unire due
parti di acqua e un cucchiaino di dado vegetale homemade. Portare a bollore e cuocere a fuoco lento per
20\30 minuti, fino ad assorbimento dell'acqua.
Quando è cotto sgranarlo con una forchetta in una teglia e lasciare raffreddare.
Pulire e tritare lo scalogno. Pulire il broccolo e tagliarlo a pezzetti piccoli, utilizzare anche il gambo.
Scaldare un cucchiaio di olio extravergine d'oliva e rosolare lo scalogno, con un pizzico di sale. Unire il
broccolo, saltare per qualche minuti, unire un pochino d'acqua e cuocere fino a quando sono ammorbiditi.
Unire la verdura al miglio, insaporire con sale e del succo di zenzero fresco. Mescolare bene e formare delle
polpette, schiacciandole bene nelle mani.
Preparare la pastella, sciogliendo la farina di ceci con una tazza di acqua frizzante, aggiungere sale, pepe di
cayenna e 1\2 cucchiaino di bicarbonato. Lasciare riposare per 15 minuti.
Quindi rotolare le palline di miglio nella pastella e friggere in immersione in abbondante olio extravergine
d'oliva per qualche minuto fino a doratura.
Ricetta vagamente piccantina, per quella punta di Cayenna che arrossa la lingua e mentre parli, parli e parli,
all'improvviso ti fermi e scopri che c'è qualcosa di malizioso e stuzzicante in queste polpettine. Ma giusto un
sentore, un qualcosa in più. Niente che fa paura!

33 - MIGLIO CON LENTICCHIE ROSSE
http://ravanellocurioso.wordpress.com/2013/01/21/salutiamoci-a-cena-miglio-con-lenticchie-rosse/

Ingredienti:

- miglio preparato con il metodo della non cottura:
miglio integrale biologico
sale integrale
olio EVO bio
mix di spezie tritate: rosmarino, origano, alloro

lenticchie rosse preparate con il metodo della non cottura:

lenticchie rosse bio
un francobollo di alga kombu
olio EVO bio
passata di pomodoro bio
origano e salvia
acqua

cime di rapa ripassate in padella con olio EVO ed un aglio in camicia

Preparazione del miglio: calcolare circa 100 gr di miglio per commensale. Mettere il miglio in una pentola dal
triplo fondo e farlo tostare con un cucchiaio di olio ed un cucchiaio di acqua. Aggiungere una presa di spezie,
sale e far insaporire. Versare ora tutta l’acqua, pari a 3 volte la quantità di miglio utilizzata. Portare a bollore
a fiamma vivace, coprire con un coperchio e poi far sobbollire a fiamma bassa per 5 minuti. Spegnere e
lasciare “non cuocere” (per i dettagli rimando al post sulla “non cottura“ :
https://ravanellocurioso.wordpress.com/2012/05/21/la-scoperta-dellacqua-calda/).
Preparazione delle lenticchie: seguire il procedimento del miglio ed aggiungere metà acqua e metà passata
di pomodoro, avendo l’accortezza di non aggiungere sale fino alla fine della cottura.
Ed impiattare con un contorno di cime di rapa!

34 - MIGLIETTE VELOCI - POLPETTE DI MIGLIO
http://cookingcri.blogspot.it/2013/01/migliette-veloci.html

http://cookingcri.blogspot.it/2013/01/migliette-veloci.html
http://ravanellocurioso.wordpress.com/2013/01/21/salutiamoci-a-cena-miglio-con-lenticchie-rosse/

100 g di miglio decorticato
acqua
1 manciata di prezzemolo
1 pugnetto di semi di girasole
1 pugnetto di semi di zucca
1 spicchio d'aglio
1 pizzico di sale marino integrale fino
1 pizzico di curry in polvere
1 cucchiaio abbondante di semi di sesamo biondo
pane di semola di grano duro raffermo grattugiato
olio evo

Lavare e scolare bene il miglio, poi cuocerlo in pentola a pressione insieme a due parti di acqua e un pizzico
di sale per 12 minuti dal fischio, abbassando la fiamma al minimo.
Nel frattempo, con l'ausilio di un mixer, tritare non troppo finemente il prezzemolo lavato e asciugato, l'aglio
privato del germoglio, i semi di zucca, i semi di girasole, una presa di sale, una spolverata di curry (per un
effetto più delicato usate il curry solo nella panatura e non all'interno del composto).
Trasferire il trito in una ciotola capiente e mettere da parte.
Quando il miglio è cotto, trasferirlo nella ciotola grande con il trito e mescolare amalgamando bene il
composto, aggiustando di sale se occorre.
A parte, mescolare il pangrattato con una presa di curry e i semi di sesamo per fare la panatura.
Coprire la placca con carta da forno.
Prima che il composto di miglio si raffreddi, formare le polpette dandogli la classica forma schiacciata,
rotolarle e schiacciarle delicatamente nella panatura in modo che ne siano ben ricoperte, poi disporle sulla
placca da forno.
Oliare leggermente le polpette, girandole più volte in modo che l'olio sia anche sotto.
Infornare e cuocere a 175° per 16 minuti girandole a metà cottura in modo che dorino uniformemente.
Sfornare e servire! (Sono ottime anche il giorno dopo, se avanzano...)

35 - COTOLETTA DI MIGLIO E CECI
http://latanadelriccio.wordpress.com/2013/01/22/cotoletta-di-miglio-e-ceci-per-salutiamoci/

Ingredienti per 4 cotolette:

75 gr di miglio
180+100 gr di acqua
25 gr di farina di ceci
due pizzichi di sale integrale
sale alle erbe q.b.
peperoncino affumicato q.b.

Tostare il miglio senza alcun condimento, e quando inizia a profumare versare 180 gr di acqua e un pizzico
di sale, coprire e lasciar cuocere fino al completo assorbimento del liquido.
Nel frattempo preparare una polentina di ceci: portare a ebollizione 100 gr di acqua leggermente salata,
versare a pioggia la farina di ceci e continuare a mescolare per circa 4-5 minuti.
Mescolare il miglio con la polentina di ceci, un pizzico di sale alle erbe e peperoncino affumicato a gusto,
coprire e lasciar intiepidire.
Con le mani bagnate prelevare un quarto di impasto alla volta e formare delle cotolette alte mezzo
centimetro.
A questo punto è possibile congelare le cotolette, oppure cuocerle in padella con un filo di olio evo.

36 - POLPETTE DI MIGLIO CON CARCIOFI PATATE E PISTACCHI
http://pasticciamenti.blogspot.it/2013/01/polpette-di-miglio-con-carciofi-patate.html

200 gr di miglio
2 patate medie, lessate
3 cuori di carciofo
50 gr di pistacchi tritati
1 cucchiaino di curry
pangrattato
farina di ceci q.b.
sale, pepe, olio evo.

http://pasticciamenti.blogspot.it/2013/01/polpette-di-miglio-con-carciofi-patate.html
http://latanadelriccio.wordpress.com/2013/01/22/cotoletta-di-miglio-e-ceci-per-salutiamoci/

Fate saltare in padella i carciofi, tagliati fini, con un po' d'olio.
Nel frattempo cuocete il miglio in 600 ml di acqua salata (io ho usato sale marino integrale) per circa 20
minuti, l'acqua deve essere completamente assorbita.
Unite i carciofi, le patate tagliate a cubetti, i pistacchi e il curry. Pepe a piacere. Se l'impasto dovesse
risultare troppo morbido aggiungete della farina di ceci in modo da riuscire a formare delle palline che
passerete nel pangrattato; cuocetele in padella con un filo d'olio girandole sui vari lati fino a che non
risulteranno ben dorate.
Se preferite, potete metterle su della carta da forno con un po' d'olio e cuocerle per 15 minuti, sempre
girandole a metà cottura, a 180°.
Io le ho servite con una salsa fatta con ricotta e curry!

37 - SFORMATINI DI MIGLIO E BROCCOLI
http://ledeliziedifeli.wordpress.com/2013/01/23/muffin-di-miglio-e-broccoli/

Ingredienti per sei "muffin":
200 gr di miglio (pesato cotto)
150 gr di broccoli (pesati crudi, ho usato i gambi)
100 gr di farina di lenticchie
masala indiano
salsa di soia
olio extravergine d’oliva.

Ingredienti per la salsa:
200 gr di miglio (pesato cotto)
4 o 5 foglie di salvia fresca
sale rosa dell’Himalaya
olio extravergine d’oliva

Riunire in un robot il miglio, broccoli (cotti), la farina di lenticchie.
Tritare il tutto, si trasformerà in un composto colloso ma abbastanza corposo, insaporire con il masala
indiano (o altre spezie a piacere), poca salsa di soia e un cucchiaio circa di olio extravergine d’oliva.
Tritare nuovamente per amalgamare gli ingredienti.
Oliare leggermente gli stampini scelti e riempirli con il composto, compattandolo e livellandolo.
Cuocere in forno caldo a 180° per 20 minuti circa, sfornarli e con attenzione estrarre il muffin dallo stampino,
capovolgerli su una teglia e rimettere in forno per qualche minuto, per far dorare la superficie.
Far intiepidire.
Mentre si cuociono i muffin preparare la salsa, nel boccale del frullatore riunire il miglio, le foglie di salvia e
poco sale. Frullare aggiungendo l’acqua necessaria per ottenere una salsa corposo ma morbida.
Assaggiare ed eventualmente aggiustare di sapore, aggiungere un cucchiaio circa di olio extravergine d’oliva
ed emulsionare.
La salsa sarà perfetta liscia, corposa ed avvolgente.
Servire i muffin accompagni con la salsa….. una cenetta veloce, gustosa e completa.

38 - STRUDEL DI MIGLIO CON RADICCHIO E SALMONE
http://iocucinosenza.blogspot.it/2013/01/strudel-di-miglio-con-radicchio-e.html

150 gr di farina di miglio
50 gr di amido di riso
150 gr di fecola di patate
100 gr di farina di mais fioretto
2 albumi
1 uovo
8 cucchiai di olio extra vergine di oliva
sale
maggiorana
noce moscata
radicchio
1 cipolla
1 arancia
Un trancio di salmone fresco

Ho messo le farine nella mia macchina del pane , funzione impastatrice, ho aggiunto l'uovo e gli albumi,
l'olio, un po' di sale e un pizzico di maggiorana e ho lasciato impastare per una decina di minuti.

http://iocucinosenza.blogspot.it/2013/01/strudel-di-miglio-con-radicchio-e.html
http://ledeliziedifeli.wordpress.com/2013/01/23/muffin-di-miglio-e-broccoli/

Poi ho lasciato riposare l'impasto per 15-20 minuti.
A parte ho sfilettato il trancio di salmone fresco ricavandone circa 6 filetti tipo carpaccio.
Li ho messi a marinare per una decina di minuti con del succo d'arancia.
Ho tagliato a listarelle un cespo medio di radicchio e una cipolla e li ho appassiti in un tegame con un filo di
olio extra vergine di oliva, senza aggiungere liquidi ma lasciando che rilasciassero la loro acqua.
Dopo una decina di minuti, una volta appassite le verdure, ho aggiunto per finire un pizzico di maggiorana,
noce moscata e sale.
Ho messo l'impasto su due fogli di carta da forno e l'ho steso.
Ho ritagliato un rettangolo e ho messo da parte il restante impasto.
Ho disposto sopra il radicchio e la cipolla, senza coprire fino ai bordi ma lasciandoli liberi di circa due dita.
A seguire i filetti di salmone scolati del succo d'arancia.
Aiutandomi con la carta da forno, ho iniziato ad arrotolare lo strudel.
Ho pressato delicatamente i bordi e ho sigillato bene le estremità.
Con il rimanente impasto ho fatto qualche decorazione.
Ho messo in forno per circa 30 minuti a 200°, forno statico, 10 minuti solo grill.
Ho servito lo strudel con un 'insalata mista condita con una citronette di arancia.
Il mio primo tentativo con la farina di miglio è stato ben ripagato...è davvero una farina versatile!

39 - POLPETTE DI MIGLIO AL FORNO CON SALMONE E CAVOLFIORE
http://www.chiaraecucina.it/2013/01/29/polpette-al-forno-di-miglio-con-salmone-e-cavolfiore/

per 30 polpette e uno sformatino di 18×25 cm

300 gr di miglio (io ho usato il miglio decorticato biologico Alce nero)
370 gr di filetto di salmone fresco
collage-pepe350 gr di cavolfiore
pepe di szechuan (un non pepe in realtà, con un aroma e profumo delizioso, un po’ limonoso e un po’ un
ricordo di
noce moscata)
paprika dolce di Spagna (l’ho messa nella foto, ma poi ho cambiato idea e non l’ho utilizzata!)
pan grattato qb
olio evo
sale

La preparazione è davvero semplicissima, ma il miglio richiede un po’ di tempo per essere miglio-
acquacotto: va prima sciacquato molto bene con acqua fredda corrente, lasciato ad asciugare in un colino a
maglie piccole per almeno 15 minuti e poi tostato in pentola con un po’ di olio evo (4/5 minuti a fiamma
vivace), infine ricoperto con un volume doppio di acqua bollente (io ho utilizzato circa 2 lt). A questo punto si
riporta l’acqua a bollore, si sala e si lascia cuocere con il fuoco al minimo per 20 minuti, senza mescolare.
Una volta spenta la fiamma e mescolato, il miglio deve riposare almeno altri 20 minuti, in modo da assorbire
tutti i liquidi di cottura.
Mentre il miglio cuoceva, ho cotto al vapore il salmone e il cavolfiore, leggermente impasto-miglio“stracotti” in
realtà e sminuzzati a mano, in modo da amalgamarli meglio con il miglio. Ho mescolato bene i 3 ingredienti,
aggiustato di sale, unito il pepe di sezchuan macinato fresco e formato le polpettine, che ho poi passato nel
pan grattato. Ho oliato con l’aiuto di un foglio di scottex 2 teglie e disposto su una le polpettine e sull’altra,
spolverata di pan grattato, l’impasto avanzato per fare un piccolo sformato.
Ho cotto le polpette in forno a 180°, dopo averle ricoperte con un filo d’olio evo: 20 minuti con cottura
ventilata assistita e 10 minuti con il grill per dorarle leggermente.
Le abbiamo mangiate come secondo piatto, accompagnate da un’insalata di arance biologiche e olive di
Gaeta, un accostamento di sapori molto riuscito.
Anche se forse le rifarei aggiungendo un pochino di pan grattato o un uovo all’interno dell’impasto per
renderlo più compatto, il risultato finale mi ha soddisfatta: gustose (anche se, ammettiamolo, fritte sarebbero
state ancora più buone!), leggere, adatte anche a un aperitivo, magari facendole più piccole.

40 - GRATIN DI MIGLIO E VERDURE INVERNALI
http://cobrizoperla.blogspot.it/2013/01/salutiamoci-di-gennaio-il-miglio-gratin.html

200 gr di miglio
700 ml di brodo vegetale bollente
un finocchio (o carciofo)
2 carote o un pezzo di zucca
un piccolo broccolo
una cipolla

http://cobrizoperla.blogspot.it/2013/01/salutiamoci-di-gennaio-il-miglio-gratin.html
http://www.chiaraecucina.it/2013/01/29/polpette-al-forno-di-miglio-con-salmone-e-cavolfiore/

alloro, timo, rosmarino o curcuma *
50 gr di mandorle non pelate tostate
lievito alimentare a scaglie ** (facoltativo)
olio e.v.o.
sale e pepe nero

Lavare e tagliare a piccoli pezzi la verdura. Saltarla in un tegame dal fondo spesso, con una o due
cucchiaiate d'olio per cinque minuti, salando e aromatizzando con le erbe aromatiche o la spezia che
preferite (*se usate la curcuma ricordate di utilizzare sempre anche un po' di pepe nero per facilitarne
l'assorbimento e quindi potenziarne gli effetti)
Aggiungere il miglio lavato e ben scolato. Saltare qualche secondo, quindi aggiungere il brodo bollente.
Coprire e lasciar cuocere coperto per 20-30 minuti, finchè cioè il liquido sarà assorbito dal cereale
(aggiungendo un po' di brodo se necessario o aprendo eventualmente il coperchio se il liquido eccedesse).
Preriscaldare il forno a 200°.
Ungere una pirofila da forno (o più cocottine monoporzione) e riempirla col miglio cotto con le verdure.
Cospargere con le mandorle tagliare grossolanamente a coltello e condire con un filo d'olio ed il lievito.
Gratinare per 10 minuti o q.b. in forno.

41 - CROCCHETTE DI MIGLIO CON SALSE E CONTORNI
http://ilmondodici.blogspot.com/2013/01/crocchette-miglio-salutiamoci.html

Per circa una decina di crocchette:
150 grammi di miglio decorticato bio
4 patate
una cipolla piccola dorata
2 fette di pane secco semiintegrale fatto con la Pasta Madre
2 foglie grandi di allora
sale integrale bio, con spezie aromatiche della valtellina (che è possibile sostituire con sale e spezie
aromatiche
a piacere)
olio EVO

Per le salse:
un quarto di zucca mantovana
1 cipolla dorata
1 arancia
sale integrale bio speziato
peperoncino, paprica dolce, pepe nero, coriandolo
olio EVO.

Per i contorni:
broccoli
carote
spezie (vedi sopra)
olio EVO

Per prima cosa sbucciate e tagliate in quattro le patate e mettetele in acqua fredda a cuocere per circa 20
minuti da quando l'acqua inizia a bollire.
Ungete con un filo d'olio una padella bassa e larga e mettete la cipolla tagliata finemente a soffriggere con
un pochino di sale speziato, dopo appena un minuto (non dovete rischiare di bruciarla, questo passaggio
serve solo ad insaporire), aggiungete quindi un dito d'acqua, un cucchiaino di sale speziato, un altro goccino
di olio - senza esagerare - e il miglio e lasciate stufare un paio di minuti, dopo i quali coprirete con un
bicchiere abbondante di acqua, lasciate cuocere a fuoco lento per circa 15/20 minuti, se occorre aggiungete
un po' di acqua.
Mettete quindi a stufare la zucca tagliata a cubetti, dopo aver soffritto brevemente la cipolla tagliata insieme
al sale speziato.
Lessate anche i broccoli se li userete come contorno.

Mentre le cotture procedono prendete un paio di fette di pane secco e tritatele con l'aiuto di un piccolo robot
da cucina insieme alle due foglie di alloro. Questa per quanto mi riguarda è stata la parte più *complicata*
della ricetta, perchè da quando faccio il pane con la Pasta Madre è difficilissimo che ne avanzi. ;) Se avete
lo stesso problema mettete un paio di fette di pane fresco sul calorifero un pomeriggio, o vicino ai fornelli
mentre cucinate.

http://ilmondodici.blogspot.com/2013/01/crocchette-miglio-salutiamoci.html

Quando tutte le cotture saranno terminate, scolate le patate e pressatele fino ad ottenere un purè molto
denso.
Scolate molto bene il miglio, che nel frattempo dovrebbe aver assorbito tutto il liquido di cottura (l'ho cucinato
come si fa con il cous cous per averlo saporito e non scotto, per questo vi consiglio di aggiungere l'acqua
poco alla volta dopo il primo bicchiere e solo se servisse): deve essere asciuto ed avere consistenza
"collosa".
Mescolare ora miglio e patate, aggiungendo un po' di olio e sale speziato o solamente spezie se è già
saporito, o come me non amate i cibi salati dopo la cottura.

Ungetevi le mani di olio EVO e modellate una decina di palline grandi come un mandarino, passatele nel pan
grattato aromatizzato che avrete messo in un piatto.
Il miglio è un cereale che possono mangiare anche gli intolleranti al glutine. Ovviamente andrà tolto il pan
grattato da questa ricetta, a meno che si tratti di un pane realizzato con farine senza glutine.
Mettetele poi su una piastra per cottura antiadente (io uso un testo romagnolo) spennellata con olio EVO,
dove le modellerete, prima appiattendole e poi dando loro una forma sferica precisa con le mani. Cuocetele
per cinque minuti per lato, in realtà questo processo serve solo a fare la crosticina perchè tutti gli ingredienti
sono già cotti, si può sostituire con un passaggio in forno ben caldo.

La zucca stufata va pressata con uno schiacciapatate, divisa in due e condita, per avere una salsina dolce e
una
piccante. La consistenza deve essere compatta.
La salsa dolce si fa condendo il purè di zucca con del succo di arancia, un po' di olio EVO, un po' di
coriandolo
grattuggiato al momento.
Quella piccante condendo il purè di zucca con un po' di paprica dolce, poco peproncino, un po' di pepe nero,
olio
EVO.

La prima cosa da mettere per comporre il piatto sono le salsine, perchè trasudano un pochino e possono un
po' sporcare il piatto, meglio poterlo pulire prima di aggiungere il resto. Si adagieranno semplicemente con
un cucchiaio. A seguire metterete delle carote tagliate con il pelapatate e condite con un dressing fatto con
po' di olio EVO, succo di arancia e pepe nero grattuggiato al momento (sale se ne sentite il bisogno), quindi
il broccolo caldo, da condire con lo stesso dressing, infine le crocchette, che si possono lasciare anche sulla
piastra spente mentre impiattate.
La prova assaggio è piacevole, si possono creare contrasti e abbinamenti con le diverse salse e i contorni.

42 - COCOTTINE DI MIGLIO AL PESTO DI BROCCOLI E MANDORLE
http://peanutincookingland.blogspot.it/2013/01/un-saluto-gennaio-con-salutiamoci.html
(per 6 cocottine)
miglio: 120 g
acqua: 3 volte il volume del miglio
broccolo siciliano: le cime di 1 (350 g circa)
mandorle: 40 g (+ alcune per la decorazione)
aglio: 1 spicchio (io piccolo piccolo piccolo)
olio di oliva
latte di riso: 4 cucchiai
farina di mais
parmigiano vegan*
sale
pepe

*parmigiano vegan,a me piace così: in proporzione 1 cucchiaio di mandorle, 1 di semi di sesamo e 2 di
lievito alimentare in scaglie tritati finemente al mixer fino a raggiungere la grana del parmigiano grattugiato. ci
sono comunque molte altre versioni in giro!

Per la cottura del miglio fate così: verificatene il volume in un bicchiere (o in una tazza se in quantità
maggiore) e, dopo averlo sciacquato sotto l'acqua corrente, fatelo bollire nel triplo del suo volume di acqua
leggermente salata. Quando l'acqua ha preso il bollore spostate sul fornello più basso e fate cuocere per
assorbimento 20-25 minuti.
Mettete a lessare anche il broccolo in acqua salata,circa 10 minuti,per far sì che rimanga abbastanza
croccante. A cottura terminata,fate raffreddare un po' entrambi.
Frullate il broccolo con le mandorle con lo spicchio di aglio,il pepe e se occorre un pizzico di sale e

http://peanutincookingland.blogspot.it/2013/01/un-saluto-gennaio-con-salutiamoci.html

aggiungete olio a filo.
Spostare il miglio in una ciotola capiente e amalgamarlo al pesto,aggiungendo qualche cucchiaio di latte -o
panna- vegetale per renderlo più cremoso.
Versare l'impasto nelle cocottine,e coprire la superficie con un po' di farina di mais e parmigiano vegan.
Infornare a 180° gradi per 15 minuti,sistemare sulle cocottine le mandorle a lamelle e infornare per altri 5
minuti con la funzione grill.

43 - POLPETTONE DI MIGLIO E CANNELLINI
http://ravanellocurioso.wordpress.com/2013/01/31/polpettone-di-miglio-e-cannellini/

Dosi per un bel polpettone per 4/6 persone:

polpettone-miglio_cannellini_13 T di miglio cotto con il metodo della non cottura
100 gr di semi di girasole bio
200 gr di fagioli cannellini
1 cipolla bio
2 carote bio
3 C di tamari o di shoyu bio
2 c di spezie mediterranee: origano, rosmarino e salvia ridotti in polvere
farina di ceci bio qb
pan grattato integrale di pasta madre per la copertura

Con l’aiuto di un mixer, tritare la cipolla ed una carota, avendo cura di non ridurle in purea: strizzare molto
bene le verdure con le mani, per eliminare l’acqua in eccesso e mettere l’impasto in una ciotola. Riutilizzare il
mixer per tritare i semi di girasole: non ridurli in polvere, ma mantenerli a pezzetti fini ed aggiungerli alle
verdure tritate. Sempre nello stesso mixer mescolare per un minuto il cereale cotto ottenendo un impasto
sodo, anche se piuttosto appiccicoso. Mettere tutto nella ciotola.

Amalgamare bene tutti gli ingredienti, compresa la carota avanzata che avrete tagliato a cubetti ed i fagioli
cannellini; unire la salsa di soia e le spezie. Unire qualche cucchiaio di farina di ceci, che ci aiuterà a tenere
insieme in polpettone.
Dare la forma al polpettone e metterlo in una teglia, oleata ed infarinata; spennellare con un po’ di shoyu e
spolverare di pan grattato.
Infornare a 200° per circa 45/50 min o fino a doratura, ricordando che il miglio si comporta come la polenta:
finchè è caldo, rimane bello morbido, ma quando si asciuga e raffredda, si trasforma in un bel blocco
compatto ;-D.

44 - MIGLIO E BIETE
http://passatotralemani.wordpress.com/2013/01/31/liberiamo-una-ricetta-piatto-di-miglio-e-biete/

una tazza (circa 240 ml) di miglio
una tazza di yogurt di soia
una tazza di brodo vegetale*
3 spicchi di aglio
olio extravergine d’oliva
rosmarino secco
sale marino integrale

4 grosse coste di bietola, con la foglia annessa
mezza cipolla bianca
due cucchiai latte di soia
olio extravergine d’oliva
peperoncino
sale marino integrale

(a parte l’olio, tutto autoprodotto)

Lavate accuratamente il miglio sotto acqua corrente. Saltate nell’olio l’aglio e il rosmarino, gettate il miglio e
bagnate con lo yogurt sciolto nel brodo. Portate a cottura unendo eventualmente altro brodo caldo.
Tritate grossolanamente coste e foglie. Saltata nell’olio la cipolla e il peperoncino, bagnando con il latte di
soia. Unite prima le coste e dopo 4′ le foglie. Fate saltare in modo che restino ancora croccanti.
Disponete il piatto come più vi piace e servite.

http://passatotralemani.wordpress.com/2013/01/31/liberiamo-una-ricetta-piatto-di-miglio-e-biete/
http://ravanellocurioso.wordpress.com/2013/01/31/polpettone-di-miglio-e-cannellini/

*Volete una ricettina per un brodo base invernale?
Sedano rapa, carote, funghi e verza nonché l’immancabile cipolla. Non è certo neutro, ma con tante
preparazioni si sposa meravigliosamente!

45 - POLPETTINE VEGAN DI MIGLIO E VERDURE
http://cobrizoperla.blogspot.it/2011/06/laperitivo-in-giardino-questa-volta-e.html

una tazza di lenticchie già cotte (le mie rosse decorticate, ca 150 gr da crude, cotte con cipolla e molto molto
sedano, rosmarino e un po' di questo qui, per 25 min; poi metà sono state usate per condire una pasta e
metà tenute
da parte per questa ricetta)
una tazza di miglio già cotto (cucinato la mattina, con semi di finocchio e un pizzico di sale, nel doppio
dell'acqua per 5 min e poi lasciato coperto finchè si raffredda)
una fetta di pane integrale
una zucchina grattugiata con grattugia a fori grossi (se di stagione, altrimenti ad es. carciofi o cicoria)
un cucchiaino di cumino tritato
erba cipollina
2 cucchiai d'olio
farina di riso q.b. per legare
sale

Tritare il pane.
Mescolarlo con il miglio, le lenticchie, l'olio, sale, cumino, le erbe aromatiche disponibili e tanta farina quanto
basta per legare.
Formare delle palline e passarle in farina fioretto di mais mescolata con pangrattato (nel mio caso invece ho
tritato dei Roggentaler, quei cracker rotondi alla segale, tipici della valvenosta).
Adagiarle sulla leccarda, schiacciandole un poco. Cuocere in forno, su carta da forno, a 200° per 15-20
minuti, finchè risulteranno colorite.

46 - CROCCHETTE DI MIGLIO AI CECI
http://www.goccedaria.it/item/miglio-cremoso-ai-ceci-vs-crocchette-di-miglio-ai-ceci.html

una porzione di miglio cremoso ai ceci (ricetta n. 5)
2 cucchiai colmi di farina di mais integrale macinata fine + 1 per la panatura
1 pizzico di sale fino integrale

Aggiungere al miglio cremoso i due cucchai di farina di mais integrale e mescolare bene. Versare su un
piatto l'altro cucchiaio di farina. Con le mani formare dei rotolini con l'impasto ottenuto. Rotolarli nella farina
di mais e disporle su una teglia rivestita di carta forno.

47 - INSALATA DI MIGLIO ALLE ARANCE CON BARBE DI FINOCCHIO, UVETTA E PISTACCHI
http://acquavivascorre.blogspot.it/2013/01/miglio-giramondo.html

ingredienti per 2 persone:
300 gr. di miglio cotto (della ricetta n. 7)
1 arancia
1 piccolo finocchio completo di barbe fresche
2 filetti di acciuga sott'olio
1 cucchiaio di uva passa
1 cucchiaio di pistacchi sgusciati
4 o 5 foglie di insalata verde
2 cucchiai di olio extravergine
pepe bianco al mulinello

Mettere a bagno l'uvetta in acqua tiepida; tagliare un terzo d'arancia e spremerla, riducendo il resto
dell'arancia, completa di scorza ben lavata, a fette sottili e poi a triangolini.
Tagliare il finocchio a pezzettini e lavare bene un cucchiaio di barbette, tritandole leggermente.
Ridurre le acciughe ben scolate a filetti sottili e tagliare a strisicoline l'insalata. Io qui ho usato insalata
gentile perché reperibile tutto l'anno ma mi rendo conto che non ha senso ritenerla di stagione. Forse è più
logico pensare ad un'indivia belga, anche se ha una croccantezza un po' troppo simile al finocchio, oppure è
più corretto eliminare proprio l'insalata.
Mescolare tutti gli ingredienti al miglio cotto e condire con l'olio miscelato al succo d'arancia, alle barbette di
finocchio e a una macinata leggera di pepe.

http://acquavivascorre.blogspot.it/2013/01/miglio-giramondo.html
http://www.goccedaria.it/item/miglio-cremoso-ai-ceci-vs-crocchette-di-miglio-ai-ceci.html
http://cobrizoperla.blogspot.it/2011/06/laperitivo-in-giardino-questa-volta-e.html

DOLCI

48 - FINTO PANETTONE AL MIGLIO
http://www.goccedaria.it/item/finto-panettone-al-miglio.html

300 gr di pasta madre rinfrescata la sera prima
4 cucchiai di miglio in chicchi
1 cucchiaio di malto di riso
1 cucchiaino di sale fino integrale
180 ml di latte di miglio tiepido (30°)
120 ml di acqua
3 cucchiai colmi di fairna di miglio
500 gr circa di farina di farro bianca

Sciogliere la pasta madre nel latte, aggiungere l'acqua, il malto, il sale, il miglio in chicchi e la farina di
miglio e mescolare bene. Aggiungere gradualmente la farina di farro mescolando e quando non si riesce più
col cucchiaio passare sul tagliere di legno aggiugnendo farina fino ad avere una bella palla liscia e morbida.
Mettere a lievitare per 6 ore coperta (io metto nel forno spento), riprendere l'impasto, arrotolarlo e piegarlo e
metterlo in
una teglia per dolci diametro 20 cm, di quelle con cerniera apribili. Cospargere la superficie di chicchi di
miglio.
Mettere a lievitare per altre 4 ore. Cuocere per 10 minuti a 210 e successivi 40 minuti a 180°.

49 - SBRISOLONA AL MIGLIO
http://www.goccedaria.it/item/sbrisolona-al-miglio.html

Come promesso vi svelo cosa ho realizzato con l'okara del latte di miglio e nocciole. L'idea fin da subito era
di usarlo per qualcosa di dolce, all'inzio pensavo dei finger food... poi invece la ricetta si è trasformata, come
accade spesso, mentre la realizzavo e così è nata la sbrisolona al miglio. Il risultato è stato ottimo, anche se
in realtà l'avrei voluta più croccante, invece era sbricciolosa, ma tutto sommato morbidina... niente di male, le
bimbe hanno gradito tantissimo! ed in effetti era proprio buona!

215 gr di okara di latte di miglio e nocciole (composto da miglio in chicchi, nocciole, mandorle e acqua)
100 gr di malto di riso
20 gr di farina integrale di riso (io come sempre l'avevo macinata col mulinetto)
80 gr di sfarinato integrale di grano tenero (al solito macinato col mulinetto, ma con grana un po' più grossa)
mezzo cucchiaino di bicarbonato
1 cucchiaino di cannella in polvere
1 cucchiaio di farina di mandorle

Ho mescolato il tutto ottenendo un composto granuloso, piuttosto denso. L'ho versato in una teglia con carta
forno, livellandolo con i rebbi di una forchetta.

50 - GRANOLA CIOCCOLATOSA
http://latanadelriccio.wordpress.com/2012/06/16/granola-cioccolatosa/

150 gr di fiocchi d’avena
30 gr di miglio soffiato
60 gr di farina di farro
15 gr di semi di sesamo
15 gr di semi di girasole
15 gr di nocciole
15 gr di mandorle
15 gr di mandorle bianche
5 gr di cacao
un pizzico di vaniglia in polvere
30 gr di acqua
25 gr di olio evo leggero
70 gr di malto di riso
50 gr di cioccolato fondente

http://latanadelriccio.wordpress.com/2012/06/16/granola-cioccolatosa/
http://www.goccedaria.it/item/sbrisolona-al-miglio.html
http://www.goccedaria.it/item/finto-panettone-al-miglio.html

Mescolare tra loro tutti gli ingredienti secchi tranne il cioccolato: fiocchi d’avena, miglio soffiato, farina,
semi, frutta secca, cacao e vaniglia.
In un altro recipiente miscelare gli ingredienti umidi e scaldarli leggermente in modo da renderli più fluidi e
amalgamarli meglio.
Versare i liquidi negli ingredienti secchi mescolando molto bene fino ad ottenere un composto granuloso.
Stendere su una placca rivestita di carta forno e cuocere per circa 30 minuti a 140°.
Per valutare la cottura prelevare poco composto, che sarà ancora un po’ colloso, dal forno ed aspettare che
si raffreddi; se risulta croccante è pronto.
Una volta completamente raffreddato spezzettarlo e mescolarlo al cioccolato spezzettato.

51 - CREMA DOLCE DI MIGLIO
http://pensierieprofumi.blogspot.it/2013/01/crema-dolce-di-miglio.html

Ingredienti per 5 persone:
200 gr di miglio
300 gr di latte di soia
la buccia grattugiata di un limone
50 gr di uvetta
1 mela
2 cucchiai di malto di riso
uvetta per decorare

Per prima cosa fate rinvenire l'uvetta in acqua per una decina di minuti.
In un pentolino mettete il miglio con 250 gr di acqua, 250 gr di latte di soia e la buccia grattugiata del limone;
portate a bollore poi abbassate la fiamma, coprite e fate cuocere per circa 30 minuti, mescolando di tanto in
tanto, fino a quando il miglio sarà bello morbido e avrà assorbito il liquido.
In un altro pentolino fate cuocere per circa 5 minuti la mela sbucciata e tagliata a pezzettini con 1 cucchiaio
di acqua.
Frullate il miglio con l'uvetta strizzata, la mela, il malto e i rimanenti 50 gr di latte di soia. Mettete la crema
ottenuta nelle coppe, decorate con un po' di uvetta e tenete in frigo almeno un'ora prima di servirla.
Buon Appetito :-)

52 - FETTE DI PANDOLCE
http://architettarte.blogspot.it/2013/01/fette-di-pandolce.html

160 gr farina tipo 1
50 gr farina di miglio
120 gr pasta madre
85 gr succo di mela puro
30 gr nocciole tritate (o altra frutta secca)
30 gr olio di semi di girasole spremuto a freddo
20 gr malto di miglio
sale marino integrale qb

Impastate tutti gli ingredienti e formate un filone.
Fate lievitare per 6-8 ore circa.
Cuocete in forno già caldo a 170° per 40 minuti. Quando è bello dorato tiratelo fuori dal forno e fatelo
raffreddare.
Il giorno dopo tagliate il pane dolce a fette e disponetele su una teglia. Infornate a 100° C per 15 minuti,
girate le fette e fate stare altri 15 minuti.
Fate raffreddare e conservatele in una scatola di latta....si conservano per parecchi giorni.

53 - DOLCE DI MIGLIO CON UVETTA E CRANBERRIES
http://briggishome.wordpress.com/2013/01/20/sweet-millet-with-raisins-cranberries-dolce-di-miglio-con-
uvetta-cranberries-it/

1 bicchiere di miglio (ca 120gr)
3 bicchieri di latte di soya o latte mandorle (300ml ca) (ho usato quello allo mandorle)
2 manciate di uvetta
una manciata di cranberries secchi
Sciacquare il miglio sotto acqua fredda.
Metterlo in una pentola, coprire con il latte e cuocere per ca 30-40min*.

http://briggishome.wordpress.com/2013/01/20/sweet-millet-with-raisins-cranberries-dolce-di-miglio-con-uvetta-cranberries-it/
http://briggishome.wordpress.com/2013/01/20/sweet-millet-with-raisins-cranberries-dolce-di-miglio-con-uvetta-cranberries-it/
http://architettarte.blogspot.it/2013/01/fette-di-pandolce.html
http://pensierieprofumi.blogspot.it/2013/01/crema-dolce-di-miglio.html

Alla fine aggiungere l’uvetta ed i cranberries, mescolare.
Versare il composto (è liquido) in pirottini da muffins, uno stampo unto di olio di mais o in bicchieri
monoporzioni.
Mettere mezza prugna in al composto dopo averlo versato negli stampi scelti.
Cuocere in forno a 200° C per 30min. Lasciare intiepidire.
Servire tiepido con un pochino di confettura di frutta senza zucchero.

54 - PORRIDGE DI MIGLIO E ZUCCA SPEZIATO
http://sognigolosi.blogspot.it/2013/01/salutiamoci-in-giallo.html

1/2 T di miglio
1/2 T scarsa di zucca cotta e schiacciata
1 T di latte di riso
1/2 T di acqua
1/2 c di cannella in polvere
1/4 c di zenzero in polvere
1/8 c di noce moscata in polvere
1/4 c di vaniglia in polvere
un pizz. di chiodi di garofano
un pizz. di sale fino marino

1 c di malto di riso o orzo (sciroppo di riso o di miglio per gli intolleranti al glutine)
2 C di succo di limone

Versare la zucca in una casseruolina con doppio fondo.
Unire il miglio risciacquato e scolato, l'acqua, il latte di riso, le spezie, il sale, portare a bollore, coprire,
abbassare la fiamma al minimo e cuocere inserendo una piastra di ghisa o una retina spargifiamma tra
pentola e fornello.
Lasciare cuocere per circa 25 minuti, mescolando di tanto in tanto, finché il miglio sarà morbido e
aggiungendo poca acqua alla volta se necessario.
Emulsionare il malto con il succo di limone, versare il miglio in una ciotola e irrorare con lo sciroppo
preparato.
Servire caldo per una colazione da leccarsi i baffi!

55 - MUFFINS AL MIGLIO CON DATTERI CAROTE E NOCI
http://crumpetsandco.wordpress.com/2013/01/25/muffins-al-miglio-con-datteri-carote-e-noci-millet-muffins-
with-dates-carrots-and-walnuts/

110 gr farina di miglio
80 gr farina di mandorle
1 bustina di cremor tartaro
1 pizzico di sale
1/4 cucchiaino di cannella
1/4 cucchiaino noce moscata
2 carote
100 gr di datteri denocciolati
70 gr di noci
50 ml olio di semi di girasole (bio spremuto a freddo)
90 ml malto di riso
2 uova

In una ciotola mescolare le farine con lievito, sale e spezie. In un’altra ciotola sbattere brevemente le uova
con il malto di riso e l’olio di semi di girasole.
Frullare assieme in un robot da cucina le carote spezzetate, i datteri e le noci.
Versare il mix liquido di uova nel mix di farine, mescolare con una spatola ed unire poi il mix di carote, datteri
e noci grattugiate, amalgamando bene il tutto. Preparare una teglia da muffins coi pirottini di carta e riempirli
con il composto, aiutandosi con un cucchiaio. Cuocere i muffins a 180° per 35 minuti circa. Farli raffreddare
su una gratella.

56 - MIGLIO CON ALBICOCCHE E CRANBERRIES
http://crumpetsandco.wordpress.com/2013/01/24/il-mattino-ha-il-miglio-in-bocca-the-morning-has-millet-in-

http://crumpetsandco.wordpress.com/2013/01/24/il-mattino-ha-il-miglio-in-bocca-the-morning-has-millet-in-its-mouth/
http://crumpetsandco.wordpress.com/2013/01/25/muffins-al-miglio-con-datteri-carote-e-noci-millet-muffins-with-dates-carrots-and-walnuts/
http://crumpetsandco.wordpress.com/2013/01/25/muffins-al-miglio-con-datteri-carote-e-noci-millet-muffins-with-dates-carrots-and-walnuts/
http://sognigolosi.blogspot.it/2013/01/salutiamoci-in-giallo.html

its-mouth/

40/50 gr di miglio
180/200 ml d’acqua
1 cucchiaio scarso d’olio di semi di girasole (bio e spremuto a freddo)
una decina di albicocche secche
1 cucchiaio di cranberries (mirtilli rossi disidratati)
1/4 di cucchiaino di zenzero in polvere
1/4 di cucchiaino di cannella in polvere

2 cucchiaino di malto di riso
qualche noce tritata grossolanamente

Sciacquare il miglio sotto l’acqua corrente. Scaldare l’olio di semi di girasole in un pentolino, unirvi il miglio,
tostarlo leggermente e poi versarvi l’acqua, le albicocche, i cranberries e le spezie. Portare a bollore,
abbassare il fuoco e lasciar sobbollire per circa mezz’ora e finchè l’acqua sia completamente assorbita, se
dovesse servire unire altra acqua. Una volta pronto, metterlo in una tazza con del malto di riso e qualche
noce tritata grossolanamente.

57 - BISCOTTI MIGLIO E BANANA
http://www.pappaecicci.com/2013/01/biscotti-rubati-allaraba-per-salutiamoci.html

ingredienti per 6/7 pezzi:

una banana matura
miglio soffiato tre pugnetti
fragole essiccate una dozzina

Mettete la banana a pezzi in un piatto, schiacciatela con i rebbi della forchetta e aggiungete il miglio, io ho
proceduto con le mani per rendermi conto della consistenza, se la banana è molto matura può essere che vi
serva altro miglio, bisognerà andare un pochino ad occhio ma la consistenza finale che dovrete ottenere è
pressappoco come quella di un risotto.
Metteteli a cucchiaiate su una teglia ricoperta di carta forno, infilate in ogni biscotto due o tre pezzetti di
fragole e infornate in forno caldo a 180° per 15 minuti, badando che non si secchino troppo.
Lasciateli freddare prima di mangiarli.

58 - BUDINO DI MIGLIO E MELE SENZA ZUCCHERO
http://www.kitchenbloodykitchen.com/2013/01/budino-di-miglio-senza-uova-burro-zucchero-glutine-
lattosio.html

Ingredienti per 2 stampi da 12x20 cm:

200 g di miglio
700 g di latte di soia non aromatizzato
1 limone
30 g di amido di mais (o fecola di patate)
100 g spremuta d'arancia
100 g uvetta
200 g succo di mela concentrato
200 g mele pelate e detorsolate
100 g pinoli tostati
sale marino integrale

Sciacquate il miglio e scolatelo bene.
Riunite in una pentola il miglio con 300 g di latte di soia, 300 g di acqua, un pizzico di sale e la scorza di
limone privata dell'albedo.
Coprite con un coperchio e portate a bollore.
Cuocete per 25 minuti a fuoco bassissimo, sempre con il coperchio.
Lasciate riposare il miglio coperto per un'ora.
Portate il forno a 180º.
Tagliate le mele a cubetti.
Versate 30 g di succo di mela sul fondo di ciascuno dei due stampi e cospargeteli con un paio di cucchiai di
pinoli presi dal totale.

http://www.kitchenbloodykitchen.com/2013/01/budino-di-miglio-senza-uova-burro-zucchero-glutine-lattosio.html
http://www.kitchenbloodykitchen.com/2013/01/budino-di-miglio-senza-uova-burro-zucchero-glutine-lattosio.html
http://www.pappaecicci.com/2013/01/biscotti-rubati-allaraba-per-salutiamoci.html
http://crumpetsandco.wordpress.com/2013/01/24/il-mattino-ha-il-miglio-in-bocca-the-morning-has-millet-in-its-mouth/

Sgranate il miglio con una forchetta e aggiungetevi l'amido di mais, quindi i rimanenti 400 g di latte di soia,
100 g di succo di mela, la spremuta d'arancia, l'uvetta, le mele tagliate a cubetti, i pinoli e mescolate bene.
Versate il composto nei due stampi e livellatelo.
Sigillate gli stampi con un foglio di alluminio e infornateli per circa 60 minuti.
Togliete il foglio di alluminio e proseguite la cottura per altri 20/30 minuti o finché la superficie del dolce sarà
rassodata. L'interno sarà ancora morbido, ma si assesterà raffreddando.
Lasciate raffreddare completamente i budini prima di sformarli: passate la lama di un coltello su tutto il
perimetro, quindi rovesciateli su un piatto da portata.

59 - BUDINO DI MIGLIO MELE E ALBICOCCHE
ricetta mandata da Elena Mariani (da una ricetta di Marco Bo)

150 gr di miglio
900 gr di latte di riso
10 albicocche secche
1 mela golden sbucciata e a dadi
2 cucchiai di malto di riso
2 cucchiai di crema di mandorle
mezzo cucchiaino di vaniglia in polvere
1 pizzico di sale

In una pentola con fondo spesso versare il miglio -dopo averlo lavato-, le albicocche tagliate a pezzi, la
mela, il latte, il sale e la vaniglia.
Far prendere il bollore poi far sobbollire il tutto coperto e a fuoco bassissimo per circa 40’ (aggiungendo
un po’ di acqua calda in cottura se serve). Inizialmente alzare spesso il coperchio della pentola e far
sfiatare il vapore evitando la fuoriuscita del miglio. Negli ultimi 15’ mescolare spesso per non far
attaccare al fondo.
Frullare con il minipimer il composto fino ad ottenere una crema. Aggiungere il malto e la crema di
mandorle e scaldare sul fuoco ancora qualche minuto. Versare il composto in stampini da budino dalle
pareti lisce. Far raffreddare bene prima di sformare in piattini monoporzione e servire guarnendo con
qualche pezzettino di albicocca o dei pistilli di zafferano.

PANE

60 - TRECCIA DI GRANO DURO AI SEMI
http://www.goccedaria.it/item/treccia-di-grano-duro-ai-semi.html

Ho rinfrescato la pasta madre la mattina e l’ho lasciata lavorare fino alle 14 quando ho tolto e messo in frigo
il pugno di pasta madre da usare la prossima volta, aggiunto 300 ml di acqua a quella rimanente e
mescolato in modo da scioglierla bene. Ho aggiunto il solito cucchiaino di sale fino integrale, un altro di malto
di mais e due cucchiai di olio evo. A questo punto mi sono sbizzarrita con semi: 2 cucchiai di sesamo, 2
cucchiai di semi di girasole, 2 cucchiai di miglio in chicchi che ho mescolato bene. Infine i fondi di farina che
mi avanzavano: circa 200 gr di semola di grano duro, 200 gr di kamut e 200 gr di grano duro integrale. Ho
ottenuto una bella palla giallina, morbida e liscia che ho messo a lievitare per 4 ore.
Rimprendo l’impasto in compagnia delle aiutanti: piccola in spalla e grande sullo sgabello desiderosa di
lavorare l’impasto per farne qualche strana creazione! Quindi le ho fatto preparare 3 rotolini da lei denominati
serpenti che poi abbiamo intrecciato assieme. Poi le ho dato un pennello per spennellare la superficie di
malto miscelato con acqua e infine abbiamo ricoperto di abbondanti semi di sesamo. Dopo un’oretta
abbiamo infornato a 210° per 10 minuti e successivi 40 minuti a 180°.

ALTRO

61 - LATTE DI MIGLIO E NOCCIOLE
http://www.goccedaria.it/item/latte-di-miglio-e-nocciole-con-raccolta-ricette-con-miglio.html

ingredienti (per 500 ml di bevanda):

http://www.goccedaria.it/item/latte-di-miglio-e-nocciole-con-raccolta-ricette-con-miglio.html
http://www.goccedaria.it/item/treccia-di-grano-duro-ai-semi.html

50 gr di nocciole
20 gr di mandorle non pelate
50 gr di miglio in chicchi
500 ml di acqua

Mettere in ammollo in una ciotola le nocciole e le mandorle per un paio d'ore. Scolarle e metterle nel
frullatore assieme al miglio e all'acqua. Accendere e frullare per qualche minuto.
Passare con un colino con sopra una garzina pulita in modo da togliere tutti granelli. Versare in una bottiglie
di vetro e conservare in frigo. Non buttate l'okara che vi rimane, ma conservatela: io ci ho ho fatto un buon
dolcetto che vi farò vedere a breve!

