

Técnicas Culinarias

Manual de Recetas

1T TCU Apt 02

MENESTRA DE VERDURAS	
SALTEADO DE VERDURAS CON JAMÓN	5
PANACHÉ DE VERDURAS A LA BILBAINA	6
BACALAO AL PIL-PIL	7
BAKALAO BIZKAINA	8
BAKALAO CLUB RANERO	9
BACALAO CON PIL-PIL DE HONGOS	10
BACALAO FRITO CON PIMIENTOS ROJOS	11
PATATAS EN SALSA VERDE CON HUEVO ESCALFADO	12
PATATAS A LA RIOJANA	13
MARMITAKO DE BONITO	14
PORRUSALDA	
CROQUETA DE NUECES	
CROQUETA DE TXIPIRÓN	
VILLAROISE DE JAMÓN Y QUESO	18
ORLY	
TALLARINES BOLOÑESA	20
PASTA NAPOLITANA	21
TALLARINES CARBONARA	22
CANELONES RELLENOS DE CARNE	23
CANELONES RELLENOS DE ATÚN	
LASAÑA DE CALABACÍN (CARNE PICADA)	25
ARROZ PILAW	26
ARROZ BLANCO	
ARROZ CREMOSO DE VERDURITAS Y LOMO	28
ARROZ CREMOSO DE CALAMARES Y MEJILLONES	
ARROZ CON TXIPIRONES, ALMEJAS Y LANGOSTINOS	
PAELLA	
FIDEUA	
ESPÁRRAGOS FRÍOS RELLENOS CON SALSA VINAGRETA	
ESPARRAGOS RELLENOS DE LANGOSTINOS	
ESPÁRRAGOS RELLENOS DE LANGOSTINOS CON SU SALSA	
PENCAS RELLENAS DE GAMBAS SOBRE SALSA AMERICANA	
CEBOLLETAS RELLENAS DE FRUTOS DE MAR	
TOMATE RELLENO DE FRUTOS DEL MAR	
CALABACINES RELLENOS DE CHAMPIÑONES Y CALABAZA	
BERENJENAS RELLENAS	
HUEVOS	
HUEVOS	
TORTILLA DE PATATA	
REVUELTO DE SETAS Y LANGOSTINOS	
HUEVOS POCHES BENEDICTINE	
HUEVOS A LA FLAMENCA	
MERLUZA EN SALSA VERDE	
MERLUZA RELLENA DE SETAS Y GAMBAS	
BARRITAS DE MERLUZA CON MAHONESA	
MERLUZA REBOZADA CON PIMIENTOS ROJOS	
DORADA PLANCHA SOBRE PATATAS PANADERA	53

DORADA AL HORNO SOBRE TOMATE CONCASSE	54
DORADA A LA SAL	
DORADA CON ESCAMAS DE PATATA Y TOMATE PROVENZAL	56
PAUPIETAS DE LENGUADO RELLENO A LA MOSTAZA	
PAUPIETAS DE GALLO CON JAMÓN, IDIAZABAL Y SALSA CIBOULETTE	58
LOMOS DE TXITXARRO CON TOMATE CONCASSE	
CHIPIRONES EN SU TINTA	60
CHIPIRONES ENCEBOLLADOS	61
CESTITA DE CHIPIRONES EN COMPOTA	
TXIPIRONES CON TRIGUEROS A LA PLANCHA Y COMPOTA DE CEBOLLA	63
LOMO DE CABRACHO SOBRE SALSA DE LANGOSTINOS	64
SALMÓN AL CAVA CON SETAS	
SALMÓN ASADO EN PAPILLOTE	
RODABALLO AL ROMERO CON TIAN DE CALABACÍN Y ACEITE DE ESPINACAS	67
RODABALLO ESTOFADO AL ROMERO CON SUKALKI DE PUERROS	
VOLANTA DE RODABALLO Y LANGOSTINO SOBRE MAR DE LANGOSTINOS	
JAMONCITOS DE POLLO EN SALSA AGRIDULCE	
CORDERO CHILINDRON	
ESCALOPINES A LA CREMA DE ESPINACAS	
GALANTINA DE POLLO RELLENA DE SETAS	
ESTOFADO DE TERNERA JARDINERA	
BROCHETA DE LOMO	
CARRILLERAS DE TERNERA CON VERDURITAS AL VINO TINTO	
MUSLO DE POLLO RELLENO DE BACON Y QUESO EN SALSA	
GUIARRA CON PURÉ DE PATATA Y SALSA DE PIQUILLOS	
CHARLOTA DE CALABACÍN RELLENA DE RABO	
PIMIENTOS VERDES RELLENOS DE RABO	
NOISSETTE DE SOLOMILLO DE CERDO CON CIRUELAS PASAS AL BRANDY	
SOLOMILLO WELLINGTON	
PECHUGAS RELLENAS EN SALSA CHILINDRON	
SOLOMILLO DE CERDO ASADO CON PASTEL DE BACON Y PATATA	
MANITAS DE CERDO BIZKAINA	
ENSALADA DE MANITAS	86
TERRINA DE MANOS EN SALSA BIZKAINA	
ESCALOPES CORDON BLEU	
CODORNICES ESTOFADAS CON CIRUELAS	80
BISQUE DE CANGREJOS	
ENSALADA DE BONITO CONFITADO SOBRE CREMA DE MARMITAKO	91
CONFIT DE PATO A LA FRAMBUESA CON PERA	
MAGRET DE PATO ASADO CON CRUJIENTE DE MANGO Y SAQUITO DE BERZA	
PISTO CON BACALAO	
COCIDO DE ALUBIAS ROJAS CON SUS CRUJIENTES	95
ALUBIAS BLANCAS CON CALAMARES EN SALSA VERDE	
ALUBIAS BLANCAS CON CODORNICES	
LENTEJAS ESTOFADAS CON CHORIZO	
GARBANZOS FRITOS CON LANGOSTINOS Y MEJILLONES	
ENSALADA DE GARBANZOS CON BACALAO Y SU PIL-PIL	
GARBANZOS EN SALSA VERDE CON RAPE	100 101
OF INDITION DISCUSSION SUICE CONTINUE D	101

CREMA DE MARISCO	102
CREMA DE CALABAZA CON HONGOS	103
CREMA SAINT GERMAIN	104
CREMA TEMPLADA VICHISSOISE CON CRUJIENTES	105
CREMA DE PORRUSALDA CON TACO DE BACALAO	106
CREMA DE CALABACIN	107

MENESTRA DE VERDURAS

Cantidad Ingredientes

	O
30 gr	Zanahorias bastón
30 gr	Vainas bastón
30 gr	Calabacín bastón
30 gr	Coliflor
30 gr	Guisante
30 gr	Brócoli
30 gr	Cebolla
30 gr	Setas
20 gr	Jamón
20 ml	Aceite
20 gr	Harina
½ ud	Huevo
1 ud	Espárrago 17/24
100 ml	Fondo de verduras

Presentación

Elaboración

Blanquear en agua hirviendo con sal y refrescar en agua con hielos y sal todas las verduras por separado (zanahoria, calabacín, vaina, guisante, coliflor y brócoli) teniendo cuidado para que queden "al dente". Reservamos el caldo de cocción de las verduras que luego nos servirá para mojar la velouté.

Para la velouté pochamos cebolla picada en brunoise, añadir las setas también en brunoise agregamos harina y mojamos con el caldo de cocción de las verduras. Colamos y rectificamos el punto de sal.

Poner a cocer las hortalizas previamente blanqueadas junto con la velouté y emplatar.

Rebozar algunas de las hortalizas previamente blanqueadas, los corazones de los calabacines, etc.

Colocar los rebozados sobre las verduras y decorar con huevo cocido, jamón en lonchas, etc.

Tiempo de 30' No Raciones 1 Rac

Equipos y utensilios utilizados

Cazos
Escurridor
Tabla de corte
Cuchillo
Chino
Salamandra
Parisina

Araña

SALTEADO DE VERDURAS CON JAMÓN

Cantidad Ingredientes

	0
30 g	Zanahorias bastón
30 g	Vainas bastón
30 g	Coliflor en ramilletes
30 g	Setas en juliana
20 g	Guisante
2 ud	Tomatito cherry
30 g	Calabacín bastón
30 g	Puerro
5 g	Ajo
10 g	Jamón
½ ud	Alcachofas

Aceite de oliva

Presentación

Elaboración

0.2 dl

Blanquear por separado todas las verduras en agua hirviendo con sal dejándolas " al dente ", refrescar en agua con hielos y sal y reservar.

Pochar las setas y cortar el puerro en rodajas, pochar.

Cortar el ajo en brunoise y el jamón en pequeños dados.

Elaborar un refrito con el ajo y el aceite, añadir el jamón y añadir todas las verduras, saltear, sazonar y emplatar.

Nota: se debe de colocar una lámina fina de jamón en el sauté y calentar en la salamandra antes de servir.

Tiempo de 30' No Raciones 1 Rac

Equipos y utensilios utilizados

Cazos

Escurridor

Tabla de corte

Cuchillo

Chino

Salamandra

Parisina

Araña

PANACHÉ DE VERDURAS A LA BILBAINA

Ingredientes
Zanahorias bastón
Vainas bastón
Calabacín bastón
Coliflor en ramilletes
Alcachofas
Guisante
Habas peladas
Ajo brunoise
Aceite oliva 0,4°

Sal fina

Presentación

Elaboración

Cocer todas las verduras (en agua hirviendo sazonada) por separado, refrescándolas en agua con hielos y sal teniendo cuidado para que queden "al dente".

Disponer las verduras en el plato de forma armoniosa colocando cada verdura sin mezclarlas por montoncitos. Calentar en el microondas.

Preparar un refrito de aceite y ajo, y salsear con él las verduras.

También se puede hacer salteando las verduras con el refrito pero sin mezclar las distintas variedades.

Tiempo de 30' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos
Escurridor
Tabla de corte
Cuchillo
Chino
Salamandra
Parisina
Araña

BACALAO AL PIL-PIL

Cantidad Ingredientes

250 g Bacalao desalado

3 ud Dientes de ajo

3 dl Aceite oliva 0,4° y 1°

1 aro Guindilla

Presentación

Elaboración

Desalar el bacalao (36 horas a remojo, con varios cambios de agua).

Elaborar aceite de ajo, confitando los ajos lavados y sin pelar en el aceite. Reservar los ajos.

Confitar el bacalao en el aceite de ajos, con la piel hacia arriba, procurando que el aceite no hierva. Dejar atemperar el aceite y mover la cazuela hasta que se ligue el pil-pil. Se puede quitar casi todo el aceite y añadirlo poco a poco para que se ligue más rápido. También se puede emulsionar el pil-pil por medio de un colador fino de tela metálica, decantando en una sauté la gelatina e ir añadiendo poco a poco el aceite a la vez que vamos emulsionando.

Presentar el bacalao con la piel hacia arriba junto con ajos en láminas fritos y aros de guindilla.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Sauté

Cuchillo

Tabla

Cazos

Colador fino

BAKALAO BIZKAINA

Cantidad Ingredientes

250 g Bacalao desalado 1 dl. Salsa Bizkaina

50 gr Pimientos rojos

Presentación

Elaboración

Desalar el bacalao (36 horas a remojo, con varios cambios de agua).

Elaborar la salsa bizkaina, colar por el colador fino y rectificar.

Introducir el bacalao en la salsa y cocinar dentro de la propia salsa.

Presentar con algún pimiento rojo en tiras previamente salteado.

Tiempo de

30' Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazo

Colador

Horno

Tabla

Cuchillos

BAKALAO CLUB RANERO

Cantidad	Ingredientes
250 g	Bacalao desalado

3 ud Dientes de ajo

2 dl Aceite oliva 0,4° y 1°

1 aro Guindilla 30 gr Cebolla

30 gr Pimiento verde

30 gr Pimiento rojo

30 gr Calabacín

30 gr Tomate

Presentación

Elaboración

Desalar el bacalao (36 horas a remojo, con varios cambios de agua). Elaborar aceite de ajo, confitando los ajos lavados y sin pelar en el 0aceite. Reservar los ajos.

Confitar el bacalao en el aceite de ajos, con la piel hacia arriba, procurando que el aceite no hierva. Dejar atemperar el aceite y mover la cazuela hasta que se ligue el pil-pil. Se puede quitar casi todo el aceite y añadirlo poco a poco para que se ligue más rápido. También se puede emulsionar el pil-pil por medio de un colador fino de tela metálica, decantando en una sauté la gelatina e ir añadiendo poco a poco el aceite a la vez que vamos emulsionando.

Presentar el bacalao con la piel hacia arriba junto con ajos en láminas fritos y aros de guindilla. Cortar la cebolla, el pimiento verde y el pimiento rojo en brunoise e ir pochándo en dicho orden. Cortar el calabacín también en brunoise y añadirlo cuando las otras tres hortalizas están pochadas. Escaldar, pelar, despepitar y picar en brunoise. Añadir al resto de las hortalizas terminar de pochar. Escurrir el pisto si fuera necesario.

Emplatar el pisto en la base del plato, montar el bakalao sobre el pisto y napar con el pil-pil.

Tiempo de 40' No Raciones 1 Rac

Equipos y utensilios utilizados

Sauté, Cuchillo, Tabla, Cazos, Colador fino

BACALAO CON PIL-PIL DE HONGOS

Cantidad Ingredientes

250 gr. Bacalao

1 dl. Aceite de oliva 1°
1 dl. Aceite de oliva 0,4°

2 diente Ajo

25 gr. Hongos

Presentación

Elaboración

Con un diene de ajo y el aceite elaborar un aceite de ajos confitando los ajos a fuego muy suave, confitar los hongos en dicho aceite de ajos.

Una vez confitados los hongos retirar los hongos, triturarlos y tamizarlos elaborando un puré fino. Confitar en el aceite de hongos y ajo el bacalao con la piel hacia arriba.

Una vez confitado retirar el bacalao del aceite, decantar el aceite depositando en una sauté la gelatina y montar con el aceite el pil-pil. Añadir el puré de hongos al pil-pil ya emulsionado y mezclar bien.

Con el diente de ajo que quedaba cortarlo en láminas, freírlo, colarlo y colocarlo en papel absorbente para que mantenga la textura crujiente.

Introducir el bacalao en el pil-pil de hongos y hervir todo el conjunto durante un par de minutos.

Montar el plato napando el bacalao con el pil-pil de hongos y decorando con las láminas de ajo fritas.

Tiempo de Nº Raciones Rac

Equipos y utensilios utilizados

Sauté Cazos

Cuchillo Colador fino Tabla Batidora

BACALAO FRITO CON PIMIENTOS ROJOS

Cantidad Ingredientes

200 gr. Bacalao

75 gr. Pimientos rojos

0.5 dl. Bizkaína

0,1 dl. Aceite

Harina

Elaboración

Asar los pimientos rojos, cortarlos en tiras y saltearlos con ajo. Rectificar de sal.

Enharinar el bacalao, freírlo y escurrir sobre papel absorbente.

Cortar los pimientos verdes en mirepoix grande y regular de unos 2 cm de lado. Freir en aceite bien caliente, escurrir y depositar sobre papel absorvente para retirar el aceite sobrante.

Presentar el plato colocando en bacalao en el centro, de guarnición los pimientos rojos y verdes y colocar la salsa bizkaína en forma de lágrima.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Cuchillos

Sauté

Colador fino Parisina Araña

Tabla

PATATAS EN SALSA VERDE CON HUEVO ESCALFADO

Presentación

Cantidad Ingredientes

30 g Filetes de merluza

15 g Perejil

0.06 dl Aceite de oliva

1 g Ajo
6 g Harina
170 g Patatas
Sal fina

Fumet de pescado

Elaboración

Pelar, lavar y cortar las patatas en rodajas de aproximadamente 1 cm. de grosor. Reservar.

Picar el ajo, rehogarlo sin que tome color, añadir las patatas, rehogarlas y añadir la harina y el fumet después de haber rehogado la harina. Cuando se hayan cocido las patatas, añadir el pescado cortado en dados regulares, añadir perejil picado y retirar del fuego.

Presentar en plato sopero con un huevo escalfado, huevo en flor, guisantes, etc.

Tiempo de 40' No Raciones 1 Rac

Equipos y utensilios utilizados

Sauté

Tabla

Cuchillos

Pelador

Cazos

Colador fino

PATATAS A LA RIOJANA

Cantidad Ingredientes

50 grs	Cebolla
40 grs	Pimiento verde
2 uds	Pimiento choricero
60 grs	Chorizo
15 grs	Pimentón
15 grs	Harina
300 grs	Patatas

Presentación

Elaboración

Cortamos la verdura en brunoise (cebolla y pimiento verde) y rehogamos. Hidratamos el pimiento choricero en agua, extraemos la pulpa raspando con una cuchara y reservamos.

Cuando las verduras estén rehogadas añadimos el chorizo cortado en rodajas, rehogamos hasta que el chorizo exude grasa, añadir las patatas cascadas y rehogar. Añadir la pulpa del pimiento choricero, el pimentón (mezcla de picante y dulce), la harina (un poquito para ayudar a espesar) y mojamos con agua.

Dejamos cocer a fuego suave hasta que estén hechas y presentamos en un plato sopero.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla de corte Cuchillo Cazuela Espumadera Cazo

MARMITAKO DE BONITO

Cantidad 60 g	Ingredientes Bonito
10 g	Pimiento verde
10 g	Pimiento rojo
0.1 dl	Aceite oliva
	Pimentón dulce
	Sal y perejil
20 g	Cebolla
½ ud	Dientes de ajo
125 g	Patatas
½ ud	Pimiento choricero
	Fumet de bonito

Elaboración

Pelar, lavar y cascar las patatas. Cortar el bonito en trozos algo más pequeños que las patatas. Escaldar los pimientos choriceros y sacar la pulpa. Pelar los ajos y la cebolla y picarlo en brunoise. Cortar los pimientos rojos y verdes en brunoise y reservarlos.

Sofreír el ajo, la cebolla, los pimientos rojos y verdes, añadir las patatas cascadas y rehogarlas, añadir el pimentón y la pulpa de los pimientos choriceros, rehogar bien y mojar con el fumet. Sazonar.

Dejar cocer todo en confunto a fuego medio hasta que las patatas estén cocidas, añadir el bonito y retirar del fuego. Rectificar de sazonamiento.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla Cuchillos

Cazos

Pelador

PORRUSALDA

Cantidad Ingredientes

50 g
50 g
Calabaza
1 ud
Puerros
100 g
Patatas

0.1 dl Aceite de oliva

Sal fina

Presentación

Elaboración

Pelar y lavar las zanahorias, calabaza, puerros y patatas.

Cortar los puerros en trozos de 2 cm de largo, las zanahorias en mirepoix y la calabaza en dados regulares de 1 cm.

Rehogar en aceite los puerros y las zanahorias, añadir la patata cascada de un tamaño proporcional a los puerros, rehogar y añadir agua hirviendo. Casi al final de la cocción añadir los dados de calabaza.

Presentar en plato sopero.

Se puede presentar con tacos de bacalao, crujiente de puerro, etc.

Tiempo de

Preparación:

30'

Nº Raciones 1

Rac

Equipos y utensilios utilizados

Tabla

Cuchillos

Cazos

Pelador

CROQUETA DE NUECES

Cantidad Ingredientes

Bechamel

Nueces machacadas

Harina

Huevo

Pasas

Brandy

Aceite

Pan rallado

Elaboración

Elaboramos una bechamel de 120 gr de harina y mantequilla de roux por litro de leche. Picamos las nueces a cuchillo y las añadimos a la bechamel. Cocer el conjunto por espacio de 15 minutos. Volcamos la bechamel en un recipiente engrasado (con aceite mejor que mantequilla) para que no se pegue la bechamel al recipiente y colocamos papel film en contacto con la superficie para que no forme costra. Dejamos enfriar, boleamos las croquetas y empanamos. Freímos en abundante aceite a gran fritura. Maceramos pasas en un poco de brandy y disponemos dos o tres sobre la croqueta.

Tiempo de Preparación: Nº Raciones Rac

Equipos y utensilios utilizados

Cazos

Tabla

Cuchillos

Tupper

Parisina

Araña

CROQUETA DE TXIPIRÓN

Presentación

Cantidad Ingredientes

Tubo de calamar Tinta de calamar Cebolla

Pimiento verde

Harina

Bechamel

Aceite

Pan rallado

Elaboración

Cortamos en brunoise la cebolla y el pimiento verde. Lo pochamos a fuego lento. Añadimos el calamar cortado en pequeños cuadrados y rehogamos.

Elaboramos una bechamel con un roux de 120 gr por litro. Añadimos todo a la bechamel y coloreamos con la tinta de calamar. Dejamos cocer todo el conjunto por espacio de 15 minutos, volcar sobre un recipiente engrasado (con aceite mejor que mantequilla) y enfriar colocando papel film en contacto con la superficie para que no forme costra.

Boleamos las croquetas y empanamos (harina, huevo y pan rallado).

Freímos por el método de gran fritura.

Tiempo de Preparación: Nº Raciones Rac

Equipos y utensilios utilizados

Cazos

Tabla

Cuchillos

Tupper

Parisina

Araña

VILLAROISE DE JAMÓN Y QUESO

Cantidad Ingredientes

Bechamel

Jamón de York

Oueso

Harina

Huevo

Pan rallado

Presentación

Elaboración

Intercalamos una loncha de queso entre dos de jamón de York y cortamos en 6 u 8 porciones rectangulares.

Elaboramos una bechamel de 80-90 gr de roux por litro de leche y sufragamos el jamón y el queso cortados con la bechamel bien caliente. Depositamos los villaroise en una bandeja aceitada y enfriamos. Empanar una vez fríos y freír por el método de gran fritura. Escurrir en papel absorvente.

Tiempo de Preparación:

Nº Raciones Rac

Equipos y utensilios utilizados

Cazos

Tabla

Cuchillos

Bandeja

Parisina

ORLY

Cantidad Ingredientes

300 gr Harina

1 bot. Peq Cerveza, gaseosa, soda,etc

Colorante c.s 1 ud Clara de huevo

c.s. Sal

12 gr. Levadura de panadería

Presentación

Elaboración

Tamizar la harina en un bol, añadir la levadura e ir añadiendo poco a poco el líquido gaseoso hasta conseguir una textura de salsa espesa. Añadir el colorante y sazonar. Montar la clara a punto de nieve y mezclar sin batir con la mezcla anterior. Dejar fermentar en sitio calido y húmedo (si se tapa favorecemos la fermentación). Una vez fermentada pasar los géneros por la orly (verduras, calamar, langostinos, etc.) y freír por el método de gran fritura. Sacar los géneros a papel absorbente y presentar.

Tiempo de 45' Nº Raciones Rac Preparación:

Equipos y utensilios utilizados

Vol

Varilla

Fermentadora

Parisina

Araña

TALLARINES BOLOÑESA

Cantidad Ingredientes

	_
80 grs	Tallarines
30 grs	Cebolla
30 grs	Zanahoria
30 gr	Pimiento verde
50 grs	Carne picada
20 ml	Vino tinto
150 ml	Tomate triturado
c.s	Oregano
c.s	Pimienta negra
c.s	albahaca

Presentación

Elaboración

Cocemos los tallarines a la inglesa. Cuando estén cocidos escurrimos, añadimos un chorrito de aceite y extendemos sobre una superficie para que enfríen rápidamente, moveremos de vez en cuando para que no se peguen entre sí.

Picamos la cebolla, el pimiento verde y la zanahoria en brunoise y pochamos, agregamos la carne picada, rehogamos y mojamos con vino tinto. Añadir el orégano, la albahaca y el tomate triturado y cocer el conjunto. Sazonar.

Saltear los tallarines, disponer en el centro del plato y salsear con la salsa bolognesa. Decorar con queso rallado.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazuelas
Escurridor
Espumadera
Tabla de corte
Cuchillo
Pelador

PASTA NAPOLITANA

Cantidad Ingredientes

80 gr Pasta
150 gr Tomate
50 gr Cebolla
1 diente Ajo
c.s Orégano

c.s Queso parmesano

c.s Albahaca

Presentación

Elaboración

Cocer la pasta a la inglesa, escurrir cuando esté "al dente", extender en una superficie, añadirle un chorrito de aceite de oliva y mover para que no se quede pegada entre si. Ir moviendo de vez en cuando para que la pasta se enfríe lo más rápidamente posible y para que quede suelta.

Por otra parte picar el ajo en brunoise junto con la cebolla y en un cazo rehogar con aceite de oliva.

Por otra parte escaldar el tomate, pelarlo y despepitarlo. Picarlo en brunoise y añadirlo al ajo y cebolla rehogados. Añadir agua (para alargar el tiempo de cocción) y dejar cocer hasta que adquiera la consistencia de una salsa. Condimentar con el orégano y la albahaca y sazonar.

Saltear la pasta en una sartén con un poco de mantequilla, emplatar y salsear en el centro de la pasta con la salsa napolitana.

Espolvorear con queso parmesano rallado. Si se desea se puede gratinar ligeramente para que se funda el queso.

Tiempo de 40' No Raciones 1 Rac

Equipos y utensilios utilizados

Cazuelas Pelador Escurridor Cuchillo Espumadera Tabla de corte

TALLARINES CARBONARA

Cantidad Ingredientes

80 gr Tallarines 60 gr Bacon 1 diente Ajo

2 ud Yemas de huevo 30 gr Crema de leche c.s Queso parmesano c.s Pimienta negra

Presentación

Elaboración

Cocer la pasta a la inglesa, escurrir, añadir un chorrito de aceite de oliva y extender para que enfríe rápidamente. Mover de vez en cuando para que no se pegue entre sí.

En un bol mezclar las yemas de huevo y la crema de leche.

Picar el ajo en brunoise y rehogarlo con un poco de mantequilla o aceite de oliva, añadir el bacon cortado en lardones finos y saltear hasta que quede el bacon ligeramente dorado. Añadir la pasta y saltear todo el conjunto, retirar la sartén del fuego y añadir las yemas de huevo con la crema de leche, agregar el queso parmesano y remover todo el conjunto. Poner a punto de sal.

Emplatar y moler pimienta negra en el último momento sobre la pasta.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos

Sartén

Escurridor

Bol

Cuchillos

Tablas

CANELONES RELLENOS DE CARNE

Cantidad	0
4 ud.	canelones
125 g	Carne picada
½ L	Leche
30 g	Harina
30 g	Mantequilla
15 g	Queso rallado
20 g	Cebolla
20 g	Pimiento verde
20 g	Zanahoria
1 ud	Diente de ajo
c.s	Sal, aceite
0.6 dl	Salsa de tomate

Presentación

Elaboración

Ponemos agua a hervir, cuando esté hirviendo añadimos sal y aceite y cocemos la pasta. Escurrir, refrescar y reservar. Picamos la verdura en brunoise, pochamos, añadimos la carne, lo rehogamos todo, añadimos parte de la harina, rehogamos y mojamos con leche elaborando la farsa, ponemos a punto de sal y pimienta. Hacemos una bechamel con la mantequilla, la harina y la leche restante, poner a punto de sal pimienta blanca y nuez moscada. Rellenar los canelones una vez que la farsa esté fría. Colocar los canelones en una bandeja de cuatro en cuatro y napar con la bechamel caliente. Agregar por encima queso rallado. Calentar en el horno y si fuera necesario gratinar en salamandra.

Presentar sobre una base de salsa de tomate.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos tabla araña salamandra Varilla cuchillos bol horno

CANELONES RELLENOS DE ATÚN

Cantidad Ingredientes

3 uds Pasta de canelones 100 grs Cebolla 75 grs Zanahoria 80 grs Atún 20 grs Harina 40 ml Leche 100 ml Salsa de tomate

100 ml Salsa de tomate 10 grs Mantequilla 20 grs Queso rallado

Presentación

Elaboración

Pochamos la verdura cortada en brunoise (cebolla y zanahoria), una vez bien pochada añadimos el atún, agregamos la harina y mojamos con leche. Dejamos cocer y ponemos punto de sal.

Hacemos una bechamel de un roux de 90 grs. (90 grs. de harina, 90 grs. de mantequilla por litro de leche) para napar los canelones, espolvoreamos queso rallado y gratinamos en la salamandra.

En el plato presentamos de base salsa de tomate y encima tres canelones por persona.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla de corte

Cuchillo

Cazuela

Espumaderas

Araña

Bandeja

Cazo

Cacillo

LASAÑA DE CALABACÍN (CARNE PICADA)

Presentación

Cantidad Ingredientes

150 grs Calabacín

Carne picada 80 grs

200 ml Leche

30 grs Harina

8 ml Aceite de oliva

50 grs Cebolla

40 grs Zanahoria

Sal y pimienta blanca

Elaboración

Cortamos el calabacín en tiras a lo largo de él y las cocemos en agua con sal, sacamos las láminas de calabacín y las reservamos hasta que esté hecho el relleno de la lasaña.

Pochamos la verdura (cebolla y zanahoria) y cuando esté bien blandita añadimos la carne picada. Dejamos rehogar y a continuación ligamos toda la farsa con un poco de harina y leche y lo ponemos a punto de sal.

Montamos la lasaña igual que las de pasta; ponemos una base de calabacín, añadimos la farsa, otra capa de calabacín, farsa, calabacín y por último napamos con bechamel de unos 90 grs de roux por litro de leche. Si se quiere le añadimos un poco de queso rallado y lo gratinamos en el horno

Tiempo de Nº Raciones 1 1 h Rac Preparación:

Equipos y utensilios utilizados

Vaporera, Trichadora, Tabla de corte, Cuchillo, Cazuela, Bandeja Horno, Salamandra, Cacillo, Pala de plástico, Rallador

ARROZ PILAW

Cantidad Ingredientes

0.1 dl Aceite

1 ud Diente de ajo

80 g Arroz

160 g Agua

Sal

Presentación

Elaboración

Cortar el ajo en brunoise muy fino, poner en el aceite al fuego.

Antes de dorar el ajo añadir el arroz, removerlo y engrasarlo.

Mojar con líquido hirviendo, doble cantidad que arroz por volumen, no peso.

Dejar cocer primero a fuego fuerte e ir bajando el fuego poco a poco. Terminado de evaporar el agua comprobar el punto del arroz, si ha quedado un poco duro dejarlo tapado durante los 5 minutos de reposo.

Debe quedar suelto y de color blanco.

Presentación en plato de presentación y se colocara con un molde redondo para que el arroz guarde esta forma.

Tiempo de Preparación: Nº Raciones 1

Equipos y utensilios utilizados

Cazo

Tabla

Cuchillo

Rac

ARROZ BLANCO

Cantidad Ingredientes

80 g Arroz 400 g Agua Sal

Presentación

Elaboración

Poner a hervir el agua con la sal la cantidad de agua debe ser cinco partes de agua por una de arroz. Cocer el arroz a la inglesa, cuando esté cocido escurrir el arroz.

Una vez cocido el arroz debe ser refrescado y este debe quedar suelto y perfectamente blanco.

Tiempo de **Preparación:**

10-12'

Nº Raciones 1

Rac

Equipos y utensilios utilizados

Cazo

Escurridor

ARROZ CREMOSO DE VERDURITAS Y LOMO

Cantidad Ingredientes

70 gr.	Arroz
20 gr.	Cebolla
20 gr.	Bacon
20 gr.	Lomo adobado
60 gr.	Costilla de cerdo fresca
30 gr.	Zanahoria en bastones
30 gr.	Calabacín en bastones
30 gr.	Vainas en bastones
1 dl.	Salsa española

Presentación

Elaboración

Preparar un arroz pilaw con ajo y cebolla y mojar con fondo de carne. Reservar al dente.

Cortar las diferentes piezas de carne en bastones y saltearlas por orden de dureza.

Cocer las diferentes hortalizas, refrescar y reservar.

En el momento del servicio añadir las carnes a la salsa española junto con las hortalizas y dejar cocer el conjunto durante un par de minutos. Añadir el arroz, dejar que hierva junto con el resto de los ingredientes, poner a punto de sal y emplatar. No debe quedar excesivamente líquido.

Emplatar en plato trinchero decorando con alguna hierba aromática y un cordón de caramelo de oporto o módena.

Tiempo de 30' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Sauté

Cazo

Tabla

Cuchillos

ARROZ CREMOSO DE CALAMARES Y MEJILLONES

Cantidad Ingredientes

80 grs Arroz 1 dient Ajo 20 grs Harina Perejil 100 ml Fumet 80 grs Tubo de calamar 50 grs Mejillones Langostinos 80/100 4 uds 20 grs Guisantes 50 grs Cebolla Zanahoria 30 grs Aceite oliva intenso c.s

Presentación

Elaboración

Preparamos las verduras cortándolas en brunoise y poniéndolas a pochar.

Por otra parte descongelamos el tubo de calamar, lo limpiamos y lo cortamos en dados de 1 centímetro. Pochamos con poco aceite y a fuego lento hasta que evapore todo el agua que suelte.

Picamos los mejillones y los langostinos y cocemos los guisantes.

Hacemos la salsa verde rehogando ajo picado en brunoise, perejil y harina y mojando con fumet hasta obtener una consistencia adecuada de salsa.

Marchamos el arroz poniendo en una sauté la verdura, agregamos los langostinos, los mejillones, el tubo de calamar, los guisantes y mojamos con la salsa verde. Ponemos a punto de sal y emplatamos con ayuda de un aro.

Tiempo dePreparación:

1 h.

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazuela
Espumadera
Colador o chino
Tabla de corte
Cuchillo
Escurridor

Cazo cacillo Vaporera Cucharón

ARROZ CON TXIPIRONES, ALMEJAS Y LANGOSTINOS

Cantidad Ingredientes

80 grs Arroz
100 grs Txipirones
2 uds Almejas
4 uds Langostinos 80/100
150 ml Salsa de txipirón
150 grs Cebolla

Zanahoria

Vino blanco

Presentación

Elaboración

80 grs

10 ml

Cocemos el arroz a la inglesa dejándolo punto atras.

Pochamos las verduras (cebolla y zanahoria) hasta que estén blanditas y reservamos.

Abrimos las almejas en un chorrito de vino blanco.

Marcamos el arroz en una sauté partiendo de las verduras, agregamos los langostinos, las almejas la salsa de tinta y el arroz. Finalizamos el plato planchando los txipis en la plancha que a su vez nos servirán de decoración.

Tiempo de 1 h. Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla de corteEscurridorCuchilloCazuelaSautéPala de plástico

Cazo Cacillo

PAELLA

Cantidad 10 g	Ingredientes Chorizo de sarta
25 g	Calamares
20 g	Lomo de cerdo
5 g	Guisantes
20 g	Langostinos
20 g	Filetes de merluza
10 g	Pimientos verdes
20 g	Pollo
½ ud	Zumo de limón
90 g	Arroz
0,15 dl	Aceite de oliva
1 g	Ajo
15 g	Cebolla
25 g	Pimientos morrones
1 g	Sal fina

Elaboración

3 g 1 dl

Trocear el pollo y lomo, rehogarlo en la paella con suficiente aceite. Cortar los calamares y añadirlos a la paella. Cortar la cebolla, ajo, pimiento verde en brunoise y rehogar en la paella con el chorizo cortado en rodajas o tacos. Rehogar el arroz en la paella, añadir el tomate, colorante o azafrán y zumo de limón, el caldo de ave o fondo blanco (hirviendo), el doble por volumen que arroz. Echar el pescado troceado y dejar cocer durante 15 minutos.

Seis minutos antes de terminar la paella, añadir los langostinos, pimientos cortados en tiras y los guisantes previamente cocidos. Pasados los 15 minutos retirar y dejar reposar durante 5 minutos.

Se presenta en la misma paella, cubriendo las asas con unas servilletas y decorando la superficie con limón, huevo cocido, champiñones torneados, rosas de tomate, etc.

Tiempo de Preparación:

25'

Colorante alimenticio

Salsa de tomate

Nº Raciones 1

Rac

Equipos y utensilios utilizados

Tabla Cuchillos paella espumadera Cacillo

FIDEUA

Cantidad Ingredientes

100 g	Fideo grueso
40 g	Tubo de calamar
40 g	Cebolla
40 g	Tomate picado
40 g	Gambas
200 g	Fumet
2 g	Pimentón
0.1 dl	Aceite
0.12 0.2	Sal

Presentación

Elaboración

Sofreír en una paella las gambas, que se retirarán, el tubo de calamar, se incorpora el majado de tomate, ajo y perejil y los fideos. Sin dejar de remover se sofríe todo con el pimentón durante tres minutos. Se añade un poco de colorante. Se vierte el fumet (hecho previamente) y a fuego vivo se deja hervir hasta que se consume el caldo. A media cocción se rectifica de sal si es necesario. Se decora con las gambas que se incorporarán después de que haya empezado a hervir. Dejar reposar 5 o 10 minutos antes de servir.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Paella Cacillo

ESPÁRRAGOS FRÍOS RELLENOS CON SALSA VINAGRETA

Cantidad Ingredientes

4 ud. Espárragos 13/16

1 ud. Bouquet de lechugas

20 gr. Cebolla

20 gr. Zanahoria

20 gr. Pimiento verde

20 gr. Pimiento rojo

30 gr. Txatka

1 ud. Langostinos 80/100

0,2 dl. Mahonesa

2 ud. Tomates cherry

Aceite, vinagre, sal

Presentación

Elaboración

Cortar en brunoise muy fina toda la verdura junto con la txatka y los langostinos (previamente cocidos), añadirle el aceite, vinagre y la sal elaborando una vinagreta guarnecida.

Rebajar la mahonesa con agua de espárragos de forma que nos quede con una consistencia de salsa para napar, teniendo cuidado de que no nos quede ni muy ligera ni muy espesa.

Abrir los espárragos con un corte longitudinal sin llegar a separar las dos partes de los espárragos, es decir que solo se le practique una incisión. Abrir con cuidado los espárragos para no romperlos y en el hueco colocar la vinagreta guarnecida. Colocar los espárragos en el plato en forma de abanico, colocando el bouquet de lechugas variadas en la parte inferior del plato, tapando los tallos de los espárragos. Napar las yemas de los espárragos con la mahonesa aligerada y decorar el plato con los tomatitos cherry, aros de pimiento rojo y verde cortado muy fino, rodajas de limón y naranja decoradas, etc.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla varillas

Cuchillos boles abrelatas

ESPARRAGOS RELLENOS DE LANGOSTINOS

Cantidad Ingredientes

6 uds. Espárragos 8/12

120 gr. Langostinos

75 gr. Harina

1 ud. Huevos

½ dl. Leche

40 gr. Cebolla

40 gr. Puerro

1 dl. Salsa Americana

Elaboración

Elaboramos una farsa pochando en brnoise la cebolla y puerro, añadir los langostinos (crudos) pelados y picados en brunois, rehogar, añadir la harina, rehogar también la harina y mojar con la leche elaborando una bechamel. Sazonar y condimentar con pimienta blanca y nuez moscada, dejar enfriar. Una vez fría la farsa, procederemos a rellenar los espárragos.

Si los espárragos son suficientemente gruesos cortaremos el espárrago en dos mitades y espalmaremos con mucho cuidado ambas mitades, si el espárrago es muy fino espalmaremos el espárrago entero. Rellenar como si de una penca se tratase.

Una vez rellenos, lo meteremos en el abatidor de temperatura durante 10 minutos para que este bien frio y así sea mas sencillo rebozarlos. Los rebozamos, sacamos a papel absorbente y presentamos sobre una base de salsa americana.

Tiempo de 30' No Raciones 2 Rac

Equipos y utensilios utilizados

Cazos tabla Cuchillos

ESPÁRRAGOS RELLENOS DE LANGOSTINOS CON SU SALSA

Cantidad Ingredientes

4 ud Espárragos 17/24 Langostinos 80/100 8 uds 40 grs Mayonesa Cebolla 20 grs ½ ud Huevos 40 grs Atún 10 ml Aceite 0.4 5 ml Vinagre 1 gr Sal 15 gr **Tomate** 5 ml **Brandy**

1/8 ud Bouquet de lechugas

Presentación

Elaboración

Elaboramos un picado de langostinos cocidos, huevo cocido, cebolleta fresca, atún y mayonesa. Rellenamos los espárragos. Por otro lado hacemos un aceite de marisco con las cabezas de los langostinos, un chorrito de brandy para flambear, salsa de tomate y aceite. Trituramos y reservamos en un biberón.

Emplatamos en el centro del plato 4 espárragos rellenos (el número de espárragos dependerá del tamaño), a un ladito colocaremos el bouquet de lechugas y salsearemos los espárragos con el aceite de marisco, y el bouquet de lechugas con vinagreta.

Tiempo de Nº Raciones 1 $\frac{1}{2}$ h. Rac Preparación:

Equipos y utensilios utilizados

Tabla de corte Cuchillo Cazo Espumadera Centrifugador de lechugas Abrelatas

Biberón

PENCAS RELLENAS DE GAMBAS SOBRE SALSA AMERICANA

Cantidad Ingredientes

4 ud	Pencas
6 ud	Langostinos 80/100
20 g	Txatka
20 g	Cebolla
20 g	Puerro
60 g	Leche
10 g	Nata
30 g	Mantequilla

Harina

Salsa americana

Presentación

Elaboración

30 g

0,8 dl

Limpiar las acelgas separando las hojas de las pencas quitando los hilos de las pencas y toda la tierra.

Poner agua a cocer con un poco de sal y medio limón. Cuando este hirviendo añadir las pencas sin cortar el hervor del agua para que no se oscurezcan. Una vez cocidas refrescarlas y escurrir.

Cortar la cebolla en brunoise y pocharla con la mantequilla, cortar los langostinos y la txatka en brunoise y añadirlos a la cebolla, rehogar. Añadir la harina y mojar con la leche y la nata. Dejar hervir durante unos cinco minutos para que nos quede una farsa fina, enfriar y meter en manga. Rellenar las pencas con la farsa y rebozarlas. Presentarlas sobre un lecho de salsa americana.

Tiempo de Preparación:

1 h. Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazuela Parisina Bandejas Araña Espumadera

Tabla de corte

Cuchillo

CEBOLLETAS RELLENAS DE FRUTOS DE MAR

Cantidad 1 ud	Ingredientes Cebolletas
20 g	Mejillones
20 g	Calamares
2 ud	Langostinos 80/100
15 g	Txatka
20 g	Cebolla
1 dl	Leche
8 g	Harina
0.1 dl	Nata
0.5 dl	Salsa americana

Presentación

Elaboración

Limpiar la cebolleta quitando la última capa dejando parte del tronco y ponerla a cocer a la inglesa. Una vez tierna sacar, escurrir y dejarla enfriar. Por otra parte para elaborar el relleno: Cortar la cebolla en brunoise y pochar, cuando esté bien pochada añadir el resto de los ingredientes cortados en brunoise y rehogar (el calamar previamente cocido). Ligar con harina y mojar con leche y nata, poner a punto de sal y pimienta blanca y reservar. Cortar la cebolleta en láminas finas y sobre las láminas disponer el relleno, tapando con otra lámina de cebolleta. Rebozar y freír. Cocer la patata en agua con sal, triturarla con leche y un poco de mantequilla y elaborar una crema fina de patata. Presentar las cebolletas rellenas sobre la americana.

Tiempo de Preparación:

Nº Raciones Rac

Equipos y utensilios utilizados

Cazuela Parisina Bandejas Araña Espumadera Tabla de corte Cuchillo

TOMATE RELLENO DE FRUTOS DEL MAR

Cantidad Ingredientes

1 ud. Tomates

20 grs. Txaka

20 grs. Mejillones

30 grs Langostinos

10 grs. Harina

1 dl. Leche

20 grs. Cebolla

20 grs. Puerro

0.5 dl. Salsa americana

Presentación

Elaboración

Escaldamos los tomates durante unos segundos en agua hirviendo, previamente habiéndoles hecho un corte en la base en forma de cruz. Esto nos ayudará a que se pelen mejor.

Vaciaremos los tomates con ayuda de un sacabocados.

Cortar la cebolla y el puerro en brunoise, pochar y añadir la txaka, mejillón y langostinos en brunoise, trabar con la harina y mojar con la leche elaborando una farsa.

Rellenar el tomate previamente pelado y vaciado, disponer en una bandeja con la parte abierta hacia abajo e introducir al horno hasta que el tomate se cocine ligeramente y no esté duro.

Pincelar con aceite para darle brillo y espolvorear orégano por encima.

Presentar sobre la salsa americana.

Tiempo de 45' Nº Raciones 1

Equipos y utensilios utilizados

Vaporera

Tabla de corte

Cuchillo

Cazuela

Sacabocados

Espumadera

Rac

CALABACINES RELLENOS DE CHAMPIÑONES Y CALABAZA

Cantidad Ingredientes

150 grs Calabacines
60 grs Champiñones
40 grs Calabaza
20 grs Harina
1 ud Huevo
30 grs Queso
70 ml Aceite de giras

70 ml Aceite de girasol 150 ml Salsa española

Presentación

Elaboración

Hacemos una farsa para rellenar los calabacines. Pochamos la calabaza y los champiñones en brunoise, añadimos harina y mojamos con leche.

Vaciamos el calabacín con un sacabocados, escaldamos el calabacín y lo rellenamos. Disponer un poco de queso rallado sobre la superficie de la farsa e introducir en el horno.

Presentamos sobre una base de salsa española.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Trinchadora

Tabla de corte

Cuchillo

Cazuela

Pala de plástico

Parisina

Araña

Cucharón

Cacillo

BERENJENAS RELLENAS

Cantidad	Ingredientes
1 ud	Berenjenas
125 g	Carne picada
20 g	Harina
60 g	Leche
10 g	Nata
10 g	Queso rallado
20 g	Cebolla
20 g	Puerro
20 g	Pimiento verde
10 g	Zanahoria
10 g	Tomate
1 dl	Salsa de tomate

Elaboración

Pochar el ajo cortado en mirepoix, añadir la cebolla y pochar, añadir tomate entero y pelado (latas) y dejar cocer. Pasar por el pasapurés y por el colador fino, elaborando una salsa fina de tomate. Sazonar con sal y azúcar

Vaciar las berenjenas y escaldarlas. Cortar la verdura en brunoise, añadir la berenjena picada y pochar, añadir la carne picada y rehogar, añadir harina y mojar con la leche y la nata, añadir una cucharada de salsa de tomate.

Rellenar las berenjenas con la farsa y espolvorear sobre ellas queso rallado. Gratinar las berenjenas y presentarlas con la salsa fina de tomate como base del plato.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Espátula de plástico

Tabla Vaporera

Cuchillos Salamandra

HUEVOS

Cantidad	Ingredientes	Presentación
1 Ud	Huevos	
	Agua	
	Sal	

Elaboración

PASADOS POR AGUA:

Sumergir en agua hirviendo durante 2 minutos y medio 3 minutos.

Debe quedar con la yema blanda, centrada y liquida y la clara semilíquida.

MOLLETS:

Inmersión en agua durante 5 o 6 minutos y posterior enfriamiento con agua fría. Golpear la cáscara y pelar

DUROS:

Inmersión en agua durante 10 u 11 minutos, refrescado posterior y retirada de la cáscara.

HUEVOS

Cantidad 1 Ud	Ingredientes Huevos	Presentación
	Agua o aceite	
	Sal	

Elaboración ESCALFADOS O POCHES

Cascar el huevo y poner en agua en ebullición con algo de vinagre, mantener durante tres minutos con recipiente tapado fuera del fuego. Comprobación del punto, enfriado y desbarbado si fuese necesario. La yema deberá quedar casi liquida y el huevo deberá tener forma ovalada como el sin cáscara.

EN COCOTTE:

Engrasar el interior de una tarrina y cascar en el interior 1 o 2 huevos, poner la tarrina al horno, tapada, al baño María y con un cm. de agua hirviendo, mantener de 3 a 5 minutos en el horno. También se puede poner algún tipo de guarnición en el interior de la tarrina. Debe quedar con la yema no visible y la clara blanda y de color ligeramente azulado.

MOLDEADOS:

Utilizaremos moldes de distintas formas, por ejemplo redondos.

Engrasaremos abundantemente el molde y cascaremos 1 o 2 huevos, realizar la cocción al baño María, con un centímetro de agua y con el molde tapado por espacio de tres minutos y medio hasta cinco, desmoldar y poner sobre un zócalo o castrón. Debe quedar el huevo con la yema centrada, no totalmente sólida e invisible y con la clara no muy dura.

FRITOS

➡ A la poêle:

Freír los huevos en una sartén individual, derretir una cucharada de mantequilla en la sartén por pieza de huevo. Cascar el huevo y colocar en la sartén a fuego lento hasta ver la clara cuajada y blanca. El huevo debe quedar con la yema roja y visible y con la clara blanca y no dorada por el borde.

⇔A la española.

Los huevos se freirán con aceite de oliva. Calentar el aceite de unos dos centímetros de profundidad, cascar el huevo en el aceite y mantenerlo hasta que la clara este blanca y cuajada y con el borde dorado y con la yema roja.

⇒A la andaluza, al buñuelo

Poner en una sartén aceite, unos 6 centímetros de profundidad y caliente 180°C, cascar el huevo y dejar que la clara resulte dorada por todas sus partes, volteando el huevo si hiciera falta.

⇒Al plato:

Utilizaremos un plato de oreja, untar el platillo con grasa, cascar los huevos sobre él y poner el plato sobre la plancha del fogón, no muy fuerte, mantenerlo hasta que la clara se cuaje, también se puede poner una guarnición antes de cascar los huevos.

TORTILLA DE PATATA

Cantidad Ingredientes

6 ud Huevos
600 g Patatas
375 g Cebolla
3 dl Aceite
Sal

Presentación

Elaboración

Pelamos las patatas y las cortamos en dados, pelamos las cebollas y las cortamos en mirepoix. Cuando el aceite este a una temperatura moderada añadimos la patata y la cebolla (previamente pochada) hasta que se ablande la patata. Después escurrimos la grasa y sazonamos.

Batimos los huevos con una varilla, y sobre estos añadimos la patata y la cebolla, mezclamos. Ponemos la sartén al fuego con un poquito de aceite y vertemos la mezcla anterior, dejamos cuajar por un lado, le damos la vuelta, y bajamos el fuego para que termine de cuajar por el otro lado y no se quede cruda por dentro o se queme.

Tiempo de Preparación:

Nº Raciones 8 Rac

Equipos y utensilios utilizados

Parisina Araña

Tablas

Cuchillos

Sartén

REVUELTO DE SETAS Y LANGOSTINOS

Cantidad	Ingredientes	Presentación
3 ud	Langostinos 80/100	
3 ud	Huevos	
30 g	Cebolla	
30 g	Puerro	
5 g	Ajo	
150 g	Setas	

Elaboración

Cortar las setas en juliana y saltearlas con los ajos.

Pelar los langostinos y cortar cada uno en tres pedazos.

Cortar la cebolla y el puerro en brunoise y pochar.

Mezclar la verdura con las setas y los langostinos y rehogar todo el conjunto.

Cascar los huevos, romperlos (no batirlos) y añadirlos a la mezcla anterior. Cuajar los huevos al baño María.

Decorar con costrones de pan de molde tostado o frito y un cordón de aceite de piquillos.

NOTA: El revuelto debe quedar jugoso.

Tiempo de Preparación: 20' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Sartén

Cazo

Bol

HUEVOS POCHES BENEDICTINE

Cantidad	Ingredientes	Presentación
2	Pan rebanadas	
0.6 dl	Holandesa	
2 ud	Huevos	

Elaboración

Cortar las rebanadas de pan de molde con un cortapastas redondo de forma que coja la misma forma que tendrán los huevos escalfados.

Poner a hervir en una sauté agua con sal y vinagre, cuando rompa a hervir bajamos el fuego y sin que hierva añadimos los huevos dentro de una aro metálico y los escalfamos. El huevo tiene que quedar con la yema líquida y la clara bien cuajada.

Montar el huevo sobre la rebanada de pan y napar con la salsa holandesa.

Glasear y presentar en el plato con un cordón de aceite de choriceros y una hierba aromática.

Tiempo de Preparación: 20' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cortapastas Molde circular Salamandra Bol Varilla cazos

HUEVOS A LA FLAMENCA

Cantidad 2 ud	Ingredientes Huevos	Presentación
25 g	Guisantes cocidos	
25 g	Jamón serrano	
1 ud 25 g	Patata pequeña Chorizo	
1 ud	Tomates	
¹⁄₄ ud	Cebolla	

Elaboración

Escaldar y pelar el tomate, despepitarlo y cortarlo en mirepoix, la cebolla cortarla en brunoise. Pelar la patata y cortarla en dados pequeños. Cortar en rodajas el chorizo y trocear el jamón en daditos. Calentar aceite abundante en una sartén y freír patatas. Sacarlas y escurrirlas. Quitar casi todo el aceite. Rehogar ligeramente el jamón y el chorizo, sacarlos y reservarlos. En ese mismo aceite pochar la cebolla, agregar el tomate y cocer el conjunto, rectificar el punto de sal.

Precalentar el horno a 180°C. En una cazuela de barro o un platillo de huevos poner de base la salsa de tomate, cascar encima los huevos, añadier un poco de sal, poner las patatas fritas, el jamón, el chorizo y los guisantes. Meter al horno hasta que cuajen las claras, teniendo cuidado de que las yemas no queden muy duras.

Presentar en la cazuela de barro y bajo este un plato trinchero con servilleta.

Tiempo de Preparación: 30' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Platillo de huevos o cazuela de barro Parisina Cazos Araña

MERLUZA EN SALSA VERDE

Cantidad Ingredientes

200 g Merluza (en limpio)

1 ud Huevo

c.s Perejil picado

Para la salsa verde:

10 g Harina

0.5 dl Aceite oliva 1°

3 g Ajo

2 dl Fumet

Presentación

Elaboración

Hacer la salsa verde, rehogando el ajo picado en aceite de oliva intenso, sin que se dore. Añadir el perejil picado y la harina, rehogar. Por último mojar con el fumet hirviendo y dejar cocer y sazonar. Introducir el lomo de merluza sazonado en la salsa con la piel hacia arriba. Tapar y dejar cocer unos 2 minutos a fuego muy suave. Retirar la cazuela del fuego. En otra cazuela escalfar el huevo. En el momento de servir, pasar la merluza al plato y colar la salsa, dar un pequeño hervor y espolvorear con perejil picado y servir. Salsear todo el conjunto. Además del huevo escalfado puede llevar de guarnición guisantes cocidos, espárragos, almejas, etc.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Sauté

Cazos

Colador

Tabla

Cuchillos

Araña

MERLUZA RELLENA DE SETAS Y GAMBAS

Cantidad 250 g	Ingredientes Merluza (sucio)
4 ud	Langostino 80/100
30 g	Mejillón sin cáscara
50 g	Setas
20 g	Cebolla
5 gr	Harina
0.3 dl	Leche
0.7 dl	Americana

Elaboración

Limpiamos, desespinamos y sacamos supremas de la merluza de unos 80 gr., le quitamos la piel, cortamos cada suprema en dos y las espalmamos.

Picamos la cebolla los langostinos y las setas en brunoise, ponemos a pochar la cebolla, cuando esté pochada le añadimos las setas y posteriormente los langostinos. Añadir harina y mojar con la leche y un poco de nata de forma que nos quede una bechamel fina.

Colocamos el relleno encima de dos filetes y rellenamos con los otros dos.

Salpimentamos la merluza y la rebozamos.

Presentamos la merluza sobre una base de americana.

Tiempo de ½ h Nº Raciones Rac

Equipos y utensilios utilizados

Tabla de corte

Cuchillo

Parisina

Espalmador

Escamador

Horno

Espumadera

BARRITAS DE MERLUZA CON MAHONESA

Cantidad Ingredientes 175 grs Merluza (limpia) 60 grs Pimientos rojos 15 grs Mahonesa 10 grs Harina 1/2 und Huevos 0,1 dl Aceite 5 grs Ajo

Pan rallado

Elaboración

10 grs

Cortar la merluza en barritas de unos 7 cm. de largo, empanarlas y freírlas.

Asar los pimientos rojos, pelarlos, cortarlos en tiras y saltearlos con un poco de ajo, ponerlos a punto de sal.

Colocar las barritas de merluza en forma de castillo y en la parte superior del plato colocar los pimientos rojos y la mahonesa escudillada con manga de forma decorativa

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Parisina

Sartén

Bol

Bandejas

Manga pastelera

MERLUZA REBOZADA CON PIMIENTOS ROJOS

Cantidad Ingredientes

200 g Merluza

75 g Pimientos rojos

0,1 dl Aceite
C.s Harina
1 ud Huevo

Presentación

Elaboración

Sacar supremas de la merluza de la parte del lomo, espalmarla ligeramente dándole forma de medallón, rebozar y freír la merluza, escurrir sobre papel absorbente.

Asar los pimientos rojos, cortarlos en tiras y saltearlos con ajo.

Freír los pimientos verdes cortados en cuadrados de unos 2 cm.

Presentar el plato colocando la merluza en el centro, de guarnición los pimientos rojos y verdes.

Tiempo de Preparación: Nº Raciones Rac

Equipos y utensilios utilizados

Bandeja

Fuente

Parisina

Cuchillo

Escamador

Tabla de corte

Sartén

DORADA PLANCHA SOBRE PATATAS PANADERA

Cantidad Ingredientes

300 grs Dorada

0,2 dl Aceite de oliva

3 diente Ajo

1/4 und Guindilla seca

c.s Vinagrec.s Perejil

150 grs Patatas panadera

Elaboración

Preparar la patata panadera (patata en rodajas y cebolla pochada en juliana, y confitarla).

Sazonar la dorada y marcarla en la plancha hasta obtener un bonito color dorado (se marcará sólo por uno de los lados, el que se va a presentar).

Introducir la dorada al horno hasta que se termine de hacer.

Hacer un refrito con ajo en láminas, la guindilla en rodajas, vinagre y perejil.

Poner en el plato la patata panadera y sobre ésta la dorada.

Salsear con el refrito.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla Bandejas Cuchillos Espumadera

Sartén

DORADA AL HORNO SOBRE TOMATE CONCASSE

Cantidad Ingredientes

300 gr. Dorada
200 gr Tomate
30 gr. Cebolla
1 diente Ajos
c.s. Perejil
c.s. Guindilla
0.5 dl Aceite

Presentación

Elaboración

Elaborar el tomate concasse escaldando, pelando, despepitando el tomate y cortándolo en brunoise.

Cortar la cebolla en brunoise y pochar, añadir el tomate en dados y saltear todo el conjunto.

Sazonar y añadirle si se desea algún aromático como tomillo, romero, etc.

Planchar la dorada, introducir en el horno y asar hasta que esté cocinada.

Elaborar un refrito bilbaína con el ajo, guindilla, aceite y perejil.

Emplatar la dorada sobre el tomate concasse y salsear con el refrito.

Tiempo de Preparación:Nº Raciones 1 Rac

Equipos y utensilios utilizados

Bandeja Escamador

Tabla de corte

Cuchillo

Plancha

Horno

Espátula

DORADA A LA SAL

Cantidad Ingredientes

500 kg Dorada
2 kg Sal gorda
2 ud Claras
Agua

Presentación

Elaboración

Limpiamos la dorada abriéndola lo menos posible.

Mezclamos la sal con las claras y le añadimos agua hasta que consigamos una consistencia de arena mojada.

Ponemos una base de esta pasta en una fuente del horno, colocamos encima la dorada y la cubrimos con el resto de la sal.

Hornear a 180 ° C durante 20 minutos con el horno caliente.

Pasado este tiempo romper con cuidado la sal y servir la dorada en un plato trinchero y alrededor la guarnición.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Bol

Bandeja

DORADA CON ESCAMAS DE PATATA Y TOMATE PROVENZAL

Cantidad Ingredientes

350 grs Dorada

25 grs Patatas pochadas en láminas finas

0.5 dl Aceite de oliva

1 diente Ajo

Perejil

50 gr Tomate

10 gr Pan rallado

Presentación

Elaboración

En un robot triturar ajo junto con perejil y pan rallado (provenzal).

Cortar láminas gruesas del tomate y planchar brevemente, espolvorear por encima del tomate la mezcla de pan rallado y hornear hasta que esté dorada.

Sazonar la dorada y marcar en la plancha por el lado de la piel.

Colocar las láminas de patata pochadas sobre el pescado a modo de escamas, pincelar con yema de huevo y hornear hasta que se cocine por completo la dorada.

Emplatar con la guarnición del tomate y salsear con un refrito de ajo.

Tiempo de 40' No Raciones 1 Rac

Equipos y utensilios utilizados

Mandolina Cuchillos Robot Tabla Bandejas Cazos

Bol Brocha Sartén

PAUPIETAS DE LENGUADO RELLENO A LA MOSTAZA

Cantidad Ingredientes

3 uds Filetes de lenguado

3 uds Langostinos

Para rellenar:

1 clara de huevo

c.s Mostaza en grano (Dijon)

c.s Perejil picado

Pan rallado Para la salsa:

0.5 dl Salsa verde

Calabacín, zanahoria, piquillos cortados en brunoise muy fina

Presentación

Elaboración

Limpiar los filetes de lenguado de piel y espinas. Sazonarlos con sal y enrollar sobre el langostino pelado realizando las paupietas. Sujetar con un palillo. Cocer al vapor durante 2 ó 3 minutos.

Preparar una salsa verde. Rehogar el calabacín, la zanahoria y los piquillos y mezclar con la salsa verde. Dar un hervor.

Batir la clara de huevo a punto de nieve, añadir el perejil picado, la mostaza, sal y cubrir las paupietas de lenguado, gratinar ligeramente espolvoreando con pan rallado.

Servir la salsa verde en la base del plato y colocar las paupietas ya gratinadas sobre ella.

Tiempo de 30' No Raciones 1 Rac

Preparación:

.

Equipos y utensilios utilizadosBandejas Salamandra

Bandejas Salam Boles Cazos Varilla Sauté

Tabla Cuchillos

PAUPIETAS DE GALLO CON JAMÓN, IDIAZABAL Y SALSA CIBOULETTE

Cantidad Ingredientes

350 grs	Gallo
40 grs	Jamón
60 grs	Queso
30 grs	Chalota
30 grs	Cebollino
30 grs	Mantequilla
1dl	Cava reducido
75 gr	Cebolla

Presentación

Elaboración

Sacar filetes del gallo. Sazonarlos, extenderlos sobre la tabla, colocar sobre ellos la loncha de jamón y tacos de queso, enrollarlos sobre sí mismos y darles forma de paupieta.

Dorar las paupietas en una sartén hasta que cojan color (una cara solamente). Terminar la cocción en el horno con un poco de fumet. Cortar la chalota en brunoise y pocharla en la sartén donde hemos dorado las paupietas, desglasar la sartén con el cava y reducir. Añadir el cebollino picado en brunoise también, la nata, reducir y sazonar al gusto. Cortar la cebolla con la mandolina o cortafiambres en aros y freírla con temperatura moderada hasta conseguir deshidratarla por completo creando un crujiente de cebolla en aros. Emplatar colocando la salsa en la base del plato, las paupietas sobre ella y disponer decorativamente la cebolla frita y crujiente.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla Cazos Sartén Araña

Cuchillos Mandolina Parisina

LOMOS DE TXITXARRO CON TOMATE CONCASSE

Cantidad Ingredientes

1 ud Txitxarro

300 grs Tomate ensalada

150grs Cebolla 1 hoja Albahaca Perejil c.s Oregano c.s 120 grs Setas 1 dient Aio 1/8 ud Guindilla 20 ml Aceite 1° 1 ud huevo

Presentación

Elaboración

Limpiamos bien los txitxarros sacándoles los lomos. Escaldar, pelar, despepitar y cortar en brunoise los tomates dándoles forma de daditos simétricos. Picamos cebolla en brunoise y la ponemos al fuego a pochar, cuando esté pochada agregamos la carne del tomate en daditos simétricos (sin semillas), rehogar el conjunto y aderezamos con las hierbas aromáticas: albahaca, laurel, orégano, perejil... Ponemos a punto de sal y reservamos.

Blanqueamos las setas en la vaporera durante 0.5 minutos y posteriormente rebozamos y freímos.

Marcamos en la plancha los lomos de txitxarro por el lado de la piel y terminamos en el horno.

Presentamos en un arito el tomate concassé, encima la seta rebozada, a un lado los lomos de txitxarro y salseamos con el refrito de ajo en láminas con los aros de guindilla.

Tiempo de Preparación: Nº Raciones Rac

Equipos y utensilios utilizados

Tabla de corte Cacillo
Cuchillo Vaporera
Horno Pala de plástico

Bandeja Plancha Tijeras Cazuela Colador

CHIPIRONES EN SU TINTA

Cantidad Ingredientes

250 g Chipirones

2 g Ajo

120 g Cebolla

6 g Pan

1 ud Tintas

40 g Pimiento verde

0.1 dl Aceite de oliva

1 ración Arroz pilaw

Sal fina

Presentación

Elaboración

Saltear los chipirones con un poco de aceite.

Pochar cebolla, ajo y pimiento verde cortado en juliana. Freír o tostar el pan (duro) cortado en rebanadas y añadírselo al fondo de verduras.

Añadir los chipirones salteados al fondo de verduras junto con las tintas previamente disueltas en agua y dejar cocer hasta que los chipirones estén blandos (tener cuidado de que con cuezan en exceso para que no queden gomosos).

Sacar los chipirones de la salsa, pasar la salsa por el pasapurés y por un colador fino de tela metálica.

Juntar con la salsa ya tamizada los chipirones, dejar que hiervan y poner a punto.

Presentar con guarnición de arroz pilaw.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Espátula de plástico varilla Tabla Sartén Espumadera

Cuchillos bol

CHIPIRONES ENCEBOLLADOS

Cantidad 250 g	Ingredientes Chipirones
1 ud	Cebolla grande
1 ud	Pimiento verde
½ ud	Diente de ajo
0.3 dl 0.5 ml.	Salsa de chipirón Jerez
0.2 ml	Salsa española
C.S	pereiil

Elaboración

Pochar la cebolla en juliana, cuando esté casi totalmente pochada añadir el pimiento verde cortado en juliana, pochar todo y escurrir el conjunto si fuera necesario.

Calentar la salsa de chipirón y reservar.

Enharinar los chipirones, freír con poca cantidad de aceite en una sartén, retirar la grasa y añadir un poco de ajo picado y la cebolla junto con el pimiento verde. Rehogar el conjunto, añadir el jerez y la salsa española, espolvorear con perejil picado

Presentar en plato trinchero la cama de cebolla, un cordón de salsa de chipirón alrededor y sobre la cama de cebolla los chipirones. Se puede guarnecer con arroz.

Tiempo de No Raciones 1 Rac Preparación:

Equipos y utensilios utilizados

Cazos Espátula de plastico

Sartén varilla

Tabla Cuchillos

CESTITA DE CHIPIRONES EN COMPOTA

Cantidad Ingredientes

1 reb Pan de molde 200 grs Tubo de calamar 300 grs Cebolla

75 ml Salsa de txipirón

Aceite

Presentación

Elaboración

20 ml

Cuadramos las rebanadas de pan de molde quitando los bordes tostados. Estiramos con ayuda de un rodillo dejando el pan finito. Damos forma con 2 flaneras y horneamos, de esa forma nos quedarán cestitas.

Cortamos el tubo de calamar en dados de 1 cm.

Cortamos cebolla en mirepoix y pochamos hasta que adquiera un color dorado.

Agregamos el tubo de calamar a la cebolla y dejamos cocer. Cuando el tubo de calamar esté cocinado lo rectificamos de sal. Emplatamos colocando en el plato una base de salsa de txipirón, sobre la salsa la cestita y dentro de la cestita la compota de cebolla y calamar.

Tiempo de Preparación:2 h.

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Rodillo Espumadera
Tabla de corte Cacillo
Cuchillo Cazo

Sartén Cazuela Biberón

TXIPIRONES CON TRIGUEROS A LA PLANCHA Y COMPOTA DE CEBOLLA

Cantidad Ingredientes

250 gr Txipirones frescos

75 gr Trigueros 250 gr Cebolla

30 ml Salsa de txipis

2 gr Sal 5 ml Aceite

Presentación

Elaboración

Limpiamos bien los txipis . Elaboramos una compota de cebolla dejando pochar durante mucho tiempo cebolla en juliana hasta obtener un color oscuro y que ésta prácticamente se deshaga. Marcamos los trigueros en la plancha previamente cortados al bies.

Doramos los txipis en la plancha y los finalizamos en el horno.

Presentamos la compota en el centro del plato, encima los txipis a la plancha cortados a la mitad y los trigueros metidos dentro de los txipis cortados.

Decoramos con un cordón de salsa de tinta alrededor.

Tiempo dePreparación:

2 h.

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Plancha

Tabla de corte

Cuchillo

Cazuela

Biberón

LOMO DE CABRACHO SOBRE SALSA DE LANGOSTINOS

Cantidad Ingredientes

200 grs Cabracho limpio

2 unds Langostinos 80/100

2 unds Mejillones

1 dl Salsa americana

Presentación

Elaboración

Limpiar los cabrachos desescamándolos y sacando lomos de los mismos.

Asar los cabrachos en la plancha y emplatar en la parte inferior del plato sobre una base de salsa americana.

Elaborar dos mini brochetas con los langostinos y los mejillones y pasarlos por la plancha también.

Colocar las dos brochetas en la parte superior del plato, una de ellas, pinchándola en uno de los lomos de los cabrachos.

Tiempo de Preparación:

30'

Nº Raciones 1

Rac

Equipos y utensilios utilizados

Tabla

Cuchillos

Cazos

Cacillos

Bandejas

SALMÓN AL CAVA CON SETAS

Cantidad Ingredientes

220 grs	Salmón
80 grs	Setas
20 ml	Cava
75 grs	Cebolla
30 ml	Nata
1 dient	Ajo

5 ml Aceite de oliva

Sal

Presentación

Elaboración

Limpiamos y racionamos el salmón. Marcamos en la plancha para luego terminar de asar en el horno.

Cortamos las setas en juliana y salteamos con ajo picado y aceite de oliva.

Cortamos la cebolla en brunoise y pochamos, añadimos el cava y reducimos. Una vez reducido el cava, agregamos la nata. Dejar reducir, ponemos a punto de sal y de espesor.

Emplatamos el salmón encima de las setas y salseamos con la salsa de cava. Espolvoreamos con perejil picado.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla de corte Bandeja Cuchillo Cacillo

Plancha Horno Wok Cazo

SALMÓN ASADO EN PAPILLOTE.

Cantidad Ingredientes

220 grs	Salmón
50 grs	Cebolla
30 gr	Zanahoria
50 grs	Pimiento verde
75 grs	Patatas
10 ml	Fumet
30 grs	Calabacín
5 ml	Aceite
	Sal
5 ml	Vino blanco

Presentación

Elaboración

Salteamos toda la verdura en una sartén de tal forma que se nos termine de cocinar sin problema dentro del papillote. Cortamos la cebolla, pimiento verde y zanahoria en juliana, las patatas en rodajas no muy gruesas y el calabacín en láminas.

Toda la verdura la disponemos encima del papel albal y encima de ésta, el salmón racionado junto con un poquito de fumet y aceite. Formamos un paquetito bien cerrado y horneamos. Cuando el albal empiece a suflar, el salmón estará hecho. Sacamos del albal y lo emplatamos o también podemos sacar el paquetito encima del plato.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Sartén

Tabla de corte

Cuchillo

Horno

Bandeja

Mandolina

Espátula triangular

RODABALLO AL ROMERO CON TIAN DE CALABACÍN Y ACEITE DE ESPINACAS

Cantidad Ingredientes

200 grs Rodaballo

c.s Romero

50 grs Espinacas

c.s Aceite de oliva 0.4°

2 unds Espinacas frescas

75 gr Calabacín

Tomate

Presentación

Elaboración

100 gr

TIAN DE CALABACIN:

- Pochar calabacín y sazonar, (cortarlo muy fino con piel en la trinchadora).
- Elaborar un tomate concassé
- Engrasar el tian con mantequilla e ir intercalando calabacín y tomate hasta llenarlo completamente.

ACEITE DE ESPINACAS:

- cocer la espinaca congelada. Triturarla y sazonarla.
- Ponerle la sal y pasar por el chino. Reservar.
- A una parte añadirle el aceite de oliva 0.4° y mezclarlo.

Lavar la espinaca fresca y freír sacándola a papel absorbente elaborando un crujiente de espinaca. Marcar el rodaballo en la plancha y con un trozo de romero terminarlo en el horno.

Calentar el tian y emplatarlo junto con el rodaballo.

El aceite y la espinaca frita se pondrán en el momento del pase.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Tabla Colador fino Araña Cuchillos Chino

Bandejas Batidora Molde metálico

RODABALLO ESTOFADO AL ROMERO CON SUKALKI DE PUERROS

Cantidad Ingredientes

375 grs Rodaballo

½ rama Romero ½ und Puerro

1 cucha Aceite de oliva 0.4°

50 cc Nata líquida

1 cucha Salsa española

sal

Elaboración

Marcar el rodaballo en la plancha y terminarlo en el horno.

Salsa:

Cortar el puerro en aros de 1 cm y pocharlo en mantequilla, aceite y romero. Añadir la nata y la salsa española y reducir. Poner a punto de sal.

Emplatar la salsa como base en el plato y sobre ella el rodaballo. Decorar con romero.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos

Bandejas

Tablas

Cuchillos

VOLANTA DE RODABALLO Y LANGOSTINO SOBRE MAR DE LANGOSTINOS

Cantidad Ingredientes

350 grs Rodaballo sucio

6 unds Langostino 60/80

50 grs Setas

1 dl. Salsa americana

125 gr Dulce de membrillo

40 gr Harina

Ajo, perejil picado, sal, aceite de

ajo

Elaboración

Sacamos tranchas del rodaballo y las cortamos en tiras de 1,5 cm de grosor.

Pelamos los langostinos.

Cortamos las setas en juliana y las salteamos con ajo.

Crujiente de membrillo (volanta): Trituramos el dulce de membrillo en la termomix, le añadimos el colorante y fuera de la termo le añadimos la harina. Escudillamos con manga muy fina en placa de horno con papel dándole forma de red. Salteamos con aceite de ajo el rodaballo y los langostinos sazonados y pelados. Emplatamos colocando en la base del plato una cama de salsa americana, en el centro unas setas, encima ponemos desordenadamente el rodaballo y los langostinos, y colocamos la volanta crujiente (red de membrillo) y una hierba.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Tabla
Bandejas Cuchillos
Sartén Cacillos

Espumadera

JAMONCITOS DE POLLO EN SALSA AGRIDULCE

Cantidad Ingredientes

4 ud	Alas de pollo
20 g	Cebolla
40 g	Zanahoria
20 g	Puerro
3 ud	Patatas torneadas
0,1 dl	Vinagre
1 dl	Española de ave

Oporto

Presentación

Elaboración

Elaborar una española de ave con carcasas de pollo y la cebolla, el puerro y la mitad de las zanahorias, dorar bien las carcasas, añadir las verduras cortadas en mirepoix y dorar también. Mojar con agua y vino blanco y dejar reducir. Cortar la parte final del hueso de las alas y tirar de la carne hacia abajo de forma que hagamos la forma de una bola con ella. Salpimentar y freír en aceite bien caliente de forma que nos quede bien dorada la piel. También se puede realizar con muslos de pollo. Cocer las patatas torneadas y tornear las zanahorias restantes y cocer. Poner a reducir el oporto, cuando este quedando caramelizado añadir el vinagre y dejar reducir también, añadir el fondo de ave y ligar con un roux. Introducir los jamoncitos de pollo en la salsa y dejar hervir durante 4 minutos. Presentar en un plato trinchero los muslitos y colocar de forma decorativa la guarnición de patatas torneadas y zanahorias.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Parisina Cuchillos Araña Cacillos Cazos Bandejas Tablas Varillas

CORDERO CHILINDRON

Cantidad Ingredientes

350 gr. Cordero

1 diente Ajo

75 gr. Cebolla

2 ud. Patatas torneadas

60 gr. Tomate

1 ud. Pimiento choricero

30 gr. Pimientos rojos asados

0,1 dl. Vino blanco

Elaboración

Trocear el cordero. Salpimentar, enharinar y freír en aceite caliente y reservar. Pochar el ajo y la cebolla cortadas en mirepoix sin que se doren, añadir el tomate, rehogar, añadir el vino blanco y mojar con el fondo blanco de cordero. Introducir el cordero troceado y frito con antelación, dejar cocer hasta que el cordero esta tierno, retirar el cordero a una bandeja con cuidado de no romperlo, triturar y pasar por el colador fino la salsa resultante.

Tornear las patatas y freírlas ligeramente. Asar pimientos rojos, cortarlos en tiras y saltearlos con ajo. Introducir las patatas prefritas y los pimientos rojos junto con el cordero, darles un hervor hasta que se terminen las patatas y presentar.

Tiempo de 1 h 30' No Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Tabla Sartén
Parisina Cuchillos Espumadera

Bandejas Chino Araña Batidora

ESCALOPINES A LA CREMA DE ESPINACAS

Cantidad Ingredientes

Tapa de ternera

Tapa de ternera

Tapa de ternera

Espinacas

Bacon

State

Nata

C.s

Harina

Huevo

Tapa de ternera

Huevo

Patatas

Presentación

Elaboración

Cortar los filetes en porciones de unos 50-60 gr. cada uno.

Rebozarlos y freír.

Por otra parte cocer la espinaca cortada en brunoise (si es fresca saltearla) y escurrir.

Saltear el bacon cortado en brunoise, añadir las espinacas y la nata y reducir. Triturar la salsa y colar por colador fino, poner a punto de sal y de pimienta blanca.

Elaborar unas patatas españolas y freírlas.

Presentar los escalopines en la base del plato, la salsa en una esquina o de base y las patatas en la parte superior

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Sartén Tabla
Cazos Cuchillos
Colador fino Araña

Batidora Parisina

GALANTINA DE POLLO RELLENA DE SETAS

Cantidad Ingredientes

150 grs Pechuga de pollo 80 grs Setas 50 grs Cebolla 25 grs Harina 100 ml Caldo de ave 30 grs Zanahoria 1/2 uds Puerro 1uds Manzana 10 grs Mantequilla 40 grs Azúcar

Presentación

Elaboración

Cortar la cebolla cortada en brunoise y pochar, añadir las setas cortadas en mirepoix y saltear todo el conjunto, añadir algo de harina y mojar con fondo blanco de ave elaborando una veloute espesa con la que rellenaremos el pollo.

Cortar la pechuga en filetes finos y rellenar con la farsa. Darle forma con albal y cocer en la vaporera. Reservar. Con el resto de la verdura y el fondo blanco de ave elaborar una española.

Una vez fría la galantina dorar en la plancha cortar al bies e introducir en recipiente bajo y ancho (para que no se apilen los medallones y no se rompan), salsear con la española y calentar a fuego suave.

Con la manzana, el azúcar y la mantequilla elaborar una compota de manzana con la que realizaremos quenefas en el plato a la hora de servir.

Tiempo de 1 h 30' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Vaporera Colador fino

Sartén Tabla Cazos Cuchillos

Batidora

ESTOFADO DE TERNERA JARDINERA

Cantidad Ingredientes

Cebolla 50 grs 50 grs Zanahoria ½ uds Puerro 150 ml Fondo oscuro 30 grs Harina

220 grs Aguja de ternera

50 grs **Patatas** 30 grs

50 uds

Champiñones Trigueros congelados

Elaboración

Cortamos la verdura (cebolla, zanahoria y puerro) en mirepoix y pochamos hasta que caramelice y adquiera un color oscuro, mojamos con fondo oscuro. Trituramos y colamos. Por otra parte salpimentamos la carne, enharinamos y freímos para sellarla. Introducimos la carne en la salsa y dejamos cocer hasta que esté hecha.

Como guarnición salteamos pimiento de piquillo en tiras con aceite de oliva y añadimos al estofado. Con ayuda de un sacabocados realizmos bolas de patata y freímos. Cortamos los champis en cuartos, cortamos los trigueros, y los salteamos.

Presentamos la carne en el centro del plato y colocamos el resto de las guarniciones encima del estofado.

Tiempo de 2 h 30' Nº Raciones 1 Rac Preparación:

Equipos y utensilios utilizados

Cazos Espumadera Chino Parisina

Batidora Tabla Cuchillos

BROCHETA DE LOMO

Cantidad 175 g	Ingredientes lomo adobado
50 g	cebolla
50 g	pimiento verde
50 g	pimiento rojo
15 g	calabacín
15 g	zanahoria
1 dl	salsa española
30 g	arroz

Presentación

Elaboración

Cortar el lomo adobado en tacos y una parte de la cebolla, pimiento verde y rojos en mirepoix grande. Saltear la verdura y elaborar las brochetas de forma que intercalamos un tipo de cada verdura con un trozo de lomo adobado.

Con el resto de la verdura cortarla en brunoise y pocharla. Reservar.

Cocer el arroz a la inglesa y refrescar.

Mezclar la española, el arroz y las verduritas en una saute y elaborar un arroz cremoso, marcar las brochetas en la plancha y terminar en el horno.

Presentar el arroz como base y sobre él las brochetas de lomo cruzadas entre si. Decorar con un cordón de salsa española.

Tiempo dePreparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Plancha Cazo
Tabla de corte Cuchillo
Freidora
Sartén
Araña

CARRILLERAS DE TERNERA CON VERDURITAS AL VINO TINTO

Cantidad Ingredientes

4 ud Carrilleras de ternera

2 ud Cebollas

3 ud Zanahorias

2 ud Dientes de ajo

c.s Pimienta negra

0.1 dl Coñac

0.1 dl Vino tinto

3 ud Tomates maduros

c.s Aceite de oliva

Verduras torneadas

Tomillo

Laurel

Presentación

Elaboración

En un cazuela con aceite, poner a rehogar cortado en mirepoix, la cebolla, zanahoria, ajos, tomillo, laurel y granos de pimienta.

Mientras, una vez limpias las carrilleras, sazonar con sal y pimienta, pasarlas ligeramente por harina, freírlas ligeramente en sartén para seguidamente colocarlas sobre la mirepoix que tenemos rehogando.

Incorporar el tomate en mirepoix. Flambear con el coñac y mojar con el vino tinto y fondo oscuro de ternera hasta cubrir la carne.

Tapar y dejar estofando suavemente hasta que pinchamos las carrilleras y no ofrecen resistencia. Extraer las carrilleras, dejarlas enfriar y cortarlas en láminas de 1 cm de grosor. Pasar la salsa resultante por la batidora y por el colador, poner a punto la salsa. Introducir las verduras toneadas en la salsa, hervir suavemente y salsear con ellas las carrilleras.

Tiempo de Preparación: 2 h 30' Nº Raciones 4 Rac

Equipos y utensilios utilizados

Cazos Tabla Bandejas

Chino Cuchillos Batidora Sartén

MUSLO DE POLLO RELLENO DE BACON Y QUESO EN SALSA

Cantidad Ingredientes

1 und Muslos de pollo

75 gr. Setas

50 gr. Cebolla

60 gr. Harina

3 dl. Caldo de ave

30 gr. Zanahoria

½ und Puerro

100 gr. Manzana

10 gr. Mantequilla

20 gr. Azúcar

30 gr. Bacon

30 gr. Queso

Presentación

Elaboración

Deshuesar totalmente los muslos de pollo empezando por el contramuslo.

Cortar lonchas de bacon y queso de barra en la cortafiambres y rellenar los muslos deshuesados con ellos. Bridar con bramante, salpimentar y asar en el horno. Reservar.

Con la verdura (salvo las setas) y el caldo de ave elaborar una española con la que salsearemos los muslos una vez cocinados.

Con la manzana, el azúcar y la mantequilla elaborar una compota de manzana con la que realizaremos quenefas en el plato a la hora de servir. Cortar las setas en juliana y saltearlas con un poco de ajo.

Presentar el plato con el muslo de pollo cortado en medallones y salseados con la española guarneciendo con la compota de manzana y las setas en juliana.

Tiempo de 1 h 30' No Raciones 1 Rac

Preparación:

Equipos y utensilios utilizados

Tabla Espumadera Cuerda de bridar

Cuchillos chino Bandejas

Cazos Batidora

GUIARRA CON PURÉ DE PATATA Y SALSA DE PIQUILLOS

Cantidad 150 gr.	Ingredientes Filetes de guiarra	Presentación
100 gr.	Patatas	
3 ud.	Pimientos del piquillo	
0,1 dl.	Fondo blanco	
0,5 dl.	Nata	
5 gr.	Ajo	
10 gr.	Mantequilla	
0,1 dl	Leche	

Elaboración

Elaborar con los filetes de guiarra rollitos con forma de paupieta y empanarlos.

Cocer la patata con piel, pelarla en caliente, y junto con la mantequilla y un poco de leche realizar un puré de patatas. Poner a punto de sal.

Para la realización de la salsa de piquillos saltear con un poco de ajo los pimientos, añadir el fondo blanco y la nata. Dejar reducir y colar.

Freír los rollitos de guiarra y terminarlos en el horno hasta que estén totalmente cocinados. Emplatar sobre una cama de salsa de piquillos y guarnecer con el puré de patatas escudillado con manga.

Tiempo de Preparación: 30' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Bandejas Pasapurés Tabla Manga

Cuchillos Boquilla rizada

Cazos Chino

CHARLOTA DE CALABACÍN RELLENA DE RABO

Cantidad Ingredientes

500 grs Rabo (sucio)

40 grs Cebolla

20 grs Puerro

15 grs

c.s Vino tinto

2 unds Patatas torneadas

2 unds Zanahorias torneadas.

Zanahoria

2 unds Calabacín torneado

2 unds Chalotas

Presentación

Elaboración

Cortar el rabo por las uniones cartilaginosas, salpimentar, enharinar y freír.

Cortar la verdura en mirepoix, pochar con muy poco aceite, añadir el rabo, rehogar, añadir el vino tinto, mojar con fondo oscuro y cocer durante 1 hora aproximadamente en la olla a presión.

Sacar el rabo de la salsa, desmigarlo y reservar. Cortar cebolla, zanahoria en brunoise, pochar y mezclar con el rabo desmigado. Pasar la salsa por el pasapurés y por el chino, ponerla a punto y reservarla.

Tornear y cocer las verduras para la decoración (patatas, zanahoria y calabacín). Pochar las chalotas con mantequilla y dorarlas con azúcar glas en el último momento.

Cortar el calabacín en tiras finas con la mandolina, blanquearlo y encamisar un aro metálico con él, introducir el rabo desmigado en su interior y calentar en el horno. Emplatar sobre su propia salsa.

Decorar con las verduras torneadas y las chalotas glaseadas alrededor.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Mandolina Cazos Cuchillos

Vaporera Chino Olla a presión Tabla

PIMIENTOS VERDES RELLENOS DE RABO

Cantidad Ingredientes

4 uds Pimientos del piquillo verdes

150 grs Cebolla 100 grs Zanahoria 75 grs Calabacín 1 uds Puerro 300 grs Rabo

3 ml Aceite de oliva 0.4°

150 ml Salsa de rabo

Presentación

Elaboración

Cortamos la mitad de las verduras en mirepoix y las doramos con un poco de aceite. Mientras, salpimentamos el rabo, lo enharinamos y lo freímos. Lo ponemos en la olla a presión junto con la verdura, un poco de agua o fondo oscuro y lo cocemos durante 45 minutos. Cortamos la otra mitad de las verduras en brunoise y las pochamos. Mientras, salteamos los pimientos del piquillo en una sartén con un poco de aceite, ajo, y espolvoreados con un poco de azúcar glas, para quitarle un poco la acidez de los propios pimientos. Cuando el rabo esté hecho, se desmiga y se mezcla con las verduritas pochadas y un poco de jugo de rabo. Rellenamos los pimientos con ayuda de una manga pastelera y los rebozamos.

Colocamos en un plato y napamos con la salsa resultante de cocer el rabo.

Como guarnicion colocaramos un pure de patata.

Tiempo dePreparación:

1 h 30'

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Olla a presión Araña Tabla de corte Barreño

Cuchillo Manga pastelera

Sartén

NOISSETTE DE SOLOMILLO DE CERDO CON CIRUELAS PASAS AL BRANDY

Cantidad Ingredientes

200 gr. Solomillo de cerdo

50 gr. Bacon

2 ud. Ciruelas pasas

1 dl. Salsa española

c.s Oporto

c.s Armagnac

60 gr. Patatas

50 gr. Champiñones

Presentación

Elaboración

Cortar los solomillos de cerdo en porciones de unos 50-60 gr y albardarlos con lonchas de bacon. Sazonar las noissettes de solomillo con sal y pimienta, dorarlos en la plancha y terminar de asarlos en el horno. Para la salsa, elaboramos un roux oscuro y mojamos con fondo oscuro para elaborar la salsa española. Añadimos una reducción de oporto con bolas de pimienta.

Para la guarnición elaboramos patatas avellana risoladas y champiñones en láminas salteados Presentaremos el plato con los noissettes de solomillo en el centro del plato, en la parte superior las guarniciones y napamos con la salsa de oporto.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Sartén Cazos Cortafiambres Varilla cacillos

SOLOMILLO WELLINGTON

Cantidad 200 g	Ingredientes Solomillo en limpio
120 g	Hojaldre
1 ud	Yema de huevo
0.1 dl	Aceite
c.s	Sal y pimienta negra
	Duxelle:
10 g	Mantequilla
20 g	Cebolla
20 g	Blanco de puerro
60 g	Setas o champiñones
10 g	Pimiento del piquillo
0.1 dl	Vino blanco
c.s	Harina

Perejil picado

Elaboración

Picar finamente el blanco del puerro y la cebolla y poner a sudar en mantequilla y aceite. Añadir las setas y el pimiento picado, rehogar 5 minutos y añadir el vino blanco, dejar evaporar y espolvorear con la harina y el perejil picado, removiendo para mezclar, sazonar. Marcar el solomillo en la plancha o sartén, por ambos lados, salpimentando, dejar enfriar. Estirar hojaldre y colocar encima la duxelle estirándola con una cuchara. Colocar encima el solomillo y poner encima de este otra capa de duxelle. Doblar el hojaldre hacia el solomillo tapándolo y pegando los extremos con yema de huevo batida. Recortar el hojaldre sobrante y decorar la superficie con unas tiras de hojaldre. Pintar con yema de huevo e introducir al horno durante 25 ó 30 minutos a 200 ° C. Servir bien caliente con guarnición y salsa aparte.

Tiempo de Preparación:

1 h

Nº Raciones 1 a c

Equipos y utensilios utilizados

Rodillo Papel de horno

Brocha Sartén
Bol Tabla
Bandeja Cuchillos

PECHUGAS RELLENAS EN SALSA CHILINDRON

Cantidad 175 g	Ingredientes Pechugas
20 g	Jamón serrano
40 g	Queso barra
15 g	Cebolla
2 ud	Patatas torneadas
20 g	Tomate
1 ud	Pimiento choricero
30 g	Pimientos rojos asados
0,1 dl	Vino blanco
1 ud	Huevo
c.s	Pan rallado

Presentación

Elaboración

Rellenar las pechugas con el jamón y el queso cortado fino. Empanar las pechugas y freír.

Pochar las verduras cortadas en mirepoix sin que fondeen, añadir el vino blanco y mojar con fondo blanco de ave. Dejar cocer, triturar y pasar por el colador fino.

Tornear las patatas y cocerlas.

Presentar las pechugas sobre la salsa chilindrón y decorar con las patatas torneadas y los pimientos rojos asados.

Tiempo de Preparación:

R

Nº Raciones 1 a

Equipos y utensilios utilizados

Parisina Cortafiambres Bandejas Colador fino Tabla Cuchillos

SOLOMILLO DE CERDO ASADO CON PASTEL DE BACON Y PATATA

Cantidad Ingredientes

200 gr. Solomillo de cerdo

75 gr. Bacon75 gr. Patatas50 gr. Setas

1 dl Salsa Española

Presentación

Elaboración

Preparar el pastel de patatas, cortando éstas finas en la trinchadora y confitándolas. Cortar así mismo el bacon muy fino también en la trinchadora quitándole la parte dura de la piel.

En un molde de terrina encamisamos con el bacon y depositamos una capa de patatas, tapamos ésta con más bacon y volvemos a poner patata; así sucesivamente hasta completar la terrina. Luego, introducirla al horno hasta que la patata resulta tierna, hecho que comprobaremos pinchándola con una aguja.

Salpimentar el solomillo de cerdo y risolarlo entero en la plancha, meter a asar en el horno y una vez hecho trincharlo, colocarlo en el plato y salsearlo con la española.

Colocar como guarnición el pastel de patata y bacon y las setas previamente salteadas con un poco de ajo.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Mole de terrina Tabla
Cortafiambres Cuchillos
Sartén Cacillo

Cazos

MANITAS DE CERDO BIZKAINA

Cantidad Ingredientes

2 ud manitas de cerdo

1/4 ud cebolla

1/4 ud zanahoria

pimienta negra

250 g cebolla

3 ud pimiento choricero

1/8 ud manzana

1/2 ud puerro

Presentación

Elaboración

Dejar desangrando las manitas en agua con sal la noche anterior.

Lavar las manitas y poner a cocer en agua con sal junto con la cebolla, el puerro, la zanahoria y las bolas de pimienta negra. Por otra parte cortar el resto de la cebolla en juliana y poner a pochar junto con la manzana cortada en cuartos. Hervir los pimientos choriceros previamente despepitados y lavados en tres aguas diferentes. Sacar la pulpa y reservar. Una vez pochada la cebolla, añadir la pulpa de los pimientos choriceros, pan tostado y mojar con fondo blanco. Dejar todo el conjunto cocer, pasar por el pasapurés y por el colador fino de tela metálica y poner a punto de sal. Deshuesar las manitas en caliente retirando todos los huesos pero conservando su forma e introducirlas en la bizkaina junto con unos trozos de chorizo. Dejar cocer todo en conjunto. Presentar en cazuela de barro.

Tiempo de Preparación: 2 h Nº Raciones 1 Rac

Equipos y utensilios utilizados

Olla a presión Pasapurés Cazos Colador fino

Cacillos Tabla Bandeja Cuchillos

Cazuela de barro

ENSALADA DE MANITAS

Cantidad Ingredientes

150 grs. manitas de cerdo

75 grs patatas

bouquet de lechugas

2 cl. aceite

1 cl. vinagre balsámico

sal

5 grs sésamo.

Presentación

Elaboración

Cocemos las manitas con unas verduras en la olla a presión durante 90 minutos.

Deshuesamos las manitas y las enrollamos bien prietas con papel de horno con forma de cilindro de unos 20 cm. de largo. Enfriar y una vez frías cortarlas en rodajas de 1 cm de grosor.

Cortamos las patatas en rodajas de ½ cm de grosor. Confitamos las patatas.

Seleccionamos las lechugas, las troceamos y las ponemos a remojo en agua fría con un poquito de lejía. Posteriormente las deslavamos bien y las guardamos en un plástico en la cámara con un trapo húmedo por encima.

En una sartén antiadherente doramos las manitas cortadas por ambas partes. Mientras aliñamos las lechugas.

MONTAJE:

Ponemos las patatas en el centro del plato y las rodajas de manitas en la parte inferior haciendo un semicírculo; las espolvoreamos con sésamo y en la parte superior ponemos la ensalada aliñada.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Olla Sartén
Cazos Tabla
Araña Cuchillos
Espátula triangular Papel de horno

TERRINA DE MANOS EN SALSA BIZKAINA

Cantidad Ingredientes

2 ud manitas de cerdo

1/4 ud cebolla

1/4 ud zanahoria

c.s pimienta negra

250 g cebolla

3 ud pimiento choricero

1/8 ud manzana

1/4 ud puerro

Presentación

Elaboración

Dejar desangrando las manitas en agua con sal la noche anterior.

Lavar las manitas y poner a cocer en agua con sal junto con la cebolla, el puerro, la zanahoria y las bolas de pimienta negra. Por otra parte cortar el resto de la cebolla en juliana y poner a pochar junto con la manzana cortada en cuartos. Hervir los pimientos choriceros previamente despepitado y lavados en tres aguas diferentes. Sacar la pulpa y reservar.

Una vez pochada la cebolla, añadir la pulpa de los pimientos choriceros, pan tostado y mojar con fondo de carne. Dejar todo el conjunto cocer, pasar por el pasapurés y por el colador fino de tela metálica y poner a punto de sal. Deshuesar las manitas en caliente retirando todos los huesos e introducirlas en un molde de puding, dejar enfriar y una vez frío desmoldar y cortar en láminas de 1,5 cm. empanar y freír en aceite bien caliente. Presentar sobre una cama de bizkaina.

Tiempo de Preparación: 2 h Nº Raciones 1 Rac

Equipos y utensilios utilizados

Olla a presión Cuchillos
Boles Pasapurés
Cacillos Sartén
Molde de terrina Espumadera

Cazos Tabla

ESCALOPES CORDON BLEU

Cantidad Ingredientes

150 grs Tapa de ternera

25 grs Jamón Serrano

½ und Huevo

15 grs Queso de barra

20 grs Harina

Patatas fritas

Presentación

Elaboración

Cortar los escalopes.

Poner entre filete y filete, una loncha de jamón y otra de queso.

Sazonarlos, empanarlos y freír en gran fritura sacándolos a papel absorbente.

En un cazo o sauté tostar pimienta negra en grano, añadir brandy y nata líquida y dejar reducir. Se le puede añadir también un poco de salsa española para reforzar el sabor

Cortar las patatas y freír.

Presentar en plato trinchero con las patatas fritas y la salsa de pimienta.

Tiempo de 30' No Raciones 1 Rac

Equipos y utensilios utilizados

Parisina Cortafiambres

Araña Bol
Sartén Bandejas
Tabla Cazos
Cuchillos Cacillos

CODORNICES ESTOFADAS CON CIRUELAS

Cantidad Ingredientes

2 ud Codornices

20 gr. Zanahoria

40 gr. Puerro

60 gr. Cebolla

1 diente Ajo

c.s Tomillo

0,1 dl Brandy

1 dl Fondo oscuro

2 ud. Ciruelas pasas

Presentación

Elaboración

Desplumar las codornices y aviarlas. Dorar en una sartén con un poco de aceite y reservar.

Cortar el ajo, la cebolla, la zanahoria y el puerro en mirepoix y pochar. Añadir las codornices y el fondo oscuro y estofar las codornices hasta que estén hechas.

Retirar las codornices y pasar la salsa poniéndola a punto. Introducir las ciruelas pasas y cocer durante unos minutos.

Separar de las codornices las pechugas de los muslos y presentar de forma decorativa salseando con la salsa y las ciruelas

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Batidora Cacillo Colador fino

Bol Sartén

Espumadera

BISQUE DE CANGREJOS

Cantidad Ingredientes

30 grs Cebollas

60 grs Tomates maduros

60 grs Cangrejos de río

30 grs Puerros

30 grs Zanahorias

1 dl. Coñac

13 grs Arroz

0.5 dl. Nata líquida

1 dl. Fumet de pescado

1 dl. Vino blanco

Presentación

Elaboración

Rehogar a fuego lento durante 10 minutos y sin que se doren, la cebolla, el puerro y la zanahoria. Conseguido esto, se pone el pimentón y se revuelve.

Se añaden el fumet de pescado, el vino blanco, el tomate y el laurel. Se cuece todo por espacio de 10 minutos y pasado este tiempo se añade el arroz y se revuelve bien.

Se sigue cocinando a fuego lento por espacio de media hora. Por otra parte se saltean los cangrejos en aceite muy caliente hasta que se pongan rojos, se añade el coñac y se flambea. Cuando se ha consumido la llama se quita la carne de las colas que se reservará para ponerla por encima del bisqué y se machaca en el mortero con su jugo todo lo demás.

Se junta la pasta de cangrejos machacados con la mezcla preparada anteriormente (ya cocida durante media hora), y se deja cocer media hora más.

Se tamiza y se cuela. Se comprueba el punto de sal y cayena, y se añade nata líquida, reservando dos cucharadas. Se regula también el espesor añadiendo si hiciera falta fumet de pescado.

Se pone en la sopera bien caliente y se adorna con las colas de cangrejos en trocitos, un cordón con las dos cucharadas de nata y perejil picado

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Sartén
Cacillos Tabla
Chino Cuchillos

Mortero

ENSALADA DE BONITO CONFITADO SOBRE CREMA DE MARMITAKO

Cantidad Ingredientes

100 grs Atun

50 grs Cebolla

50 grs Pimiento verde

1 und Bouquet de lechugas

Aceite

50 grs Patatas

1/2 dl

Vinagreta guarnecida

Pimentón dulce

Presentación

Elaboración

Cortar el atún en dados regulares, blanquearlo en agua hirviendo y confitarlo en aceite de oliva con un poco de pimentón y un chorrito de vinagre. Con la cabeza del atún y las espinas elaborar un fumet de atún. Con un tercio de la cebolla y el pimiento verde, las patatas y el fumet de atún elaborar un marmitako. Triturar el marmitako y colarlo por un colador fino de tela metálica elaborando una crema fina de marmitako. Añadir a esta crema fina un chorrito de vinagreta.

Cortar el resto de la verdura en juliana y pocharla por separado. Reservar.

Montar la ensalada colocando el bouquet de lechugas en la parte superior del plato, en la parte inferior colocar la crema fina de marmitako con la vinagreta y sobre ella los dados de atún marinados.

Colocar en uno de los laterales la cebolla pochada y en el otro lateral el pimiento verde pochado.

Tiempo de A5' Nº Raciones 1 Rac

Preparación:

Equipos y utensilios utilizados

Cazos Chino Boles

Cacillos Tabla
Batidora Cuchillos

CONFIT DE PATO A LA FRAMBUESA CON PERA

Presentación

Cantidad Ingredientes

1 ud. Confit de pato

1 dl. Salsa demi glace

50 gr. Frambuesas

1/2 uds. Pera

200 ml Vino blanco

40 gr Azúcar

Cebollino

Elaboración

Despojamos al confit de la grasa que lo envuelve y lo introducimos en el horno a 200° hasta que la piel quede crujiente.

Por otro lado, elaboramos una salsa demi glace a la que le añadiremos unas frambuesas, posteriormente, trituramos y colamos la salsa.

Pelamos la pera y la cocemos con vino blanco, corteza de naranja y limón y azúcar. Una vez cocida la cortamos por la mitad y cada mitad la cortamos con forma de abanico.

Emplatamos el confit salseándolo y colocando unas frambuesas para decorar, a su lado colocamos la pera en abanico. Decorar con cebollino.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Bandejas Tabla Cazos Cuchillos

Cacillos Pelador

MAGRET DE PATO ASADO CON CRUJIENTE DE MANGO Y SAQUITO DE BERZA

Cantidad 190 gr.	Ingredientes Magret de pato	Presentación
100 gr.	Mango	
40 gr.	Berza	
10 gr.	Calabacín	
10 gr.	Zanahoria	
10 gr.	Cebolla	
	Coulis de frambuesa	
	Española	

Elaboración

Cortar toda la verdura en juliana y rehogar. Blanquear las hojas de berza y refrescarlas.

Rellenar las hojas de berza con las verduras y hacer una bola con ellas.

Cortar el mango en láminas con la trinchadora y pasar por almíbar, meter en el horno a baja temperatura hasta que resulte dorado, sacarlo del horno y mantener en la estufa para que se mantenga crujiente.

Con los restos del mango elaborar un puré de mango.

Realizar cortes en forma de cuadrícula en la grasa del pato sin llegar a la carne.

Salpimentar el magret y marcarlo en la plancha, primero por la parte de la piel hacia abajo y luego por la carne.

Montaremos el plato colocando el magret en la parte inferior del plato con la berza rellena en la parte superior derecha y realizar una quenefa con el puré de mango.

Salsear con la española y decorar con unos hilos de coulis de frambuesa.

Pinchar los crujientes de mango en las incisiones de la grasa del magret.

Tiempo de Preparación:

Nº Raciones

Rac

Equipos y utensilios utilizados

PISTO CON BACALAO

Cantidad Ingredientes

½ kg. Tomate

½ kg. Pto. Verde

½ kg. Calabacín

2 unds. Cebollas

4 unds. Huevos

2.5 dl. Aceite de oliva

Sal

200 grs. Bacalao

Presentación

Elaboración

Cortamos en brunoise un poco grande las cebollas, los pimientos verdes, los rojos y los calabacines.

Escaldamos y pelamos los tomates. Los cortamos del mismo tamaño que el resto.

En una cazuela ponemos aceite, añadimos la cebolla, pochamos, a medio pochar añadimos los pimientos verdes y los rojos, cuando estén a medio hacer, añadimos el calabacín y el tómate al final. Dejamos pochar todo el conjunto hasta que esté totalmente blanda la verdura. Escurrir si fuera necesario.

Escaldar el bacalao en agua, laminarlo y añadirlo a la verdura.

Ponemos la verdura en una sartén, añadimos los cuatro huevos medio batidos, los revolvemos con una pala de plástico y cuando estén a medio cuajar, los servimos. Lo decoramos con pan frito o tostado.

Tiempo de 30' No Raciones 3 Rac

Equipos y utensilios utilizados

Cazos Cuchillos Bandejas

Sartén Chino Espátula de plastico Varillas Tabla Araña

COCIDO DE ALUBIAS ROJAS CON SUS CRUJIENTES

Cantidad Ingredientes

80gr. Alubias rojas

8 gr. Cebolla

8 gr. Zanahoria

8 gr. Puerro

40 g Chorizo sarta

2 ud Pimiento choricero

3 g Ajo

15 gr. Morcilla

Pimentón

Salsa de tomate

Presentación

Elaboración

Dejar las alubias en remojo el día anterior bien lavadas de forma que el agua salga totalmente limpia. Cocer las alubias con el mismo agua del remojo con fuego inicial muy bajo y procurando que tarde el máximo tiempo posible en hervir añadiendo desde el principio la cebolla, puerro y zanahoria, cortado todo en brunoise y la costilla y pimiento choricero. Asustar 3 veces.

Cuando estén casi terminadas de cocer, Hacer un refrito con el ajo picado, dorarlo, añadir pimentón y la salsa de tomate.

Cuando falten 15 minutos más o menos para finalizar su cocción añadir la morcilla y dejar cocer durante 5 o 10 minutos. Sacar la morcilla, quitarle la piel y desmigarla. Juntar la morcilla desmigada (fría) con tres o cuatro claras de huevo montadas a punto de nieve y hornear en un aro metálico de forma que realicemos soufflé de morcilla. Por otra parte cortar chorizo a lo largo con la corta fiambres y hornear hasta que adquiera textura crujiente. Montar el plato con el soufflé de morcilla clavando en él los chorizos crujientes.

Tiempo de Nº Raciones Rac

Equipos y utensilios utilizados

Espumadera Cazuela Tabla de corte Cuchillo Pasapurés

ALUBIAS BLANCAS CON CALAMARES EN SALSA VERDE

Cantidad	Ingredientes	Presentación
80 gr.	Alubias blancas	
60 gr.	Puerro	
100 gr.	Cebolla	
60 gr.	Calamares	
1 dl.	Salsa verde	

Elaboración

CALAMARES:

Cortar el tubo de calamar en cuadrados de más o menos 4X4 cm. Con el cuchillo, realizar incisiones en la parte interna del calamar, realizando un enrejado pero sin llegar a atravesar el calamar. En sartén antiadherente muy caliente ir dorando los calamares de forma que en contacto con el calor se rizarán.

Por otra parte elaborar una salsa verde y meter los calamares rizados dentro de la salsa verde y terminar su cocción hasta que estén blandos.

ALUBIAS:

Poner las alubias a fuego suave procurando que tarden en hervir, al comenzar el primer hervor asustarlas con agua fría tres veces. Desespumar. Cortar la cebolla y puerro en brunoise y añadir a las alubias, (es importante añadir las verduras después de hervir las alubias y de desespumar, de otro modo retiraríamos la mayor parte de las verduras al desespumar), dejar cocer las alubias. Añadir los calamares y la salsa verde a las alubias y dejar cocer durante 5 o 10 minutos. Presentar las alubias en cazuelas de barro con los calamares rizados.

Tiempo de Preparación: 1h 30' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Cuchillos Varilla Cacillos

Tabla

ALUBIAS BLANCAS CON CODORNICES

Cantidad 80 grs	Ingredientes Alubias blancas	Presentación
60 grs	Zanahoria	
60 grs	Puerro	
100 grs	Cebolla	
½ und	Codornices	
	Caldo de carne	

Elaboración

CODORNICES: Cortar la mitad de la cebolla, zanahoria y puerro en brunoise. Rehogar.

Limpiar las codornices, salpimentarlas, saltearlas y dorarlas con poco aceite. Añadir las codornices a la verdura, mojar con vino blanco y caldo de carne y estofarlas. Sacar las codornices de la salsa y cortarlas por la mitad quitándoles la carcasa.

ALUBIAS: Poner las alubias a fuego suave procurando que tarden en hervir, al comenzar el primer hervor asustarlas con agua fría tres veces. Desespumar.

Cortar el resto de la cebolla, zanahoria y puerro en brunoise y añadirla a las alubias, (es importante añadir las verduras después de hervir las alubias y de desespumar, de otro modo retiraríamos la mayor parte de las verduras al desespumar), dejar cocer las alubias.

Añadir el fondo de cocción de las codornices a las alubias y dejar cocer durante 5 o 10 minutos. Presentar las alubias en cazuelas de barro con media codorniz estofada sobre ellas.

Tiempo de Preparación: 1h 30' Nº **Raciones** 1 Rac

Equipos y utensilios utilizados

Cazos Tijeras

Cacillos Tabla Cuchillos

LENTEJAS ESTOFADAS CON CHORIZO

Cantidad 80 g	Ingredientes Lentejas
30 g	Chorizo de sarta
8 g	Zanahorias
40 g	Costilla de cerdo
1 ud	Pimiento choricero
50 g	Cebolla
1/4 ud	Puerro
1 dl	Aceite de oliva
5 g	Ajo
1 g	Pimentón
30 g	Salsa de tomate

Cebolla

Elaboración

5 g

Cocer las lentejas desde agua fría a fuego suave junto con la cebolla, puerro y zanahoria cortado en brunoise.

Añadir también la costilla, chorizo y pimiento choricero. Asustar con agua fría de vez en cuando.

Cuando estén casi terminadas de cocer, hacer un refrito con el ajo picado, dorarlo, añadir el pimentón y la salsa de tomate,

Sacar el chorizo y la costilla, trocearlos y añadirlos a las lentejas.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazuela Tabla de corte Cuchillo Sartén

GARBANZOS FRITOS CON LANGOSTINOS Y MEJILLONES

Cantidad	Ingredientes	Presentación
80 grs	Garbanzos	
150 grs	Cebolla	
75 grs	Zanahoria	
1 ud	Puerro	
6 uds	Langostinos 80/100	
80 grs	Mejillones	
70 grs	Espinacas	

Elaboración

Ponemos a cocer desde agua hirviendo los garbanzos junto con la verdura entera.

Previamente han tenido que estar a remojo durante 12 horas con agua tibia con sal.

Una vez blanditos los escurrimos y trituramos las verduras con un poquito de agua de cocción.

Picamos lo langostinos y los mejillones y cocemos las espinacas.

En el wok salteamos los langostinos junto con los mejillones, dejamos que recupere el calor y agregamos los garbanzos y las espinacas. Ponemos a punto de sal el conjunto y servimos en un plato sopero con hojas de espinaca fresca frita.

Tiempo de Preparación: 2 h Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazuela Batidora

Tabla de corte Cuchillo

Espumadera

Escurridor

wok

ENSALADA DE GARBANZOS CON BACALAO Y SU PIL-PIL

Cantidad Ingredientes

30 grs. Garbanzos ½ ud. Cebolla ½ ud. Puerro 1 dient Ajo 1 ud. Zanahoria 95 grs. Bacalao

1/8 ud. Lechugas variadas
100 ml Aceite de ajo
10 ml. Aceite 1°
3 ml. Vinagre
10 grs Pimiento rojo
10 grs Pimiento verde
10 grs Cebolleta

Presentación

Elaboración

Ponemos a remojo el día anterior los garbanzos con agua tibia y sal. Al día siguiente los ponemos a cocer desde agua hirviendo con la verdura (cebolla, zanahoria, puerro y ajo) entera.

Cuando estén blandos escurrimos los garbanzos y reservamos y formamos una salsa triturando la verdura de los garbanzos junto con un poco de caldo de los mismos.

Por otra parte confitamos el bacalao en aceite de ajo y sacamos láminas.

Hacemos una vinagreta guarnecida con la verdura en brunoise (cebolleta fresca, pimiento rojo, pimiento verde). Limpiamos las lechugas con agua y unas gotitas de lejía.

Montamos un aro con los garbanzos, su propia salsa y las láminas de bacalao, salseamos con pil-pil y acompañamos con un bouquet de lechugas y la vinagreta guarnecida.

Tiempo de Preparación:

2 h

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Olla a presión Termo

Espumadera Centrifugador de lechugas

Tabla de corte Cuchillo Bandeja Horno

Chino

GARBANZOS EN SALSA VERDE CON RAPE.

Cantidad	Ingredientes	Presentación
70 gr	Garbanzos	
30 grs	Cebolla	
30 gr	Zanahoria	
30 gr	Puerro	
200 ml	Fumet	
50 gr	Rape congelado.	
c.s	Sal	
c.s	Perejil	
20 gr	Harina	
20 ml	Aceite intenso	

Elaboración

Ponemos el día anterior los garbanzos a remojo con agua tibia con sal.

Al día siguiente los ponemos a cocer desde agua hirviendo junto con cebolla, zanahoria y puerro (las verduras enteras para luego poder coger y triturar o bien en brunoise muy fina).

Dejamos cocer por espacio de una hora en olla a presión o alrededor de 2 horas y media en marmita.

Una vez blandos los garbanzos cogemos las verduras si las hemos agregado enteras, trituramos con algo del líquido de cocción y las añadimos a los garbanzos.

Elaboramos una salsa verde; con aceite de oliva intenso o virgen rehogamos ligeramente ajo sin que tome color, añadimos el perejil picado, rehogamos, agregar la harina y mojar con fumet. Dejar cocer durante 5 minutos y añadimos la salsa verde a los garbanzos junto con el rape en dados de 2 centímetros. Dejamos cocer y rectificamos el sazonamiento, servimos con perejil espolvoreado.

Tiempo de Preparación: 2 h **Nº Raciones** Rac

Equipos y utensilios utilizados

Cazuela (olla exprés)
Espumadera
Batidora
Varillas
Tabla de corte
Cuchillo
Chino

CREMA DE MARISCO

Cantidad	Ingredientes	Presentación
150 gr	Cebolla	
150 gr	Zanahoria	
2 uds	Puerro	
c.s	Cabezas de langostino	
30 ml	Salsa de tomate	
5 ml	Brandy	
10 gr	Arroz	
2 grs	Pimientón dulce/picante	
200 ml	Fumet	

Elaboración

Pochamos las verduras (cebolla, zanahoria y puerro) sin que cojan excesivo color. Añadimos las cabezas de langostino y flambeamos con brandy, agregamos unos granitos de arroz, el pimentón y la salsa de tomate y mojamos con fumet. Dejamos cocer y trituramos. Colamos y ponemos a punto de sal.

Presentamos un plato de base sopero con dos langostinos salteados y a la inglesa la crema de marisco.

Tiempo de Preparación: 1 h. Nº Raciones 1 Rac

Equipos y utensilios utilizados

Tabla de corte

Cuchillo

Cazuela

Batidora

Chino

Cacillo

Sartén

CREMA DE CALABAZA CON HONGOS

Cantidad Ingredientes

200 grs Calabaza
50 grs Cebolla
50 grs Patata
0.5 dl Aceite de oliva
40 grs Hongos
Agua
Sal

Presentación

Elaboración

Cortar los hongos en dados y confitarlos en el aceite de oliva. Escurrir y reservar.

Cortar la cebolla en mirepoix y rehogarla en el aceite de hongos, añadirle las patatas peladas y cascadas y rehogarlas también. Pelar la calabaza, cortarla en dados y añadirla a la cebolla y las patatas, rehogar todo el conjunto y mojar con agua o caldo.

Dejar cocer hasta que se hagan las verduras, triturar y pasar por el chino, Poner a punto de sal.

Emplatar los hongos en el plato sopero y servir la crema de calabaza a la inglesa en sopera.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Cuchillos Batidora Cacillo

Colador fino

Tabla

CREMA SAINT GERMAIN

Cantidad Ingredientes

100 grs Cebolla
1 ud Puerro
60 grs Patata
80 grs Guisantes
50 ml Nata

c.s Pimienta blanca

Presentación

Elaboración

Cortamos la cebolla y el puerro en brunoise y rehogar.

Añadir las patatas cascadas rehogando el conjunto.

Añadimos agua hirviendo, justo hasta cubrir. Cuando la patata esté casi totalmente cocida añadir los guisantes y dejar cocer.

Cuando los guisantes estén cocidos junto con las patatas pasar por batidora y por chino.

Añadir la nata y la pimienta blanca. Rectificar de sal.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazuela

Espumadera

Tabla de corte

Cuchillo

Batidora

Parisina

Chino

Araña

CREMA TEMPLADA VICHISSOISE CON CRUJIENTES

Cantidad Ingredientes

150 gr. Puerros150 gr. Patatas20 gr. Cebolla1,5 dl. Nata

c.n.

c.n. Pimienta blanca

Sal

Cebollino

Presentación

Elaboración

Cortamos la cebolla en brunoise y la rehogamos.

Cortamos el puerro en mirepoix, pelamos, lavamos y cascamos las patatas y añadimos ambos ingredientes a la cebolla, rehogamos todo el conjunto.

Añadimos agua hasta cubrir y dejamos cocer, cuando esté todo cocido pasaremos por el pasapurés y por el chino y añadiremos la nata y la pimienta blanca.

Nota: este es un plato que se puede comer tanto frío como caliente.

Decorar con cebollino picado

Tiempo de 45' Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Chino Tabla Cacillos

Cuchillos

Pasapurés o batidora

CREMA DE PORRUSALDA CON TACO DE BACALAO

Cantidad Ingredientes

50 grs Bacalao

1 und Puerro

½ dient Ajo

½ dl. Aceite de oliva

25 grs Patatas

3 dados

D 10 11

Perifollo

Calabaza

Presentación

Elaboración

Lavar el puerro y cortarlo en rodajas de 1,5 cm de grosor.

Confitar tacos de bacalao en aceite de oliva.

Cortar el ajo en láminas y rehogarlo con un poco de aceite, añadir el puerro y rehogar.

Añadir la patata troceada y dejar rehogar. Cubrir con el fumet de pescado o bacalao (espinas, pieles...) hirviendo y dejar cocer, rectificar de sazonamiento.

Pasar todo por la tourmix y luego por un colador fino de tela metálica.

Para el montaje, colocar el bacalao confitado, calentar todo ello en el horno y añadir alrededor la crema de porrusalda. Colocamos perifollo para decorar o algún crujiente como puerro, etc.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Cazos Cuchillos Bandejas Batidora

Cacillos Chino o colador fino

Tabla

CREMA DE CALABACIN

Cantidad Ingredientes

150gr. Calabacín

20gr, Queso philadelphia

1 hoja Pasta brick2 gr. Calabaza

Presentación

Elaboración

Pelar los calabacines de forma que quitemos todas las partes verdes del calabacín.

Cortar los calabacines en trozos y cocer en agua con sal. Triturar y colar por chino. Reservar.

Añadir parte del queso philadelphia a la crema y homogeneizar.

Con el resto del queso hacer paquetitos con la pasta brick y freír.

Cortar la calabaza en la trinchadora en lamas muy finas sin la piel e introducir en almíbar. Deshidratar en el horno y sacar desde el horno una a una para que no nos cristalicen todas a la vez.

Presentar el plato con un botón de queso philadelphia en el que pincharemos el crujiente, los crujientes de queso alrededor y servir a la inglesa la crema.

Tiempo de Preparación:

Nº Raciones 1 Rac

Equipos y utensilios utilizados

Papel de horno Chino

Cazos Manga pastelera Batidora Cortafiambres

Parisina