

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CREPE DE ESPINACAS Y ESCALIBADA CON VINAGRETA DE F RESAS

Ingredientes:

Para el relleno de la crepe:
• 1kg. de espinacas
• 2dientes de ajo ciselée
• 50 gr. Aceite de Oliva
• 500 gr. Pimiento rojo
• 500 gr. Berenjena
• 4 lonchas de queso Cadí
• 2 huevos duro
• cebollino

Para la masa de la crepe:

• 2 huevos
• 300 ml. de leche
• 150 gr. de harina
• 50 gr. de mantequilla fundida

Para la vinagreta de fresas:

• 50gr. de mermelada de fresas
• 50 ml. de vinagre de manzana
• 150 ml. de aceite de oliva
• Sal y pimienta
• 250 g. de fresas cortadas en macedonia

Elaboración:

Untar la berenjena y el pimiento con aceite y hornearlos entre 25 y 30 minutos. Hervir dos huevos en agua con un poco de
sal, retirarlos y remojarlos en agua fría.

Para la pasta de crepe: en un vaso de la batidora mezclar la mantequilla, la harina, la leche y los huevos, y batir con la
batidora hasta mezclar bien. Dejarla reposar.
Llevar a ebullición las espinacas en agua con sal y, cuando empiecen a hervir, retirarlas del fuego y colarlas. Mientras,
engrasar una sartén con unas gotas de aceite de oliva y agregar la masa de crepe. Repartirla bien hasta cubrir la base de la
sartén. Cocerla hasta que empiece a dorarse un poco, darle la vuelta y dorar el otro lado.
Picar dos dientes de ajo y dorarlos en otra sartén con un poco de aceite de oliva. Agregar las espinacas, dorarlas un minuto y
retirarlas para evitar que se tuesten, ya que entonces adquieren un sabor amargo.
Triturar el contenido de la sartén con la batidora hasta lograr un masa fina.

Para la vinagreta de fresas: cortar las fresas en macedonia y mezclarlas con el resto de ingredientes.
Al pase por ración: Para montar las crepes, sobre una masa, disponer un poco de espinacas y extenderlas con una espátula.
Colocar dos lonchas de queso, una en cada lado y tapar con otra masa de crepe.
Cortar en tiras longitudinales la berenjena y el pimiento y disponerlos encima de la crepe. Añadir también los huevos
cortados por la mitad. Enrollar. Partir el crepe por la mitad disponerlo en un plato acompañado de la vinagreta. Decorarlo
con unas fresas laminadas.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BHAJIS DE CEBOLLA Y ZANAHORIA CON SALSA RAITA

Ingredientes:

• 2 cebollas grandes cortada en juliana
• 2 zanahorias cortadas en juliana
• 125 g. de harina de garbanzos
• ½ c.c de levadura en polvo
• 1 c.c de cilantro fresco picado
• 1 c.c de cúrcuma
• 1 c.c de comino en polvo
• Jengibre rallado
• ½ c.c de sal
• 100 ml. de agua.
• Aceite para freír

Para la salsa raita de pepino:

• 500 g. de yogurt
• 1 pepino grande
• ½ c.c de semillas de comino
• 1 c. s de menta picada
• 1 c.s de cilantro picado
• ½ c.c de azúcar
• Zumo de limón
• Sal y pimienta

Elaboración:

 Espolvorear la cebolla cortada en juliana con un poco de sal y dejar reposar mientras se prepara la salsa.

Para los bhajis: en un bol mezclar la harina de garbanzos con la sal, la levadura y las especias, añadir la cebolla escurrida y
las zanahorias y agregar el agua poco a poco, mezclando bien para que la cebolla y la zanahoria quede recubierta por una
pasta espesa.

Para la salsa raita de pepino: en un bol batir un poco el yogur. Pelar y rallar el pepino, después con las manos, exprimirlo
para eliminar la máxima cantidad posible de agua antes de mezclarlo con el yogurt. Tostar las semillas de comino en una
sartén seca tapada durante un minuto. Triturarlas y añadirlas al yogurt junto con el resto de los ingredientes. Enfriar la salsa
y reservar en frio.
 Para freír los bhajis: calentar aceite en una sartén y dejar caer cucharadas de pasta freírlos de 4 a 5 minutos, dándoles la
vuelta a la mitad de este tiempo. Cuando los bhajis estén dorados, sacarlos con una espumadera y dejarlos escurrir sobre
papel de cocina.

Acabados: servir los bhajis acompañados de la salsa Raita.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

LEMÓN PIE, TARTA DE LIMÓN

Para la Masa sucree:

• 250 g. de harina
• 100 g. de azúcar glas
• 1 huevo
• 150 g. de mantequilla pomada
• 30 g. de harina de almendra

Para la Crema de limón:

• Ralladura de un limón
• 50 g. de zumo de limón
• 100 g. de azúcar
• 70 g. de mantequilla fundida
• 100 g. de huevo

Para el Merengue italiano:

• 50 g. de claras de huevo
• 100 g. de azúcar
• 33 g. de agua

Elaboración:

Para la Masa sucree: Cremar la mantequilla con el azúcar, añadir el huevo y la harina. Trabajar muy poco. Enfriar y cocer
al blanco a 170 º C.

Para la Crema de limón: Batir los huevos, añadir el azúcar, la ralladura de limón y la mantequilla. Cocer hasta ebullición,
textura crema, enfriar.

Para el Merengue italiano: Cocer el agua con el azúcar a 121 º C.
A 114 º C. empezar a batir las claras y a 121 º C. verter el azúcar a hilo encima de las claras montadas. Montar hasta enfriar.

Acabados: Rellenar las tartaletas con la crema de limón, decorar con el merengue y flambear.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HAMBURGUESAS DE PAVO CON CHAMPIÑONES; CALABACIN Y Q UESO AZUL

Ingredientes

• 100 gr de champiñones
• 1 cebolla
• ½ kg de carne de pavo
• Pan de molde

Ingredientes salsa

• 80 ml. De aceite de oliva
• 100 gr de queso azul

Guarnición

• 1 calabacín

Elaboración

Picar la cebolla ciselée y sofreír unos 20 minutos, añadir los champiñones y alargar cocción 10 minutos más.
Retirar del fuego, enfriar y juntar con la carne de pavo picada.
Ajustar de sazón y hacer 4 hamburguesas. Reservar en frio hasta el pase.
Troquelar el pan de molde al tamaño de la hamburguesa y tostar al horno o parrilla.
Turmizar el queso con el aceite al hilo hasta obtener una salsa cremosa. Reservar en frio hasta pase.
Cortar el calabacín a lo largo con mandolina. Escaldar 30 segundos en agua salada, parar cocción, secar y marcar a la
plancha. Salpimentar

Montaje.
Asar a la plancha la hamburguesa.
Colocar una base de pan, la hamburguesa. El calabacín y salsear. Tapar con la otra rebanada de pan y servir de inmediato.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PATATAS CHORREADAS CON QUESO

Ingredientes

• 1/2 kg de patatas
• 100 gr. de queso cheddar
• 3 cebollas tiernas
• 2 tomates rojos
• 100 ml. de caldo de ave o vegetal
• 100 ml. de crema de leche
• 1 c.s. de cilantro fresco picado
• Una pizca de azafrán
• 50 ml. de aceite de oliva
• Sal y pimienta

Elaboración

Cocer las patatas en agua con sal. Retirar, pelar y cortar en rodaja de ½ cm. Y colocar en plato de servicio.
Cortar la cebolla en juliana y saltear unos 5 minutos con un poco de aceite, añadir los tomates limpios de piel y pepitas
cortados en caseé, saltear un par de minutos, rectificar la acidez con azúcar, añadir una pizca de azafrán y mojar con el
caldo. Alargar cocción unos 5 minutos más.
Incorporar la crema de leche y el cilantro picado, mezclar y añadir el queso rallado. Prolongar cocción hasta que funda,
alargando con más líquido en caso de necesidad. Salpimentar.
Napar por encima de las patatas y gratinar 2 minutos al horno.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PANQUEQUE DE MERMELADA DE MANZANA

Ingredientes:

Para el panqueque

• 300 gr de harina
• 2 huevos
• 300 gr de leche
• 60 gr de mantequilla
• 50 gr de azúcar
• 10 gr de levadura royal

Para la mermelada
• 4 manzanas
• 100 gr de azúcar blanco
• 50 gr. de azúcar moreno
• 1 clavo de olor
• 50 ml. De coñac
• 200 gr de mantequilla

 Elaboración Panqueque

Fundir la mantequilla y juntarla con la leche, huevos, azúcar y batir con el robot. Añadir la harina con la levadura y
mezclar sin batir en exceso. Queda una textura más densa que la de crepes. Reposar unos 30 minutos en frío.
Preparar los panqueques tirando la masa sobre los moldes de gofres y horneando a 180 ºC unos 18 minutos.

Elaboración mermelada

Descorazonar la manzana, colocarlas en un recipiente y enfilmar. Ponerlas en el microondas a 800 w unos 6 minutos. Dejar
enfriar y retirar la piel.
Fundir la mantequilla en un cazo, colocar la manzana añadir loa azucares, caramelizar y flamear con el alcohol. Reducir y
tapar. Añadir las especias y dejar cocer unos 30 minutos tapado a baja temperatura. Vigilar cocción añadiendo algo de
líquido en caso de necesidad.
Retirar del fuego y dejar reposar 24 horas.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CRUJIENTE DE ESPARRAGOS CON QUESO BRIE Y RUCULA

Ingredientes:

• 3 manojos de espárragos
• 2 cebollas
• 250 gr leche
• 250 gr de nata
• 4 huevos
• 3 rebanadas de pan
• 300 gr. de queso brie
• 100 gr de rucula
• 2 naranjas
• 100 gr. de olivas negras o olivada
• 10 hojas de pasta bric
• 100 gr mantequilla

Elaboración:

Pochamos la cebolla cortada a juliana
Cortar los espárragos Con la goma sujetando las puntas. Por un lado escaldar las puntas y enfriarlas sumergiéndolas en
agua. Por otro lado hervimos los tallos de los espárragos hasta que estén tiernos. Escurrimos y añadimos a la cebolla
pochada.
Añadimos el pan remojado con la leche y la nata, los huevos trituramos hasta que quede bien fino. Rectificamos de sal y
pimienta. Rellenamos moldes de silicona y cocemos al baño maria en el horno 30 min. a 200ºC.
Cuando el pastel esté cuajado lo desmoldamos. Pintamos una hoja de pasta bric con mantequilla fundida. Hacemos un lecho
de recula y encima ponemos el pastel de espárragos. Cubrimos con 3 puntas de espárragos y un trozo de queso brie.
Cerramos el paquete y lo cocemos al horno hasta que dore.
Preparamos una vinagreta de naranja con aceitunas negras para decorar.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PIQUILLOS RELLENOS DE BRANDADA DE BERENJENA

Ingredientes:

• 4 berenjenas
• 1 lata de pimientos del piquillo
• 1 cabeza de ajos
• 1 barra de pan
• 2 dl de aceite de oliva
• Perejil
• Sal y pimienta

Elaboración:

Poner el aceite y los ajos pelados en un cazo. Freír lentamente. Antes de que los ajos empiecen a dorarse añadir media
barra el pan cortada a rebanadas y freír todo junto.
Escalibar las berenjenas. Pelar las berenjenas y cortarlas a dados. Dejar que escurran el máximo su jugo. Triturar el pan los
ajos y la berenjena. Añadir lentamente el aceite de freír los ajos para montar la brandada. Rectificar de sal y pimienta. Si la
textura es demasiado líquida podemos añadir más pan o patata cocida.
Rellenamos una manga pastelera con la brandada y rellenamos los pimientos.
Los disponemos en una bandeja de horno y los rociamos con aceite de ajos picados. Calentamos al horno antes de servir
encima de unas rebanadas de pan tostado.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PLUM CAKE DE ZANAHORIA

Ingredientes:

• 6 Huevos
• 200 gr. Azúcar
• 30 gr. Fécula de maíz Maizena
• pieles de naranja ralladas
• 200 gr Zumo de naranja
• 300 gr. Harina de almendras
• 100 gr. Ron blanco
• 400 gr. Zanahoria rallada
• 1 zanahoria

Elaboración:

Blanquear yemas y la ½ del azúcar, agregar la fécula y la harina de almendras. Agregar el ron y la ralladura de naranja.
Añadir la zanahoria previamente rallada con rallador grueso.
Montar las claras con el azúcar restante a punto de nieve e integrarlas en dos fases a la preparación anterior.
Verter el resultado dentro de un molde forrado con papel sulfurizado.
Cocer en horno precalentado a 175° durante 35 minutos.
Con un pelador sacar laminas de zanahoria y cocerlas en un almíbar de 1 parte de agua ½ de azúcar.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CREMA DE ZANAHORIA Y NARANJA

Ingredientes

• ½ cebolla
• 500 g de zanahorias
• 30 g de aceite de oliva
• 500 g de caldo de verduras o agua
• zumo de una naranja natural
• 100 g de nata
• Sal, pimienta y nuez moscada

Preparación

Picar muy fina la cebolla y la zanahoria.

En una cazuela con 2 cucharadas hermosas de aceite de oliva rehogar la zanahoria y la cebolla durante 8-10 minutos a fuego
medio.
Agregar el caldo y el zumo de naranja y cocinar a fuego medio 15 minutos.
Agregar sal, pimienta y nuez moscada y triturar. Incorporar la nata. Si se desea una textura más fina pasar por un chino.
Tostar pan de molde y cortarlo con un cortador

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BROCHETA DE PAVO AGRIDULCE

Ingredientes

• 1 Pechuga de Pavo
• 1 Cebolla hermosa
• 1 Pimiento rojo
• 1 Pimiento verde
• 1 Toque dé coñac
• 4 rodajas de piña en Almíbar
• 4 Medios melocotones en almíbar
• 1 Cucharada Sopera de Miel
• 2 bichos
• 200 ml de Almíbar
• Toque hermoso de Kétchup

Elaboración

Cortamos la Pechuga de pavo en y pinchamos en la Brocheta, marcamos tres minutos por cada lado en una Plancha y
reservamos
En una Rehogadora ponemos dos cucharadas hermosas de aceite de Oliva, una vez caliente añadimos las verduras cortadas
en juliana fina y rehogamos unos minutos junto con las dos guindillas y una hoja de laurel para Aromatizar, una vez
pochadas las verduras agregamos la piña cortada en dados y el melocotón cortados en Juliana, añadimos en toque de Coñac
y flambeamos, añadimos el Almíbar y dejamos cocer unos minutos, terminamos echando el kétchup, la cucharada sopera de
miel, rectificamos de sal introducimos las brocheta y dejamos cocer unos tres minutos y emplatamos..¡

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FRESONES A LA PIMIENTA VERDE CON HELADO DE MASCARPO NE

Ingredientes

• 250 gramos fresones
• 6 cucharadas soperas de azúcar
• el zumo de 4 naranjas
• 1 toque bueno de brandy
• 20 granos de pimienta verde
• 8 bolas de helado de Mascarpone
• 4 hojas de menta (para decorar)
• 2 nueces hermosas de mantequilla

Preparación

Lavamos bien los Fresones secamos y reservamos.
En una sartén Ponemos la mantequilla dejamos que se derrita, añadimos los granos de pimienta, dejamos que aromatice
añadimos el toque brandy y Flambeamos
Añadimos el zumo de naranja y el azúcar, dejamos unos minutos, hasta que empiece a formar el almíbar, cuando el almíbar
tome forma añadimos los fresones y dejamos que se hagan, cuando el almíbar tome el tono de los fresones es que están
hechos
Preparamos en una copa de Tulipa las dos bolas de helado, añadimos los fresones y un par de cucharadas del jugo de los
fresones

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ROLLITOS DE COL RELLENOS

Ingredientes

• 1 col
• 1 cebolla tierna
• 100 gr. de arroz de grano largo
• 200 ml. de caldo vegetal
• Sal y pimienta
• 50 gr.d e queso feta
• 1 c. de curry
• 20 gr. de pistachos
• 20 gr. de pasas
• 20 gr. de mantequilla

Ingredientes salsa

• 1 yoghurt
• 50 ml. de nata
• Zumo de 1/2 limón
• Hojas de menta
• 1 c. de cúrcuma
• 1 diente de ajo

Elaboración

Cortaremos la cebolla en brunoise y rehogaremos en grasa unos 15 minutos, evitando que adquiera color. Añadimos las
especias, tostamos 30 segundos, incorporamos el arroz, rehogamos unos 8 minutos y mojamos con caldo caliente,
salpimentamos y tapamos. Dejamos cocer unos 12 minutos hasta que el arroz esté blando. Destapamos y añadimos las
pasas, los pistachos y el queso feta desmenuzado.

Limpiaremos la col, obtenido las hojas más verdes y grandes.

Escaldamos 1 minuto en agua salada hirviendo, paramos cocción y eliminamos la nervatura central.
Rellenar con el arroz y calentar al vapor en momento de pase.

Elaboración salsa

Pelar el ajo y escaldar 3 minutos. Parar cocción y turmizar con el yoghurt. Y el zumo de limón, sal y pimienta.
Incorporar la crema de leche y añadir las hojas de menta picadas.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

GALLETAS DE PISTACHOS Y JENJIBRE

Ingredientes

• 1/4 kg de mantequilla salada
• 85 gr. de azúcar
• 330 gr. de harina
• 50 gr. de pistachos
• 1-2 c.s de jengibre rallado
• 150 gr. de manteca de cacao
• 100 gr. de cobertura de chocolate

Elaboración

Cortar la mantequilla a dados y arenar con el azúcar y la harina, trabajar hasta obtener una masa arenosa.
Agregar los pistachos troceados y el jengibre rallado.
Amasar durante 1 minuto sobre una superficie enharinada y fría.
Dar forma de rollo y cortar las raciones de galleta máximo de ½ cm.
Hornear unos 25- 30 minutos a 180 ºC.
Dejar enfriar sobre una reja, bañar la mitad en chocolate fundido al baño maría con la manteca y decorar el resto con azúcar
lustre.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SNACKS DE HOJALDRE PARA UN VERMUTH

Ingredientes

• 2 paquetes de hojaldre
• 2 paquetes de salmón ahumado o el equivalente en salmón fresco
• Pimiento del piquillo
• Atadillo de espárragos trigueros
• Una lata de anchoas de calidad
• Lonchas de Jamón en dulce
• Queso rallado
• Eneldo, perejil y pimienta

Elaboración

Extendemos la masa de hojaldre en el mármol manteniendo la hoja de papel que trae del envase. Con la ayuda de un
tenedor la pinchamos. Recortamos la forma esférica de la masa para convertirla en rectangular.
Marcamos ligeramente los pimientos del piquillo en una sartén con poco aceite de oliva. Retiramos y reservamos en papel
absorbente de cocina.
Limpiamos, cortamos y retiramos las puntas inferior es del espárrago. Los escaldamos en agua hirviendo durante 3 minutos.
Cortamos cocción en agua fría. No salamos. La sal la aportará el filete de anchoa.
Rellenamos la masa de hojaldre con el salmón, los pimientos del piquillo, los espárragos, una hilera de filetes de anchoa,
unas lonchas de jamón dulce y por encima de todo elqueso rallado. Picamos el perejil y añadimos el eneldo. Y la pimienta.
Enrollamos la masa de hojaldre varias veces sobre si misma, ajustando el diámetro, y apretando con las manos. Enfilmamos
el rollo de hojaldre varias veces hasta darle una forma de “salchichón”. Le damos frío en el congelador durante 2 horas.
Retiramos del congelador y pasados 10 minutos cortamos rodajas de 2cm Retiramos el plástico. Las colocamos en un Silpat
o en una placa de horno con papel sulfurizado y horneamos a 200ºC durante 7 minutos. Damos la vuelta a los snacks y
horneamos 7 minutos más o hasta que doren.
Acompañamos los Snacks de hojaldre con una salsa fría. Podemos elegir entre: un guacamole, un Saltziki, una mayonesa,
una salsa tártara, mostaza, ketchup

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TARTA DE CREMA GELATINIZADA CON FRUTA QUEMADA

Ingredientes

• 1 lámina de hojaldre
• 200 gr. de fresa
• 1 kiwi
• 1manzana
• 3 hojas de gelatina
• 5 huevos
• ½ litro de leche
• Vainilla
• 100 gr. de azúcar
• Licor de anís
• Piel de naranja
• 35 gr. de maicena

Preparación

Remojar la gelatina en agua fría y reservar.

Preparar la crema poniendo todos los ingredientes (menos el anís y tan solo las yemas de los huevos) en un cazo en frío y
cocinar hasta obtener textura de crema, enfriar y añadir el anís hasta obtener sabor anisado, añadir la gelatina y verter sobre
la base de hojaldre.

Montar la fruta cortada a tamaño indicado sobre la crema de fuera hacia el centro,(manzana, fresa y kiwi) espolvorear
azúcar sobre la manzana y quemar con soplete.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BREWAST RELLENO DE ESPINACAS, UVAS PASAS, PIÑONES Y QUESO FRESCO CON

MEZCLUM

Ingredientes

• Pasta brik
• Espinacas
• Uvas pasas hidratadas
• Piñones
• Mató
• Miel
• Mezclum de ensaladas

Preparación

Limpiar las hojas de espinacas procurando retirar la fibra del tallo, cocinar en una sartén con un poco de aceite de oliva,
añadir las uvas pasas previamente hidratadas en licor. Tostar parte unos cuantos piñones y añadirlos a la preparación
anterior, mezclar todo y reservar procurando que pierda temperatura.

Añadir a la preparación el queso fresco y mezclar sin que pierda textura. Envolver en pasta brik formando triángulos.
Reservar hasta el momento de fritura.

Una vez fritos los brewast decorar con una línea ligera de miel.

Presentar los brewast junto con una pequeña ensalada de mezclum de lechugas, tomate y cebolla tierna.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

DELICIAS DE QUESO Y MOSTAZA GRATINADAS

Ingredientes:

• Pan inglés
• 1 Cebolla mediana Figueras
• 200 gr de queso Emmental rallado
• Mostaza Louit al estragón
• 1 cerveza
• Sal

Preparación

Tostar en el horno un par de rebanadas de pan inglés.

En una sartén poner a rehogar la cebolla, añadir la mostaza y remover, añadir el queso y ligar una masa ligera, añadir la
cerveza y acabar de ligar. Rectificar.

Verter esta preparación sobre el pan tostado y acabar de gratinar en el horno.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CALAMARES SALTEADOS CON ESCALIBADA

Ingredientes

• 1 Berenjena
• 1 Pimiento rojo hermoso
• 1 Cebolla hermosa
• 2 calamares frescos
• Cebollino

Elaboración

En un bol colocamos el cebollino con un poco de aceite trituramos colamos y reservamos.

Untamos la berenjena y el pimiento con aceite, la cebolla la envolvemos en papel albal y horneamos entre 25 y 30 minutos.
Una vez asada la, cortamos en tiras anchas y reservamos

Limpiar los calamares y asar plancha 3 minutos por lado. Retirar y corar en trozos de 2 cm. Reservar.

Emplate
En una rehogadora con una cucharada de aceite de oliva, a fuego fuerte rehogamos la escalibada, añadimos los calamares
ya marcados perfumamos con el aceite de cebollino.y cocemos un par de minuto.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ENSALADA DE AGUACATE CON GIRGOLAS

Ingredientes

• 2 aguacates medianos
• 1. 1/2 tomate
• Cebolla o 1 Cebolleta
• zumo de medio limón
• sal
• tabasco
• una cucharada sopera de Aceite de Oliva Virgen
• 200 g Girgolas
• 1ollo rojo
• 1 ajo,Tomillo,Romero,

Elaboración

En una rehogadora con dos cucharadas hermosas de aceite de oliva, agregamos las Girgolas cortadas en Juliana el ajo y
las hierbas aromáticas . Ponemos a fuego medio y rehogamos hasta quee las Girgolas estén hechas y hayan perdido
todo el Agua. Rectificamos de sal y pimienta y reservamos

Para el guacamole
Cortamos los aguacates por la mitad, sacamos el hueso y lo reservamos. Le quitamos la cáscara a las mitades de los
aguacates y la carne del aguacate la ponemos en un bol donde lo chafamos con un tenedor y lo rociamos con el limón
para que no se oxide. Picamos en cicelee el tomate, la cebolla y el cilantro y se lo añadimos al aguacate chafado y
revolvemos para que se mezcle todo bien rectificamos de sal y reservamos,

Emplatado
Con la ayuda de un aro..colocamos una base de aguacate,encima colocamos las Girgolas,luego colocamos unas hojas
de Lollo rojo.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BOLSA DE CREPPE CON PERAS CARAMELIZADAS

Ingredientes

• 4 Pera
• 2 Cuharadas de miel
• Zumo de medio limón
• 2 vainas de vainilla
• 200 g de frambuesas
• Hojas de menta
• Para la masa de Creppes
• 125g de harina
• 3 huevos
• 250 leche
• 50 mantequilla

Para la crepe:

Mezclar la mantequilla, la harina, la leche y los huevos, y batir con la batidora hasta mezclar bien. Dejarla reposar.
Triturar el contenido de la sartén con la batidora hasta lograr un masa fina.
En una sartén antiaderente a fuego medio techamos un cacito de la masa de las Creppes cocemos un par de minutos de cada
lado y reservamos.
Mientras tanto pelamos las peras y las cortamos finas o a cuarteados y las rociamos con el limón
Calentamos las peras con la miel en una sartén hasta que caramelicen . Colocamos un montóncito de peras en el centro de
cada Creppe ,las cerramos en forma de bolas y las atamos con una tira de Vainilla..Reservamos unas frambuesas y con las
otras otras preparamos una Salsa..
Cubrimos el plato con la salsa se frambuesa, ponemos la Creppe encima,decoramos con las frambuesas y las hojas de menta

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

QUESADILLAS DE CHAMPIÑONES

Ingredientes

• 12 tortillas de maíz.
• 300 g. de champiñones.
• 2 cebollas tiernas.
• 2 dientes de ajo.
• 2 guindillas cayena.
• 100 g. de queso rallado.
• 200 g. de crème fraîche.
• 1 pizca de salsa Perrins.
• 1 pizca de salsa de soja.
• 1 pizca de aceite de sésamo.
• Comino.
• Sal.
• Pimienta.

Elaboración

Picar los dientes de ajo y dorarlos con la cayena en un poco de aceite. Incorporar las cebollas tiernas cortadas en brunoise.
Rehogar durante 15 minutos y añadir los champiñones en brunoise. Pasar el rehogado a un bol, enfriar y mezclarlo con el
queso rallado. Salpimentar.
Cortar las tortillas por la mitad y rellenarlas. Calentarlas en una sartén con un poco de aceite hasta que el queso esté
fundido.
Mezclar la crème fraîche con la salsa Perrins, la soja, el aceite de sésamo y el comino.
Servir las quesadillas calientes con la salsa agria.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

GARBANZOS CON CURRY DE COCO

Ingredientes

• 300 g. de espinacas.
• 150 g. de coliflor.
• 2 dientes de ajo.
• 2 cebollas.
• 3 c.c. de curry.
• 4 zanahorias.
• 100 ml. de agua.
• 300 ml. de leche de coco.
• 400 g. de garbanzos.
• Cilantro.

Elaboración

Cortar la coliflor en pequeños ramilletes y hervirlos durante dos minutos. Escurrir y reservar.
Cortar los dientes de ajo en láminas y saltearlos hasta que estén dorados. Añadir las cebollas cortadas en juliana y cocinarlas
durante 15 minutos. Incorporar las zanahorias en juliana y cocinarlas hasta que estén tiernas. Mojar con el agua y tapar
durante 3 minutos. Agregar los garbanzos y la leche de coco. Llevar a ebullición y bajar el fuego para que reduzca un poco.
Limpiar las espinacas y añadirlas a la cazuela con el cilantro picado, el curry y la coliflor. Cocinar mientras se remueve
hasta que las espinacas estén tiernas. Ajustar de sal y pimienta y servir.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TARTA CREMOSA DE CHOCOLATE

Ingredientes

Para la masa:

• 240 g. de harina.
• 15 g. de cacao.
• 125 g. de mantequilla.
• 1 huevo.
• 75 g. de azúcar.
• Una pizca de sal.

Para el relleno:

• 300 ml. de leche.
• 125 ml. de nata.
• 65 g. de azúcar.
• 105 g. de yemas.
• 350 g. de chocolate.
• Piel de una naranja.

Elaboración

Para la masa:

Tamizar la harina con el cacao en polvo y hacer un volcán en el bol. Añadir el azúcar, el huevo batido, la sal y la
mantequilla pomada. Trabajar la masa hasta que quede homogénea y reservarla en nevera durante 20 minutos.
Estirar la masa entre dos trozos de papel sulfurizado y cubrir un molde de quiche encamisado con mantequilla y harina.
Pinchar la masa con un tenedor para que no suba mucho y hornearla a 180ºC durante 10-15 minutos. Reservar y desmoldar
cuando esté fría.

Para el relleno:

Llevar la leche, la nata y la piel de naranja a ebullición, retirar del fuego y dejar atemperar.
Mezclar las yemas con el azúcar y verter poco a poco la leche colada. Volver al fuego y cocinar a fuego lento, sin dejar de
remover, hasta que la crema llegue a los 85ºC.
Verter la crema caliente sobre el chocolate troceado y mezclar hasta que el chocolate esté fundido.

Cuando la crema esté tibia, rellenar la masa y enfriar en nevera.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FIDEUÁ VEGETAL CON ALGAS

Para los fideos:

• 500 g. de fideos del numero 2 rossejats en el horno

• 2 cebollas grandes ciselée

• 150 g. de pimiento rojo cortado en brunoise

• 150 g. de pimiento verde cortado en brunoise

• 500 ml. de fumet de pescado

• Alga wakame

• Alga kombu

• Una lamina de alga nori cortada en tiras

Para el all i oli negat:
• 1 ajo crudo

• 50 g. de aceite de oliva

Elaboración:

Para el sofrito: rehogar la cebolla, a media cocción añadir los pimientos y continuar la cocción. Reservar.

Acabados: calentar el fondo con las algas wakame y kombu.

Añadir los fideos rossejats en el sofrito. Mojarlos con el fondo caliente, añadir el all i oli negat, rectificar de salazón y añadir
el alga nori. Cocer a fuego fuerte dos o tres minutos. Cuando empiece a secarse terminar los fideos en el horno a 190 º C.
servir acompañados de lactonesa o mahonesa.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BERENJENA RELLENA DE QUESO Y ACEITUNAS CON SALSA DE YOGURT AL CURRY

Ingredientes

• 2 berenjenas
• 20 gr. de pan rallado
• 1 dientes de ajo
• Especias variadas
• 100 gr. de aceitunas negras
• 100 gr. de queso de cabra
• 100 gr. de queso Philadelfia
• 50 gr. de moscatel o jerez dulce
• Sal y pimienta
• Pan rallado o panko (pan rallado japonés)
• 2 huevos

Ingredientes salsa yogurt

• 1 yogurt griego
• 50 ml.de nata
• 1 c.c. de curry verde
• 10 gr. de aceite de oliva
• Sal

Elaboración

Mezclar todos los ingredientes del relleno y dejar madurar. Pelar las berenjenas, cortarlas en rodajas no muy gruesas y
freírlas en tandas en abundante aceite de oliva, escurrirlas encima papel absorbente y rellenarlas con la mezcla anterior.
Empanarlas y freírlas.

Elaboración salsa
Calentar el aceite, añadir el curry y rehogar. Mezclar el curry tibio con la nata y el yogurt, condimentar.
Servir la berenjena acompañada de la salsa de curry.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CUPCAKES DE PLÁTANO CARAMELIZADO

Ingredientes bizcocho:

• 200 g. de mantequilla pomada

• 200 g. de azúcar

• 200 g. de harina tamizada

• 8 g. de impulsor

• Pizca sal

• 4 huevos

• 70 g. de perlas de chocolate o chocolate picado

Para el relleno:
• 4 plátanos

• 50 g. de azúcar

• 50 g. de mantequilla

• c/s de ron

Para el buttercream de plátano:
• 250 g. de mantequilla pomada

• c/s de plátanos caramelizados al ron

• 1 c.s de leche

• 300 g. de azúcar glas tamizado

Elaboración:

Para el bizcocho: Batimos la mantequilla pomada con el azúcar. Cuando la mezcla esté homogénea, añadimos el huevo de
uno en uno. Una vez incorporado a la mezcla, añadimos la harina, previamente tamizada con la levadura química y la pizca
sal. Finalmente el chocolate.
Repartimos en las cápsulas, llenándolas un poco más de la mitad.
Cocer en el horno a 180 º C. durante 15 minutos.

Para el relleno: Derretimos la mantequilla en una reductora. Pelamos y cortamos los plátanos en trozos de 1 cm. los
añadimos en la reductora. Cuando empiecen a dorarse, añadir el azúcar. Rehogamos y añadimos el de ron cocinamos unos 5
minutos. Reservamos.

Para el buttercream de plátano: Ponemos la mantequilla en el bol de la batidora eléctrica y batiremos hasta conseguir que
nos quede esponjosa. Seguidamente añadiremos la mitad del azúcar, continuaremos con la leche y terminaremos con el resto
del azúcar. Finalmente el plátano caramelizado.
 Acabados: con un descorazonador de manzanas vaciamos el cupcake. Lo rellenamos con el platano y terminamos
decorándolo con el buttercream.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

COLIFLOR FRITA CON PATATAS Y REQUESON

Ingredientes

• 1 coliflor
• 4 patatas
• 225 gr de requesón
• ½ l de agua o caldo vegetal
• 1 c.c. de semillas de mostaza
• 1 guindilla (opcional)
• 1 c.s. de jengibre fresco
• 1 c. C. De pimentón
• 3 hojas de laurel
• 1 cda de tomillo
• Cilantro fresco
• Perejil fresco
• Sal al gusto

Elaboración

Tostaremos las semillas en una olla, Mojaremos con el agua o el caldo y llevamos a ebullición. Reduciremos fuego y
dejamos cocer a fuego suave unos 10 minutos.
Mientras cortamos en cubos el queso, enharinamos y freímos el queso hasta que dore. Dejar escurrir el aceite
Cortamos en cubo las patatas y freímos a 160 ºC hasta que estén blandas y doradas
Cortamos unos ramilletes de coliflor y doramos unos 5 minutos.
Colocamos todos los ingredientes en la olla y dejamos cocer unos 5 minutos. Ajustaremos de sal y perfumamos con cilantro
fresco.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SOUFFLE DE ALCACHOFAS Y JAMON

Ingredientes

• 5 alcachofas
• 1 hueso de jamón
• 200 ml de crema de leche
• 200 ml. De leche
• Pizca de nuez moscada
• Sal y pimienta
• 5 huevos
• 40 gr de mantequilla
• 40 gr de harina

Elaboración

Fundimos la mitad de la mantequilla y doramos el hueso de jamón unos 3 minutos. Reducimos fuego y cremamos con la
nata y la leche. Llevamos a ebullición, reducimos fuego y dejamos cocer a fuego suave unos 15 minutos.

Limpiamos las alcachofass, cocemos inglesa 5 minutos, Paramos cocción, cortamos a cuartos, enharinamos y freímos unos
4 minutos, agregamos la leche y la crema de leche inficionada y turmizamos.
Colamos y agregamos las yemas de huevo batidas.
Incorporamos cortando las claras montadas a punto de nieve y ajustamos de sazón

Colocar en los moldes de soufflé encamisados y hornear a 200 ºC unos 6 minutos y reducir cocción a 180 ºC durante unos
12 minutos más.
Servir de inmediato.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SABROSITOS

Ingredientes

• 125 gr de mantequilla
• 150 gr de azúcar refinado
• 100 gr de harina floja
• 50 gr. de harina de almendras
• 50 gr. de corteza de naranja confitada
• 100 ml. De ron dorado

Glaseado

• 100 gr. de azúcar lustre
• 4 c.s.de ron

Elaboración

Cremamos la mantequilla pomada con el azúcar hasta obtener una textura espumosa, incorporamos la naranja confitada la
harina de almendra y el ron.
Añadimos la harina tamizada cortando.
Escudillamos en tamaño de nuez sobre la bandeja de horno y horneamos a 180 ºC uno s10-12 minutos.
Retiramos y dejamos enfriar.
Cubrir con la glasa

Glaseado

Calentar el ron 1 minuto y colocar en un bol Añadir le azúcar lustre batiendo continuamente, hasta obtener una textura
cremosa y consistente.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CORAZONES DE ALCACHOFAS CON HUEVO DURO Y BECHAMEL.

Ingredientes:

• 8 alcachofas
• 4 patatas grandes
• 4 huevos duros
• ½ l de leche
• 25 gr de mantequilla
• 25 gr de harina
• Sal, nuez moscada, pimienta blanca, laurel
• Queso rallado para gratinar

Elaboración:

Sacamos los corazones de las alcachofas y los blanqueamos en agua hirviendo con un chorrito de vinagre y sal. Cuando
estén cocidas pero firmes las sumergimos en agua fría.
Pelamos las patatas y las cortamos a panadera. Las cocemos empezando de agua fría con sal y laurel. Escurrimos bien y
ponemos al fondo de una cazuela de barro.
Cocemos los huevos en agua hirviendo con un chorrito de vinagre durante 12 min. enfriamos sumergiendo en agua.
Para la bechamel infusionar la leche con la nuez moscada, la pimienta, la sal, y el laurel. En otra ollita hacemos un roux
friendo levemente la harina con la mantequilla. Remover constantemente y añadir la leche en tres tandas. Remover con unas
varillas hasta que no queden grumos y la bechamel esté brillante.
Cortamos las alcachofas a mitades y las ponemos sobre la patata.
Cortamos los huevos duros a rodajas. Cubrimos las alcachofas y napamos con bechamel. Tapamos con queso rallado y
gratinamos hasta que quede doradito.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ARAYES DE ESPINACAS CON PIÑONES Y QUESO FETA

Ingredientes:

• 10 Pan de pita
• 4 manojos de espinacas
• 30gr de piñones
• 200 gr de queso feta
• 2 cebollas
• 1 c.c. comino
• 2 tomates
• 4 ajos

Hummus

• 1 bote de garbanzos
• 2 c.s. de tahina
• Sal
• Zumo de medio limón
• medio ajo
• Comino
• 1 dl Aceite

Elaboración:

 Sumergir en agua las espinacas cortadas. Escurrir y cocer en una olla tapada con un poco de sal durante 5 min. Cortar la
cocción de las espinacas con agua fría y escurrir bien.
Preparar un sofrito de ajos, comino y cebolla. Cuando la cebolla esté doradita añadimos los tomates rallados. Dejamos que
reduzca la salsa y juntamos los piñones tostados y las espinacas escurridas.
Abrimos el pan de pita por la mitad y lo rellenamos con el sofrito de espinacas y el queso desmigado.
Antes de servir pasar la pita por la plancha con un poco de aceite y una vez tostada por los dos lados cortar a cuartos.
Acompañaremos con hummus.
Ponemos el ajo, el zumo de limón, la sal el comino y la tahina en un vaso de triturar. Añadimos un chorrito de agua para que
quede una pasta mas cremosa. Emulsionamos con aceite. Añadimos los garbanzos y los trituramos hasta que quede una
pasta bien fina.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PLATANO MARINADO CON CREMA DE VAINILLA Y ESTREUSEL DE CACAO

Ingredientes:

• 4 plátanos
• 3 cafés
• 1 Dl. de ron
• Para la crema
• 250 gr. de leche
• 25 gr. de maicena
• 1 raspa de limón, vainilla
• 3 yemas de huevo
• 50 gr. de azúcar

Estreusel de cacao

• 60g mantequilla
• 50g de azúcar
• 85g de harina
• 25g de cacao
• Una pizca de sal

Elaboración:

Cortar los plátanos por la mitad y ponerlos amarinar con café y ron.
Elaborar una crema pastelera, infusionando la leche con los aromas y el azúcar. Batimos las yemas y la maicena. Vertemos
la leche colando encima de las yemas. Y cocemos a fuego suave hasta que espese. Rellenamos de una manga pastelera y la
enfriamos al abatidor.
Para el estreusel mezclamos todos los ingredientes haciendo una bola. Envolvemos e film y congelamos. Cuando esté dura
la rallaremos encima de una placa de horno forrada con papel. Horneamos a 180º 10 min. Desmenuzamos el estreusel y lo
acabamos de tostar si no está crujiente.
En un plato ponemos la crema haciendo un círculo. Rellenamos de plátano con un poco de marinada y espolvoreamos el
estreusel por encima.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CREMA DE CALABAZA Y CURRY

Ingredientes

• 600 g de calabaza
• 1 puerro Hermoso
• 1 cebolla grande
• 2 patatas
• 5 zanahorias medianas
• 50 ml de aceite de oliva virgen extra
• Curry en polvo
• Toque nuez moscada
• 1 litro de agua o de caldo de verduras o ave

Elaboración

En una cazuela con dos cucharadas hermosas de Aceite de oliva .Echamos el puerro y la cebolla cortadas muy finas, una
Vez estén pochadas añadimos la calabaza, la zanahoria y la patata también picadas muy finas rehogamos unos diez minutos
a fuego medio añadimos el Curry y mojamos con el caldo, dejamos que cueza unos 15 mi unos trituramos, colamos y
rectificamos de sal.

Para la guarnición

Reservamos un poco de la Calabaza anterior, cortamos en dados de 1cm más o menos, lo Colocamos en un bol y
salpimentamos y espolvoreamos con la nuez moscada y curry .rehogamos en una sartén con una cucharada de aceite de
oliva diez minutos.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

RATATOUILLE

Ingredientes

• 1 Berenjena hermosa
• 1 Calabacín hermoso
• 1 Pimiento rojo hermoso
• 1 Cebolla hermosa
• 2tomates Maduros
• 2 ajos
• Hierbas provenzales

Elaboración

Cortamos en rodajas de 1 Cm la berenjena, el tomate, el calabacín, la cebolla y los pimientos, y distribuirlos por capas
en una placa de horno untada en aceite de oliva. Salpimentar y aromatizar con hierbas provenzales. Horneamos a 170 g
hasta que las verduras estén hechas pero con Consistencia.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

GALET BRETON o GALLETAS BRETONAS

Ingredientes

• 2 yemas de huevo
• 80 gr. de azúcar
• 80 gr. de mantequilla salada
• 140 gr. de harina
• 6 gr. de levadura
• Vainilla

Elaboración

Mezclamos las yemas muy bien con el azúcar, hasta conseguir una crema blanquecina.
Añadimos la mantequilla que tendremos a temperatura ambiente y cuando esté listo, incorporamos la harina tamizada
junto con la levadura.
Damos forma a la masa como de chorizo y lo envolvemos bien con papel film de cocina, y dejamos reposando en la
nevera, mínimo 1 hora.
Vamos cortando rodajas de 1 cm. y las vamos poniendo dentro de moldes de flan, de magdalenas o de muffins, con el
fin de que con el calor del horno, sigan manteniendo la forma redondeada
Llevamos al horno precalentado a 200º unos 15 minutos o hasta que empiecen a dorarse.
Las sacamos del horno y con el culo de un vaso que sea de un diámetro menor que las galletas, las aplastamos un poco,
con cuidado porque se rompen. Las volvemos a hornear hasta dorar.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TIMBAL DE ARROZ THAI CON VERDURAS SALTEADAS Y CREMA DE AGUACATE

Ingredientes arroz

• aceite de girasol
• 1 c. de comino
• 200 gr. de arroz thai
• 2 c. de semillas de sésamo
• 1/2 l. de agua

Ingredientes salteado

• aceite de girasol
• 4 cebollas tiernas
• 1 Pimiento rojo
• Manojo de espárragos verdes
• 1 calabacín
• Sal y pimienta

Ingredientes crema de aguacate

• 1 aguacate maduro
• 100 ml. de crema de queso
• 2 c.s.de perejil fresco
• Sal y pimienta

Elaboración

Calentaremos el aceite en una cazuela grande y doraremos unos segundos el comino, añadiremos el sésamo y el arroz,
doraremos unos minutos 8 minutos en el aceite y agregaremos el agua caliente. Bajaremos el fuego, taparemos y dejaremos
cocer unos 15 minutos.
Mientras prepararemos las verduras para hacer salteadas en último momento.
Cortaremos la cebolla tierna por la mitad, los calabacines a rodajas de ½ centímetro y el pimiento rojo en aros de ½
centímetro.
En último momento salteamos con un poco de aceite, sal y pimienta.
Prepararemos la crema de aguacate, mezclando la pulpa del aguacate con la crema de queso y perejil picado. Rectificaremos
de sal y pimienta.
Montaremos el plato con una base da arroz, y colocaremos encima las verduras a la parrilla. Acompañaremos con la crema
de aguacate

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FIDEOS CON VEGETALES Y MAYONESA VERDE

Ingredientes verduras

• 1 calabacin
• 1 zanahoria
• 1 pimiento rojo
• Champiñones

Ingredientes fideos

• 80 gr. de fideos del 0 p.p.
• Aceite de girasol

Ingredientes sofrito

• 1 diente de ajo
• 2 cebollas medianas
• 150 gr. de tomate triturado
• Aceite de girasol, sal y azúcar

Ingredientes mayonesa verde

• Hojas de espinacas y perejil
• 1 diente de ajo
• Aceite de girasol, vinagre blanco, sal y pimienta
• 1 huevo

Elaboración verduras

Cortar la verdura y rehogar ligeramente, retirar del aceite y reservar.

Elaboración fideos
Tostar los fideos en la misma paella en la que hemos cocinado la verdura y donde después cocinaremos los fideos. Reservar.

Elaboración sofrito
Sofreír la cebolla a fuego muy suave. Cuando la cebolla esté muy tierna añadir el diente de ajo y cocinar, añadir el tomate
triturado y sofreír, condimentar con sal y azúcar Reservar.

Al pase
Mezclar el sofrito de tomate con los fideos, añadir las verduras y mezclar, mojar con caldo de verduras caliente y cocinar
hasta que los fideos estén en su punto. Poner en el plato mediante aro, decorar con la mayonesa verde y dos tiras de
cebollino.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CARROT CAKE

Ingredientes

• 400 gr. azúcar
• 250 ml. aceite de oliva
• 2 yemas
• 4 huevos
• 225 gr. zanahoria
• 225 gr. de harina
• 175 gr. de nueces
• 1 1/2 c.c. levadura
• 1 1/2 bicarbonato
• 1 c.s. de especias molidas (clavo, canela, anís, cardamomo)

Ingredientes crema interior

• Vino dulce
• Azúcar al gusto
• 200 gr. de mascarpone

Elaboración crema

Para preparar la crema mezclamos el mascarpone, el azúcar y el licor y la dejamos enfriar en la nevera.

Elaboración pastel
Calentar al horno a 190ºC.
En un bol mezclar la harina, la levadura, el bicarbonato y las especies.
En otro recipiente mezclar el azúcar, los huevos, el aceite, las nueces y la zanahoria rallada fina. Tamizamos la harina y las
especies sobre la mezcla de huevos.
Encamisar 2 moldes. Rellenarlos con la mesa y hornearlos 60 min. a 190ªC.
Cuando tenemos las dos tartas frías rellenamos con la masa de mascarpone Es recomendable que el pastel repose a la
nevera, antes de servirse.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TOSTA DE PIMIENTOS DEL PIQUILLO CON OLIVADA Y HUEVO DURO O ANCHOAS

DE LA ESCALA

Ingredientes

• Rebanadas de pan inglés
• 1 bote de pimientos del piquillo enteros
• 1 bote de olivada negra
• 1 bote de anchoas de La Escala
• Huevos
• Aceite de oliva

Preparación

Retirar la costra de la rebanada de pan inglés, cortar a tamaño adecuado, tostar ligeramente en el gratinador. Poner sobre la
tostada los pimientos del piquillo, regar con la olivada aligerada con aceite de oliva.
Hervir un huevo y cortar en rodajas para decorar el plato, condimentar con escamas de sal. Igualmente, si se desea, podemos
disponer unos filetes de anchoa, bañados en aceite de oliva, sobre los pimientos.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ESPÁRRAGOS VERDES EN TEMPURA CON CHIPS DE PATATA Y SALSA ROMESCO

Ingredientes

• 4 espárragos verdes gruesos p.p
• 100 gr. de harina
• 50 gr. de maicena
• 2 c.c levadura Royal
• Sal
• Agua fría
• 1 patata blanca p.p
• 10 almendras tostadas
• 10 avellanas
• 2 ñoras
• Perejil
• 1 d. de ajo
• 125 gr. de tomate triturado
• Vinagre de manzana
• Aceite de oliva
• Sal

Preparación

Hervir los espárragos de la manera adecuada y reservar. Con los ingredientes indicados elaborar una masa de tempura y
reservar en frío. Cortar las patatas con mandolina a tamaño chip y freír en aceite caliente, reservar.

Al pase: mojar los espárragos en la tempura desde la punta y freír en aceite caliente. Servir todo junto. Los espárragos, las
chips y el romesco para mojar.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CREMA DE FRIJOLES NEGROS CON TORREZNOS

Ingredientes

• 1 bote de judías negras
• 200 gr. de tomate triturado
• ½ cebolla de Figueras
• 2 d. de ajo
• 1 litro de caldo de pollo
• 2 chiles picantes (opcional)
• 1 bandeja de cilantro fresco
• Azúcar
• Sal y pimienta
• 2 rebanadas de pan inglés
• Aceite de girasol

Preparación

Sofreír el tomate triturado solo y con un poco de azúcar.

Triturar las judías escurridas, el sofrito de tomate, la cebolla picada cruda, el ajo crudo, con un poco de caldo hasta que
quede una pasta ligera.

En una cazuela pondremos un poco de aceite, verter la preparación anterior en esta cazuela, dar un par de vueltas, añadir el
caldo de pollo, añadir las ramitas de cilantro (luego retirarlas), añadir los chiles enteros, sal y pimienta y que hierva todo
junto durante 30 minutos.

Retirar ramas de cilantro y si se desea se pueden retirar también los chiles.

Aparte, cortar el pan inglés a dados y freír ligeramente en aceite de girasol.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

MELOCOTONES MELBA CON PAN DULCE, YOGUR GRIEGO,

NATA Y SÉSAMO NEGRO

Ingredientes

• 1 bote de melocotón en almíbar
• 1 helado de vainilla
• 1 yogur griego
• 2 rebanadas de pan de payés
• Ralladura de naranja
• Ralladura de limón
• Azúcar
• Frambuesas
• Sésamo negro
• Aceite de girasol

Preparación

Hacer un culí con las frambuesas y el azúcar. Reservar.

Triturar ligeramente la miga de pan, freírlo en aceite de girasol, retirar del fuego, añadir la ralladura de naranja y limón
junto con azúcar. Reservar.

Montar nata y endulzar, reservar en nevera.

Cortar el melocotón a la mitad, formar una canel de helado de vainilla del mismo tamaño y emplatar justo al lado del
melocotón. Disponer la cantidad necesaria de yogur griego junto al postre. Acompañar con el pan dulce. Formar un círculo
de nata alrededor del postre de melocotón y helado. Decorar con sésamo negro.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PINTXO DE TOMATES ASADOS CON PESTO DE RUCULA

Ingredientes

• 16 tomates maduros
• 8 tostas de Pan de Molde
• Aceite de Oliva
• Sal y pimienta negra recién molida (al gusto)

Pesto de Rucula

• tazas de rúcula
• 1/3 taza de aceite de oliva
• ¼ taza de pistachos pelados tostados ligeramente
• 1 diente de ajo picado en trozos grandes
• 2 bitxos picados
• Sal y pimienta (al gusto)

Preparación:

Coloca la rúcula en un vaso Triturador. Añade el aceite de oliva, los pistachos, el ajo y los bitxos y tritura hasta que la
crema adquiera una consistencia suave (30 segundos aproximadamente
Tostamos el Pan de molde y reservamos
Lavamos los tomates, los secamos
Precalentamos el horno a 190º durante 5 minutos.
Colocamos los tomates en una bandeja y metemos en el horno, calor arriba y abajo, y horneamos a 180 durante 12-15
minutos.
Colocamos sobre la tosta de pan el tomate rectificamos de sal y añadimos el Pesto de Rucula

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ENSALADA DE PATATA AGUACATE Y ANCHOAS

Ingredientes

• 1 /2 kg de patatas medianas
• 2 huevos
• 5 pimientos Piquillos
• 1 diente de ajo
• 4 aguacates
• 1 lata pequeña de anchoas
• 50 c.c. de aceite de oliva v
• Sal o Sal Maldón

Elaboración

Cocemos los huevos y reservamos
Freímos un poco los pimientos con unos ajitos para darles un poco de gracia.
Ponemos a cocer las patatas en una cazuela con agua y una pizca de sal durante 25 minutos.
Dejamos enfriar Pelamos, cortamos en dados, sazonamos y reservamos.
Pelamos el aguacate, lo troceamos en dos y lo regamos con un poco de zumo de limón para que no se Oxide
Cortamos los aguacates en trocitos cuadrados como para ensaladilla. También troceamos las anchoas. Reservamos.
Colocamos todos los ingredientes en un bol añadimos aceite de oliva y mezclamos bien con ayuda de Un Aro nos
Ayudamos para empatar decoramos con cebollino o perejil.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

MOUSSE DE CHOCOLATE

Ingredientes

• 175 g. de chocolate negro
• .30 g. de mantequilla.
• 4 huevos.
• 80 g. de azúcar.
• 1 copita de licor de naranja (opcional)

Elaboración

Deshacer el chocolate y la mantequilla a baño María.

A la pasta resultante añadir, de una en una, las yemas de los huevos y el azúcar.
Batir las claras a punto de nieve e incorporarlas a la crema de chocolate.
Y por último, si se desea, añadir el licor...emplatamos y reservamos en frío

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

LASAÑA VERDE

Ingredientes

• 12 láminas de pasta verde.
• 1 cebolla.
• 400 g. de calabaza.
• 400 g. de calabacín.
• 4 tomates secos.
• 75 g. de piñones.
• 8 hojas de albahaca.
• 500 ml. de leche evaporada.
• 30 g. de harina.
• 30 g. de mantequilla.
• 100 g. de queso rallado.
• Agua.
• Vino blanco.
• Nuez moscada.
• Sal.
• Pimienta.
• Perejil.

Elaboración

Cortar la cebolla en brunoise y rehogarla durante 15 minutos. Incorporar la calabaza cortada en brunoise y dejar cocinar 10
minutos. Añadir el calabacín en brunoise y cocinar a fuego lento hasta que esté tierno. Recuperar los jugos con el vino
blanco y cuando se haya evaporado el alcohol añadir 100 ml. de leche evaporada. Remover y cocinar a fuego lento hasta
que llegue a ebullición y quede todo ligado. Retirar del fuego y reservar.
Tostar los piñones e incorporarlos a la verdura.
Picar los tomates secos y las hojas de albahaca y añadirlos a la verdura. Ajustar de sal y pimienta y reservar.
En una cazuela, poner la mantequilla a fuego lento hasta que se funda, añadir la harina y cocinarla a fuego lento durante
cinco minutos sin dejar de remover. Verter el resto de la leche evaporada y cocinar la bechamel durante 10 minutos a fuego
lento. Retirar del fuego y ajustar de sal, pimienta y nuez moscada.
Cocinar las placas de pasta en una olla con agua hirviendo, una pizca de sal y un chorro de aceite de oliva durante 20
minutos. Remover de vez en cuando para evitar que se peguen las láminas. Escurrir y reservar sobre el mármol engrasado.
Montar la lasaña intercalando láminas de pasta con el relleno. Cubrir con la bechamel y el queso rallado y hornear hasta que
el queso quede gratinado.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HAMBURGUESAS VEGETALES

Ingredientes

• 200 g. de alubias rojas cocidas.
• 1 zanahoria.
• 1 cebolla tierna.
• 1pimiento rojo.
• 75 g. de brócoli.
• 75 g. de rúcula.
• 50 g. de trigo tierno.
• 40 g. de pipas de girasol.
• 40 g. de sésamo.
• 2 hojas de albahaca.
• 1 huevo.
• Harina.
• Pan rallado.
• Vinagre de Módena.
• Aceite.
• 2 c.s. de mermelada de fresa.
• Pimienta.
• Sal.
• Eneldo.

Elaboración

Cubrir el trigo tierno con agua y una pizca de sal. Ponerlo a cocer a fuego lento durante 10 minutos, retirar del fuego y
reservar.
Cortar el pimiento rojo en tiras anchas, verter un poco de aceite de oliva y sazonar. Hornear a 180ºC durante 15-20 minutos.
Pelarlo, cortarlo en brunoise y pasarlo a un bol.
Picar las alubias rojas y ponerlas en el bol junto con el pimiento. Añadir el sésamo, el trigo tierno, las pipas de girasol y las
hojas de albahaca picadas.
Cortar la zanahoria y la cebolla tierna en brunoise. Rehogarlas durante 15 minutos y juntarlas en el bol con el resto de
ingredientes. Salpimentar.
Batir el huevo y verterlo en el bol. Añadir harina y pan rallado mientras se trabaja hasta que quede una textura homogénea.
Hacer las hamburguesas y ponerlas durante unos minutos en el congelador para que cojan textura. Cuando estén frías,
marcarlas en la sartén con un poco de aceite.
Hacer una vinagreta mezclando el aceite, el vinagre, la mermelada de fresa y el eneldo. Reservar.
Cortar el brócoli en ramilletes y escaldarlo durante 3 minutos. Retirarlo del agua y parar la cocción con agua fría.
Mezclarlos con la rúcula y aliñar con la vinagreta de fresa.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PANACOTA DE CANELA CON PERAS AL COINTREAU

Ingredientes

• 500 ml. de nata.
• 15 ml. de Cointreau.
• 4 g. de canela en polvo.
• 150 g. de azúcar moreno.
• 4 hojas de gelatina.
• Sal.
• 3 peras grandes.
• 6 nueces.
• 4 orejones.
• 10 g. de pasas.
• 75 g. de azúcar moreno.
• 1 c.c. de vainilla.
• Zumo de medio limón.
• Ralladura de medio limón.
• 30 ml. de Cointreau.

Elaboración

Poner las hojas de gelatina a hidratar en agua fría y reservar.
En un cazo, poner la nata, el Cointreau, la canela y el azúcar moreno. Llevar a ebullición y retirar del fuego. Dejar que la
nata atempere un poco y añadir las hojas de gelatina escurridas.
Verter la crema en vasos y dejar en la nevera hasta que la panacota cuaje.
Pelar las peras y cortarlas en macedonia. Mezclarlas con el zumo de limón y ponerlas en un cazo con las nueces tostadas y
troceadas, los orejones picados, las pasas picadas, la vainilla, la ralladura de limón y el Cointreau. Cocinar a fuego lento,
removiendo de vez en cuando, hasta que la pera esté un poco tierna y el jugo caramelice.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TARTA TATÍN DE TOMATES Y ALBAHACA CON SALSA PESTO

Ingredientes tarta tatín:

• Una lámina de hojaldre

• 1’5 de tomates pequeños

• 2 cucharadas de aceite de oliva.

• Un pizca de sal.

• Pimienta negra recién molida.

• 2 c.s de miel.

• pan rallado.

• 1 huevo, ligeramente batido.

• hojas de albahaca para la decoración.

Ingredientes para la salsa pesto
• 100 gr. de piñones

• Manojo de albahaca

• 100 gr. de queso parmesano

• Un diente de ajo

• Aceite de oliva

Elaboración:

Precalentamos el horno a 200ºC.
Colocamos los tomates en el fondo de una sartén con dos cucharadas de aceite, sal y la pimienta y la miel. Espolvoreamos
con el pan rallado. Intentad que queden lo más juntos posibles. Caramelizamos sobre el fuego 2 minutos.

Estiramos la pasta de hojaldre, lo cortamos de la medida de la sartén y lo colocamos encima de los tomates, intentando
meter todos los bordes hacia dentro. Pintamos el hojaldre con huevo batido y cocemos 15 minutos en el horno a 200 º C.
Ponemos un plato encima del molde y le damos la vuelta. Debéis de tener mucho cuidado, porque estará caliente y porque
posiblemente salga algo de líquido extra de los tomates.
Una vez que la tarta está fría, le ponemos unas hojas de albahaca y la espolvoreamos con unas gotitas de aceite de oliva
virgen extra. Añadimos sal y pimienta, si lo consideráis necesario.

Para la salsa pesto:
En un vaso de túrmix trituramos la albahaca con sal y un poco de aceite de oliva, el suficiente para hacer un puré con las
hojas. Después añadimos los piñones tostados y el queso parmesano. Rectificar de aceite si procede. Servir la tarta tatín
acompañada de la salsa pesto.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BUÑUELOS DE CALABACÍN Y QUESO FETA CON SALSA AGRIA DE LIMÓN Y MENTA

Ingredientes buñuelos:

• 3 calabacines medianos aprox 500 g.

• Sal y pimienta negra

• 1 cebolla grande emince

• 3 huevos

• 200 g. de queso feta cortado en dados

• Menta

• 2 c.s de piñones

• Ralladura de limón

• 30 g. de harina

Para la salsa agria de limón y menta:
• Un poe de creme fraiche

• La ralladura de un limón

• Menta picada

• Sal, pimienta y aceite de oliva.

Elaboración:

Para los buñuelos: lavar los calabacines, rallarlos y exprimirlos para quitar todo el exceso de agua. Rehogar la cebolla con
2 c.s de aceite de oliva, salpimentar. Retirar y dejar entibiar.

En un bol poner los calabacines, la cebolla tibia, los huevos, el queso feta, la menta picada, los piñones, la ralladura de
limón y la harina. Si la mezcla es demasiado húmeda, añadir otra cucharada de harina y revolver bien. Sal pimentar, deben
quedar un poco picantes.
Calentar aceite en una sartén y dejar caer cucharadas de pasta y dejar que se frían durante 3 minutos por cada lado.

Para la salsa agria de limón y menta: mezclar todo y rectificar de sazón.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PASTEL DE CHOCOLATE AL RON CON CREMA DE CHOCOLATE B LANCO

Y MENTA AL GRAN MARNIER

Ingredientes

• 140 g. de harina
• 1/2 cucharadita de bicarbonato sódico, 4 g.
• pizca sal
• 125 g. de mantequilla sin sal a temperatura ambiente
• 110 g. de azúcar moreno claro
• 90 gr. de azúcar blanquilla
• 2 huevos grandes a temperatura ambiente
• 1cucharadita de extracto /esencia de vainilla
• 63 g. de chocolate de cobertura sin azúcar, derretido.
• 125 ml. de buttermilk a temperatura ambiente

Ingredientes crema de chocolate blanco

• 120 gr. de nata liquida 35%

• Menta fresca, previamente escaldada.

• 170 gr. de chocolate banco troceado

• 30 ml. de licor de naranja

Elaboración

Precalentar el horno a 180º. Encamisar tres moldes de 23 cm.
Al baño maría derretir el chocolate. Reservar.
Tamizar la harina, la sal y el bicarbonato. Reservar.
Cremar la mantequilla con los dos azúcares hasta que haya blanqueado y consigamos una mezcla esponjosa. Añadir los
huevo uno a uno. No añadir el siguiente hasta que el anterior se haya incorporado totalmente. Continuar batiendo 1 minuto
después de cada huevo.
Cuando hayamos incorporado todos los huevos, añadir la vainilla y batir 1 minuto más.
Añadir el chocolate derretido con la ayuda de una espátula y añadir los ingredientes secos alternados con el buttermilk.
Rellenar un molde previamente encamisdo y cocer 25 minutos a 180º C.

Elaboración crema

Hervimos en un cazo al fuego la nata con la menta y el licor. Lo dejamos infusionar y lo mezclamos con el chocolate blanco
fundido.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CREMA DE HABAS CON PAN DE PITA

Ingredientes

• 1 bote de 400 g de habas cocidas.
• 2 dientes de ajo picado
• 1 cebolla picada
• 100 ml de aceite de oliva virgen Extra
• 1 cucharadita de comino molido
• El zumo de medio limón.
• 1 cucharadita de tomillo fresco o seco, o menta Fresca
• Sal y pimienta negra recién molida (al gusto)
• Un poquito de agua, esta es opcional y es para aligerar el puré.

• Para servir con: 1 pizca de pimentón dulce o picante de La Vera (al gusto) y un chorrito de aceite de oliva virgen

extra
Pan de pita Tostado

Elaboración

Cocemos las habas en abundante agua y sal .escurrimos y reservamos

Calentamos en una rehogadora dos cucharadas hermosas de aceite de oliva virgen extra y añadimos la cebolla y el ajo.
Sofreímos todo a fuego lento, removiendo de vez en cuando hasta que la cebolla esté tierna y transparente. Introducimos las
habas que tenemos reservadas y removemos a menudo a fuego medio, unos cinco minutos y Retiramos del fuego.
Colocamos las habas en el vaso de la batidora con el zumo de limón colado, la menta o las especias que hayamos elegido
(orégano, o tomillo), el agua, el comino molido, una pizca de pimienta negra recién molida, sal y el resto de aceite de oliva
virgen extra y trituramos
Batimos con la máxima potencia hasta que nos quede una crema tipo puré pero un poco más denso y reservamos en la
nevera.
En un plato Repartimos la crema de habas y la espolvoreamos con un poco de pimentón y un chorrito de aceite de oliva
virgen extra.

Ponemos el pan de Pita cortado en triángulos y tostado a modo de guarnición

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ENSALADA TIBIA DE PASTA BREAK CON ESCALIBADA

Ingredientes

• 2 láminas de pasta Brick
• 2 pimientos grandes rojos
• 2 pimientos amarillos
• 2 cebollas
• 2 tomates
• 50 ml de aceite de oliva virgen extra
• 2 dientes de ajo
• Sal y pimienta negra recién molida (al gusto)

Elaboración

Pelamos los ajos y picamos finamente, los añadimos a un vaso con aceite de oliva virgen extra. Dejamos Perfumar y
reservamos.
Ponemos en la bandeja del horno los pimientos, cebollas y tomates previamente embadurnados con aceite de oliva Horno a
180º arriba y abajo, 30 a 45 minutos

Dejamos enfriar y quitamos la piel a todos los vegetales. Picamos en Juliana los pimientos y troceamos el tomate y la
cebolla. Dejamos macerar con aceite de oliva los pimientos, la cebolla y el tomate, añadimos los ajos troceados muy
pequeños,
Recortamos al gusto unos cuadrantes de masa brick y con el horno precalentado (180º) las doramos. Reservamos para el
montaje final.

Montaje del plato pondremos una lámina de brick, la escalibada sin la salsa, otra lámina, escalibada y terminamos con brick
y unos pimientos. Salteamos un poco del aceite con los ajos por encima de cada plato, salpicar con la salsa y decorar con
pimienta negra recién molida.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

EMPANADA DE MANZANA, PERA Y CANELA

Ingredientes

• 2 láminas de hojaldre
• 1 k de manzanas Reinetas
• 2 peras pequeñas
• 150 g de azúcar
• 1 cucharadita de canela en polvo
• 1 cucharadita de pimienta negra molida, y nuez moscada
• 1 cucharada de esencia de vainilla líquida
• 1 huevo
• 1 cucharada de leche entera
• La ralladura de medio limón y naranja

Elaboración

Pelamos y descorazonamos la fruta y la Cortamos en tamaño de 1cm
En un recipiente para microondas introducimos los trozos de fruta, 2 cucharadas de azúcar, una de canela, nuez moscada y
pimienta negra recién molida, Añadimos también una cucharada de esencia de vainilla y removemos con las manos para que
me mezclen bien todos los ingredientes, .introducimos en el microondas a máxima potencia 10 minutos
Precalentamos el horno de cocina a 220 grados

Sobre el molde o placa cubierta de papel para hornear extendemos una lámina de hojaldre. Pinchamos con tenedor varias
veces para evitar que suba la base,

Rellenamos con la mezcla de manzanas, peras, especias y azúcar, aplanando con una cuchara y cubriendo toda la base de
hojaldre excepto los lados. Acabamos rallando un poco de limón y naranja por encima de la compota.
Cubrimos con la segunda lámina de hojaldre y cerramos los bordes apretando con los dedos para que quede bien sellada.
Pinchamos con tenedor toda la superficie y pincelamos con el huevo batido mezclado con un poco de leche y unas
cucharadas del líquido que tenemos reservado de la fruta. Espolvoreamos con azúcar toda la superficie para que forme
costra al hornear.

Introducimos en horno precalentado a 220º y horneamos a 180 o 200º unos 20-25 minutos, hasta le quede bien dorada

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FLAN DE COCO CON FRESAS

Ingredientes:

• 250ml. de leche
• 250ml de leche de coco
• 4 huevos
• 125g de azúcar
• Canela
• Raspa de 1 limón
• 100g de coco rallado
• 200gr de azúcar
• 300gr de fresas

Elaboración:

Hervir la leche con el azúcar, el coco rallado, canela y limón. Dejar infusionar 10 min. retirar rama de canela. Añadir los
huevos y la leche de coco y batir. En una ollita hacer un caramelo con el azúcar, unas gotas de limón y 4 c.s de agua hasta
obtener un caramelo dorado. Rellenar primero el fondo de las flaneras con el caramelo y después llenar con la mezcla de
flan.
Preparar un baño maría en una bandeja de horno. Cocer al horno a 180º C 30min.
Cartar las fresas y decorar.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

LIBRITOS DE ST JORDI

 Ingredientes:

• 3 Berenjenas grandes
• 3 pimientos rojos
• 3 bolas de queso mozarela
• 1 huevo
• 100gr. de harina
• 100gr. de pan rallado
• 2 manojos de espárragos trigueros
• 1 mango maduro
• 2 dl de aceite de oliva
• 1 zumo de limón
• 1 c.s de ralladura de jengibre fresco.

 Elaboración:

Laminar las berenjenas a 2 cm de ancho. Hacer un corte transversal dejando un lado pegado. Hervirlas durante 10 min.
Sacarlas del agua y secarlas. Escalábamos los pimientos al fuego y los pelamos. Rellenamos las berenjenas ucon los
pimientos pelados y cortados a tiras y la motzarela cortada a lonchas. Pasamos por harina huevo y pan rallado. Freímos en
abundante aceite caliente. Cocemos los espárragos trigueros sin sacarlos de la goma. Los enfriamos en abundante agua
fría.
Para la vinagreta de mango trituramos el mango pelado con una pizca de sal, el zumo de limón y el jengibre. Ligamos con
aceite.
 Servimos los libritos con los espárragos aliñados con la vinagreta de mango.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ROLLITO DE PRIMAVERA CON SALSA AGRIDULCE

Ingredientes:

• 1 Paquete de pasta de rollo de primavera
• 2 zanahorias
• ¼ de col
• 2 puerros
• 3 c.s de jengibre picado
• 1 pimiento verde
• 200 gr de shiitaque fresco
• 1 bolsa de brotes de soja
• 1 frasco de sweet chily sauce

 Para la salsa
• 3 ajos
• 100gr de vinagre de arroz
• 100gr de azúcar
• 3 c.s. Salsa de pescado thay
• 50 gr de agua
• 2 c.s. de jerez seco
• 1 c.s de pimienta roja picada o pimiento picante seco picado
• 1 c.s de maizena
• 3 c.s. de agua.
• 1 Sumo de naranja
• 1c.s de menta picada

Elaboración:

Cortar todas las verduras a juliana. Reservarlas por separado.
Saltear por separado las verduras en un wok durante 2 min. juntarlas todas en un colador para que escurran el jugo de
cocción.
Preparar los rollitos envolviendo las verduras con parel de rollito de primavera. Pintar con yema la punta de papel de rollito
para que no se despegue.
Antes de servir freír en aceite abundante y escurrir encima de papel de cocina.
 Para la salsa:
Si tenemos salsa comprada la rectificaremos con el zumo de 1 naranja y las hojas de menta picadas.
Para hacer la salsa ponemos en una olla el vinagre de arroz, el azúcar, el agua, la salsa de pescado, el jerez, el ajo y la
pimienta. Llevamos a ebullición y reducimos a fuego suave durante 10 min. añadimos la maizena diluida en agua y dejamos
ligar durante 3 min. Añadimos la menta picada y el zumo de limón.
Servimos el rollito con salsa agridulce sésamo tostado.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

GOFRE DE SALMÓN AHUMADO

Para 8 gofres

• 3 huevos
• 400 ml de leche
• 240 gr de harina
• 1/2 sobre de levadura en polvo
• 1 pizca de sal
• 110 gr de mantequilla
• 1/2 taza de queso rallado
• 1 cucharada de pimentón
• 1 cucharilla de eneldo

Para acompañar

• Lechuga
• Tomate cherry
• Rábano
• Salmón ahumado
• 2 cucharadas de mayonesa
• 2 cucharadas de queso de untar
• 2 cucharadas de mostaza
• Cebollino

Elaboración:

Encendemos el horno a 220ºC.

Mezclamos la leche junto con la mantequilla derretida y los huevos. Batimos bien y añadimos la levadura, la harina
tamizada y la pizca de sal poco a poco y vamos removiendo para integrarlo todo bien.

Incorporamos entonces el queso rallado, un poco de cebollino picado y la cucharilla de pimentón. Seguimos removiendo
hasta que estén todos los ingredientes bien integrados.

Vertemos la mezcla en los moldes y los ponemos en el horno 12 minutos antes de poder desmoldarlos. Los desmoldamos y
dejamos cinco minutos más para que se terminen de dorar en el horno.

Mientras se hacen los gofres hacemos la salsa mezclando bien el queso de untar, la mostaza y la mayonesa, junto con una
pizca de pimienta y un poco de cebollino cortado en trozos finos.

Una vez tengamos los gofres hacemos una cama con la lechuga finamente picada, colocamos encima un tomate cherry
partido por la mitad y una rodaja de salmón ahumado. Acabamos con una cucharada de la salsa y unas rodajas de rábano.
Espolvoreamos con un poco de perejil picado.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SOPA HELADA DE TOMATE CON GINEBRA

Ingredientes:

• 1 kg. de tomates para ensalada
• 500 ml. de caldo de ave
• 1/2 vaso de vino tinto Bueno
• 1 cucharada de pimenta verde en grano
• 1 Toque hermoso de ginebra de la Buena
• Sal
• albahaca

Elaboración:

Escaldamos los tomates durante 30 segundos, los pelamos y retiramos las semillas. Cortamos en trozos pequeños y
trituramos.
Vertemos el caldo de carne y el vino, mezclamos bien. Incorporamos la pimienta verde. Sazonamos con sal al gusto y
añadimos la ginebra. Dejamos la sopa en el congelador unas 2 horas.
Batimos la sopa y volvemos a dejarla en el congelador. Repetimos la operación una o dos veces, hasta que adquiera la
consistencia de sorbete.

Servimos la sopa en cuencos decorada con albahaca.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TOCINO DE CIELO

Ingredientes

• 12 yemas de huevos grandes a ser posibles de calidad
• 500 g de azúcar blanquilla

• Para el caramelo: 5 cucharadas de azúcar granulada blanca y un poco de agua (3 cucharadas colmadas)

500 ml de agua

Elaboración caramelo

Ponemos un cazo o una sartén al fuego a intensidad media para que alcance temperatura. Añadimos los ingredientes en el
siguiente orden: 5 cucharadas de azúcar granulada blanca y un poco agua 3 cucharadas veremos como poco a poco se
empiezan a formar pequeñas burbujas y el azúcar cambia de color.

Retiramos del fuego y seguimos removiendo hasta que alcance ese color miel tostado del caramelo.
Dejamos que se temple un minuto y bañamos con el caramelo líquido el molde que vayamos a emplear cubriendo primero
el fondo y luego vamos girando o ladeando poco a poco por las paredes del molde hasta que esté todo impregnado de
caramelo toda la base y parte de los lados. Una vez que el caramelo haya endurecido, Reservamos.

Preparación del tocino de cielo:

Calentamos los 500 ml de agua en una cazuela, añadimos el medio kilo de azúcar y dejamos que hierva a fuego alto durante
unos 3 minutos y luego dejamos con mucha calma que se forme un almíbar ligero a temperatura media-baja durante otros
12 minutos aproximadamente. Una vez hecho retiramos del fuego y dejamos que entibie.
Separamos las claras de la yemas y las Reservamos

Batimos las doce yemas con unas varillas manuales como si fueses a preparar una tortilla.
Incorporamos las yemas poco a poco al almíbar sin dejar de remover. Tenemos que añadirlo poco a poco con mucho
cuidado, porque de no ser así se podrían empezar a cuajar los huevos y se nos quedaría el postre a la mitad. Cuando lo
tengamos todo bien integrado pasamos por un colador para quitar cualquier grumo que se haya formado por la cocción de
las yemas.

Vertemos la crema en el molde con el caramelo y luego lo ponemos en una cazuela con tapa a la que previamente hemos
añadido agua que no llegue a cubrir el molde.

Calentamos la cazuela y en cuanto comience a hervir la tapamos, el baño maría será a temperatura suave durante 30 minutos
desde que hierve o hasta que esté bien cuajado.

Para evitar que las gotas que caen desde la tapa por la condensación del agua nos estropeen el tocino de cielo tenemos un
gran truco. Colocamos entre la tapa y la cazuela un trapo de cocina o una servilleta de algodón

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SOUFFLE DE COLIFLOR Y QUESO CHEDDAR

Ingredientes

• 200 gr. de coliflor
• 1/4 l. de leche
• 100 gr. de queso cheddar
• 10 gr. de roux
• 4 huevos
• Sal, pimienta y nuez moscada

Elaboración

Limpiaremos la coliflor y partiremso en ramilletes. Coceremos en agua salada hirviendo unos 5 minutos. Retirar y parar
cocción.
Trirurar la coliflor con la leche y colar.

Colocar en una cazo y llevar a ebullicón, añadir el queso rallado y remover hasta que funda, incorporar el roux y deshacer.
Retirar del fuego y añadir las yemas de heuvo previamente batidas. Remover hasta obtener una mezcla homogénea y
salpimentar.
Montar las claras en punta blanda e incorporar en partes cortando a la bechamel.

Colocar en los moldes previamente engrasados y cocer a 200 ºC unos 15 minutos.

Retirar y servir de inmediato.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HAMBURGUESA DE LENTEJAS Y BERENJENA TANDORY

Ingredientes

• 100 gr. de lentejas
• 1 berenjena
• 2 huevos
• 1 cebolla
• 2 dientes de ajo
• Manojo de cilantro fresco
• Sal y pimienta
• Pan rallado segun neecsidad
• Zumo de 1/2 limón
• 1 c. de Tandori

Ingredientes almibar de tomate

• 3 tomates
• 100 ml. de almibar ligero
• 1 rodaja de Jenjibre fresco
• 1 rama de canela

Elaboración

Cocer las lentejas de la forma habitual.
Entallar la berenjena y asar al horno con los ajos.
Triturar ambas preparaciones junto con los huevos. Incorporar el resto de ingredientes y ajustar de pan rallado hasta dar
consciencia de hamburguesa.
Asar plancha u horno unos 5 minutos.

Elaboración almibar
Escaldar los tomates y retirar piel y pepitas. Cortar en sextos y cocer en el almíbar con la canela y el jengibre unos 10
minutos. Apagar fuego y reservar.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PASTEL DE QUESO CHEDDAR CON PASAS Y NUECES

Ingredientes

• 3 huevos
• 150 gr. de harina
• 5 gr de levadura química
• 100 ml. de aceite de girasol
• 125 ml. de leche
• 150 gr. de queso cheddar
• 150 gr de queso gruyere
• 50 gr. de nueces
• 50 gr. de pasas hidratadas
• Sal y pimienta

Elaboración

Cortaremos los quesos en dados y picamos las nueces.
Mezclar la harina tamziada con la levadura, los quesos, las pasas y las nueces la sal y la pimienta.
Batimos los huevos, añadismo la leche y el aceite y vamos incorporando poco a poco a la preparación anterior. Mezclar
hasta obtener una masa homogénea evitando trabajar en exceso.
Colocamos en los moldes encamisados y hornear a 180ºC unos 45 minutos.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

AGUACATE RELLENO DE VERDURITAS EN SALSA ROSA DE NAR ANJA CON
ENSALADA MEZCLUM

Ingredientes

• 1 aguacate
• ½ cebolla de Figueras
• Olivas verdes sin hueso
• 1 cogollo de Tudela
• 1 huevo duro

Salsa de naranja

• Aceite de girasol
• 1 huevo
• 150 gr. de sofrito de tomate
• Zumo de ½ naranja
• Whisky
• Sal

Elaboración

Pelar y deshuesar el aguacate, recortar de los lados haciendo más ancho su agujero. Sacar entera su pulpa y hacerle una base
plana para posarlo en el plato. Picar al tamaño indicado las verduritas, mezclar todo en un bol, condimentar con aceite de
oliva, sal y pimienta. Decantar aceite y rellenar el aguacate con esta preparación.

Salsa de naranja
Sofreír el tomate triturado. Reservar para enfriar.
Hacer una mayonesa con el aceite y el huevo, añadir el sofrito de tomate y un poco de whisky, condimentar. Reservar en
frío.
Preparar una ensalada con hojas de mezclum, tomate cherry, maíz

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ARROZ CON SETAS Y VERDURITAS DE PRIMAVERA

Ingredientes

• 80 gr. de arroz p.p
• 60 gr. de ceps congelados
• 2 alcachofas
• 4 espárragos
• Guisantes
• 3 champiñones
• 3 pimientos del piquillo
• 1 cebolla de Figueras
• 200 gr. de tomate triturado
• Ajo y perejil picado
• Sal y pimienta
• Fondo de cocción (caldo de verduras)

Preparación

Poner en remojo los ceps, reservar.
Rehogar las verduritas (espárragos, alcachofas, champiñones y guisantes) en la paella y retirar.
Hacer, en esa misma paella, un sofrito de cebolla y tomate, añadir el caldo caliente y el arroz, empezar a cocinar, añadir las
verduritas. Añadir los ceps remojados a media cocción, añadir una picada de ajo y perejil, decorar bien el arroz, incluyendo
los piquillos, hacia el final.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

MOUSSE DE CARAMELO CON GRANIZADO DE COCO

Ingredientes

• Mantequilla
• 60 gr. de azúcar
• 1 café
• 90 gr. de leche entera
• 4 yemas de huevo
• 350 gr. de nata

Para el granizado de coco:

• 1 bote de leche de coco
• Crema de leche
• Azúcar

Preparación

En un cazo: derretir el azúcar a punto de caramelo, añadir el café, remover, añadir la leche en caliente, remover y añadir las
yemas de huevo, llevar al fuego y montar con varilla si conviene.
Montar la nata ha punto de nieve. Mezclar con cuidado con la preparación anterior.

Granizado
Mezclar leche de coco con crema de leche y azúcar. Congelar. Raspar para obtener el granizado que verteremos sobre la
copa de mousse.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TIMBAL DE VERDURAS PLANCHA

Ingredientes

• 150 ml de Aceite de oliva extra
• Salsa especial: 50 ml de aceite de oliva virgen extra,
• 2 dientes de ajo,
• 2 rodajas de pan
• 1/2 cucharadita de comino molido,
• 3 cucharas de salsa de tomate frito, 1/2 pimiento, 1/2 cucharada de pimentón de la Vera,
• 1 pizca de sal
• 1 cuchada de miel.
• 1/2 berenjena,
• 1 calabacín ,
• 1 tomate grande,
• 2 pimiento rojo
• ,2 pimiento verde ,
• 1 cebolla
• 8 espárragos trigueros.
• 2 patatas grandes
• Sal y pimienta negra recién molida
• Sal Maldón

Elaboración

En un cazo con agua y sal cocemos las patatas durante 20 minutos con piel y reservamos
 cortamos en rodajas de 1/2 cm la berenjena, el calabacín, el tomate y la cebolla en rodajas mas fina, pelamos la parte de
atrás de los espárragos y los pimientos los cortamos a tiras. Calentamos la plancha de cocina o la sartén antiadherente
grande a fuego alto. Untamos con un pincel con un poco de aceite la plancha y ponemos las verduras, sin que se solapen,
por tandas. Para que no se peguen las verduras a la plancha es muy importante que esté bien caliente
Preparación de la salsa Mientras pasamos las verduras vamos a hacer una salsa para acompañarlas. Freímos los dientes de
ajo con piel en un buen aceite de oliva virgen extra, cuando se doren los apartamos del aceite y les sacamos la piel.
Reservamos para la salsa.
En el mismo aceite de los ajos echamos el pan en trozos pequeños hasta que queden dorados, retiramos el pan y lo ponemos
con los ajos.
En un bol echamos el aceite sobrante de los ajos y el pan frito. También añadimos el comino molido, el pimentón y la sal.
Introducimos un poco de agua y batimos todo hasta que quede una pasta como de puré.
Lavamos el pimiento y lo incorporamos con el aceite, la miel y la salsa de tomate al recipiente anterior. Pasamos todo por la
batidora y rectificamos de sal, Reservamos Montaje
Montamos con un aro metálico. Comenzamos con una capa con la cebolla, luego la berenjena, tomate, las rodajas de
calabacín, pimientos y coronamos con un trozo de patata asada.
Colocamos unos espárragos al lado y una cucharada generosa de salsa especial.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PISTO DE VINOS TINTO CON HUEVO POCHE

Ingredientes

• 3 calabacines grandes
• 1 puerro grande
• 2 cebollas
• 1 pimento rojo y otro verde
• 2 dientes de ajo
• 1/2 litro de vino tinto mencía
• 1 cucharilla de comino molido, 3 hojas de albahaca fresca y una cucharada de orégano molido.
• 150 ml de aceite de oliva virgen extra
• Sal y pimienta negra recién molida (al gusto)
• Huevos

Preparación para el pisto de vino tinto

Lavamos muy bien las verduras. Picamos todo en tacos de tamaño similar. Añadimos un buen aceite de oliva virgen extra a
la cazuela y sofreímos el ajo, puerro, las cebollas y los pimientos a fuego lento, hasta que se doren. Tardarán entre 5-10
minutos. Añadimos la pulpa del calabacín unos 5 minutos sin dejar que se queme la cebolla y los pimientos. Rectificamos
sal y pimienta y que reduzca un poco.

Escaldamos los tomates, les quitamos la piel y los troceamos también en dados. Removemos todo con suavidad y añadimos
los tomates, el vino mencía, el orégano picado, comino molido y unas hojas de albahaca. Dejamos que se cocine durante 15
minutos más hasta que reduzca y añadimos una cucharada de azúcar para corregir la acidez que le da el tomate.

Apartamos del fuego y reservamos para el montaje final.

En un cazo con abundante agua sal y un toque de vinagre echamos los huevos uno a uno cocemos tres minutos escurrimos y
reservamos.Una vez tengamos el pisto terminado lo colocamos en un aro encima ponemos el huevo Poche y desmoldamos

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FILLOAS CARAMELIZADAS RELLENAS DE CREMA PASTELERA

Ingredientes crema

• 4 yemas de huevo
• 100 g de azúcar
• 50 g de maicena
• 1/2 l de leche entera infusionada
• 1 vaina de vainilla, 1 rama de canela en rama y 1 limón (para infusionar la leche

Ingredientes para las filloas
• 4 huevos grandes
• 750 ml de leche entera
• 1 pellizco de sal
• 400 g de harina de trigo
• 50 g de mantequilla derretida
• Azúcar glas (en polvo) y un toque de canela (para el caramelizado final)
• Para la crema Pastelera

Elaboración crema

Separamos un vasito de leche del total que vamos a emplear y lo reservamos. Calentamos el resto de la leche en un cazo a
fuego medio casi hasta el punto de ebullición. Bajamos la temperatura y retiramos del fuego, añadimos las semillas de
vainilla, la piel del limón y por último la canela en rama partida por la mitad. Dejamos todo en reposo infusionando durante
10 minutos

Mezclamos la maicena en el vaso de leche tibia y juntamos hasta que no tenga nada de grumos, si es necesario le pasamos la
batidora o usamos unas varillas. Separamos las yemas de las claras. Ponemos las yemas en un bol y batimos con el azúcar
hasta que espumee. Añadimos el vaso de leche con la fécula de maíz disuelta. Volvemos a batir hasta que no queden
grumos, tiene que quedar una masa homogénea. Reservamos.

Colamos la leche infusionada y la volvemos a añadir al cazo, calentamos a media ebullición y añadimos la crema del paso
anterior. Lo vamos añadiendo poco a poco y mezclando con unas varillas o una cuchara de madera sin parar hasta que
espese, no debe hervir en ningún momento. La textura de la crema debe estar ligeramente espesa y sin grumitos. Es muy
importante no dejar de remover pues puede llegar a quemarse o pegarse a la cazuela, el secreto como en casi todas las
recetas es tener paciencia y no dejar de remover siempre para el mismo lado hasta que quede una crema homogénea.

Añadimos la mantequilla para acabar de mantecar, hace más crema y le da brillo. Dejamos enfriar y reservamos

Las filloas
En un bol grande echamos la leche, la harina, un pellizco de sal, la mantequilla en pomada y los huevos. Batimos todo con
la batidora sin que queden grumos. Dejamos reposar una hora para que espese ligeramente (aunque la crema debe quedar
suelta).
En una sartén antiadherente o crepera caliente Untamos toda la sartén .echamos en la sartén un cazo de la masa de filloas y
la cocemos dos minutos por cada lado.asi toda la masa y reservamos. Rellenamos la filloa con una cucharada hermosa de
crema pastelera enrollamos añadimos azúcar Glass y quemamos con un Soplete

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

COCA DE CALABACÍN, MANZANA Y ROQUEFORT

Ingredientes

Para la masa:

• 200 ml. de vino blanco.
• 75 ml. de aceite.
• 350 g. de harina de fuerza.
• 1 c.s. de levadura seca.
• Sal.
• Orégano.

Para el relleno:

• 2 calabacines.
• 3 manzanas verdes.
• 100 g. de queso roquefort.
• 6 tomates.
• 1 diente de ajo.
• 2 hojas de laurel.
• Azúcar.

Elaboración

Mezclar el vino y el aceite e incorporar la harina poco a poco. Añadir la levadura, la sal y el orégano. Amasar hasta que
quede una masa homogénea. Tapar el bol con papel film y dejar reposar la masa durante media hora a temperatura
ambiente.
Cortar los calabacines en rodajas finas, las manzanas en finos gajos y reservar.
 Cortar los tomates por la mitad, sacarles las pepitas y rallarlos.
Dorar el diente de ajo picado con un poco de aceite y añadir el tomate, las hojas de laurel y el azúcar. Cocinar a fuego lento
durante 5 minutos y reservar.
Estirar la masa hasta que quede muy fina y colocarla sobre una bandeja de horno con papel sulfurizado pintado con un poco
de aceite.
Verter el tomate sobre la coca y encima colocar el calabacín, la manzana y el queso troceado. Hornear a 200ºC durante 20
minutos.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

RÖSTI DE PATATAS Y QUESO CON ZANAHORIA

Ingredientes

• 3 zanahorias.
• 3 cebollas tiernas.
• 2 dientes de ajo.
• 50 g. de almendras.
• 450 g. de patatas.
• 1 cebolla.
• 50 g. de queso rallado.
• Perejil.
• Orégano.
• Sal.
• Pimienta.

Elaboración

Cocer las patatas durante 10-15 minutos con piel, pelarlas y rallarlas finamente.
Cortar la cebolla en brunoise y rehogarla durante 20 minutos.
Mezclar las patatas con la cebolla y el queso rallado. Salpimentar.
Fundir un poco de mantequilla en una sartén a fuego lento y hacer tortitas con la mezcla anterior. Dorarlas a fuego fuerte
durante un minuto por cada lado y luego bajar el fuego para cocinarlas durante 3-4 minutos por lado. Reservar.
Dorar los dientes de ajo picados y añadir las cebollas tiernas cortadas en juliana. Rehogar durante 15 minutos con el
orégano. Incorporar las zanahorias cortadas en media rodaja y las almendras troceadas. Cocinar hasta que la zanahoria
quede tierna. Salpimentar y servir junto con el rösti.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

NARANJAS RELLENAS CON CRUJIENTE DE ALMENDRA

Ingredientes

Para la crema:

• 4 naranjas.
• 3 claras.
• 3 huevos.
• 110 g. de azúcar.
• 30 g. de maicena.
• 20 ml. de nata.
• Canela en rama.
• 2 clavos de olor.

Para el crujiente:

• 25 g. de harina.
• 12 g. de harina de almendra.
• 25 g. de mantequilla.
• 38 g. de azúcar.
• 25 ml. de agua.

Elaboración

Para la crema:

Cortar las naranjas por la mitad, exprimirlas y vaciar la pulpa con una cuchara. Reservar el zumo y las cáscaras.
Mezclar las claras con los huevos y el azúcar. Añadir el zumo de naranja colado, la maicena, la canela y los clavos de olor.
Calentar a fuego lento y removiendo hasta que espese. Retirar del fuego, dejar atemperar y quitar la canela y los clavos de
olor.
Semi montar la nata y añadirla a la crema de naranja. Rellenar las naranjas y mantenerlas en nevera para que enfríen.

Para el crujiente:
Poner el azúcar y el agua en un cazo a fuego lento y cuando llegue a ebullición añadir la mantequilla pomada y cortada a
trozos. Cuando se haya fundido, incorporar la harina de almendra y la harina tamizada. Mezclar hasta que quede una masa
homogénea y ponerla en una manga.
Hacer péquelas bolas, separadas entre sí, sobre un trozo de papel sulfurizado. Cubrir con otro trozo de papel y aplastarlas.
Hornear a 170ºC hasta que queden doradas y dejar enfriar.

A la hora de servir, cubrir la superficie de las naranjas con azúcar y quemarlo. Decorar con el crujiente de almendra.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

COCA DE CEBOLLA, ALCACHOFAS Y QUESO DE CABRA CON SA LVITXADA

Ingredientes:

Para la salsa salvitxada:

• 5 tomates rojos maduros

• 150 g. de almendras tostadas

• 150 g. de avellanas tostadas

• 5 dientes de ajo

• Un pimiento rojo escalibado

• 250 g. de aceite de oliva aproximado

• 2 pimientos choriceros

• Un bitxo

• vinagre

• Sal y pimienta

Para la coca:

• 2 hojas de pasta de hojaldre

• 500 g. de cebolla emince

• 4 alcachofas cortadas en laminas finas

• 200 g. de queso de cabra

• Una bolsa de lechuga variada

Elaboración:

Para la salsa salvitxada: escalibar los tomates, el pimiento y los ajos. Poner los pimientos choriceros en remojo. Una vez
escalibados los tomates y el pimiento los pelamos. En un vaso de la batidora ponemos las almendras, las avellanas, el
tomate, el pimiento, los ajos, la pulpa del pimiento choricero, el bitxo, la sal, el vinagre, y lo batimos todo hasta que quede
totalmente picada la almendra y la avellana. A partir de aquí vamos añadiendo aceite, hasta que tenga la consistencia que
nos guste rectificar de sal, vinagre y pimienta.

Para la coca: confitar la cebolla con abundante aceite de oliva, a media cocción añadir las alcachofas laminadas dejar
confitar. Escurrir y reservar.

Cortar dos rectángulos de masa de hojaldre , pinchar y cocer con peso encima unos 10 minutos, sacar el peso y continuar
cocción 5 minutos mas a 200 º C.
Encima del hojaldre poner la cebolla, la alcachofa y el queso de cabra, gratinar, servir acompañada de la ensalada y la salsa
salvitxada.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

MOUSSAKA VEGETARIANA

Ingredientes:

• dos cebollas grandes emince

• 2 calabacines en macedonia

• 4 tomates TPM

• 250 g. de queso mató

• 3 berenjenas cortadas en rodajas

• 100 g. de queso emmenthal rallado

• 50 g. de nueces picadas

• ½ c.c de canela

• 1 c.c de orégano

• Nuez moscada

• Aceite, sal y pimienta

Elaboración:

Cortar las berenjenas en rodajas de entre 1/2 y 1 centímetro. Salarlas y dejarlas escurriendo una hora para que suelten agua
de vegetación.

Rehogar la cebolla en una sartén con un poco de aceite de oliva, añadir el tomate, rehogar y añadir el calabacín. Rehogar a
fuego lento 10 minutos

Batir el queso fresco en un bol con el orégano, la canela, una pizca de nuez moscada rallada, sal, pimienta y un chorro de
aceite de oliva, hasta que quede una crema más o menos homogénea. Picar las nueces y añadirlas a la mezcla. Probar y
corregir de sal. Reservar en la nevera.

Secar las berenjenas con papel de cocina, y freírlas en abundante aceite de girasol. Escurrir el exceso de grasa en un plato
con más papel de cocina, y salpimentarlos muy ligeramente.
En una fuente de horno, disponer una capa de berenjenas, una de cebolla, calabacín y tomate, la crema de queso, y terminar
con otra capa de berenjenas. Justo antes de servirla, hornear con el grill hasta que la capa de queso se dore.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TARTA BOURDALOUE

Ingredientes:

• Una lata de peras en almíbar

Para la masa sucrée:

• 250 g. de harina

• 100 g. de azúcar glas

• Un huevo

• 150 g. de mantequilla

• 30 g. de harina de almendra

Para la crema de almendras:

• 100 g. de mantequilla pomada

• 100 g. de azúcar glas

• 1 huevos

• 30 g. de harina

• 10 g. de ron negrita

• 100 g. de almendra en polvo

Elaboración:

Hacer la masa por el método de cremado. Estirarla y forrar un molde de 20 cm de diámetro. Reposar en frio

Para el relleno: mezclar la mantequilla con el azúcar, añadir la harina de almendra, el huevo. Añadir el ron y la harina.
Emulsionar ligeramente y rellenar la masa con este preparado.

Colocar encima en forma de corona las peras cortadas por la mitad o laminadas, sin deformarlas.
Hornear a 170º C. 20 minutos. Enfriar. Desmoldar y lustrar en frio con el almíbar de peras reducido.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ALCACHOFAS CON MUSSELINA DE POLLO Y EMULSION DE PIM IENTO ROJO

Ingredientes

• 1 pimento rojo
• 4 alcachofas
• 200 gr de pollo
• 150 ml de nata
• 2 claras de huevo
• Sal y pimienta

Elaboración alcachofas

Limpiar las alcachofas y cocer inglesa unos 15 minutos hasta que estén tiernas. Parar cocción y salpimentar rellenar con la
muselina

Muselina.
 Limpiamos la pechuga y troceamos. Turmizamos con las claras y posteriormente con la crema de leche Salpimentar y
rellenar las alcachofas.
Hornear unos 10 minutos a 180 ºC.

Emulsión
Limpiamos el pimiento y asamos al horno hasta que esté tierno. Envolver en una bolsa o papel para que sude y poder tirar la
piel.
Turmizar con un poco de aceite hasta emulsionar y ajustar de sal y pimienta.

Colocar en la base del plato y disponer encima la alcachofa

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BOLAS DE COCO Y RON

Ingredientes

• 50 gr de avellanas
• 100 gr de coco rallado
• 40 gr de mantequilla
• 40 gr de azúcar glass
• 1 c.c.de azúcar avainillado
• 60 gr de cobertura de chocolate
• 40 gr de crema de queso
• 40 ml de ron

• Cestillos de madalena pequeños

Elaboración

Tostaremos las avellanas molidas con lamita del coco rallado. Retiramos y dejamos enfriar.
Batiremos la mantequilla con el azúcar glas y el azúcar avainillado hasta que quede cremoso unos 10 minutos.
Derretimos al baño maría el chocolate y lo mezclamos con la crema de queso.
Incorporamos cortando la preparación anterior, añadiendo el ron y la mezcla de avellana y coco. Dejamos enfriar.
Hacer bolas con ayuda de una cuchara o con una manga y rebozar en el coco restante

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

GAMBAS AL ANIS CON COLIFLOR

Ingredientes

• 8 piezas de gambas frescas
• 1/2 hinojo
• ½ coliflor
• 3 cebollas tiernas
• 150 gr de mantequilla
• Sal y pimienta
• 2 c.s.de aceite
• 3 c.s. de anís
• 150 ml. de caldo de pescado

Elaboración

Cortaremos ramitos de coliflor del mismo tamaño y cocernos en agua salada con limón 5 minutos. Retirar y parar cocción.
Cortar la cebolla y el hinojo ciselée, y rehogamos con un poco de mantequilla unos 15 minutos.
Incorporamos el anís, reducimos n3 minutos y mojamos con el caldo. Llevamos a ebullición, reducimos y cocemos tapado
10 minutos a baja temperatura.
Destapamos y ligamos salsa con el resto de mantequilla. Batimos con varillas para que emulsione y quede cremoso.
Ajustamos de sazón y refrescamos con eneldo fresco

Limpiamos las gambas y freímos en un poco de aceite 1 minuto por lado.
Calentamos la coliflor al microondas. Salseamos con la mantequilla y acompañamos con las gambas

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

COCA DE RECAPTE DE CEBOLLA Y PIMIENTO

Ingredientes:

• 250gr. de harina
• 80gr. de leche
• 80gr. de aceite de oliva
• Sal
• 3 Pimientos rojos
• 4 cebollas de Figueres
• 100gr. Aceitunas negras sin hueso

Elaboración:

Hacer un volcán de harina y amasar con el aceite, la leche, sal. Amasar hasta que la masa quede lisa y sin grumos.. Estirar
la masa muy fina y ponerla en una placa con papel de horno. Cortar a rodajas finitas la cebolla y el pimiento. Freír lo por
separado. Repatir el pimiento y la cebolla por sobre la masa. Poner las olivas y cocer al horno 180ºC 20 min.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FRICANDO DE SEITAN CON TRIGO TIERNO

Ingredientes:

• 500 gr de seitan
• 3 cebollas
• 1 zanahoria
• 1 rama de apio
• 2 tomates rojos
• 0,5 l de caldo de verduras
• Tomillo, laurel
• 4 dientes de ajo
• 1 c.s de perejil
• 10 champiñones
• 1 copita de vino blanco
• 250 gr Trigio tierno
• 2 cebollas
• 1 calabacin
• 1 c.s de hojas de albahaca picadas
• Sal y pimienta

Elaboración:

Preparar una bresa de verduras cortando las todas a dados.
Empezamos sofriendo la cebolla. Añadimos el ajo y la zanahoria y acabamos con el apio y el tomate. Dejamos que todas las
verduras suden y reduzcan.
Añadimos el vino y reducimos.
Añadimos el caldo de verduras y hervimos para deshacer las verduras y que estas liguen la salsa.
Ponemos el seitan a la salsa si viene en bola y lo dejamos cocer 30 min. Retiramos el seitan y pasamos la salsa por el chino.
Si la salsa es muy líquida la podemos ligar con una picada de pan, perejil, ajo y algún fruto seco.
Blanqueamos los champiñones enteros. Los enfriamos con agua y los cortamos a láminas. Los añadimos al a salsa.
Cortamos el seitan a lonchas como si fuera carne de fricando y lo ponemos a la salsa.
Para preparar el trigo tierno empezamos pochando la cebolla. Cuando esté transparente añadimos el calabacín cortado a
dados regulares de medio centímetro de lado (medida guisante). Añadimos la albahaca, el trigo tierno y el doble de agua un
poco de sal. Tapamos y dejamos cocer 10 min. a fuego suave.
Servimos el fricando con un poco de trigo tierno.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

COULANT DE CHOCOLATE

Ingredientes

• 6 huevos
• 200 gr. de azúcar
• 200 gr. de mantequilla
• 200 gr. de cobertura de chocolate
• 90 gr. de maicena

Elaboración

Deshacemos la mantequilla con el chocolate al baño maria. Mezclamos bien.
Por otro lado batimos los huevos con el azúcar. Mezclamos con el chocolate fundido y posteriormente la maicena.
Repartimos en flaneras previamente encamisadas.

Coceremos al horno a 200º durante 6 min.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CALABACINES RELLENOS DE PISTO GRATEN

Ingredientes

• 3 calabacines grandes
• 1 puerro grande
• 2 cebollas
• 1 pimento rojo y otro verde
• 2 dientes de ajo
• 1/2 litro de vino tinto mencía
• 1 cucharilla de comino molido, 3 hojas de albahaca fresca y una cucharada de orégano molido.
• 150 ml de aceite de oliva virgen extra
• Sal y pimienta negra recién molida (al gusto)

Elaboración

Cortamos los calabacines a lo largo vaciamos y asamos en horno a 200 grados unos 10 minutos y reservamos

Preparación para el pisto de vino tinto

Lavamos muy bien las verduras. Picamos todo en tacos de tamaño similar. Añadimos un buen aceite de oliva virgen extra a
la cazuela y sofreímos el ajo, puerro, las cebollas y los pimientos a fuego lento, hasta que se doren. Tardarán entre 5-10
minutos. Añadimos la pulpa del calabacín unos 5 minutos sin dejar que se queme la cebolla y los pimientos. Rectificamos
sal y pimienta y que reduzca un poco.

Escaldamos los tomates, les quitamos la piel y los troceamos también en dados. Removemos todo con suavidad y añadimos
los tomates, el vino mencía, el orégano picado, comino molido y unas hojas de albahaca. Dejamos que se cocine durante 15
minutos más hasta que reduzca y añadimos una cucharada de azúcar para corregir la acidez que le da el tomate.
Apartamos del fuego y reservamos para el montaje final.

Rellenamos los calabacines con el pisto añadimos queso y gratinamos

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ENSALADA TIBIA DE GUISANTES MANZANA Y HUEVO ESCALFA DO

Ingredientes

• 1 bolsa guisantes muy finos al natural
• 2 cebolletas frescas
• 8 lonchas de bacón
• 1 manzana grande tipo Golden
• 8 huevos de codorniz

Vinagreta:
• 100 dl de aceite de oliva virgen extra
• 50 dl de vinagre balsámico
• 10 avellanas
• Sal y pimienta

Elaboración

Coceremos los guisantes en abundante agua salada durante 10 minutos, contando este tiempo una vez que el agua rompa a
hervir. Una vez hervidos los refrescaremos y reservaremos.

Mientras tanto rehogaremos la cebolleta bien picada. Una vez rehogada agregaremos el bacón cortado en trocitos pequeños
y rehogaremos durante 2 minutos más. Después agregáremos la manzana cortada en dados pequeños y de un tamaño
similar, la dejaremos rehogar durante 1 minuto.

Haremos los huevos escalfados, en un cuenco pequeño, tacita o bol, pondremos un poco de film transparente y cubriremos
el cuenco de manera que el film sobresalga bastante del mismo. Echaremos el huevo en el cuenco y cerraremos dando un
nudo al film, o con un alambre de los del pan de molde. En agua hirviendo pondremos el huevo envuelto y dejaremos cocer
1 minuto; es el tiempo perfecto para que el huevo nos quede medio hecho y la yema se derrita cuando lo rompamos.
Para la vinagreta de avellanas: Majaremos las avellanas con ayuda de un mortero de forma tosca, quedándonos unos trozos
irregulares. En un vaso añadimos una pizca de sal y la pimienta negra recién molida. Introducimos el aceite de oliva virgen
extra y el vinagre balsámico y removemos enérgicamente hasta que quede ligado. Añadimos las avellanas anteriormente
majadas y removemos con suavidad hasta que esté bien mezclado. Reservamos.

Montaremos el plato con ayuda de un aro de emplatar. Colocando la mezcla de los guisantes regada con la vinagreta de
avellana, con los dos huevos escalfados.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HELADO DE PALOMITAS.

Ingredientes

• 650 nata
• 350 leche
• 40 dextrosa
• 105 azúcar
• 100 estabilizante
• 1 Bolsa de Palomitas

Elaboración

Hervimos la nata la leche el azúcar y dextrosa añadimos estabilizaste y retiramos del fuego, hacemos las palomitas y las
Echamos dentro, batimos y lo dejamos reposar 8 horas, filmamos, trituramos y colamos bien, mantecamos en la heladora

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BIZCOCHO DE ZANAHORIA Y COCO CON FROSTING DE QUESO

Ingredientes

• 1/4 kg de azúcar
• 25 gr. de zumo de naranja
• Ralladura de 1 naranja
• 200 gr. de harina
• 7 gr. de levadura
• 5 huevos, separados yemas de claras
• 100 gr. de aceite de girasol
• 80 gr. de coco rallado
• 300 gr. de zanahoria rallada

Ingredientes Frosting

• 250 gr. de queso crema
• 100 gr. de azúcar glass
• 100 gr. de nueces picadas
• Esencia de Vainilla

Elaboración

Blanqueamos las yemas con el azúcar, le añadimos el aceite de girasol y continuamos montando. Después le incorporamos
la ralladura de naranja, el zumo de naranja, la zanahoria rallada, el coco y la harina mezclada con la levadura y previamente
tamizada.
Montamos las claras a punto de nieve y las agregamos al preparado anterior. Cocemos en el horno precalentado a 180 º C
durante 40 minutos.

Elaboración frosting

En un bol mezclar el queso crema con el azúcar las nueces picadas y la esencia de vainilla.

Servir la tarta con el frosting por encima.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

LASAÑA DE QUESO CON PESTO DE PEREJIL

Ingredientes

• Láminas de lasaña precocida
• 200 gr de espinacas frescas
• 1 manojo de albahaca
• 1 manojo de menta
• 1 manojo de perejil
• 200 gr. de requesón
• 50 gr. de parmesano
• 50 gr. de miga de pan

Ingredientes pesto de perejil

• 1 diente de ajo
• Manojo de perejil
• 50 gr. de nueces
• 50 gr. de piñones
• 100 ml. de aceite de oliva
• Sal y pimienta

Elaboración

Prepararmos la pasta tal y como nos indique el proveedor del paquete.
Escaldaremos las espinacas y las heirbas aromárticas 1 minuto en agua salada hirviendo.
Parar cocción y triturar. Escurrir bien y mezclar con la miga de pan y los quesos.
Rellenar las placas de lasaña y colocar en cazuela de barro. Tapar con papel film y recuprar en el microondas 1 minuto en el
momento de pase.

Elaboración pesto

Pelar el ajo y escaldar 3 minutos.
Tostar los piñones 2 minutos.
Escaldar las hojas de perejil.
Mezclar todos los componentes y turmizar.
Verter por encima de la lasaña una vez caliente.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

GARBANZOS A LA CATALANA

Ingredientes

• 300 -400 gr. de garbanzos
• 4 huevos
• 100 gr. de pasas
• 1 cebolla
• 1-2 dientes de ajo
• 2 tomates
• 400 ml. de caldo
• Perejil
• 25 gr. de almendras o avellanas tostadas
• 1/4 kg. de espinacas

Elaboración

Cocer los garbanzos previamente, con agua hirviendo y tapado, la cocción debe ser lenta y continua.
Cocer los huevos unos 12 min.

Lavar y dejar en remojo las pasas unos 30 min.

Hacer un sofrito con la cebolla bien picada cuando la cebolla esté cocida, luego añadiremos, el tomate, secamos unos 15
minutos y añadir una cucharada de harina. Mojamos con el caldo y la picada de ajo, perejil y almendras. Añadir las
espinacas lavadas y picadas y cocer unos 5 - 10 min. Destapado a fuego muy suave.
Se le añaden los garbanzos y las pasas, coceremos unos minutos y añadir los huevos duros.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BOLITAS DE QUESO BRIE CON TOMATE DULCE, ACEITE VERD E Y ALBAHACA

Ingredientes

• 1 cuña de queso brie
• 1 berenjena
• Aceite de girasol
• 2 huevos
• Pan rallado

Tomate dulce

• 200 gr de tomate rojo maduro pelado sin semilla.
• Sal, pimienta, cayena, clavo (molido)
• 30 gr de azúcar
• Hojas de albahaca

(Aceite verde)

• Hojas de perejil
• Ajo
• Almendras
• Aceite de oliva
• Sal

Preparación queso

Pelar el queso brie, cortar y formar bolas de 10 gr. Congelar.
Pelar y cortar rodajas de berenjena, poner en agua con sal y freír en aceite de girasol. Reservar sobre papel absorbente.
Forrar las bolas de queso con las rodajas de berenjena, filmar con papel film y formar bolas.
Pasar por huevo y pan rallado y freír.

 Preparación tomate
Cocinar todo junto en una cazuela tapada durante 25 minutos. Destapar y evaporar agua.
Cuando pongamos el pincho en la bolita de queso la decoraremos con la hoja de albahaca.

 Elaboración aceite
Mezclar todo y triturar con el túrmix.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

COCA CRUJIENTE DE ESCALIBADA CON VERDURAS Y

QUESO DE CABRA EN SALSA DE OLIVAS

Masa

• 100 gr. Harina
• 50 gr. Agua
• 8 gr. Levadura de panadero
• 3 gr. Sal
• 3 gr. Aceite de oliva
• 3 gr. Azúcar

Relleno

• 1 pimiento rojo
• 1 berenjena
• 1 manojo de espárragos verdes
• Queso de cabra
• Aceite de oliva
• Sal y pimienta

Olivada

• Pasta de olivas negra
• Aceite de oliva

Elaboración masa

Mezclar los ingredientes y amasar. Pasar por la máquina de pasta y estirar hasta obtener una hoja fina. Cortar con el corta
pastas y hornear 180º hasta que este en su punto.

Elaboración relleno
Asar a la llama el pimiento y la berenjena, pelar, despepitar y cortar a tiras. Disponer las tiras sobre la masa, condimentar.
Rehogar los espárragos verdes, condimentar y disponer sobre la masa con escalibada.
Desmenuzar ligeramente el queso de cabra, repartir sobre la masa rellena, llevar a gratinar unos minutos.

 Elaboración olivada
Desleír la pasta de olivas en aceite y regar ligeramente por encima del queso y las verduras.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ROCAS DE COCO CON CULÍ DE MANGO

Ingredientes

• 60 gr de claras de huevo
• 150 gr de azúcar
• 150 gr de coco rallado
• 15 gr de compota de manzana
• 1 mango
• Azúcar
• Agua

Preparación

Mezclar en un bol el coco y el azúcar, añadir la compota y las claras. Calentar al baño Mª hasta los 36º/50º.
Formar bolitas, mediante manga pastelera sin boquilla, en una placa de horno con mantequilla. Con los dedos mojados en
agua dar forma a las bolas.
Cocer en horno precalentado 240º durante 1 minuto
Elaborar un culí con el mango, el azúcar y el agua que no sea demasiado ligero.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ESPINACAS CON GAMBAS Y TÓMATE CONCASSE

Ingredientes

• Espinacas frescas 700 g, Aprox.
• 4 dientes de ajo y 1 cebolla.
• Tómate Concasse 300 g
• 100 ml de aceite de oliva virgen extra.
• 8 Langostinos Pelados
• Sal y pimienta negra recién molida (al gusto)

Elaboración

Una vez que tenemos los langostinos ya pelados les quitamos el intestino (el hilo negro que tiene en el centro) y los
reservamos.
Una vez que tenemos los Langostinos preparados picamos muy bien los dientes de ajo y las cebollas y sofreímos a fuego
medio con una cucharada hermosa de aceite de oliva virgen. Sin dejar que se nos quemen, añadimos los langostinos y la
sal. Retiramos del fuego para que no se nos pasen demasiado.

Mientras tanto, escaldamos en agua hirviendo las espinacas Las escurrimos bien y reservamos.
Escaldamos los tomates, pelamos y despepitamos y sofreimos hasta kasi hacer tomate frito casero Dejamos al fuego medio
durante 10/12 minutos para que reduzca un poco el agua.

Añadimos las espinacas y cocinamos a fuego lento durante 5 minutos, y pondremos de guarnición los Langostinos

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

LASAÑA DE VERDURAS CON PASTA WONTON

Ingredientes

• 1 kg tomates
• 2 calabacines
• 1 berenjena
• 1 cebolla
• 2 pimientos verdes
• 400 g queso fresco
• 100 g queso rallado
• Pasta Wonton
• salsa bechamel

Elaboración

Primero cortamos en trocitos pequeños los calabacines, la berenjena, los pimientos verdes y la cebolla. Ponemos un chorro
de aceite en una sartén ancha y esperamos a que se caliente. Luego echamos las verduras troceadas y las sofreímos
ligeramente. Reservamos.

Aparte cortamos el jamón york a tiras y el queso fresco en cuadraditos y mezclamos. En otro bol troceamos el tomate y lo
aliñamos con aceite. Ponemos a precalentar el horno a 180º.

En un Aro de cocina ponemos un poco de mantequilla, una capa de pasta cocida, otra de sofrito de verduras, otra capa de
pasta. Encima ponemos una capa con el queso fresco, otra capa de pasta y encima el tomate troceado. Cubrimos con una
capa de pasta.

Finalmente cubrimos la lasaña con la salsa bechamel, espolvoreamos con queso rallado y gratinamos en el horno a 180
grados

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

STRUDEL DE MANZANA Y ZANAHORIA

Ingredientes

• 300 g de pasta filo
• 6 manzanas tipo Golden
• 4 zanahorías
• 50 g de pasas de Corinto.
• 1/2 cucharada de canela molida
• 1/2 taza de café de ron
• 6 galletas María
• 3 cucharadas de azúcar
• 125 g de mantequilla
• 2 yemas de huevo
• 1 cucharada de zumo de limón
• 150 g de nueces

Preparación del strudel:

Pelamos y descorazonamos las manzanas. Cortamos las manzanas en trozos no muy grandes y añadimos el limón para que
no se oxiden. Ponemos una cazuela a fuego medio, introducimos la mantequilla y dejamos que se deshaga, cuando esté
líquida añadimos los trozos de manzana y empezamos a dorar removiendo con una cuchara de madera, dando vueltas de vez
en cuando para que no se quemen durante unos 10 minutos.

Vertemos en un bol las pasas con el ron y las ponemos a remojo durante 30 minutos. Pelamos las zanahorias con un rallador
y las cortamos en una láminas muy finas (con el pelador de patatas) y las vamos echando a la cocción de las manzanas.
Cuando las manzanas estén doradas añadimos el azúcar con la canela. Sacamos las uvas pasas del ron y las echamos con las
nueces (previamente picadas) en la cazuela con el resto de los ingredientes. Removemos despacio con la cuchara y pasados
unos 5 minutos retiramos del fuego.

Turno de las galletas, las rompemos con la mano hasta que queden como si fuesen migajas de pan. Ponemos una sartén al
fuego y añadimos unas gotas de mantequilla, añadimos los trozos de galleta y las pasamos hasta que queden crujientes.
Retiramos del fuego y las pasamos a la cazuela anterior. El truco de las galletas le da al strudel un toque crujiente
Empezamos con la masa filo, esta es un poco complicada de trabajar pero ya le kogeremos el truco
Derretimos un poco más de mantequilla (100 g) en el micro a temperatura baja durante unos 2 minutos. Cuando esté líquida
preparamos la zona de trabajo. El tazón con la mantequilla, un pincel de silicona, un trapo de algodón fino, la masa y el
relleno.
Encima del trapo ponemos la primera lámina de masa filo y la untamos de mantequilla con el pincel, así sucesivamente 3
veces. Añadimos el relleno sobre la masa estirada y comenzamos a enrollarla con la ayuda del trapo, Nos tiene que quedar
como si fuese un brazo de gitano pero de masa Filo

Batimos las 2 yemas de huevo y pintamos la superficie del strudel antes de meterlo en el horno.
Precalentamos el horno a 190º C y 5 minutos después metemos el strudel durante 25 minutos hasta que torne en un color
dorado. Sacamos del horno y dejamos que se enfríe. Adornamos con un azúcar glas

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

POLENTA DE CALABAZA Y COCO CON SETAS

Ingredientes

• 500 ml. de agua.
• 180 g. de calabaza.
• 130 g. de cebolla.
• 1 zanahoria.
• 1 c.c. de cúrcuma.
• 650 ml. de leche de coco.
• 25 g. de mantequilla.
• 25 ml. de aceite.
• 175 g. de polenta.
• 200 g. de champiñones.
• 75 g. de moixernons.
• 6 gambas.
• 3 ajos tiernos.
• Jengibre.
• 1 guindilla cayena.
• Perejil.
• Nuez moscada.
• Pimienta.
• Sal.

Elaboración

Cortar la cebolla en macedonia. Rehogarla junto con la zanahoria cortada en macedonia hasta que la zanahoria esté tierna.
Añadir la calabaza en macedonia y cocinarla durante un par de minutos. Cubrir con el agua y poner la sal y la cúrcuma.
Llevar a ebullición, bajar el fuego y cocinar durante 15 minutos.
Cuando esté todo cocinado, triturar y añadir la leche de coco y la mantequilla pomada. Llevar a ebullición y añadir la
polenta mientras se va removiendo. Cocinar a fuego lento hasta que la polenta coja textura de puré. Retirar del fuego y
añadir el aceite, el perejil picado, la nuez moscada, la pimienta y rectificar de sal. Reservar.
Poner los moixernons a hidratar en agua fría y reservar.
Cortar los champiñones a cuartos y saltearlos con la cayena. Incorporar las gambas limpias y los ajos tiernos cortados en
rodajas. Cuando esté todo cocinado, añadir los moixernons escurridos y el jengibre rallado. Saltear durante un par de
minutos y ajustar de sal y pimienta.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BASTELA DE ESPINACAS, QUESOS Y PIÑONES

Ingredientes

• 8 láminas de pasta filo.
• 300 g. de espinacas.
• 50 g. de piñones.
• 2 c.s. de sésamo.
• 100 g. de queso azul.
• 200 g. de queso de cabra.
• 1 c.c. de canela en polvo
• 2 cebollas.
• 2 dientes de ajo.
• 1 huevo.
• Comino.
• Sal.
• Pimienta.
• Mantequilla.

Elaboración

Picar los dientes de ajo y dorarlos en un poco de aceite. Incorporar las cebollas cortadas en juliana y rehogar durante 15
minutos. Añadir la canela y el comino. Rehogar un par de minutos todo junto a fuego lento y añadir las espinacas. Cocinar
hasta que las espinacas estén tiernas e incorporar los piñones, el queso azul troceado y el queso de cabra cortado a dados.
Mantener un minuto a fuego lento mientras se remueve y retirar. Rectificar de sal y pimienta. Reservar y atemperar.
En un molde redondo, colocar una lámina de pasta filo dejando que los bordes sobresalgan. Pintar con mantequilla fundida
y repetir con tres láminas más. Dejar la última lámina sin pintar, rellenar el molde con las espinacas y cubrir con otra lámina
de pasta filo. Pintar con mantequilla y cubrir con otra capa de pasta sin pintar. Rellenar con el sésamo tostado y cubrir con
dos láminas más de pasta filo pintadas entre sí con mantequilla.
Pintar los laterales sobresalientes de la pasta filo con mantequilla y pegarlas hacia el centro del molde. Pintar con el huevo
batido y hornear a 180ºC durante 10 minutos. Dejar atemperar y desmoldar.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PIE DE LIMÓN

Ingredientes

Para la base:

• 150 g. de harina.
• 100 g. de galletas.
• 125 g. de mantequilla.
• 1 huevo.
• 25 g. de azúcar glas.
• Sal.

Para el relleno:

• 3 limones.
• 4 yemas.
• 30 g. de mantequilla.
• 20 g. de maicena.
• 300 g. de leche condensada.

Para el merengue:

• 70 g. claras.
• 125 g. de azúcar.
• 50 ml. de agua.

Elaboración

Para la base:
Machacar en el mortero las galletas hasta que queden con textura harinosa y mezclarlas en un bol con la harina. Añadir la
mantequilla pomada a trozos y la sal. Mezclar hasta que quede textura arenosa. Batir el huevo e incorporarlo a la mezcla con
el azúcar glas. Mezclar todo hasta que quede ligado. Bolear la masa, envolverla con papel film y dejarla en nevera durante
una hora.
Estirar la masa y cubrir un molde encamisado con mantequilla y harina. Pinchar la masa y hornearla durante 20 minutos a
180ºC. Sacar del horno, pintar con huevo y volver a hornear durante 5 minutos. Reservar.

Para el relleno:
Rallar los limones y exprimirlos. Ponerlo en un cazo con la leche condensada, la mantequilla pomada a trozos y la maicena.
Calentar a fuego lento y sin dejar de remover hasta que hierva. Retirar del fuego y añadir las yemas un poco batidas poco a
poco mientras se va removiendo.
Remover la crema hasta que atempere y verterla sobre la base cocida. Hornear a 180ºC durante 15-20 minutos para que
cuaje. Enfriar.

Para el merengue:
Poner las claras en la nevera y cuando estén frías batirlas hasta que empiecen a espumar y coger color blanco. Reservar.
Hacer un almíbar con el agua y el azúcar y calentar hasta que llegue a 120ºC. Dejar atemperar un minuto y verterlo a hilo
sobre las claras mientras se siguen montando.
Poner el merengue en una manga con boquilla y decorar la superficie de la tarta. Tostar el merengue con un soplete y servir.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

WOK DE FIDEOS CON VERDURAS Y GAMBAS MARINAS ESTILO THAI

Ingredientes para los fideos:

• 250 g. de fideos o tallarines chinos de huevo
• 3 cebollas tiernas en juliana
• 2 zanahorias en juliana
• 100 g. de brotes de soja
• Cilantro picado

Para las gambas marinadas:

• 12 gambas
• 2 cucharadas de coco rallado
• 125 ml. de leche de coco
• La ralladura de una lima
• 2 escalonias ciseles
• sal
• 10 g de de azúcar
• 2 c s. de salsa de pescado, nam pla
• Una guindilla fresca picada
• 3 c.s de zumo de lima

Elaboración:

Para las gambas marinadas: en un bol ponemos la escalonia, la ralladura de lima, la leche de coco, el azúcar, la sal, la
salsa de pescado , la guindilla, el zumo de lima y las gambas peladas. Dejar marinar hasta 2 horas.

Para los fideos: Cocer los fideos siguiendo las instrucciones del envase, colarlos, refrescarlos, escurrirlos bien, reservar.

Saltear las las cebolletas unos minutos, añadir la zanahoria y saltearlos. Incorporar los fideos, saltearlos, añadir el aliño
de las gambas y los brotes de soja saltear durante un minuto. Mientras gambas saltear las gambas a la plancha con un
poco de aceite.

Acabados. Servir los fideos con las gambas a la plancha con cilantro picado por encima.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

DIM–SUM DE VERDURITAS AL VAPOR CON SALSA DE YOGURT Y MENTA.

Ingredientes

• obleas de pasta won-ton
• 100 g. de gambas o langostinos
• 1 c. de maicena
• 1 c. de jengibre picado
• 1 cebolla tierna
• 1 ajo
• 50 g. de tofu
• 100 g. de hojas de col
• 1 c. de salsa de soja
• 2 c. de aceite de sésamo
• 1 c.. de salsa de ostras.
• 1 c.. de vinagre blanco
• 1 guindilla
• sal y azúcar

Para la salsa de yogurt

• 1 c.s. de hojas de menta picada
• 1 yogurt
• 50 ml. de crema de leche
• 1 c.s.de salsa de soja.

Elaboración

Limpiaremos las gambas y cortaremos en brunoise. Pelaremos el jengibre y cortaremos en brunoise. Pelaremos el ajo y
cortaremos en brunoise. Pelaremos la cebolla y cortaremos en brunoise. Cortaremos el tofú en brunoise. Cortaremos la col
en juliana bien fina. Mezclaremos todos los componentes.
Aparte mezclaremos la maicena con la salsa de soja, el vinagre, el aceite de sésamo, la guindilla y la salsa de ostras.
Una vez hayamos obtenido una salsa fina verteremos sobre la preparación anterior.
Estiraremos la pasta won-ton y colocaremos en el interior un poco de rellano. Pintaremos con un poco de agua y cerraremos
como si fuera una bolsa.
Coceremos al vapor unos 10 - 12 minutos hasta que esté tierno.
Para la salsa de menta mezclaremos todos los componentes con la menta picada.
Colocaremos en la base del plato y encima el Dim-Sum.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PASTEL SABLÉE DE PIÑA

Ingredientes masa:

• 160 gr. de mantequilla
• 225 gr. de harina
• 160 gr. de azúcar
• 80 gr. de yemas de huevo
• 15 gr. de impulsor

Ingredientes relleno

• 200 gr. de piña
• 1 pieza de anís estrellado
• 50 gr. de azúcar moreno
• 25 gr. de mantequilla

Elaboración masa

Con unas varillas eléctricas cremar la mantequilla junto con el azúcar añadir las yemas de una en una.
Tamizar la harina junto con el impulsor y mezclarlo con la preparación anterior.

Elaboración piña

Caramelizar la piña cortada en dados junto con el azúcar y el anís a fuego suave, y cortar la cocción con un poco de agua.
Dejar cocer hasta que el caramelo quede disuelto. Sacar del fuego y añadirle la mantequilla. Dejarlo enfriar.

Montaje
 Llenar moldes con la masa sableé. Colocarle la piña encima y cocerlo 20 minutos en el horno a 180º C. Servir acompañado
de nata montada.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PATATAS CON SALSA DE YOGURT Y COCO

Ingredientes

• 8 patatas medianas
• 50 - 100 gr.de coco rallado
• 1 yogurt
• ½ l de leche de coco
• 2 tomatas
• 1 c.s.de mantequilla
• 1 c. de semillas de mostaza
• 1 c. de jengibre fresco
• 1 c.de pimentón
• 1 guindilla
• Hojas de perejil, sal y pimienta

Elaboración

Coceremos las patatas de la forma habitual hasta que estén blandas. Partiremos por la mitad.
Mezclaremos el yogurt, con la leche de coco y el coco rallado.
Tostaremos as semillas en la cazuela de preparación, agregaremos el jengibre y la guindilla, añadiendo las patatas,
mezclaremos y agregamos la mezcla de coco y yogurt.
Mantener unos 5 minutos de cocción, con el tomate, evitando que hierva. Refrescar con el perejil picado y servir.

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

DAHL DE GUISANTES

Ingredientes

• 250 gr de guisantes limpios
• 2 tomates
• 1 c. de semillas de mostaza
• 1 c. de semillas de comino
• 1 c. de jengibre
• 1 c. de pimentón
• 1 guindilla
• ½ l de agua o caldo de ave
• Cilantro y perejil fresco
• 30 gr de mantequilla
• Sal
• Pan de pita

Elaboración

Llevaremos ebullición el agua y coceremos los guisantes unos 20 minutos
En una olla aparte tostaremos las semillas, cuando desprenden olor añadiremos el tomate cortado en casé, sofreiremos hasta
que seque y añadirnos los guisantes turmizado con el caldo.
Perfumamos con perejil y cilantro y añadimos tiras de pan de pita tostado

ESCOLA DE CUINA TERRA D’ESCUDELLA http://www.terradescudella.com C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CREMA DE PIÑA

Ingredientes

• ½ piña
• ¼ kg de boniato
• Piel de ½ limón
• 125 gr de requesón
• 1 c. de mantequilla
• 60 gr de azúcar
• 1 rama de canela
• Tomillo fresco
• 1 c. de comino
• 1 c. de pimenta
• 100 gr de azúcar moreno

Elaboración

Calentaremos una paella y colocaremos las especias, cuando estén tostadas, añadimos la mantequilla, fundimos y
agregamos la piña cortada en dados. Mantenemos unos 5 minutos a fuego fuerte, añadimos el azúcar blanco, reducimos
fuego y tapamos. Perfumamos con las hierbas y la piel de limón. Mantennos cocción unos 15 minutos hasta que esté blanda.
Retiramos del fuego, enfriamos y turmizamos con el requesón.
Ajustar de gusto y de consistencia.
Pelamos los boniatos y cortamos en macedonia. Espolvoreamos con azúcar moreno y asamos al horno unos 15 minutos.
Retirar y dejar enfriar.
Acompañar con la crema de piña.

