

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HUMUS

Ingredientes

 350 gr. de garbanzos cocidos

 1 guindilla

 1 c.c.de comino

 1/2 diente de ajo blanqueado

 1 c.s.de tahina

 4 c.s. de aceite de oliva

 Zumo de limón al gusto

 Sal, pimienta y pimentón

Elaboración

En un mortero picar la guindilla, con una cucharadita de sal.

Con una picadora eléctrica trituramos el ajo, los garbanzos, el comino, la guindilla y la tahina, batir hasta que se forme una

pasta suave. Rectificamos de sal y pimienta.

Añadimos el zumo de limón, al gusto.

Si el humus queda demasiado espeso se le puede añadir una poco de agua de los garbanzos.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CALAMARES RELLENOS CON RATATUILLE

Ingredientes

 8 calamares de 10 a 12 cm

 2 pimientos

 2 berenjenas

 2 calabacines

 2 cebollas

 4 tomates

 1dl de vino blanco

 100 gr. de olivada

Elaboración

Abrir los calamares con un corte longitudinal. Limpiarlos bien.

Hacer cortes en rejilla en la parte interior sin llegar a sobrepasar el calamar.

Cortar la cebolla, el pimiento y la berenjena a daditos regulares. Sofreír las hortalizas empezando por la cebolla, el pimiento,

el tomate triturado. La berenjena la sofreímos aparte.

Añadimos el vino blanco y dejamos la ratatuille bien reducida.

Loncheamos los dos calabacines restantes y también aplicamos un corte de rejilla. Los marcamos en una plancha.

Antes de emplatar, marcar el calamar que se arrugara formando un canelón.

Lo rellenamos de ratatuille y lo cortamos por la mitad. Ponemos una loncha de calabacín y encima el calamar cortado,

salseamos con un poco de olivada

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

MOUSSE DE MANGO CON CRUMBEL DE ESPECIAS Y FRESITAS DEL BOSQUE

Ingredientes

Para la Mousse

 2 mangos

 Azúcar

 ½ litro de nata montada

Para el Crumble de especias

 100 r de almendra en polvo

 80 gr. de mantequilla fría

 85 gr. de harina

 100 gr. de azúcar

 6 gr. de canela molida

 2 gr. de nuez moscada

 1 g de clavo de olor

 1 gr. de cardamomo

 1 gr. de pimienta blanca molida

 2 gr. de jengibre en polvo

 Decoración

 Fresitas del bosque o similar

 Hojas de menta

Elaboración

Para la Mousse

Pelar, cortar y triturar el mango, añadir azúcar y triturar más. Montar la nata y mezclar con el culís de mango, verter en copa

y reservar en nevera hasta el servicio.

Para el Crumble de especias

Mezclar todos los ingredientes y amasar mediante arenado un poco grueso, romper los trozos más grandes. Poner en

bandeja de horno, 160º durante 15 minutos. Retirar y dejar enfriar.

Montaje

Dependiendo de la textura de la mouse presentaremos en copa o en canel acompañada del crumble de especias, las fresitas y

las hojas de menta sirven como acompañamiento y decoración

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SOPA FRIA DE TOMATE Y FRESON CON ESCABECHE DE CHAMPIÑONES

Ingredientes

 250gr de tomate maduro.

 250gr de fresón

 Aceite de oliva suave

 Vinagre de jerez

 Sal/ pimienta.

 150grAgua mineral.

Para el escabeche

 250gr de champiñones.

 1 cebolla dulce grande.

 2 zanahorias.

 1 puerro pequeño.

 Aceite de oliva.

 100gr.Vinagre de manzana.

 100gr.Vino blanco.

 H. aromáticas. (laurel, tomillo, romero) frescos.

 Granos de pimienta.

Elaboración

Escaldamos los tomates en agua y sal, enfriamos con agua hielo, los pelaremos y cortaremos a cuartos, les sacaremos las

pepitas, los reservaremos en un vaso alto para triturar.

Lavaremos bien los fresones, les cortaremos la parte blanca superior y los pondremos junto los tomates en el vaso,

añadiremos el agua mineral y turmizaremos bien, pasaremos por colador chino, rectificaremos de sabor con el aceite, el

vinagre, la sal y la pimienta. Reservaremos en frio.

Para el escabeche

Limpiaremos bien de tierra las setas, les cortaremos parte del tallo y las volveremos a cortar a cuartos. Reservaremos.

Cortaremos en juliana fina todas las verduras, rehogaremos lentamente, en una sote, junto a las hierbas y los granos de

pimienta, una vez pochado sin que coja color, cubriremos bien de aceite y añadiremos las setas, confitaremos a fuego muy

bajo, de 35 a 40 min. Reservar en un bol, En un cazo, pondremos a reducir el vinagre y el vino, con una rama de romero.

Evaporar el alcohol y retirar del fuego. Dejamos atemperar.

Cuando las dos elaboraciones estén a la misma temperatura las juntaremos en el mismo bol, mezclaremos bien, y

añadiremos una pizca de sal, reservaremos en frio.

Emplataremos en el centro del plato el escabeche y tiraremos en jarra la sopa alrededor

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ROLLITOS DE LENGUADO AL PESTO CON MUTABAL Y TARTAR DE TOMATE

Ingredientes

 4 filetes de lenguado.

 Mantequilla.

Para el Pesto

 50gr hojas de albahaca fresca.

 100gr de aceite de oliva suave.

 100gr de granna padanno rallado.

 50gr de piñones.

 2 dientes de ajo.

 Sal.

Para el Mutabal

 2 berenjenas grandes

 Zumo de 1 limón.

 4 cucharadas de tahina

 2 cucharadas de yogurt natural

 Sal

 Perejil fresco picado

Para el Tartar

 300gr de tomate. T.p.m

 1 cucharada de mostaza.

 Una pizca de salsa perrins.

 Una pizca de salsa hp.

 Una pizca de salsa de chile.

 Orégano seco.

 25 gr de néctar de tomate.

 Sal

Elaboración

Hacer un rollito con cada filete de lenguado y pincharlo con un palillo de brocheta.

Salpimentar y poner un poco de mantequilla encima. Reservar.

Tostar un poco los piñones y sofreír los ajos, pondremos todos los ingredientes en un vaso alto y pasaremos por túrmix.

Reservaremos.

Asamos las berenjenas al horno a 230º, cuando estén partimos por la mitad y vaciamos con cuchara para sacar su carne, la

pondremos en un bol, junto con el resto de ingredientes, le daremos unos golpes de túrmix y espolvorearemos con perejil

picado. Reservar.

Pondremos a escurrir el tomate t.p.m , una vez perdida toda el agua, lo pondremos en un bol junto con todos los

ingredientes, rectificaremos de sabor. Reservaremos.

Pintaremos los rollitos con el pesto y hornearemos a 200º 5 min, presentaremos en el plato junto a un timbal de tartar y

mutabal, decoraremos con el resto de pesto.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CRUJIENTES DE MASCARPONE Y FRESAS CON HELADO DE JENGIBRE

Ingredientes

Para el Crujiente

 Hojas de pasta filo

 100 gr de mantequilla

 100 gr de azúcar

Para la Crema de mascarpone

 1 huevo

 1 yema

 50 gr de azúcar

 250 gr de queso mascarpone

 Fresas.

Para el Helado de jengibre

 600 ml de leche

 160 gr de crema de leche

 50 gr de azúcar invertido

 100 gr de azúcar

 6 gr de estabilizante

 40 gr de leche en polvo

 50 gr de dextrosa

 20 gr de jengibre licuado

Elaboración

Cortar la masa filo en rectángulos de 8*4 Pintar una placa con mantequilla y espolvorear azúcar, repetir operación y acabar

de nuevo con mantequilla, tapar con silpak y hornear a 180 ºC unos 8 minutos.

Blanquear al baño maria los huevos, la yema y el azúcar Retirar, entibiar y agregar el mascarpone cortando y un poco de ron

si se desea. Colocar en manga y refrigerar

Hervir los lácteos con el azúcar invertido. Cuando empiece a hervir introducir el resto de productos a excepción del jengibre

Abatir temperatura e introducir el jengibre. Mantecar en la heladora.

Realizar dos capas de crema de mascarpone y fresas y acompañar de la bola de helado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ÑOQUIS A LA FLORENTINA

Ingredientes

 400 gr de patata

 100 gr de harina

 2 yemas de huevo

 sal y pimienta

Para la crema de espinacas

 400 gr de espinacas

 2 dientes de ajo

 50 gr de mantequilla

 100 gr de queso rallado

 Sal y pimienta

Para la bechamel

 ½ l de leche

 30 gr de harina

 30 gr de mantequilla

 Pizca de nuez moscada

 Sal y pimenta

Elaboración

Coceremos las patatas sin pelar ni partir en agua caliente con sal hasta que estén tiernas.

Paramos cocción, pelamos y chafamos.

Agregamos las yemas de huevo batidas, aderezar con sal y pimienta.

Espolvorear con la harina necesaria hasta obtener una masa que se pueda trabajar.

Hacer los ñoquis y cocer en agua salada unos 4 5 minutos. Añadir a la preparación

Para la crema de espinacas

Cortamos el ajo ciselee y rehogamos en la mantequilla unos 3 minutos, agregamos las espinacas y mantenemos cocción 2

minutos mas. Salpimentamos y agregamos el queso.

Colocamos en la base del plato y añadimos un poco de bechamel. Colocamos los ñoquis y acabamos de cubrir con la

bechamel. Glasear al horno si se desea

Para la bechamel

Fundimos la mantequilla a fuego suave y espolvoreamos con la harina. Cocemos 3 minutos y mojamos con la leche caliente

poco a poco, hasta obtener una crema homogénea y sin grumos.

Sazonar con sal, y pimienta y perfumar con nuez moscada.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FRICASE DE CODORNIZ CON GUISANTES A LA FRANCESA

Ingredientes

 4 codornices

 1 cebolla

 1 puerro

 Hierbas aromáticas

 100 gr de mantequilla

 100 ml de fondo de ave

 20 gr de harina

 100 ml de crema de leche

 ¼ kg de guisantes

 100 gr de cebolla perla

 20 gr de azúcar

 1 lechuga

 Sal y pimenta

Elaboración

Limpiaremos las codornices, deshuesamos y confitamos unos 15 minutos a 60 ºC. Reservar en el mismo aceite.

Limpiamos y cortamos la cebolla en juliana y el puerro en aros.

Rehogamos en la mitad de mantequilla unos 20 minutos evitando que adquieran color, espolvoreamos con harina. Mojamos

con el caldo y la crema de leche llevando a ebullición. Añadimos las codornices y las hierbas aromáticas, tapamos y

dejamos pochar unos 10 min.

Retiramos las codornices y pasamos por el chino el resto de reparación. Reservamos.

Para los guisantes

Escaldamos los guisantes 5 minutos en agua hirviendo

Glaseamos las cebollas limpias con la otra mitad de mantequilla y azúcar, añadimos los guisantes, la lechuga cortada en

chifonade y dejamos cocer hasta que los guisantes estén tiernos. Agregamos las codornices y el caldo de cocción y

ajustamos de sazón.

Decorar con cebollino picado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BALTAZARES DE NUECES

Ingredientes

 4 huevos

 2 yemas

 Nueces (el mismo peso que los huevos y las yemas

 Azúcar el mismo peso que las nueces

 Harina la mitad del peso de las nueces

 Mantequilla, el mismo peso que harina

 1 limón

 100 ml de ron

 Azúcar lustre

Elaboración

Batir las yemas de huevo con la mitad del azúcar, añadir las nueces troceadas y la mantequilla derretida.

Mezclar bien e incorporar el ron

Tamizar la harina en un cuenco y añadir la ralladura de limón.

Incorporar la preparación anterior y obtener una mezcla homogénea.

Montar las claras a punto de nieve e incorporar a la preparación anterior.

En una sartén antiadherente con un poco de mantequilla, saltear las tortillas dándoles la vuelta

Cuando empiecen a estar doradas por los dos lados, enrollarlas rápidamente.

Disponerlas en una fuente y espolvorear con azúcar lustre y un poco de ron.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ENSALADA CRUJIENTE DE QUINOA

Ingredientes

 2 zanahorias ralladas, rociadas con unas gotas de zumo de limón

 1 manojo de espárragos verdes

 2 c.s. de alcaparras

 8 rabanitos a cuartos laminados

 1 pepino pelado y cortado a dados pequeños

 1 c.s. de ralladura de limón

 Semillas de calabaza o girasol, tostadas

 1 medida de quínoa

 2 medidas de agua

 ½ c.c. de cúrcuma, sal y un toque de pimienta

Para el Aliño

 1c.s. de salsa de soja

 1 c.s. de agua mineral

 4 c.s. de aceite de girasol

 1c.s. de aceite de sésamo.

Elaboración

Lavar la quinoa con agua, frotándola entre las manos para eliminar las saponinas.

Llevar el agua a ebullición, añadir la quinoa, la sal, la pimienta y la cúrcuma. Tapar y cocer a fuego suave 15 min.

Cuando haya absorbido toda el agua estará listo. Removemos la quinoa con un tenedor y reservar.

Añadir la ralladura de limón mientras mezclamos con un tenedor.

Rociar los rabanitos y el pepino con unas gotas de vinagre.

Cortar los espárragos a juliana y saltear levemente.

Hacer el aliño mezclando todos los ingredientes.

Montar la ensalada mezclando todos los ingredientes.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ATUN MARINADO CON PASTEL DE HOJAS VERDES

Ingredientes

 400 gr atún

 1 c.c. de aceite de sésamo

 3 c.s de salsa de soja

 1 c.s. Vinagre de arroz

 2 c.s de Jengibre rallado

 100 gr de espinacas muy tiernas

 100 gr de rucula

 100 gr de berros

 120 g de zanahoria

 160 g de aguacate

 50 g de avellanas

 10 ml de aceite de oliva virgen extra

 3 de manzanas gordas

 sal

Para la vinagreta

 50 ml de aceite de oliva virgen extra

 10 ml de zumo de limón

 Zumo de 1 manzana licuada

 1 c.s. Chia

 Romero

 Sal

Elaboración

Cortar el atún a dados y marinarlo 10 min en soja, jengibre y aceite de sésamo.

Lavar las hojas verdes y escurrir, sacarlos los tallos gruesos.

Triturar en un robot de cocina. Reservar en un recipiente.

Pelar la zanahoria y rallarla fina. Pelar y rallar el jengibre. Picar las avellanas.

Mezclar las hojas, la zanahoria rallada, el aceite, la sal, las avellanas y el jengibre.

Pelar el aguacate y quitar el hueso.

Con un tenedor, hacer una pasta aliñar con un poco de sal y limón y añadirla a la mezcla.

Lavar las manzanas. Cortar en láminas muy finas. Ponerlas en agua muy fría.

Secar las láminas de manzana con un paño o un papel de cocina.

Forrar todo el interior de un molde sin fondo con las láminas de manzana superpuestas, dejando que sobresalgan un poco

del borde, para poder doblarlas después.

Rellenar con la mezcla de las espinacas.

Retirar el molde y doblar las manzanas hacia el centro.

Para la vinagreta

Batir el aceite, el zumo de limón, de manzana licuada, la chia y la sal, hasta conseguir una salsa homogénea.

Servir el pastel de espinacas aderezado con la vinagreta.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BOMBÓN PRALINE DE FRUTAS DEL BOSQUE

Ingredientes

 130 gr Pulpa de frutas del bosque con 10% de azúcar(frutas del bosque congeladas)

 15 gr Sorbitol líquido (conserva la humedad)

 30 gr Cobertura chocolate con leche

 45 gr Chocolate de cobertura 64% MG

 200 gr Praliné de avellanas

 Para encamisar los moldes

 500 gr de chocolate cobertura negra

Elaboración

Llevar a ebullición la pulpa de frutos del bosque con 10% de azúcar. Colar y sacar 130 gr. mezclar con el sorbitol, verter el

resultado sobre las coberturas previamente fundidas y añadir el praliné.

Dejar que el resultado entibie a 26ºC y llenar moldes encamisados de cobertura negra.

Tapar con cobertura. Dejar enfriar y desmoldar.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

Ç

ALCACHOFAS, AJOS TIERNOS Y CALAMARES

Ingredientes

 2 calamares de ración

 4 ajos tiernos

 2 dientes de ajo

 50 ml de aceite de oliva

 Sal y pimienta

 Perejil

Para la crema

 4 alcachofas

 200 ml de fumet

 100 ml de crema de leche

 50 gr de mantequilla

 2 dientes de ajo

Elaboración

Pelamos las alcachofas hasta obtener el corazón.

Cocemos inglesa unos 5 minutos. Paramos cocción y cortamos a cuartos

Freímos unos 5 minutos con el ajo y la mantequilla hasta que adquieran color. Mojamos con el fumet, llevamos a ebullición

y cromamos con la nata.

Reducimos fuego y dejamos cocer tapado unos 10 minutos.

Retirar y turmizar el conjunto.

Ajustar de sazón y consciencia y mantener en caliente hasta pase

Limpiar los calamares, abrir por la mitad y cortar en tercio. Entallar

Limpiar los ajos tiernos retirando las raíces y la mayor parte de la parte verde. Entallar.

Pelar y filetear los ajos.

Al pase

En una sartén bien caliente salteamos los ajos tiernos y los ajos tiernos 2 minutos e introducimos los ajos y los calamares.

Alargar cocción a fuego alto unos 3 minutos y salpimentar.

Disponer la crema caliente sobre un plato sopero y colocar en el centro los calamares.

Refrescar con perejil picado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BEREJENA RELLENA CON QUESO AZUL

Ingredientes

 1 berenjena grande

 125 gr de queso azul

 50 gr de queso emmenthal rallado

 100 gr de harina floja

 2 huevos

 Pan rallado

 Aceite para freír

Para la salsa

 6 tomates

 50 ml de aceite

 3 dientes de ajo

 Manojo de salvia o albahaca

 20 ml de vinagre de jerez

 4 tomates secos.

 Pizca de Pimentón

 Sal y pimienta

Elaboración

Cortamos la berenjena en discos de ½ cm.

Rellanamos con una mezcla de queso azul y queso emmenthal

Salteamos y apretamos un poco

Pasar por harina, sacudir, embeber en huevo batido salpimentado y empanar.

Refrigerar unos 15 minutos y volver a pasar por huevo batido y pan rallado.

Refrigerar hasta pase.

Para la salsa

Pelar los ajos y colocar con el aceite a fuego flojo y las hierbas aromáticas. Mantener a fuego bajo unos 10 minutos

volteando el ajo.

Escaldar los tomates 1 minuto. Parar cocción y retirar piel y pepita.

Cortar en casée. Perfumar el aceite con un poco de pimentón e introducir el tomate y un poco de azúcar

Mantener a fuego suave unos 15 minutos, introducir el vinagre y turmizar.

Ajustar de sal y pimienta y poner el tomate seco picado.

Dejar enfriar.

Al pase

Freír por inmersión un par de minutos las berenjenas.

Escurrir el aceite en papel absorbente y acompañar de la salsa.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FRESAS Y BALSAMICO CON MASCARPONE

Ingredientes

 ¼ kg de fresas

 200 gr de azúcar lustre

 60 gr de vinagre de Módena

Para el helado de mascarpone

 400 ml de leche

 1 c.c.de esencia de vainilla

 4 yemas de huevo

 100 gr de azúcar

 ¼ l de nata

 ¼ kg de mascarpone

 Estabilizante de helado según proveedor

Elaboración

Poner el vinagre y el azúcar al fuego. Llevar a ebullición y dejar reducir unos 5 minutos a fuego bajo.

Dejar enfriar y añadir las fresas limpias y cortadas por la mitad. Refrigerar hasta pase.

Para el helado de mascarpone

Llevamos la leche y la nata a ebullición y retiramos el fuego. Añadiremos la esencia de vainilla

Blanqueamos al baño maría las yemas de huevo con el azúcar. Incorporamos el mascarpone y la nata con la leche.

Disolvemos el estabilizante y dejamos madurar en frio toda la noche.

Mantecar al dia siguiente y acompañar de las fresas.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BERENJENENA ASADA, YEMA COCIDA EN SOJA CON ENSALADA

DE ENCURTIDOS Y SALAZONES

Ingredientes

Para la Berenjena asada

 2 berenjenas

 20 gr de miso

 100 ml de aceite de oliva

 2 dientes de ajo

 12 hojas de albahaca

 Sal y pimienta

Para las Ensaladas de salazones y encurtidos

 50 gr de salmón ahumado

 50 gr de anchoas

 50 gr de bacalao ahumado

 50 gr de atún ahumado

 10 gr de huevas de caviar de lumpo

 10 gr de huevas de caviar de salmón

 50 gr de encurtidos

 50 gr de alcaparras

 50 gr de cebollitas en vinagre

Para la Yema en salsa de soja

 4 yemas de huevo

 100 ml de salsa de soja

Elaboración

Partir la berenjena por la mitad y entallar. Pintar con aceite y sal. Asar al horno unos 20 minutos

En los últimos minutos de cocción añadir los ajos enteros. Retirar, tapar para sudar y pelar.

Pasar todo a cuchillo bien fino, añadir el miso y la albahaca picada. Mezclar bien y ajustar de sazón.

Reservar en frio hasta pase

Picar los ingredientes de la ensalada en brunoise y reservar en frio hasta pase con un poco de aceite

Desclarar los huevos, retirar la clara y sumergir en la salsa de soja. Reservar en frio unas 2 horas.

Colocar una base central con la berenjena y rodear con la ensalada

Disponer encima de la berenjena una yema con un poco de salsa de soja

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ARROZ CON SETAS Y VERDURITAS DE TEMPORADA

Ingredientes

 80 gr. de arroz

 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)

Elaboración

Poner en remojo los ceps, reservar.

Rehogar las verduritas 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 el arroz, incluyendo los piquillos,

hacia el final.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TARTA DE CHOCOLATE CON CERVEZA NEGRA GUINNES Y CEREZAS

Ingredientes

 250 ml. de cerveza negra

 250 gr. de mantequilla

 80 gr. de cacao en polvo

 250 gr. de azúcar

 140 ml. de nata líquida de 35%

 3 huevos

 1 c.c.de vainilla líquida

 250 gr. de harina de repostería

 2,5 c.c. de impulsor

Para las cerezas confitadas a la cerveza

 400 g. de cerezas sin hueso

 Una lata de cerveza negra guinnes

Para buttercream

 250 g. de mantequilla pomada

 300 g de azúcar glas tamizado

 4 cucharadas de cerveza reducida fría

Elaboración

Blanqueamos los huevos con el azúcar.

Tamizamos la harina junto con la levadura y el cacao en polvo.

Derretimos la mantequilla, y añadimos la dejamos que se mezcle bien.

La añadimos a la mezcla de huevos. Incorporamos la harina tamizada y lo mezclamos suavemente hasta tener una masa

homogénea.

Ponemos la masa en dos moldes, previamente encamisados y lo introducimos en el horno a 180 durante 20 a 30 minutos

Ponemos las cerezas y la guinnes en una reductora y dejamos confitar a fuego suave.

Mezclamos la mantequilla pomada con la mitad del azúcar glas, y continuamos batiendo hasta que la mezcla esté blanca,

luego añadimos la cerveza fría y continuamos batiendo unos minutos.

Bañamos los bizcochos con el almíbar de cerveza, colocamos una capa de buttercream y mitades de cereza, tapamos con el

bizcocho bañado, decoramos con buttercream y cerezas.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CROQUETAS DE QUESO BRIE, EMMENTAL Y AZUL

Ingredientes

 200 ml de leche

 50 gr de harina

 25 gr de harina de maíz

 2 yemas de huevo

 1 ½ cebollas de Figueras de tamaño mediano

 Queso brie, Emmental y azul

 2 huevos

 Pan rallado

 Sal

 Aceite de girasol

Elaboración

En una sartén hacer un sofrito de cebolla abundante picada muy fina. Reservar.

Preparar porciones equilibradas de los tres tipos de queso.

Mezclar en un bol la leche, la harina, la maizena, las yemas de huevo, los quesos desmenuzados, condimentar.

Cocinar en un cazo la masa de las croquetas sin dejar de remover hasta obtener una masa tipo xou.

Reservar la masa en un recipiente para enfriar.

Darle a la masa forma de croquetas, pasar por el huevo y pan rallado (2 veces), freír en aceite.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BROCHETA DE SALMÓN MARINADO Y ESPAGUETIS DE CALABACÍN EN SALSA DE

CURRY Y LECHE DE COCO

Ingredientes

 1 calabacín

 1 cebolla de Figueras

 1 bandeja de variado de setas

 Un puñado de uvas pasas

 1 c.p. de curry en polvo

 ½ lata de leche de coco

 Sal y pimienta

Para el Salmón

 1 suprema de salmón p.p.

 C/S de salsa mirin

 C/S de salsa de soja

 1c.p. de azúcar blanco

 C/S de sésamo

 C/S de perejil picado

 Pincho o brocheta de madera

Elaboración

Verter en un bol los ingredientes del marinado, reservar. Cortar el salmón a tacos de tamaño adecuado para pincho, añadir al

aliño preparado, dejar madurar en nevera el tiempo indicado. Llevar al pincho y cocinar en sartén sin que se nos enganche,

retirar y decorar con sésamo blanco al pase.

Lavar y cortar tiras de calabacín tipo espagueti, reservar.

Limpiar y lavar las setas, saltear en una sartén con muy poco aceite para que no dejen escapar su agua y mantengan al

máximo su tamaño, retirar y reservar. En esa misma sartén, con un poco de aceite, rehogar la cebolla ciselé, cuando esté en

su punto, devolver las setas, añadir las uvas pasas y cocinar un instante, parar cocción y reservar.

En otra sartén, saltear los espaguetis de calabacín durante unos minutos, evitando siempre que queden demasiado hechos,

añadirlos a la preparación anterior, recuperar temperatura, añadir la leche de coco, añadir el curry y cocinar, condimentar

todo y presentar en el plato de forma agradable.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SABAYÓN CALIENTE DE FRUTAS CON GRANIZADO DE FRESAS Y MANGO

Ingredientes

 3 yemas de huevo

 C/S de azúcar

 C/S de licor de naranja

 5 moras

 5 frambuesas

 Hojas de menta

 C/S de nata montada (opcional)

Para el Granizado

 1 mango

 300 gr de fresas

 C/S de azucar

 C/S de hielo pilé

Elaboración

Pelar, cortar y triturar el mango, añadir y poner en su punto de azúcar, reservar en recipiente adecuado. Hacer lo propio con

las fresas y reservar también en su recipiente, añadir hielo pile, remover y guardar en congelador.

Remover cada cierto tiempo.

Blanquear las yemas de huevo junto con el azúcar al baño Mº, añadir el licor de naranja al hilo hasta poner el sabayón en su

punto óptimo de sabor, verter en recipiente de servicio, glasear en el gratinador, retirar y decorar con moras y las

frambuesas, agregar unas cannel o bolas de sorbete de mango y fresas, decorar con las hojitas de menta, servir en contraste

de temperaturas y texturas.

Se puede acompañar con un poco de nata montada.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HUMMUS DE LENTEJA ROJA Y CRUDITES

Ingredientes

 150g de lenteja roja

 1 cucharada de pasta de sésamo

 1 chorro de aceite de oliva

 ½ zumo de limón

 1 c.c. de comino

 1 c.c. de perejil picado

 1 piparra en vinagre

 Pimentón de la vera

 Sal

Para las crudites

 Apio

 Zanahoria

 Pimiento rojo

Elaboración

Cocer las lentejas con el doble de agua durante 15/20min a fuego lento

Escurrir y dejar templar.

Introducimos en la termomix todos los ingredientes menos el aceite y texturizamos, añadir el aceite poco a poco, rectificar

de sal .

Preparar unos bastones con las verduras para acompañar el hummus.

Espolvorear con pimentón de la vera por encima y unas gotas de aceite.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

MINI HAMBURGUESAS DE POLLO VERDURAS Y TZATZIKI

Ingredientes

 3 pechugas de pollo

 1 calabacín

 ½ pimiento rojo

 1 pimiento verde

 1 huevo

 Harina

 Curcuma polvo

 Mini panes de burguer

Para la salsa

 2 yogures griegos

 1 diente de ajo

 Zumo de ½ limón

 5 hojas de menta

 1 pepino

 1 chorro aceite

Elaboración

Pelar, lavar y rallar el pepino y poner a escurrir.

En un bol mezclar el yogur el ajo muy picado el zumo de limón, el aceite y la sal

Mezclar y agregar el pepino escurrido segur mezclando.

Con la ayuda de la picadora, picar el pollo y las verduras, sazonar con especias, sal y pimienta agregar el huevo y un poco

de harina. Amasamos bien y preparamos las hamburguesas. Pasar por la plancha.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TARTA TATIN

Ingredientes

 2k de manzanas

 1 paquete de pasta brisa

 200g de azúcar

 100g de mantequilla

 1 molde circular que pueda ir al fuego

Elaboración

Precalentar el horno 180º

En el molde poner 150g de azúcar y la mitad de la mantequilla para hacer un caramelo

A fuego lento y vigilando que no coja mucho color, poner las manzanas cortadas por la mitad en el molde cubriéndolo todo,

agregar el azúcar y mantequilla restante y cocer al fuego, cuando la manzana esté, poner la pasta brisa y sellar bien el

molde, hornear a 170º 30 min

Dejar reposar 30 min y desmoldar dándole la vuelta a la tarta.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PIQUILLOS RELLENOS DE BRANDADA DE BERENJENA

Ingredientes

 3 berenjenas

 1 lata de pimientos del piquillo

 1 cabeza de ajos

 1/2 barra de pan

 2 dl. de aceite de oliva

 2 tomates de Montserrat

 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 el pan

cortado a rebanadas y freír todo junto.

Escalibar las berenjenas. Pelarlas 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 mas pan o patata cocida.

Rellenamos una manga pastelera con la brandada y rellenamos los pimientos.

Servimos los piquillos con el tomate de Montserrat aliñado con sal, ajo y aceite de oliva virgen. Espolvoreamos con perejil.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es 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 terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TARTA DE QUESO CON CHOCOLATE BLANCO Y FRESAS

Ingredientes

 188 g. de fresas

 88 g. de chocolate blanco

 450 g. de queso crema

 150 g. de azúcar

 15 g. de harina

 2 huevos

 1 c.s de nata

 Fresas para decorar

Para la base de galletas

 38 g. de mantequilla fundida

 125 g. de cookies

Elaboración

Triturar las cookies, mezclar con la mantequilla fundida y forrar un molde de tarta.

Cocemos 10 minutos a 170 º C.

Fundimos el chocolate blanco, trituramos las fresas y reservamos.

Batimos el queso con el azúcar y los huevos, la harina y la c.s de nata, más el puré de las fresas y el chocolate blanco

fundido.

Lo vertemos encima de las galletas y cocemos a 170 º C. unos 40 minutos.

Se decora con fresas y azúcar glas.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CARPACCIO DE CHAMPIÑONES CON HELADO Y PESTO DE PIPAS DE CALABAZA

Ingredientes

 200gr de champiñones de tamaño grande.

 200gr de aceite de oliva.

Para el Helado de champiñones

 150gr de champiñones

 460gr de leche entera.

 120gr de crema de leche.

 170gr de dextrosa.

 20gr de azúcar.

 Pizca de sal.

 4gr de estabilizante

Para el Pesto de pipas

 100gr de pipas de calabaza

 100gr de aceite de champiñones (anterior)

 30gr de parmesano rallado.

 30gr de cilantro fresco.

 Pizca de sal

 Pizca de comino en polvo

 ½ piel de lima rallada.

 50gr de agua.

Elaboración

Limpiaremos y confitaremos las setas, reservando los pies en un cazo con el aceite de oliva a fuego mínimo hasta que se

abladen un poco unos 15 min aprox. Reservaremos en congelador para que cojan estructura.

Doramos en un cazo los pies de champiñones, una vez dorados añadimos el aceite de confitado anterior hasta cubrir.

Seguimos confitando unos 15 min mas a fuego minimo.

Colamos fino y reservamos el aceite.

Para el Helado de champiñones

Saltear los champis a trozos en una sote, cuando estén añadir la mitad de la leche y dejarlos infusionar, cuando este a 60º

añadir el resto de líquidos y sólidos, subir temp hasta los 85º, trituar con túrmix, colar y pasar por heladora, reservar en

congelador.

Para el Pesto de pipas

Salteamos las pipas, escaldamos el cilantro, trituramos todo y emulsionamos con el aceite de champiñones.

Montaje

Cortamos las setas muy fino, decoraremos alrededor con el pesto y el helado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

RAVIOLIS DE LANGOSTINO, DUXELLE DE SETAS Y MANTEQUILLA DE CILANTRO

Ingredientes

 400gr de langostinos.

 1cebolla dulce.

 200gr de champiñones.

 1 bote de ceps deshidratados.

 1 bote de trompetas deshidratados.

 150 de crema de leche.

 Hierbas aromáticas.

Para la Salsa.

 Cabezas de langostino

 3 chalotas.

 1 zanahoria.

 Brandy.

 Agua.

 Mantequilla.

 Sal/pimienta.

Para la Mantequilla de cilantro

 200gr de mantequilla

 40gr de cilantro fresco.

Elaboración

Pelamos los langostinos reservando las cabezas y les extraemos el intestino.

Sobre papel sulfurifado colocamos 2 langostinos, cubrimos con otro papel y chafamos con un rodillo o una botella.

Repetiremos la operación varias veces hasta obtener varias capas.

Reservaremos en abatidor.

En una sotè, rehogamos la cebolla brunoise unos minutos, añadimos los champiñones y las setas hidratadas cortadas en

brunoise, rectificamos de sabor y añadimos la crema de leche, dejamos cocinar lentamente hasta que espese, cuando este

reservaremos en frio.

Para la Salsa.

En un cazo, doramos las cabezas ligeramente, añadimos las chalotas. y la zanahoria en brunoise, rehogamos bien , subimos

el fuego y tiramos el brandy,(que evapore) rectificamos de sabor y cubrimos de agua. Dejamos cocer suave unos 40 min.

Cuando este le damos unos “golpes” de túrmix y colamos, volvemos al fuego, dejamos reducir y cremamos con

mantequilla. Reservamos.

Para la Mantequilla de cilantro

Pomamos la mantequilla y añadimos el cilantro picado muy fino, lo integramos todo y dejamos enfriar en abatidor.

Montaje:

Montamos una capa de langostino, rellenamos con duxelle y cubrimos con otra capa de langostino, salseamos con el jugo y

decoramos con la mantequilla.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

MOUSSE DE COCO, PIÑA CARAMELIZADA Y GRANIZADO

Ingredientes

 200 gr. de piña

 50 gr. de azúcar moreno

 100 ml. de ron negro

Para la Mousse

 100 ml.de leche de coco

 1 yogurt griego

 1 hoja de gelatina

 Azúcar al gusto

Para el Granizado

 1/4 l. de zumo de piña

 2 claras de huevo

Elaboración

Cortaremos la piña en macedonia, rehogamos en un poco de mantequilla y azúcar unos 5 min, caramelizar y flamear con el

ron. Retirar y enfriar. Colocar en la base de la copa.

Para la Mousse

Disolver la gelatina previamente humedecida en un poco de leche de coco y juntar con el yogurt y el resto de leche de coco.

Añadir un poco de coco rallado, azúcar al gusto y ralladura de limón. Estabilizar en frio y colocar sobre la copa piña.

Para el Granizado

Semi montar las claras y mezclar con el zumo.

Colocar en la mantecadora hasta que hiele. Reservar en el congelador hasta el pase. Colocar sobre la mousse.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FIDEOS CON SETAS

Ingredientes

 150 gr de fideos gordos

 200 gr de portobello

 200 gr de girgolas

 2 cebollas

 4 tomates

 100 ml de aceite de oliva

 Sal, pi mienta hierbas aromáticas

 ½ l Fondo de setas

Para la picada

 4 dientes de ajo

 12 almendras o avellanas

 Manojo de perejil.

Elaboración

Cortar la cebolla en ciselée y sofreír en la cazuela. Mientras escalibar los tomates partidos por la mitad sin semillas en el

horno con aceite sal y azúcar unos 20 minutos.

Retirar la piel e incorporar en el sofrito.

Añadir el portobello sin tallo y subir fuego unos 5 minutos. Mojar con el caldo, llevar a ebullición e introducir los fideos.

Ajustar de sazón y dejar cocer hasta que el fideo este al dente.

En una sartén aparte freír los ajos enteros y los frutos secos con aceite unos 5 minutos.

Retirar y majar al mortero con el perejil. En el mismo aceite saltear las girgolas, ajustar de sal e incorporar la picada y las

girgolas a la cazuela. Mantener cocción 2 minutos y servir.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SUQUET DE LENTEJAS Y BACALAO

Ingredientes

 200 gr de lentejas

 Caldo de cocción

 ¼ kg de bacalao

 Aceite para confitar

 3 dientes de ajo

 100 ml de aceite de oliva

 2 cebollas

 1 pimiento verde

 ½ pimiento rojo

 Perejil

Elaboración

Limpiar el bacalao de piel y espinas y confitar en el aceite aromático con los dientes de ajo a unos 8 minutos a 40 ºC.
Apagar y reservar en el aceite.

Pelar las cebollas y cortar en ciselée. Sofreír unos 30 minutos e incorporar el pimiento rojo en brunoise. Mantener unos 8

minutos e incorporar el pimiento verde en brunosie. Alargar cocción unos 5 minutos y añadir las lentejas y el caldo de

cocción hasta cubrir 4 cm por encima. Tapar y llevar a ebullición 5 minutos. Reducir el fuego y mantener cocción unos a

baja a unos 65ºC hasta que la lenteja este al punto.

En ese momento incorporar el bacalao y preparar un all i oli negat con el ajo, el aceite de confit y el perejil picado

Servir de inmediato.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PAN CON VERMUT Y AZÚCAR

Ingredientes

 100 ml de vermut negro

 Azúcar

 Azúcar perlado

Para la Salsa de chocolate

 150 ml de leche

 50 gr de chocolate

Para el Pan de especies

 100 ml de leche

 1 huevo

 200 ml de miel

 Pizca de sal

 1 rama de canela

 1 c.c.de anís

 1 clavo de olor

 1 c.c.de cardamomo

 1 c.c.de ralladura de jengibre

 Ralladura de naranja

 15 gr de impulsor químico

 ¼ kg de harina floja

Elaboración

Para el Pan de especies

Infusionar la leche con las especies tostadas y majadas. Reposar 1 hora y colar.

Diluir la miel con la leche y dejar enfriar.

Tamizar la harina con el impulsor, mezclar con la preparación anterior y añadir el huevo batido.

Colocar en molde de cocción individual tipo flanera, previamente encamisado y hornear a 170 ºC unos 20 minutos.

Retirar y dejar enfriar

Una vez frio embeber con el vermut, espolvorear azúcar por encima y quemar con pala.

Decorar con un poco de azúcar perlado y salsa de chocolate.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HAMBURGUESA DE POLENTA LENTEJAS Y GIRGOLAS

Ingredientes

 100 gr de polenta

 300 gr de agua

 100 gr de lentejas cocidas

 2 cebollas

 1 pimiento rojo

 8 girgolas

 2 zanahorias

 3 tomates rojos

 Germinado de alfalfa

 8 mini panes de hamburguesa

 8 patatas

Para la Mayonesa de curry

 1 huevo

 1 diente de ajo

 1 c.c de curry en polvo

 1 c.s de cilantro picado

 2 dl de aceite de oliva suave

 Sal

 ½ limón

Elaboración

Hacer un sofrito de cebolla y zanahoria cortado a brunoisse. A los 10 min. agregar el pimiento picadito y sofreír 10 min.

Cortar la girgolas a daditos y saltearlas con sal y pimienta.

Poner a hervir el agua con un poco de sal. Cuando empiece a hervir añadir la polenta como una fina lluvia mientras que con

unas varillas vais removiendo. Dejar que cueza unos 5 min. comprobar que queda una textura de puré denso. Añadir las

lentejas, las girgolas y el sofrito escurrido de aceite a la polenta. Mezclar todos los ingredientes.

Rectificar de sal y pimienta.

Sobre una placa de horno forrada con papel sulfurizado ponemos un corta pastas de medida de hamburguesa. La rellenamos

de la pasta de polenta y vamos repitiendo la operación.

Cortamos el tomate a lonchas finas y la cebolla a aros.

Montamos una mayonesa mezclando huevo, jengibre, curry zumo de medio limón, sal, cilantro.

Batimos con el minipimer y añadimos el aceite a chorrito sin dejar de emulsionar.

Marcamos las hamburguesas a la plancha junto con la cebolla a rodajas y el pan de hamburguesa.

Ponemos un poco de salsa en el pan cubrimos de tomate y cebolla y la hamburguesa encima. Ponemos otroo poco de salsa

y acabamos con germinados de alfalfa.

Acompañaremos con patatas criollas.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

FOCACCIA DE CEBOLLA

Ingredientes

 500 gr de harina de trigo fuerte

 350 de agua

 50 ml de aceite

 15 gr de levadura fresca

 10 gr de sal

 500 gr de cebolla de Figueres

 3 berenjenas

 4 tomates rojos

 2 granos de ajo

 Comino

 1.c.s Perejil picado

Elaboración

Amasar todos los ingredientes a la vez dentro del cuenco excepto la cebolla cortada en juliana, hasta que la masa esté fina,

elástica y uniforme. Dejamos reposar la masa 45 min. tapada con un paño. La volcamos sobre una mesa de trabajo y la

dejamos reposar 20 min mas tapada.

Engrasamos con aceite de oliva una bandeja de horno. Ponemos la masa dentro y la estiramos para que cubra toda la

bandeja. Clavamos los dedos, aliñamos con aceite de oliva cebolla y dejamos levar 20 min mas.

Precalentamos el horno a 200ºC y horneamos durante 35 min.

Cortar las berenjenas por la mitad. Cortar la pulpa en forma de rejilla.

Salpimentar, rociar de aceite y cocer al horna a 200 ºC. Cuando la berenjena este cocida separamos la pulpa.

Picar el ajo y freir con aceite. Añadir el tomate rallado y reducir. Añadimos la pulpa de la berenjena y seguimos

reduciendo. Añadimos el perejil y el comino molido. Cocemos 3 min mas.

Servimos el focaccia acompañada con la berenjena.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BUÑUELOS DE VIENTO Y SORBETE DE FRESAS

Ingredientes

 440 gr. de leche

 35 gr. de azúcar

 250 gr. de harina

 90, gr de anís seco

 4 huevos y ½

 Ralladura de 1 limón

 3 c.s. de canela molida

 1l. de aceite de girasol

Para el Sorbete de fresas

 500 gr Fresas

 1.c.s. de jengibre rallado

 1 c.c, de hinojo molido

 50 gr de azúcar

 50 gr de prosorbet

 2 yogures griegos

Elaboración

Hervir la leche con el anís, el azúcar la ralladura de limón y la canela. Añadir harina de golpe sobre la leche hirviendo.

Remover-amasar mientras añadimos los huevos uno detrás de otro. Usaremos un bolero de helado para coger la forma de

los buñuelos.

Precalentamos el aceite en una paella fonda. Freímos la masa. Con una araña vamos volteando los buñuelos. Cuando estén

dorados los escurrimos bien y los ponemos sobre papel secante. Los rebozamos con azúcar y canela.

Para el Sorbete de fresas

Trituramos las fresas con el jengibre, el azúcar, el hinojo y el prosorbet. Pasamos a la mantecadora.

Guardamos el sorbete en el congelador hasta su servicio.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

RISOTTO DE ESPÁRRAGOS Y SOJA

Ingredientes

 Manojo de espárragos verdes

 3 dientes de ajo

 300 gr de esparrago blanco de lata

 Sal y pimienta

 100 gr de mantequilla

 2 cebollas

 250 gr de arroz arborio

 100 ml de vinco blanco

 50 gr de queso parmesano

 40 ml de salsa de soja

 800 ml de caldo de verduras

Elaboración

Partir los espárragos verdes y escaldar 3 minutos en agua hirviendo. Parar cocción y reservar

Pelar y filetear los ajos. Reservar.

Pelar y cortar la cebolla, en ciselée

Rehogar con un tercio de la mantequilla unos 30 minutos. Mientras escurrir los espárragos blancos y cortar en trozos de 1

cm. Añadir la cebolla y mantener cocción unos 10 minutos. Incorporar el arroz , rehogar unos 3 minutos y reducir el vino.

Mojar con un tercio del caldo, salpimentar y mantener cocción removiendo continuamente hasta que haya evaporado la

totalidad del líquido.

Repetir operación con otros tercio de líquido.

Mientras saltear los espárragos con poco de aceite unos 3 minutos e incorporar en la última adición del liquido al arroz,

junto con el resto de mantequilla, la salsa de soja y el queso. Mantener cocción uno par de minutos hasta que el arroz este al

dente y parar cocción. Mantener unos 3 minutos en reposo y servir de inmediato.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CALABACINES GRATINADOS

Ingredientes

 4 calabacines grandes

 60 gr de mantequilla o manteca de cerdo

 1 cebolla

 2 dientes de ajo

 100 gr de panceta salada o dados de jamón

 100 gr. de requesón

 2 yemas de huevo

 Salvia fresca

 100 gr de emmenthal rallado

 Sal y pimienta

 200 ml de leche

 100 ml de vino blanco.

Elaboración

Limpiamos los calabacines y cortamos en tercios.

Vaciar con una cuchara, salpimentar y aceitar y hornear unos 10 minutos a 180º C.

Dejar enfriar

Fundir la mantequilla y freír el jamón o panceta en ½ macedonia unos 5 minutos. Añadir la cebolla ciselée y la pulpa de

calabacín picada. Mantener cocción unos 20 minutos. Reducir el vino y mojar con la leche.

Llevar e ebullición, apagar fuego y agregar las dos yemas de huevo batidas y el queso fresco.

Ajustar de sazón, colocar en manga y rellanar el calabacín.

Espolvorear con queso y gratinar unos 5 minutos.

Al pase decorar con aceite de salvia.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BRIOX CON CREMA DE NARANJA

Ingredientes

 500 gr de harina de fuerza

 220 ml de leche

 10 gr de sal

 40 gr de levadura fresca

 100 gr de azúcar

 50 gr. de mantequilla

 3 huevos

Para la Crema de naranja

 150 ml de leche

 150 ml de zumo de naranja

 3 yemas de huevo

 20 gr de maicena

 60 gr de azúcar

Elaboración

Tamizamos la harina, añadimos la sal y el azúcar. Mojamos con la mitad de la leche y los huevos batidos. Amasamos unos

10 minutos, e incorporamos la levadura con el resto de leche.

Mezclamos bien e incorporamos en último momento la mantequilla fría troceada.

Colocamos en los moldes de cocción y dejamos fermentar hasta que doble volumen.

Pintamos con huevo batido y un poco de sal y horneamos a 220 ºC unos 8 minutos

Retirar y dejar enfriar

Para la Crema de naranja

Llevar a ebullición el zumo de naranja, la leche y el azúcar.

Retirar del fuego y verter sobre la mezcla de maicena y yema y la otra mitad del azúcar.

Volvemos al fuego, llevamos a ebullición, reducimos fuego y movemos hasta que espese.

Retirar y enfriar.

Rellenar el briox con la crema

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CURRY DE VERDURAS

Ingredientes

 1 cebolla roja

 Curry

 Jengibre fresco

 3 dientes de ajo

 Vino blanco

 1 pimiento morrón rojo

 2 zanahorias

 1 boniato

 1 coliflor pequeña

 2 calabacines medianos

 500 g de tomate triturado

 2 manojos espinacas frescas

 1 yogur natural griego

Elaboración

En una olla, rehogamos en aceite la cebolla roja picada, junto el jengibre rallado y el ajo picado.

Añadimos el curry y sofreimos 10 minutos con un poco de vino blanco.

Picar las zanahorias en rodajas gruesas y el resto verduras en trozos grandes, incorporarlas al sofrito y guisar 1 hora a fuego

suave y tapado.

Retirar del fuego, añadir las espinacas y el yogur griego

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ROSSEJAT VEGETAL

Ingredientes

 1/2 kg de fideos del 2

 2 cebollas grandes

 150 gr. de pimiento rojo

 150 gr. de pimiento verde

 1/2 l. de fondo vegetal

 4 alcachofas

Para el all i oli negat

 1 ajo crudo

 50 gr. de aceite de oliva

Elaboración

Cortar la cebolla ciselée y rehogar, a media cocción añadir los pimientos en macedonia y continuar la cocción.

Limpiar y deshojar las alcachofas hasta obtener el corazón. Cocer a la inglesa 5 minutos y parar cocción. Cortar en cuartos y

añadir al sofrito con los pimientos. Añadir los fideos rossejats en el sofrito.

Mojarlos con el fondo caliente, añadir el all i oli negat, rectificar de salazón.

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 terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TARTA MASSINI

Ingredientes

Para la Plancha

 3 huevos

 90gr azúcar

 90gr harina.

Para el Almíbar

 50gr agua

 50gr azúcar

 Brandy

Para la Trufa rápida

 75gr cobertura de chocolate al 70%

 250gr de nata

Para la Nata montada

 300gr de nata

 25gr de azúcar

 Para la Yema pastelera

 100gr de leche (70gr + 30gr)

 2 huevos

 150gr de azúcar

 20gr de maicena

Elaboración

Blanqueamos los huevos con el azúcar hasta triplicar volumen. Incorporamos la harina tamizada con espátula en 2 o 3

veces. Escudillamos en papel de horno y horneamos a 180ª durante 6-8 minutos hasta que esté dorada.

Mezclamos el azúcar y el agua en una reductora y llevamos a ebullición Añadimos el Brandy.

Fundimos la cobertura al baño María. Montamos la nata al punto semi-montada.

Cuando la cobertura esté a 29ºC, le añadimos la nata mezclando con movimientos envolventes.

Montamos la nata añadiendo el azúcar en forma de lluvia hasta que esté bien firme.

Hacemos una papilla con los huevos, la maicena y 30gr de leche. Hervimos 70gr de leche con el azúcar y vertemos sobre la

papilla. Colamos y devolvemos al fuego hasta que hierva y espese. Reservamos y enfilmar por contacto en un recipiente

plano.

Ponemos una capa de bizcocho, empapamos en almíbar y cubrimos con la trufa. Ponemos otra capa de bizcocho,

empapamos de nuevo y ponemos la nata montada. Acabamos con bizcocho que cubriremos con una capa de yema pastelera.

Espolvoreamos azúcar por encima y quemamos.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CREMA DE LENTEJAS CON CURRY Y MOSTAZA CON FOIE

Ingredientes

 300 gr de lentejas

 1,5 litro de caldo de ave

 1 cebolla

 1 hoja de laurel

 1 zanahoria

 1 ramita de apio

 2 dientes de ajo

 C/S de aceite de oliva virgen extra

 1 C.S. de vinagre de jerez

 1/2 C.S. de curry

 ½ C.S. de mostaza al estragón

 Un trozo de foie por persona

 Azúcar moreno

 sal y pimienta.

Elaboración

Poner las lentejas a remojo a hidratar y limpiar durante más o menos media hora.

Escurrir y verter las lentejas en una cazuela junto con la cebolla cortada a cuartos, el apio en tres trozos, la zanahoria, el

laurel, los 2 dientes de ajo enteros sin pelar y el aceite de oliva, añadir caldo de ave hasta cubrir.

Llevar al fuego y cocinar a fuego muy suave durante el tiempo necesario. Cuando las lentejas estén en su punto, retirar toda

la guarnición.

Reservar el caldo de las lentejas y llevar estas a vaso de túrmix, triturar y añadir el vinagre, el curry, la mostaza, la sal y la

pimienta. Añadir ahora el caldo de las lentejas poco a poco y en la cantidad necesaria, hasta obtener la textura de crema

deseada

Añadir un poco de aceite de oliva, dejar reposar para recuperar temperatura de servicio al pase.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

LOMO DE CERDO EN ADOBO DE ESPECIAS CON COUS-COUS DE VERDURAS

Ingredientes

 1 trozo de lomo de dos colores

 1 d. de ajo picado

 C/S de pimentón picante

 C/S de pimentón dulce

 C/S de curry

 C/S de cúrcuma

 C/S de perejil picado

 Sal y pimienta al gusto

 C/S de aceite de oliva para adobar bien la carne

 C/S de aceite de sésamo

Para el Cous-cous

 50 gr de cous-cous

 125 gr de caldo de verduras

 ½ de cebolla ciselé

 ½ calabacín en brunoise

 ½ zanahoria en brunoise

 ¼ pimiento rojo en brunoise

 2 champiñones bien picados

 2 d. de ajo bien picados

Elaboración

Cortar el lomo bien fino, preparar el adobo de la carne, adobar en un recipiente adecuado, filmar y dejar madurar en nevera.

Dorar ligeramente la carne de cerdo, retirar llevar de nuevo al adobo y reservar.

Dorar el cous-cous en una sartén untado en un poco de aceite de oliva, escaldar el cous-cous con la cantidad indicada de

caldo de ave, verter el cous-cous escaldado en un recipiente adecuado tapar con un trapa, darle reposo removiendo cada

cierto tiempo y reservar.

En la misma sartén donde hemos dorado la carne saltear las verduras cortadas en brunoise, condimentar, cuando estén en su

punto añadir al cous-cous y reservar.

Podemos emplatar todo junto o la carne en un bol con algo del jugo de su cocción y el cous-cous en otro bol de

acompañamiento.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PERAS A LA CREMA DE VAINILLA CON PESTIÑO

Ingredientes

 4 peras blanquilla

 1 l. de leche

 100 gr de azúcar

 ½ rama de canela

 Piel de limón

 6 huevos

 Caramelo líquido

 Nata montada

Para los pestiños

 150 gr de harina

 50 ml vino de Anís

 50 ml de aceite de oliva

 Aceite de girasol o de oliva para freír

 Piel de limón

 Miel

 1 c.p. de sésamo blanco

 Una pizca de sal

 C/S de azúcar

 Canela en polvo

Elaboración

Cocer las peras peladas durante 20 minutos a fuego suave en una cazuela con leche, limón, canela y azúcar. Retirar y

reservar.

Batir las yemas de huevo y añadir a la leche. Cocer removiendo durante unos minutos procurando que no llegue a

ebullición. Dejar enfriar la crema en la nevera con las peras.

Para los pestiños

Infusionar el aceite de oliva con la piel de limón y el sésamo durante 3 minutos, retirar del fuego e infusionar. En un bol

amasar la harina, el anís y el aceite aromatizado anteriormente. Dejar reposar la masa durante 30 minutos aproximadamente.

Estirar la masa y cortar al tamaño y la forma indicados. Cocinar a fuego medio para que los pestiños queden hechos por

dentro y que a la vez nos queden crujiente y no crudos.

Espolvorear con azúcar y canela en polvo.

Poner la crema en el fondo del plato, poner encima el pestiño redondeado o un rectángulo al lado de la pera, poner la pera

encima, decorar con la nata y el caramelo líquido.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

QUICHE DE VERDURAS

Ingredientes

Para la masa quebrada

 180g de harina floja

 75g de mantequilla

 1 huevo

 Una pizca de sal

Para el Relleno

 2 huevos

 300 de crema de leche

 1 calabacín

 1 zanahoria

 1 cebolla roja

 1 puerro

 100g de queso emmental o parmesano rallado

 Sal pimienta

Elaboración

En un bol tamizar la harina, poner la mantequilla cortada en cubos y mezclar amasando lo menos posible agregar el huevo y

seguir mezclando hasta obtener una bola, enfilmar y reservar en la nevera 30min

Precalentar el horno a 180º

Estirar la masa quebrada y poner en un molde de 22cm untado con mantequilla y harina

Picharlo y hornear 10 min reservar.

Cortar la cebolla en juliana , el calabacín en dados y el puerro en rodajas y la zanahoria en tiras muy finas con el pelador,

mejor salterlo todo por separado y luego juntar todo.

Mezclar los huevos con la crema de leche, batir bien, añadir a las verduras y rellenar la masa, espolvorear con el queso

rallado y hornear a 180º 25min aprox.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

GARBANZOS DE CUARESMA

Ingredientes

 1kg garbanzos cocidos (400g si fuesen secos)

 1 manojo espinacas

 200g de bacalao esqueixada punto de sal

 Pasas

 Piñones

 1 picada

 3 tomates maduros

 1 cebolla

 2 dientes de ajo

 1 hoja de laurel

 1 vaso vino

 ½ huevo pp

Elaboración

Cocer los huevos y reservar

Sofreir la cebolla en juliana, añadir el tomate y el laurel, el ajo picado, unas hebras de azafran y el vino.

Dejar reducir, añadir las pasas y los piñones tostados)

En una cazuela poner a hervir los garbanzos, como son cocidos con un poco de caldo vegetal. Agregar las espinacas y los

huevos, el sofrito y la picada y cocer 10min al final pondremos el bacalao los 2 ultimos min.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HELADO DE MANGO VEGETAL

Ingredientes

 3 mangos

 400g de “nata vegetal”

 400g de leche condensada de soja

 1 huevo

Elaboración

Pelar el mango y trocear. Reservar un poco para decorar

En una batidora eléctrica mezclar todos los ingredientes, pasarlo a un recipiente y congelar durante 5 o 6 horas, las 3

primeras remover para que no cristalice.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HOJALDRE DE RATATOUILLIE

Ingredientes

 1 placa de hojaldre

 1 berenjena.

 1 calabacín.

 2 cebollas.

 1pimiento rojo.

 10-12 tomates cherry.

 50 ml. de vino blanco.

 2 chalotas

 2 pepinillos.

 25 ml. de zumo de limón.

 15 ml. de vinagre de manzana.

 Sal.

 Pimienta.

Elaboración

Cortar las verduras en rodajas muy finas y los tomates cherry por la mitad.

Estirar la placa de hojaldre en rectángulo. Cortar los bordes para igualar y pinchar en el centro.

Colocar las verduras sobre el hojaldre dejando un centímetro libre por cada lado de la masa, salpimentar y echar un poco de

aceite.

Hornear a 200ºC durante 20 minutos.

Cortar las chalotas y los pepinillos en brunoise muy pequeño y añadir el vino blanco, el vinagre y el zumo de limón.

Salpimentar y salsear por encima de la ratatouille cuando salga del horno.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

RISOTTO DE ALCACHOFAS CON PESTO ROJO

Ingredientes

 6 alcachofas.

 2 dientes de ajo.

 1 cebolla.

 2 zanahorias.

 50 g. de nueces.

 40 g. de orejones.

 40 g. de ciruelas.

 400 g. de arroz redondo.

 Vino blanco.

 1 l. de caldo de verduras.

 12 tomates secos en aceite

 60 ml. de aceite de oliva.

 15 g. de piñones.

 2-3 hojas de albahaca.

 15 g. de parmesano.

 Zumo de medio limón.

 Sal.

 Pimienta.

Elaboración

Limpiar las alcachofas y cortarlas en cuartos. Calentar aceite en un cazo hasta que esté tibio. Introducir las alcachofas y

confitarlas a fuego lento con los dientes de ajo durante 30 minutos.

Cortar la cebolla y las zanahorias en brunoise y rehogarlas durante 20 minutos a fuego lento. Incorporar las nueces, los

orejones y las ciruelas troceados y cocinar a fuego medio hasta que cojan color. Añadir el vino blanco y dejar que reduzca.

Incorporar el arroz y las alcachofas y cocinarlo durante un par de minutos. Añadir un poco del caldo caliente y cocinar, sin

dejar de remover, a fuego lento hasta que el arroz lo absorba. Ir añadiendo el caldo poco a poco y removiendo hasta que el

arroz esté hecho.

Trocear los tomates y ponerlos en un mortero con el ajo, los piñones, la albahaca, el zumo de limón, el parmesano, la sal y

la pimienta. Majar todo e ir vertiendo poco a poco el aceite hasta que coja consistencia.

Cuando el arroz esté listo, retirarlo del fuego y añadir poco a poco el pesto mientras se remueve hasta que quede todo

integrado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BIZCOCHO DE CALABACÍN Y NUECES

Ingredientes

 100 g. de nueces.

 225 g. de harina.

 1 c.c. de levadura.

 1 c.c. de sal.

 1 c.c. de canela.

 1 c.c. de jengibre.

 ½ c.c. de nuez moscada.

 3 huevos.

 320 g. de azúcar.

 250 ml. de aceite.

 1 c.c. de vainilla.

 250 g. de calabacín.

Para el glaseado

 75 ml. de zumo de limón.

 60 g. de azúcar.

 125 g. de azúcar glas.

Elaboración

Montar los huevos con el azúcar, la vainilla y el aceite hasta que doblen de volumen.

Tamizar la harina con la levadura y mezclarla con la sal, la canela, el jengibre rallado y la nuez moscada.

Incorporarlo a los huevos con una lengua hasta que esté todo integrado. Rallar los calabacines con la piel y añadirlos a la

masa con las nueces tostadas y troceadas.

Verter en un molde encamisado y hornear a 180ºC durante 45 minutos.

Mezclar el zumo de limón con el azúcar e incorporar poco a poco el azúcar glas tamizado. Mezclar hasta que quede

incorporado el azúcar glas.

Retirar el bizcocho del horno dejar que repose durante 5 minutos.

Pintar la superficie con el glaseado y dejar que endurezca la superficie

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

RAVIOLIS DE CIGALAS, PANCETA Y CEPS CON SU AMERICANA

Ingredientes

 1 paquete de pasta wan-ton.

 200gr de cigalas

 1 bote de ceps deshidratados.

 100gr de panceta.

 1 cebolla grande.

 ½ puerro

 1 zanahoria.

 Vino blanco.

 Aceite de oliva.

 Sal/pimienta.

Para la Americana.

 cabezas de cigalas

 Agua de ceps

 2 tomates grandes

 1 cebolla dulce.

 1 zanahoria.

 500gr de agua.

 Brandy.

 100gr de avellanas.

Elaboración

Hidratamos los ceps reservando el agua.

Pelamos las cigalas y reservamos sus cabezas y cascaras.

Pondremos a hervir una olla con agua y sal, tiraremos la pasta wan-ton de tres en tres unos 40seg y enfriaremos con agua y

hielo, reservaremos en una bandeja con aceite para que no se peguen.

En una sotè rehogamos las verduras cortadas en brunoise con una pizca de sal, cuando estén tiramos la panceta en brunoise

y le damos unos minutos mas, añadimos los ceps hidratados cortado en brunoise y alargamos unos minutos, desgrasamos

con el vino y añadimos la crema de leche, rectificamos de sabor y dejamos cocinar lentamente hasta reducir la nata,

reservamos en frio. Una vez frio añadimos las cigalas picadas en brunoise.

Montamos los raviolis con el relleno y reservamos en bandeja de horno con papel pintado en aceite.

Picaremos las avellanas muy finas con mortero, o con thermomix. Reservaremos.

Para la Americana.

En una cazuela, doraremos las cabezas de las cigalas, añadiremos las verduras en brunoise y el tomate t.p.m rehogaremos

muy bien, desgrasaremos con brandy y añadiremos un poco de agua de ceps y el agua normal, cocinaremos lentamente sin

hervir unos 40 min, rectificaremos de sabor, colaremos por chino y añadiremos las avellanas, dejaremos reducir y

mantendremos en caliente hasta el pase.

Hornear los raviolis a 180º unos minutos para calentar, montar en plato y salsear con la americana caliente por encima,

decorar con unos ceps salteados.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ROLLITOS DE RAPE Y PANCETA CON PESTO DE OREJONES Y

COMPOTA DE CEBOLLA

Ingredientes

 2 lomos de rape.

 1 paquete de lonchas de panceta o bacon.

Para el Pesto de orejones.

 100gr de albahaca.

 50gr de piñones

 3 dientes de ajo.

 25 gr de parmesano en polvo.

 50gr de orejones secos.

 Aceite de oliva suave.

 Sal, pimienta.

Para la Compota de cebolla.

 2 cebollas grandes rojas.

 Aceite de oliva.

 25gr de mantequilla.

 Agua.

 1 cucharada de azúcar.

 Sal, pimienta.

Elaboración

Cortamos el rape en trozos no muy grandes salpimentamos y los enrollamos con las lonchas de panceta, los doraremos en el

horno a 200º unos 5 min.

Para el Pesto de orejones.

Doraremos los ajos y los piñones, trocearemos los orejones y retiraremos los tallos de la albahaca.

Pondremos a triturar todo con turmix en un vaso alto hasta hacer una pasta, acabaremos emulsionando con aceite de oliva,

hasta conseguir la textura deseada.

Para la Compota de cebolla.

Pelaremos las cebollas y las doraremos bien al horno a unos 200º aproximadamente, hasta que adquieran un color tostado.

Una vez atemperadas haremos una juliana con ellas, las rehogaremos en un poco de aceite y mantequilla, añadiremos el

azúcar , alargaremos con un poco de agua, y dejaremos cocinar hasta evaporar todo el agua, volvemos a añadir mas agua en

varias tandas hasta que quede un rehogado tipo compota.

Pondremos tres rollos de rape por plato, acompañaremos con la compota en la base y el pesto alrededor.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BIZCOCHO DE CARAMELO CON CREMA DE QUESO FRESCO

Ingredientes

 150 gr de azúcar

 300 gr de nata

 2 yemas

 90 gr de mantequilla

 150 gr harina

 10 gr de impulsor

 150 gr de claras

 50 gr de azúcar

Para la crema

 225 gr queso fresco

 60 gr mantequilla pomada

 Vainilla

 145 gr azúcar lustre

Elaboración

Calentar el azúcar en una olla hasta hacer un caramelo . Verter la nata caliente de poco en poco, reducir 5 min.

Escaldar las yemas con el tofe a 50º C. Después de incorporar las yemas lo vertemos sobre la harina, impulsor y

mantequilla. Mezclamos bien e integramos las claras montadas con el azúcar.

Cocer a 160º C durante 20 min.

Haremos la crema batiendo con unas varillas todos los ingredientes.

Cubrir el pastel con la crema.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CRUJIENTE DE ZANAHORIA Y QUESO FRESCO

Ingredientes

 Hojas de pasta filo

 400 gr de zanahoria

 50 gr de mantequilla

 50 gr de azúcar

 1,5 l de leche fresca

 1 yogurt

 ½ limón

 Pizca de sal

Para la salsa

 2 yogur

 Zumo de ½ limón

 1 cebolla tierna

 Hojas de menta

 50 gr de pepino

 2 dientes de ajo

 Pizca de comino

Elaboración

Mezclamos la leche con el yogur y la sal.

Dejaremos reposar 2 horas.

Añadiremos el zumo de limón y llevaremos a ebullición hasta que la leche se corte.

Dejar escurrir en chino 30 minutos.

Ajustar de sazón con sal y aceite. Reservar en frio.

Pelar y cortar las zanahorias en macedonia. Rehogar con la mantequilla y azúcar unos 10 minutos y colocar en el horno a

200 ºC 10 minutos más hasta que esté tierna. Turmizar y ajustar de sazón.

Cortar unas tiras de pasta y formar un cruz. Pintar con mantequilla y rellenar con la crema de zanahoria y el queso fresco.

Cerrar y pintar con mantequilla.

Reservar en frio hasta pase.

Para la salsa

Escaldamos el ajo 3 minutos y cortamos en ciselée.

Cortar el pepino en brunoise.

Pelar y cortar la cebolla en ciselée

Mezclar todos los ingredientes sin batir en exceso y ajustar de sazón.

Al pase

Hornear unos 4 minutos el crujiente en el horno a 22ºCc y acompañar con la salsa.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ALCACHOFAS Y CHORIZO AL VINO DE JEREZ

Ingredientes

 1 cebolla

 50 gr de manteca de cerdo

 50 gr de panceta o jamón

 200 gr de chorizo

 6 alcachofas

 4 dientes de ajo

 100 ml de vino de jerez

 ¼ l de caldo de verduras

 Pizca de pimentón

 Hierbas aromáticas

Elaboración

Pelamos las alcachofas hasta obtener el corazón y cocemos a la inglesa 4 minutos.

Parar cocción y cortar a cuartos.

Cortar la panceta en macedonia y saltear 5 minutos con la manteca

Reducir fuego y sofreír la cebolla ciselée unos 45 minutos. Destripar el chorizo y sofreír 5 minutos.

Aparte, enharinar las alcachofas y saltear 5 minutos con los ajos ciselée y agregar a la preparación anterior. Espolvorear

con pimentón y reducir el vino de jerez.

Mojar con el caldo, tapar y dejar cocer 10 minutos.

Ajustar de sazón y servir de inmediato

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PARFAIT DE PISTACHO

Ingredientes

 100 gr de pistachos

 80 gr de agua

 80 gr de azúcar

 5 yemas de huevo

 100 gr de azúcar

 100 gr de leche condensada

 300 gr de nata

 2 hojas de gelatina

Para la Jalea de frutas rojas

 300 gr de frutas rojas

 140 gr de azúcar

 150 ml de vino tinto

 20 gr de maicena

 2 clavos de olor

 1 rama de canela

Elaboración

Preparar un caramelo con el agua y el azúcar y añadir los pistachos.

Mantener 1 minuto retirar sobre una superficie aceitada

Dejar enfriar

Blanquear al baño maria las yemas de huevo con el azúcar, añadir la leche condensada y los pistachos troceados.

Retirar del fuego y agregar las hojas de gelatina.

Abatir temperatura e incorporar la nata montada en tercios. Colocar en la copa de servicio y congelar.

Para la Jalea de frutas rojas

Tostaremos los clavos de olor y majamos en el mortero

Agregamos todos los ingredientes al fuego.

Llevamos a ebullición y reducimos fuego.

Mantener unos 10 minutos a baja temperatura y dejar enfriar.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

QUESADILLAS DE QUESO DE CABRA CON CHAMPIÑONES

Ingredientes

 ½ pepino

 2 cebollas tiernas

 2 tomates

 40 ml de vinagre

 100 ml de aceite de oliva

 150 gr de queso de cabra

 2 dientes de ajo

 30 gr de aceitunas negras

 Pan de pita

 200 gr de champiñones

Elaboración

Partir el pepino por la mitad y retirar las semillas. Cortar en macedonia. Juntar con tomate casée, orégano, la cebolla, el

vinagre y la mitad del aceite. Dejar reposar en frio 30 minutos.

Filetear el ajo y deshuesar las aceitunas.

Cortar el queso de cabra en rodajas

Limpiar y retirar el tronco de los champiñones. Escaldar 3 minutos en agua hirviendo con sal y limón.

Al pase

Rellenar el pan de pita con la mezcla de tomate

Saltear los champiñones con el ajo 3 minutos y agregar las rodajas de queso de cabra y las aceitunas. Mantener 1 minuto

más hasta que funda el queso y rellenar el pan de pita.

Refrescar con hojas de menta y servir de inmediato.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ESPARRAGOS VERDES CON ANCHOAS

Ingredientes

 50 ml de aceite de oliva

 4 filetes de anchoa

 40 gr de nueces.

 2 dientes de ajo

 Zumo de ½ limón

 50 gr de mantequilla

 Ralladura de1/2 limón

 Perejil fresco

 50 gr de pan fresco desmigado

 Espárragos verdes

Para el Ikra

 1 berenjena

 1 diente de ajo

 100 ml de aceite de oliva

 2 cebollas tiernas

 1 pimiento rojo pequeño

 1 pimiento verde

 2 tomates

 20 gr de azúcar

 Zumo de 1/2 limón

 Sal y pimienta

Elaboración

Para el Ikra

Entallamos la berenjena, aceitamos y salamos, asamos al horno a 200 ºC unos 20 minutos

Cortaremos la cebolla en juliana y sofreímos unos 10 minutos en aceite. Añadimos el pimento rojo cortado en macedonia,

alargamos cocción 5 minutos y agregamos el pimiento verde cortado en macedonia. Mantenemos 3 minutos y añadimos el

ajo fileteado. Alargamos 3 minutos y retiramos del fuego. Dejamos enfriar y añadimos el tomate casée y la berenjena asada.

Añadimos el zumo de limón, el azúcar y mezclamos. Acabar de sazonar con aceite y cilantro picado.

Calentamos el aceite y añadimos las anchoas picadas, el ajo y las nueces. Mantendremos unos 3 minutos. Retiramos del

fuego y agregamos el zumo de limón. Retirar

Partimos los espárragos y escaldamos 3 minutos en agua salada hirviendo. Retirar y parar cocción.

Al pase.

Marcar los espárragos 2 minutos plancha bien caliente con la mantequilla, el pan rallado, la ralladura y el perejil. Colocar en

el plato de servicio.

Cubrir con la pasta de anchos.

Hornear 1 minuto y servir. Acompañar con la ikra.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SOUFFLE HELADO DE PLATANO Y RON

Ingredientes

 120 gr de azúcar

 4 yemas de huevo

 3 plátanos medianos y maduros

 100 ml de ron

 2 hojas de gelatina

 Zumo de ½ Limón

 400 ml de crema de leche

Para el merengue

 200 gr de azúcar

 4 claras

Elaboración

Pelar los plátanos y cortar en rodajas

Rehogar unos 2 minutos en un poco de mantequilla, flamear con el ron y agregar el zumo de limón. Retirar y turmizar con

¼ de la crema de leche. Reservar en frio.

Preparar la pasta bomba al baño maria blanqueando las yemas de huevo con el azúcar. Antes de que se enfríen añadir las

hojas de gelatina. Incorporar bien y añadir la pulpa de plátano.

Bajar temperatura en baño invertido y agregar la nata en tercio, cortando con cuidado.

Montaremos las claras con el azúcar al baño maria e incorporamos cortando con cuidado.

Colocamos en copas o moldes de servicio y decorar con unas perlas de ron y chips de plátano.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TOMATES RELLENOS DE TARTAR DE SALMON Y AGUACATE

CON MOJO DE CILANTRO

Ingredientes

 6 tomates de tamaño grande.

 4 lomos de salmón fresco.

 2 aguacates.

 1 cucharada de salsa perrins.

 1 cucharada de salsa mostaza.

 1 cucharada de salsa de soja.

 Zumo de un limón.

 Aceite de oliva.

 Una pizca de eneldo.

 Sal pimienta.

Para el Mojo

 3 dientes de ajo.

 1 ramillete de cilantro fresco.

 Un pizca de comino en polvo.

 2 limas.

 2 guindillas verdes.

 Sal.

 Aceite de oliva.

Elaboración

Escaldamos los tomates en agua con sal un minuto. Los pelaremos, cortaremos el sombrero y con una cucharita los

vaciaremos con cuidado de no romperlos. Reservaremos

Retiramos al salmón la piel y las espinas y lo cortamos tipo macedonia. Reservamos en bol. En otro bol mezclamos todos

los ingredientes. Reservaremos en frio sin mezclar con el salmón.

Cortaremos los aguacates también en macedonia y mezclaremos con parte de la mezcla anterior, lo filmaremos y

guardaremos en frio, hasta momento del pase.

Para el Mojo

Retiramos el germen a los ajos para que no repitan demasiado, haremos zumo con las limas, lo mezclaremos todo en un

vaso alto y lo pasaremos por túrmix añadiendo poco a poco el aceite de oliva hasta conseguir una pasta.

Acabado

Mezclamos el salmón con el resto del macerado, unos 10 min antes de emplatar. Rellenamos los tomates con una base de

aguacate y encima el salmón, decoraremos el plato con el mojo de cilantro por encima.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CALAMARES RELLENOS DE ESCALIBADA, CON MERMELADA

DE TOMATE Y OLIVADA VERDE

Ingredientes

 Calamares frescos.

 1 tomate maduro.

 1 berenjena.

 1 pimiento rojo.

 1 pimiento verde.

 1 cebolla dulce.

 Sal/pimienta.

 Aceite de oliva.

Para la Mermelada de tomate.

 300 gr de tomate maduro

 150 gr de agua

 60 gr de azúcar.

 Zumo de 1 limón.

 c.c de salsa de soja.

 Albahaca fresca

 Sal/pimienta.

Para la Olivada

 150 gr Aceitunas verdes sin hueso

 Tomates secos en aceite

 Aceite de oliva

 3 c.s de zumo de naranja

 12 Anacardos tostados

 Pimienta.

Elaboración

Limpiar los calamares y reservar junto con los tentáculos.

Pondremos la verdura en bandeja de horno con una pizca de aceite, la cebolla cortada por la mitad y el tomate con un corte

en cruz, tostaremos a 200º, controlando las distintas cocciones de cada verdura, retiraremos, limpiaremos de piel y pepitas,

cortaremos en brunoise y reservaremos

Rellenaremos bien los calamares con la brunoise de escalibada. Reservaremos en frio

Para la Mermelada de tomate.

Prepararemos el tomate t.p.m, lo rehogaremos ligeramente en un cazo, añadiremos el resto de ingredientes y dejaremos

reducir hasta textura mermelada, rectificaremos de sabor.

Para la Olivada

Pasaremos por túrmix todos los ingredientes hasta quedar una pasta homogénea.

Acabado

Marcar calamares a la plancha por los dos lados, pondremos una base de mermelada y encima los calamares pintados con la

olivada verde.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PASTELITO DE PLATANO Y AVENA CON HELADO DE RON CON PASAS

Ingredientes

Para el Helado

 60 g pasas de corinto (puedes añadir hasta 100g)

 125 ml ron añejo

 1 piel de naranja (1 trocito de 3 cms)

 180 g leche entera

 130 g azúcar

 375 ml nata

 1 pellizco sal

 4 yemas de huevo (tamaño L)

Para el Pastelito

 4 plátanos

 100 gr de copos de avena

 50 gr de cacao

Elaboración

Hidratar las pasas con el ron y la piel de naranja hirviendo a fuego lento durante dos minutos.

Tapar y deja reposar unas horas.

Calentar la leche, el azúcar, 125 ml de la nata y la sal.

Escaldamos las yemas y acabamos de cocer la crema inglesa al baño maria. Retiramos la crema cuando llegue a 83 ºC.

Enfriamos la crema antes de ponerla en la heladera y le añadimos 3 c.s del ron de la maceración.

Ponemos la crema en la heladera y unos minutos antes de terminar introduce las pasas reservadas en la máquina para que se

mezclen bien en el helado.

Pasar el helado al recipiente donde lo vayas a congelar, cubrir con papel de film y guardar en el congelador durante tres o

cuatro horas mínimo. 10 minutos antes de servir retirar del congelador para que se ablande un poco.

Para el Pastelito

Triturar el plátano con el cacao. Añadir los copos de avena y dejar que se hinchen.

Rellenar un molde y hornear a 180ºC durante 25 min.

Servir el pastel con helado algún fruto seco tostado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CHAMPIÑONES CON CARBONARA DE CHORIZO

Ingredientes

 12 champiñones grandes

 40 gr de manteca de cerdo

 2 cebollas tiernas

 100 gr de chorizo

 1 loncha de panceta fresca

 2 dientes de ajo

 2 yemas de huevo

 50 gr de queso rallado.

Elaboración

Limpiar los champiñones y retirar el tallo.

Escaldar los champiñones 3 minutos en agua hirviendo.

Parar cocción y reservar.

Cortar la panceta en macedonia y saltear con la manteca unos 5 minutos. Reducir fuego e incorporar la cebolla ciselée.

Alargar cocción unos 10 minutos y agregar los champiñones brunoise. Sudar a fuego medio y añadir el chorizo destripado.

Mantener cocción 5 minutos, salpimentar y retirar del fuego.

Asar los champiñones aceitados y salpimentados a la plancha 3 minutos, colocar en el plato de servicio, rellenar con la farsa

y cubrir con el huevo bien batido.

Espolvorear con queso rallado y hornear 2 minutos.

Servir de inmediato refrescando con perejil picado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TOMATES ASADOS CON QUESO AZUL

Ingredientes

 4 tomates grandes y carnosos

 4 dientes de ajo

 1 cebolla tierna

 4 filetes de anchoa (opcional)

 50 gr de nueces

 125 gr de queso azul

 2 rebanadas de pan

 Manojo de perejil

 Sal, pimienta y aceite

Elaboración

Cortar la parte superior del tomate y vaciar reservando intactas las paredes. Reservar la piel

Filetear el ajo y freír en un poco de aceite con las anchoas, mantener unos 3 minutos e incorporar la cebolla ciselée y el

orégano.

Alargar cocción unos 10 minutos y añadir la pulpa del tomate sin pepitas. Sudar hasta que pierdan el agua.

Agregar el queso azul, fundir 1 minuto y recuperar el fondo con el vino. Reducir y agregar las yemas de huevo batidas y las

nueces

Aceitar y salpimentar los tomates. Rellenar con la farsa.

Hornear unos 10 minutos

Retirar y decorar con el perejil picado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

TRIANGULOS DE ALMENDRAS

Ingredientes

 150 gr de harina integral

 15 gr de impulsor químico

 200 gr mantequilla

 1 yema

 70 gr de miel

 50 gr de mermelada de melocotón o albaricoque

 150 gr de almendra molida

 150 de almendra granillo o laminada

 150 gr de azúcar moreno

 Chocolate y miel

Elaboración

Arenarla harina, la levadura con 50 gr de dados de mantequilla. Agregar la yema de huevo y la miel

Estirar sobre una bandeja de horno y esparcir por encima la mermelada.

Espolvorear con la harina de almendra

Fundir el azúcar, agregar la mantequilla en dados poco a poco y agregar las almendras laminadas.

Remover continuamente hasta que caramelicen y estirar sobre la preparación anterior

Hornear a 180 ºC unos 10 a 12 minutos. Retirar y cortar por ración.

Una vez frio decorar con chocolate rallado y miel.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

APERITIVO SALUDABLE

Ingredientes

Para el Pate de sardinas

 150 gr de sardinas en aceite de oliva

 ½ cucharada de mostaza

 1 c.s. de sésamo tostado o de tahina

 1 c.s de salsa de soja

 2 zanahorias ralladas

 2 c.s de zumo de limón, ralladura amarilla de 1 limón

 Cebollino y perejil

 Tostas tuc

Para el Pate de alcachofas

 6 alcachofas

 100 gr de pipas de girasol peladas

 Perejil

 2 c.s de zumo d limón

 Aceite de oliva y sal

 4 cebollas

 1 barra de pan

Elaboración

Para el Pate de sardinas

Rallamos la zanahoria. La ponemos al fondo de la termomix. Encima ponemos el sésamo, la mostaza, la salsa de soja, el

zumo de limón y las sardinas con su aceite. Trituramos dejando la textura un poco gruesa.

Añadimos el cebollino, el perejil picado y la ralladura de limón.

Para el Pate de alcachofas

Sacar los corazones de las alcachofas y cocerlos a la inglesa.

Cuando estén tiernos, enfriar con agua, escurrir, partir por la mitad, sacar pelos internos.

Trituramos los corazones junto con las pipas, un poco de perejil y zumo de limón hasta que quede un puré fino.

Podemos hacer una guarnición de cebolla confitada con pimienta de Jamaica.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SEPIA CON GUISANTES

Ingredientes

 500 gr sepia con piel

 500 gr de guisantes tiernos

 500 gr de cebolla tierna

 250 ml de agua

 1 cucharada de kuzu desleído con una c.s. de agua.

 Ajo picado, perejil,

 1c.s. de alga wakame, menta

 2 c.s. de aceite de oliva virgen extra

 Sal marina fina

 400 gr de arroz bomba

 1c.s de jengibre picado

 1 huevo

 Aceite de oliva

 Sésamo tostado

Elaboración

Limpiar la sepia y cortarla en trozos regulares, sin sacarle la piel.

Poner un par de c.s. de aceite de oliva y la sepia a la paella en frio.

Taparla y cocer en su propio jugo a fuego suave unos 20 min.

Incorporar la cebolla cortada cuando se haya evaporado el jugo de la sepia. Rectificar de sal y aceite.

Cocer tapado durante 10 min.

Añadir los guisantes, el alga wakame molida, la picada de ajo y agua caliente si hace falta.

Si los guisantes son tiernos con 5 min será suficiente.

Añadimos el kuzu para ligar un poco la salsa. Añadir un poco de menta picada.

De guarnición coceremos el arroz con agua justa. Lo serviremos en forma de bola rebozada con sésamo.

Aliñaremos con una mayonesa de jengibre y soja.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CREMA DE LIMA CON FRESAS, PAPAYA Y JENGIBRE

Ingredientes

 300 gr Papaya

 300 gr Fresas

 Menta

 Jengibre

 2 huevos

 2 limones

 500 gr de agua mineral

 150 gr azúcar

 40 gr de maicena

Para la Pasta chou

 250 gr de agua

 250 gr de leche

 50 mantequilla

 50 gr de azúcar

 250 gr de harina

 8 huevos

 Sal

Elaboración

Raspar la piel de los limones bien fina y exprimir el jugo de los limones. Reservar.

Mezclar la maizena, el azúcar, los huevos hasta que quede una crema fina. Agregar el zumo de limón, la ralladura y el agua

muy caliente.

Calentar al fuego suave y sin dejar de remover hasta el primer hervor.

Pasar la crema por el chino y reservarla en frío tapada a piel con papel de film

Cortar las fresas a cuartos. Ponerlos a marinar con azúcar y jengibre.

Hacer bolas con la papaya.

Servir la crema en un bol transparente. Encima poner las fresas y la papaya.

Preparamos una pasta chou para hacer buñuelos fritos.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ALBÓNDIGAS DE BERENJENA CON SALSA DE QUESO DE CABRA

Ingredientes

 2 berenjenas medianas

 Manojo de albahaca picada

 20 gr de piñones

 2 dientes de ajo

 100 gr de queso rallado

 1 huevo

 Pan rallado el necesario

 Aceite para freír

 Sal y pimienta

Para la Salsa de queso de cabra

 20 gr de mantequilla

 20 gr de harina

 ½ l de leche

 60 gramos de queso de cabra

 Sal y pimienta

Elaboración

Cortar las berenjenas en rodajas de 2 centímetros y cocer en agua salada unos 5 minutos a fuego fuerte.

Escurrir y enfriar.

Cortar en brunoise y colocar en un cuenco.

Filetear el ajo y freír con los piñones unos 3 minutos. Retirar del fuego y majar en mano de mortero con las hojas de

albahaca y el queso parmesano.

Añadir a la berenjena. Añadir el huevo batido y mezclar el conjunto.

Añadir el pan rallado necesario hasta obtener una masa manipulable y ajustar de sazón

Dar forma de tamaño de nuez, enharinar y freír por inmersión a fuego suave unos 5 minutos.

Escurrir bien y acabar de cocer en la salsa.

Refrescar al pase con albahaca picada.

Para la Salsa de queso de cabra

Preparar un roux con la mantequilla y la harina. Mojar con la leche caliente poco a poco sin parar de remover hasta obtener

una textura cremosa. Incorporar el queso de cabra en dados y dejar cocer a fuego suave durante unos 30 minutos.

Ajustar de sazón y de consistencia al pase.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PASTEL DE ESPINACAS Y SALSA DE CHAMPIÑONES

Ingredientes

 400 gr de patatas

 100 gr de jamón

 200 gr de espinacas

 1 puerro

 1 diente de ajo

 1 huevo

 40 gr de harina

 Sal, pimienta y nuez moscada

Para la Salsa de champiñones

 200 gr de champiñones

 2 chalotes

 40 gr de mantequilla

 200 gr de crema de leche

 20 gr de salsa de soja

 Perejil fresco

 Sal y pimienta

Elaboración

Cocer las patatas con piel de la forma habitual. Parar cocción, enfriar y pasar por pasa puré

Cortar el jamón en tiras y freír unos 2 minutos, añadir el puerro en aros. Mantener cocción 10 minutos y añadir las espinacas

troceadas y el ajo fileteado. Alargar cocción 3 minutos y retirar

Añadir al puré de patatas, añadir el huevo batido, salpimentar y perfumar con nuez moscada.

Colocar en molde de cocción individual engrasado y hornear al baño maria unos 20 minutos a 180 ºC

Cortar la chalota ciselée y sofreír en la mantequilla unos 10 minutos. Añadir los champiñones brunoise y alargar cocción

unos 10 minutos. Añadir la salsa de soja y cremar con la crema de leche.

Mantener en cocción suave tapado unos 20 minutos.

Pasar por chino y ajustar de sazón y consistencia

Al pase.

Desmoldar el pastel y cremar con la salsa.

Decorar con perejil picado.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

PAN DE JENGIBRE, PERAS Y QUESO AZUL

Ingredientes

 50 gr de azúcar moreno

 150 ml de sirope de arce

 200 ml de agua

 5 gr de canela

 15 gr de jengibre rallado

 Pizca de nuez moscada

 3 huevos

 150 ml de aceite de girasol

 20 gr de leche en polvo

 10 gr de impulsor químico

 350 gr de harina integral

Para la Crema de queso azul con miel

 2 peras

 125 gr de queso azul

 50 gr de miel

 50 ml de nata

Elaboración

Derretir el azúcar con el sirope de arce en el fuego. Añadir el agua poco a poco, mezclar y añadir las especias.

Batir los huevos y añadir el aceite.

Mezclar la harina con el impulsor y la leche en polvo y verter encima los huevos batidos con el aceite. Mezclar y verter

sobre la mezcla del almíbar.

Rellenar los moldes de cocción y hornear unos 30 minutos a 170ºC

Para la Crema de queso azul con miel

Pelar las peras y cortar en dado. Rehogar en un poco de mantequilla. Mantener unos 5 minutos, añadir la miel y crema con

la nata. Alargar cocción 2 minutos y refrigerar.

Una vez frio incorporar el queso azul en dados y mantener en frio hasta pase

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

ALCACHOFAS AL MONTILLA MORILES

Ingredientes

 50 gr. de panceta salada

 2 cebollas

 8 alcachofas

 1 copa de Montilla Moriles

 1/4 l. de caldo de verduras o pollo

 Hojas de menta fresca

 4 dientes de ajo

 50 gr. de jamón serrano

 Harina para rebozar

 Sal y pimienta

Elaboración

Limpiaremos las alcachofas hasta obtener el corazón y coceremos a la inglesa unos 5 minutos.

Retirar, enfriar y cortar a cuartos. Reservar

Cortaremos la panceta en tiras y freiremos en un poco de aceite a fuego fuerte unos 5 minutos hasta que esté crujiente.

Reducir el fuego y añadir la cebolla cortada en juliana y rehogar alrededor de unos 45 minutos hasta que esté cristalina.

Enharinar los cuartos de alcachofa y añadir junto con el ajo laminado a la cebolla. Aumentar el fuego y freír durante unos 5

minutos hasta que el ajo esté dorado y la harina haya tostado. Reducir con el Montilla hasta la mitad y mojar con el caldo

justo hasta cubrir las alcachofas. Salpimentar y añadir las hojas de menta.

Mantener unos 5 minutos a fuego suave hasta unificar sabores.

Freír aparte unas tiras de jamón añadir en el último minuto.

Servir de inmediato decorando con unas hojas de menta.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BERENJENAS A LA PARMESANA

Ingredientes

 4 berenjenas

 6 tomates

 2 cebollas

 1 cuña de parmesano

 2 tomates secos

Para la Salsa

 300 ml de leche

 1 cebolla

 50 gr de parmesano

 100 ml de vino blanco

 15 gr de roux

Para el Aceite de ajo

 100 ml de aceite de oliva

 3 dientes de ajo

Elaboración

Cortamos las berenjenas en rodajas de ½ cm y freímos o asamos al horno unos 5 minutos.

Freímos los ajos con el aceite unos 5 minutos y turmizamos.

Pintamos las berenjenas con el aceite

Pelamos y cortamos la cebolla ciselée, sofreímos unos 45 minutos y añadimos el tomate cortado en casé, alargamos cocción

unos 20 minutos hasta que haya perdido agua. Mojamos con un poco de caldo, tapamos y dejamos cocer tapado 1 hora.

Ajustamos de sazón.

Para la Salsa

Picamos la cebolla ciselée y rehogamos en la mantequilla. Mojamos con la leche, deshacemos el roux y removemos hasta su

total disolución. Mantenemos cocción unos 30 minutos y colamos. Volver al fuego y añadir el parmesano.

Dejar cocer unos 15 minutos. Justar de sazón y consistencia.

Montar discos de berenjena intercalando relleno. Salsear con la bechamel y gratinar

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CARROT CAKE

Ingredientes

 350 gr. de azúcar

 250 gr. de aceite de oliva

 4 huevos

 225 gr. de zanahoria

 225 gr. de harina

 175 gr. de nueces

 1 ½ c.c. de levadura

 1 ½ c.c de bicarbonato

 1 c.s. de especies molidas (1 Clavo de olor, canela en polvo, 1 anís 1 cardamomo)

 300 gr. de mascarpone.

 1c.s de coñac

 2 c.s de azúcar

 300 gr chocolate blanco de cobertura

Elaboración

Calentar el horno a 190º C.

Pelar y rallar la zanahoria finamente.

En un bol mezclar el azúcar, el aceite, los huevos, las zanahorias y las nueces.

En otro bol depositar el bicarbonato, la levadura, las especies y la harina.

Remover bien y mezclar el contenido de los dos bol.

Untar con mantequilla un molde y enharinarlo. Verter la masa y hornear a 45 min.

Cuando el pastel esté frío cortarlo por la mitad y rellenar con mascarpone batido con azúcar y coñac.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HOJALDRE CON QUESO EMMENTAL, ATÚN Y PESTO

Ingredientes

 1 hoja de hojaldre

 C/S de lonchas de queso Emmental

 Atún en aceite de oliva

 1 huevo

 Mezclum

 Tomates cherry

 Aceite de oliva

Para el pesto

 1 bandeja de hojas de albahaca

 1C.S. de perejil

 1 d. de ajo

 C/S de piñones

 C/S de queso parmesano rallado

 Aceite de oliva

 Agua

 Sal

Elaboración

Mezclar todos los ingredientes del pesto en la proporción adecuada en un vaso de túrmix y triturar. Rectificar y reservar.

Prepara una pequeña ensalada con el mezclum y los cherrys, aderezar con aceite de oliva.

Abrir la hoja de hojaldre y pintar con la salsa al pesto de manera abundante, extender sobre la hoja las lonchas de queso

emmenthal y el atún desmigado, envolver esta preparación, cerrar los extremos y pintar con huevo, llevar al horno

precalentado en bandeja con papel sulfurizado.

Hornear primero a 200º 5 minutos, bajar temperatura a 180º el resto del tiempo y finalizar la cocción a 160/150ºC

Retirar del horno, cortar en porciones y llevar al plato junto con la ensalada.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

CRUJIENTE DE CALAMAR Y CEBOLLA CON GUACAMOLE Y

MAYONESA PICANTE DE WASABI

Ingredientes

 1 calamar de ración

 2 cebollas tiernas grandes

 1 aguacate

 1 lima

 Cilantro

 Tabasco

 Sal

 1 huevo

 Harina

 Panko

Para la Mayonesa

 Aceite de girasol

 1 huevo

 C/S de leche entera

 Wasabi al gusto

 Sal y pimienta

Elaboración

Hacer la mayonesa poniendo todos los ingredientes en vaso de túrmix, mixar hasta obtener una mayonesa, condimentar.

Limpiar y cortar aros ligeramente anchos de calamar, condimentar y freír al punto exacto, reservar.

Hacer los mismos cortes con las cebollas tiernas y reservar.

En un bol o en un mortero, chafar con un tenedor la pulpa del aguacate, añadir zumo de lima, cilantro picado y tabasco,

condimentar, rellenar los aros de calamar y los aros de cebolla con esta preparación, poner en bandeja con papel de horno y

llevar ambos rellenos al congelador durante 1 hora aproximadamente.

Retirar del congelador las preparaciones anteriores, pasar ligeramente por harina la parte del calamar, (no hace falta hacerlo

con los aros de cebolla) pasar de nuevo por huevo y panko, freír en aceite de girasol, dejar reposar sobre papel absorbente.

Servir en caliente.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

SORBETE DE FRUTOS ROJOS CON QUESO FRESCO Y SIROPE DE ÁGAVE

Ingredientes

Para el Sorbete

 125 gr de frambuesas

 125 gr de fresas

 125 gr de moras

 125 gr de grosellas

Para el Queso fresco

 2 litros de leche entera

 C/S de Vinagre

 200 cl de crema de leche

 C/S de azúcar

 C/S de sirope de agave

Elaboración

Poner a hervir la leche en un recipiente adecuado, añadir la C/S de vinagre, remover y cortar, filtrar y reservar el queso,

adecuar con la crema de leche y el azúcar, reservar para el pase.

Verter en un bol las diferentes variedades frutos rojos, llevar al congelador y reservar durante 24 horas.

Triturar los frutos rojos hasta obtener textura de sorbete. Reservar

Colocar el requesón en la base del plato, poner encima una cannel de sorbete y regar con un poco de jugo de ágave.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

HABAS CON CHIPIRONES

Ingredientes

 500g de chipirones

 1kg de habas

 1 cebolla

 2 dientes de ajo

 2 tomates maduros

 1 vaso de vino

 2 hebras de azafran

 Aceite oliva

 Perejil

 Menta

Elaboración

Picar la cebolla, los ajos y rallar los tomates, sofreír por ese orden.

Añadir los chipirones y saltear, agregar el vino y las habas.

Cubrir de agua y cocer a fuego medio hasta que estén tiernas, si es necesario añadir mas agua.

Espolvorear el perejil picado y unas hojas de menta.

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BERENJENA RELLENA DE VERDURA Y QUINOA

Ingredientes

 4 berenjenas

 100g de quinoa seca

 1 cebolla

 1 bandeja de champiñones

 2 chalotas

 1 pimiento rojo

 2 pimiento verde

 2 dientes de ajo

 2 cucharadas de tomate

 1 cc de comino

 1 cc de pimentón dulce

 500g de cheddar

Elaboración

Cortar las berenjenas por la mitad y hornear a 180º unos 40min, reservar

Hervir la quinoa (mismo modo que el arroz) escurrir y lavar para quitar el amargor

Sofreir las verduras muy picadas en dados pequeños los champiñones serán lo último en poner, saltear 1 min y agregar el

tomate, el comino , el pimentón, la mitad del queso y la quinoa, mezclar bien.

Vaciar las berenjenas y añadir al sofrito anterior.

Rellenar las barcas de berenjena y poner el resto de queso por encima, gratinar

ESCOLA DE CUINA TERRA D’ESCUDELLA terrad.es C/ Bofarull, 46 08027 Barcelona Teléfono 93.349.10.19

BROWNIE DE CHOCOLATE BLANCO Y FRAMBUESAS

Ingredientes

 100g de yemas

 160g de claras

 240g de cobertura de chocolate blanco

 240g de mantequilla (pomada)

 140g de harina tamizada

 500g de frambuesa

Elaboración

Mezclar las yemas con la cobertura fundida, montar la mantequilla y cuando este esponjosa agregar a las yemas con

cuidado, montar la claras a punto de nieve e incorporar a la mezcla anterior, añadir la harina tamizada y seguir mezclando

con movimientos suaves de abajo arriba.

Rellenar los moldes hasta la mitad y repartir las frambuesas, acabar de rellenar el molde y hornear a 180º unos 20 min.

Servir tibio y acompañado de una bola de helado o nata montada.

