madas Gastronómicas 18 127 februs 2011

Libro de Recetat

8 Jornal as Gastron émicas

PRESENTACIÓN

La Asociación de Empresarios de Hostelería de Córdoba viene realizando una apuesta decidida por la promoción y el desarrollo de la gastronomía cordobesa, bajo los principios de la calidad en la presentación, en el servicio y en las materias primas que la deben caracterizar.

En esa línea de actuación se decidió realizar anualmente seis citas gastronómicas, en forma de jornadas gastronómicas específicas: la de la "gastronomía del ibérico del Valle de los Pedroches", "gastronomía de la cerveza", "gastronomía del ajo", "gastronomía de la caza", "gastronomía de las setas y los hongos" y además de la que hoy presentamos referida a la "cazuela y los guisos".

La participación de cada vez más restauradores en estas jornadas nos anima a ahondar en el camino iniciado y así surge esta presentación de platos que contienen referencias de antaño, constituyendo recetas de la sabiduría popular y que con el buen hacer de nuestros cocineros y unas mejorables materias primas dan como resultado esta compilación de recetas, las mismas que durante la jornada gastronómica se podrán degustar en los distintos establecimientos de Córdoba y provincia, que explicadas en cuanto a sus ingredientes y elaboración, esperamos sean de utilidad en sus cocinas y les ayuden a recordarnos en sus futuras visitas a Córdoba.

Antonio Palacios Granero Presidente de Hostecor

Índice de establecimientos

Hotel Castillo de Montemayor	8
Hotel Maimonides	10
Hotel MS Fuente las Piedras	12
Hotel MS Santo Domingo	15
Parador la Aruzafa	17
Restaurante Alcazaba de las Torres, Casa Matias y Fosforito	20
Restaurante Bar X	22
Restaurante Belsay	24
Restaurante Bodegas Campos	26
Restaurante Casa Palacio Bandolero	28
Restaurante Casa Pepe de la Judería	30
Restaurante Casa Rubio de la Judería	32
Restaurante Cuevas Romanas	34
Restaurante El Buey	37
Restaurante El Choto	40
Restaurante El Churrasco	42
Restaurante Hermanos Santos	44
Restaurante La Gamba de Oro	46
Restaurante Los Patios	48
Restaurante Puerta Sevilla	50
Restaurante Rancho Grande	52
Tresculturas Restaurante	54

aberna Casa Bravo	55
aberna La Cazuela de la Espartería	57
aberna La Galga	59
aberna La Montillana	61
aberna Restaurante Los Chopos	64
aberna Salinas	66
aberna Sociedad de Plateros Mº Auxiliadora	68
apagonia	70

CASTILLO DE MONTEMAYOR

SOBREHUSA

Ingredientes:

Habas verdes

Cebolla

Aios

Ajetes Cilantro

Huevo

Vinagre

Caldo

Elaboración:

Se sofríen una cebolla, ajo y ajetes picados y se añaden las habas verdes; se rehogan. Se añade agua y se deja hervir hasta enternecer echándole un poco de cilantro. Una vez tiernas, se bate un huevo con un poco de vinagre y a esto se le añade caldo.

BACALAO CONFITADO CON GUISO MELOSO Y EMULSIÓN DE CÍTRICOS

Ingredientes:

Para el guiso meloso:

500 grs. de tripas de bacalao

600 grs de cebolla

100 grs. de tomate Pulpa de cinco ñoras

1/2 l. de caldo de pescado

Para el bacalao confitado:

1 lomo de bacalao

Aceite de oliva

Para la emulsión:

100 mls. de zumo de naranja 100 mls. de zumo de limón

2 yemas de huevo

Elaboración:

Se confita el bacalao en aceite de oliva y mientras se va preparando el guiso meloso y la emulsión de cítricos.

CASTILLO DE MONTEMAYOR

GUISO GITANO

Ingredientes:

700 grs. de patatas 200 grs. de judías verdes 1/2 cucharadita de pimentón 2 morcillas de cebolla 1 tomate 1/2 pimiento verde 1/2 cebolla 100 cc. de aceite de oliva 1 pizca de sal

Elaboración:

Se sofríe cebolla y cuando se ponga transparente, se añade tomate, las judías verdes y las patatas troceadas en cuadrados y la sal. Cuando se doren las patatas, se añade el pimentón y se fríe unos segundos para que no amargue. Se añade a continuación agua o caldo de carne y se cuece lento. Se agregan las morcillas cuando queden 5 minutos de cocción para las patatas, evitando así que revienten.

LEROSTARS

EUROSTARS MAIMONIDES

CARDOS CON ALMEJAS Y GAMBAS

Ingredientes (6 personas):

1 kg. y medio de cardos 3 dientes de ajos 50 grs. de cebolla Perejil 1 cucharada de tomate 1 cucharada de maicena 50 grs. harina 1 dl. aceite y sal 500 grs. almejas 250 grs. gambas

Elaboración:

Se parte el cardo en trozos pequeños quitándole las hebras. Se echa en una cacerola con agua hirviendo y sal durante unos 40 minutos. Se pone la cebolla picada y el ajo, se pocha todo, se echa el tomate, se añade la maicena disuelta en dos cucharadas de agua fría. Se rehoga y se añaden los cardos y un poco de agua de la cocción de los cardos. Se deja cocer durante 15 minutos, se le añaden las gambas y las almejas y se dejan durante cinco minutos hasta que abran las almejas. Se deja reposar 1 minuto y se sirve espolvoreándolo con perejil.

GUISO DE CIERVO

Ingredientes (4 personas):

900 grs. carne ciervo
6 cebollas - 6 dientes ajo
2 hojas laurel - 1 l. vino tinto
150 grs. almendras tostadas
2 pimientos secos - 1 cucharadita tomillo
1 cucharón aceite oliva
1 cucharadita de orégano
1 rama perejil - Sal

Elaboración:

Cortar el ciervo en trozos pequeños y regulares. Se ponen los pimientos secos en agua templada durante 1/2 hora, para luego con un cuchillo raspar su pulpa. Reservar con el vino tinto. Se deja la came en adobo durante toda la noche. Se cortan las cebollas en juliana, los ajos se pelan y se dejan enteros. En una cazuela con aceite, se rehogan las cebollas, los ajos, el tomillo y el orégano. Cuando este bien pochado, se añade la carne y el laurel. Se deja rehogar. Se hace una picada con los ajos, las almendras tostadas y la pulpa. Se añade la picada al guiso también se le pone un poco de vino del adobo. Se deja cocer durante 20 minutos. Transcurrido este tiempo, se le añade un poco de agua, el suficiente para cubrirlo y se deja cocer hasta que el ciervo este tierno. Rectificar la sal.

EUROSTARS MAIMONIDES

CARRILLADA IBÉRICA AL VINO TINTO

Ingredientes (4 personas):

Con patatitas de temporada confitadas 900 gr carrillada ½ botella de vino tinto con cuerpo 1 cebolla ½ zanahoria

1/4 puerro 100 gr hongos Aceite oliva 1 cucharada pimentón

Elaboración:

Doramos la carrillada por ambos lados y reservamos En el mismo aceite pochamos la cebolla, zanahoria y puerro, cuando este pochado añadimos las carrilladas, rehogamos, añadimos una cucharada de pimentón y el vino tinto, dejamos cocer durante 20 minutos, cubrimos con agua, rectificamos de sal y dejamos cocer durante una hora a fuego moderado Cuando este tierna la carrillada, sacamos, añadimos los hongos, dejamos cocer durante 15 minutos para que reduzca un poco y trituramos la salsa. Incorporamos las carrilladas y damos un último hervor de 10 minutos. Le acompañamos de unos dados de patatas confitadas a fuego lento en aceite de oliva.

MS FUENTES LAS PIEDRAS

COCIDO

Ingredientes:

2 huesos de testuzo 200 grs. de carne de vacuno 200 grs. de carne de gallina 100 grs. de tocino fresco 100 grs. de tocino añejo 500 grs. de garbanzos 100 grs. de patatas 60 grs. de judías verdes 60 grs. de zanahorias Sal al gusto

Elaboración:

Se pone a hervir el agua en una olla grande y honda con los huesos, el tocino y la carne. Cuando el agua esté hirviendo, se agregan los garbanzos (que deben estar en remojo desde la noche anterior). Se deja hervir todo, quitándole la espuma negra que se forma. Cuando la espuma que le sale sea blanca, se deja hervir hasta que esté hecho el caldo, que será cuando esté muy blanco. Una vez hecho el caldo, se le agrega al guiso patatas partidas a cascos y verdura del tiempo, zanahoria, Judías verdes, etc. Se deja hervir a fuego lento hasta que la verdura esté tierna. Finalmente se sazona de sal al gusto. Del cocido se sacan tres platos: El caldo, el cocido y la pringá. El caldo que se saca siempre antes de echar al guiso las patatas y las verduras y con el que se pueden elaborar diferentes sopas; el cocido (garbanzos, verduras y patatas o que se toma como primer plato y la pringá que son las carnes y tocino que cada comensal se sirve en su plato y donde se parte muy menudo para entremezclarlo.

MS FUENTES LAS PIEDRAS

HABICHUELAS CON ALMEJAS

Ingredientes:

250 grs. de habichuelas blancas 250 grs. de almejas

1 Tomate rojo

1 Pimiento

1 Cebolla mediana

2-3 Dientes de ajos

1 Rebanada de pan

1/2 Cucharita de comino

1 Vaso de vino blanco

1 Clavo Azafrán

Aceite de oliva virgen extra

Sal al gusto

Elaboración:

Se dejan las habichuelas en remojo desde la víspera. El agua del remojo se tira y las almejas se lavan muy bien y se dejan en agua con unas gotas de vinagre o sal para que pierdan la mayor cantidad de arena (si tuvieran). Se hace un sofrito con la cebolla y los ajos, una vez dorados, se le añade algo de agua (o caldo) y un vaso de vino blanco, el clavo, el comino y la rebanada de pan, dejándolo cocer unos diez minutos a fuego lento. Después se aparta y se vierte todo en un mortero, se labra hasta hacer una pasta homogénea y se aparta. En una cacerola se cuecen las habichuelas con agua templada, el tomate y el pimiento hasta que estén casi tiernas. Si es preciso se le puede añadir agua, pero siempre fría y muy lentamente, para que no pierdan el hervor. En este momento, se le echan las almejas, el azafrán y el majado, se deja hervir unos quince minutos, se prueba de sal y se deja reposar brevemente antes de servir.

MS FUENTES LAS PIEDRAS

CALLOS A LA ANDALUZA

Ingredientes:

400 grs. de garbanzos

1 dl. de aceite de oliva

4 Ajos

1 Cebolla pequeña

1 Cucharada de pimentón dulce

1 Cucharada de pimentón picante

1 Tomate rojo

100 grs. de chorizo

100 grs. de morcilla

250 grs. de callos de cerdo

250 grs. de patas de cerdo

Elaboración:

Se echan los garbanzos en agua la noche anterior. A la mañana siguiente se ponen a hervir en agua con un buen chorreón de aceite de oliva, el tomate, la cebolla y la cabeza de ajos y el pimentón. Lavar bien los callos y las patas, quemar al fuego los pelos si los tuviera, trocear en trocitos pequeños y añadir a la olla, todo en crudo. Cuando estén tiernos los garbanzos, los callos y las patas, se aparta, se les echan los trozos de chorizo y morcilla y se deja cocer un poco más.

MS SANTO DOMINGO

CAZUELA DE FIDEOS CON PESCADO Y MARISCO

Ingredientes (4 personas):

1/4 kg. de almejas

1/4 kg. de gambas

1/4 kg. de rosada o atún fresco

1/4 kg. de fideos gordos (nº 4)

1 cebolla pequeña

3 ó 4 dientes de ajo

1 Ramita de perejil

1 Tomate mediano

1 Pimiento verde mediano

Pimienta negra en grano 1 ramita de hierbabuena Azafrán Aceite de oliva

Sal

Elaboración:

Se ponen las almejas al fuego en una cacerola con un litro y cuarto de agua, hasta que se abran, se sacan se cuela el agua y se reserva. Se separa la almeja de la concha. Con el agua de las almejas, se hace un caldo de pescado con las cabezas de las gambas y alguna raspa o restos de pescado. Mientras se corta la cebolla, pimiento y ajos se sofríe y cuando estén dorados se añade el tomate, pelado y troceado, colamos el caldo de pescado y le agregamos el sofrito en la cazuela dejándolo hervir cinco minutos a fuego lento. Agregamos los fideos y se deja hervir otros 15 minutos, cuando lleve 10 minutos se prueba de sal, se le agrega el azafrán, la rosada troceada, las almejas y las gambas peladas. Hay que evitar que se quede sin caldo, pudiéndose añadir el que se precise, la retirarla del fuego se pone encima la rama de hierbabuena y se tapa para que coja el aroma, si se quiere le podemos añadir unos boquerones o sardinitas pequeñas abiertas, que se hacen con el mismo vapor mientras está tapada.

MS SANTO DOMINGO

POTAJE DE GARBANZOS ROCIERO

Ingredientes (4 personas):

400 grs. de garbanzos

1 dl. de aceite de oliva

1 Cabeza de ajos

1 Cebolla pequeña

1 Pimiento verde

1 Tomate rojo

400 grs. de chorizo 400 grs. de morcilla

Elaboración:

La víspera ponemos los garbanzos en remojo, los ponemos a hervir añadiendo con un poquito de aceite el tomate, la cebolla, el pimiento, y la cabeza de ajos, todo ene crudo. Cuando estén tiernos los garbanzos, se apartan y se le añade el chorizo y la morcilla a trozos, y se deja hervir para que espese el caldo.

ESPINACAS CON GARBANZOS

Ingredientes (4 personas):

1 kg. de espinacas

200 grs. de garbanzos cocidos

1 Rebanada de pan

1 Cebolla y 3 ó 4 ajos

1 Cucharadita de pimentón dulce Comino molido

1 dl. de vinagre de vino

1 dl. de aceite de oliva y sal

Elaboración:

En un perol se fríen la rebanada de pan y se reservan, se fríen los ajos y se reservan, en el mismo aceite se fríe la cebolla partida menuda y cuando está dorada se añaden las espinacas que estarán ya hervidas, cuando estén mareadas se agregan los ajos machacados en mortero con un poco de sal y pimienta, se le añade un poco de pimentón y con todo esto se dejan marear las espinacas un poco más añadiendo los garbanzos y poquito de vinagre, cuando esté mareado se añaden las rebanadas de pan previamente ablandadas con agua y machacadas en mortero. Se deja hervir hasta que reduzca la salsa, es optativo poner un poco de comino.

NACIONAL LA ARRUZAFA

CAZUELA DE FIDEOS CON ALMEJAS

Ingredientes (4 personas):

1/2 kgs. de almejas 1/2 kgs. de alcachofas

1/2 kgs. de habas

1 tomate

2 patatas

200 grs. de fideos

1 cebolla

2 ajos

Perejil Azafrán Pimentón Hierbabuena Aceite Sal

Elaboración:

Se sofríen en aceite de oliva los tomates pelados y sin pepitas, los ajos, el perejil y la cebolla. Cuando esté terminado el sofrito, se le añade el pimentón y se vuelca todo en una cazuela junto con las alcachofas (de las que se habrán retirado las hojas duras), las habas sin su vaina y las almejas (bien lavadas y sin ningún resto de arena). Se rehoga todo hasta que se abran las almejas. Entonces se vierte la cantidad adecuada de agua y sal, así como azafrán para que adquiera color. Se cuece todo hasta que las habas estén tiernas. Se agregan los fideos y algunas patatas peladas y cortadas en trozos medianos Se hierve a fuego lento hasta que los fideos estén en su punto, pudiéndose añadir agua caliente, si se ve que el guiso queda demasiado espeso. Una vez apartado del fuego, se adereza con hierbabuena.

NACIONAL LA ARRUZAFA

GURULLOS CON CONEJO

Ingredientes (4 personas):

1 conejo de 1 kg. aproximadamente

2 tomates maduros

1 cebolla

1 pimiento verde

1 pimiento rojo seco

2 patatas

200 grs. de judías blancas cocidas

200 grs. de gurullos

3 dientes de ajo 1/2 vaso (de los de agua) de aceite de oliva Unas hebras de azafrán Sal

Elaboración:

Se pone una cazuela de barro con aceite al fuego. Cuando el aceite esté caliente, se fríen en él los ajos pelados y el pimiento seco, se sacan y se ponen en el mortero. En el mismo aceite se echan los trozos de conejo previamente sazonados, se le dan unas vueltas y se echa la cebolla y el tomate picado. Cuando la cebolla esté dorada, se cubre con agua y se deja hasta que empiece a hervir; entonces se echan las patatas y, a los 10 minutos, las judías blancas y los gurullos, se condimenta con sal y azafrán y se deja cocer unos 10 minutos más. Se sirve inmediatamente.

Para hacer los gurullos: Se prepara una pasta a mano con 150 grs. de harina, un poco de agua, aceite y sal, y se amasa dejándola a punto de panadero. Se divide la masa en pequeñas porciones y se moldean como fideos de unos 4 mm.

NACIONAL LA ARRUZAFA

ALUBIAS ESTOFADAS CON CODORNIZ

Ingredientes (4 personas):

350 grs. judías blancas

2 codornizes

1 cebolla mediana

1 pimiento verde

1 cabeza de ajo

1 zanahoria

1 hoja de laurel

1 cucharada pimentón dulce

5 cucharadas aceite de oliva Sal

Elaboración:

Remojar las judías en agua fría durante 8 horas. Escurrirlas y ponerlas en una olla cubiertas con agua fría, la mitad de la cebolla, la cabeza de ajos, el laurel y sal. Acercarlas al fuego. Lavar las codornices, secarlas y salarlas por dentro y por fuera. Calentar el aceite en una sartén y freír las codornices y la cebolla restante picada, hasta que se doren ligeramente. Agregar el pimentón, dar unas vueltas e incorporar todo a la olla con las judías. Regar con el caldo, salar ligeramente y cocer tapado a fuego suave durante 2 horas, o hasta que las judías y las codornices estén tiernas. Cortar las codornices por la mitad o en 4 trozos cada una y servir a continuación.

ALCAZABA DE LAS TORRES MESÓN RESTAURANTE CASA MATIAS TABERNA RESTAURANTE FOSFORITO

CAZUELA VEGETAL

Ingredientes:

2 zanahorias 1 calabacín

200 grs. de espárragos verdes 2 puerros

4 alcachofas

200 grs. de coliflor

2 tomates

100 grs. de pasta vegetal (espirales, macarrones.. etc.)

1 l. de caldo de pollo

Aceite - Sal

Elaboración:

Poner el caldo de pollo a calentar. Entretanto picar todas las verduras y cuando el caldo rompa a hervir incorporarlas con la pasta vegetal, dejar 20 minutos v listo.

CHANFAINA

Ingredientes:

1kg. de hígado de cerdo

5 dientes de Ajo

1 cebolla - 1 rebanada de pan

1 cucharita de orégano

1 ramita de tomillo

1 cucharita de pimentón-dulce

1 vaso de vino Montilla-Moriles

Aceite de Oliva - Sal - Pimienta

Elaboración:

Se ponen a freír los ajos enteros, la cebolla troceada y la rebanada de pan. Se doran y se reservan. En el mismo aceite se fríe el hígado ya troceado y salpimentado, se agrega el orégano y tomillo y el pimentón, seguidamente el vino y el agua, dejamos hervir hasta que este cocinado y tierno. Pasamos por la batidora los ajos, la cebolla y el pan con un poco de caldo de la cocción. Agregamos esto al guiso y dejamos que hierva durante un cuarto de hora con cuidado que no se pegue y listo.

ALCAZABA DE LAS TORRES MESÓN RESTAURANTE CASA MATIAS TABERNA RESTAURANTE FOSFORITO

GUISO DE PATATAS CON MANITAS DE CERDO

Ingredientes:

Para la cocción de las manitas:

6 manitas de cerdo

1 cebolla

1 zanahoria

1 puerro 1 ramita de apio

1 ramita de apio

2 hojas de laurel

1 vaso de vino

3 clavos de olor

Pimienta en grano

Sal y agua

Para el guiso de patatas:

1 cebolla

2 dientes de ajo

1kg. y medio de patatas 1 cucharita de pimentón

1 tomate picado

Aceite

Azafrán en hebras

Sal

Caldo de la cocción

Elaboración:

Partir las manitas por la mitad a lo largo, ponerlas a hervir con agua durante $\frac{1}{2}$ hora. Tirar el agua y volverlas a poner con todos los ingredientes de la cocción hasta que estén tiernos. Retiramos del fuego y deshuesamos.

Para el guiso: Picar la cebolla y los dientes de ajo, pocharlo, con el aceite, agregar las patatas troceadas, el pimentón, el azafrán, la sal y el tomate. Sofreír e incorporar al caldo de la cocción, dejar hervir 15 minutos, agregarle las manitas troceadas y deshuesadas, dejar 10 minutos más en el fuego y listo.

BAR X

COCIDO TRES VUELCOS

Ingredientes (6 raciones):

600 grs. de garbanzos 300 grs. de morcillo 1/2 gallina (pechuga, muslo) 2 huesos de canilla 100 grs. de tocino entreverado 100 grs. de tocino blanco

Relleno:

3 huevos batidos 200 grs. de miga de pan 150 grs. de morcilla 2 zanahorias 1/2 repollo 5 l. de agua 50 grs. de fideos finos

1 cucharadita de perejil 2 dientes de ajo muy picadito

6 hebras de azafrán

Elaboración:

Poner 2 litros de agua fría con los huesos, el tocino y las carnes durante 60 minutos a fuego moderado. Retirar la espuma que se forma en la superficie. Agregar los garbanzos (dentro de una red) las zanahorias y una cucharada de sal rasa. Mantener la cocción, con el recipiente tapado, durante 60 minutos más. En otro recipiente con agua hirviendo cocer el repollo, la morcilla con media cuchara de sal durante 20 minutos. Batir los huevos, mezclar con la miga de pan, el perejil, el azafrán y los dientes de ajo picados y hacer un relleno en forma de gran croqueta. Freírla en aceite caliente y hervirla luego en el puchero de las carnes durante 5 minutos. En otro recipiente colar todo el caldo de hervir las carnes y la cuarta parte del caldo de hervir el repollo. Llevar a ebullición y cocer los fideos. El servicio clásico del cocido se efectua en tres vuelcos.

- 1 Sopa de fideos en primer lugar. 2 Garbanzos con las verduras escurridas.
- 3 Carnes relleno y embutidos troceados en tantos pedazos como comensales.

BAR X

JUDIONES CON PERDICES ESCABECHADAS

Ingredientes (4 personas):

3/4 kg. de judiones - 2 perdices 2 cabezas de ajos - 3 hojas de laurel

4 cucharadas de aceite de oliva

100 mls. de vino blanco - 50 mls. de vinagre de vino

1 cebolla - 1/2 cucharadita de tomillo

1 cucharadita de perejil - Sal - Pimienta en grano

Elaboración:

Se pelan y se limpian bien las perdices. En una cacerola se pone el aceite a calentar cuando este caliente, se doran las perdices; una vez doradas, se retiran del fuego y se reservan en un plato. Se quita casi todo el aceite de la cacerola y se vuelven a poner las perdices con las cebollas peladas y picadas en trozos grandes, el tomillo, el laurel, el perejil y los dientes de ajo. Se echan unos granos de pimienta y se rehoga todo durante cinco minutos. Se añade entonces el vino blanco y el vinagre, se tapa la cacerola y se deja durante 10 minutos a fuego mediano; pasado este tiempo, se añade agua para que cubra justo las perdices. Se salan y se cuecen tapadas, a fuego lento, durante más o menos 1 hora (depende de lo tiernas que sean las perdices). Poner las judías en una olla de barro, cubiertas de agua fría hasta que den el primer hervor; refrescarlas y añadirles la perdiz, y mantenerlas a un fuego moderado. La sal no debe ponerse hasta que las judías no estén cocidas. Manténgase un fuego lento hasta servir.

ESPINACAS CON BACALAO

Ingredientes:

500 grs. de bacalao 1 Kg. de espinacas 1 cebolla 6 aios - 2 tomates

Laurel - Aceite

Pimentón - Sal

Elaboración:

Ponemos aceite en una cazuela, sofreímos los ajos con la cebolla, el tomate -pelado y troceado- y una rebanada de pan frito. añadiéndole el bacalao -troceado y desalado- y las espinacas troceadas: a continuación hacemos un majado con ajo, cominos, pan frito y pimentón. Todo esto se añade a las espinacas v se deia cocer al menos media hora.

BELSAY

CARRILLADA DE CERDO IBÉRICO EN SALSA

Ingredientes (4 personas):

1 kg. y medio de carrillada 1/2 kg. de cebolla 1/2 kg. de zanahoria 1/2 kg. de tomate triturado Harina y aceite de oliva Pimienta molida y sal 1/2 l. de vino tinto 1 cucharadita de café de pimentón dulce y agua

Elaboración:

Se limpia la carrillada de impurezas y pieles, se salpimenta y se enharina, en aceite bien caliente se fríe y se reserva. En una olla honda que quepa bien se le añade aceite del sofrito de la carne, se pica la cebolla y la zanahoria a taquitos y se pochan, cuando este transparente la cebolla se le añade el tomate y se marea todo, una vez sofrito se le añade el pimentón, se marea y se le añade el vino. Cuando empieza a hervir le añadimos la carrillada y lo terminamos de cubrir de agua, y lo rectificamos de sal. A fuego moderado hasta que este tierna para comer, la podemos servir con unas patatas a tacos fritas.

CAZUELA DE CHIPIRONES CON HABITAS Y AJILLOS TIERNOS

Ingredientes (6 raciones):

1.200 grs. de chipirones
1 kg. de habitas tienas
6 manojos de ajillos tiernos
1 guindilla
Aceite de oliva
Sal
1 copa de vino de moriles
Pimienta negra molida

Elaboración:

En una cazuela de barro se pone aceite en abundancia y cuando esté caliente se le añaden las habas, los ajos, la guindilla, sal y pimienta, cuando este a medias de hacer se le añaden los chipirones se les marea un poco con la verdura y se le añade el vino y se deja cocer por espacio de cinco minutos y se sirve.

OLLA VIEJA DE JUDÍAS PINTAS CON NÍSCALOS Y CARNE DE ORZA

Ingredientes (4 personas):

500 grs. de níscalos 300 grs. de judías pintas secas Carne de orza (costilla de cerdo, lomo, chorizo) 150 grs. tomate picado 1 cebolla picada 3 ajos secos picados Grasa de orza 2 cucharadas soperas de harina Sal y pimienta

Elaboración:

En una olla vieja a ser posible de barro ó hierro colado se le añade grasa de orza, cuando este la grasa caliente (este guiso debe de hacerse a temperatura ó fuego moderado) se le fríe la cebolla, los ajos y el tomate picado se le añade la pimienta y algo de sal, a continuación se le añaden los ingredientes de orza troceados y los níscalos troceados también, se remueve y se sofríe por espacio de cinco minutos. Se le añaden las judías que las tendremos remojadas desde el día anterior, se cubre todo de agua y un dedo más y se deja cocer durante el tiempo necesario y a fuego lento hasta que estén las judías tiernas y mantecosas.

BODEGAS CAMPOS

CARDOS NATURALES CON PERDIZ

Ingredientes:

600 grs. de cardos 1 perdiz 2 dientes de ajo Vino blanco Moriles Aceite Vinagre Caldo de pollo Sal Cebolla Laurel

Elaboración:

Cocemos los cardos con agua, sal y unas gotas de limón. Con la cebolla, unas gotas de vinagre, el laurel y el aceite encebollamos la perdiz. Una vez hecha la perdiz, reservamos el caldo. Con aceite, ajos, cardos de caldo y cardos de perdiz se hace una crema, una vez probado de sal se echan los cardos cocidos y la perdiz desmenuzada. Se pone todo a cocer cinco minutos.

ALCACHOFAS CONFITADAS CON JAMÓN

Ingredientes:

600 grs. alcachofas 100 grs. jamón ibérico 25 grs. de ajo 100 grs. de aceite de oliva 100 grs. de vino

Elaboración:

Limpiamos las alcachofas y las preparamos para cocerlas con agua, limón y sal, a fuego lento. Después hacemos una crema con aceite de oliva, ajos, vino y el caldo de alcachofas. Una vez hecho el caldo introducimos las preparamos para emplatarlas con finas láminas de jamón.

BODEGAS CAMPOS

ARROZ DE RABO DE TORO

Ingredientes:

100 grs. de arroz bomba
4 grs. laminados
75 grs. de rabo de toro guisado (1 nudo por persona)
200 grs. de jugo de carne
50 grs. de salsa de rabo
Espárragos verdes cocidos
Pimiento rojo y verde picado

Elaboración:

Preparacion de la salsa de rabo de toro: Poner a calentar la salasa de rabo de toro y aligerar con el jugo de carne hasta conseguir la textura deseada. Guisar los nudos de rabo de toro y dejar levantados con salsa de rabo de toro.

Preparación de arroz: Saltear los pimientos rojos y verdes, las laminas de ajo y aceite de oliva virgen. Añadir el fondo de arroz, el arroz y rehogar moviendo bien. Añadir la salsa de rabo de toro y dejar cocer 18 minutos. Sacar del fuego y dejar reposar durante 5 minutos, dentro del horno a 150 grados. Se dejará reposar finalmente 5 minutos más. Se coloca el arroz guisado en una cazuela y encima dos trozos de rabo caramelizado en su jugo. Para decorar colocar dos puntas de espárragos verdes cocidos.

CASA PALACIO BANDOLERO

ARROZ CON FESOLS INAPS

Ingredientes:

400 grs. de arroz

1/4 kg. de alubias

1/4 kg. de nabos

1/2 kg. de cardos

4 patatas

4 manitas de cerdo

1/4 kg. de tocino

1/4 kg. de ternera

1/4 kg. de costillas

4 huesos de cerdo

4 morcillas

1 cebolla

5 l. de agua

Sal

Colorante

1 cucharita canela

Pimienta

Elaboración:

Poner una olla con el agua y echar todos los ingredientes menos la morcilla y el arroz y dejarlo hervir 2 horas a fuego lento. Después probar de sal y echar la morcilla y el arroz y dejar 20 minutos más.

RIÑONES DE CERDO CON PANCETA, CHAMPIÑONES Y ZANAHORIAS AL VINO DE OPORTO

Ingredientes:

1 kg. de riñones

1/4 kg. de panceta

1/2 kg. de champiñones

100 grs. de zanahorias

1 cabeza de ajos

1 cebolla

Tomillo

1/2 I. vino Oporto

Elaboración:

Limpiamos bien los riñones y sacamos la grasa. Añadir sal, agua y vinagre. Apartar en una bandeja. Poner el resto de los ingredientes en una olla menos el vino y pochar. Añadir lo riñones y dejar 15 minutos. Echar el vino y hervir 45 minutos junto con 2 litros de agua a fuego lento. Terminar de sal.

CASA PALACIO BANDOLERO

SOLOMILLO IBÉRICO DE CERDO RELLENO DE SETAS CON LÁMINAS DE JAMÓN Y SALSA ESPAÑOLA Y GUARNICIÓN DE FIDEOS POCHADOS Y PERA AL VINO

Ingredientes:

2 solomillos ibéricos 1/4 kg. de setas

4 láminas de jamón 10 huesos de ternera

10 huesos de t 1 cebolla

1 cabeza aios

1 hoja laurel

2 cucharadas harina

1/4 kg. de fideos

4 peras

1/2 l. vino Montilla - Moriles

Elaboración:

Salsa: poner los huesos a gratinar en el horno con la cebolla y los ajos y el vino. Dejar 45 minutos. Retirar del horno y poner a hervir en una olla con 3 l. de agua y dejar reducir 1 hora. Terminar a gusto de sal. Cortar los solomillos en medallones y hacerle un agujero y rellenar con las setas que se habrán hecho antes en una sartén con cebolla y ajos y triturado. Hacerlos a la plancha vuelta y vuelta y terminar en el horno 7 minutos. Añadir la salsa y terminar el plato con los fideos y las lonchas de jamón por encima.

Guarnición: poner el vino con las peras y 4 cucharadas de azúcar, canela en rama y piel de limón. Dejar hervir $\frac{1}{2}$ hora. Recomendamos estas peras para comer también como postre.

CASA PEPE DE LA JUDERÍA

ESTOFADO DE JABALÍ MACERADO AL VINO TINTO CON CHALOTA GLASEADA

Ingredientes:

Jabalí Cebolla Laurel Tomillo Pimentón dulce Zanahorias Pimienta negra Vino tinto Romero fresco Tomate natural Ajo Chalotas Azúcar Sal

Aceite de oliva

Elaboración:

Macerar en vino tinto de 8 a 10 horas la carne de jabalí con la cebolla, la zanahoria, el laurel, el ajo y el tomate. Escurrir todo y guardar el vino. Rehogar la verdura y añadir el vino. Cuando reduzca el vino, poner sal, pimentón dulce, tomillo y pimienta negra. Dejar cocer hasta que la carne esté tierna y terminar de sazonar. Para la guarnición, glasear la chalota en el horno con azúcar, mantequilla y caldo

CASA PEPE DE LA JUDERÍA

MARMITACO DE ATÚN Y GAMBAS

Ingredientes:

Atún - Sepia
Gambas - Puerro
Pimiento rojo
Pimiento verde
Pimentón
Colorante
Ajo - Almendras
Perejil - Patatas
Pan frito - Aceite oliva
Vino Montilla - Moriles

Elaboración:

Poner en una cazuela aceite de oliva, cebolla, ajo, pimiento verde y pimiento rojo todo picado en dados. Rehogar todo y añadir la sepia cortada en trozos y el vino. Cuando reduzca el vino, añadir las patatas. Cuando a las patatas les falten 8 ó 10 minutos, añadir el atún cortado en trozos y las gambas. Para terminar, poner una picada de ajo, perejil, pan frito y almendras.

JUDIONES CON COSTILLA Y CARDOS DE TEMPORADA CON CRUJIENTE DE PANCETA

Ingredientes:

Alubias - Costilla de cerdo Cardos - Zanahoria Puerro - Tomate natural Pimiento rojo - Pimiento verde Pimentón dulce Sal - Colorante Tocino fresco - Panceta Calabaza - Aceite de oliva

Elaboración:

Poner en la cazuela a cocer las alubias, costilla, tocino, pimiento rojo, pimiento verde, cebolla, laurel, pimentón dulce y colorante. Saltear en trozos pequeños la calabaza y los cardos y añadir al guiso. Para el crujiente de panceta: Cortar muy fina y hornear hasta conseguir un tostado perfecto y apartar.

CASA RUBIO DE LA JUDERÍA

JUDÍAS PINTAS CON RABO DE TORO

Ingredientes:

1 kg. de judías pintas

2 kgs. de rabo de toro

2 cebollas

3 zanahorias

4 tomates

5 dientes de ajo

1/2 kg. de patatas

1 hoja de laurel

20 grs. de pimentón dulce

1/2 l. de vino tinto

Elaboración:

Cortar la verdura en brunoise y rehogar en aceite de oliva junto con una hoja de laurel. Incorporar el rabo de toro cortado por sus articulaciones y el pimentón. Mojar con el vino y dejar reducir. Cubrir con agua y dejar cocer lentamente. A la mitad de cocción, incorporar las judías pintas remojadas y dejar 1,5 h. aprox. hasta enternecer el conjunto, añadiendo más agua si fuese necesario. Poner daditos de patata y salpimentar al gusto.

CALLOS CON GARBANZOS

Ingredientes:

1 kg. de garbanzos

2 kgs. de callos de ternera

250 grs. de chorizo

2 cebollas - 3 zanahorias

4 dientes de ajo

1 cayena - 4 clavos

20 grs. pimentón dulce

300 mls. oloroso

1 hoja laurel - 200 grs. jamón

Elaboración:

Poner en remojo los garbanzos. Cocerlos con una hoja de laurel, tomate, zanahoria, puerro y cebolla. Reservar. Aparte, picar la cebolla, los ajos y la zanahoria en brunoise y rehogar junto con el laurel y unos granos de pimienta negra. Añadir los callos cortados, el jamón en brunoise, el clavo, la cayena y el pimentón y mover. Mojar con el oloroso y dejar reducir. Añadir agua y dejar cocer a fuego lento, removiendo de vez en cuando hasta que enternezcan. Unos diez minutos antes de terminar la cocción, incorporar los garbanzos y el chorizo picado. Poner a punto de sal.

CASA RUBIO DE LA JUDERÍA

CORDERO AL ESTILO HARISSA CON COUS-COUS

Ingredientes:

2 cebollas

2 pimientos rojos

4 pimientos verdes

1 guindilla

C/s sal

20 grs. cominos molidos

30 grs. pimentón

15 grs. curry 20 grs. romero

150 grs. cous-cous de verduras

2 kgs. cordero.

Elaboración:

Cortar la verdura en brunoise y rehogar con aceite de oliva. Cortar la carne en dados regulares y añadir. Incorporar las especias y añadir caldo que habremos obtenido de cocer los huesos de cordero tostados con una bresa. Dejar enternecer la carne y presentar con el cous-cous.

CUEVAS ROMANAS

GUISO DE SECRETO CON VIEIRAS Y BOULETUS

Ingredientes:

Cebolletas frescas

Cebollas Chalotas Setas shiitake Bouletus

Secreto Lacón ahumado

Vieiras

Ajo Perejil Azafrán Aceite de oliva Brandy Limón Sal v Pimienta

Elaboración:

Una vez confitados los boulestus y las setas shiitake en aceita de oliva, se cortan a la mitad y en láminas. En un poco de aceite de confitar rehogamos la cebolleta fresca, cebolla, chalotas y ajo dejándolo pochar hasta que se oscurezca el fondo, damos un toque de azafrán añadiendo el secreto cortado en tiras finas y flambeamos con Monte Cristo. Añadiremos el lacón ahumado y aumentaremos con agua y vino fino dejándolo reducir, una vez pasados 15 minutos le echaremos los bouletus y las setas dejándolos cocer 5-10 minutos, la olla debe estar tapada para favorecer la mezcla de sabores. Marcamos las vieiras al fuego con ajo, perejil y un toque de limón en aceite de bouletus. Estas se pondrán como terminación del guiso.

CUEVAS ROMANAS

CAZUELA DE POCHAS A LA MAR Y HUERTA

Ingredientes:

Cebolla francesa Ajos frescos Puerros Pimiento rojo a la leña Alcachofas Gambas Almejas Habas Tomillo Laurel Clavo Sal y Pimienta Perejil Fumé de rodaballo

Elaboración:

Picamos la cebolla francesa, puerro, los ajos tiernos y los rehogamos en aceite de oliva. Pasados 15 minutos le añadimos vino blanco, agua y el fumé de rodaballo, este caldo servirá como fondo para cocer las alcachofas (limpias y cortadas en cuartos), blanqueándolas durante cinco minutos. Dejaremos cocer con laurel, clavo y tomillo hasta que la alcachofa le queden 20 minutos de cocción, entonces añadiremos las pochas y las habas salteadas. Mantendremos reposando durante 24 horas. Pondremos la ración en una cazuela a la que le sumaremos las almejas, las gambas y la cocochas para terminar su cocción en el horno a 165º durante 5 minutos

CUEVAS ROMANAS

ESTOFADO DE ATÚN CON ESPINACAS, SETAS DE CARDO Y TRUFA

Ingredientes:

Pimiento rojo Pimiento verde

Cebolla Pimientos de la Vega

Patatas **Espinacas**

Setas cardo

Atún roio

Ajo

Vino oloroso

Agua Sal

Jengibre Pasas

Nueces de Macadamia

Elaboración:

Cortamos en cuarto de juliana la cebolla, el pimentón rojo, el pimiento verde, dándole un toque de jengibre. Marearemos añadiendo las pasas y nueces de Macadamia. Aumentaremos el sofrito con vino oloroso y agua suficiente para cocer las patatas cachelo, de manera que nos quede un estofado caldoso. Quedando 10 minutos de cocción de la patata añadimos el atún rojo cortado en dados regulares, anteriormente marcado en aceite de oliva junto a ajos, espinacas, lascas de trufa y una pizca de pimentón de la vera. Retirado el atún, pondremos al fuego el resto. Batiremos hasta montar, añadiéndole agua. Esta salsa se utilizara como terminación del plato.

EL BUEY

CAZUELA DE BACALAO A LA MANCHEGA

Ingredientes (4 personas):

800 grs. de Bacalao remojado

4 tomates

3 patatas 2 cebollas

3 pimientos roios

2 dientes de ajo

1 vaso de aceite de oliva

1 cucharada de pimentón

4 huevos

4 rebanadas de pan

1 cucharada de perejil picado

1 vaso de agua

1 pizca de azafrán Sal

Elaboración:

Al bacalao se le quita la piel y espinas, se desmiga y se reserva. Se hierven las patatas. Antes de que se acabe la cocción se retiran, se dejan enfriar, se pelan y se cortan en láminas. En una cazuela se dora la cebolla picada con un poco de aceite. Se añaden los pimientos y ajos cortados a dados, cuando tomen color, se añade el perejil y los tomates rallados. Cuando esté bien rehogado se añaden las patatas. el bacalao, el pimientón y el agua caliente y el azafrán picado. Corregir de sal. Cuando las patatas estén casi a punto, se añade el pan frito y se estrellan los huevos encima, se lleva al horno a temperatura alta para acabar la cocción.

EL BUEY

POTAJE DE ALUBIAS ROJAS CON BUEY

Ingredientes (4 personas):

400 grs. de Alubias

150 grs. de morcilla de arroz de Burgos

100 grs. de chorizos

100 grs. de panceta ibérica

1 cebolla

1 cabeza de Ajo

1 ñora

1 vaso de aceite de oliva

Sal

200 grs. de rabo de buey

Elaboración:

Se cuece el buey a la manera tradicional. Cuando alcance la mitad de la cocción se incorporan las alubias que las hemos tenido en remojo la noche de antes. Se añade la panceta y los ajos. Se le va añadiendo 3 o 4 veces un poco de agua fría para asustar las alubias y detener la cocción. A mitad de la cocción se introducen la morcilla y el chorizo. Se coge la ñora y se extrae la pulpa, que se habrá dejado en remojo durante una hora en agua tibia. En una sartén con aceite, se sofríe la cebolla picada y ñora. Cuando falten 15 minutos para que acabe la cocción, se añade el sofrito a las alubias. Se rectifica de sal y se deja cocer unos minutos.

EL BUEY

CALDEIRO DE ARROZ GALLEGO

Ingredientes:

400 grs. de arroz
4 dientes de ajo
1 pimiento rojo
1 pimiento verde
2 hojas de laurel
100 grs. de habitas
100 grs. de colas de rape
100 grs. de bacalao
100 grs. de langostino

100 grs. de almeja de carril 8 mejillones 1/2 vaso de aceite Caldo de pescado 1 cucharada de pimentón Unas hebras de azafrán Sal

Elaboración:

En una caldera se rehogan ya picados el ajo, pimientos, y el laurel. Cuando estén pochados, se añaden las habitas y poco de caldo de pescado, Dejar cocer durante 10 minutos. Por otro lado se cortan las colas de rape y el bacalao en dados. Una vez pasados los 10 minutos, se incorpora el pimientón, el arroz, el caldo de pescado caliente. En mitad de la cocción, añadir el rape, el bacalao, los langostinos, las almejas y mejillones. Poner las hebras de azafrán y rectificar de sal. Dejar cocer hasta que el arroz esté aldente. unos 8 o 10 minutos más.

EL CHOTO

CAZUELA DE CHOCO CON HABAS

Ingredientes:

1 kg. de choco 500 grs. de habas 4 huevos 5 dientes de ajo Pan - aceite Sal

Pimentón Tomate

Cebolla Pimiento

Comino

Elaboración:

Preparamos un sofrito. Dorar los chocos troceados, añadir las habas. En un mortero, los dientes de ajo, comino, pan frito, sal, hacemos un "majao". Terminamos decorando con un huevo estrellado.

GUISO DE CHOTO AL AJILLO

Ingredientes:

1 kg. y medio de choto 100 grs. de ajo rojo 1/2 l. de vino de Montilla Sal Pimienta negra Laurel

Elaboración:

Troceamos el choto en pedazos de bocado. En un perol, sofreimos el choto hasta dorarlo, añadimos la sal, el ajo, la pimienta, el laurel y el vino de Montilla. Cubrimos de agua y cocemos a fuego lento 30 minutos sin dejar de mover la carne.

EL CHOTO

GUISO DE ARROZ CALDOSO CON BOGAVANTE Y MARISCOS

Ingredientes (4 personas):

1 Bogavante

4 medallones de rape

Tomate

Puerro

Zanahoria

Cebolla

Fumé de pescado

Sal

Arroz

Elaboración:

Abrimos el bogavante y reservamos el jugo y la carne. Cocemos las pinzas y con las cascaras y resto de ingredientes preparamos una salsa americana. En una cazuela doramos los mariscos, añadimos la salsa y el bogavante, cubrimos con fumé y cuando comience a hervir ponemos el arroz. Cocemos 20 minutos.

EL CHURRASCO

MARMITACO DE ATÚN ROJO

Ingredientes:

150 grs. de atún rojo en dados gruesos

300 grs. de patata en dados

1 cebolla

3 pimientos choriceros remojados

1 pimiento verde picado

3 tomates maduros

1 vaso de vino blanco Caldo de pescado 2 dientes de ajo Perejil picado Sal Aceite de Oliva

Elaboración:

Rehogar toda la verdura para hacer un sofrito. Una vez pochado añadir la patata y mojar con el caldo de pescado y el vino blanco. Una vez tierna la patata añadir el atún y cocer unos 3 minutos. Rectificar de sal y servir en cazuela con perejil espolvoreado por encima.

EL CHURRASCO

POCHAS CON ALMEJAS

Ingredientes:

- 2 kgs. de Pochas
- 2 cebollas francesas
- 4 clavos
- 1 churada de pimentón de La Vera Sal v Pimienta
- 1 kg de almejas
- 4 tomates
- 2 o 3 dientes de ajo

Elaboración:

Cocer las pochas a fuego medio con el clavo, la cebolla y el tomate pelado hasta que estén tiernas. Saltear las almejas con un poco de ajo picado y pimentón. Añadir al guiso de las pochas y dejar hervir hasta que se abran las almejas. Servir en una cazuela bien caliente.

CORDERO AL ESTILO DE LA ABUELA

Ingredientes:

- 1 kg. de jarrete de cordero
- 100 grs. de ajos
- 1/2 l. de vinagre de vino.
- Aceite de oliva
- 1 cucharada de pimentón dulce

Elaboración:

Trocear el cordero en trozos gordos. Salpimentar y reservar. Freír los ajos en el aceite hasta que estén dorados. Sacar y reservar. Añadir el cordero y dorarlo en el mismo aceite. Triturar en la batidora los ajos con el vinagre y el pimentón y añadir de nuevo al cordero. Cocer a fuego lento hasta que la carne esté tierna. Acompañar con guarnición de patatas cubo.

HERMANOS SANTOS

CAZUELA DE ESPINACAS

Ingredientes:

Espinacas

Ajos

Aceite Comino

Caldo blanco

Pimentón

Vinagre

Rebanada de pan frito

Sal Huevo

Elaboración:

Se saltean las espinacas con ajo, sal y aceite. Aparte se hace un majado con un ajo frito, una rebanada de pan frito, comino, una cucharadita de pimentón, unas gotas de vinagre y un poco de caldo blanco. Todo esto de diluye bien y se le añade a las espinacas. Se mantiene al fuego unos 5 minutos pasados los cuales se le ponen un huevo encima y se escalfa al horno hasta que cuaje.

CARRILLADA A LA CERVEZA

Ingredientes:

Carrillada ibérica

Aceite Sal

Pimienta

Aios

Cebollas

Laurel

Tomillo

Pimienta en grano

Cerveza

Elaboración:

Se limpia la carrillada, se salpimienta, se enharina un poco y se pasa por aceite. Aparte en una cazuela se hace un sofrito con ajo, cebolla, laurel, tomillo y pimienta en grano. Cuando todo esté dorado se le añade salsa de tomate y la carrillada, se rehoga todo y se le pone la cerveza. Lo dejamos unos 5 minutos y las cubrimos de agua. Se deja al fuego hasta que estén.

HERMANOS SANTOS

RABO DE TORO

Ingredientes:

Rabos de toro Aceite Sal Ajos Cebollas Tomates
Zanahorias
Pimienta en grano
Vino blanco
Vino tinto

Elaboración:

Se trocea el rabo y se pone en agua. En una cazuela ponemos ajo, cebolla, zanahorias laurel, tomate maduro, pimienta en grano y tomillo. Se sofríe todo y se le añaden los rabos. Ponemos un vaso de vino blanco y otro tinto, lo dejamos todo guisando un poco, se cubren de agua y se dejan hasta que estén tiernos.

LA GAMBA DE ORO

CAZUELA DE ALBÓNDIGAS DE CHOCO Y GAMBAS

Ingredientes:

Choco Gambas

Ajo

Cebolla Pan

Perejil

Huevo

Leche Pan rallado Sal

Pimienta Blanca

Salsa marinera

Elaboración:

Limpiamos los chocos, cocemos, troceamos. Picamos las gambas. En una sartén se pocha el ajo y la cebolla. Mojamos la miga de pan en leche, escurrimos y reservamos. En un bol introducimos todos los ingredientes anteriores, le añadimos los huevos, sal, pimienta y el perejil picado. Lo amasamos hasta que nos quede una masa homogénea, hacemos las albóndigas, freímos y cubrimos con la salsa marinera.

LA GAMBA DE ORO

GUISO DE CORDERO LECHAL CON CHAMPIÑONES

Ingredientes:

Pierna de cordero Champiñón Aio Cebolla Tomillo

Aceite de oliva virgen extra

Sal

Vino blanco Caldo blanco Pimentón dulce

Flaboración:

Se deshuesa la pierna, se trocea, se sofríe, reservamos. Se limpian los champiñones y troceamos, reservamos. En una cazuela se sofríe el ajo y la cebolla, cuando este pochado se le añade la carne y el vino, se rehoga cuando reduzca se le añade el caldo blanco y el pimentón. Cuando le queden 15 minutos le añadimos los champiñones.

CAZUELA DE RAPE CON SALSA DE CRUSTÁCEOS

Ingredientes:

Fumé Rape Gambas Aio Puerro 7anahoria Tomate Vino blanco

Langostinos Cangrejos Almeias Aceite de oliva

virgen

Brandy Sal

Elaboración:

Limpiamos el rape, cortamos. marcamos y reservamos.

Salsa de crustaceos:

En una cazuela ponemos el ajo, puerro, zanahoria y pochamos, le añadimos los crustáceos y el tomate, rehogamos, le ponemos el brandy y el vino blanco. Cuando reduzca le añadimos el fumé y lo tenemos 15 minutos cociendo. Batimos, colamos y reducimos. Le añadimos el rape, langostinos y almejas. Servimos.

LOS PATIOS

ZARZUELA DE PESCADO

Ingredientes (4 personas):

100 grs. de mero 100 grs. de rosada 100 grs. de calamar 100 grs. de pez 100 grs. de gambas 2 cabezas de ajo 50 grs. de harina 1/4 de vino blanco 1/4 de nata licuada 50 grs. de tomate Caldo de pescado Perejil Aceite de oliva

Elaboración:

Se limpia el pescado, y en un perol se fríe el ajo picado. Se le echa el pescado, y se flambea. Se añade la harina y el tomate, se rehoga. Se añade el caldo de pescado, la nata, el azafrán y sal al gusto. Cuando este hecha la zarzuela, le echamos perejil y se sirve en cazuela de barro.

LOS PATIOS

CORDERO A LA CALDERETA

Ingredientes (4 personas):

- 2 piernas (aproximadamente 900 gr.)
- 2 cebollas
- 1 cabeza de ajo
- 4 hojas de laurel
- 1 cucharada de comino
- 1 cucharada de orégano
- 1 cucharada de pimentón dulce
- 1 vaso de aceite de oliva
- 1 vaso de vino blanco
- 1 vaso de vinagre
- 3 vasos de agua
- Sal al gusto
- Color o azafrán

Elaboración:

En una cacerola se pica una cebolla a la juliana y se pocha. Le añadimos el cordero y todos los demás ingredientes (habiendo sido machacados previamente en un mortero), rehogándolos durante 30 minutos. Se sirve en cazuela de barro.

BACALAO A LA VIZCAÍNA

Ingredientes (4 personas):

- 600 gr. de bacalao al punto de sal
- 1 kg. de cebolla
- 4 pimientos choriceros
- 1 cabeza de ajo
- 2 vasos de vino
- 2 vasos de aceite de oliva
- 8 rebanadas de pan
- Sal al gusto

Elaboración:

Se pica la cebolla y los pimientos choriceros con las pipas quitadas. Se echa en un perol con 8 rebanadas de pan. Cuando esté todo bien frito, se tritura en la turmi, se trocea el bacalao y se hornea durante 30 minutos con la salsa que está becha. Se sirve en cazuela de barro.

PUERTA SEVILLA

LENTEJAS ESTOFADAS CON CODORNIZ Y CREMOSO DE FOIE

Ingredientes:

Lentejas - Codornices Cebolla - Zanahoria Patata - Ajos Laurel - Coñac Pimentón dulce Comino molido Jengibre - Azafrán

Sal - Pimienta

Elaboración:

Dorar las codornices en una cazuela al fuego con AOVE. Retirar y reservar. En ese mismo aceite, rehogar las verduras cortadas en brunoise junto con el laurel, unas hebras de azafrán, comino, pimentón y jengibre rallado. Añadir las aves y el pimentón y mojar con el coñac. Al reducir poner las lentejas y cubrir de agua. Dejar cocer a fuego medio, hasta enternecer. Incorporar patata en cachelitos. Salpimentar y presentar con una quenelle de cremoso de foie.

CAZUELITA DE PATO CON ALCACHOFAS Y HIERBABUENA

Ingredientes:

Mollejas y confit de pato Alcachofas Patatas Cebolla Piñones Oporto Caldo de verdura Sal y pimienta rosa

Elaboración:

Rehogar la cebolla hasta oscurecer y añadir las alcachofas a cuartos. Saltear y poner los trocitos de pato. Flambear con el oporto y añadir las patatas en cachelos, los piñones y la pimienta rosa. Mojar con caldo, ponerle la hierbabuena y salpimentar.

PUERTA SEVILLA

ARROZ MELOSO CON CONEJO, TRIGUEROS Y LIGAZÓN DE SU INTERIOR

Ingredientes:

Arroz tipo bomba Conejo de campo

Triguéros Cebolla

Ajos

Pimiento verde Choricero

Caldo ce conejo

Oloroso

Laurel Tomillo

Romero Orégano

Sal y pimienta.

Elaboración:

Deshuesar el conejo y poner a hervir los huesos con cebolla, laurel, puerro y unos granos de pimienta. Aparte, rehogar unos ajos con cebolla, almendras y unas hebras de azafrán junto con los higaditos del conejo y una ramita de perejil. Añadir vino tinto, dejar reducir y triturar con una parte del caldo si es necesario. Picar la cebolla, los ajos y el pimiento en brunoise y rehogar con el laurel en AOVE. Añadir los trozos de conejo deshuesado, dorar y tirar el vino.

Al reducir, y enternecer, poner el arroz, dar unas vueltas e incorporar la pulpa de choricero, los trigueros cortados a trozos regulares y los aromas. Mojar con el caldo de conejo y dejar cocer unos 13 min. Poner ahora, la salsita ligada, salpimentar y terminar la cocción del arroz.

EL RANCHO GRANDE

CAZUELA DE ESPINACAS CON JABUGUITOS

Ingredientes (4 personas):

Espinacas Jabuguitos Ajos Cebolla Pimienta molida Pimentón Sal
Una pizca de comino
1 chorrito de vinagre
1 chorrito de vino blanco
Pan frito

Elaboración:

Se cuecen las espinacas y se le escurre toda el agua. Se saltean con ajos y cebolla hasta que pierdan toda el agua. Se añade el resto de los ingredientes y se deja durante unos veinte minutos. A la hora de servir se ponen unos trocitos de jabuguitos braseados.

EL RANCHO GRANDE

CAZUELA DE CARRILLADA IBÉRICA

Ingredientes (4 personas):

1 kg. de carrillada ibérica 250 grs. de cebollas 6 zanahorias 3 dientes de ajos Aceite Sal Pimentón dulce Pimienta molida 1/2 l. de vino blanco Agua

Flaboración:

Se sofríe la carrillada para sellarla y se le va añadiendo la verdura para elaborar el sofrito. Se condimenta con sal, pimienta y pimentón. Se añade el vino blanco y se deja unos cinco minutos a fuego medio. Se añade el agua y se deja cocer durante una hora

CAZUELA DE CARDOS ESPARRAGADOS CON JAMÓN "5J"

Ingredientes (4 personas):

500 grs. de cardos 200 grs. de jamón "5J" 300 grs. de cebollas 2 dientes de ajos 250 cls. de vino blanco 250 grs. de pan frito Sal Pimienta negra molida 1 cucharada de pimentón 1 cucharadita de azafrán Agua o caldo

Elaboración:

Se sofríe el ajo, la cebolla y se la añade el pan una vez frito. Se condimenta con sal, pimentón, azafrán y pimienta negra molida. Una vez rehogado se añade el vino blanco y el agua se deja cinco o diez minutos. Se tritura y se vuelca a una cazuela junto con los cardos y se deja un par de minutos para que se mezclen los sabores.

TRESCULTURAS RESTAURANTE

JUDIONES DE LA GRANJA CON MANITAS DE CERDO

Ingredientes:

250 grs. de judiones de la granja

100 grs. de chorizo fresco

1 morcilla

2 manitas de cerdo

1 oreja de cerdo

1 berza

Ajo

4 zanahorias

1 cucharada pimentón dulce

Aceite

3 patatas

Elaboración:

Ponemos una olla con agua fría y se añaden las alubias remojadas una noche, el chorizo, las manitas y la oreja troceadas y lo dejamos cocer hasta que estén tiernas las alubias. Entre tanto freimos los ajos en un poco de aceite y le añadimos el pimentón, luego lo echamos sobre las alubias, al igual que la berza, la morcilla a rodajas y las patatas a cascos, una vez cocido todo le ponemos sal al gusto y lista para comer.

CAZUELA DE HABAS CON

Ingredientes:

200 grs. de habas 60 grs. de calamaritos

10 grs. de jamón

3 dientes de ajo

2 cucharadas de aceite de oliva

Elaboración:

Calentamos el aceite, sofreimos los ajos picaditos, cuando doren le echamos los calamaritos, salteándolos para que cojan color sin pasarlos mucho, luego le ponemos el jamón y por último le añadimos las habas salteándolas un poquito, y lo correjimos de sal. Este plato puede admitir un huevo frito al final según el gusto del comensal.

CASA BRAVO

RABO DE TORO

Ingredientes:

Rabo de toro Cebolla - pimiento Ajo - perejil Laurel Pimienta negra Guindilla - pimentón dulce Vino blanco - vino tinto

Elaboración:

Hacer un sofrito con pimiento, cebolla y ajo. Una vez esté bien pochado, triturar. En una cazuela grande poner un poco de aceite, añadir el rabo troceado, una hoja de laurel y pimienta negra. Freír durante 10 minutos y después añadir el sofrito triturado, un vaso de vino tinto, un vaso de vino blanco y agua. Añadir Sal. Hervir a fuego medio hasta que punzando el rabo esté tierno. Si fuera necesario añadir más agua durante el tiempo de cocción. Una vez la carne esté tierna se puede retirar y dejar hervir la salsa a fuego medio para espesar.

CARRILLADA IBÉRICA EN SALSA

Ingredientes:

Carrillada de cerdo ibérico Cebolla Ajo Vino Blanco Laurel

Elaboración:

Limpiar la carrillada, eliminando los pedazos de grasa de gran tamaño. Preparar un sofrito con cebolla y ajo, triturar. En una olla poner un fondo de aceite de oliva, añadir la carne troceada y freír durante 5-6 minutos. Añadir el vino blanco. Un punto de sal

Una vez evaporado un poco el vino, añadir el sofrito triturado anteriormente, agua y dejar hervir hasta que la carne esté tierna.

CASA BRAVO

POTAJE ANDALUZ

Ingredientes:

Garbanzos Carne de Ternera Tocino Salado Chorizo Morcilla Tomate Pimiento Verde Ajo

Azafrán en hebra Patatas Aceite de Oliva Espinacas

Elaboración:

Añadir todos los ingredientes en crudo, excepto las espinacas. Llenar la olla de agua y dejar hervir hasta que los garbanzos estén tiernos. Añadir las espinacas, dejar 15 minutos más hirviendo, corregir la sal. Si desea puede hacer este guiso en olla rápida. Todos los ingredientes en crudo a la vez, agua, sal, 15 minutos y listo.

LA CAZUELA DE LA ESPARTERÍA

Tomillo

AI BÓNDIGAS CON CHOCO (MAR Y MONTAÑA)

Ingredientes:

1/2 kg. carne cerdo 1/2 kg. carne ternera Tomate

Pimienta Hinojo Choco Laurel Cebolla

7anahoria Puerro

Elaboración:

Cortamos el choco a tacos, salpimentamos y salteamos en la perola para evitar que se ponga duro dorando unos segundos. Lo retiramos de la cazuela. En esta misma introducimos la cebolla, puerro, pimiento rojo, hinojo, tomillo y laurel. Una vez que esté bien pochada se le añade un buen chorreón de vino tinto v lo deiamos reducir. Una vez reducido se le añade caldo del cocido e introducimos las albóndigas. Deiar cociendo unos 45 minutos a fuego lento. Diez minutos antes de retirarlo del fuego introducimos el choco. Posteriormente lo servimos con unas patatitas a daditos de guarnición.

HARAS ESPARRAGÁS

Ingredientes:

Habas Cebolla

Cebolleta Aios

Huevos

Jamón Ibérico del Valle de los Pedroches Caldo

Aceite

Sal

Pimentón dulce

Harina

Vino blanco fino Montilla-Moriles

Elaboración:

Se hace el sofrito. En una sartén se vierte el aceite los ajitos picados, cebolla y cebolleta troceada. Se esparce una cucharada de pimentón, harina y sal. Se remueve a fuego lento. Se añade el caldo y cuando hierva se echan las habas con una pizca de sal. Se sirve.

LA CAZUELA DE LA ESPARTERÍA

HABICHUELAS CON MANITAS DE CERDO

Ingredientes:

Habichuelas blancas
Hueso de jamón ibérico
Aceite de oliva extra virgen
2 dientes de ajo
Pimiento rojo
Pimiento verde - Guindilla
1 vaso de vino Montilla Moriles
Cebolla - Laurel - Hinojo
Comino molido - Patatas - Nuez moscada
Pimienta negra molida

Elaboración:

Se preparan las habichuelas blancas en una olla con agua y un hueso de jamón ibérico y se dejan reposar durante una hora.

A continuación se prepara el sofrito: En una olla se echa aceite de oliva extra virgen,2 dientes de ajo, pimiento rojo,pimiento verde y una guindilla y se sofríe, a continuación se le añade un vasito de vino Montilla-Moriles y dos vasitos de agua. Las manitas de cerdo se elaboran a parte: Se sofríe cebollita abundante junto con laurel, hinojo y comino molido.

Preparación del guiso: Se trocean seis patatas y se le añade una pizca de pimentón de la vega de Córdoba junto con una cucharada de nuez moscada y pimienta negra molida. Se pone a hervir a fuego muy lento durante 20 minutos y 10 minutos más a fuego más fuerte una vez hayan sido añadidas las manitas y se aparta. Ya están preparadas para servir.

LA GALGA

MANITAS DE CERDO CON HÍGADO DE PATO

Ingredientes:

2 kgs. de manitas cortadas

Hígado de pato

1 Cebolla - 1 tomate

1 Pimiento verde

1 Hueso de jamón

Hierbabuena

Pimienta negra en grano

Laurel - ajos

Sal - aceite de oliva

Elaboración:

Poner las manitas de cerdo cortadas por la mitad y ponerlos en agua con los huesos de jamón, los ajos, el laurel y la pimienta en grano con agua hasta que se cubran dejar por espacio de 2 horas cuando estén tiernas sacar y poner las verduras en una olla junto con las manitas y las especies dejar unos 20 minutos mas hasta que estén trabadas con las verduras poner el hígado de pato en una sartén y sacar las manitas poner en un plato y dejarle el hígado por encima.

ALMEJAS DE CARRIL CON COCOCHAS DE BACALAO

Ingredientes:

1 kg. de almejas de carril

1 kg. de cocochas de bacalao

2 Dientes e ajos

50 grs. de perejil fresco

1 Vaso de vino blanco

1 Cucharada de harina

Elaboración:

Poner los ajos con el aceite hasta que estén dorados a continuación poner las almejas y tapar con una tapadera hasta que se habrán incorporar las cocochas y dejar que se pongan tiernas poner el vino blanco dejar que el caldo se trabe y por último poner el perejil picado por encima.

LA GALGA

ALBÓNDIGAS DE CHOCO EN GUISO MARINERO

Ingredientes:

2 kgs. de choco fresco

Ajos

Sal

1 Tomate

1 Pimiento rojo

1 Pimiento amarillo

1 Zanahoria

1 Vaso de vino blanco

50 grs. de harina

2 Huevos

Elaboración:

Cortamos los choco en trozos muy pequeños y los ponemos a dorar junto con las verduras que habremos cortado también en trozos pequeños incorporamos el vaso de vino y dejamos que se evapore dejamos enfriar y ponemos todo para hacer bolas con el choco. En la misma salsa del guiso ponemos las bolas de choco y le ponemos el huevo duro cortado en trozos pequeños y servir es importante que se ponga en un plato hondo acompañar con un vino blanco.

LA MONTILLANA

CALDITO DE ESCABECHE CON BUÑUELOS DE BACALAO

Ingredientes:

Para el caldo:

1 carcasa de pollo

C/s agua

3 hojas de laurel

4 ajos

1 cebolla tierna

Azafrán en hebra

1 clavo

1dl. vinagre de vino blanco 4 claras de huevo cocidas

Aceite de oliva

Sal

Para el majado:

200 grs. de pan frito Yema de 4 huevos cocidos

1 pizca de comino

1 ajo frito

Para los buñuelos:

200 grs. de bacalao desmigado

2 huevos

100 grs. de miga de pan

100 grs. de harina

1dl. de leche Sal

291

1 pizca de perejil

Elaboración:

Ponemos a cocer los ingredientes del caldo a fuego muy lento excepto los huevos y el vinagre, que añadiremos a última hora. En un mortero, machacamos los ingredientes que restan para hacer el majado, con el que potenciaremos el caldito. Una vez realizadas ambas elaboraciones, lo mezclamos, añadiendo las claras de los huevos picadas, que hemos cocido con anterioridad. Para elaborar los buñuelos basta con mezclar bien todos los ingredientes y realizar una mezcla homogénea, que freiremos en tandas pequeñas para que queden con la forma deseada. Servimos con el caldo caliente o frío, como se desee, al igual que los buñuelos o combinamos según queramos.

LA MONTILLANA

MARMITAKO DE ATÚN Y GAMBAS

Ingredientes:

Para el marmitako:

300 grs. de atún limpio 200 grs. de gambas peladas

400 kg de patatas

2 tomates pequeños pelados

2 pimientos choriceros

2 cebollas picadas

1 pimiento rojo

1 ajo

1 hoja de laurel

1 dl. de vino blanco

Sal

Pimienta Aceite de oliva

Pimentón de La Vera

Para el fumé:

Morralla de pescado

Agua

Cebollita tierna

Medio tomate

Unos granos de pimienta

Elaboración:

En una olla, preparamos el fumé a fuego lento con todos los ingredientes que colaremos y reservaremos para después añadir a nuestro guiso. En la cazuela donde vamos a preparar nuestro marmitako, rehogamos los ajos, las cebollas, el pimiento rojo, y el tomate, por orden hasta conseguir un refrito consistente. A continuación añadimos las patatas cascadas en gajitos no muy grandes, añadimos el vino blanco dejamos que evapore un poco el alcohol, una vez evaporado añadimos nuestro fumé de pescado y cubrimos las patatas, añadimos las especias y dejamos cocer y reducir hasta que la patata esté tierna y el caldito este "trabado", una vez realizado el guiso, lo apagamos y añadimos los cubitos de atún y las gambas peladas para que terminen de cocerse con el calor que mantiene y queden en su punto.

LA MONTILLANA

MANITAS RELLENAS DE RABO DE TORO

Ingredientes:

300 grs. de manitas de cerdo limpias

1 cebolla

1 pimiento rojo 2 ajos

1 tomate

1 clavo Una pizca de nuez moscada

1 pizca de comino

1 hoja de laurel

1 guindilla

1 pizca de pimentón de la vera

1 vaso de vino

Sal

Aceite de oliva Pimienta negra

Rabo de toro guisado y deshuesado

Elaboración:

En una cazuela, hacemos un sofrito con el ajo, la cebolla, el pimiento, y el tomate, añadimos las manitas de cerdo, añadimos el vino y cubrimos con agua. Añadimos las especias y dejamos cocer hasta que las manitas suelten toda la gelatina, queden tiernas y a la vez quede un caldito muy espeso. Sacamos las manitas, trituramos la salsa y la pasamos por un chino. Abrimos las manitas, que deshuesaremos con mucho cuidado para rellenarlas con el guiso de rabo de toro que podemos tener de otra elaboración guardado y deshuesado, una vez rellenas y cerradas, las servimos calientes con su salsa por encima.

LOS CHOPOS

POLLO GUISADO

Ingredientes:

3/4 kgs. de pollo de campo

1/2 kgs. de patatas

200 grs. de judías verdes

2 alcachofas 1 cebolla

1 tomate maduro

1 cabeza de ajos

1 pimiento rojo seco 1 cucharada de pimentón dulce 100 grs. de almendras crudas molidas Aceite de oliva Sal

Elaboración:

Se pone en un perol con aceite el pollo troceado y la cabeza de ajo, rehogándolo, cuando esté dorado añadimos la cebolla cortada menudita, junto con las judías verdes, las alcachofas y el tomate, rehogándolo todo. Añadimos el pimentón y el pimiento seco. Cubrimos con agua y su sal junto con las almendras, dejándolo cocer durante una hora a fuego lento.

LOS CHOPOS

SOPA DE CONCHAS DE HABAS

Ingredientes:

400 grs. de vainas de habas

100 grs. de chorizo 100 grs. de jamón

1 huevo

1 pizca de pimentón dulce

1 cucharadita de vinagre

2 dientes de ajos

Aceite de oliva

Agua y sal

Elaboración:

Se fríe el ajo cortado suavemente con las vainas de las habas cortadas a trocitos, añadiéndole el chorizo y el jamón picado y un vaso de agua; se deja hervir una media hora a fuego lento, mientras majamos en un mortero la miga de pan con el vinagre y el huevo. Se añade al guiso el pimentón, y se va removiendo hasta que rompa otra vez a hervir, retirándolo entonces del fuego.

HABICHUELAS MORUNAS

Ingredientes:

1/2 kg. de habichuelas negras

1 morcilla de montoro

1 trozo de tocino fresco

2 patatas

1 cebolla 2 dientes de ajo

1 pizca de pimentón

1 pizca de comino

Aceite de oliva y sal

Elaboración:

En una olla se opone en frío las habichuelas, el tocino, las patatas cascadas y la cebolla en juliana. Se deja hervir durante cinco minutos y se le añade agua fría, se vuelve a repetir la operación a los diez minutos. A continuación se la añade la morcilla y una pizca de comino, dejando cocer hasta que estén tiernas las habichuelas. Se doran los ajos cortados en láminas, en dos cucharadas de aceite, se retira del fuego, añadiéndole el pimentón y se agrega a la olla, dejando cocer unos cinco minutos más

SALINAS

POTAJE DE GARBANZOS CON MANITAS

Ingredientes:

3 kgs. de manitas de cerdo Patatas Garbanzos - laurel Cebolla - 1 ñora

Pimentón dulce - tomillo

Sal - aceite

Elaboración:

En la olla express ponemos el cerdo con agua, sal, laurel y ha cocer durante tres cuartos o una hora, reservamos el caldo para luego. En una cazuela aparte ponemos aceite, sofreímos la cebolla picada cuando esté casi hecha se la añade la patata a tacos y la carne de la ñora para darle una vueltecita, el pimentón dulce y caldo que lo cubra, un poco de tomillo y a hervir. Al estar la patata casi hecha se le añaden las manitas de cerdo y la cantidad que queramos del bote de garbanzos y a fuego lento se deja cocer hasta que esté todo en su punto, con ese caldito gelatinoso tan rico.

ALBÓNDIGAS CON CALDO

Ingredientes:

1/4 kg. de carne de ternera picada 1/4 kg. de carne de cerdo picada 5 Huevos 1 Telera ½ kg. de pan de pueblo 3 Ajos grandes Caldo serrano Azafrán Pimienta

Elaboración:

Descortezamos el pan y lo rallamos. Amasamos bien todos los ingredientes para formar una pasta homogénea. Tomamos porciones de la masa y hacemos bolas del tamaño de una ciruela. Para facilitar esta labor nos mojamos las manos en vinagre. Hacemos un caldo serrano con agua, sal, un hueso añejo de canilla y un hueso de jamón. En este caldo dejamos cocer las albóndigas durante cuarenta minutos.

SALINAS

POTAJE DE GARBANZOS CON ESPINACAS

Ingredientes:

500 grs. de espinacas 500 grs. de garbanzos cocidos 1 trozo de pan del día anterior 5 dientes de ajos 1 cucharada de pimentón dulce Azafrán Pimienta 1 dl. de aceite de oliva Agua Sal

Elaboración:

La noche anterior ponemos en remojo los garbanzos con un puñado de sal. En una olla sobre fondo de aceite, colocamos los garbanzo, los cubrimos de agua, añadimos sal, dejándolos cocer a fuego lento. Limpiamos y cocemos las espinacas, seguidamente ponemos a freír el pan y cuando esté dorado lo retiramos y en el mismo aceite freímos tres ajos enteros sin piel hasta que se doren. En un mortero ponemos: El pan frito, tres dientes de ajo fritos y dos dientes de ajo crudos. Añadimos sal y un chorreón de vinagre. Majamos todo muy bien y añadimos un poco de agua a la masa. Rehogamos las espinacas hervidas en el aceite utilizado anteriormente, durante unos minutos. Incorporamos el pimentón y la mezcla que tenemos en el mortero. Dejamos cocer durante 5 minutos. Reservamos. Cuando los garbanzos estén tiernos añadimos las espinacas a la olla y dejamos cocer todo junto durante un par de minutos.

SOCIEDAD DE PLATEROS Mª AUXILIADORA

FABES CON ALMEJAS

Ingredientes:

800 grs. fabes

Caldo de pescado

500 grs. de almejas

2 hojas de laurel

4 dientes de ajo

2 cebolla medianas

1 rama de laurel

Harina - vino blanco oro viejo

Cucharadita de pimentón

Aceite de oliva virgen extra

Sal

Elaboración:

Remojar las fabes en agua. Cocer las fabes con 1 cebolla, 2 diente de ajo, perejil 1 hoja de laurel un chorito de aceite. Cubrir y cocer a fuego lento 1 hora y 45 minutos, agregar sal. Preparar las almejas; freír 2 ajos y la cebolla, añadir harina, pimentón; con el caldo de pescado y el vino. Incorporar las almejas y cocer. Incorporar las almejas y cocer. Incorporar las almejas con las fabes cocer unos minutos más, retirar. Dejar reposar y servir.

HABICHUELAS ROJAS ESTOFADAS CON MATANZA Y COL

Ingredientes:

1 kg. habichuelas

1 pimiento rojo

1 cebolla

3 dientes de ajos

1 hoja de laurel

1 guindilla

2 coles

1 chorizo

1 morcilla

Tocino de veta

Aceite de oliva virgen extra

Elaboración:

Ponemos las habichuelas en agua la noche de antes. Hacemos un sofrito con el pimiento, cebolla, ajo, laurel y la guindilla. Troceamos las coles la echamos al sofrito, la mareamos y lo cubrimos de agua, ponemos el chorizo, la morcilla, las habichuelas; cocemos aproximadamente 1 hora y 30 minutos y ponemos a punto de sal.

POTAJE DE GARBANZOS Y LANGOSTINOS

Ingredientes:

1 kg. de garbanzos Aceite de oliva virgen extra

- 1 hoja de laurel
- 1 pimiento
- 2 cebollas 2 tomates
- 3 dientes de ajos
- 1 kg. de langostinos
- 3 patatas medianas
- 1/2 cucharada de pimentón

Pizca de pimienta

Sal

Fumé de marisco

Elaboración:

Ponemos en remojo los garbanzos la noche anterior. En una olla adecuada para el guiso, ponemos los garbanzos previamente remojados, el laurel, fumé de marisco, sal, 3 patatas peladas y troceadas, el pimentón y la pimienta. En una sartén hacemos el sofrito, con el ajo, la cebolla, pimiento y el tomate. Una vez cocido los garbanzos, le incorporamos el sofrito y los langostinos pelados, se rectifica de sal si fuera necesario y se le da un hervor y listo para servir.

TAPAGONIA

MIGAS SERRANAS CON PIMIENTOS DE PADRÓN Y MATANZA

Ingredientes:

Pan

Aceite

Ajos Sal

291

Agua Pimiento

Pimientos de padrón Chorizo de espejo

Papada de cerdo

Elaboración:

En un perol sofreir todos los ingredientes por separado y reservar, añdir el pan (mojado de la noche anterior en agua y sal). Remover a fuego muy lento por espacio de una hora. Añadir después de la hora todos los ingredientes que habíamos reservado y servir.

RAGUT DE ENTRAÑA A LA PORTEÑA

Ingredientes:

Ajiverde

Ajirojo

Cebolla

Calabaza

Zanahoria

Aceite de oliva

Manteca de vaca

Vino tinto Santa Lucía

Sal

Taco seasoning

Pasta de achiote

Elaboración:

Disolver la peya de manteca en aceite, rehogar los trozos de carne añadir el vino, flambear y reducir, añadir todas las verduras y hortalizas y el agua en el que habremos disuelto todas las especias. Hervir por espacio de 2 horas.

TAPAGONIA

ALBÓNDIGA DE VACA Y QUESO ENMENTAL EN SOPA DE PROVOLONE

Ingredientes:

Para las albóndigas:

Leche

Carne picada de vaca

Pan blanco inglés

Queso enmental

Sal

Pimienta

Nuez moscada

Chalota

Perejil y cilantro

Huevo pasteurizado

Vinagre

Para la sopa de provolone:

Nata culinaria

Leche en polvo semi

1 yogurth natural queso provolone dolce

Caldo concentrado de carne

Elaboración:

Elaboración de la sopa: infusionar el queso provolone a fuego muy lento durante 2 horas en el resto de ingredientes, tamizar la mezcla e incorporar las albóndigas formadas y horneadas, hervir por espacio de 30 minutos.

Elaboración de las albóndigas: Mezclar todos los ingredientes, formar la albóndiga a mano, pulverizar con aceite y hornear.

C/ Dr. Jiménez Díaz, s/n. - 14004 Córdoba Telfs.: 957 29 84 43 - 957 29 99 00 - Fax: 957 29 93 10 www.hostecor.com e-mail: hostecor@hostecor.com

PATROCINADORES

