
¡Buen provecho!

¡Buen provecho!

Las recetas que no se deben olvidar

© De los textos: las autoras y autores

Coordinación, transcripción y corrección:

Nacho Gisbert Jordá y María Díaz (Universidad Popular de Valencia

Diseño editorial:

Mauro Guillén (Jam Ediciones)

1ª edición: noviembre, 2015

Cualquier forma de reproducción, distribución, comunicación pública o

transformación de esta obra solo podrá ser realizada con la autorización de

los autores

7

De primero...

8

9

Arnadí de herencia Árabe)

Pepita Gascón Palomares

Ingredientes
3 kg de calabaza

1 kg de azúcar

Pasas de corinto

Nueces y piñones

Almendras peladas

Ralladura de limón

Canela

Preparación
Se cuece la calabaza.

Se pela y se quitan las pepitas.

Se mete en un saquito de tela durante toda la noche para que pierda toda
la cantidad de agua posible, una vez escurrida, se pone en un recipiente o
cazuela a fuego lento, y se lo va añadiendo el azúcar y, después, los demás
ingredientes: pasas, nueces, canela y ralladura de limón (a voluntad).

Muy despacio para que no se agarre, trabajandolo muy bien para que
quede como un conflitado.

Se pone la pasta en una cazuela de barro, dándole forma de piramide y
decorándolo con tiras de almendras y piñones.

Se mete al horno poco tiempo y se baja temperatura para que no se que-

men las almendras y piñones.

Dedico mi receta...
a mi profesora Maria, y a mis compañeras y amigos/as de la U.P.

10

Arroz con acelgas

Mª Carmen

Ingredientes
Garbanzos

Habichuelas

Espinacas

1 acelga troceada

Caracoles

1 tomate

1 hueso de jamón

Arroz

Preparación
Se ponen a remojo los garbanzos sobre 15 minutos. También, la víspera,
se ponen a remojo las habichuelas.

Se sofrie la espinaca y la acelga junto con el tomate, se añade el agua y
se ponen los caracoles, los garbanzos y las habichuelas en una holla y se
tapa, durante unos 25 minutos. Luego se prueba de sal y se añade el arroz
unos 18 minutos, y se añade una pizca de azafrán.

Dedico mi receta...
a María, con todo mi cariño.

11

Canelones

Carmen Lora López

Ingredientes (para 4 personas)
500 gr de carne picada

2 paquetes de láminas de pasta

1 cebolla

250 gr tomate frito

1 lata de paté

Sal y pimienta

Queso rallado

Besamel

Preparación
Se ponen a remojo las láminas durante una hora. Se ralla la cebolla y
se frie con la carne, cuando esta frito se echa el tomate, el paté, sal y la
pimienta, se mezcla todo y se rellenan las láminas.

Se pone en la bandeja y se cubre con una besamel clarita y se espolvorea
con queso rallado. Poner al horno unos 30 minutos.

Dedico mi receta...
a Teresa Tomás Nieto.

12

Cocido valenciano

Vicente Ferrando

Ingredientes
Agua

1 muslo de pollo

1 trozo de jamon

2 huesos de ternera

1 espinazo de pollo

1/4 de ternera

200 gr de tocino

1 o 2 patatas

Garbanzos

Verdura

Habichuelas tiernas

Una ramita de apio

Un trozo de napicol carlota para las
albondigas

1/4 de ternera y 1/4 de magro,
picado

Pan remojado un huevo

Preparación
Una vez preparados todos los ingredientes, se pone a cocer la verdura, los
huesos, el espinazo de pollo, el trozo de jamon, la ternera.

Cuando esté listo para sacar caldo, se pone en una cazuela que va a servir
para cocer las albondigas, junto con los garbanzos.

Se añade el agua que hemos sacado para hacer más caldo para cocer las
albondigas. Los garbanzos se compran cocidos.

Para amasar la carne picada, el pan remojado se escurre con las manos
para que no tenga tanta agua.

Se ponen unos cuantos piñones y, si se tiene, una pizca de nuez moscada.
El tamaño de las albondigas puede ser del tamaño de una naranja mediana
o a gusto del consumidor.

Se añade el colorante y la sal al gusto.

Dedico mi receta...
a mi hija Mª Amparo.

13

Col lombarda con garbanzos

Candela García Rueda

Ingredientes
Una col lombarda

Garbanzos

1 rebanada de pan frito

2 ajos

Un chorrito de vinagre

1 cucharadita de pimenton

1 cucharadita de comino

Preparación
Se cuece la col, no demasiado, se escurre y se agregan los garbanzos.

Se fríen los ajos y la rebanada de pan se machaca en un mortero con un
chorito de vinagre, el pimentón y el comino.

Se agega a la col con los garbanzos y se reahoga todo junto.

Se sive con taquitos de pan frito.

Dedico mi receta...
a mi profesora María Diaz.

14

Conejo con caracoles

Carmen Batista

Ingredientes
1 conejo troceado

Caracoles purgados y cocidos

Laurel

Perejil

Almendra

Vino

Agua

Sal

Avecrem de carne

1 ajo

Preparación
Freir el conejo y ponerlo en una cazuela, añadir un vaso de agua y medio
vaso de vino.

Añadir caracoles y dejarlo al fuego lento para cocinarlo bien. Añadir
picadillo de perejil, almendra y ajo. Remover.

Dedico mi receta...
a Enrique Leandro Batista.

15

Ensaladilla rusa

Nacho Gisbert Jordá

Ingredientes
Ensaladilla rusa preparad (paquete
de 1 kg)

3 huevos duros

3 latas de atún

2 latas de pimiento rojo

1 lata (250 gr) de aceitunas verdes

Mayonesa

Preparación
Se pone un cazo con agua, aceite y sal, a hervir. Cuando el agua rompe
a hervir se echa en paquete de la ensaladilla y se deja hirviendo durante
15 minutos.

En otro fuego se pone otro cazo con agua y tres huevos, durante 10 mi-
nutos una vez que rompe a hervir.

Se trocean los pimientos y las aceitunas, en pequeños trozos. Lo mismo
con los huevos una vez hervidos.

Cuando la ensaladilla ya esta codida, se pasa por un escurridor para eli-
minar todo el agua y se deja enfriar.

Se echan todos los ingredientes en un bol grande y se mezcla con la ma-
yonesa. Se deja enfriar en la nevera

Dedico mi receta...
a mi mujer y mis hermanas. A María y Mauro que me están enseñando
mucho.

16

Gachas

Ascensión Blasco

Ingredientes
2 kg de harina

3 litros de agua

1 kg de panceta

1 kg de magro

1 kg de bacalao

Tomate frito (1 bote)

Ajo-aceite (1 mortero lleno)

1 cabeza de ajo picada

1/2 litro de aceite

Preparación
En un caldero de cobre se pone el agua. Cuando comience a hervir se
añade la harina y con un cucharón de palo se hace un agujero en el medio
y se deja hervir durante una hora. Mientras se remueve con la cuchara de
palo para que quede uniforme.

En una sartén se frie el magro, la panceta, el bacalao y el tomate. Se echa
todo en el caldero, se remueve y se echa por encima el ajo picado.

Se sirve caliente acompañado del ajoaceite.

Dedico mi receta...
a mi marido Maximiliano Jarque.

17

Gachas manchegas

Juan Villar

Ingredientes
1/2 kg de panceta

1/4 kg de higado de cordero

2 dientes de ajo

Harina de guijas o de almortas

(1 cucharada por persona)

Agua

Sal

Aceite de oliva

Pimentón

Preparación
Freir la panceta y apartar. Luego freir los ajos y el hígado. Después se
machaca todo en un mortero.

En el mismo aceite se sofrie la harina y una vez sofrita se le agrega el
pimentón y se le dan unas vueltas.

Se agrega un vaso de agua por cada cucharada de harina, añadir el hígado
y rectificar de sal. Remover sin parar hasta que se espesen.

Dejar cocer hasta que salga el aceite por encima.

18

Gazpacho Ayorino

Mª Pilar Olivares García

Ingredientes
1 conejo

1/2 pollo

2 codornices

2 cabezas de ajos secos

Tomillo

Romero

Torta de gazpacho

Agua

Colorante

Aceite de Oliva

Tomate

Preparación
En una sarten grande freir la carne junto a los ajos.

En un puchero preparar agua hirviendo, cuando la carne este frita echarla
en el agua y dejar hervir. Echar el tomillo y en romero en el aceite en el que
has frito la carne. Sofreir el tomate y la torta deshecha, poner el colorante
y dejar que se haga. Servir con la torta entera en el plato. Para comer el
gazpacho cada comensal debe trocear la torta.

Dedico mi receta...
a mi familia, que les gusta mucho.

19

Paella valenciana

Begoña

Ingredientes
Pollo troceado (en los trozos que se
quiera)

Conejo troceado (en los trozos que
se quiera)

Verdura para paella (bachoqueta y
garrofó)

Tomate

Aceite

Sal

Colorante alimentario

Pimentón rojo

Ajo seco

Preparación
Se pone la paella al fuego con aceite, cuando el aceite este caliente se pone
la carne troceada (pollo y conejo), cuando este sofrito se aparta a los lados
de la paella y se añade la verdura, se sofrie junto con el tomate. Cuando
todo este bien sofrito se añade el agua (hasta que pase de la altura de los
clavos de las asas) y se hecha el arroz (la cantidad dependerá del número
de comensales) en forma de cruz y se reparte por toda la paella, se espera
que el arroz se cueza bien y en uno minutos... listo para servir.

Dedico mi receta...
a mi hermana Paqui.

20

Guisado de cordero y peras de «la reina»

Amparo Montagud

Ingredientes
3/4 de kilo de espalda de cordero

250 gr de judias tierra (ferraura)

3 cebollas medianas

8 peras de «la reina» (peras del mes
de junio)

250 gramos de garrofó (habichuelas
blancas planas y grandes)

2 patatas pequeñas

1 cucharadita de pimentón dulce

Preparación
Se corta la carne en dados de unos cuatro centimetros, sofreirlo en una
cazuela y sofreir también las cebollas troceadas y las judías. Poner las pa-
tatas troceadas a cantos (cascadas) y el pimentón dulce. Cubrir con agua
y añadir el garrafó, salar. Por último, a mitad cocción añadir las peras sin
pelar y dejar cocer.

Es un guiso muy antiguo de la cocina valenciana, aunque ha decaido.
Supongo que ello se debe a que las peras de «la reina» se recolectan en el
mes de junio y en esas fechas, en Valencia, se como poco de cuchara.

21

Macarrones con tomate

Ana

Ingredientes
Macarrones

Tomate

Orégano

Chistorra

Pan rallado

Queso rallado

Carne

Sal

Aceite

Preparación
Se cuecen los macarrones con un poco de aceite y sal durante unos 8
minutos. Se escurren para quitar todo el agua.

En una sartén se sofríe la carne con aceite, luego se añade la chistorra.
Mezclar el tomate, el orégano y el pan rallado con los macarrones. Por
último, se pone el queso rallado y se mete en el microondas durante 3
minutos.

Dedico mi receta...
a mis hijos.

22

Ous creixcuts

Amparo Montagud y María Ferrer

Ingredientes
2 patatas medianas

1 cebolla grande

2 huevos

2 cucharadas de harina

1 diente de ajo

5 avellanas

5 almendras

2 hojas de laurel

1 pizca de colorante

Aceite

Sal

Perejil

Pimentón de la Vera al gusto

Agua

Preparación
Cortas la cebolla menuda y sofreirla.

Pelar las patatas y cortarlas «chascadas» (cachelos).

En una cazuela ponemos la mitad de la cebolla y damos uuna vuelta a las
patatas. Añadimos sal, pimentón, laurel y colorante. Cubrir con agua y
dejarlo cocer durente 15 minutos.

En un mortero, picar el ajo, perejil, almendras y las avellanas. Cinco
minutos antes de finalizar la coción de las patatas añadir el picadillo y la
tortilla a trocitos.

Preparación de la tortilla: batir los huevos con una pizca de sal, disolver la
harina en un poco de agua y mezclar bien todo con el resto de la cebolla.
Cuajar la tortilla y añadir al guiso, 5 minutos a fuego lento.

Dedico mi receta...
a nuestras respectivas «yayas», que con escasos recursos sacaro adelante
a sus familias.

23

Paella

Amparo Balada

Ingredientes
Pollo

Conejo

Bachoquetas

Alcachofas

1 paquete de garrafón

Caracoles

Agua

Sal

Azafrán

Arroz

Tomate de bote

Preparación
Freir el pollo y el conejo, despúes sofreir la bachoqueta y las alcachofas.
Poner el tomate y después añadir el agua con sal y poner el azafrán.

Añadir el arroz y que hirva un poco hasta la hora en que vayas a hacer el
arroz y si hace falta añadir más arroz hasta que se haga.

Hervir a parte los caracoles con sal por el borde de la cazuela hasta que

saquen la molla, para engañarlos. Después se añaden a la paella.

Dedico mi receta...
a Amparo.

24

Zarzuela de vigilia

Puri cervera Gerran

Ingredientes (para 6 comensales)
6 trozos de bacalao (unos 125 gr)

250 gr de esparragos troceados,
trigueros

250 gr de almajas o chirlas

1 vaso de 1/4 de vino blanco

2 vasos de agua

1 cebolla

3 ramitas de perejil picado

3 cucharadas de harina

3 cucharadas de azícar moreno

Un pellizco de azafrán en rama

Preparación
El bacalao se pasa por harina y se frie. Se coloca en una cazuela, los es-
parragos se rehogan y se ponen en la cazuela. A continuación en el aceite
del bacalao se dora la cebolla rallada, se le añade azúcar y se carameliza.
Se añade la harina y sin dejar de mover se agrega pococ a poco el vino
y el agua. Cuando hierva y este lista la salsa, se sazona de sal y se vacia
la cazuela. Cuando hierva cinco o seis minutos se le pone el perejil por
encima, se retira del fuego, se tapa y se deja reposar dos o tres minutos, y
ya esta listo para servir. Se añaden las almejas a la cazuela con todos los
ingredientes.

Esta receta la hacía mi abuela y, luego, mi madre, el Viernes Santo, cuan-
do se consideraba pecado comoer carne, por eso se llama Zarzuela de
vigilia.

Dedico mi receta...

25

Paella de Viernes Santo

Lola Corella

Ingredientes
400 gr de migas migas de Bacalao
(en remojo)

4 manojos de espinacas

1 bote grande de garbanzos

400 gr de pasas

500 gr de arroz

Pimentón dulce

3 dientes de ajo

Aceite, sal y agua

Un tomate maduro

Preparación
Calentar el aceite en una paella, añadir las migas de bacalao y los dientes
de ajo. Sofreir un poco y retirar, agregar las espinacas, los garbanzos y
las pasas. Dejarlo sofreir hasta que reduzcan las espinacas (fuego medio).
Añadir el tomate picado, dejarlo unos minutos y añadir el arroz sofriéndolo
y agregaremos las migas de bacalao y un poco de pimentón e inmediata-
mente el aguacaliente (1 parte de arroz por 3 partes de agua), llevaremos
a fuego fuerte hasta que empiece a hervir, luego reduciremos un poco el
fuego y rectificaremos de sal.

¡Buen provecho!

Dedico mi receta...
A mis padres.

26

Paella de conejo y pollo

Roberto

Ingredientes
Conejo

Pollo

Tomate

Arroz

Aceite

Bachoqueta

Garrafó

Agua, aceite y sal

Preparación
Se pone la paella en el fuego, se añade el aceite. Luego se echa el pollo y
el conejeo, se frien. Luego se frien las bachoquetas y el garrofó. Se pone
el agua y se deja a fuego lento durante 25 minutos. Finalmente echaremos
el arroz.

Dedico mi receta...
A mi madre

27

De segundo...

28

29

Ajo arriero

Inmaculada Roig

Ingredientes
6 cucharadas de aceite

2 cucharadas de pan rallado

1 huevo duro por persona

1 kg de patatas

1/4 de bacalao deshecho

6 dientes de ajo

Preparación
Se hierven las patatas durante 20 o 25 minutos. Se hierven aparte los
huevos hasta hacerlos duros. Se pone a hervir el bacalao cuando se este
a punto de sacar las patatas hervidas. En un mortero se mezcla el ajo y
el pan rallado con unas cucharadas de aceite. Al final se mezcla la patata
hervida con el bacalao y el picadillo, sin dejar de añadir aceite.

Dedico mi receta...
A mi suegra.

30

All i pebre

Hilario Moreno

Ingredientes
1/2 kg de anguilas

1/2 kg de patatas

3 o 4 dientes de ajo

4 cucharadas de aceite

1 cucharada de pimentón

Sal

Guindillas picantes al gusto

Hojas de laurel

Preparación
Calientas el aceite, partes los dientes de ajo por la mitad, los sofries en
compañia de las guindillas. Acto seguido se le echa una cucharada peque-
ña de pimentón y se sofrie. Se le añade agua para que no se queme. Las
patatas y las anguilas se trocean y se echan a la olla. Se añade agua sin
que las cubra del todo y se pone a cocer. Le ponemos sal y unas hojas de
laulel, y se deja en el fuego hasta que las patatas esten cocidas.

Dedico mi receta...
A María Diez Morales.

31

Asado de pollo

Pascuala París Gómez

Ingredientes
1 polo cortado a trozos

Aceite

1 cabeza de ajos

Sal

Pimienta en grabo

1 caso pequeño de coñac

Patatas

Preparación
Ponemos la cacerola con aciete, le añadimos el pollo hasta que se fria a
medias, con la cabeza de ajos. Cuando lleve media hora la retiramos del
fuego y añadimos el vaso de coñac y la pimienta en grano, lo cubrimos de
agua hasta que hierva, una media hora apróximadamente.

¡Buen provecho!

Dedico mi receta...
A mi profesora María Diaz.

32

Bacalao a la vizcaina

Ricardo Cozar Viedma

Ingredientes
1 kg de bacalao

2 pimientos rojos

4 dientes de ajo

2 hojas de laurel

1 bote de tomate triturado

1 vasito de vino blanco

1 vaso de caldo de pescado

Sal

Pimiento picante

1 cucharadita pequeña de piñones

Pan rallado

Preparación
Poner el bacalao en agua durante 36 horas. Luego se escurre en una
escurridora y se pasa por harina. Poner una sarten en el fuego con aceite
de oliva. Freir el bacalao, no muy frito, y cuando este el pisto bien frito se
pone en una cazuela al horno.

A continuación poner el bacalao encima del pisto y el resto del pisto
ponerlo encima del bacalao cubriendolo todo. Poner los piñones sobre el
pisto y meter durante 15 o 20 minutos en el horno a 150 grados.

Espero que os guste

Dedico mi receta...
A mi madre.

33

Carne de libro

María Ferrer Arandis

Ingredientes
4 filetes finos

2 huevos

5 pimientos de piquillo de bote

Harina

Aceite

Sal

Pimienta

Aceitunas (una latita)

1 patata

1 taza de vino blanco

1 cebolla

4 cucharadas de tomate triturado

Hilo de bramante

1 diente de ajo

Laurel, comino y pimentón al gus-
to.

Preparación
Salpimentar los filetes al gusto. Preparamos una tortilla francesa, sin en-
rollar. Poner encima del filete la tortilla del mismo tamaño y el pimiento,
enrollarlos y atar con el bramante.

A continuación pasar los rodillos por harina y dorarlos en una sarten con
4 cucharadas de aceite. Reservar.

Para hacer la salsa, picar la cebolla y pocharla, añadir el ajo, el tomate y
un pimiento de piquillo troceado. Cuando esté a punto, retirar del fuego
y poner el pimentón, remover y a continuación triturar.

En la olla exprés, poner la salsa, con los rollitos, incorporar el vino, la
patata en dados, la aceituras y las especias. Cubrir con agua y retificar de
sal. Cocinar durante 20 minutos a fuego lento.

Para la presentación, cortamos cada rollito en rodajas y acompañamos
con la salsa.

Podemos servirlo acompañado de arroz blanco y ensalada de aguacate
con tomate valenciano.

Dedico mi receta...
A mi madre que la hacía muy buena, extrañamos mucho sus comidas.

34

Conejo al guilindorro

Eufrasia Rodríguez García

Ingredientes
1 conejo grande troceado

1/2 vaso de aceite de oliva

Un poquito de sal

3 hojas de laurel

1 cabeza de ajos

1 chorro de vinagre

1 puñado de pan rallado

1 vaso de agua

Un poquito de azafrán, orégano y
tomillo

Preparación
Poner el medio vaso de aceite en un recipiente, añadir el conejo troceado,
la sal, las tres hojas de laurel, lo ajos enteros y el orégano y el tomillo. Y
se va sofriendo.

Aparte, en un mortero se pican tres o cuatro ajos, machacar bien y añadir
un corro de vinagre. Cuando la carne este sofrita se pone un puñado de
pan rallado y se sofrie con el conejo y el pimiento.

Se pone el picadillo con el vinagre, el agua y un poco de azafrán. Se cubre
y se deja hervir entre 20 y 30 minutos, hasta que reduzca. ¡Y ya está!

Se acompaña de patatas fritas alargadas.

¡Buen provecho!

Dedico mi receta...

35

Conejo con caracoles

Carmen Batíste

Ingredientes
Conejo troceado

Caracoles purgados y cocidos

Laurel

Perejil

Almendras

Vino

Agua

Sal

Avecrem de carne

Ajo

Preparación
Freir el conejo y se pone en una cazuela, añadir un vaso de agua y medio
de vino. Se ponen los caracoles.

Dejarlo a fuego lento para que se cocine y añadir un picadillo de perjil,
almendras y ajo. Remover.

Dedico mi receta...
a Enrique Leandro Batíste.

36

Conejo con caracoles y romero

Carmen Batíste

Ingredientes (para 4 personas)
1 conejo troceado

1 kg de caracoles al romero

2 tomates maduros

1 cucharada de harina

1 cucharada de almendras

1 ajo triturado

2 hojas de laurel

1 vaso de vino blanco

1 vaso de agua

Preparación
Freir el conejo, ponerlo en una cazuela.

Freir el tomate con cebolla y un ajo.

Poner todos los ingredientes en la cazuela durante unos minutos, añadir
el vaso de vino blanco, el de agua y los caracoles.

Dedico mi receta...

37

Croquetas de carne de cocido

Amparo Ibáñez Lucas

Ingredientes
Carne

Jamón

Nuez moscada

Pan

Huevos

Aceite

Lechuga

Leche

Harina

Preparación
Una vez picada la carne se prepara el jamón, también picado. Hacemos
una besamel con harina tostada y leche. A continuación se mezcla con la
carne y el jamón picados, se echa la nuez moscada.

Cuando esté fria la pasta se hacen las croquetas, de forma alargada o en
pequeñas bolas, y se pasan por pan rallado y huevo. Se frien en abundante
aceite, una vez doradas se sacan del fuego y se colocan todas juntas sobre
papel de cocina.

Se sirven con hojas de lechuga aliñadas al gusto o con patatas fritas, bien
doradas.

Dedico mi receta...
a mi maestra María.

38

Huevo nevado

Remedios Ramírez

Ingredientes
1 sobre de flan Potax

Leche

Azúcar

Huevo

Canela

Preparación
Se pone la leche al fuego con dos cucharadas de azúcar, hasta que hierva.
Se añade el sobre de flan y se agrega el huevo separando la yema y la
clara, que se monta a punto de nieve.

Montada la clara se le añade azúcar y se cuece en la leche a cucharaditas.
Se van sacando en un plato y se agrega las natillas.

Cuando ya está cocida se emplata y se ponen los huevos por encima,
despúes se añade la canela.

Dedico mi receta...
a mi nieto Pedro que le gustan mucho.

39

Merluza a la sidra

Mª Pilar Ruiz Martínez

Ingredientes
6 rodajas de merluza

1 huevo cocido

2 cucharadas de coñac

1/4 de kilo de almejas

1 cebolla

Ajo

Perejil

Un vaso de sidra

Medio limón

Aceite

Harina

Preparación
Se preparán las rodajas de merluza, redondas y gruesas, se rocían de limón
y se dejan unos minutos.

En la sarten se fríe lentamente una cebolla picada. Una vez frita se le aña-
de un diente de ajo, machacado en el mortero con una rama de perejil, la
yema de huevo cocida, media cucharada de harina, un poco de sidra, se
sazona de sal y se deja hervir unos minutos. Se pasa la salsa por el pasa-
dor. Parte de la salsa se colocará en una cazuela y sobre ella ponemos las
rodajas de merluza, rodeadas de almejas. El resto de la salsa se vierte sobre
la merluza. Se rocía con el resto de la sidra y dos cucharadas de coñac, se
cuece a buen fuego durante un cuarto de hora.

Dedico mi receta...
a Piedad, que tanto me enseño.

40

Pechugas rellenas

Asunción Martínez

Ingredientes
Pechugas de pavo o de pollo

Jamón a rebanadas

Ciruelas pasas

Huevos duros

Vino de Jerez

Ajo puerro

2 o 3 coles de Bruselas

Carlotas

2 patatas grandes

Preparación
Se abren las pechugas como si fueran un libro, pero sin romper la piel.

Se pone entre los cortes, el jamón a rebanadas, las ciruelas (previamente
deshuesadas) y huevo duro a trozos. Se cose la piel por arriba (por el
espinazo).

Una vez preparado, ponerlo al fuego a cocer un poco con algo de caldo,
una vasito de vino de Jerez, un ajo puerro, las coles de Bruselas, unas
carlotas y dos patatas grandes enteras.

Una vez cocido, poco tiempo, se separan el caldo y las patatas, se untan
las pechugas con mantequilla y se ponen al horno a punto de servir.

Las patatas se pican en el mortero, con una yema de huevo, y se modelan
como si fuesen albóndigas, se pasa por pan rallado y se frien. Y al servir el
plato se unen a las pechugas como adorno o complemento. Con el caldo
se puede hacer una sopa cubierta.

Dedico mi receta...
a todos los amantes de la cocina.

41

Pelota dulce

Desamparados Monteagud Cebria

Ingredientes
3 huevos (uno de ellos se deja para
pintar las pelotas)

250 gr de almendra molida

250 gr de manteca de cerdo

250 gr de pan rallado

1 limon - ralladura

Canela en polvo (1 cucharadita de
café)

Preparación
Mezclar bien todos los ingredientes. Formar las pelotas alargadas.

Precalentar el horno durante 5 minutos a 200 grados.

Pintar las pelotas con el huevo batido e introducir en el horno a 170 gra-

dos, durante 35 minutos.

Dedico mi receta...

42

Pimientos rellenos de carne y arroz

Ester Lorente Blasco

Ingredientes
2 ajos

1 cebolla

4 tomates

300 gr carne

300 gr de arroz

Pimientos

Preparación
Se sofrie el ajo, la cebolla, los tomates, la carne y el arroz, por este orden.
Se rellenan los pimientos quitándoles el rabito y despúes se les pone otra
vez el rabito con unos palillos. Se mete en el horno que ya deberá estar
caliente, se vigilan hasta que estén asados y el arroz cocido.

También se puede añadir piñones a la mezcla.

Dedico mi receta...

43

Pimientos rellenos de carne y arroz

María Rey

Ingredientes
4 pimientos rojos grandes

500 gr de carne picada, de ternera
y cerdo

400 gr de arroz

100 gr de taquitos de jamón serra-
no

3 cucharadas soperas de aceite de
oliva

1 cebolla pequeña

2 tomates rallados medianos

2 dientes de ajos

1 cucharadita de café de pimentón

colorante

Sal

Un vaso de agua grande

Preparación
Se lavan los pimientos y se secan bien, se recorta el rabo de los pimientos
parar rellenarlo, se quitan las pepitas y se guarda el rabo recortado para
taparlos cuando ya estén rellenos.

Se pone el aceite en la cazuela cuando este caliente, se pone la cebolla
picadita, los ajos, la carne picada, lo taquitos de jamón serrano y los to-
mates rallados. Cuando esta todo bien sofrito se añade una cucharadita
de pimentón, se mezcla todo bien y se echa el arroz al sofrito, mezclando
todo de nuevo. A continuación se añade un vaso de grande de agua y un
poquito de colorante y sal al gusto. Se mezcla todo bien y cuando se seque
el agua, se rellenan los pimientos, se tapan con el rabo y se ponen en una
bandeja en el horno. Calentar antes el horno durante 5 minutos a 190 gr,
se meten los pimientos y en 45 minutos están hechos.

¡Que aproveche!

Dedico mi receta...
a mi marido y mis hijos a los que les gusta «muchísimo, muchísimo».

44

Pollo con verduras

Isabel Mª Ramírez Pastor

Ingredientes
Un poco de pollo

1 cebolla

1 carlota

2 dientes de ajo

Un poco de pimentón dulce

Preparación
Se coge una sarten de tamaño mediano, se pone un poco de aceite a ca-
lentar. Cuando el aceite está bien caliente, más o menos, se pone primero
el pollo y se mueve.

Cuando el pollo esta ya muy frito, se añade la cebolla troceada, la carlota,
los dientes de ajo, todo bien troceado.

Por último se pone el pimentón dulce y cuando ya esta todo, a los 10 o 20
minutos de freirlo se apaga el fuego.

Y ya esta listo para comerlo.

Dedico mi receta...
a mi familia con todo mi cariño.

45

Mero y gambas en salsa

Mª del Carmen Barrachina

Ingredientes
Mero de guisar en cuadrados

1 docena de gambas rojas media-
nas

1 bote de tomate

1 cebolla picada

50 gr de almendras tostadas

Aceite

Sal

Preparación
Se frie el tomate y la cebolla. Se reservan.

Se frien las gambas y se reservan.

Luego se frie el mero con el aceite de las gambas.

Picar las almendras en el mortero.

Se pone en la cazuela el tomate, las gambas y el mero, todo junto se cuece
durante 10 minutos. Se le añade el picadillo de almendras y se rectifica de
sal. Cocer 3 o 4 minutos y... a comer.

Dedico mi receta...

46

Rabo deToro

Soledad Delgado

Ingredientes
1 rabo de toro

3 cebolladas cortadas finas

4 tomates

1 cabeza de ajos

2 zanahorias

3 hojas de laurel

1 vaso de vino de Moriles

1 vaso de coñac

Azafrán en hebra

Pimienta en grano

Sal

Aceite de oliva

Preparación
Se sofrien las cebollas, los ajos y el azafrán, se añade la pimienta en grano
y el laurel.

Cuando la cebolla esta blanda se pone el tomate.

Se limpia el rabo y se corta por las articulaciones. Se sofrie un poco en
la olla con aceite.

Se le añaden la zanahoria y el sofrito. Se agrega el coñac y el vino, se
marea un poco y se le añade el agua. Y se deja cocer lentamente durante
tres horas.

Dedico mi receta...
a mi marido, que le gusta mucho.

47

Rollitos de pavo con piña

Isabel Ramírez

Ingredientes
8 filetes de pavo

4 rodajas de piña

15 gr de queso Emmental

1/2 cebolla

Albahaca

1 cucharadita de mostaza

Leche (2 cucharadas)

Guindilla

Aceite

30 gr de azúcar morena

Preparación
Mezclar el queso rallado con la mostaza, la albahaca y la leche. Se extiende
sobre el pavo. Se hacen rollitos y se frien. Retirar.

Picar la cebolla y sofreir, se añade la guindilla. el azúcar y la piña. Se sirve
la salsa con el pavo.

Dedico mi receta...
a María, la profesora.

48

Salmón relleno

Clemencia Olmeda

Ingredientes
1 salmón

Magro picado

200 gr de gambas peladas

1 cebolla

Tomate frito

Limón

Preparación
Se limpia el salmón, se le quita la espina. Se frie la cebolla, se añade el
tomate y el magro una vez hecho. Se rellena el salmón y se cose.

Se añade aceite y limón.

Se pone todo al horno, a fuego medio, durante una media hora para cada
lado del salmón.

Dedico mi receta...
a mis hijos y nietos.

49

Sardinas escabechadas

Belén Gramaje

Ingredientes
1/2 kg de sardinas medianas

100 ml de aceite de oliva

1 cucharadita de bolas de pimienta
negra

3 hojas de laurel

8 dientes de ajo

10 clavos de rama

1 cucharadita de pimentón dulce

50 ml de vinagre blanco

1 cucharadita de harina

Sal

Harina para rebozar las sardinas

250 ml de agua

Preparación
Ponemos aceite en una sartén y cuando este caliente, freimos la sardinas,
que previamente habremos pasado por harina. La sacamos, que no esté
muy hecha, y la ponemos en una cazuela. En ese aceite ponemos los ajos,
damos unas vueltas y añadimos el resto de los ingredientes, envolvemos y
ponemos el vinagre y el agua, dejamos hervir durante 5 minutos a fuego
medio, rectificamos de sal y vertemos sobre las sardinas. Dejamos enfriar
y listo.

Nota de la cocinera: este plato esta mejor de un día para otro. El pescado
tiene que quedar, al menos, semicubierto.

Esta receta puede hacerse con cualquier pescado azul.

Dedico mi receta...
a mi madre, ella me lo enseño a cocinar.

50

Sardinas asadas

Teresa Conde Lendinez

Ingredientes
Sardinas frescas

Ajo

Aceite

Perejil

Vinagre

Preparación
Se descabezan, se destripan y lavan las sardinas. Se pone una sartén al
fuego (que no se pegue), se rocia con aceite y se deján caer las sardinas,
bien escurridas, en la sartén.

Se machacan unos ajos y perejil. Cuando se les ha dado vuelta y vuelta a
las sardinas se les añade el ajo y el perejil machacado. Antes de que se dore
el ajo se rocían con vinagre y se remueve la sartén para que se impregne
bien y al plato.

Otra opción es asarlas tal cual y ya en el plato rociar con limón.

Dedico mi receta...
a dos personas muy generosas, María y Mauro.

51

Tomate relleno

Amparo Codoñer Pérez

Ingredientes
4 tomates de ensalada

1 huevo cocido

1 cogollo de lechuga

10 aceitunas negras o verdes

1 lata de atún

1 bote de salsa Musa

1 lata de anchoas

1 lata de pimiento morrón

Preparación
Se cortan los tomates en horizontal y se vacian de su pulpa, que se reserva
en un plato. En un bol se mezcla el cogollo, el huevo, el atun y las aceitunas
bien picaditas, se le añaden dos cucharadas de la salsa Musa y dos cucha-
radas de la pulpa del tomate. A continuación se rellenan y se cubre de la
salsa Musa y se adorna con anchoas o aceitunas, a gusto del cocinero.

¡Buen provecho!

Dedico mi receta...
a mis nietos.

52

Tortilla de patata y cebolla

Mª Carmen Navarro

Ingredientes
Patatas

Cebolla

Aceite

2 ajos secos

Huevos

Sal

Preparación
Se pelan las patatas y se frien con la cebolla y los ajos chafados y con piel.
Cuando este hecho se retira el ajo.

Se baten los huevos y se remueve todo en un bol.

En una sartén muy caliente se vierte el contenido del bol, y se le va dando
la vuelta a la tortilla para que se cueza por las dos caras.

Dedico mi receta...
a mi nieta Aida.

53

Tortilla de esparragos

José Compani Mecho

Ingredientes
Huevos

Un manojo de esparragos

Aceite

Sal

Preparación
Se pone en una sartén los espárragos.

Se baten los huevos y se añaden los esparragos.

Dedico mi receta...
a Amparo Mecho.

54

Sepia

Mª Pilar Serra

Ingredientes
600 gr de sepia limpia

500 gr de cebolla

300 gr de gambas peladas (conge-
ladas)

3 hojas de laurel

1 sobre de hebras de azafrán

1 manojito de perejil

Sal

Un buen chorro de aceite de oliva
(como 5 cucharadas soperas)

Preparación
Cortar la cebolla a tiras finas y ponerla en el recipiente en el que se vaya
a cocinar.

Añadir la sepia a trozos cuadrados, no muy grandes. Luego añadimos el
perejil cortado, el laurel, el azafrán, la sal y el aceite. Mezclar bien.

Cocinar durante 20 minutos a fuego lento

Poner las gambas y añadir 5 minutos más de cocción (probar de sal).

Dedico mi receta...
«Nadie muere, mientras alguién lo recuerda»; a mis padres.

55

Y de postre...

56

57

Ajetao

Maribel

Ingredientes (para 4 pesonas)

1/2 kg de judias blancas

1 kg de patatas

1/4 de bacalao blanco

1 cabeza de ajos

Sal

1/2 kg de cardo

Aceite

Huevo

Preparación
Se ponen las alubias en remojo la noche anterior.

En una olla se ponen a cocer las alubias y cuando ya están casi cocidas
con el cardo, se les añade las patatas y el bacalao troceado.

Aparte en un mortero se hace ajo-aceite que se mezcla, una parte con las
alubias y patatas una vez cocidas.

El ajetao es plato tipico del ayuno del «día del Angel» de Ayora, segundo
lunes de enero.

Dedico mi receta...

58

Bolitas de Camembert

Amparo Navarro García

Ingredientes
300 gr de queso Camembert

15 gr de mantequilla light

50 gr de harina

1 huevo

Pan rayado

Un poco de leche

Preparación
Se pone la parte blanda del queso (sin la corteza), unos 300 gr, en un bol
y se amasa con un tenedor, deshaciendolo y merzclandolo bien, hasta que
el queso quede tierno, en una masa homogénea.

Se funden 15 gr de mantequilla light en un cazo y se tuesta 25 gr de hari-
na, se añaden 5 cucharadas de leche caliente y se bate todo hasta formar
una crema espesa.

Mezclar el Camembert con la bechamel, se cogen porciones de la mezcla
y les damos forma con las manos, ligeramente enharinadas (es un truco).
Hacer un rulo fino y cortar las porciones con un cuchillo.

Batir el huevo y con dos cucharadas de agua fria se mezcla 1 cucharada
de harina y pan rallado. Se rebozan las bolitas pasandolas por el huevo
batido y se frien.

Dedico mi receta...
a los que les guste mucho guisar.

59

Buñuelos de calabaza

Vicenta Mª Llosá Llosá

Ingredientes
1 kg de harina de fuerza

1 kg de calabaza

50 gr de levadura de horno

2 litros de aceite de semilas

Preparación
Se hierve la calabaza sin piel ni pepitas y el agua se reserva para la harina.
En un cacharro grande, porque la masa dobla su volumen al fermentar,
se pone primero la calabaza tibia, se deshace con la levadura. Luego se va
añadiendo la harina y el agua tibia en la que hemos hervido la calabaza.
Poco a poco sin parar de remover pero en circulos, sino como doblando la
masa, hasta que tenga consistencia para que el buñuelo quede macizo.

Se tapa con una mantita para que la masa no se enfrie, cuando la masa
hace burbujas ya está lista

En una sarten honda se pone el aceite bien caliente, se preparar un ca-
charrito de agua caliente para mojar los dedos para que se nos pegue la
masa. Con la mano derecha cojemos una bolita de masa y con la izquier-
da, con los dedos pulgar e indice, se coje metiendo el dedo corazón por
el centro para que se forme el agujero del buñuelo antes de dejarlo caer
en el aceite, se le da la vuelta con un palito de madera para que se dore
por los dos lados.

Los sacamos con una espumadera para no sacar el aceite y se van dejan-
do en una bandeja con papel absorvente. Por último se espolvorea con
azúcar al gusto.

Dedico mi receta...
a mi marido y mis hijos.

60

Compota de manzana

Mª Pilar Palomares Sánchez

Ingredientes
3 manzanas

1/2 de canela en rama

3 clavos de olor

1/2 limón zumo

350 ml de agua

70 gr de azúcar

Preparación
Pelar las manzanas, descoronarlas y cortarlas en trozos.

Poner las manzanas en una olla y cubrirlas con agua.

Agregar el resto de los ingredientes y dejarlo hervir un poco.

Envasar enseguida la compota caliente en botes esterilizados, cerrar her-
méticamente y poner 6 minutos es el botes al reves, quedando la tapa
hacia abajo

Girar nuevamente el bote y dejar enfriar

Guardar la compota de manzana en un lugar fresco y protegido de la luz
y después de abrir guardar en el frigorifico

Dedico mi receta...
a mi madre.

61

Flan de huevo

Clemencia Olmeda

Ingredientes
12 huevos

12 cucharadas de azúcar

1 litro de leche

Ralladura de limón

Preparación
Se pone el molde con un poco de azúcar y se tuesta.

Se prepara la mezcla (huevos, leche, azucar y ralladura de limón) y se pone
en el molde. Se deja cocer al Baño María en el horno.

Para saber cuando está se mete una aguja de punto.

Dedico mi receta...
a mis hijos y nietos.

62

Flan de coco

Apolonia Rodríguez García

Ingredientes
1/2 litro de leche

100 gr de coco rallado

4 huevos

4 cucharadas de azúcar
para caramelizar el molde

Preparación
Mezclar las yemas de los huevos con la leche, añadir el coco y montar las
claras a punto de nieve y se añaden al preparado. Mezclarlo todo con una
varilla para que coja aire. Por último, ponerlo todo en la flanera carame-
lizada, al Baño María en el horno.

Dejarlo cocer de 30 a 40 minutos con el horno a 130 grados.

Dedico mi receta...

63

Licor de la yaya Amparo

Desamparados Montagud Cebria

Ingredientes
3 gr de anís estrellado a trozos

3 gr de menta (yo pongo 5 gr)

3 gr de salvia

3 gr de cardamomo

5 gr de cilantro muy bien picado

1 puñado de raiz ángelica tritura-
da

1 litro de aguardiente (el de más
grados)

1 kg de azúcar

Preparación
En un recipiente con tapa dejar reposar todos los ingredientes, durante
15 días. Trancurridos los días, pasarlo por un colador fino y guardar el
líquido. Las hiebas se ponen durante otros 15 días con un litro de agua,
debiendose remover todos los días. Pasado estos días, se añade a la mezcla
un kilo de azúcar y se pone a hervir 3 minutos, dejar enfriar removiendo
de vez en cuando.

Mezclar el primer líquido que se hizo con el aguardiente y las hierbas.
Dejar reposar la mezcla durante 5 o 6 días. Volver a colarlo y poner el
líquido en botellas.

Dedico mi receta...

64

Pastel de boniato

Isabel Alcabrit

Ingredientes
1 kg de moniato

1 kg de azucar

1 rama de canela

1 vaso de mistela

1 vaso de cazalla

1 vaso de aceite

Harina la que admita

Preparación
Se amasa todo y cuando esta hecha la pasta, se amasa junto con la la
harina.

Cogemos como una bola de pasta y la extendemos en banco de la cocina.
Se coje una cuchara y se hace como una empanadilla.

Se van poniendo en la bandeja, se pintan con huevo y se añade azúcar, se
meten en el horno hasta que esten un poco doradas.

Dedico mi receta...
a María Diaz.

65

Roscón

Elena Gómez

Ingredientes
3 huevos

Harina

Aceite

Azucar

Preparación

Dedico mi receta...

66

Oscones

Pam

Ingredientes
225 de harina y la levadura corres-
pondiente

Una pizca de sal

55 gr de mantequilla

25 gr de azúcar

150 ml de leche

1 huevo o un poco de leche para
pintar los scones

Preparación
Calentar el horno a 220 grados. Engrase ligeramente una bandeja para
hornear.

Mezcle la harina y la sal y añadir en la mantequilla trabajándola.

Agregue el azúcar y la leche para obtener una masa suave

Coloque sobre una superficie enharinada y amase ligeramente. Use un
cortador de 5 cm de diámetro para cortar los scones y colóquelos en una
bandeja para hornear

Pinta con huevo batido los scones. Hornear durante 12-15 minutos hasta
que suban y estén dorados.

Para servir se parten en dos mitades y se sirven con nata montada o man-
tequilla y una buena mermelada.

Los scones son muy tipicos para la hora del té, pero valen para cualquier
merienda.

Dedico mi receta...
a mi abuela Sophia

67

Tarta de almendra

Mª Carmen Vidal Sanz

Ingredientes
2’50 gr de almendra rallada

2’50 gr de azúcar

Corteza del limón, también ralla-
da

6 Huevos

1 sobre de Royal

Preparación
Todos los ingredientes se ponen juntos y todo bien revuelto. Lo último las
claras de los huevos bien montados y entonces se pone en el molde y al
horno, a 170 grados, durante aproximadamente media hora.

El molde el unta de mantequilla y hay que blanquearlo con harina.

Dedico mi receta...
A

68

Tarta de manzana

Rosario Carrasco Casamayor

Ingredientes
250 gr de galletas

150 gr de mantequilla

150 ml de nata de cocinar

150 ml de leche

3 huevos

1 rama de vainilla

200 gr de azúcar

1/2 kg de manzanas

Azucar moreno

Preparación
Se pican las galletas bien picadas y se derrite la mantequilla y se mezcla
con las galletas. Se estiende en el molde, bien chafadito, y se deja enfriar
en la nevera durante 30 minutos. Después se pone 10 minutos en el horno
a 160 grados.

Se pelan las manzanas y se cortan por la mitad,, en rodajas finas y se ponen
en el molde por encima de la masa.

En un cazo se pone la nata, la leche, el azúcar, los huevos y la vainilla.
Se mecla bien con la batidora y se pone por encima de la manzana en el
molde y se mete en el horno durante 30 minutos a 180 grados.

Después se espolvorea por encima el azucar moreno y se pone en el horno
10 minutos más.

Dedico mi receta...

69

Tarta peluda

Lola Morera

Ingredientes
8 huevos

300 gr de azúcar

300 gr de almendra triturada con
piel (almendra peluda, porque lleva
piel)

Preparación
En un bol, se montan las claras a punto de nieve.

Se añaden las yemas, el azúcar y la almendra con piel (en polvo).

Se mezcla todo bien y se coloca en un molde untado con mantequilla.

Meter en el horno a 150 grados, más o menos 30 minutos.

¡Bueníssima!

Dedico mi receta...
a mi amiga Isabel que le encanta.

70

Tarta de Piña

Amparo Albuixech

Ingredientes
1 bote de piña en alminar

1 paquete de lenguetas

1/2 kilo de nata montada

Azúcar, si la nata no lleva, al gusto

Guindas para decorar

Bizcochitos

Preparación
En un recipiente redondo colocamos las rodajas de piña en redondo, en
el centro colocamos una guinda, luego se coloca una capa de bizcochitos,
lo cubrimos con nata y trocitos de piña. Seguidamente, otra vez una capa
de bizcochitos, piña y nata. Así hasta terminar la última capa, solamente
con bizcochitos. Al final ponemos las lenguetas verticales para que soten-
gan la tarta.

Dedico mi receta...

71

Tarta de requesón

Miguel Arcepico

Ingredientes
500 gr de requesón

3 cucharadas de miel

3 huevos

Preparación
Batir los huevos, añadir el requesón y la miel. Batir todo junto hasta lograr
una masa homogénea y sin grumos.

Caramelizar el molde y verter la masa en él. Ponerlo al Baño María en el
horno unos 40 o 45 minutos, hasta que pinchemos con un palillo y éste
salga limpio.

Una vez frio lo desmoldamos y se adorna como se guste.

Dedico mi receta...
Para los que les guste un postre fino y exqusíto.

72

Tarta de requsón con pasas de Corinto

Marí Cruz Martínez Castaño

Ingredientes
Para la base (Masa):

50 gr de mantequilla, 1 cucharada
de agua otra de azúcar, 1 huevo y

harina, la que admita.

Para la Crema:

4 huevos, 1/2 litro de leche,

200 gr de requeson

100 gr de queso suave, una pizca
de vainilla

7 cucharadas de azúcar

100 gr de pasas de Corinto ablan-
dadas con coñac

Preparación
Se baten las claras a punto de nieve, se le añaden las yemas, la leche, el
azúcar, el requeson y el queso ya fundido. Se mueve bien hasta hacer
una crema, se le añade un poco de vainilla y las pasas de Corinto que ya
tendran el sabor del coñac. Está crema se vierte sobre la masa (base) y se
mete al horno moderado durante 20 o 25 minutos.

Dedico mi receta...
A la U.P. de San Isidro y a Dña. María, querida profesora.

73

Torta de verduras

Amparo Casinos

Ingredientes
1 pimiento rojo

1 pimiento verde

1 calabacín

1 cebolla y media

300 gr hariana

Queso rallado

Orégano

Aceite

Agua

Sal

Preparación
Se trocea el pimiento rojo y verde, la cebolla y el calabacín.Se fríe todo
junto poniendo un poco de sal y orégano.

En un bol se coloca la harina con un vaso y medio de aceite e igual
cantidad de agua tibia. Se mezcla todo en la hariana y después se amasa
todo bien.

Luego se extiende la masa hasta hacerla fina y se coloca sobre una ban-
deja de horno. Por encima colocamos la verdura bien extendida, queso
rallado y oregano.

Se hornea a 200 grados durante 20 minutos.

Dedico mi receta...
A

