

 [image: SANTA CHEF IMAGEN.jpg]

 20 RECETAS NAVIDEÑAS

 PARA PREPARAR POSTRES

 ESPAÑOLES Y MEXICANOS
 COLECCIÓN SANTA CHEF – MINI EBOOK KINDLE

 Producción Integral: Mariano Orzola

 Diseño y Edición : OrzolaPress

 Arte de Tapa: OrzolaPress

 Fotografía de Tapa: Istock Photo

 Email autor: msorzola@gmail.com

 Twitter autor: twitter.com/MarianoOrzola

 Copyright © 2016, Mariano Orzola

 Copyright Textos © 2016, Mariano Orzola

 Copyright Colección © 2012-2016, OrzolaPress

 Basado en la Colección Cocina Práctica

 Primera Edición: Diciembre, 2016 (Edición en Español)

 CDME: OP-CSCH036-20RNEM-0001-12122016

 Todos los derechos reservados. Ninguna parte de esta publicación puede ser reproducida o transmitida en cualquier forma o por cualquier medio sin el permiso escrito de Mariano Orzola.

 Nota: El autor ha realizado una selección de 20 recetas navideñas para preparar postres españoles y mexicanos, ideales para incluir como delicias en la mesa dulce del menú navideño o de ocasión. No es necesario poseer conocimientos especializados sobre cocina para poder preparar cada receta presentada en este libro ya que pertenecen a la categoría de “cocina práctica”.

 [image: ETIQUETA SCH MINIEBOOKS.jpg]

 Contenidos

 Postres: Para un final perfecto. 5

 Natilla clásica. 6

 Natilla de chocolate. 7

 Natilla de la realeza. 8

 Flan de pan. 9

 Crema catalana. 10

 Arroz con leche aroma de naranja. 11

 Quesillo festivo. 12

 Carlota festiva. 13

 Greixonera (pudín de ensaimadas). 14

 Magdalenas marmoladas. 15

 Torta tres leches. 16

 Flan típico. 17

 Flan de frutas. 18

 Capirotada. 19

 Pastel tres leches con cerezas. 20

 Budín de choclo. 21

 Galletas de canela. 22

 Churros clásicos. 23

 Polvorones de nuez. 24

 Galletas fritas. 25

 Extra: Claves para darle sabor a tus comidas. 26

 Extra: Los métodos de cocción de los alimentos. 28

 Clasificación orientativa de los principales alimentos. 34

 Referencias Bibliográficas. 41

 Sobre el autor. 42

 En este eBook se utilizan las convenciones y unidades de medida internacional:

 Peso: kilogramos (kg) o gramos (gr)

 Altura: metros (mts) o centímetros (cm)

 Líquidos: litro (l) o centímetros cúbicos (cc) o mililitros (ml)

 Porción de alimentos: Porción (ejemplo: 1 porción)

 EQUIVALENCIAS:

 1 kilogramo = 1 kg = 1000 gr

 1 metro = 1 mt = 100 cm

 1 litro = 1 l = 1000 cc = 1000 ml

 1 medida = 1 taza / 1 vaso

 Las siglas “c/n” significan “cantidad necesaria”

 Postres:

 Para un final perfecto

 Una velada especial sin postres simplemente no es especial. La degustación de los platos y preparados dulces es parte del ritual festivo que comienza con aperitivos, sigue con entrantes y continua con platos principales. Pero el corolario de una cena o un almuerzo ideal está marcado por la presentación de los postres y los bocaditos dulces.

 Es imposible imaginar una mesa festiva sin algún postre —sencillo o súper elaborado— como un pan dulce, turrones o roscones. Aunque la variedad puede extenderse a postres que acompañan platos principales, más que opciones de sobremesa. Como el caso de los mousses y los quesillos. También las natillas y las tartas acompañan muy bien y se degustan antes de cualquier bocadito dulce, como el caso de los polvorones, las galletas y los turrones.

 La ventaja de los postres es que siempre gustan a todos, grandes o pequeños, pero casi nadie resiste la tentación por lo dulce, sobre todo si se combinan sabores tradicionales de las Fiestas. No sólo el paladar recibe gustoso cualquier opción dulce, sino también el recuerdo de las Fiestas pasadas aflora con cada aroma y sabor de un postre o un bocadito dulce. Allí es cuando se hace presente las famosas “recetas de la abuela” materializadas en un mazapán imponente, un budín tradicional, un roscón soberbio o un turrón de sabor incomparable. Al igual que en los platos principales, conviene no arriesgarse en la preparación de postres con recetas exóticas, ya que la cocina clásica es infalible para cualquier comensal. Se puede jugar con preparados atrevidos para un aperitivo o una bebida, pero el postre debe conservar toda la tradición que se transmite de generación en generación, aunque se le dé un “toque gourmet”.

 Por su parte, la degustación de bebidas frías y calientes en las ocasiones especiales y épocas festivas es tan importante como la degustación de la comida y los postres. Las bebidas forman parte del ritual de cualquier evento culinario. Desde los tradicionales ponches, pasando por los batidos, sorbetes, cócteles y hasta el chocolate caliente, todas las recetas sirven para darle el cierre perfecto a una velada navideña.

 Natilla clásica

 Ingredientes (para 4 porciones):

 - 500 cc de leche entera

 - 1 ramita de canela

 - Cáscara de limón, c/n

 - 3 huevos, separados

 - 3 cucharadas de azúcar

 - 1 cucharada de fécula de maíz

 Preparación paso a paso:

 Calentar la leche junto con la ramita de canela y la cáscara de limón durante 10 minutos a fuego mediano, cuidando que no hierva.

 Mientras tanto, batir las yemas con el azúcar, hasta que se forme una crema. Incorporar la fécula de maíz. Seguir batiendo hasta que quede bien lisa, sin grumos.

 Retirar la canela y la cáscara de limón de la leche. Incorporar muy lentamente sobre las yemas, batiendo constantemente, a fuego bien bajito, hasta que se espese, más o menos durante 10 minutos. Dejar que hierva, y retirar inmediatamente del fuego.

 Verter en compoteras individuales y llevar a la heladera hasta que se asiente. Servir con una galletita de mantequilla por arriba, o copete de nata montada.

 Natilla de chocolate

 Ingredientes (para 2 porciones):

 - 200 ml. de nata líquida

 - 550 ml de leche desnatada

 - 50 gr de cacao puro en polvo

 - 100 gr de azúcar

 - 40 gr de Maicena® (fécula de maíz)

 - 1 cucharadita de extracto de vainilla

 Preparación en 2 pasos:

 1) Disolver la fécula con un poco de leche en un vaso, removiendo hasta integrar ambos ingredientes, obteniendo una masa fluida, homogénea y sin grumos.

 2) Añadir todos los ingredientes en un cazo y llevar a fuego medio, moviendo lentamente hasta que vaya adquiriendo una textura densa y ligeramente espesa. Una vez que espesó, distribuir en cazuelas individuales y llevar a la nevera. Servir frías.

 Natilla de la realeza

 Ingredientes (para 6 porciones):

 - 1 litro de leche

 - 8 yemas de huevos

 - 200 gr azúcar

 - 1 rama de canela

 - La piel de medio limón

 - Canela en polvo, al gusto

 - Fruta fresca o confitada, c/n

 Preparación en 2 pasos:

 1) Poner a hervir la leche en un cazo u olla junto con el azúcar, la canela en rama y la piel del limón. Una vez que rompió el hervor, apartar del fuego y dejar que enfríe.

 2) En un bol echar las yemas, batir e incorporar la leche colada poco a poco. Una vez incorporada, llevar a cocinar a Baño María (el bol sobre una olla más grande con agua) hasta que la mezcla se espese. Retirar y volcar en cuencos individuales, agregar fruta a elección y espolvorear con canela en polvo. Llevar a la nevera y servir bien frías.

 Flan de pan

 Ingredientes (para 6 porciones):

 - 200 gr de miga de pan del día anterior

 - 200 gr de azúcar

 - 500 ml de leche

 - 6 huevos

 - 2 cucharadas colmadas de mantequilla

 - Ralladura de ½ limón

 PARA EL CARAMELO:

 - 2 cucharadas de azúcar

 - 1 cucharada de agua

 Preparación paso a paso:

 Retirar la corteza del pan y dejar el día anterior ablandando con la leche en un bol. En una flanera de acero inoxidable con tapa, poner al fuego el azúcar con el agua para preparar el caramelo dejar enfriar el caramelo mientras se prepara el flan.

 En el bol donde está el pan con la leche añadir la mantequilla, el azúcar y la ralladura de limón, batir bien con la batidora. A continuación añadir los huevos uno a uno y seguir batiendo, verter la mezcla en la flanera preparada con el caramelo.

 Tapar y poner a cocer al baño maría en olla exprés por una hora, dejar enfriar y desmoldar. Servir frío.

 Crema catalana

 Ingredientes (para 4 porciones):

 - 5 yemas de huevo

 - 125 gr de azúcar

 - 40 gr de azúcar (para quemar)

 - 20 gr de almidón de trigo

 - 800 ml de leche

 - 1 ramita de canela

 - La piel de un limón

 - 4 barquillos

 Preparación paso a paso:

 En un bol batir las yemas de los huevos, añadir el almidón y una taza de leche fría. Se remueve muy bien, procurando que no se hagan grumos.

 Poner la leche restante en un cazo, junto con él azúcar, la canela y la piel del limón. Cuando arranque a hervir, retirar el cazo del fuego. Quitar las pieles de limón y la canela y poner la mezcla que hemos hecho con los huevos el almidón y la leche, batiéndolo bien con las varillas muy lentamente.

 Poner el cazo otra vez al fuego, sin dejar de remover y cuando empiece a hervir, retirar el cazo del fuego.

 Poner la crema cocida en cazuelitas individuales (acostumbran a ser de barro), y dejar enfriar a temperatura ambiente. Llevar a enfriar en la nevera tapadas con film transparente.

 Finalmente, antes de servir espolvorear la crema con el azúcar restante y quemar con la pala de quemar, que es lo tradicional ó (con soplete, que es más moderno). Dejar enfriar un poco para que el azúcar se endurezca y haga una capa de caramelo. Acompañar con un barquillo.

 Arroz con leche

 aroma de naranja

 Ingredientes (para 4 porciones):

 - 150 gr de arroz de grano corto (tipo Arborio)

 - 500cc de leche entera

 - 50 gr de azúcar

 - 1 ramita de canela

 - Cáscara de naranja, al gusto

 - Cáscara de limón, al gusto

 - Canela molida, para decorar y servir

 Preparación paso a paso:

 Calentar la leche en una olla. Agregar el azúcar, ramita de canela y cáscaras de naranja y limón. Dejar cocinar por 5 minutos.

 Dejar cocinar a fuego bien bajo, y agregar el arroz. Mezclar bien, y cocinar por otros 20 minutos, o hasta que el arroz esté bien tierno. No mezclar mucho.

 Una vez que el arroz esté bien tierno, retirar las cáscaras y la ramita de canela. Servir tibio o frío, con canela molida.

 Quesillo festivo

 Ingredientes (para 6-8 porciones):

 - 1 lata de leche condensada

 - 1 lata de agua (tomar la medida con la misma lata de la leche condensada)

 - 6 huevos

 - 10 cucharadas colmadas de leche completa en polvo

 - ½ cucharadita de vainilla

 - 2 cucharadas de licor (ron, brandi)

 - ¼ taza de azúcar

 - 3 cerezas para decorar

 - 2 hojas de naranja o limón o cualquiera que sirva para decorar

 Preparación paso a paso:

 1) En una cacerola onda y que sirva para baño María, agregar el azúcar y la cocinar hasta que se derrita y se haga caramelo.

 2) Girar la cacerola para que el caramelo se pegue de las paredes de la misma y dejar enfriar.

 3) Mientras tanto en una licuadora colocar la leche condensada, los huevos, el agua, la leche en polvo, la vainilla y el licor. Licuar hasta que los ingredientes estén bien unidos (3 min).

 4) Agregar la preparación en la olla y cocinar a baño María por aproximadamente 40 minutos o hasta que la preparación esté firme al tacto.

 5) Dejar enfriar y desmoldar.

 6) Adornar con las hojas y las cerezas formando una flor de navidad. Servir bien frío.

 Carlota festiva

 Ingredientes (para 8 porciones):

 - 15 bizcochos de soletilla (Lady finger)

 - 130 gr de almendras

 - 130 gr de mantequilla

 - 130 gr de azúcar

 - 160 gr de nata montada

 - 1 copita de Kirsch

 - Vainilla en polvo

 PARA DECORAR:

 - Nata montada

 - Cerezas confitadas

 Preparación en 4 pasos:

 1) En un mortero machacar las almendras, añadiendo, poco a poco el azúcar y la vainilla. Verter en un bol y agregar la mantequilla ablandada. Mezclar hasta obtener una crema blanda y blanca.

 2) Bañar con el Kirsch y por último, añadir la nata montada, mezclándolo todo con cuidado.

 3) Forrar un molde de carlota con los bizcochos de soletilla y verter sobre la mezcla anterior. Introducir en el frigorífico durante 3 horas.

 4) Desmoldar sobre una fuente y decorar con rosetones de nata montada y cerezas confitadas.

 Greixonera

 (pudín de ensaimadas)

 Ingredientes (para 6 porciones):
 - 1 litro de leche

 - 4 ensaimadas individuales (ver receta atrás)

 - 8 huevos

 - 1 rama de canela

 - 1 trozo de cáscara de limón

 - 300 gr de azúcar

 - ½ copita de anís dulce

 - Unas gotitas de aceite de oliva

 - 2 cucharadas de azúcar para espolvorear

 - 1 cucharada de canela en polvo para espolvorear.

 PARA EL CARAMELO:

 - 2 tazas de azúcar

 - 1 chorrito de agua

 Preparación paso a paso:

 Hervir la leche en una cacerola ancha junto con la corteza de limón, el azúcar y la rama de canela. Una vez que arranque el hervor retirar la cacerola del fuego y taparla. Dejar infusionar la leche hasta que se entibie para que tome el sabor de la canela y el limón.

 Retirar de la leche la corteza de limón y la rama de canela reservándolas para la decoración. Añadir a la leche los huevos muy bien batidos, las ensaimadas cortadas en trozos y el anís dulce. Reservar.

 Hacer el caramelo en una sartén pequeña mezclando el azúcar con el chorrito de agua y dejando hervir a fuego fuerte hasta que tome color dorado. Verterlo en la cazuelitas individuales ligeramente aceitadas bañado todo el fondo y las paredes de las mismas.

 Rellenar las cazuelitas con la preparación reservada y cocinarlas en el horno a baño maría. El horno debe estar precalentado a 180ºC. Dejar cocer unos 25 minutos, retirar del horno y dejar enfriar.

 Espolvorear con azúcar mezclada con canela en polvo al momento de servir. Decorar con la corteza de limón entera o cortada en tiritas finas y con la rama de canela.

 Magdalenas marmoladas

 Ingredientes (para 12 magdalenas):

 - 1 ¾ taza de harina común

 - 2 cucharaditas de polvo para hornear

 - ½ cucharadita de sal

 - 100 gr de mantequilla, a temperatura ambiente

 - ½ taza de azúcar

 - 3 huevos

 - 1 cucharadita de esencia de vainilla

 - ¼ taza de leche

 - 125 gr de chispas de chocolate

 Preparación paso a paso:

 Precalentar el horno a 175°C (moderado). Enmantecar un molde para magdalenas, o forrarlos con moldecitos de papel manteca.

 Mezclar todos los ingredientes secos un bol; harina, polvo para hornear y sal. Batir la mantequilla con el azúcar con una batidora eléctrica hasta que esté bien suave y cremosa. Agregar los huevos de a uno, permitiendo que se vaya incorporando a la mezcla. Agregar la esencia de vainilla.

 Agregar la mezcla de harina a la preparación anterior, alternando con la leche, hasta que esté bien suave y homogénea. Por último, incorporar en forma envolvente las chispas de chocolate. Rellenar los moldecitos hasta 1/3 del borde superior.

 Llevar al horno por 20 minutos, o hasta que al insertar un palillo en el centro de una magdalena, éste salga limpio. Dejar enfriar por 10 minutos antes de desmoldar. Luego, dejar enfriar completamente en una rejilla.

 Torta tres leches

 Ingredientes (para 10-12 porciones):

 - 1 ½ tazas de harina

 - 1 cucharadita de polvo para hornear

 - ½ taza de mantequilla

 - 1 taza de azúcar

 - 5 huevos

 - ½ cucharadita de esencia de vainilla

 - 2 tazas de leche entera

 - 1 lata de leche condensada

 - 1 lata de leche evaporada

 - 1 ½ tazas de nata (crema de leche)

 - 1 taza de azúcar

 - 1 cucharadita de esencia de vainilla

 Preparación paso a paso:

 Precalentar el horno a 175°C (leve-moderado). Enmantecar y enharinar un molde de vidrio rectangular.

 Tamizar juntos la harina y el polvo para hornear. Reservar. Batir la mantequilla con 1 taza de azúcar hasta lograr una crema suave. Añadir los huevos y ½ cucharadita de esencia de vainilla. Mezclar bien. Incorporar la harina de a 2 cucharadas a la vez. Batir hasta que todos los ingredientes estén bien incorporados. Verter en el molde y llevar al horno.

 Hornear 30 minutos. Pinchar la superficie varias veces con un tenedor o palito de brocheta. Esto permitirá que la mezcla de leches se absorba más fácilmente.

 Mezclar la leche entera, la leche evaporada y la leche condensada. Verter sobre el pastel tibio.

 Batir la nata junto con la taza de azúcar restante y 1 cucharadita de esencia de vainilla. Batir bien hasta punto Chantilly. Untar la superficie de la torta con la nata montada y llevar a la nevera hasta la hora de servir.

 Flan típico

 Ingredientes (para 8 porciones):

 - 6 huevos

 - 225 gr de queso crema, tipo Filadelfia®

 - 1 lata de leche condensada

 - 1 ½ cucharadita de esencia de vainilla

 - 1 ½ taza de azúcar blanca

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Separar una flanera.

 En un bol, mezclar los huevos, el queso crema, la leche condensada y la esencia de vainilla con una batidora. Mezclar bien hasta lograr una consistencia suave y homogénea.

 En una cacerola mediana, derretir el azúcar revolviendo constantemente. Cuando empieza a tomar color tipo caramelo ligero, retirar del fuego y verter sobre la flanera. Una vez frío, colocar encima la mezcla de flan. Colocar la flanera dentro de una asadera alta llena de agua, y llevar al horno.

 Cocinar a Baño María durante 70 minutos o hasta que al insertar un palillo, éste salga limpio. Retirar el molde del agua y dejar enfriar completamente, aproximadamente 1 hora. Pasar un cuchillo alrededor del flan, poner un plato sobre el molde, invertir y desmoldar. Servir con una cucharada de dulce de leche o nata montada (crema chantilly).

 Flan de frutas

 Ingredientes (para 8 porciones):

 - 125 gr de mantequilla

 - 185 gr de harina

 - 1 cucharada de polvo para hornear

 - 90 gr de azúcar

 - 2 huevos

 - Fresas (frutillas), frambuesas, bananas en rodajas, c/n

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Enmantecar un molde para flan.

 Derretir la mantequilla y colocarla en un bol mediano. Agregar todos los ingredientes en el bol, a excepción de la fruta. Mezclar y verter la preparación en la flanera. Colocar la fruta sobre la superficie y llevar al horno.

 Hornear de 20 a 25 minutos. Retirar y dejar enfriar antes de desmoldar. Servir frío.

 Capirotada

 Ingredientes (para 20 porciones):

 - 10 rodajas de pan baguette o flautita

 - 5 tortillas de maíz del día anterior (según el tamaño del recipiente)

 - 150 gr de nueces

 - 100 gr de ciruela secas

 - 100 gr de pasas de uva

 - 100 gr de maní sin sal, pelado

 - 100 gr de mix de fruta seca, picada

 - 2 bananas, en rodajas y fritas

 - 200 gr de queso fresco, en cubos

 - 1 naranja, rallada

 - 3 tazas de azúcar moreno

 - 2 ramitas de canela

 - 100 gr de mantequilla

 - 3 cucharadas de melaza

 Preparación paso a paso

 Precalentar el horno a 180°C (moderado). Cortar el pan en rodajas de 2,5 cm de grosor. Tostar ligeramente y untar con mantequilla por ambos lados.

 Colocar las tortillas en la base de una fuente de vidrio apta para horno dejando que los bordes se superpongan ligeramente.

 En una cacerola, colocar 5 tazas de agua, 3 tazas de azúcar moreno y la melaza. Incorporar la canela en rama, la ralladura de naranja, y 1 pizca de sal. Hervir hasta lograr un almíbar.

 Acomodar las rodajas de pan sobre las tortillas en la fuente separándolas un poco porque se van a expandir. Cubrir con capas de nueces, ciruelas, pasas, maní y mix de frutas secas picadas.

 Distribuir encima rodajas de queso fresco y rociar con el almíbar lentamente para que todas las capas se humedezcan poco a poco. Llevar al horno y cocinar 30 minutos. Servir tibio.

 Pastel tres leches

 con cerezas

 Ingredientes (para 8 porciones):

 - 1 taza de azúcar

 - 5 yemas

 - 5 claras

 - 1/3 taza de leche

 - 1 cucharadita de esencia de vainilla

 - 1 taza de harina común

 - 1 ½ cucharaditas de polvo para hornear

 - 1 lata (395 gr) de leche condensada

 - 1 lata (375 cc) de leche evaporada

 - 600 cc de nata (crema de leche)

 - 10 cerezas

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Enmantecar y enharinar una tortera desmontable de 23 cm.

 En un bol, batir las yemas con ¾ taza de azúcar hasta que estén color amarillo clarito y se dupliquen en volumen. Añadir la leche, la esencia de vainilla, la harina y el polvo para hornear.

 En otro bol, batir las claras a punto nieve. Añadir poco a poco el ¼ de taza de azúcar. Batir hasta que el merengue esté firme pero no seco.

 Incorporar el merengue a la mezcla de yemas, mezclar suavemente y volcar todo en la tortera. Llevar al horno. Hornear de 45 a 50 minutos o hasta que un palillo insertado bien en el centro salga limpio. Dejar enfriar 10 minutos.

 Aflojar el borde de la tortera para que la torta se enfríe por completo. Ubicar la torta en una fuente.

 Mezclar la leche condensada, la leche evaporada y el ¼ de taza de la nata. Mezclar bien y descartar 1 taza de esta preparación porque de lo contrario es demasiada y la torta queda muy mojada.

 Verter la preparación de 3 leches sobre la torta poco a poco hasta que se absorba. Batir la nata restante a punto Chantilly. Usando una espátula, cubrir la torta con la crema y decorar con las cerezas.

 Budín de choclo

 Ingredientes (para 16 porciones):

 - 8 choclos, hervidos y desgranados

 - 8 huevos

 - 1 taza de harina

 - 1 lata (400 gr) de leche condensada

 - 1 lata (400 gr) de leche evaporada

 - 300 gr de mantequilla, a temperatura ambiente

 - 1 cucharadita de polvo para hornear

 - 1 cucharadita de sal

 - 1 cucharadita de canela en polvo

 - 1 taza de azúcar

 Preparación paso a paso:

 Precalentar el horno a 180° C (moderado). Enmantecar y enharinar una tortera o budinera con tubo central.

 En un bol mediano, tamizar la harina junto con el polvo para hornear, el azúcar, la canela y la sal.

 En otro bol grande, batir la mantequilla hasta que esté cremosa. Agregar de a poco la leche condensada, la leche evaporada, el choclo, y los huevos. Incorporar la harina tamizada y mezclar muy bien.

 Volcar la preparación en el molde y llevar al horno. Hornear 30 a 40 minutos o hasta que al pinchar el centro con un palillo, este salga limpio. Dejar enfriar antes de servir.

 Galletas de canela

 Ingredientes (para 12 porciones):

 - 2 ½ cucharaditas de levadura en polvo

 - ½ taza de agua tibia

 - ½ taza de leche condensada

 - ¼ taza de azúcar

 - 1 cucharadita de sal

 - 1/3 de taza de mantequilla

 - 1 huevo

 - 4 tazas de harina

 - ½ cucharadita de canela molida

 PARA LA COBERTURA:

 - 2/3 de taza de azúcar

 - ½ taza mantequilla

 - 1 taza de harina

 - 2 cucharaditas de canela en polvo

 - 1 cucharadita de esencia de vainilla

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Separar una asadera o placa para horno y forrar la base con papel mantequilla.

 En un bol grande mezclar la levadura y el agua. Incorporar la leche condensada, el azúcar, la mantequilla derretida, sal, huevo y la mitad de la harina. Poco a poco incorporar la harina restante y la canela, Unir hasta que se hayan integrado uniformemente y se forme un bollo. Colocar sobre una superficie enharinada.

 Amasar de 6 a 8 minutos hasta que el bollo esté suave y elástico. Colocar dentro de un bol aceitado y mover la masa dentro del mismo de forma que se embadurne bien. Cubrir con papel film y colocar en un lugar tibio para que leude hasta duplicar su tamaño, aproximadamente 1 hora.

 Mientras tanto, preparar la cobertura. Batir la mantequilla y el azúcar hasta lograr una crema ligera. Incorporar la harina y seguir batiendo hasta lograr una consistencia tipo masa. Dividir en 2 partes iguales y colocar en dos recipientes. Agregar la canela en una mitad y la vainilla en la otra.

 Cuando la masa haya duplicado su volumen, cortarla en 12 porciones iguales. Formar bolitas y ponerlas sobre la asadera dejando un espacio de 5 cm entre cada una. Aplastar cada una hasta un espesor de 2 cm. Cubrir con la cobertura. Hacer marcas de enrejado con un cuchillo. Cubrir y dejar que dupliquen su volumen durante 45 minutos.

 Llevar al horno y cocinar 20 minutos o hasta que estén ligeramente doradas. Dejar enfriar antes de servir.

 Churros clásicos

 Ingredientes (para 24 unidades):

 - 2 litros de aceite vegetal para freír

 - 1 taza de agua

 - ½ taza de mantequilla

 - 1 taza de harina de trigo

 - ¼ de cucharadita de sal

 - 3 huevos

 - ¼ de taza de azúcar

 Preparación paso a paso:

 En una sartén profunda o una freidora poner el aceite a calentar a una temperatura de 180°C (moderado). El aceite debe tener una profundidad de 5 cm.

 En una cacerola mediana, calentar el agua y la mantequilla hasta que hiervan. Mezclar la harina y la sal e incorporar al líquido hirviendo. Bajar el fuego a bajo y mezclar con fuerza hasta formar un bollo que se despega de las paredes de la cacerola. Retirar del fuego e incorporar los huevos, de a uno a la vez. Colocar la mezcla en una manga con pico rizado grande.

 Presionar la manga, generando churros de 12 cm directamente sobre el aceite caliente. Freír 3 o 4 churros a la vez, hasta que se doren bien, aproximadamente 2 minutos por cada lado. Escurrir los churros ya fritos en toallas de papel. Espolvorear con azúcar y servir tibios.

 Polvorones de nuez

 Ingredientes (para 42 galletas):

 - 1 taza de mantequilla

 - 8 cucharaditas de azúcar glas (impalpable)

 - 2 tazas de harina

 - 2 tazas de nueces picadas

 - ½ cucharadita de esencia de vainilla

 Preparación paso a paso:

 Precalentar el horno a 180°C (moderado). Forrar una placa para horno con papel mantequilla.

 Mezclar bien todos los ingredientes, incorporando de a uno. Dejar reposar la masa en la heladera 20 minutos, como mínimo. Estirar la masa con el palote y formar unas bolitas pequeñas. Colocar en la dejando espacio entre uno y otro. Llevar al horno. Hornear de 10 a 12 minutos.

 Dejar enfriar completamente y espolvorear con azúcar glas (impalpable).

 Galletas fritas

 Ingredientes (para 16 galletas):

 - 4 huevos

 - ¼ taza de azúcar

 - 2 tazas de harina

 - 1 cucharadita de polvo para hornear

 - 1 cucharadita de sal

 - 1 taza de azúcar

 - 1 cucharadita de canela molida

 - 1 taza de aceite vegetal para freír

 Preparación paso a paso:

 En un bol grande mezclar los huevos con ¼ de taza de azúcar y batir hasta que espesen y tomen un color amarillo fuerte. Agregar el aceite. Mezclar por separado 1½ tazas de harina, polvo para hornear y sal. Incorporar gradualmente a la mezcla de huevo y mezclar bien.

 Colocar la masa sobre una superficie enharinada (usar la ½ taza de harina restante). Amasar bien hasta que se sienta suave.

 Formar 16 bolitas de masa. Estirar cada una con el palote hasta formar círculos de aproximadamente 12 cm de diámetro. Dejar reposar sobre papel manteca y sin cubrir durante 10 minutos.

 Calentar el aceite en una sartén honda. Freír las galletitas hasta que se doren, dando vuelta 1 vez. Retirar el exceso de grasa escurriendo sobre toallas de papel. Espolvorear con una mezcla de azúcar y canela. Guardar en un recipiente hermético.

 Extra:

 Claves para darle sabor a tus comidas

 Las técnicas para resaltar sabores son variadas y distintas según el alimento de que se trate, pero también debemos saber que hay muchos que no poseen sabor propio, por lo que es indispensable el agregado de saborizantes. Además, depende su ubicación en una comida, ya que si se ingieren luego de alimentos con más sabor, resultaran aún más insípidos. Para cada alimento se emplea una técnica específica:

 • Patatas: ya que constan de poco sabor, lo ideal es cocinarlas con cáscara, tanto en horno como en microondas, lo cual te permitirá sentir el gusto tan peculiar que le concede la misma cáscara. Se usa con aceite de oliva entre otras cosas, y a la hora de comerla, a no olvidarse de extraer la cáscara. También este proceso puede emplearse para las batatas (o boniatos).

 • Boniatos (batatas): se puede resaltar su sabor de la misma manera.

 • Choclos: preferir cocción a la parrilla o al horno (siempre envuelto en papel mantequilla).

 • Verduras: sumergirlas en el vapor, el horno (sobre una base de verduras aromáticas), el microondas y la parrilla son las mejores técnicas. Siempre que sea posible, permitir que se formen productos de tostado, sin llegar al quemado.

 • Frutas: merecen como muchos aspectos un párrafo aparte, porque son dulces y al ser incluidas en las comidas permiten los sabores agridulces que hacen añorar menos la sal. Un buen consejo es que dentro de las calorías que convengan, se maneje alguna porción extra de frutas o jugos frescos, para combinar con carnes, verduras o cereales en comidas que no sean postre.

 • Cereales: es indispensable la cocción por hervido y con el agua suficiente para asegurar su futura digestión. En general, tiene poco sabor, por lo que sería interesante cocinarlos con el agua sobrante de la cocción de los zapallos, zanahorias, y otras que le confieran un sabor natural y sabroso. Se los puede cocer junto a la zanahoria rallada, le dará un gustito dulce y distinto. Recordar siempre cocer una taza de arroz con dos tazas de agua, dejando evaporar el agua hasta el final, permitiendo que el sabor y sus propiedades no lo abandonen con el colado.

 • Legumbres: tienen sabores propios, por eso es adecuado lavarlas, dejarlas luego en remojo con agua limpia (cubiertas para que el agua no se ensucie) y aprovechar el agua de remojo para su cocción, respetando el tiempo justo. Durante la cocción, las hierbas aromáticas realzan sabores.

 • Pastas secas (de paquete): son algunos de los pocos alimentos envasados que son bajos en sodio, solo basta hervirlas sin sal, pero también su sabor es muy insípido y necesitan más sabor al igual que los cereales. Para esto, recuerda a los países del Mediterráneo: aceite de oliva, ajo, pimientos, cebollas, verdeo, puerro, albahaca, nueces, tomate fresco, orégano, son los mejores amigos de todas las pastas. El queso rallado no debe considerarse, pues incrementa notablemente el ínfimo porcentaje de grasa que posee este alimento privilegiado.

 • Carnes: hay que desgrasarlas muy bien y sacar la piel de las aves antes de la cocción. Para resaltar los sabores, hay que crear productos de tostación (sin fritura), etc. Se logra con un primer paso obligado por el grill del horno o la plancha. Luego, se puede continuar junto con frutas y verduras en cazuelas, en bolsas de horno o envueltas en papel.

 • Pescados: merecen una advertencia, lavarlos muy bien antes de la cocción, ya que se mantienen con hielo y sal. Luego, la consigna es elegir líquidos con sabor (jugos de frutas, vino, vinagres suaves), muchas verduras aromáticas y hierbas. Envueltos en papel, bolsas, asaderas selladas o directamente plancha o parrilla.

 Los ingredientes que dan sabor

 • Vegetales aromáticos. Debemos tener en cuenta que muchos tienen más aromas que sabores. Es importante no cocinarlos por segunda vez. Elegimos cebolla, ajo, verdeo, puerro, perejil, ciboulette, apio, hinojo, albahaca, zanahoria, rábano picante, pimientos (ají, chile).

 • Hierbas aromáticas. Cumplen igual función, ya sea fresca o seca. Son una buena opción: estragón (pollo y pescados), laurel (marinadas), mejorana (carnes), melisa (verduras), menta (frutas, conejo y cordero), orégano (adobos, pollo, tomate), romero (patatas, budines, cordero), salvia (quesos blancos, carnes blancas), tomillo (huevos, arroz, legumbres, carnes).

 • Semillas aromáticas. Se debe tener en cuenta que necesitan mayor tiempo para saborizar. Para elegir hay varias como: anís (para pescados, pollos, repostería), apio (sopas, guisos, carnes, huevos), comino (choclos, carnes), coriandro (carnes), semillas de mostaza (carnes y papas, cereales), semillas de sésamo (repostería, harinas y cereales).

 • Especias. En general, su intenso sabor supera su perfume. Las más usadas son canela, azafrán, clavo de olor, cúrcuma, nuez moscada, pimienta, jengibre, estragón, páprika (pimentón) y comino.

 Extra:

 Los métodos de cocción de los alimentos

 A través de una cuidadosa cocción se puede realzar el contenido nutritivo de los alimentos permitiendo una óptima digestión. Cada método de cocción de alimentos posee determinadas ventajas y desventajas, sólo se debe conocer para qué está indicado cada uno. Aunque si se desea obtener una nutrición sana, hay métodos que deben utilizarse de manera muy limitada, ya que pueden convertir un alimento saludable, en un alimento tóxico o dañino (ej.: fritado, ahumado). Por eso es importante conocer acerca de ellos, sin llegar a ser un experto en la cocina.

 La gastronomía actual divide a los métodos de cocción en dos grupos: secos y húmedos. Aunque desde el punto de vista nutritivo pueden clasificarse en “más saludables” y en “menos saludables”. No es necesario condenar el uso de alguno de ellos, pero sí saber que hay métodos que no contribuyen al bienestar del cuerpo, ya que la elaboración de un alimento puede alentar una serie de trastornos de salud, no solo digestivos. Por eso los métodos que agregan grasas a la cocción convierten a muchos alimentos en verdaderas “bombas” para el estómago y el hígado, y predisponen al organismo al padecimiento de problemas coronarios. También la cocción en agua puede resultar una opción nociva en el caso de las carnes, ya que concentra las grasas que ellas mismas contienen. Hay métodos que al parecer hacen los alimentos menos digeribles, cuando debería ser lo contrario. De allí que la selección del método de cocción adecuado es una variable que no puede dejarse de lado en la nutrición, sobre todo, si intentamos que ésta no se vuelva tóxica.

 A continuación expongo una lista de los métodos de cocción con un enfoque nutricional (no gastronómico) agrupándolos en dos categorías que no necesariamente reflejan la realidad en todos los casos. Pero sirve como guía para tener opciones claras a la hora de preparar los alimentos.

 MÉTODOS DE COCCIÓN MÁS SALUDABLES (Recomendados)

 • Crudo: Aunque en sí no es una técnica de cocción, se lo considera una manera de preparar los alimentos. Conserva al máximo los nutrientes, excepto en las zanahorias. Pero no es apropiado para una gran cantidad de alimentos porque puede causar indigestión, sobre todo los de origen animal. Las partes que se cortan pierden rápidamente la vitamina C que contienen, por eso, se deben preparar al momento de consumirlas. Este método es ideal para frutas, verduras y algunas legumbres —las que se consiguen ablandar a través de un remojado o hidratación—. Si un alimento puede consumirse “crudo” sin problemas, puede ser la manera más saludable de obtener todos los beneficios que se derivan de su ingesta.

 También existen técnicas de cocción a partir de un alimento crudo como el caso del salado, utilizado para la preparación y conservación de carnes y fiambres. Sin embargo, agrega una enorme cantidad de sodio al alimento, lo que lo convierte en potencialmente peligroso para la salud (problemas cardíacos y tensión arterial). El salado definitivamente no está considerado una forma para preparar alimentos y comidas saludables.

 • Hervido o cocido: Es un proceso de cocción a punto de ebullición, donde los alimentos hierven en agua. No se necesita grasa y se utiliza la olla como elemento de cocina. Las verduras hervidas pierden hasta el 70% de los nutrientes solubles en agua. Se pueden conservar las vitaminas si se utiliza muy poca agua para cocinarlas y sólo hasta que las verduras estén tiernas. El hervido de carnes no es muy recomendado, ya que concentra las grasas y hace más pesado el alimento, aunque suele utilizarse para carnes rojas (tipo osobuco) y aves (pollo o gallina). El agua del hervido puede emplearse como caldo. Conviene siempre hervir sin colocar sal al agua, aunque a veces se utiliza para realzar el sabor de los vegetales (aportando así una mayor cantidad de Sodio). También es el método ideal para el cocido de frutas secas o deshidratadas, de las que se obtienen compotas con o sin agregado de azúcar.

 • Cocido al poché: Es una técnica derivada del hervido y consiste en un proceso de cocción que se lleva a cabo con poco agua y a temperaturas de 65 C° a 80 C°, para proteger el producto. Los alimentos pierden menos vitaminas y conservan su consistencia, aunque es ideal sólo para ciertos productos, como el caso de los huevos. Respecto al cocido de carnes, es recomendable para el hervido de los pescados. Si se emplea un cocido a baño maría (un recipiente con los alimentos flotando sobre otro recipiente con agua hirviendo), resulta perfecto para el preparado de ciertos postres con leche. La cocción lenta es la clave del cocido al poché.

 • Cocido al vapor: Es una técnica de cocción que utiliza el vapor, tanto con o sin presión. Se emplea una vaporera o una olla a presión. También una olla exprés o una cacerola con tapa y válvula de vapor. Conserva más los nutrientes pero los alimentos pierden hasta un 30% de las vitaminas solubles. El agua resultante del hervido se puede utilizar para otras cosas como salsas para no perder las vitaminas. Solamente se pueden cocer al vapor alimentos de la misma estructura celular y del mismo tamaño, es decir, no deben combinarse diferentes alimentos para obtener un cocido uniforme. Es ideal para las verduras, carnes, pescados, mariscos y legumbres. Si se emplea una olla a presión se reduce el tiempo de cocción notablemente (menos de la mitad que un hervido normal). Es uno de los métodos más saludables ya que el producto se mantiene seco, no se mueve y por tal razón no pierde su forma y consistencia, y se puede utilizar para su terminación inmediatamente.

 • Cocido en microondas: Mantiene la mayor cantidad de nutrientes solubles en agua si se utiliza muy poca cantidad de ella. Conviene utilizar recipientes de vidrio resistentes al horno microondas. Suele ser común sobrepasarse en la cocción. Existe un mito infundado de que la cocción en microondas quita todas las vitaminas y minerales a los alimentos, pues permite conservar sus propiedades si la temperatura no es tan elevada. También se lo emplea para el calentado de alimentos cocidos o pre-cocidos y también para descongelar alimentos que se conservan en el freezer. Como alternativa a la cocina convencional, el cocido en microondas resulta una opción viable.

 • Horneado: Es un método de cocción que no necesita incorporar grasas adicionales a las carnes ni líquidos a las verduras. Se diferencia del grillado ya que es más seco. Se necesita un horno convencional y generalmente los alimentos (carnes rojas, aves, pescados, verduras y frutas) se disponen en una asadera metálica o una placa para horno. Al no requerir de grasa para la cocción, se lo considera un método saludable e ideal para convertir los alimentos en altamente digeribles. Ideal para productos de panadería, pastelería seca, tortas, pastels con masa hojaldre, patatas, boniatos, pizzas y pudines. El método es recomendado aunque el aspecto nutritivo de los alimentos horneados depende de sus materias primas.

 • Grillado (grillé) a la plancha o al horno: Es un método de cocción seco que emplea muy poca grasa y utiliza el propio jugo de las carnes. A través del grillado, el calor destruye la vitamina C que posean los alimentos; en el caso de las aves se deben cocinar muy bien y el jugo de las carnes se puede utilizar en salsas porque posee vitamina B. Ideal para la cocción de carnes por la poca grasa adicional que se obtiene de los alimentos grillados, y además las convierte en fácilmente digerible. También pueden grillarse verduras tanto en una plancha de teflón como en una placa con rejilla para el horno. Los alimentos no resultan ahumados como sucede con el cocido a la parrilla.

 • Blanqueado: Es un proceso de pre-cocción para verduras de hoja, patatas y carnes (sobre todo pollo y mariscos), a través del empleo de agua hirviendo (a punto de ebullición) o aceite hirviendo. Si bien con el blanqueado los alimentos quedan listos para posteriores preparaciones, en sí es muy útil para que los alimentos pierdan menos nutrientes y luego puedan cocinarse con rapidez. En general las espinacas se blanquean para el preparado de pastels, las patatas para horneado o fritado, los mariscos para paellas y el pollo (sólo pechuga y sin huesos) para un posterior grillado. Como técnica es saludable y una gran aliada para otros métodos de cocción. No se deben blanquear las carnes rojas. A veces también se puede utilizar para el ablandado de legumbres.

 • Salteado (sofrito): Es un proceso de cocción seco que emplea grasa (animal o vegetal) caliente, con movimiento o volteando el producto, sin líquido (el líquido se agrega después de haber quitado el producto). Se utiliza un sartén para el salteado de carnes, pescados, mariscos, verduras y hongos. Para las patatas y las frutas salteadas, se emplea un sartén de teflón o plancha. Conserva las vitaminas solubles en agua y no requiere una gran cantidad de grasa (generalmente proveniente de aceites vegetales). Las superficies de los alimentos cortados pierden vitamina C al instante, por eso se deben preparar al momento de consumirlas. Es utilizado para realzar el sabor de las verduras, pero a veces, agrega calorías innecesarias (por la grasa utilizada). También es la alternativa para el consumo de una mayor variedad de vegetales como la berenjena, el pimiento morrón, la cebolla y el calabacín redondo (zapallito verde). Conserva la consistencia y el color de las verduras, y es una alternativa para el consumo de carnes y pescados, generalmente cortados en pequeños trozos.

 • Tostado ligero: Un método muy sencillo que se emplea para hacer más digeribles los panes blancos e integrales. Con una tostadora convencional o una eléctrica, se suele colocar el pan en rebanadas o rodajas hasta obtener un tostado ligero. No es recomendable que el producto se queme o carbonice, ya que puede resultar tóxico. También sirve para ablandar los panes y otros productos de panaderías. Se utiliza también para el calentado de pizzas y empanadas ya cocidas.

 MÉTODOS DE COCCIÓN MENOS SALUDABLES (Poco recomendados)

 • Estofado: Estofar es un proceso de cocción con poco líquido o grasa añadida al producto. Normalmente se lleva a cabo en sartenes hondas con tapa. Se emplea para la cocción combinada de verduras, frutas y carnes exclusivamente. Concentra la grasa derivada de la carne y de algún modo la añade a las verduras, por lo que el sabor de los alimentos es bastante intenso. También se emplea condimentos y sal en la preparación, lo que potencia el sabor y convierte al estofado en un preparado pesado, más difícil de digerir que los alimentos grillados.

 • Braseado, en cacerolas o en guiso: Ablanda las carnes de segunda calidad y las vitaminas se conservan en el plato. Pero puede contener muchas grasas si no se enfrían los platos y se los desgrasa, aunque este método es ideal para legumbres y verduras de raíz. Se emplean cacerolas con tapa y muy poco líquido. Sirve para el sellado (dorado) de las carnes y posterior guisado. También se consiguen suculentos platos combinando legumbres con verduras y carnes. El braseado puede llevarse al horno en bandejas hondas con tapa. Los alimentos que se brasean resultan pesados y de lenta digestión, ya que la cocción se acompaña muchas veces con salsas, vinos o caldos con grasa.

 • Asado a la parrilla o a la barbacoa: Es un método poco graso porque no se añaden grasas ya que éstas se desprenden de la carne. Es un proceso de cocción que se lleva a cabo sobre una parrilla calentada por carbón, electricidad, gas o en un sartén parrilla. Pese a eliminar las grasas de las carnes, cuando éstas se queman o asan en exceso, pueden llegar a tener alguna incidencia en distintos tipos de cáncer. Por eso no se deben comer alimentos quemados. También este método se utiliza como parte del ahumado. Nunca se debe cocer la carne sobre fuego directo ya que la grasa se quema y produce humo y tizne tóxicos para el consumo. Este método se emplea para carnes rojas y blancas, pescados y verduras. En muchos casos se asa el alimento envuelto en papel aluminio y dentro de una marinada a base de hierbas aromáticas y jugos. La opción más saludable a la barbacoa es el grillado.

 • Rostizado: Es proceso de cocción con calor medio, rociando los productos continuamente con grasa, y cocidos sin líquido y sin tapa. Se emplea un horno giratorio o para rostizar a baja temperatura. Por tratarse de un método de cocción más bien lento, suele concentrar las grasas sobre todo por el adobo con grasa (aceite) que reciben las carnes mientras se cuecen, y porque el alimento no pierde líquidos ni peso. Sólo se emplea para carnes y aunque el sabor es muy gustoso y la textura suave, es poco saludable. La opción recomendada frente al rostizado es el grillado.

 • Frito por inmersión o en la sartén: Este método consiste en utilizar grasa líquida a alta temperatura (aceite) para la cocción del alimento. Se emplea sartenes hondas o freidoras. Los alimentos fritados (principalmente carnes, pescados, patatas y algunas verduras) poseen un alto porcentaje en grasas porque las absorben con la cocción; no es aconsejable para quienes desean adelgazar. Conserva las vitaminas solubles en agua. No se debería reutilizar el aceite cocinado porque se oxida y puede ser carcinógeno. Además los alimentos fritos son más pesados que los cocidos o grillados. Este método debe emplearse con mucha discreción si se desea conservar el peso y la salud. El consumo excesivo de grasas puede acarrear problemas coronarios.

 • Gratinado: Es un método que se utiliza como acabado de un plato para obtener una costra (cáscara) o un dorado sugerente. Se emplea un horno con hornalla superior o un calentador para flambeado. Para poder gratinar siempre se necesita uno de los siguientes productos ya sea como ingrediente o por si solo: queso, crema, huevos, pan molido, mantequilla o grasa, masa a base de huevos, o salsas blancas en general. Esto a veces suma más sabor pero también más calorías a los platos, y los convierte en alimentos pesados (sobre todo por los ingredientes para el gratinado). También se suelen quemar las costras con el riesgo de que el preparado se convierta en tóxico. En el caso del flambeado propiamente dicho, consiste en dorar un producto con la aplicación directa de llama, sin agregar ningún producto al preparado original. Aunque parece más una cuestión de gastronomía que de nutrición, el gratinado no es recomendado para cuidar la silueta y la salud.

 • Glaseado: Es un método de cocción similar al braseado, que se emplea sólo para carnes blancas así como para verduras, las cuales se abrillantan con un líquido reducido de la cocción (jarabe). Para el glaseado se utiliza una mezcla de mantequilla con azúcar, de manera de lograr un recubrimiento de los alimentos con el jarabe resultante. Otorga sabor a los preparados pero agrega innecesariamente más calorías y grasas, lo que hace que los alimentos glaseados sean más pesados. Conviene utilizarlo sólo con recetas que realmente necesiten de este método. Aunque el glaseado siempre es un proceso posterior a la cocción de carnes y verduras hervidas o asadas.

 Clasificación orientativa

 de los principales alimentos

 Frutas

 Albaricoque (Damasco)

 Ananá (Piña)

 Arándanos

 Banana

 Cereza

 Ciruela

 Coco

 Dátil

 Frambuesa

 Fresa (frutilla)

 Frutos del bosque (frutos rojos combinados)

 Grosella

 Higo

 Kiwi

 Limón

 Mandarina

 Mango

 Melocotón (Durazno)

 Níspero

 Manzana

 Melón

 Membrillo

 Mora

 Naranja

 Papaya

 Plátano (variedad similar a la banana)

 Pomelo

 Pera

 Sandía

 Uva

 Hortalizas (vegetales, verduras)

 Aguacate (palta)

 Ají

 Ajo

 Alcachofa (Alcaucil)

 Apio

 Berenjena

 Boniato (Batata)

 Brotes de Soja

 Brotes de Alfalfa

 Brócoli (Brécol)

 Calabacín

 Calabaza

 Cebolla

 Cilantro

 Coliflor

 Champiñón

 Chaucha

 Choclo

 Espárrago

 Gírgolas (hongos)

 Hinojo

 Nabo

 Patata (papa)

 Perejil

 Pimiento morrón

 Remolacha

 Repollito de Bruselas (Col de Bruselas)

 Repollo (Col)

 Setas de hongos comestibles

 Tomate (Jitomate)

 Zanahoria

 Zapallito (Zucchini)

 Zapallo

 Hortalizas de hoja verde

 Acelga

 Achicoria

 Berro

 Escarola

 Endibia

 Espinaca

 Lechuga (en todas las variedades)

 Puerro

 Rúcula

 Cereales y derivados

 Arroz integral

 Avena (arrollada)

 Cebada

 Copos de arroz integral

 Copos de maíz

 Copos de salvado (en todas sus variedades)

 Fécula de maíz (Maicena®)

 Fideos al huevo (en todas sus variedades)

 Fideos de sémola (en todas sus variedades)

 Galletas de arroz

 Galletas de harina de arroz (dulces)

 Galletas de trigo

 Galletas integrales

 Galletas integrales dulces

 Grisines de salvado (palitos de pan)

 Germen de trigo

 Granola (mezcla de cereales con frutos secos)

 Harina de arroz

 Harina de maíz

 Harina de trigo

 Muesli (mezcla de cereales, frutas secas y frutos secos)

 Pan blanco

 Pan blanco con semillas de sésamo

 Pan de centeno

 Pan de salvado

 Pan de trigo

 Pan integral

 Pan multicereal

 Pasta (seca o fresca, en todas sus variedades)

 Sémola de trigo candeal

 Turrón de arroz

 Trigo Bourgol (granos de trigo partidos)

 Legumbres

 Arvejas (guisantes)

 Garbanzos

 Granos de soja

 Judías secas (alubias, porotos o frijoles)

 Lentejas

 Frutos secos

 Almendras

 Avellanas

 Cacahuetes (maní)

 Castañas

 Nueces

 Pipas de Girasol

 Carnes, embutidos y otros

 Aves (en todas sus variedades)

 Arenque

 Atún

 Caballa

 Calamar

 Carne de cerdo

 Carne de cordero

 Carne de novillo (sin grasa)

 Carne de ternera magra

 Embutidos (en todas sus variedades)

 Huevo

 Jamón cocido (jamón York)

 Jamón crudo (ibérico o serrano)

 Langosta de mar

 Mariscos de mar (gambas)

 Merluza

 Pollo desgrasado (sin piel)

 Salmón rosado

 Sardina

 Trucha

 Productos lácteos y derivados

 Leche (en todas sus variedades)

 Nata (en todas sus variedades)

 Postres lácteos (en todas sus variedades)

 Queso crema (en todas sus variedades)

 Quesos duros (en todas sus variedades)

 Quesos fundidos (en todas sus variedades)

 Quesos magros (en todas sus variedades)

 Queso Cottage

 Queso Port Salut

 Quesos semiduros (en todas sus variedades)

 Requesón

 Ricotta magra

 Yogur desnatado

 Yogur desnatado con cereales

 Yogur desnatado con frutas

 Aceites vegetales comestibles

 Aceite de oliva (todas sus variedades)

 Aceite de girasol

 Aceite de maíz

 Aceite de uva

 Aceite de coco

 Condimentos naturales

 Aceto balsámico

 Ajo y perejil (provenzal)

 Albahaca

 Comino

 Hierbas naturales (variedades para la cocina)

 Jugo de limón

 Mostaza

 Nuez moscada

 Orégano

 Pesto (en todas sus variedades)

 Pimentón (Páprika)

 Pimienta blanca

 Pimienta negra

 Sal baja en sodio

 Salsa de soja (soya)

 Salsas naturales (no fritas)

 Vinagre blanco

 Vinagre de manzana

 Vinagre de vino

 Dulces

 Azúcar blanco

 Azúcar rubio

 Azúcar moreno

 Azúcar glas (impalpable)

 Cacao

 Canela molida

 Canela en rama

 Chocolate de taza

 Chocolate amargo

 Chocolate semi amargo

 Chocolate con azúcar y leche

 Edulcorante

 Miel

 Esencia de vainilla

 Vainilla en vaina

 Bebidas

 Agua mineral

 Agua natural

 Batido de cacao con leche desnatada

 Batidos de frutas con agua

 Batidos de frutas con leche desnatada

 Bebidas alcohólicas (todas)

 Bebidas carbonatadas (todas)

 Bebidas saborizadas (con y sin gas)

 Brandy

 Café negro molido

 Café descafeinado

 Cava (o Champagne)

 Cerveza con alcohol (en todas sus variedades)

 Cerveza sin alcohol

 Infusiones de hierbas (menta, Boldo, manzanilla, tilo)

 Jerez

 Jugo de naranja

 Jugo natural de frutas

 Limonada (zumo de limón con agua y azúcar)

 Malta

 Malta torrada

 Marsala

 Oporto

 Ron (Rhum)

 Té blanco

 Té negro

 Té rojo

 Té verde

 Tequila

 Vino blanco

 Vino dulce

 Vino espumante

 Vino tinto

 Vodka

 Whisky

 Referencias Bibliográficas

 - Brewer, Sarah, Cuida tu alimentación, Ediciones B, Barcelona, España, 1998.

 - Briffa, John, Alimentación para la salud, Editorial Planeta, Bs. As., Argentina, 1999.

 - Conran, Conran y Hopkinson, Enciclopedia culinaria, Art Blume, Barcelona, España, 1998.

 - Gayler, Paul, El libro de la cocina vegetariana, Ediciones B Argentina, 1999.

 - Kreitzman, Sue, La cocina sin grasas, Ediciones B Argentina, 1998.

 - Orzola, Mariano, 40 alimentos medicinales para una salud de acero, OrzolaPress, Amazon Kindle, 2013.

 - Polunin, Miriam, Alimentos sanos, Ediciones B, Barcelona, España, 1998.

 - Reader’s Digest, Alimentos que curan Alimentos que dañan, Reader’s Digest México, 1997.

 - Scott-Moncrieff, Christina, El libro de las vitaminas, Ediciones B Argentina, 1999.

 - Ursell, Amanda, Guía completa de los alimentos saludables, Ed. El Ateneo, Buenos Aires, Argentina, 2001.

 - Walji, Hasnain, Vitaminas, minerales y suplementos dietéticos, Ed. Edaf, Madrid, España, 2001.

 - Wills, Judith, Alimentos que consumimos, Editorial La Isla, Buenos Aires, Argentina, 2000.

 Sobre el autor

 [image: avatar-whatsapp-mayo2015-lw.jpg]

 Mariano Orzola comenzó su interés por los temas de nutrición y ejercicio a la edad de 14 años. Cuenta con más de 25 años de trabajo periodístico sobre bienestar y vida sana. Fue el creador en 1998 del sitio web Fitness Total (España y América Latina). Luego creó los canales Fitness y En Forma para el portal de contenidos StarMedia. Fue proveedor de contenidos del canal Vida y Cada Mujer de L'Oréal para StarMedia. En el año 2003 produjo el suplemento Bienestar Total para el periódico latino La Voz del Interior. Fue el proveedor de contenido para la sección Personal Trainer de la revista Buena Salud (América Latina) durante dos años.

 Trabajó como periodista independiente para diversos medios gráficos, incluyendo la prestigiosa revista femenina Cosmopolitan. Ha publicado miles de artículos desde 1998 a la actualidad. Fue el creador del mítico blog "Estás gorda porque tú quieres" (edición española) que recibió más de 300.000 visitantes únicos. Ha escrito los revolucionarios libros “Esencial para verte y sentirte bien” (más de 20.000 descargas desde 2009), “Un abdomen plano para toda la vida - El método X ABS” (2013 – Editorial Planeta), “Cinco leyes infalibles para relaciones extraordinarias” (2013) y “Lo que debes saber sobre los Alimentos para estar saludable y delgado” (2014). Su interés por la gastronomía lo llevó a convertirse en un buscador de recetas prácticas, aquellas que pertenecen a la “cocina casera”, y difundirlas para que todos puedan preparar y disfrutar.

 Actualmente se desempeña como escritor y editor de libros en formato digital sobre bienestar, dietas, cocina, plenitud y felicidad desde una perspectiva más holística y práctica, a través de OrzolaPress, la agencia editorial que él mismo fundó.

 DESCUBRE A MARIANO ORZOLA EN:

 TWITTER: Http://www.twitter.com/MarianoOrzola

 TIENDAS AMAZON: AMAZON.es / AMAZON.com

 YOUTUBE: Https://www.youtube.com/user/msorzola

 [image: OP ISOLOGO.jpg]

OEBPS/Images/cover1.jpeg
m
eBook
KINDLE|

OEBPS/Images/00002.jpeg
Coleccion TXMW @

La seleccon b s rcets navideas mds Gefciosas para |
preparar aperiios, enantes, rmeros y sequndos pltos, di2aiy

RS amazon
© Un producto digital OrzolaPress, 2016-2017 S~—"

OEBPS/Images/00001.jpeg

OEBPS/Images/00004.jpeg
OrzolaPress

Por una vida feliz.

~—

OEBPS/Images/00003.jpeg

