

1

Este año “Cocina de Abordo” celebra su quinto aniversario. Por
ello desde PEREIRA hemos querido desarrollar algo más que
nuestro tradicional recetario.

El reconocimiento a la labor desarrollada en 2009 por el FROM
unido a nuestro compromiso con el fomento del consumo de
pescado ha motivado que en 2010 desarrollemos un proyecto
más ambicioso.

Con la campaña “Cocina del mar en familia” hemos querido
aunar la pasión por la cocina, el mar y la familia para crear
una receta que permita a los más pequeños y mayores disfrutar
juntos de deliciosos platos de pescado en la mesa.

Para poder llevarlo a cabo hemos contado con colaboradores
de lujo como son Grupo Nove, Caixanova y El Corte Inglés.

Quinto aniversario

3

“Cocina del Mar en Familia” es el título de la quinta edición del
recetario de PEREIRA. Durante los últimos cuatro años y de forma
ininterrumpida, PEREIRA ha presentado en las fechas navideñas
su tradicional recetario.

En la primera edición “Cocina de abordo”, auténticos cocineros
de barco de países tan diferentes como Namibia, Argentina,
Senegal o España, compartían las recetas que preparaban para
los esforzados hombres de mar, adaptadas al ajetreado estilo de
vida del ama/o de casa.

Cinco años cocinando

Portada recetario 2006

4

 “Cocina de abordo, lo mejor del mar hecho en casa” fue el título
del segundo recetario en el que se recogían los platos aportados
por los consumidores. Para ello, se puso en marcha un concurso
en las tiendas de congelados donde los clientes de PEREIRA
entregaban sus recetas.

Portada recetario 2007

5

Portada recetario 2008

En 2008, la tercera edición del recetario PEREIRA llevaba por
título “Cocina de abordo, recetas creativas con mar de fondo”. Se
trataba de diez platos de calidad y con precios muy económicos,
en sintonía con la situación socioeconómica del momento.

6

NOVE recetas del mar

para los más pequeños

Cuarta edición

Cocina de abordo

En 2009, “NOVE recetas para los más pequeños” contaba con una
selección de nueve recetas elaboradas por los prestigiosos cocineros
gallegos del Grupo NOVE con platos originales y creativos dirigidos
a fomentar el consumo de pescado entre los niños.

Portada recetario 2009

7

El reconocimiento del FROM por la labor desarrollada en la
campaña de 2009 ha animado a PEREIRA a seguir trabajando
en esta dirección para continuar transmitiendo los beneficios que
el pescado congelado tiene para la dieta de los más pequeños.

En este contexto, PEREIRA puso en marcha una nueva campaña a
través de la que desarrolló el concurso “Cocina del Mar en Familia”
dirigido a niños con edades comprendidas entre los 8 y 12 años de edad.

Una labor premiada por
el FROM

Luis L. Boado con el premio del FROM

8

Cada niño podía presentar una receta en la que el pescado fuese el
ingrediente protagonista. Las recetas debían tener como ingredientes
algunas de las siguientes especies: merluza, calamar, langostino,
mahi-mahi, pez espada y atún.

La receta presentada por los niños tenía que ser elaborada en
colaboración con un familiar mayor de edad. Los cocineros del Grupo
Nove, valoraron aquellas que eran más saludables, originales y contasen
con mayor aporte nutricional para la elaboración del recetario.

Además, entre todas las recetas se seleccionaron a las parejas
ganadoras cuyo premio consistió en un curso de cocina impartido por
los cocineros del Grupo Nove en las Aulas de Cocina de los Centros
Sociales de Caixanova en Vigo y Santiago de Compostela.

Presentación de la campaña

9

Curso de cocina con el
Grupo NOVE para
los ganadores
El 5 de noviembre de 2010, PEREIRA inauguró los cursos de
cocina para los ganadores del concurso “Cocina del Mar en
Familia” en las Aulas de Cocina de los Centros Sociales Caixanova
de Vigo y Santiago de Compostela.

10

Los cocineros del Grupo NOVE, Antonio Botana (restaurante
“Pandemonium”) y Javier Olleros (restaurante “Culler de
Pau”) fueron los encargados de impartir los cursos a las parejas
participantes en Vigo y Beatriz Sotelo (restaurante “A Estación”)
y Gonzalo Rei (restaurante “El Mercadito”) a los ganadores de
Santiago.

11

Los cursos se desarrollaron durante las tardes de los cuatro viernes
del mes de noviembre. En las clases se revisaron y mejoraron
los platos que formaron parte del recetario de este año y se
plantearon nuevos menús y trucos de cocina en los que el pescado
congelado y los niños son los ingredientes protagonistas.

12

• Siempre que se respete la cadena
del frío, un pescado congelado
tiene las mismas propiedades
nutritivas que el fresco.

• No tienen desperdicios y vienen
preparados para que se puedan
cocinar directamente, sin tener que
lavarlos, limpiarlos, ni eviscerarlos.

• El pescado presentado sin espinas
se convierte en un alimento muy
atractivo para introducirlo en la
dieta de los más pequeños de la casa.

Ventajas del
pescado congelado

13

• Los productos congelados son más
económicos.

• Puede conservarse en el congelador
durante meses y utilizarse cuando se
necesite.

• Actualmente se puede adquirir casi
cualquier tipo de pescado congelado,
por lo que los platos que se pueden
preparar son innumerables, haciendo
la alimentación mucho más variada.

• Los alimentos congelados están en
un estado en el que su degradación
biológica es más lenta por lo que están
protegidos contra determinadas
bacterias.

1515

Índice de recetas
Canelones de atún

Espaguetis negros con gulas y langostinos

Huevos rotos con merluza

Mahi-Mahi empanado

Merluza colorada al horno

Mosaico de mar al curry

Albóndigas de merluza con langostinos y calamar

Calamares con alubias

Hamburguesas de pez espada

Ensalada frutal de langostinos 35

33

31

29

27

25

23

21

19

17

16
16

17

zz 300 gramos de atún PEREIRA
zz 16 placas de canelones
zz 200 gramos de queso fresco
zz 1 manojo de espinacas

 frescas
zz 2 cucharadas de harina

zz 2 vasos de leche
zz 1 diente de ajo
zz Nuez moscada
zz Queso para gratinar
zz Aceite de oliva

Ingredientes para 4 personas:

Canelones de atún

18

Truco Nove: Para la bechamel es fundamental emplear leche entera, ya que de otra forma no conseguiremos la textura adecuada. Es interesante condimentarla poco a poco.
En cuanto al pescado, resulta recomendable saltearlo brevemente, hasta que tome color. No nos olvidemos que tras este paso por la sartén todavía lo vamos a llevar al horno, por lo que un salteado prolongado lo dejaría demasiado seco.

¿Cómo lo hacemos?

Primero cocemos las placas de canelones en una tartera con

abundante agua, un poco de sal, un chorrito de aceite de oliva

y un diente de ajo. Dejamos cocer entre 10 y 12 minutos. Una

vez que estén cocidas, echamos agua fría para que refresquen

y escurrimos. Las colocamos sobre un paño.

A continuación, preparamos la bechamel:

Vertemos un chorrito de aceite de oliva en un cazo, añadimos

la harina (mejor tamizada para que no tenga grumos) y lo

removemos con una cuchara de madera. Añadimos la leche

poco a poco sin dejar de remover. Condimentamos con un

poco de sal y la nuez moscada. Removemos a fuego lento

hasta que quede fina. Reservar.

Cortamos el atún en daditos pequeños y lo salteamos en una

sartén con un poco de aceite de oliva. Añadimos un poco

de sal y las espinacas, que ya habremos lavado y picado.

Lo ponemos en un bol, añadiendo parte de la bechamel y

todo el queso fresco cortado en dados. Lo mezclamos todo

bien y dejamos que enfríe. Cuando esté templado, colocamos

un poco del relleno en cada lámina del canelón. Los vamos

cerrando con cuidado y los ponemos en una fuente para el

horno.

Una vez que estén todos los canelones rellenos, le ponemos

el resto de bechamel por encima y el queso rallado. Lo

gratinamos durante unos 5 minutos y servimos.

19

zz 250 gramos de gulas PEREIRA
zz 500 gramos de langostinos

 pelados PEREIRA
zz 250 gramos de

 espaguetis negros
zz 1 diente de ajo

zz 250 ml. de caldo de
 las cabezas de los langostinos

zz 15 gramos de harina de trigo
zz Perejil
zz Aceite de oliva

 virgen extra

Ingredientes para 4 personas:

Espaguetis negros con
gulas y langostinos

20

¿Cómo lo hacemos?

Cocemos los espaguetis en abundante agua hirviendo con

sal, los escurrimos y reservamos.

A continuación, ponemos dos cucharadas de aceite de oliva

con un diente de ajo picado. Cuando esté ligeramente

tostado, vamos añadiendo poco a poco la harina, dejando

que se tueste bien, para luego incorporarle el caldo sin dejar

de remover.

Cuando el conjunto tome algo de cuerpo, echamos los

langostinos y los cocinamos durante tres minutos y a

continuación las gulas. Espolvoreamos con perejil picado.

 Juntamos con la pasta y servimos.

Truco Nove: Es importante respetar los tiempos de cocción de la pasta, habitualmente indicados por el fabricante en el envase. Para espaguetis, suelen rondar los 8 minutos. También es aconsejable no añadir aceite al agua de cocción de la pasta, ya que esto impide que se impregne bien de la salsa, y servirla recién cocida, sin cortarle la cocción bajo agua fría.

Si el ajo nos resulta demasiado fuerte podemos abrirlo a lo largo para retirarle el germen o blanquearlo unos segundos en agua hirviendo.

21

zz 500 gramos de merluza PEREIRA
zz 4 huevos
zz Patatillas
zz Salsa de tomate
zz Queso rallado

Ingredientes para 4 personas:

Huevos rotos
con merluza

22

¿Cómo lo hacemos?

Ponemos una base de patatillas, que habremos confitado

a fuego muy lento, en la sartén durante 15 minutos, y les

añadiremos la salsa de tomate. A continuación, colocamos la

merluza sin espinas ni piel cortada en trozos y espolvoreamos

con queso rallado por encima, y metemos en el horno a

gratinar.

Por otro lado, en agua hirviendo con un puñado de sal y

vinagre, cocemos durante 6 minutos los huevos para luego

romperles la cocción en agua con hielo, y una vez fríos, los

descascarillaremos. Sacaremos la merluza del horno pasados

12 minutos y le colocaremos encima el huevo, al que le debe

quedar la yema líquida y la apariencia de un huevo cocido.

Truco Nove: Si la merluza nos llega cortada en rodajas, debemos coger un cuchillo afilado, y con la punta ir rodeando la espina para que nos salga entera, y luego volver a meter la punta entre la piel y la carne e ir separando con cuidado de no rasgarla, obteniendo así unos bonitos trozos del lomo de la merluza..

23

zz 4 filetes de Mahi-Mahi 	 	
 PEREIRA

zz 500 gramos de menestra 	
 de verduras

zz Perejil picado
zz Ajo picado

zz Pan rallado
zz Harina
zz Huevo
zz Sal
zz Aceite

Ingredientes para 4 personas:

Mahi-Mahi
empanado

24

¿Cómo lo hacemos?

Ponemos en una tartera agua con sal. Cuando hierva

cocemos la menestra hasta que esté tierna.

Salpimentamos los filetes de Mahi-Mahi.

En un bol, mezclamos el pan rallado, el ajo y el perejil.

Pasamos el pescado por harina, huevo y la mezcla del

pan rallado con el ajo y el perejil.

Freímos en abundante aceite. Colocamos en el plato y

ponemos un poco de menestra. Por último, rociamos un

poco de aceite de oliva sobre las verduras.

Truco Nove: Es interesante respetar el punto de las verduras, sin someterlas a una cocción prolongada, de ese modo conseguiremos que mantengan su textura y un color más atractivo. Igualmente, es fundamental que el aceite en el que vamos a freír el pescado esté bien caliente, de forma que nos permita obtener un rebozado crujiente y de aspecto atractivo mientras la carne del pescado queda jugosa y tierna en el interior.

25

zz 1 kilo de merluza PEREIRA
zz 6 patatas
zz 2 cebollas
zz 2 huevos
zz Aceite de oliva

zz Pimentón dulce
zz Pimentón picante
zz Hojas de rúcula

zz Sal

Ingredientes para 4 personas:

Merluza colorada
al horno

26

¿Cómo lo hacemos?

Limpiamos la merluza y la abrimos, sacándole la espina

central. La salamos y reservamos.

Pelamos y cortamos las patatas en rodajas, las freímos

lentamente y reservamos.

Freímos las cebollas cortadas previamente en juliana

y una vez doradas añadimos sal, pimentón dulce,

pimentón picante al gusto, le añadimos un poco de agua

y trituramos en la turmix.

Cocemos los huevos con un poco de sal y vinagre.

En una fuente de horno echamos un vaso de agua y

medio vaso de aceite. Añadimos las patatas, la salsa

hecha con la cebolla y la merluza.

Ponemos todo al horno precalentado durante veinte

minutos. Transcurridos otros veinte minutos sacamos la

merluza y espolvoreamos con el huevo cocido picado y

unas hojas de rúcula para refrescar el plato.

Truco Nove: Para obtener un resultado ligero es imprescindible que los ingredientes fritos, se desgrasen bien sobre papel de cocina antes de incorporarlos a la cazuela. De ese modo conseguiremos un resultado más ligero y digestivo y tendremos menos problemas para obtener una salsa bien ligada.

27

Mosaico de mar
al curry

zz 250 gramos de langostinos
 cocidos pelados PEREIRA

zz 250 gramos de lomos de
 atún o Mahi-Mahi PEREIRA

zz Harina para rebozar
zz 3 cucharadas de curry
zz Aceite de oliva

Para el acompañamiento:
zz 1 manzana golden
zz 2 tomates para ensalada
zz Aceite oliva virgen extra
zz Crema de vinagre de módena

Ingredientes para 4 personas:

28

¿Cómo lo hacemos?

Cortamos los lomos de pescado en dados de 1 centímetro,

aproximadamente y sazonamos.

Mezclamos el curry con la harina y rebozamos los dados

de pescado y los langostinos sacudiendo la harina

sobrante. Doramos en una sartén en aceite por todos los

lados. Escurrimos el aceite.

Para el acompañamiento, pelamos y cortamos la

manzana en dados pequeños. Cortamos el tomate

también en dados pequeños. Mezclamos y aliñamos con

aceite virgen y crema de vinagre de módena.

Por último, servimos el pescado acompañado de la

ensalada.

Truco Nove: En esta receta es importante que los dados de pescado queden bien rebozados, pero cuidando de eliminar el exceso de harina. A la hora de dorarlos, dado su pequeño tamaño, tendremos cuidado de no pasarlos demasiado, para que queden jugosos en su interior.
En cuanto a la ensalada de acompañamiento, teniendo en cuenta que incluye ingredientes ligeramente dulces, es conveniente no usar en exceso la crema de módena, ya que desequilibraríamos el resultado final, restándole protagonismo en el plato al pescado.

29

Para las albóndigas:
• 600 gramos de merluza PEREIRA
• 150 gramos de miga de pan
• 1 cebolla mediana
• 2 dientes de ajo
• Perejil picado
• 1 vaso de leche
• 1 huevo

Para los langostinos y calamar:
zz 1 calamar PEREIRA
zz 250 gr de langostinos PEREIRA
zz Un chorro de aceite virgen extra
zz 100 gramos de cebolla picada
zz 2 dientes de ajo
zz 1 cucharada de maicena
zz ½ litro de fumet de pescado
zz ½ lata de tomate frito
zz Arroz blanco

Ingredientes para 4 personas:

Albóndigas de merluza
con langostinos

y calamar

30

¿Cómo lo hacemos?

En un tazón ponemos la miga de pan a remojo con la

leche bien caliente. En una tartera ponemos la merluza

cubierta de agua fría y sal. Cuando empiece a hervir la

retiramos, la escurrimos, le quitamos la piel, las espinas y la

desmenuzamos.

Mezclamos en un bol, el pescado, la miga de pan, el

huevo, ajo y cebolla picados finos, perejil y sal. Mezclamos

todo bien y formamos bolitas que pasaremos por harina.

A continuación las freímos y reservamos. Pelamos los

langostinos, le quitamos las cabezas y con las pieles y las

cabezas hacemos un fumet con 600 mililitros de agua.

Cuando esté listo lo pasamos por el chino. En una olla,

sofreímos los langostinos pelados.

En una sartén, vertemos seis cucharadas soperas del aceite

sobrante de freír las albóndigas y hacemos un sofrito con

la cebolla y el ajo picados. Dejamos dorar y añadimos

el tomate y la maicena. Removemos bien y agregamos

medio litro de fumet y dejamos cocer unos diez minutos. A

continuación, trituramos todo bien dejando una salsa fina.

Rectificamos de sal.

En la olla de sofreír los langostinos, sofreímos ahora el

calamar limpio y cortado en tiras. Agregamos la salsa

anteriormente reservada. Removemos e introducimos las

albóndigas junto con las colas de los langostinos reservadas

para que se calienten y mezclen con la salsa. Emplatamos

acompañando de arroz blanco.

Truco Nove: Una vez que hemos pasado las albóndigas por la sartén, para conseguir un resultado más ligero y una salsa menos aceitosa, es fundamental que les escurramos bien el aceite sobre un papel de cocina.

Por otra parte, a la hora de cocinar los calamares debemos tener en cuenta que si los pasamos por la sartén de manera breve, apenas un par de minutos, quedarán más tiernos, ya que con un exceso de cocción tienden a resecarse y ponerse duros.

31

zz 4 calamares PEREIRA
zz Tinta de los calamares
zz 500 gramos de alubias
zz 200 gramos de tocino
zz 1 chorizo
zz 1 morcilla

zz 1 cebolla
zz 1 puerro
zz 1 zanahoria
zz 1 tomate
zz 1 rama de apio

Ingredientes para 4 personas:

Calamares
con alubias

32

¿Cómo lo hacemos?

Para las alubias:

Cocemos las alubias con el compango (tocino, morcilla

y chorizo) y las verduras. Aguardamos a que levante el

hervor, para luego, a fuego lo más bajo posible, mantener

la cocción durante 2 horas y media.

En una olla aparte, sofreímos la tinta de los calamares

hasta que se deshagan, y las incorporamos al caldo de

cocción de las alubias que se tintará rápidamente de

color negro, transcurrida una media hora de cocción a

fuego lento.

Para los calamares:

En una sartén muy caliente con un chorro de aceite de

oliva, pasamos los calamares, habiéndoles marcado, a

cuchillo, unos recuadros por uno de los lados, que será

el primero que pongamos en contacto con la plancha

durante un minuto, para luego darles la vuelta y

presionarlos con la espátula, con lo que conseguiremos

que se forme un rulo.

Presentaremos colocando en el fondo del plato, las

alubias con el caldo de tinta y los rulos de calamares

encima.

Truco Nove: La cocción de las alubias ha de hacerse a fuego bajo, para evitar que se rompan demasiado. En cuanto a los calamares, es importante no cocinarlos en exceso, para no resecarlos o que queden muy duros.

33

zz 200 gramos de pez espada
 PEREIRA

zz 1 cebolla
zz 1 huevo
zz Perejil
zz Pan rallado
zz Leche

zz Berros
zz Tomates cherry
zz Bollitos de hamburguesa
zz Cortapastas redondo
zz Patatillas paja

Ingredientes para 4 personas:

Hamburguesas
de pez espada

34

¿Cómo lo hacemos?

Para la masa:

Desmenuzamos el pez espada y picamos la cebolla,

que sofreímos hasta que quede blandita para después

añadirla. Agregamos el huevo, una cucharada de

pan rallado y el trozo de pan remojado en leche. Con

un molde cortapastas redondo le damos forma de

hamburguesas.

Enharinamos y, posteriormente, las freímos en

abundante aceite.

Para la cobertura:

Abrimos los bollitos, y colocamos la hamburguesa de

pez espada, a la que añadiremos unos berros aliñados

y unos tomatitos cherry fritos. Acompañaremos con

unas patatillas paja fritas.

Truco Nove: En todas las recetas en las que usamos un sofrito de cebolla como en este caso, es fundamental que lo hagamos a fuego muy lento, dejando que la cebolla se poche bien hasta quedar tierna y translúcida. De ese modo resultará mucho más suave y ligeramente más dulce.

A la hora de freír las hamburguesas es importante que el aceite esté bien caliente, para conseguir un dorado uniforme sin resecarla en su interior, y una vez que la saquemos del aceite los escurramos bien sobre papel de cocina para eliminar el exceso de grasa.

35

Para la ensalada:
zzColas de langostino PEREIRA
zz Bouquet de brotes tiernos
zz Piña
zz Frambuesas
zz Tetilla
zz Un chorro de nata

Para la salsa:
zzOlivada
zz Aceite
zz Vinagre de Jerez

Ingredientes para 4 personas:

Ensalada frutal
de langostinos

36

¿Cómo lo hacemos?

Se trocea la piña y los langostinos en trozos

pequeños y se saltean en una sartén antiadherente.

En un cazo ponemos a hervir durante 15 minutos la

nata con el queso en dados, para luego pasar por

la turmix. Debe quedarnos una crema densa.

Picaremos bien las aceitunas y las mezclaremos con

3 partes de aceite de oliva virgen extra por una de

vinagre.

Presentaremos, colocando el salteado de piña y

langostino en el fondo. A continuación, colocaremos

las frambuesas para terminar con el bouquet de

brotes tiernos. Con la crema de tetilla dibujaremos

unos círculos alrededor de la ensalada.

Truco Nove: Es fundamental lograr un equilibrio entre los sabores que forman parte del plato. Si nos excedemos con la cantidad de frutas el queso, que es muy suave, quedará completamente anulado y las colas de langostino pasarán a un segundo plano. Por eso es básico cuidar las proporciones de los ingredientes, dosificando bien los más dulces.

Resulta interesante, en la medida de lo posible, utilizar piña natural fresca en lugar de piña de lata, ya que aporta mayor acidez al plato y, de esa manera, equilibra la presencia de otros ingredientes.

37

Un año más PEREIRA quiere agradecer a sus colaboradores el
apoyo prestado durante toda la campaña

“Cocina del mar en Familia”

Al Grupo Nove: Por su inestimable profesionalidad a la hora
de ofrecernos su buen hacer en la cocina.

Caixanova: Por su desinteresada cesión de las instalaciones para
poder enseñar a padres e hijos a cocinar ricas recetas de pescado.

El Corte Inglés: Por su apoyo y colaboración para poder difundir
la campaña y llegar a todos aquellos amantes de la cocina del mar.

Y sobre todo dar las gracias a los consumidores que cada
año esperan impacientes el recetario y nos animan a seguir

trabajando en esta línea.

Agradecimientos

38

