
Cocina en un

fish fast

2

Cocina en un

fish fast
Por sexto año consecutivo, Pereira Productos del Mar lanza una nueva edición de
su tradicional recetario “Cocina de abordo”. Este año, el recetario está dirigido a
aquellas personas, amantes de la cocina, que cada vez tienen menos tiempo para
cocinar. La iniciativa plantea menús sanos, rápidos y fáciles de hacer en los que el
pescado es el protagonista.

Las nuevas tecnologías, con cada vez más presencia en nuestras vidas, se convier-
ten en una pieza clave de esta nueva edición del recetario ya que algunos de los
blogueros gastronómicos más seguidos en nuestro país serán los encargados de
diseñar recetas sencillas en las que el pescado es el producto estrella.

6ª edición del recetario “Cocina de abordo”

•	 Brochetas de langostino con plátano y mango	 	 	 5	

•	 Pastel de gallineta 	 	 	 	 	 	 6

•	 Calamares de colores con arroz 	 	 	 	 7

•	 Lomo de merluza al horno 	 	 	 	 	 8

•	 Langostinos crujientes con salsa oriental 	 	 	 9

•	 Bacalao relleno al horno	 	 	 	 	 10

•	 Vieira sobre crema de calabaza y zanahoria 	 	 	 11

•	 Tartar de rape con mango y puré de patata	 	 	 12

•	 Alcachofas con cigalas 	 	 	 	 	 13

•	 Cocochas de merluza en Salsa Verde	 	 	 	 14

Las recetas de 2011

3

Cocina en un

fish fast
6ª edición del recetario “Cocina de abordo”

Pereira ha contado en esta ocasión con la colaboración de algunos de los mejores
blogueros gastronómicos de nuestro país para la elaboración de las recetas:

La cocina sin complicaciones Modesto Meijide tito1972ml.blogspot.com

Lazy Blog Francisco Becerro www.lazyblog.net

Guisándome la vida Carmen Albo guisandomelavida.blogspot.com

Las recetas de Sara Sara González www.lasrecetasdesara.com

De Rechupete Alfonso López www.recetasderechupete.com

Los colaboradores de 2011

http://tito1972ml.blogspot.com/
http://www.lazyblog.net/
 guisandomelavida.blogspot.com
http://
http://www.lasrecetasdesara.com/
http://www.recetasderechupete.com/

4

Cocina en un

fish fast
En 2010, el recetario llevó por nombre
“Cocina del Mar en Familia”, y tenía como
objetivo fomentar el consumo de pescado
entre los más pequeños implicando en esta
tarea a sus familiares más directos.

En 2009, “NOVE recetas para los más pe-
queños” contaba con una selección de nue-
ve recetas elaboradas por el grupo NOVE
con platos originales y creativos dirigidos a
fomentar el consumo de pescado entre los
niños. La iniciativa obtuvo el reconocimien-
to del FROM a nivel nacional por proponer
platos originales que mejoran la relación
que los niños tienen con el pescado.

En 2008, la tercera edición del recetario
Pereira Productos del Mar 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.

“Cocina de abordo, lo mejor del mar hecho
en casa” fue el título del segundo recetario
en el que se recogía los platos aportados
por los consumidores. Para ello, se puso en
marcha en 2007 un concurso en las tien-
das de congelados donde los clientes de
Pereira Productos del Mar entregaban sus
recetas.

En la primera edición -2006- “Cocina de
abordo”, auténticos cocineros de barco de
países tan diferentes como Namibia, Ar-
gentina, 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.

6ª edición del recetario “Cocina de abordo”

Nuestros recetarios

5

Brochetas de langostino
con plátano y mango

PREPARACIÓN SUPER FÁCIL | TIEMPO DE PREPARACIÓN 10 MINUTOS | 4 PERSONAS

•	 32 langostinos Pereira (Austral)

•	 1 plátano

•	 1 mango

•	Sal Maldon

•	Aceite de Oliva

Para la Salsa Rosa

•	 5 cucharadas de mayonesa

•	 2 cucharadas de kétchup

•	½ cucharadita de Tabasco (al gusto)

Ingredientes

1.	 Quitamos la cabeza y la piel a los langostinos dejando el final de la cola.

2.	 Cortamos el plátano y el mango en discos (de un espesor como los langostinos).

3.	 Insertamos los langostinos y la fruta en la brocheta.

4.	 En una plancha ligeramente engrasada con aceite hacemos la brocheta a fuego medio
alto 3 minutos por cada lado.

5.	 Emplatamos, salamos, y acompañamos con una salsa rosa picante. Mayonesa, két-
chup y tabasco.

Truco del cocinero: Echaremos la sal Maldon una vez que la brocheta esté he-
cha y fuera de la plancha.

Para engrasar la plancha bastará con unas gotas de aceite que extenderemos con la
ayuda de un papel de cocina.

Preparación

Paso 1

Paso 2

Paso 3

5

La cocina sin complicaciones
Modesto Meijide

Cocina en un

fish fast

http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://tito1972ml.blogspot.com/

66

Pastel de
gallineta

PREPARACIÓN FÁCIL | TIEMPO DE PREPARACIÓN 60 MINUTOS | 4 PERSONAS

•	 500 gr de gallineta Pereira (cabracho)

•	 250 ml de nata líquida (35% m.g.)

•	 4 huevos

•	Una pizca de sal

•	 4 cucharadas de tomate frito

Ingredientes

1.	 Cocemos la gallineta en agua hirviendo con un poco de sal durante 12 minutos.

2.	 Limpiamos el pescado de piel y espinas.

3.	 Se baten todos los ingredientes y se vuelcan en un molde ligeramente engrasado con
margarina.

4.	 Al baño maría en el horno a 180ºC con turbo durante 45 minutos.

5.	 Dejamos enfriar y lo metemos en el frigorífico durante al menos 2 horas.

6.	 Desmoldamos y acompañamos con tostadas y mayonesa.

Truco del cocinero: Para saber si está bien hecho, pasado el tiempo de hornea-
do, meter un palillo en el pastel. Si sale húmedo todavía no está hecho. Tiene que
salir limpio o con pequeños restos de pastel, nunca húmedo.

Preparación

Paso 1

Paso 2

Paso 3

Cocina en un

fish fast

La cocina sin complicaciones
Modesto Meijide

http://www.elpescadonoescaro.com/ficha.aspx?id=354
http://www.elpescadonoescaro.com/ficha.aspx?id=354
http://tito1972ml.blogspot.com/

77

Calamares de colores
con arroz

PREPARACIÓN SÚPER FÁCIL | TIEMPO DE PREPARACIÓN 30 MINUTOS | 4 PERSONAS

•	 12 calamares limpios Pereira

•	 1 remolacha cocida

•	 1 rama de perejil

•	 1 rama de albahaca

•	Agua

•	Cúrcuma

•	Arroz

•	Sal y pimienta

Ingredientes

1.	 Una vez tenemos los calamares descongelados, separamos las vainas de los tentácu-
los. Secamos bien cada pieza con un paño blanco y reservamos.

2.	 Para teñir los calamares y obtener tres colores hacemos lo siguiente:

•	 Color púrpura: en una batidora, licuamos remolacha y pasamos el resultado por
un colador.

•	 Color amarillo: en un plato, disolvemos un par de cucharadas de cúrcuma (puede
sustituirse por colorante alimentario) y removemos hasta obtener un líquido
amarillo uniforme.

•	 Color verde: en la batidora, licuamos la rama de perejil con unas hojas de albaha-
ca en medio vaso de agua, y pasamos el producto resultante por el colador.

3.	 Hacemos unas marcas superficiales con un cuchillo a las vainas de los calamares e in-
troducimos 4 calamares en cada plato, y los dejamos una hora para que tomen color y
sabor.

4.	 Preparamos arroz cocido. Colocamos en la plancha 12 calamares escurridos, distribui-
dos por colores, para que no se mezclen las tinturas, y espolvoreamos con sal. Dejamos
que se hagan un par de minutos por cada cara.

5.	 Para servir, formamos una cama con el arroz, y cubrimos con un calamar de cada color,
en el orden del semáforo, rojo, amarillo y verde.

Truco del cocinero: Si queréis, podéis hacer esta tintura para colorear los ca-
lamares, después de rellenarlos, (con sus tentáculos, un poco de cebolla y unos
taquitos de jamón) Luego podéis hornearlos unos minutos, o hacerlos a la parrilla,
dejándolos un poco más de tiempo para que se cocinen también por dentro.

Preparación

Paso 1

Paso 2

Paso 3

Lazy Blog Paco Becerro

Cocina en un

fish fast

http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/CALAMAR/50.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/CALAMAR/50.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/CALAMAR/50.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/CALAMAR/50.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/CALAMAR/50.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/CALAMAR/50.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/CALAMAR/50.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/CALAMAR/50.aspx?mn=subfamilias1
http://www.lazyblog.net/

88

Lomo de merluza
al horno

PREPARACIÓN MUY FÁCIL | TIEMPO DE PREPARACIÓN 45 MINUTOS | 4 PERSONAS

•	600 gr de merluza del Cabo Pereira

•	 4 patatas hermosas

•	 1 cebolla

•	 2 dientes de ajo

•	 1 guindilla

•	 1 cucharada de pimentón

Ingredientes

1.	 Cortamos un trozo de merluza de la zona del cogote y lo limpiamos bien.

2.	 El trozo seleccionado, lo abriremos cuidadosamente, dando un corte paralelo a la espi-
na, para poder hornearlo abierto. Reservamos el pescado.

3.	 Mientras el horno se va precalentando, preparamos una cama, cortando patatas en
rodajas de medio centímetro de grosor y patatas en juliana fina.

4.	 Repartimos las patatas en una fuente y colocamos tiras de cebolla. Añadimos un cho-
rro de aceite de oliva, 100 ml de agua y 100 ml de vino blanco.

5.	 Horneamos a 180º durante 15 minutos e introducimos el lomo de merluza abierto,
salpimentado colocándolo sobre las patatas, y horneando todo durante otros 15 minu-
tos más.

6.	 En una sartén, rehogamos en aceite de oliva, dos dientes de ajo picados en láminas, y
una guindilla cortada en aritos.

7.	 Cuando los ajos se doran, apagamos el fuego y añadimos una cucharada de pimentón
dulce, removemos y cubrimos el pescado con el contenido de la sartén, dejando en el
horno otros dos minutos.

8.	 Servimos el pescado, con la guarnición de patatas y cebolla. Si queréis podéis poner
también una cucharada de mejillones en vinagreta, que le dan un contraste perfecto.

Truco del cocinero: No conviene asar durante demasiado tiempo el pescado o
quedará algo reseco. Es preferible revisar su estado de cocción a los 12 minutos y
prorrogar lo necesario que pasarse de cocción.

Preparación

Paso 1

Paso 2

Paso 3

Lazy Blog Paco Becerro

Cocina en un

fish fast

http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/MERLUZA/58.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/MERLUZA/58.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/MERLUZA/58.aspx?mn=subfamilias1
http://www.lazyblog.net/

99

Langostinos crujientes
con salsa oriental

PREPARACIÓN SÚPER FÁCIL | TIEMPO DE PREPARACIÓN 30 MINUTOS | 4 PERSONAS

•	 20 langostinos Pereira (Austral)

•	 100 ml de aceite de oliva virgen

•	 100 ml de salsa de soja

•	Ralladura de piel de lima (Sólo la parte
verde)

•	 2 bolsas de maíces fritos

•	 1 huevo

•	Aceite para freír

Para la salsa de acompañamiento:

•	 4 cucharadas de mayonesa

•	 1 cucharada de miel

•	 1 cucharada de salsa de soja

Ingredientes

1.	 Molemos los maíces fritos en una túrmix y los reservamos.

2.	 Pelamos los langostinos, (si aún están semicongelados resultará más fácil hacerlo),
dejándoles el último trocito de cáscara de la cola.

3.	 Marinamos los langostinos al menos dos horas en la salsa de soja, el aceite de oliva
virgen y la ralladura de lima. No añadir sal.

4.	 Batimos un huevo y pasamos por él los langostinos marinados.

5.	 A continuación, los rebozamos en los maíces fritos molidos.

6.	 Los freímos en abundante aceite caliente y durante muy poco tiempo.

7.	 Los escurrimos sobre papel de cocina absorbente.

8.	 Por último, los servimos acompañados de la salsa realizada con la mezcla de mayone-
sa, miel y soja.

Truco del cocinero: Estos langostinos crujientes podéis servirlos y presentarlos
como un entrante individual o como un estupendo aperitivo para compartir en la
mesa o en un bufé más informal.

Como aperitivo y para que resulte más cómodo servirlos, podéis pelarlos comple-
tamente y ensartarlos en una brocheta de bambú. Después se rebozan de la misma
forma pero se fríen en un cazo más profundo para que los palitos queden “de pie”.

Preparación

Paso 1

Paso 2

Paso 3

Guisándome la vida Carmen Albo

Cocina en un

fish fast

http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://guisandomelavida.blogspot.com/

1010

Bacalao relleno
al horno

PREPARACIÓN FÁCIL | TIEMPO DE PREPARACIÓN 30 MINUTOS | 4 PERSONAS

•	 2 lomos de bacalao Pereira de unos 600 gr
cada uno

•	 8 langostinos Pereira (Austral)

•	 3 puerros

•	 1 bolsa de patatitas peladas y cocidas al
vacío

•	Aceite

•	Brandy

Salsa mayonesa:

•	 250 ml de aceite de oliva muy refinado

•	 1 huevo, limón, vinagre y sal

Ingredientes

1.	 Descongelamos los dos lomos de bacalao. Los cortamos a la mitad y retiramos las
espinas y la piel.

2.	 Una vez obtenidos los 4 lomos limpios, los abrimos como si fuésemos a hacer un sand-
wich con ellos.

3.	 Los colocamos en una fuente de horno untada ligeramente con aceite. Reservamos.

4.	 Pelamos los 8 langostinos. Reservamos.

5.	 Pochamos en aceite de oliva los 3 puerros bien limpios y picados menudos. Salamos
muy ligeramente.

6.	 Una vez pochados, colocamos los puerros para retirar todo el exceso de aceite y evitar
así que el relleno resulte grasiento. Devolvemos el puerro a la tartera y añadimos un
chorro de brandy. Dejamos evaporar el alcohol y reservamos.

7.	 Cubrimos cada uno de los lomos de bacalao con la verdura bien sofrita y escurrida.
Sobre esta colocamos dos langostinos, tapamos con la otra parte cada lomo y reserva-
mos.

8.	 En el momento de introducir en el horno, cubrimos los lomos ya rellenos con una capa
de mayonesa casera y añadimos en la misma fuente las patatitas regadas con un po-
quito de aceite y sal.

9.	 Horneamos a fuego más bien fuerte (180º) durante unos 12-15 minutos, hasta que la
mayonesa se dore.

Preparación

Paso 1

Paso 2

Paso 3

Guisándome la vida Carmen Albo

Truco del cocinero: En caso de disponer de tiempo, este plato resulta aún más delicioso si sobre el relleno de puerro y langostinos se
añaden unas cucharadas de salsa de marisco.Esta salsa se elabora simplemente dorando en un poco de aceite las cabezas y cáscaras de
los 8 langostinos junto con una cebolla, dos zanahorias muy picadas y un poquito de sal. Una vez que ya están todo bien sofrito se añade
un buen chorro de brandy, se deja evaporar el alcohol y se añade un poco de agua de forma que queden semicubiertos cáscaras y verdu-
ras. Se deja cocer a fuego medio unos 20 minutos. Pasamos la mezcla por una buena túrmix y después colamos con chino o pasa purés
hasta obtener esa salsa espesita.

Cocina en un

fish fast

http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/BACALAO/56.aspx?mn=subfamilias1
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/BACALAO/56.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/BACALAO/56.aspx?mn=subfamilias1
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/BACALAO/56.aspx?mn=subfamilias1
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/BACALAO/56.aspx?mn=subfamilias1
http://guisandomelavida.blogspot.com/
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/LANGOSTINO/74.aspx?mn=subfamilias5

11

Vieiras sobre crema de
zanahorias y calabaza

PREPARACIÓN SÚPER FÁCIL | TIEMPO DE PREPARACIÓN 30 MINUTOS | 4 PERSONAS

•	 8 vieiras limpias Pereira

•	 1 puerro

•	 8 zanahorias

•	 300 gr de calabaza

•	 300 ml de caldo de marisco

•	 100 ml de aceite de oliva virgen extra

•	 2 lonchas de jamón ibérico

•	 5 patatas (cachelo gallego)

•	Sal Maldon y sal fina

•	Pimienta negra recién molida

•	 1/2 cucharadita de bicarbonato sódico

Ingredientes

1.	 Pelamos el puerro y troceamos en dos. Una de las partes la picamos y añadimos a una
cazuela con 2 cucharadas de aceite de oliva virgen extra. Doramos a fuego lento du-
rante 5 minutos.

2.	 Mientras lavamos, pelamos y troceamos la calabaza, las zanahorias y las patatas. Aña-
dimos todo a la misma cazuela y espolvoreamos con el bicarbonato. Removemos y
rehogamos durante 10 minutos a fuego medio. Añadimos el caldo de marisco y deja-
mos cocer hasta que esté todo blando.

3.	 Salpimentamos y trituramos hasta conseguir una textura cremosa.

4.	 Mientras se hace la crema, picamos el puerro en juliana fina y freímos en una sartén
con el jamón en dados a fuego no muy fuerte. En cuanto pille color dorado retiramos
de la sartén a un plato con papel.

5.	 Limpiamos las vieiras, secamos bien. Marcamos las vieiras en una sartén con un poqui-
to de aceite de oliva virgen extra, medio minuto por cada lado.

6.	 En un plato hondo echamos una cucharada de crema caliente y colocamos, en el me-
dio, dos de las vieiras con un poco de puerro y jamón frito encima. Espolvoreamos con
una pizca de sal Maldon.

Truco del cocinero: Podéis tener la crema preparada del día antes y calentarla justo
cuando vengan los invitados a comer.

Preparación

Paso 1

Paso 2

Paso 3

De Rechupete Alfonso López

11

Cocina en un

fish fast

http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/VIEIRA/73.aspx?mn=subfamilias5
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/VIEIRA/73.aspx?mn=subfamilias5
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/VIEIRA/73.aspx?mn=subfamilias5
http://www.recetasderechupete.com/

1212

Tartar de rape con mango
y puré de patata

PREPARACIÓN FÁCIL | TIEMPO DE PREPARACIÓN 50 MINUTOS | 4 PERSONAS

•	 400 gr de rape Pereira

•	 1 pimiento rojo

•	 1 cebolleta

•	 2 mangos maduros

•	 3 limas

•	 50 ml de aceite de oliva virgen extra

•	 4 patatas grandes

•	 50 gr de mantequilla

•	Sal y pimienta negra recién molida

Ingredientes

1.	 Lavamos, secamos y rallamos las limas. Reservamos su ralladura. Exprimimos el
zumo. Reservamos.

2.	 Cortamos en dados pequeños el rape que previamente hemos congelado. Mezcla-
mos y maceramos con 50 ml de zumo de lima, un chorrito de aceite de oliva virgen
extra y un pellizco de sal durante 30 minutos. Reservamos.

3.	 Por otro lado, en un cazo añadimos agua y cocemos las patatas peladas durante 15
minutos. Una vez cocidas las sofreímos con un poquito de mantequilla y machacamos
con un tenedor, mezclamos con la mitad de la ralladura de lima. Reservamos.

4.	 Pelamos el mango y cortamos en dados. Hacemos lo mismo con la cebolleta y el pi-
miento rojo en dados similares al rape, lo introducimos en un bol.

5.	 Mezclamos todo en un cuenco amplio e introducimos el aceite de oliva virgen extra,
zumo de limón, el resto de la ralladura de lima, un pellizco de sal y la pimienta negra.
Agregamos el resto del zumo de lima.

6.	 Emplatamos, colocamos el picadillo en un molde apretándolo ligeramente con una
cuchara y retiramos el aro. Añadimos un chorrito de aceite de oliva virgen extra al-
rededor, servimos con el puré de patata con lima y unas tostadas de pan o endivias
frescas.

Preparación

Paso 1

Paso 2

Paso 3

De Rechupete Alfonso López

Cocina en un

fish fast

http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/RAPE/63.aspx?mn=subfamilias1
http://www.elpescadonoescaro.com/V/3/Pescado-a-domicilio/PESCADO-A-MEDIDA/RAPE/63.aspx?mn=subfamilias1
http://www.recetasderechupete.com/

1313

Alcachofas
con cigalas

PREPARACIÓN MUY FÁCIL | TIEMPO DE PREPARACIÓN 25 MINUTOS | 4 PERSONAS

•	 200 gr de cigalas Pereira

•	 1 Kg de alcachofas

•	 30 gr de aceite de oliva virgen extra

•	 2 cebolletas tiernas

•	½ guindilla, opcional

•	½ lata de cerveza

•	 1 cucharada de harina especial para be-
chamel

•	 1 vaso de jugo de las alcachofas

•	 1 limón

•	Sal

Ingredientes

1.	 En una sartén amplia ponemos el aceite y pochamos muy menudas las cebolletas
junto a la guindilla.

2.	 Mientras tanto, limpiamos nuestras alcachofas y ponemos la olla rápida junto al limón
entero, apenas cubrimos con agua, muy al ras durante 5 minutos con todos los aros
fuera, despresurizamos.

3.	 Ponemos las alcachofas en un colador con cuidado de no romperlas y reservamos un
vaso de ese jugo.

4.	 Añadimos al sofrito las cigalas, damos unas vueltas y ponemos la harina, tostamos
bien y vertemos la cerveza. Damos unas vueltas, vertemos el agua y salamos, pone-
mos las alcachofas y dejamos hervir durante 15 minutos a fuego moderado y remo-
viendo ayudándonos por las asas.

Preparación

Las recetas de Sara Sara González

Cocina en un

fish fast

http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/CIGALA/75.aspx?mn=subfamilias5
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/CIGALA/75.aspx?mn=subfamilias5
http://www.lasrecetasdesara.com/

1414

Cocochas de merluza
en salsa verde

PREPARACIÓN SÚPER FÁCIL | TIEMPO DE PREPARACIÓN 15 MINUTOS | 4 PERSONAS

•	 1 bandeja de cocochas Pereira

•	 4 cigalas Pereira

•	 4 ajos

•	 1 manojo de perejil

•	 1 cucharada de harina, más un poquito
para pasar las cocochas

•	 20 gr de aceite de oliva virgen extra

•	 1 copa de vino blanco tipo jerez seco

•	 1 copa de agua

•	Sal

•	 1 guindilla, opcional

Ingredientes

1.	 Ponemos en una sartén plana el aceite y sofreímos los ajos en lascas junto a la guindilla
si la ponemos.

2.	 Añadimos la harina, tostamos y apartamos del fuego.

3.	 Pasamos las cocochas, quitándoles previamente una de las pielecitas que la cubren,
por harina, llevamos la sartén de nuevo al fuego y vamos colocando las cocochas.

4.	 Añadimos el perejil reservando un poco para decorar los platos y movemos durante un
par de minutos con ayuda de las asas, vertemos los líquidos y salamos ligeramente.

5.	 Vamos moviendo con las asas y colocamos, dos minutos antes de retirar, las cigalas
peladas.

6.	 Emplatamos sobre unas patatas cocidas al vapor.

Preparación

Las recetas de Sara Sara González

Cocina en un

fish fast

http://www.elpescadonoescaro.com/ficha.aspx?id=375
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/CIGALA/75.aspx?mn=subfamilias5
http://www.elpescadonoescaro.com/ficha.aspx?id=375
http://www.elpescadonoescaro.com/ficha.aspx?id=375
http://www.elmarisconoescaro.com/V/3/Marisco-a-domicilio/Marisco-a-medida/CIGALA/75.aspx?mn=subfamilias5
http://www.lasrecetasdesara.com/

15

El descubrimiento de un nuevo plato
hace más por la felicidad humana

que el descubrimiento de una nueva estrella

Brillat Savarin (1755-1826). Jurista francés

