

Mayoristas
de Frutas
y Hortalizas
de Mercabarna
Cerca de ti

Recetario Navidad 2021 Con Frutas y Hortalizas Carme Ruscalleda

www.PerNadalBonaCuina.com
www.agem.mercabarna.com

AGEM

ASSOCIACIÓ GREMIAL D'EMPRESARIS MAJORISTES DE
FRUTES I HORTALISSES DE BARCELONA I PROVÍNCIA

FRUTAS

TRES RECETAS CON FRUTOS ROJOS

COULIS DE FRUTOS ROJOS

ICONE i internacional, en todo el mundo se utilizan técnicas de salsas de frutas. La que os proponemos, como se aplica una cocción ligera, mantiene más el sabor y color.

200 gr. de fresas

200 gr. de moras

200 gr. de arándanos

200 gr. de frambuesa

200 gr. de agua mineral

100 gr. de azúcar

El zumo de ½ limón

1---Poned toda la fruta limpia en un cazón con el azúcar, dejad cocer a fuego medio sin parar de remover hasta que empiece a hervir, y continuad la cocción a fuego lento durante 3 minutos removiéndolo.

2---Con el cazón apartado del fuego, añadid el zumo del ½ limón, mezclad bien y triturad con un túrmix, colad por un colador fino, y ya tenéis el coulis listo.

APÉNDICE DE LA RECETA

El coulis tolera la congelación, ponedlo en bolsitas especiales de congelación en fracciones de 250 g. Dispondréis de una magnífica salsa de frutos rojos para acompañar helados, cremas, nata o pasteles. La receta se puede adaptar a vuestro gusto personal, variando los frutos rojos que os proponemos.

COC DE FRUTOS ROJOS

Para un molde rectangular y hondo de 30 x 20, forrado con papel de horno

4 huevos

250 gr. de azúcar blanco

125 gr. de harina de trigo, pasada por colador

10 gr. de levadura química en polvo (Royal), pasada por colador

La ralladura muy fina de ½ limón

400 g de frutos rojos variados

Un poco de azúcar moreno para sacudir por encima

Disponer el horno caliente a 180°

1---Con la ayuda de un aparato eléctrico de varillas, montar hasta que espume firme, los huevos y el azúcar.

2---Con una espátula, y delicadamente, incorporar al montado anterior la harina, la levadura y la ralladura de limón.

3--- Añadir la masa en el molde y por encima repartir la fruta elegida y el azúcar moreno. Introducir el coc en el horno bien caliente a 180° durante 20 minutos. ¡EL COC DE FRUTOS ROJOS ESTÁ LISTO!

MOUSSE DE FRUTOS ROJOS

Para 8 moldes individuales

250 gr. Coulis de frutos rojos (en la receta anterior)

250 gr. de nata 35% mg semi-montada

25 gr. de azúcar blanco 2 hojas y ½ de gelatina, de 2 g cada una

1---Poner a hidratar las hojas de gelatina con agua fría y abundante.

2--- Calentar el coulis hasta 70°.

3---Incorporar las hojas de gelatina bien hidratadas y escurridas en el coulis caliente, añadir también el azúcar, y controlar que la mezcla enfríe hasta 40°.

4---Con delicadeza, añadir a la mezcla anterior la nata semi-montado, a chorrito, y con una espátula ir removiendo con movimientos rotativos para incorporarla perfectamente sin manipular demasiado la mousse. 5---Para facilitar rellenar los moldes, poner la mousse en manga pastelera y repartir en los moldes individuales. Reservar en la nevera hasta el momento de la degustación

APÉNDICE DE LA RECETA La mousse tolera la congelación. Reservar los moldes en el congelador protegidos con film de cocina para evitar que la mousse se altere de sabor y, al servirlos, tener cuidado de dejarlos descongelar para servirlos impecables.

TRES RECETAS CÍTRICOS

GAJOS DE POMELO CONFITADOS

1 kilo de pomelos, amarillos o rosas, a su gusto.

1 kilo de azúcar

200 cl. de agua mineral

Un relleno con una picada de: jengibre, canela, nuez moscada 0,5 gr. de cada especie.

1.- Con una brocheta pinche unas 30 veces cada pieza de pomelo. En el plazo de 24 horas, hierva los pomelos 3 veces (en agua nueva cada vez) y durante 8 minutos cada hervor.

2.- Una vez fríos los pomelos de las 3 hervores, cortarlos en gajos enteros "con la piel". De cada pomelo haga 12 gajos.

3.- En una cazuela a la medida del producto, haga arranque a hervir el agua con el azúcar y el relleno con las especias. Poco a poco incorpore los gajos en el almíbar, sin que pierda el hervor. Cuézalos "a fuego muy lento" y tapados con papel sulfurizado "en contacto con los gajos de pomelo" deben cocer durante 1 hora a fuego muy lento. Reserve el confitado con el almíbar de la cocción. Se puede disfrutar: con un guiso de caza, con una mesa de quesos, o con chocolate a la taza.

FLANES DE NARANJA

Para 8 flaneras individuales.

1 litro de leche entera una rama de canela a trozos

4 naranjas

6 huevos

2 yemas de huevo

200 gr. de azúcar blanco para caramelizar las flaneras*

150 gr. de azúcar blanco

80 ml. de agua

Un chorrito de zumo de limón

Es necesario disponer del horno caliente a 170°

1.- En un pequeño cazo poner los ingredientes para caramelizar las flaneras*; poner al fuego hasta conseguir un caramelo oscuro. Rápidamente repartirlo en el fondo de cada flanera y reservar a temperatura ambiente.

2.- Pelar las 4 naranjas, "con un pelador" le interesa capturar los aceites esenciales que están en la superficie de la piel, pelar retirando sólo la parte de color naranja, la parte blanca no. Reservar.

3.- Dentro de un bote ancho, poner la leche y la rama de canela y arrancar a hervir, apartar el bote del fuego y añadir las pieles finas de las naranjas, tapar el bote y dejar reposar para perfumar la leche, durante 20 minutos.

4.- Mientras tanto, con la ayuda de un cuchillo pequeño y bien afilado, retira los gajos de las naranjas; debe conseguir gajos de naranja bien limpios de piel. Reservar sobre papel de cocina para secarlos de humedad.

5.- En un cuenco ancho, mezclar muy bien: los huevos, las yemas y el azúcar e incorporar dentro de la leche, remover todo junto y colar por un colador fino, para liberar la mezcla de la canela y las pieles de naranja

6.- Repartir en cada flanera los gajos pulidos y secos de naranja y rellenar las flaneras con la mezcla del punto (5) y ponerlas a cocer dentro de una fuente para ir al horno, un poco honda, para poder poner agua que cubra las flaneras hasta la mitad, al "baño María".

7.- Ponga la bandeja en el horno bien caliente a 170° y dejar cocer durante 35 minutos. Retire la bandeja del horno, y déjelo enfriar a temperatura ambiente, para reservarlo a continuación en la nevera y protegidos con film de cocina para evitar que se contamine el sabor con otros productos que tengamos en la nevera.

PRESENTE los flanes desmoldados acompañados de una cucharada de nata montada sin azúcar.

CREMA DE LIMÓN

Para 8 raciones

4 huevos

4 limones grandes

300 gr. de azúcar blanco

50 gr. de almidón de maíz Maizena

1 litro de agua mineral

1.- Lavar los limones y con un rallador, rallar toda la piel de los tres limones y reservar la ralladura obtenida. Escurrir también el zumo de los 3 limones y reservarlo.

2.- En un bote a la medida del volumen que se disponga a cocinar, poner el azúcar, los huevos y la Maizena y trabaje el conjunto hasta conseguir una mezcla blanquecina.

3.- Añada al bote la ralladura y el zumo de los limones y el litro de agua previamente calentada para agilizar el trabajo. Poner al fuego, y remover continuamente hasta arrancar a hervir.

4.- Cuele la crema obtenida y reparta en platillos o copes. Resérvelas en la nevera hasta el momento de la degustación, protegidos con film de cocina para evitar que se contamine el sabor con otros productos de la nevera .

HORTALIZAS

TRES RECETAS CON ESCAROLA

ENSALADA DE XATÓ/CHATÓ

Para 4 raciones

2 escarolas

300 gr. de bacalao desalado, a cortes

300 gr. de una buena conserva de ventresca de atún con aceite

12 filetes de anchoas con aceite

100 gr. de aceitunas arbequinas

100 gr. de aceitunas negras de Aragón

La salsa xató

4 tomates maduros

2 cabezas de ajo 4 ñoras hidratadas

40 gr. de almendras tostadas

40 gr. de avellanas tostadas

200 ml. AOVE

la miga de ½ rebanada de pan

10 ml. de vinagre de Jerez sal y pimienta

LA SALSA:

Disponer del horno caliente a 190°: Poner en el horno, limpios, enteros y untados con aceite, los tomates y las cabezas de ajo. Dejar cocer a 190° durante unos 25 minutos. Deje que los productos horneados se enfríen, para poderlos pelar y reservar las pulpas. Debe poner las ñoras partidas por en medio a remojar con agua tibia unos 15 minutos, pasado este tiempo, podrá retirar fácilmente la pulpa, con la ayuda de un cuchillo.

Tome la batidora para triturar la salsa, coloque dentro de un vaso: las pulpas cocidas de los tomates y de los ajos, la pulpa hidratada de las ñoras, las almendras y las avellanas tostadas y peladas, la miga de pan, el aceite, el vinagre, la sal y pimienta. Tritúrelo muy fino, pruebe y afine el punto de sal y pimienta pues le debe quedar una salsa ligada, pero de textura ligera.

Resérvala en la nevera. La escarola: lavar escrupulosamente las escarolas con agua abundante, hágalas a cortes de unos 5 cm. de largo, reservar en la nevera, protegida con film de cocina.

Cuando se disponga a disfrutar del xató : poner en un cuenco ancho la escarola y mezclar con la mitad de la salsa. La otra mitad de la salsa se pone en la mesa con en una salsera

PREPARE LA MESA CON:

El cuenco grande con la ensalada de escarola La salsera con la mitad de la salsa

Un cuenco con los cortes de bacalao desalado Un cuenco con los filetes de anchoa

Un cuenco con la ventresca de atún

Un cuenco con las aceitunas arbequinas

Un cuenco con las aceitunas negras

¡Tan fácil y divertido! Cada comensal se podrá servir a su gusto

SOPA DE XATÓ/CHATÓ

Para 8 raciones

La salsa xató (idem elaboración que en la receta anterior)

La sopa

2 litros de agua mineral

80 ml. AOVE

80 gr. de tostadas integrales, tipo biscotes

150 gr. de escarola, picada a cortes "chifonade" (las hojas a cortes de un cm.)

La salsa xató elaborada

- 1.- En una olla a la medida de la sopa que se disponga a cocinar, haga sofreír la escarola con el aceite medido durante 1 minuto y salar con prudencia.
- 2.- Incorporar las tostadas, rotas en trozos pequeños, y sofreír todo junto sólo 30 segundos.
- 3.- Añada la salsa xató* y el agua bien hirviendo, cuando arranque el conjunto el hervor, deje cocer la sopa a fuego lento durante 3 minutos.
- 4.- Triture la sopa en la Thermomix a máxima potencia durante 2 minutos, (o con una batidora). Afine el punto de sal y pimienta, si fuera necesario y ¡ya tiene la sopa lista! (Si consigue triturarla muy fina, no es necesario colarla)

TORTILLA DE ESCAROLA

Para 1 ración

35 gr. de escarola, picada a cortes "chifonade" (las hojas a cortes de un cm.)

20 hojas de perejil, picar fino

2 huevos

Sal y AOVE

1.- Tome una sartén de unos 20 cm de diámetro con un chorro de AOVE, y sofría la escarola y el perejil durante unos 90 segundos, salar con cuidado.

2.- Añada a la sartén los dos huevos batidos con una punta de sal y deje cuajar la tortilla a su gusto, redonda y más cocida, o volteada como una tortilla a la francesa para conseguir una textura más jugosa.

TRES RECETAS CON HIHOJO O PUERRO

PÉTALOS DE HIHOJO REBOZADOS

Para 4 raciones

2 bulbos de hinojo

2 huevos

Harina Panko, o pan rallado para rebozar

Sal y AOVE

1 --Lavad los bulbos de hinojo, partidlos a 1/4 y hervidlos con agua y sal durante 10 minutos. Retiradlos de la cocción y, cuando estén fríos, id deshojando delicadamente para disponer de los pétalos de hinojo. Reservadlos secos sobre un trapo de cocina.

2---Pasad los pétalos uno a uno por harina, seguidamente por huevo batido con un puntito de sal y finalmente por Panko o pan rallado. (Podéis reservarlos en la nevera hasta el momento de freírlos).

3---En una sartén honda, con AOVE abundante, controlad con un termómetro de cocina que el huevo durante la fritura no pase de 170°, e id friendo los pétalos rebozados hasta un punto bien dorado. Secadlos sobre papel de cocina y servidlos calientes, recién fritos.

CALDO DE PUERRO E HINOJO

Para 4 raciones

150gr. de puerro, cortado fino

150gr. de hinojo, cortado fino

1 diente de ajo picado fino

20gr.de apio, cortado fino

35gr. de aceite de oliva

2 litros de agua mineral

100 cl de vermut blanco dulce

Sal y pimienta blanca

1 --En una olla, con aceite medurado, sofreíd a fuego medio el puerro, el hinojo, el ajo y el apio durante 5 minutos. Salpimentar con prudencia.

2 --Añadid el vermut blanco y continuad la cocci3n 3 minutos más.

3 --Incorporad agua mineral caliente y dejad que todo junto hierva durante 5 minutos más. Triturad bien fino, coladlo y ya tenéis el caldo listo.

PUERROS GRATINADOS CON BECHAMEL DE ÑORAS

Para 4 raciones

20 puerros

4 litros de agua mineral

50 gr. de sal la bechamel

1 litro de leche

200 ml de agua mineral

100 gr. de puerro picado fino + 20 gr de AOVE

La pulpa de 4 ñoras hidratadas

45 gr. de harina

55 gr. de mantequilla

30 gr. de jerez seco sal, pimienta blanca, nuez moscada

40 gr. de queso rallado tipo serrat, o Maó

1---Para hervir los puerros, peladlos y dejadlos enteros a una medida de unos 15 cm de largo de la parte blanca. Hervidlos con agua mineral y sal, solo durante 5 minutos. Retiradlos de la cocción y dejadlos enfriar sobre papel de cocina.

2---La bechamel, en un cazo con aceite, sofreíd el puerro hasta que quede dorado, salpimentad y añadid la pulpa de las ñoras y dejad sofreír todo junto 1 minuto más, incorporad el agua mineral, dejad que arranque a hervir, y triturad con el litro de leche y ponedlo a calentar para elaborar la salsa. En una olla, poned la mantequilla a fundir a fuego lento, tirad la harina y dejad cocer el conjunto unos 30 segundos, apartad la olla del fuego y añadid la sal, la pimienta blanca y un poco de nuez moscada. Incorporad la leche (bien caliente) con el puerro y la ñora triturada. De nuevo, ponedlo en el fuego y haced que hierva y, sin parar de remover con un batidor de varillas, dejad hervir todo junto 1 minuto más. Apartad la olla del fuego, añadid el jerez seco, mezclad bien y pasad por un colador chino y reservad la salsa.

3---Coged una bandeja de horno, a la medida de los 20 puerros, y poned en el fondo un tercio de la bechamel, encima repartid los puerros y cubrid con el resto de bechamel.

4---finalización y presentación, repartid el queso rallado por encima y metedlo en el horno bien caliente a 200° hasta calentarlos y gratinarlos y ya los podéis presentar en la mesa.

TRES RECETAS CON APIO

Majoristes
de Fruites
i Hortalisses
de Mercabarna
Molt a prop teu

APERITIVO: BASTONES DE APIO CON QUESO AZUL Y MEMBRILLO

Para 15/20 aperitivos

BASTONES DE APIO

Tomar un buen apio. Lavar los tallos, retirar los hilos de los tallos más grandes y cortar en bastones de 15cm de largo por 2cm de grosor.

Reservar en el frigorífico, protegidos con papel de cocina húmedo.

LA CREMA DE QUESO AZUL

Triturar con el brazo eléctrico 100 gr. de queso azul + 20 ml de vinagre de Jerez + 100 ml de agua mineral y reservar la crema obtenida.

CREMA DE MEMBRILLO Triturar con el brazo eléctrico 100 gr. de membrillo con 30 ml de ratafia + 100 ml de agua mineral y reservar la crema obtenida.

PRESENTACIÓN DEL APERITIVO

Tomar vasitos aproximadamente de una altura de 8cm. En el fondo, repartir un toque de crema de membrillo y otro toque de crema de queso azul. Encima poner los bastones de apio.

Será muy agradable mojar el apio con el aliño del fondo del vasito.

ENSALADA WALDORF

Para 4 raciones

150 gr. de ramitas de apio tiernas, peladas y troceadas (también se pueden incorporar las hojas más blancas y tiernas del apio)

2 manzanas Golden, peladas y troceadas

60 gr. de nueces peladas y troceadas

150 gr. de mayonesa clásica

50 gr. nata 35% materia grasa

20 gr. de mostaza de Dijon

Zumo de medio limón Sal y pimienta

1.- En un cuenco poner la mayonesa, la nata, la mostaza y el zumo de limón y mezclar bien. Afinar el punto de sal y pimienta.

2.- En otro bol, poner el apio, las manzanas y las nueces, incorporar la salsa y mezclar de nuevo. Reservar la ensalada en frío hasta el momento de servirla.

HERVIDO DETOX Y SACIANTE

Para 2 raciones

1 litro de agua mineral

200 gr. de apio en juliana

100 gr. de cebolla en juliana

100 gr. de zanahoria en juliana

200 gr. de corazón de alcachofa en juliana

1 gr. de sal

20 ml de aceite de oliva virgen extra

Poner el agua en el fuego, utilizando una olla o un cazo, o también un bote. Al arrancar a hervir, echar todos los vegetales, añadir la sal y dejar hervir sólo 5 minutos, apartar del fuego, añadir el aceite y ya podéis degustarlo, ¡¡es ideal!! Saciante, gourmet y equilibrador de los excesos navideños. Se puede servir también triturado y colado en unas tazas.

TRES RECETAS CON RÁBANOS

ENSALADA DE RÁBANOS Y HABAS

Para 4 raciones.

300 gr. de habas desgranadas, muy pequeñas tiernas

400 gr. de rábanos, bien limpios, con las hojas más tiernas y partidos por la mitad

60 ml de AOVE

200 gr. de cebolla tierna picada fina

1 diente de ajo

30 hojas de perejil picado

10 hojas de manta picada sal y pimienta

40 gr. de mostaza Maille verde, de 3 hierbas

1---Las habas Escaldad las habas con agua hirviendo y sal. Si son muy tiernas, con sólo 1/2 minuto es suficiente, si son un poco más granadas, el doble de tiempo. Reservadlas en la nevera. 2---El aliño En un cazo con el aceite, sofreíd la cebolla picada durante 5 minutos, debe quedar cocida pero no dorada. Agregad el picado de ajo, perejil y menta y dejad cocer todo junto 1/2 minuto más, salpimentar, apartar del fuego y reservar en la nevera. Cuando el sofrito esté frío, añadid la mostaza.

PRESENTACIÓN Mezclad las habas reservadas con los rábanos y el aliño que tenéis en la nevera. Ponedlo en un bonito cuenco para presentarlo en la mesa.

COCA IBÉRICA CON RÁBANOS

La base para una coca:

Coca de cristal, cortada a 15x20 cm. y tostada "al punto"

A caballo de la coca: 5 higos secos "cortados finos" y cubriendo la coca 6 rábanos bien limpios, con las hojas más tiernas y partidos por la mitad

Aliñar por encima con AOVE + sal + pimienta blanca

En la cima repartir: 20 gr. de jamón ibérico, cortado fino y muy bien colocado.

También en la cima: 20 gr. de queso manchego "semi", cortado a mini-cuñas

CREMA DE RÁBANOS

Para 4 raciones

100 gr. puerro picado finamente (solo la parte blanca)

20 gr. mantequilla

10 gt. aceite de oliva 500 g de rábanos, bien limpios, con las hojas más tiernas y partidos por la mitad 20 g aceite de oliva

1.500 ml de agua mineral hirviendo

Sal y pimienta blanca

(Al final* : 50 ml de nata + 30 gr.de mantequilla)

1—En una olla a la medida de lo que os dispongáis a cocinar, sofreíd el puerro con el aceite y la mantequilla, debe quedar bien cocido y poco dorado.

2---Incorporad los rábanos al sofrito y continuad la cocción a fuego medio 2 minutos más y salpimentad.

3—Añadid agua mineral bien caliente y dejad cocer sólo 6 minutos. Trituradlo dentro de la misma olla. Al final* añadid la nata y la mantequilla, afinad el punto de sal y pimienta, triturad bien fino, coladlo y ...¡ ya tenéis la crema lista!

TRES RECETAS CON CEBOLLA

PÉTALOS DE CEBOLLA DE COLOR DE ROSA.

Ideal para las ensaladas navideñas

Para 10 raciones

400 gr. de cebolla cortada "a gajos" de 3 cm.

250 gr. de frambuesas

40 gr. de vinagre de Jerez sal y pimienta blanca

- 1.- Con cuidado desprenda las capas de los gajos de cebolla, como si fueran pétalos. Escaldar con agua hirviendo y sal, y dejar cocer sólo 20 segundos. Rápidamente ponerlos a enfriar en una agua fría con hielo y sal. Reservar escurridos y secos.
- 2.- Pasar las frambuesas contra un colador fino para extraer el jugo y mezclar con el vinagre, los pétalos escaldados, aliñar con sal y pimienta y dejar marinar durante 2 horas, en una vasija para alimentos, tapada y en la nevera.

PRESENTACIÓN La cebolla queda dulce y teñida de color rosa. Ideal para las ensaladas de Navidad, o para los canapés con anchoas o atún.

SOPA DE CEBOLLA

Para 4 raciones

500 gr. de cebolla cortada en juliana fina

30 gr. de mantequilla

20 ml. de aceite

10 gr. de harina

50 ml. de vino de Oporto

1.500 ml de caldo de pollo 80 gr. de queso Emmental rallado

Rebanadas de pan cortado delgado y secar al horno a 130° durante 15 minutos.

1.- En una olla con la mantequilla y el aceite, sofreír ligeramente la cebolla juliana, justo a empezar a dorar, unos 10 minutos, salpimentar.

2.- Añadir la harina y sofreír 30 segundos, echar el vino de Oporto y los 1.500 ml del caldo de pollo bien caliente, dejar cocer todo junto a fuego bajo y tapado durante 20 minutos, afine el punto de sal y ya tiene la sopa lista.

DOS OPCIONES PARA SERVIRLA

1ª. OPCIÓN Poner dentro de platos o cuencos hondos un par de rebanadas delgadas del pan seco, (al gusto del comensal poner un huevo crudo, o no) de nuevo dos rebanadas delgadas de pan seco encima. Escalde todo con la sopa bien hirviendo, reparta el queso rallado tipo Emmental por encima y colócalo en el horno con el gratinador al rojo para conseguir una corteza dorada.

2ª. OPCIÓN (Con degustación de tres quesos diferentes. De vaca curado: tipo Emmental. De oveja fuerte y cremoso: tipo Roquefort. De cabra sabroso : tipo Garrotxa).

Poner en el fondo de cada cuenco hondo 30 gr. de Roquefort desmenuzado, tapar con dos rebanadas delgadas de pan seco, encima poner 30 gr. Garrotxa en cortes finos, y tapar también con 2 rebanadas del pan seco, añadir la sopa bien caliente y encima de todo 30 g de Emmental rallado, y proceda a gratinar la sopa.

CEBOLLAS RELLENAS

Para 4 raciones

8 cebollas de 6 cm. de diámetro, (o 4 cebollas de 12 cm. de diámetro)

100 gr. de pimiento rojo, sin piel y en dados pequeños

100 gr. de pimiento verde, sin piel y en dados pequeños (opcional, para los amantes del picante: pique bien fino, 1/2 guinda pequeña "bitxo picant")

1 diente de ajo y dos ramas de perejil, picado fino AOVE,

Sal y pimienta

Pan rallado

Las cebollas:

Hervir enteras y peladas, con agua y sal, a fuego medio. Si se decide por las más pequeñas hágalas cocer unos 17 minutos, si prefiere las más grandes deje cocer unos 27 minutos. Retirar de la cocción y dejar enfriar. Cuando estén frías, y con cuidado, retirar del interior de cada cebolla la mitad del volumen. Reserve las cebollas vacías que harán de recipiente. Pique en dados pequeños el interior que ha retirado de las cebollas y resérvelo.

El relleno: En una sartén, con un chorrito de aceite sofreír los dados de pimiento verde y rojo durante 3 minutos, añadir el ajo y perejil y la cebolla picada reservada, (añadir la guindilla picada si sois amantes del picante) salpimentar el conjunto y continuar el sofrito 2 minutos más. El relleno está listo.

El gratinado : Llenar los huecos vacíos de las cebollas con el relleno y por encima poner el pan rallado. Puede reservarlas en la nevera hasta el momento de presentarlas, calentándolas en el horno hasta conseguir un bonito color dorado.

**Mayoristas
de Frutas
y Hortalizas
de Mercabarna**
Cerca de ti

www.PerNadalBonaCuina.com

www.agem.mercabarna.com