
MENÚS
OCASIONALES

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:04 Página 195

Ala hora de elaborar los menús se han tenido en cuenta las costumbres de nuestro medio,
seleccionando entre las recetas tradicionales aquellas que por sus ingredientes y prepa-
raciones culinarias se adaptan mejor a los requerimientos y gustos de los escolares. En

general se han seleccionado platos elaborados con alimentos tradicionales como base principal,
ajustados a nuestros actuales hábitos alimentarios.

La gastronomía de Castilla y León se caracteriza por su diversidad, resultado, en parte de
la variedad orográfica y en parte de las influencias culturales que a lo largo de la historia ha
intercambiado con los territorios que la rodean. El recetario de nuestra Comunidad incluye una
amplia lista de alimentos que definen las señas de identidad de la cocina de Castilla y León.
Son comunes en el recetario:

• Las legumbres: judías del Barco de Ávila, alubias de La Bañeza, lenteja pardina, lenteja
de la Armuña, garbanzo de Fuentesaúco...

• Las carnes: entre las que destaca el lechazo de Castilla y León, la ternera de Ávila, la
morucha de Salamanca y el cerdo y los embutidos presentes en toda la Comunidad.

• Los quesos de oveja, sin olvidar los de vaca y de cabra con gran variedad de tipologías.

• Verduras, hortalizas y frutas con una amplia variedad de productos de temporada
que además sirven de base para la elaboración de conservas, mermeladas y confi-
turas. En la actualidad destacan todos los productos de la Agricultura Ecológica de
Castilla y León.

• Setas y hongos: con más de un centenar de especies.

• Pescados como el bacalao y la trucha.

Las preparaciones culinarias básicas son los cocidos y los asados, preparaciones que
hemos incluido en la selección de menús así como platos tradicionales como es el caso de la
sopa de ajo, uno de nuestros platos típicos por excelencia. Hemos incorporado también condi-
mentaciones tradicionales como el “ajo arriero” elaborado a base de ajos, aceite y pimentón
como aderezo de platos de verdura o pescado. Quesos y postres tradicionales como cuajada o
compotas.

Hay platos o preparaciones culinarias que, bien por su complejidad en la elaboración,
bien por el tipo de materia prima o por su perfil nutricional, no pueden formar parte habitual-
mente de los menús del escolar, pero como colofón de esta publicación incluimos una selección
de recetas que, ocasionalmente o con motivo de alguna fiesta, pueden ofrecerse como alterna-
tiva. Es el caso del tradicional lechazo asado, cardo a la castellana, las truchas, los pimientos
rellenos, las torrijas o la leche frita.

La forma tradicional de preparar el lechazo es en horno de leña; se asa solamente con agua
y sal, lo que le confiere un característico sabor. Como hemos comentado, este plato tan típico de
nuestra gastronomía podría ofertarse como menú “festivo”.

Incluimos también una serie de propuestas que utilizando alimentos tradicionales, pero
suavizando sabores y cantidades para hacerlas más adecuadas al gusto de los escolares, pueden
utilizarse como alternativa o como sugerencia de intercambio para ser incluidos en las planillas
habituales de menús, siempre y cuando se tenga en cuenta su valor nutricional y se combinen
de forma adecuada.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:04 Página 196

197MENÚS OCASIONALES

Menús ocasionales

1os platos

Gazpacho castellano
Judiones de la Granja
Ensalada con queso zamorano y membrillo
Crema de pan de Valladolid
Garbanzos de Fuentesaúco con gambas
Escabeche con puerros y pollo
Lentejas de la Armuña
Sopa castellana con setas
Cardo a la castellana
Menestra palentina de ternera
Pimientos del Bierzo rellenos de pavo

2os platos

Bacalao con garbanzos y hongos
Rape castellano con piñones
Solomillo relleno con patatas
Pez espada con acelgas y uvas
Brocheta de ternera con calabacín, pimiento y cebolla
Conejo a la cazadora
Hígado encebollado
Salcichas con pimientos
Pollo en pepitoria
Trucha encebollada con patatas

Postres

Tarta de queso con caramelo
Castañas con sopa de piñones
Leche frita
Ponche segoviano
Pera conferencia al mosto
Brocheta de frutas

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:04 Página 197

198 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

1ºs PLATOS

Ingredientes (4 personas)

1/2 hogaza de pan de Valladolid (150 g)

1 pepino pequeño (100 g)

1 pimiento verde pequeño (100 g)

2 tomates medianos (250 g)

1 remolacha mediana (200 g)

4 cucharadas soperas de vinagre (40 g)

4 cucharadas soperas de aceite de oliva (40 g)

Cominos (al gusto)

1 litro y medio de agua

Gazpacho castellano

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:04 Página 198

199MENÚS OCASIONALES

Elaboración
• Machacar en un mortero los ajos con los cominos.

• En un recipiente verter los ajos y los cominos machacados y añadir el pan y el aceite. Macerar
durante 30 minutos. Reservar.

• En otro recipiente poner a macerar el tomate, la remolacha, el pepino pelado y el pimiento
troceado durante 20 minutos. Seguidamente pasar por la batidora junto con la mezcla de pan.

• Añadir vinagre y agua hasta obtener una salsa concentrada pero ligera.

• Enfriar el gazpacho y servir.

Recomendaciones
Gastronómicas:

El macerado de los productos es conveniente para que el pan y el resto de los ingredientes absorban
aceite, sabores y aromas.
Si se precisa enfriar de forma rápida el gazpacho, agregar hielo por unos instantes y retirar a
continuación.
El gazpacho, dependiendo de los gustos, puede tomarse mas licuado. Para ello, tan solo hay que
pasarlo por un colador o chino.
Se aconseja acompañar este gazpacho con una guarnición a base de pepino, pimiento verde, tomate
y pan duro, todo ello cortado en dados muy pequeños y servido en un pequeño bol.

Nutricionales:

Es un plato rico en vitaminas, sin colesterol e hipocalórico en el que aún podría disminuirse más la
energía reduciendo la cantidad de pan y especialmente la de aceite. Por ello es un plato especialmente
indicado en niños con sobrepeso, obesidad e
hipercolesterolemia.
Colar el gazpacho permite que el producto
final sea más líquido, pero disminuye el
contenido en fibra.

Adaptaciones a patologías:

Apto para alérgicos a alimentos (huevo,
leche). Habría que eliminar el pan en los
enfermos celíacos.

Valoración nutricional *

ENERGÍA (kcal) 215,5
PROTEÍNAS (g) 5,11
LÍPIDOS (g) 10,81
AGS (g) 1,44
AGP (g) 1,25
AGM (g) 6,38
COLESTEROL 0
CARBOHIDRATOS (g) 26,19
FIBRA (g) 4,16
ÁCIDO FÓLICO (µg) 72,50
VITAMINA B12 (µg) 0
VITAMINA C (mg) 53,38
VITAMINA A (µg) 77,79
VITAMINA D (µg) 0
VITAMINA E (mg) 1,31
CALCIO (mg) 48,63
FÓSFORO (mg) 81,50
HIERRO (mg) 1,71

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:04 Página 199

200 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Judiones de la Granja

Ingredientes (4 personas)

120 g de Judión de Barco

175 g bacon

400 g de morcillo de ternera de Ávila

200 g chorizo zamorano (guisar)

1 cebolla mediana (150 g)

2 zanahorias pequeñas (150 g)

1 puerro mediano (100 g)

1 patata pequeña (100 g)

3 dientes de ajo (9 g)

4 cucharadas soperas de aceite de oliva (40 g)

Laurel (al gusto)

Perejil (al gusto)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 200

201MENÚS OCASIONALES

Elaboración
• En un cazo hervir el chorizo hasta que esté cocido. Escurrir, cortar y reservar.

• Poner las alubias a remojo en agua templada, bien cubiertas, durante 8 horas.

• Verter las alubias en una olla a presión y añadir agua fría hasta cubrirlas. Seguidamente incorporar
el morcillo y el bacon. Poner al fuego y cuando empiece a hervir, espumar y añadir la zanahoria,
la patata, la cebolla , el puerro y el ajo, todo ello entero. Añadir el aceite, el laurel y el perejil.
Tapar y hervir a fuego mínimo por espacio de 20 minutos. Reservar.

• Triturar media taza de judiones y la patata, hasta obtener una crema. Reservar.

• Retirar a otro plato, la zanahoria, el puerro, la cebolla, la carne y el bacon y cortar todo en dados.
Una vez troceado verter sobre los judiones y agregar el triturado de judiones y patata. Mezclar e
incorporar el chorizo.

• Servir bien caliente.

Recomendaciones
Gastronómicas:

Se aconseja adquirir la legumbre nueva, es decir de la última recolección.

Nutricionales:

Los judiones, como legumbre, tienen un alto contenido en proteínas, fibra y carbohidratos de
absorción lenta.
Para disminuir las calorías y las grasas de esta receta se puede reducir el aporte de carne y,
especialmente, el de chorizo y bacon.

Adaptaciones a patologías:

No apto para: alérgicos a legumbre
alérgicos a proteínas vacunas
(por su contenido en ternera y
la posibilidad de que el chorizo
contenga estas proteínas en su
composición)

Valoración nutricional *

ENERGÍA (kcal) 788,34
PROTEÍNAS (g) 46,30
LÍPIDOS (g) 55,39
AGS (g) 18,91
AGP (g) 5,89
AGM (g) 24,44
COLESTEROL 133
CARBOHIDRATOS (g) 27,90
FIBRA (g) 9,25
ÁCIDO FÓLICO (µg) 146,50
VITAMINA B12 (µg) 2,80
VITAMINA C (mg) 15,16
VITAMINA A (µg) 507,18
VITAMINA D (µg) 0,01
VITAMINA E (mg) 2,02
CALCIO (mg) 97,88
FÓSFORO (mg) 302,34
HIERRO (mg) 6,28

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 201

202 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Ensalada con queso zamorano
y membrillo

Ingredientes (4 personas)

120 g de dulce de membrillo

160 g de queso zamorano

4 hojas grandes de lechuga (140 g)

2 tomates pequeños (200 g)

4 cucharadas soperas de aceite de oliva (40 g)

4 cucharadas soperas de vinagre (40 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 202

203MENÚS OCASIONALES

Elaboración
• Cortar la lechuga y el tomate. Aliñar y reservar.

• Sobre una tabla de cocina elaborar sandwichs de queso y membrillo, colocando una capa de dulce
de membrillo entre dos trozos de queso, y cortar en triángulos.

• Servir cada triángulo con el vértice hacia arriba, acompañado de la ensalada.

Recomendaciones
Gastronómicas:

Realizar el plato unos instantes antes de ser consumido para mantener íntegro el contenido en
vitaminas.

Nutricionales:

Este plato presenta la ventaja de tener un alto contenido en calcio.

Adaptaciones a patologías:

No apto para alérgicos a leche y proteínas vacunas.
En los celiacos conviene asegurarse de que el dulce de membrillo no contiene gluten, en cuyo caso
debería suprimirse.

Valoración nutricional *

ENERGÍA (kcal) 326,14
PROTEÍNAS (g) 12,73
LÍPIDOS (g) 22,42
AGS (g) 9,87
AGP (g) 1,48
AGM (g) 8,87
COLESTEROL 35,12
CARBOHIDRATOS (g) 19,60
FIBRA (g) 2,19
ÁCIDO FÓLICO (µg) 34,68
VITAMINA B12 (µg) 0,60
VITAMINA C (mg) 17,57
VITAMINA A (µg) 201,15
VITAMINA D (µg) 0,11
VITAMINA E (mg) 1,39
CALCIO (mg) 327,05
FÓSFORO (mg) 26,50
HIERRO (mg) 1,07

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 203

204 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Crema de pan de Valladolid

Ingredientes (4 personas)

1/2 hogaza de pan de Valladolid (150 g)

1 remolacha roja pequeña (100 g)

1 cucharada sopera colmada de pimentón dulce

4 huevos medianos (240 g)

5 dientes de ajo (15 g)

2 cucharadas soperas de aceite de oliva (20 g)

1 litro y medio de agua

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 204

205MENÚS OCASIONALES

Elaboración
• Cortar el pan en rebanadas finas y los ajos en láminas.

• En una sartén con aceite a fuego medio, añadir los ajos laminados y dorar ligeramente. Echar el
pimentón y rápidamente verter el agua antes de que se queme. Hervir durante 5 minutos, añadir
el pan y remover.

• Triturar la sopa con la remolacha, hasta que adquiera textura y color homogéneos.

• Una vez confeccionada la crema, escaldar el huevo.

Recomendaciones
Gastronómicas:

Verter el huevo en el momento de su consumo.

Nutricionales:

Es un plato relativamente hipocalórico y rico en proteínas. Contiene también colesterol procedente
del huevo, que es preciso tener en cuenta para elegir el resto del menú y de las comidas del día.

Adaptaciones a patologías:

No apto para celiacos ni para alérgicos a la harina de trigo y al huevo.

Valoración nutricional *

ENERGÍA (kcal) 244,05
PROTEÍNAS (g) 11,16
LÍPIDOS (g) 12,88
AGS (g) 2,76
AGP (g) 1,71
AGM (g) 6,18
COLESTEROL 246
CARBOHIDRATOS (g) 22,23
FIBRA (g) 2,11
ÁCIDO FÓLICO (µg) 53,40
VITAMINA B12 (µg) 1,26
VITAMINA C (mg) 1,78
VITAMINA A (µg) 137,03
VITAMINA D (µg) 1,05
VITAMINA E (mg) 1,23
CALCIO (mg) 61,14
FÓSFORO (mg) 166,90
HIERRO (mg) 2,17

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 205

206 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Garbanzos de Fuentesaúco
con gambas

Ingredientes (4 personas)

120 g de garbanzos de Fuentesaúco

8-10 unidades de gambas (80 g)

1 cebolla pequeña (100 g)

2 cucharadas rasas de harina tradicional zamorana
(20 g)

1 diente de ajo (3 g)

4 cucharadas soperas de aceite de oliva (40 g)

1 litro y medio de agua

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 206

207MENÚS OCASIONALES

Elaboración
• Poner los garbanzos a remojo durante 8 horas en agua templada y bien cubiertos.

• Pelar las gambas y reservar.

• Picar el ajo y la cebolla en dados muy finos.

• Verter los garbanzos en una olla y añadir agua hasta cubrirlos. Seguidamente añadir la cebolla y
la mitad del ajo. Cuando empiece a hervir, espumar y verter la mitad del aceite. Tapar y hervir a
fuego mínimo por espacio de 20 minutos. Escurrir y reservar.

• En una sartén, con el aceite restante y a fuego medio, dorar los ajos. Añadir las gambas y la harina,
rehogar y mezclar con los garbanzos.

• Servir.

Recomendaciones
Gastronómicas:

La degustación de este plato se puede realizar en frío o caliente.

Nutricionales:

Alto contenido proteico, en fibra y carbohidratos complejos con un valor calórico relativamente
bajo.

Adaptaciones a patologías:

No apto para alérgicos a: legumbre, marisco y harina de trigo.
Igualmente no es apto para celiacos salvo que se suprima la harina.

Valoración nutricional *

ENERGÍA (kcal) 245,47
PROTEÍNAS (g) 13,31
LÍPIDOS (g) 12,09
AGS (g) 1,43
AGP (g) 1,93
AGM (g) 6,85
COLESTEROL 45
CARBOHIDRATOS (g) 22,25
FIBRA (g) 4,71
ÁCIDO FÓLICO (µg) 63,09
VITAMINA B12 (µg) 0,30
VITAMINA C (mg) 3,06
VITAMINA A (µg) 10,25
VITAMINA D (µg) 0
VITAMINA E (mg) 2,43
CALCIO (mg) 86,13
FÓSFORO (mg) 220,51
HIERRO (mg) 2,77

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 207

208 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Escabeche con puerros y pollo

Ingredientes (4 personas)

2 puerros medianos (250 g)

500 g de pollo

1-2 unidades de cebolleta (75 g)

1/2 pimiento rojo mediano (70 g)

1/2 pimiento verde mediano (70 g)

2-3 pepinillos enteros medianos (90 g)

2 zanahorias medianas (200 g)

3 dientes de ajo (9 g)

8 cucharadas soperas de vinagre

Laurel (al gusto)

5-6 granos de pimienta

8 cucharadas de aceite de oliva

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 208

209MENÚS OCASIONALES

Técnica del escabeche
Consiste en introducir un producto en un preparado ya cocinado a base de vinagre, aceite, especias
y sal. Las proporciones más adecuadas son:

• dos partes de aceite de oliva,
• una de vinagre
• sal, azúcar, laurel, pimienta en grano, y unos dientes de ajo.

Todo ello se pondrá a cocer y posteriormente se añade el producto a escabechar. Estos escabeches
también pueden llevar cebolla, zanahoria, calabacín, puerro, berenjena, etc.

Elaboración
• Trocear el pollo.

• Cortar todos los vegetales.

• En una cazuela a fuego medio, rehogar el pollo sin llegar a dorar y reservar.

• En este mismo aceite saltear los vegetales, sin que lleguen a tomar color. Reservar.

• Añadir a la cazuela el resto del aceite, el vinagre y la pimienta. Hervir e incorporar todos los
vegetales reservados, así como el pollo. Volver a hervir por espacio de 12 minutos y retirar a
enfriar.

• Servir.

Recomendaciones
Gastronómicas:

Conviene evitar hervir en exceso, ya que en
la evaporación se pierden las propiedades
del vinagre.
Si el escabeche se va a guardar por un
periodo mayor a 2 días, es conveniente
retirar todos los vegetales porque podrían
fermentar.
La técnica del escabeche nos puede servir
para la realización de otros productos
como: pesca de río, caza, etc.

Nutricionales:

Es un plato muy rico en vitamina A y en
hierro, relativamente ajustado en calorías
con un adecuado aporte proteico.
Por su contenido energético y la variedad
de los componentes puede constituir un
segundo plato.

Valoración nutricional *

ENERGÍA (kcal) 306,66
PROTEÍNAS (g) 23,42
LÍPIDOS (g) 25,86
AGS (g) 13,95
AGP (g) 3,55
AGM (g) 4,35
COLESTEROL 71,90
CARBOHIDRATOS (g) 9,13
FIBRA (g) 3,37
ÁCIDO FÓLICO (µg) 82,40
VITAMINA B12 (µg) 11
VITAMINA C (mg) 52,99
VITAMINA A (µg) 563,39
VITAMINA D (µg) 0
VITAMINA E (mg) 2,15
CALCIO (mg) 81,03
FÓSFORO (mg) 63,01
HIERRO (mg) 2,62

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 209

210 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Lentejas de la Armuña

Ingredientes (4 personas)

280 g de lentejas de la Armuña

175 g de chorizo zamorano

1 cebolla mediana (150 g)

1 patata grande (200 g)

2 zanahorias pequeñas (150 g)

1 tomate mediano (150 g)

1/2 pimiento verde mediano (70 g)

4 cucharadas soperas de aceite de oliva (40 g)

Pimentón (al gusto)

3 dientes de ajo (9 g)

Laurel (al gusto)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 210

211MENÚS OCASIONALES

Elaboración
• Poner las lentejas a remojo durante 8 horas en agua templada y bien cubiertas.

• Cortar en mitades la cebolla, el pimiento verde y las zanahorias. Reservar.

• Picar el ajo en dados muy finos. Reservar.

• Hervir a fuego lento el chorizo. Escurrir y cortar en rodajas. Reservar.

• Verter las lentejas en una olla. Añadir agua fría hasta cubrirlas. Seguidamente, añadir la cebolla,
las zanahorias y el pimiento. Cuando empiece a hervir, espumar y verter la mitad del aceite de
oliva. Tapar y hervir a fuego mínimo por espacio de 20 minutos.

• Retirar los vegetales y triturarlos. Reservar.

• Dorar los ajos en una sartén. Añadir seguidamente el pimentón. Verter esta mezcla en la olla y
añadir también el chorizo y los vegetales reservados. Hervir durante 6 minutos.

• Servir.

Recomendaciones
Gastronómicas:

La cocción del chorizo aparte elimina más de la mitad de la grasa que contiene.

Nutricionales:

Es un plato relativamente hipercalórico aunque por su alto contenido en fibra sólo se absorbe parte
de la energía. Como todas las legumbres aporta carbohidratos de lenta absorción y proteínas con
baja cantidad de colesterol y alto contenido en hierro.
Como sugerencia se puede disminuir el valor
calórico eliminando el chorizo y/o reduciendo la
cantidad de aceite.

Adaptaciones a patologías:

No apto para: alérgicos a legumbre (lentejas)
En los enfermos celiacos y en los alérgicos
a proteínas vacunas debe asegurarse que el
chorizo no contenga gluten o derivados
lácteos, respectivamente.

Valoración nutricional *

ENERGÍA (kcal) 498,54
PROTEÍNAS (g) 30,68
LÍPIDOS (g) 19,32
AGS (g) 4,28
AGP (g) 2,83
AGM (g) 10,05
COLESTEROL 26,47
CARBOHIDRATOS (g) 53,86
FIBRA (g) 11,30
ÁCIDO FÓLICO (µg) 53,63
VITAMINA B12 (µg) 0,40
VITAMINA C (mg) 49,43
VITAMINA A (µg) 559,34
VITAMINA D (µg) 0
VITAMINA E (mg) 2,76
CALCIO (mg) 89,03
FÓSFORO (mg) 310,89
HIERRO (mg) 7,72

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 211

212 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Sopa castellana con setas

Ingredientes (4 personas)

2/3 de hogaza de pan de Valladolid (200 g)

1 1/2 - 2 tazas de setas (boletus) (180 g)

80 g de chorizo zamorano

80 g de jamón ibérico de Guijuelo

2 huevos medianos (120 g)

Pimentón (al gusto)

6 dientes de ajo (18 g)

4 cucharadas soperas de aceite de oliva (40 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 212

213MENÚS OCASIONALES

Elaboración
• Limpiar las setas con un paño seco. Seguidamente cocerlas a fuego medio en aceite durante 20

minutos. Escurrir bien. Reservar.

• Cortar el pan en rebanadas finas y los ajos en láminas.

• En una sartén con aceite a fuego medio, añadir los ajos laminados y dorar ligeramente. Echar el
pimentón y rápidamente verter el agua antes de que se queme. Hervir durante 5 minutos.

• Añadir el pan, el jamón y el chorizo, remover y hervir durante 6 minutos más.

• Servir y verter en ese momento el huevo y las setas cortadas en láminas.

Recomendaciones
Gastronómicas:

Si la seta no está sucia no conviene lavar con agua, ya que pierden parte de su aroma en este
proceso.
Es conveniente comprar el hongo en tiendas o fruterías especializadas, para garantizar que han
pasado un control de seguridad.
La cocción de un producto a una temperatura de 80 ºC en aceite o en su jugo se denomina
confitado.

Nutricionales:

Es un primer plato de alto contenido calórico por lo que la elección del segundo ha de hacerse con
criterios de compensación.
Dicha energía puede ser reducida disminuyendo la cantidad de chorizo y jamón.

Adaptaciones a patologías:

No apto para alérgicos al huevo, a la harina de
trigo y a las proteínas vacunas (si el chorizo
las contiene).
Tampoco es apto para celiacos. ENERGÍA (kcal) 403,05

PROTEÍNAS (g) 23,22
LÍPIDOS (g) 23,05
AGS (g) 5,13
AGP (g) 3,04
AGM (g) 12,17
COLESTEROL 135,10
CARBOHIDRATOS (g) 27,39
FIBRA (g) 2,66
ÁCIDO FÓLICO (µg) 28,86
VITAMINA B12 (µg) 3,95
VITAMINA C (mg) 2,43
VITAMINA A (µg) 68,10
VITAMINA D (µg) 0,53
VITAMINA E (mg) 1,11
CALCIO (mg) 59,62
FÓSFORO (mg) 226,78
HIERRO (mg) 3,06

NUTRIENTES

* La valoración nutricional correponde a una ración.

Valoración nutricional *

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:05 Página 213

214 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Cardo a la castellana

Ingredientes (4 personas)

1 Kg de cardo

2 cucharadas soperas de harina tradicional zamorana
(20 g)

1/2 vaso de leche

1 huevo mediano (60 g)

20 g de almendras

4 1/2 cucharadas soperas de aceite de oliva

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 214

215MENÚS OCASIONALES

Elaboración
• Cocer el cardo con abundante agua, aceite y una cucharada de harina para que se ablande.

• Escurrir.

• Moler las almendras.

• Añadir la leche y el huevo y batir todo junto.

• Hacer un sofrito con aceite y harina.

• Volcar sobre el cardo el molido y el sofrito y dejar cocer todo durante unos quince minutos.

• Servir.

Recomendaciones
Nutricionales:

Plato controlado en calorías, rico en fibra y carabohidratos de lenta absorción con un aceptable
perfil lipídico.

Adaptaciones a patologías:

No apto para celiacos, alérgicos a las proteínas vacunas y alérgicos al huevo.

Valoración nutricional *

ENERGÍA (kcal) 259,02
PROTEÍNAS (g) 7,02
LÍPIDOS (g) 20,60
AGS (g) 2,51
AGP (g) 2,20
AGM (g) 11,67
COLESTEROL (mg) 51,25
CARBOHIDRATOS (g) 12,14
FIBRA (g) 3,30
ÁCIDO FÓLICO (µg) 11,75
VITAMINA B12 (µg) 0,31
VITAMINA C (mg) 2,53
VITAMINA A (µg) 40,38
VITAMINA D (µg) 0,23
VITAMINA E (mg) 2,00
CALCIO (mg) 333,40
FÓSFORO (mg) 78,50
HIERRO (mg) 4,39

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 215

216 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Menestra palentina de ternera

Ingredientes (4 personas)

60 g de carne magra de morucha de Salamanca

2 zanahorias medianas (250 g)

5 tazas de judías verdes (500 g)

250 g de guisantes

2 unidades pequeñas de alcachofas (180 g)

10-12 unidades de champiñón (180 g)

2 dientes de ajo (6 g)

4 cucharadas soperas de aceite de oliva (40 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 216

217MENÚS OCASIONALES

Elaboración
• Cortar los vegetales y los hongos en dados.

• Cortar la ternera en dados pequeños, eliminando cualquier nervio y grasa.

• Rehogar la ternera en una cazuela a fuego medio hasta que tome un ligero color dorado.

• En una olla introducir los guisantes, cubrir con agua, y hervir durante 15 minutos.

• Una vez pasado el tiempo de cocción, verter en la misma olla la carne, los vegetales y los hongos.
Hervir nuevamente otros 5 minutos más y retirar.

• Servir.

Recomendaciones
Gastronómicas:

Se puede acompañar de patatas hervidas.

Nutricionales:

Es un plato completo y con un nivel de grasas y vitaminas aceptable.

Adaptaciones a patologías:

No apto para alérgicos a proteínas vacunas por su contenido en ternera.
En caso de alergia a legumbre hay que asegurarse de que toleran la judía verde y los guisantes.

Valoración nutricional *

ENERGÍA (kcal) 277,52
PROTEÍNAS (g) 11,76
LÍPIDOS (g) 17,49
AGS (g) 9,94
AGP (g) 2,18
AGM (g) 2,49
COLESTEROL 8,78
CARBOHIDRATOS (g) 19,48
FIBRA (g) 13,67
ÁCIDO FÓLICO (µg) 133,56
VITAMINA B12 (µg) 0,30
VITAMINA C (mg) 54,06
VITAMINA A (µg) 911,10
VITAMINA D (µg) 0
VITAMINA E (mg) 1,66
CALCIO (mg) 131,68
FÓSFORO (mg) 266,64
HIERRO (mg) 4,21

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 217

218 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Pimientos del Bierzo
rellenos de pavo

Ingredientes (4 personas)

440 g de pimientos del Bierzo al natural (conserva)

160 g de pechuga de pavo

1 cebolla mediana (120 g)

3 tazas de leche (600 g)

5 cucharadas soperas rasas de harina tradicional
zamorana (50 g)

2 dientes de ajo (6 g)

4 cucharadas soperas de aceite de oliva (40 g)

Perejil (al gusto)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 218

219MENÚS OCASIONALES

Elaboración
• Acercar una cazuela a fuego mínimo y verter en ella 3 cucharadas de aceite y la harina. Mezclar y

añadir la leche fría. Hervir a temperatura mínima por espacio de 20 minutos y reservar.

• Cocer en un recipiente cubierto de agua el pavo a fuego medio. Escurrir y desmenuzar.

• Mezclar la bechamel con el pavo desmenuzado. Reservar.

• Rehogar el resto del aceite con el ajo, la cebolla y finalmente el perejil. Seguidamente incorporar
la mitad de los pimientos y su jugo. Mantener a fuego medio durante 5 minutos y pasar por una
batidora, hasta obtener una crema ligera. Reservar.

• Rellenar con la crema de pavo y bechamel los pimientos restantes.

• Servir los pimientos rellenos regados con la salsa.

Recomendaciones
Gastronómicas:

Pueden gratinarse añadiendo unas virutas de queso.

Nutricionales:

Es un plato nutricionalmente equilibrado y con un aceptable nivel de grasas.

Adaptaciones a patologías:

No apto para celiacos y para alérgicos a la leche, proteínas vacunas y a la harina de trigo.

Valoración nutricional *

ENERGÍA (kcal) 275,04
PROTEÍNAS (g) 15,94
LÍPIDOS (g) 14,15
AGS (g) 1,21
AGP (g) 1,04
AGM (g) 5,13
COLESTEROL 24
CARBOHIDRATOS (g) 22,38
FIBRA (g) 2,47
ÁCIDO FÓLICO (µg) 42,19
VITAMINA B12 (µg) 0,54
VITAMINA C (mg) 144,92
VITAMINA A (µg) 145,32
VITAMINA D (µg) 0,05
VITAMINA E (mg) 1,79
CALCIO (mg) 187,59
FÓSFORO (mg) 206,21
HIERRO (mg) 131,80

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 219

220 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

2ºs PLATOS

Bacalao con garbanzos y hongos

Ingredientes (4 personas)

200 g de garbanzos de Fuentesaúco

150 g de hongos (boletus)

150 g de espinacas

160 g de bacalao

1 cebolla mediana (150 g)

1 huevo mediano (63 g)

1 tomate mediano (150 g)

1 diente de ajo (3 g)

Azafrán (al gusto)

4 cucharadas soperas de aceite de oliva (40 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 220

221MENÚS OCASIONALES

Elaboración
• Poner los garbanzos a remojo durante 8 horas en agua templada y bien cubiertos.

• Verter los garbanzos en una olla. Añadir agua hasta cubrirlos. Seguidamente agregar la mitad de
la cebolla, del azafrán y del tomate. Cuando empiece a hervir, espumar y verter la mitad del aceite
de oliva. Tapar y hervir a fuego lento por espacio de 12 minutos. Reservar.

• Picar el ajo y la cebolla en dados. Reservar.

• Desmenuzar el bacalao desalado y desprovisto de espinas. Reservar.

• Cocer las setas en agua, cubiertas, por espacio de 12 minutos. Reservar.

• Cocer el huevo en agua durante 10 minutos. Reservar.

• En una sartén preparar un sofrito con el resto del aceite, cebolla, ajo y tomate. Cuando la cebolla
esté blanda, añadir el resto del azafrán, mezclar y verter sobre los garbanzos removiendo bien.

• Acercar nuevamente la olla a fuego medio e incorporar el bacalao y las espinacas. Hervir durante
3 minutos. Reposar 20 minutos e incorporar el huevo cocido y las setas.

• Servir caliente y algo caldoso.

Recomendaciones
Gastronómicas:

Para desalar el bacalao es preciso introducirlo en agua fría y cambiarla 8 veces en un espacio de
48 horas (aproximadamente).
Es recomendable utilizar espinaca fresca para este plato, ya que da mayor vistosidad.

Nutricionales:

Es una receta nutricionalmente completa que
podría constituir un plato único.

Adaptaciones a patologías:

No apto para alérgicos a legumbre (garbanzos),
a pescado, y a huevo.
Eliminar el azafrán, si no es natural, en los
enfermos celiacos.

Valoración nutricional *

ENERGÍA (kcal) 362,35
PROTEÍNAS (g) 25,16
LÍPIDOS (g) 15,48
AGS (g) 2,09
AGP (g) 2,93
AGM (g) 7,88
COLESTEROL 84,58
CARBOHIDRATOS (g) 32,63
FIBRA (g) 9,42
ÁCIDO FÓLICO (µg) 178,94
VITAMINA B12 (µg) 2,33
VITAMINA C (mg) 29,45
VITAMINA A (µg) 297,28
VITAMINA D (µg) 0,28
VITAMINA E (mg) 3,46
CALCIO (mg) 145,42
FÓSFORO (mg) 374,19
HIERRO (mg) 5,40

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 221

222 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Rape castellano con piñones

Ingredientes (4 personas)

500 g de rape

1/2 cebolla pequeña (50 g)

1/2 taza de tomate frito

6 cucharadas soperas de harina tradicional
zamorana (60 g)

5 tazas de caldo de pescado

80 g de piñones tostados

Perejil (al gusto).

4 cucharadas soperas de aceite de oliva (40 g)

1 diente de ajo (3 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 222

223MENÚS OCASIONALES

Elaboración
• Cortar la cebolla, el ajo y el perejil. Reservar.

• Calentar el caldo de pescado o el agua. Reservar.

• Enharinar el rape y freír a fuego medio. Reservar.

• En el mismo aceite de freír el rape, rehogar la cebolla y el ajo, e incorporar el perejil.

• Una vez rehogado, agregar la harina y a continuación el tomate frito. Mezclar y añadir el caldo de
pescado o el agua. Hervir por espacio de 5 minutos.

• Introducir el rape reservado y la mitad de los piñones. Mantener a fuego mínimo por espacio de 8
minutos más.

• Servir, añadiendo por encima del rape el resto de piñones tostados.

Recomendaciones
Gastronómicas:

Este plato se puede preparar también con otro pescado blanco.

Nutricionales:

Es un plato rico en proteínas y presenta un aceptable nivel de grasas. No obstante, en problemas
de sobrepeso-obesidad se aconseja disminuir la cantidad por ración.

Adaptaciones a patologías:

No apto para alergia al pescado, a la harina de trigo y a frutos secos. Suprimir la harina en enfermos
celiacos.

Valoración nutricional *

ENERGÍA (kcal) 410,53
PROTEÍNAS (g) 25,99
LÍPIDOS (g) 27,36
AGS (g) 2,94
AGP (g) 8,71
AGM (g) 10,69
COLESTEROL 62,50
CARBOHIDRATOS (g) 16,09
FIBRA (g) 1,13
ÁCIDO FÓLICO (µg) 31,57
VITAMINA B12 (µg) 1,36
VITAMINA C (mg) 3,89
VITAMINA A (µg) 8,44
VITAMINA D (µg) 0
VITAMINA E (mg) 4,27
CALCIO (mg) 114,31
FÓSFORO (mg) 411,3
HIERRO (mg) 5,85

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 223

224 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Solomillo relleno con patatas

Ingredientes (4 personas)

500 g de solomillo de cerdo

4 lonchas finas de jamón serrano de Guijuelo (75 g)

2 lonchas de queso (50 g)

8 unidades de olivas negras (30 g)

1 huevo mediano (60 g)

4 patatas pequeñas (400 g)

3 cucharadas soperas de aceite de oliva (30 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 224

225MENÚS OCASIONALES

Elaboración
• Abrir por la mitad el solomillo.

• Cocer el huevo durante 10 minutos. Reservar.

• Cortar el jamón en tiras finas.

• Rellenar el solomillo con el jamón, el queso, el huevo y las aceitunas. Cerrar con una malla de
carnicero.

• Forrar la base de una fuente de horno con las patatas cortadas en discos y la cebolla en aros,
colocar encima el solomillo e introducir al horno por espacio de 12 minutos.

• Sacar del horno y retirar la malla.

• Servir el solomillo cortado en filetes gruesos y acompañado de las patatas.

Recomendaciones
Gastronómicas:

Durante el proceso de cocción del solomillo, se puede añadir algo de agua para evitar que se
reseque en exceso. De esta forma se realza el sabor del asado y su aspecto exterior.

Nutricionales:

Podría constituir un plato único (especialmente si se acompaña de guarnición de ensalada), por su
valor calórico y variado aporte de nutrientes.

Adaptaciones a patologías:

No apto para alérgicos a proteínas vacunas y a
huevo.
En caso de enfermedad celiaca hay que
comprobar que el queso no contiene gluten.

Valoración nutricional *

ENERGÍA (kcal) 444,66
PROTEÍNAS (g) 40,76
LÍPIDOS (g) 23,98
AGS (g) 6,71
AGP (g) 2,91
AGM (g) 12,61
COLESTEROL 174,48
CARBOHIDRATOS (g) 17,55
FIBRA (g) 2,37
ÁCIDO FÓLICO (µg) 37,99
VITAMINA B12 (µg) 4,61
VITAMINA C (mg) 18
VITAMINA A (µg) 94,64
VITAMINA D (µg) 0,40
VITAMINA E (mg) 0,86
CALCIO (mg) 146,39
FÓSFORO (mg) 155,65
HIERRO (mg) 3,62

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 225

226 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Pez espada con acelgas y uvas

Ingredientes (4 personas)

440 g de pez espada

150 g de acelgas

75 g de uvas pasas

1 cucharada sopera colmada de harina tradicional
zamorana (15 g)

Perejil (al gusto)

3 cucharadas soperas de aceite de oliva (30 g)

1 taza de agua o caldo de pescado (200 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:06 Página 226

227MENÚS OCASIONALES

Elaboración
• Hervir en agua las acelgas hasta que estén tiernas. Reservar.

• Enharinar el pescado y freír a fuego medio.

• Añadir el caldo de pescado o el agua e incorporar las acelgas cortadas en tiras, el perejil y las uvas
pasas. Dejar cocer a fuego medio durante 3 minutos.

• Servir bien salseado.

Recomendaciones
Gastronómicas:

Se puede encontrar el pez espada congelado o fresco.
Si es congelado, se recomienda descongelarlo en frigorífico a 4ºC y nunca sometido a calor para
mantener sus características organolépticas y nutricionales.

Nutricionales:

Plato completo y equilibrado.

Adaptaciones a patologías:

No apto para celiacos (salvo que se elimine la harina) ni para alérgicos al pescado.

Valoración nutricional *

ENERGÍA (kcal) 262,13
PROTEÍNAS (g) 20,27
LÍPIDOS (g) 12,51
AGS (g) 2,1
AGP (g) 1,75
AGM (g) 6,12
COLESTEROL 42,90
CARBOHIDRATOS (g) 18,26
FIBRA (g) 1,65
ÁCIDO FÓLICO (µg) 74,59
VITAMINA B12 (µg) 5,50
VITAMINA C (mg) 7,50
VITAMINA A (µg) 619,56
VITAMINA D (µg) 0
VITAMINA E (mg) 0,405
CALCIO (mg) 71,34
FÓSFORO (mg) 596,73
HIERRO (mg) 2,66

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 227

228 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Brocheta de ternera con calabacín,
pimiento y cebolla

Ingredientes (4 personas)

400 g de carne de ternera de Aliste

1/2 cebolla mediana (75 g)

1/2 pimiento mediano (80 g)

1/2 calabacín mediano (80 g)

2 cucharadas soperas de aceite de oliva (20 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 228

229MENÚS OCASIONALES

Elaboración
• Cortar en dados medianos la carne de ternera, el pimiento, la cebolla y el calabacín.

• Seguidamente traspasar con una aguja de madera los ingredientes intercalados.

• Calentar una sartén o plancha a fuego medio. Una vez caliente, colocar la brocheta sobre la plancha
o sartén y rociar con unas gotas de aceite de oliva. Freír a fuego medio dorando ligeramente.

• Servir.

Recomendaciones
Gastronómicas:

Se pueden utilizar varios tipos de carne. Para garantizar un buen resultado se aconseja la zona del
lomo.
Pueden incorporarse otras hortalizas de similares características (champiñón, cebolleta, berenjena,
etc.).

Nutricionales:

Es un excelente segundo plato por su ajustado contenido en calorías y su aceptable aporte del resto
de los nutrientes.

Adaptaciones a patologías:

No apto para alérgicos a proteínas vacunas (ternera).

Valoración nutricional *

ENERGÍA (kcal) 190,88
PROTEÍNAS (g) 21,40
LÍPIDOS (g) 10,47
AGS (g) 2,64
AGP (g) 0,71
AGM (g) 5,39
COLESTEROL 59
CARBOHIDRATOS (g) 2,94
FIBRA (g) 0,88
ÁCIDO FÓLICO (µg) 15,51
VITAMINA B12 (µg) 2
VITAMINA C (mg) 29,50
VITAMINA A (µg) 14,56
VITAMINA D (µg) 0
VITAMINA E (mg) 0,65
CALCIO (mg) 19,36
FÓSFORO (mg) 19,25
HIERRO (mg) 2,41

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 229

230 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Conejo a la cazadora

Ingredientes (4 personas)

500 g de conejo

65 g de champiñones

2 lonchas finas de Jamón serrano de Guijuelo (65 g)

Un trocito de tocino (25 g)

1/4 de cebolla pequeña (40 g)

2 dientes de ajo (5 g)

1 rebanada de pan (25 g)

1 tomate grande (170 g)

5 cucharadas soperas de aceite de oliva (50 g)

Perejil (al gusto)

1-2 granos de pimienta

Tomillo (al gusto)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 230

231MENÚS OCASIONALES

Elaboración
• Trocear el conejo.

• Partir el tocino y el jamón en cuadraditos, y picar la cebolla.

• Sofreír el tocino, el jamón, la cebolla picada y el ajo. Cuando estén dorados, sacar y reservar.

• Freír los trozos de conejo y colocar en cazuela aparte.

• Añadir al conejo los tomates pelados y picados, el tomillo, la pimienta y el sofrito. Tapar y dejar
hacer durante 15 minutos.

• Agregar los champiñones y cocer otros 15 minutos más.

• Servir acompañado de costrones de pan frito.

Recomendaciones
Nutricionales

Plato contundente que exigiría acompañarse de ensalada como primer plato. Puede rebajarse su
contenido en grasa suprimiendo el tocino.

Adaptaciones a patologías:

No apto para celiacos por los costrones de pan.

Valoración nutricional *

ENERGÍA (kcal) 1270,95
PROTEÍNAS (g) 67,96
LÍPIDOS (g) 99,69
AGS (g) 23,73
AGP (g) 14,83
AGM (g) 48,23
COLESTEROL (mg) 400,00
CARBOHIDRATOS (g) 14,35
FIBRA (g) 2,66
ÁCIDO FÓLICO (µg) 41,06
VITAMINA B12 (µg) 55,00
VITAMINA C (mg) 5,19
VITAMINA A (µg) 2,23
VITAMINA D (µg) -
VITAMINA E (mg) 4,19
CALCIO (mg) 151,01
FÓSFORO (mg) 1281,36
HIERRO (mg) 9,77

NUTRIENTES GLOBAL*

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 231

232 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Hígado encebollado

Ingredientes (4 personas)

440 g de hígado de ternera charra 1 cebolla grande (250 g)

3 cucharadas soperas de aceite de oliva (30 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 232

233MENÚS OCASIONALES

Elaboración
• Cortar la cebolla en tiras finas.

• Rehogar la cebolla lentamente hasta que esté tierna, escurrir y reservar.

• En el mismo aceite de rehogar la cebolla freír el filete de hígado por ambos lados. Una vez frito
añadir por encima la cebolla reservada.

• Servir.

Recomendaciones
Gastronómicas:

No es conveniente freír en exceso el hígado para evitar que adquiera una textura correosa.
El hígado una vez comprado ha de consumirse preferentemente en el mismo día.

Nutricionales:

Plato controlado en energía, alto en colesterol, que presenta como ventaja su elevado contenido
en hierro y vitamina A.

Adaptaciones a patologías:

No apto para alérgicos a proteínas vacunas.

Valoración nutricional *

ENERGÍA (kcal) 220,006
PROTEÍNAS (g) 21,87
LÍPIDOS (g) 10,84
AGS (g) 2,82
AGP (g) 1,74
AGM (g) 4,89
COLESTEROL 330
CARBOHIDRATOS (g) 9,36
FIBRA (g) 1,20
ÁCIDO FÓLICO (µg) 268,87
VITAMINA B12 (µg) 110
VITAMINA C (mg) 37,60
VITAMINA A (µg) 11000,
VITAMINA D (µg) 1,32
VITAMINA E (mg) 2,29
CALCIO (mg) 25,73
FÓSFORO (mg) 304,33
HIERRO (mg) 5,68

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 233

234 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Salchichas con pimientos

Ingredientes (4 personas)

600 g de salchichas

2 pimientos rojos asados medianos (400 g)

2 cucharadas soperas de aceite de oliva (20 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 234

235MENÚS OCASIONALES

Elaboración
• Lavar los pimientos e introducirlos en el horno con un poco de agua y unas gotas de aceite.

• Una vez asados, pelar y cortar en tiras medianas. Reservar.

• Freír las salchichas a fuego medio.

• Servir las salchichas acompañadas de las tiras de pimiento.

Recomendaciones
Gastronómicas:

Se puede sustituir el pimiento natural por pimientos asados envasados.
Una buena técnica de pelado del pimiento consiste en introducirlos en una bolsa de plástico una
vez asados por espacio de 5 minutos.

Nutricionales:

Por su alto contenido en energía conviene ofertarlo con moderación.

Adaptaciones a patologías:

Asegurarse de que las salchichas no contienen gluten ni proteínas vacunas para su administración
a celíacos y alérgicos a ellas.

Valoración nutricional *

ENERGÍA (kcal) 506,13
PROTEÍNAS (g) 20,25
LÍPIDOS (g) 45,69
AGS (g) 14,71
AGP (g) 3,36
AGM (g) 19,07
COLESTEROL 108
CARBOHIDRATOS (g) 3,70
FIBRA (g) 1,40
ÁCIDO FÓLICO (µg) 29,50
VITAMINA B12 (µg) 0
VITAMINA C (mg) 131
VITAMINA A (µg) 67,50
VITAMINA D (µg) 0
VITAMINA E (mg) 1,415
CALCIO (mg) 31,50
FÓSFORO (mg) 250
HIERRO (mg) 3,80

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 235

236 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Pollo en pepitoria

Ingredientes (4 personas)

600 g de pollo

1 cebolla pequeña (100 g)

7 1/2 cucharadas soperas de harina tradicional
zamorana

2 dientes de ajo (6 g)

2 huevos medianos (126 g)

1 taza de caldo de pollo o agua

75 g de almendras

Una rebanada gruesa de pan de hogaza (50 g)

Azafrán (al gusto)

Perejil (al gusto)

2 cucharadas soperas de aceite de oliva (20 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 236

237MENÚS OCASIONALES

Elaboración
• Cortar la cebolla y el ajo en dados menudos.

• Enharinar el pollo y freír ligeramente. Reservar.

• Rehogar en el mismo aceite la cebolla y el ajo. Incorporar el pollo, el caldo y el azafrán, reduciendo
el fuego. Dejar cocer 25 minutos.

• En una sartén freír el pan junto con las almendras peladas, medio diente de ajo, perejil y la yema
de huevo. Seguidamente, y en un mortero, majar los ingredientes anteriores hasta que se forme
una pasta.

• Añadir un poco de caldo al majado para disolverlo. Verter a continuación sobre el pollo.

• Servir el pollo con la clara de huevo picada y perejil picado.

Recomendaciones
Gastronómicas:

La cocción del pollo ha de realizarse de forma lenta.

Nutricionales:

Para reducir el contenido en grasas y colesterol es conveniente eliminar la piel del pollo.

Adaptaciones a patologías:

No apto para alérgicos al huevo, harina de trigo, frutos secos (almendras) y celiacos.

Valoración nutricional *

ENERGÍA (kcal) 467,32
PROTEÍNAS (g) 39,93
LÍPIDOS (g) 24,18
AGS (g) 4,52
AGP (g) 3,59
AGM (g) 12,94
COLESTEROL 225,45
CARBOHIDRATOS (g) 23,99
FIBRA (g) 4,23
ÁCIDO FÓLICO (µg) 54,91
VITAMINA B12 (µg) 0,63
VITAMINA C (mg) 4,49
VITAMINA A (µg) 68,45
VITAMINA D (µg) 0,53
VITAMINA E (mg) 4,80
CALCIO (mg) 102,52
FÓSFORO (mg) 202,51
HIERRO (mg) 4,58

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 237

238 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Trucha encebollada con patatas

Ingredientes (4 personas)

4 truchas (800 g)

3 cebollas grandes (800 g)

3 patatas grandes (600 g)

4 cucharadas soperas de aceite de oliva (40 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 238

239MENÚS OCASIONALES

Elaboración
• Cortar las patatas y las cebollas en láminas finas.

• En una fuente de horno formar una base con las patatas y la cebolla y depositar encima las truchas.

• Regar con aceite e introducir en el horno por espacio de 8 minutos. A media cocción añadir media
tacita de agua.

• Servir.

Recomendaciones
Gastronómicas:

Es un pez muy delicado, por lo tanto habrá que poner gran cuidado en el punto de asado. Podrá
retirarlo antes de su cocción si es preciso, y dejando la placa en el horno con las patatas y cebollas
hasta que estén hechas.

Nutricionales:

Plato nutricionalmente completo y equilibrado.

Adaptaciones a patologías:

No apto para alérgicos al pescado.

Valoración nutricional *

ENERGÍA (kcal) 383,96
PROTEÍNAS (g) 30,10
LÍPIDOS (g) 14,81
AGS (g) 1,93
AGP (g) 2,64
AGM (g) 7,28
COLESTEROL 84
CARBOHIDRATOS (g) 34,75
FIBRA (g) 6,30
ÁCIDO FÓLICO (µg) 31,85
VITAMINA B12 (µg) 0
VITAMINA C (mg) 40,80
VITAMINA A (µg) 23,80
VITAMINA D (µg) 0
VITAMINA E (mg) 1,50
CALCIO (mg) 100,60
FÓSFORO (mg) 538
HIERRO (mg) 3,21

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:07 Página 239

240 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

POSTRES

Tarta de queso con caramelo

Ingredientes (4 personas)

1 tarrina de queso fresco (200 g)

1 1/2 tazas de nata líquida (350 g)

4 huevos medianos (240 g)

14 cucharadas soperas de leche condensada (280 g)

3 cucharaditas de postre de azúcar (15 g)

Para el caramelo:

1/2 taza de nata líquida (120 g)

3 tarrinas de ración de mantequilla de Soria (50 g)

4 cucharaditas de postre de azúcar (20 g)

8 cucharadas soperas rasas de azúcar moreno

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 240

241MENÚS OCASIONALES

Elaboración
• Introducir todos los ingredientes, excepto los de la salsa de caramelo, en una batidora y triturar.

• Volcar en un molde redondo, poner al baño maría e introducir en el horno por espacio de 50
minutos a 180 ºC , refrescando el baño maría con agua fría cada 10 minutos.

• Una vez cocido, retirar y dejar enfriar completamente.

• En un cazo a fuego medio hervir la nata con la margarina, durante un minuto. A continuación,
añadir el azúcar (moreno y blanco) y hervir otro minuto. Remover con varillas y retirar.

• Servir la tarta salseada con el caramelo bien caliente.

Recomendaciones
Gastronómicas:

Para que la cocción al baño maría sea la adecuada hay que evitar que el agua llegue a cocer. De no
ser así, se formarán agujeros en el interior de la tarta.

Nutricionales:

Se trata de un postre para ocasiones especiales, dado su alto valor calórico y de grasas.

Adaptaciones a patologías:

No apto para alérgicos al huevo y a las proteínas vacunas.
En los celiacos conviene asegurarse de que el queso no contiene gluten.

Valoración nutricional *

ENERGÍA (kcal) 1042,17
PROTEÍNAS (g) 23,84
LÍPIDOS (g) 74,40
AGS (g) 10,98
AGP (g) 3,77
AGM (g) 13,72
COLESTEROL 229,35
CARBOHIDRATOS (g) 73,92
FIBRA (g) 0
ÁCIDO FÓLICO (µg) 50,47
VITAMINA B12 (µg) 2,22
VITAMINA C (mg) 2,11
VITAMINA A (µg) 822,81
VITAMINA D (µg) 2,85
VITAMINA E (mg) 3,58
CALCIO (mg) 418,24
FÓSFORO (mg) 640,81
HIERRO (mg) 2,57

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 241

242 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Castañas con sopa de piñones

Ingredientes (4 personas)

650 g de castañas asadas en su jugo envasadas

150 g de piñones tostados

10 cucharaditas de postre de miel (100 g)

15 cucharaditas de postre de azúcar moreno (75 g)

1 vaso de agua (200 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 242

243MENÚS OCASIONALES

Elaboración
• Escurrir las castañas. Reservar el almíbar y las castañas.

• A fuego lento cocer durante 5 minutos el caldo de las castañas, el azúcar moreno, la miel, el agua
y los piñones tostados.

• Servir las castañas y verter sobre ellas la salsa caliente.

Recomendaciones
Gastronómicas:

Si la salsa resulta espesa, añadiremos un poco de agua para aligerarla.

Nutricionales:

Plato rico en carbohidratos y hierro, con un aceptable aporte de fibra.

Adaptaciones a patologías:

No apto para alérgicos a frutos secos (piñones, castañas).

Valoración nutricional *

ENERGÍA (kcal) 668,55
PROTEÍNAS (g) 8,60
LÍPIDOS (g) 29,30
AGS (g) 8,57
AGP (g) 15,46
AGM (g) 2,90
COLESTEROL 0
CARBOHIDRATOS (g) 98,79
FIBRA (g) 9,65
ÁCIDO FÓLICO (µg) 229,13
VITAMINA B12 (µg) 0
VITAMINA C (mg) 0
VITAMINA A (µg) 0,60
VITAMINA D (µg) 0
VITAMINA E (mg) 6,73
CALCIO (mg) 267,74
FÓSFORO (mg) 686,56
HIERRO (mg) 11,59

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 243

244 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Leche frita

Ingredientes (4 personas)

3 tazas colmadas de leche (650 ml)

15 cucharadas soperas rasas de azúcar (150 g)

5 cucharadas soperas de maicena (50 g)

5 yemas de huevo (100 g)

1 1/2 huevos medianos (90 g)

10 cucharadas soperas de harina tradicional zamorana
(100 g)

7 cucharadas soperas de aceite de oliva (70 g)

Canela en rama al gusto

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 244

245MENÚS OCASIONALES

Elaboración
• En un bol, mezclar la maicena con un vaso de leche y reservar.

• Batir las yemas de huevo y reservar.

• Cocer la leche restante a fuego medio junto con la canela y el azúcar. Reservar.

• Acercar nuevamente la leche al fuego. Cuando empiece a hervir, añadir la mezcla de la maicena,
mover constantemente hasta que espese por completo y cocer por espacio de 5 minutos. A
continuación y fuera del fuego verter las yemas batidas, remover enérgicamente y verter la masa
sobre una fuente honda de cristal. Enfriar completamente.

• Una vez bien frío se cortan porciones rectangulares.

• Batir el huevo.

• Rebozar las porciones en harina y huevo.

• Freír a fuego medio y pasar por un papel absorbente.

Recomendaciones
Gastronómicas:

Es importante cocer bien la harina, de esta forma evitaremos que predomine el sabor de la misma.

Nutricionales:

Plato tradicional rico en calorías, colesterol y carbohidratos de absorción rápida. Para disminuir el
contenido en colesterol puede confeccionarse la masa utilizando un número menor de yemas de
huevo. Es un plato también rico en calcio, fósforo y hierro.

Adaptaciones a patologías:

No apto para alérgicos a proteínas vacunas,
a huevos o a harina de trigo. No apto para
celiacos.

ENERGÍA (kcal) 645,85
PROTEÍNAS (g) 14,22
LÍPIDOS (g) 32,34
AGS (g) 5,05
AGP (g) 3,09
AGM (g) 14,44
COLESTEROL 378
CARBOHIDRATOS (g) 79,43
FIBRA (g) 0,86
ÁCIDO FÓLICO (µg) 45,42
VITAMINA B12 (µg) 1,57
VITAMINA C (mg) 0,13
VITAMINA A (µg) 235,40
VITAMINA D (µg) 1,60
VITAMINA E (mg) 3,74
CALCIO (mg) 228,97
FÓSFORO (mg) 380,93
HIERRO (mg) 2,92

NUTRIENTES

Valoración nutricional *

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 245

246 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Ponche segoviano

Ingredientes (4 personas)

Bizcocho:

9 yemas de huevo (180 g)

3 claras de huevo (90 g)

3 cucharadas rasas de maicena (45 g)

Almíbar:

2 tazas de azúcar (400 g)

2 tazas de agua (400 ml)

Corteza de limón (al gusto)

Baño:

3 yemas de huevo (60 g)

1 clara de huevo (30 g)

5 cucharadas de agua (50 ml)

12 cucharadas soperas de azúcar (125 g)

Mazapán:

250 g de almendra molida

25 cucharadas soperas de azúcar glass (250 g)

1 cucharada de agua

1 clara de huevo (30 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 246

247MENÚS OCASIONALES

Introducción
El Ponche Segoviano es un postre típico basado en un bizcocho bañado y cubierto de mazapán.

Elaboración
Para el bizcocho:
• Batir las yemas y claras durante 15 minutos. Disminuir la velocidad del batido y añadir con cuidado

la maicena.

• Engrasar y forrar el fondo de un molde rectangular, verter la mezcla y cocer en horno al baño María
durante 15 minutos.

Almíbar para el bizcocho:
• Disolver en un cazo pequeño el azúcar en el agua, añadir la cáscara de limón y cocer 15 minutos.

Bañar el bizcocho con este almíbar.

Para el baño:
• Hacer un almíbar a punto de hebra floja con el azúcar y el agua.

• Batir las yemas en un cazo de fondo grueso, añadir el almíbar y acercar al fuego sin parar de mover
hasta que espese.

• Partir el bizcocho a la mitad, montando una parte sobre otra parte para que resulte más alto, y
cubrirlo con el baño.

Para la cobertura de mazapán:
• Amasar la almendra molida con el azúcar glass y la clara de huevo. Si es preciso, ayudarse con algo

de agua.

• Extender la pasta (1/2 cm de espesor) y cubrir la
tarta, recortando los bordes que sobren.

• Espolvorear con azúcar glass y quemar con un
hierro al rojo.

• Servir muy frío.

Recomendaciones
Nutricionales:

Postre tradicional que por su alto contenido
en energía, grasas, colesterol y
carbohidratos de absorción rápida sólo debe
consumirse muy ocasionalmente.

Adaptaciones a patologías:

No apto para alérgicos al huevo y a frutos
secos (almendras).

Valoración nutricional *

ENERGÍA (kcal) 1304,39
PROTEÍNAS (g) 24,76
LÍPIDOS (g) 48,68
AGS (g) 27,19
AGP (g) 7,58
AGM (g) 7,38
COLESTEROL 666
CARBOHIDRATOS (g) 204,60
FIBRA (g) 8,95
ÁCIDO FÓLICO (µg) 132,39
VITAMINA B12 (µg) 2,24
VITAMINA C (mg) 0
VITAMINA A (µg) 247,50
VITAMINA D (µg) 2,75
VITAMINA E (mg) 15,31
CALCIO (mg) 240,19
FÓSFORO (mg) 603,51
HIERRO (mg) 8,41

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 247

248 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Pera conferencia al mosto

Ingredientes (4 personas)

4 peras conferencia del Bierzo (600 g) 4 vasos de mosto (800 g)

Corteza de limón (al gusto)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 248

249MENÚS OCASIONALES

Elaboración
• Disponer la pera, previamente pelada, en un recipiente. Cubrir completamente con el mosto y

añadir la cáscara de limón. Cuando empiece a hervir reducir el fuego al mínimo. Cocer por espacio
de 30 minutos.

• Servir fría.

Recomendaciones
Gastronómicas:

La temperatura de cocción ha de ser constante y muy lenta.

Nutricionales:

Es una forma diferente de ofertar la fruta, para los niños puede resultar atractivo.

Valoración nutricional *

ENERGÍA (kcal) 219,57
PROTEÍNAS (g) 1,10
LÍPIDOS (g) 0,15
AGS (g) 0
AGP (g) 0
AGM (g) 0
COLESTEROL 0
CARBOHIDRATOS (g) 54,30
FIBRA (g) 3,10
ÁCIDO FÓLICO (µg) 11,50
VITAMINA B12 (µg) 0
VITAMINA C (mg) 11,55
VITAMINA A (µg) 3
VITAMINA D (µg) 0
VITAMINA E (mg) 1,44
CALCIO (mg) 41,90
FÓSFORO (mg) 56,25
HIERRO (mg) 1,28

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 249

250 MENÚS SALUDABLES PARA LOS ESCOLARES DE CASTILLA Y LEÓN

Brocheta de frutas

Ingredientes (4 personas)

1 rodaja grande de melón (350 g) 6 albaricoques medianos (300 g)

3 kiwis (300 g)

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 250

251MENÚS OCASIONALES

Elaboración
• Cortar el melón en dados uniformes.

• Cortar el kiwi y los albaricoques en cuartos.

• Atravesar con una aguja de madera, y de forma aleatoria todas las frutas, alternando los colores,
hasta formar una brocheta.

• Servir.

Recomendaciones
Gastronómicas:

Confeccionar la brocheta inmediatamente antes de su consumo.

Nutricionales:

Excelente forma de inducir a los niños a comer fruta. Puede confeccionarse con frutas de
temporada.

Valoración nutricional *

ENERGÍA (kcal) 85,69
PROTEÍNAS (g) 1,65
LÍPIDOS (g) 0,63
AGS (g) 0
AGP (g) 0
AGM (g) 0
COLESTEROL 0
CARBOHIDRATOS (g) 19,58
FIBRA (g) 2,93
ÁCIDO FÓLICO (µg) 27,98
VITAMINA B12 (µg) 0
VITAMINA C (mg) 79,50
VITAMINA A (µg) 36
VITAMINA D (µg) 0
VITAMINA E (mg) 0,60
CALCIO (mg) 42
FÓSFORO (mg) 48,38
HIERRO (mg) 1,05

NUTRIENTES

* La valoración nutricional correponde a una ración.

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 251

03 MENUS-OCASIONALES-16-2-07 16/2/07 18:08 Página 252

