

Maqueta Recetario Raya 28/5/09 12:40 Página 1

PRESENTACIÓN

El recetario de La Raya que tienen en sus manos responde al concepto de cocina de fron-
tera, a esa forma de cocinar tan peculiar que se produce en el encuentro de dos territorios.
En este caso los territorios son Castilla y León y Portugal, zonas con dos concepciones so-
cioculturales que tienen infinidad de elementos comunes pero que poseen lógicos matices
diferenciados que las enriquecen.

Por cocina de La Raya entendemos la que se refiere al amplísimo y rico recetario existente
a lo largo de la frontera hispano lusa entre Castilla y León (provincias de Salamanca, Zamo-
ra y León), y las regiones Norte y Centro de Portugal. En ambos recetarios encontrarán afi-
nidades en las materias primas utilizadas, en ingredientes y en aderezos complementarios.

Hay variación en las técnicas y en las formas de presentación. Pero también muchos ele-
mentos comunes, algo por otra parte normal ya que ambos territorios comparten paisajes,
formas de explotación agropecuaria, recursos de todo tipo y un devenir histórico en parte
común. Y, lo más importante, la existencia histórica de una frontera permeable donde siem-
pre se ha dado el intercambio en todos los aspectos sociales y económicos. Las relaciones
humanas han sido habitualmente intensas y a veces cotidianas a través de los intercam-
bios comerciales en las ferias, las fiestas y con ocasión de los trabajos.

Los productos principales de este recetario son los que caracterizan a las regiones del inte-
rior con una rica y variada despensa: carnes de ovino, caprino, aves y vacuno, complemen-
tadas con la caza y la pesca fluvial. Aunque, sin duda, el rey de la despensa y la materia de
las materias es el porcino, el cerdo y todos sus productos en fresco y elaborados, en refe-
rencia a los productos de la matanza, generadora de platos fuertes y contundentes. En es-
te sentido destacamos la conservación de ciertos embutidos como el butelo, bandujo o bo-
tillo común en muchos cocidos de Portugal, pero ya en desuso al otro lado de La Raya, don-
de hoy solo se mantiene en Castilla y León en la provincia leonesa, amparado precisamen-
te por una figura de calidad.

Entre los pescados hay coincidencias totales: bacalao, pulpo, sardinas, congrio, chicharro, etc,
complementados con los productos de agua dulce como anguilas, truchas y tencas entre
otras. En lo que respecta a las técnicas encontramos principalmente frituras, escabechados
con un uso moderado del socorrido pimentón y de los salseados.

Maqueta Recetario Raya 27/5/09 19:51 Página 3

En cuanto a la utilización de las legumbres en este recetario van a encontrar algunas pecu-
liaridades realmente interesantes que se conservan del lado portugués al igual que en otras
zonas de Castilla y León. Es el caso del empleo de alubias secas con vainas que confieren a
los platos peculiaridades en su sabor y su presentación.

Los postres tienen muchas similitudes, al igual que la bollería y repostería.

En definitiva, con este suculento recetario planteado de una forma sencilla ofrecemos una
primera aproximación a modo de muestra seleccionada de una base de más de 100 rece-
tas de un extenso y variado inventario de la cocina de La Raya, marcado por formas comu-
nes en la materia prima y en las formas de hacer, y enormemente atractiva también por
sus singularidades y matices. Todo ello da origen a platos exclusivos y diferenciados conte-
nidos en este recetario de La Raya, cuya elaboración no hubiese sido posible sin la colabo-
ración altruista de diferentes cocineros castellanos y leoneses y portugueses.

María José Salgueiro Cortiñas
Consejera de Cultura y Turismo

Junta de Castilla y León

Maqueta Recetario Raya 27/5/09 19:51 Página 4

Recetario de la Raya | 5

Sopas de ajo

INGREDIENTES: ELABORACIÓN:

• 1 litro de caldo

• 3 dientes de ajo

• 1 cucharada de pimentón

• 1 cucharada de aceite de oliva

• 1 pizca de manteca

• 1 pan de carbajales
(del día anterior)

• 4 huevos

• 100 grs. de jamón
cortado en taquitos

En un recipiente, untarlo con manteca y poner el caldo
a cocer.
Machacar los ajos en el mortero, agregarle el pimen-
tón y el aceite de oliva, ligarlo y reservar
En una cazuela de barro, incorporar el huevo crudo y el
pan, que previamente se ha cortado en rebanadas
muy finas.
Cuando hierva el caldo, se incorpora el majado y se de-
ja que rompa a hervir y se retira del fuego.
A continuación, se agrega el caldo de la sopa que te-
níamos preparadas.

Maqueta Recetario Raya 27/5/09 19:51 Página 5

6 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• 300 grs. de garbanzos
de Fuentesaúco

• 1 zanahoria

• 1 cebolla

• 1 diente de ajo

• 1 hoja de laurel

• Un dl. de aceite
de oliva virgen

• 200 grs. de espinacas

• 200 grs de bacalao desalado

• c/s de pimentón dulce

• Unas briznas de azafrán

• Opcional: 1 huevo cocido,
4 rebanadas de pan frito

Los garbanzos, remojados del día anterior en agua ca-
liente con sal, se ponen a cocer, cuando hierva el agua,
con la zanahoria, la cebolla, el laurel y un chorrito de
aceite. Los cocemos con mimo y a fuego lento hasta
que estén tiernos. En los últimos cinco minutos de la
cocción añadimos el bacalao y las espinacas para que
se escalden lo justo y mantengan su tersura pero apor-
ten su sabor. Así mismo añadimos las briznas de aza-
frán y con el resto del aceite, el ajo y el pimentón ha-
cemos un sofrito y se lo añadimos al conjunto. Rectifi-
car el razonamiento si fuera necesario.
La cebolla y la zanahoria se pueden triturar o pasar por
un cedazo para añadírselo al potaje consiguiendo una
ligazón más natural sin harinas, a la vez que enrique-
cemos el sabor y la textura.
Servir en plato hondo o sopera, los garbanzos abajo, el
bacalao encima con las espinacas, adornar si se desea
con huevo cocido picado y unos costrones de pan frito.

Potaje de garbanzos de Fuentesaúco
(potaje de cuaresma)

Maqueta Recetario Raya 27/5/09 19:52 Página 6

Recetario de la Raya | 7

INGREDIENTES: ELABORACIÓN:

• 1 cebolla

• 1 nabo

• 200 gr. chichas de cerdo

• 1 oreja y un morro de cerdo

• 100 gr. de jamón

• 6 cucharadas soperas de
manteca o aceite

• 500 gr. de arroz

• Perejil

• Orégano

• Tomillo

• Pimentón dulce
de Villalpando

• 3 dientes de ajo de Zamora

• Tocino en lonchas finas
para cubrirlo

Limpiar bien la oreja y el morro, y partirlo en trocitos
pequeños.
En cazuela se derrite la manteca de cerdo, echando a
rehogar el nabo, la cebolla, el ajo, el perejil, el orégano
y el tomillo, se le añade a continuación el picadillo de
oreja y morro se cubre con agua abundante y dejamos
cocer hasta que esté tierno.
En una paellera con un poquito de aceite se rehoga el
arroz con las chichas y el jamón. Se añade un poquito
de pimentón y a continuación se le incorpora todo lo
que está hervido en la cazuela.
Si necesita más caldo se le añade el agua necesaria.
Cuando vaya a estar a punto, se le retira del fuego y se
cubre con las lonchas de tocino o panceta.
Previamente encendemos el grill del horno y cuando
esté al rojo metemos la paellera para que se haga to-
rrezno el tocino. Se retira y estará listo para servir.

Arroz a la zamorana

Maqueta Recetario Raya 27/5/09 19:52 Página 7

8 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Habones sanabreses

• 200 gr. de habones

• 1/2 cebolla

• 4 dientes de ajo

• 2 hojas de laurel

• Tocino fresco

• Panceta

• Chorizo tierno

• Jamón

• Oreja de cerdo

Para el refrito:

• 1 cucharada de pimentón

• 4 cucharadas de
aceite de oliva

• 2 dientes de ajo laminados

Ponemos los habones en remojo durante 48 horas cam-
biándole el agua cada 12 horas aproximadamente.
Transcurrido éste tiempo ponemos todos los ingre-
dientes en una cazuela a fuego lento.
Cuando empiece a cocer añadiremos un poco de agua
fría para asustar los habones y así evitar que se nos se-
paren los hollejos del habón. Repetiremos éste proce-
so otras dos veces más.
Una vez empiece a hervir lo dejaremos unas dos ho-
ras, espumando de vez en cuando.
Cuando los habones estén cocidos retiraremos la me-
dia cebolla, los dientes de ajo y las hojas de laurel.
Sacaremos todo el acompañamiento y lo trocearemos,
podemos trocearlo en pequeño y añadirlo de nuevo a
la cazuela para comerlo todo junto o podemos reser-
varlo y servirlo aparte.
Una vez hayamos troceado la carne, pondremos en
una sartén el aceite de oliva con los ajos laminados y
cuando empiecen a dorarse retiraremos la sartén del
fuego y pondremos en ella el pimentón. Removemos
y añadimos a la cazuela de los habones y dejamos co-
cer unos 10 minutos.
Dejamos reposar una hora si es posible para que el pla-
to coja todos los sabores.
Una vez transcurrido éste tiempo servimos en plato sopero.

Maqueta Recetario Raya 27/5/09 19:52 Página 8

Recetario de la Raya | 9

INGREDIENTES: ELABORACIÓN:

Pulpo a la sanabresa

• Un pulpo mediano

• Aceite de oliva virgen

• Pimentón agridulce

• Sal marina gruesa

• Dos dientes de ajo
picado fino

Poner a cocer el pulpo en abundante agua a punto de
sal, cuando rompa a hervir el agua sumergimos el pul-
po tres veces hasta que se ricen las puntas de los ten-
táculos, sumergimos y dejamos cocer a fuego lento
hasta que esté tierno pero entero.
Cortamos el pulpo en rodajas de 1/2 centímetro de
grosor, disponemos en el plato y espolvoreamos con
el pimentón, la sal gruesa y el ajo picado en crudo, fi-
nalmente regamos con el aceite de oliva virgen y ser-
vimos templado.
Se puede acompañar de unas patatas cocidas aliñadas
del mismo modo formando parte del conjunto.

Maqueta Recetario Raya 27/5/09 19:52 Página 9

10 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• 1 kg. de garbanzos

• Un pulpo de 2,5 kg.

• Aceite de oliva

• Pimentón

• Ajos

Cocer los garbanzos durante 3 horas y media. cocer el
pulpo media hora , y hacer un ajo arriero con el pimen-
ton , el aceite de oliva y los ajos. cortar el pulpo en tro-
zos y saltear con los garbanzos y el ajoarriero. Decorar
con cebollino recien picado.

Pulpo con garbanzos

Maqueta Recetario Raya 27/5/09 19:52 Página 10

Recetario de la Raya | 11

INGREDIENTES: ELABORACIÓN:

Lomo de bacalao a la tranca

• 1,5 de lomos de bacalao

• 5 uds de ajo

• c/s pimentón dulce

• 1/2 aceite de oliva

• 6 huevos cocidos

• 4 pimientos rojos

Trocear el bacalao y desalarlo durante 48 horas cam-
biando el agua al menos cuatro veces. Pelar los ajos y
filetearlos. Limpiar los pimientos de pieles y semillas.
Cortar en tiras y reservar.
Cubrir el bacalao con agua fría y poner al fuego para
pocharlo. Cuando comience a formarse espuma en el
agua, retirarlo y escurrirlo sobre un paño.
Freír la mitad de los ajos en el aceite, añadir los pimien-
tos y el pimentón, triturar y pasar por el chino. Poner
los trozos de bacalao en una cazuela de barro y añadir
la salsa. Meter al horno medio de 8 a 10 minutos, sa-
car y ligar la salsa mediante movimientos circulares.
Añadir el huevo cocido y restos de los ajos fileteados.

Maqueta Recetario Raya 27/5/09 19:52 Página 11

12 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• 4 lomos de
bacalao de 250 gr

• 500 ml. de nata

• Pimienta blanca y negra

• Aceite de oliva

• Uvas pasas

En sartén se ponen dos cucharadas soperas de aceite;
se añade la cebolla cortada y se pocha.
Cuando la cebolla esté casi transparente se añade la
nata, y cuando la nata empiece a hervir, se añade la pi-
mienta blanca y negra.
En otra cazuela tenemos agua hirviendo con laurel, se
escalda el lomo de bacalao (desalado previamente) y
a continuación lo escurrimos y lo incorporamos a la na-
ta con un puñado de pasas; en cinco minutos estará
hecho.

Bacalao a la nata

Maqueta Recetario Raya 27/5/09 19:52 Página 12

Recetario de la Raya | 13

INGREDIENTES: ELABORACIÓN:

Patatas revolconas con bacalao

• Patatas

• Bacalao

• Panceta adobada

• Aceite de oliva

• Pimentón

Cocer las patatas, machacarlas con un tenedor y aña-
dirle aceite de oliva y sal fina.
Confitar el bacalao y sacar las lascas.
Freír la panceta cortada en dados.
Disponer las patatas a lo largo, encima las lascas de ba-
calao, después los torreznos de panceta y regar con
aceite de pimentón.

Maqueta Recetario Raya 27/5/09 19:52 Página 13

14 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• Lechugas variadas
(lechuga, escarola, canónigos,
maché etc …)

• 2 lomos de bacalo salado
y desalado previamente
(2 días en agua)

• 8 arenques

• 8 boquerones en vinagre

• 4 pimientos de piquillo,
cortados en tiras

• 200 grs, de queso de oveja,
zamorano, curado, cortado
en finas lascas

• Aceitunas negras

• Aceite de oliva, de
Fermoselle

• Vinagre de vino,
tinta de Toro

• Sal gorda

En un plato, colocar las lechugas, lavadas previamen-
te y cortadas a gusto, incorporar los arenques, los bo-
querones, los pimientos, las aceitunas y por encima el
bacalao y espolvorear las lascas de queso.
En un recipiente preparamos el aliño, mezclando el
aceite, con el vinagre y rehogando con todo esto, la en-
salada y la sal, al momento de servirla.

Ensalada de bacalao

Maqueta Recetario Raya 27/5/09 19:52 Página 14

Recetario de la Raya | 15

INGREDIENTES: ELABORACIÓN:

Bacalao con tomate

• 800 gr. de bacalao

• 1 kg. de tomates

• Medio litro de aceite de oliva

• 50 gr. de azucar

• 25 gr. de gelatina cristalizada

• 50 gr. de mahonesa

Sacar los gajos a los tomates, meterlos en el horno con
el azucar hasta que se sequen, con el resto del toma-
te, triturarlo en la thermomix con la gelatina cristaliza-
da y la mahonesa, hasta formar una especie de mous-
se. confitar el bacalao en el aceite de oliva y sacar las
lascas.
Decorar con hierbas de temporada (orégano y albahaca).

Maqueta Recetario Raya 27/5/09 19:52 Página 15

16 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• 4 sardinas

• 2 zanahorias

• 1/2 cebolla

• Pimienta, enebro, clavo

• 600 cl. de aceite de girasol

• 400 cl. de vinagre de vino

Cortar la zanahoria en Juliana y cocerlas en el aceite y
el vinagre durante 3 minutos, añadir la cebolla (corta-
da también en juliana) y cocer durante 5 minutos más.
Después lo retiramos del fuego e incorporamos los lo-
mos limpios de las sardinas dejando enfriar.

Sardina en escabeche

Maqueta Recetario Raya 27/5/09 19:52 Página 16

Recetario de la Raya | 17

INGREDIENTES: ELABORACIÓN:

Ternera al vino tinto

• Aguja de ternera

• Boniatos

• Cebolla roja

• Vino tinto

• Laurel

Cocer la ternera con 50% de agua y 50% de vino tin-
to con laurel durante 2 horas.
Asar los boniatos y triturarlos, añadimos a continuación
sal y pimienta blanca.
Laminamos la cebolla y disponemos de la siguiente
forma: ponemos el boniato y en abanico la aguja de
ternera laminada fina, acabamos con la cebolla y un
poco de sal maldon.

Maqueta Recetario Raya 27/5/09 19:52 Página 17

18 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• 1 kg. de rabo
de ternera de Aliste

• 3 cebollas

• 2 puerros

• 4 zanahorias

• 1/2 litro vino tinto de Toro

• c/s pimienta blanca

• 2 hojas laurel

• c/s tomillo

• 1/2 litro aceite

• c/s caldo de ternera

• c/s sal

• c/s miga de pan

Trocear el rabo en trozos regulares, salpimentar, enha-
rinar y freír en aceite.
Una vez frito retirar y reservar.
En el mismo aceite pocharemos las verduras una vez
picadas y se les agrega el rabo de ternera.
Añadimos el vino y se deja cocer 10 minutos. Transcu-
rrido este tiempo se le añade el caldo y se deja cocer
lentamente hora y media. Se saca el rabo y se pasa la
salsa por un pasapuré, se le añade el rabo y se le da
un pequeño hervor. Dejaremos reposar y deshuesare-
mos. Con la carne obtenida formaremos unos peque-
ños cilindros que envolveremos en la miga de pan y
horneamos durante 10 minutos.

Rabo de ternera de Aliste en costra de pan

Maqueta Recetario Raya 27/5/09 19:52 Página 18

Recetario de la Raya | 19

INGREDIENTES: ELABORACIÓN:

Mollejas a la zamorana

• 500 gr. de mollejas
de ternera

• 1/2 cebolla

• 1/2 pimiento rojo

• Aceite de oliva

• 4 dientes de ajo

• 2 hojas de laurel

• Pimentón

• Orégano

• Vino blanco

• Sal

Retiraremos las pieles más gruesas de las mollejas de-
jando éstas en trozos lo más grandes posibles, aproxi-
madamente de unos dos o tres centímetros de grosor.
Por otro lado picaremos la cebolla y el pimiento lo más
pequeño que podamos y lo pondremos en una cazue-
la con aceite de oliva a fuego lento para que se poche.
Añadiremos a continuación el laurel, el orégano, los
ajos machacados en el mortero y dejaremos rehogan-
do unos 5 minutos. A continuación añadiremos las mo-
llejas de ternera y le daremos unas vueltas para que
cojan un poco de color.
Una vez rehogado todo añadiremos dos cucharadas y
media de pimentón y le daremos vueltas hasta que to-
das las mollejas hayan cogido el color rojo.
A continuación añadiremos un vaso de vino blanco y
cubriremos de agua.
Coceremos hasta que las mollejas estén blandas, apro-
ximadamente unos 45 minutos.
Éste plato cogerá más sabor una vez reposado, si es
posible de un día para otro.

Maqueta Recetario Raya 27/5/09 19:52 Página 19

20 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• 2 patas de ternera

• 1 callada

• 1 morro de ternera

• Ajos, laurel, cebolla, puerro,
clavos y pimienta negra

• Cebolla y puerro

• Pimentón

Cocer las patas , los callos y el morro durante 4 horas
con los ajos, el laurel, cebolla, puerro, clavos y pimien-
ta negra.
Dejar enfriar y cortar en trozos. hacer un refrito con la
cebolla y el puerro, agregar el pimenton y el caldo de
la coccion de los elementos, dejar cocer unos minutos,
introducir las patas , los callosy el morro. Dejar cocien-
do hasta que quede meloso. En el último momento, in-
troducir comino en polvo.

Guiso de patas, callos y morro

Maqueta Recetario Raya 27/5/09 19:52 Página 20

Recetario de la Raya | 21

INGREDIENTES: ELABORACIÓN:

Lechazo asado en horno de leña

• Un cuarto de lechazo

• Manteca de cerdo

• Agua

• Sal

Poner el cuarto de lechazo previamente sazonado y
untado con abundante manteca de cerdo en un plato
de barro de tal manera que la parte interna del mismo
quede hacia arriba. Introducir en el horno previamen-
te precalentado a 180º durante una hora. Transcurrido
este tiempo, dar la vuelta al lechazo y dejarlo aproxi-
madamente unos 45–50 minutos más en el horno
hasta conseguir el punto deseado de cocción cuidan-
do de que no se quede sin agua en el fondo en ningún
momento. La segunda etapa puede ser un poco más
larga dependiendo del tamaño del lechazo empleado
para esta receta. Como detalle decir que el lechazo es-
tá en su punto idóneo de cocción cuando al comerlo la
carne se separa del hueso muy fácilmente pero con-
servando aún todo su jugo.
El acompañamiento ideal es una ensalada sencilla de
lechuga y cebolla aderezada con un buen vinagre.

Maqueta Recetario Raya 27/5/09 19:52 Página 21

22 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• Un tostón (cochinillo de
aprox. 5 Kg. en canal)

• Manteca de cerdo

• Agua

• Sal

Se abre el cochinillo al medio, se sazona y se unta con
abundante manteca de cerdo. Tras esto, se pone en
una fuente de barro de tal manera que la parte inter-
na del mismo quede hacia arriba. Introducir en el hor-
no previamente precalentado a 180º durante una ho-
ra. Transcurrido este tiempo, dar la vuelta al tostón y
dejarlo aproximadamente otra hora más en el horno
hasta conseguir el punto deseado de cocción cuidan-
do de que no se quede sin agua en el fondo en ningún
momento, pero tampoco en exceso. Es importante
que la piel quede bastante tostada para que quede cru-
jiente y sabrosa. La segunda etapa puede ser un poco
más larga dependiendo del tamaño del tostón emple-
ado para esta receta.
El acompañamiento ideal es una ensalada sencilla de
lechuga y cebolla aderezada con un buen vinagre.

Tostón asado en horno de leña

Maqueta Recetario Raya 27/5/09 19:52 Página 22

Recetario de la Raya | 23

INGREDIENTES: ELABORACIÓN:

Pichones al estilo Tierra de Campos

• 4 pichones

• 4 pimientos morrones
para asar

• 4 lonchas de bacón

• Brandy

• Aceite de oliva, sal y pimienta

Limpiar y salpimentar los pichones por dentro, albar-
darlos con el bacón.
Quitarle la grana a los pimientos con cuidado de que
no se abran demasiado, e introducir dentro los picho-
nes.
Cubrir el fondo de una cazuela con aceite de oliva y
cuando esté caliente poner a dorar suavemente los pi-
mientos dándole la vuelta por todos los lados, cuando
lo hayamos hecho, tapar la cazuela y dejar hervir sua-
vemente a fuego lento como 35 a 45 minutos.
Servir en un plato grande con puré de patata y com-
pota de manzana reineta.

Maqueta Recetario Raya 27/5/09 19:52 Página 23

24 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• Cuatro manitas de cerdo

• Un medio litro de leche

• Tres cañitas de canela
(o rama)

• 350 gr. de azúcar

• Una cáscara de limón
(solamente cáscara, pues
el limón cortaría la leche)

• Un poco de Harina y huevo
para el rebozado

Cocemos las manitas en agua hasta que queden blan-
das. Escurrimos bien y de nuevo las ponemos a cocer
en la leche con la canela, la cáscara de limón y el azú-
car. Una vez cocidas las retiramos, las deshuesamos y
las rebozamos, añadiéndolas de nuevo a la leche has-
ta que está quede hecha crema. Se sirven frías y es-
tán deliciosas.

Manitas de cerdo con leche y canela

Maqueta Recetario Raya 27/5/09 19:52 Página 24

Recetario de la Raya | 25

INGREDIENTES: ELABORACIÓN:

Cañas zamoranas

Para la masa:

• Un vasito de vino blanco

• Un vasito de aceite

• Un vaso de agua

• Harina (la que empape)

• Aceite suave en
abundancia para freir

• Azúcar glass
para espolvorear

Para la crema:

• Un litro de leche

• La corteza de un limón

• 3 yemas de huevo

• 10 cucharadas soperas
de azúcar

• 4 cucharadas soperas
de maicena

• Un trocito de mantequilla
(30-40 grs. aprox.)

Se prepara la masa en una fuente mezclando el acei-
te, el vino y el agua, batiendo hasta resultar una masa
cremosa y homogénea. Poco a poco vamos añadien-
do la harina hasta conseguir una masa que se despe-
gue sola del recipiente en el que la estamos elaboran-
do. Llegado este punto formamos una bola con la ma-
sa y la dejamos reposar una hora. Se extiende sobre
una superficie previamente enharinada para evitar que
se pegue, se corta en tiras de un tamaño suficiente pa-
ra que cubra el molde en el que se fríen, se enrollan y
se fríen. Rellenar de crema una vez frías con manga
pastelera y espolvorear con el azúcar glass.
Para elaborar la crema ponemos a hervir en un cazo
750 ml. de leche con la cáscara de limón. En un tazón
aparte mezclamos la leche restante (250 ml.) con las
yemas, el azúcar y la maicena, removiendo todo has-
ta obtener una pasta homogénea. Esta pasta se aña-
de a la leche y removemos durante tres o cuatro mi-
nutos intentando que la leche no llegue a hervir. Sepa-
ramos del fuego, añadimos la mantequilla removien-
do para diluirla y conseguir la crema final. Reservamos
y una vez fría rellenamos las cañas.

Maqueta Recetario Raya 27/5/09 19:52 Página 25

26 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• 1 litro de leche

• 70 gr. de arroz

• 150 gr. de azucar

• Cáscara de limón y naranja

Poner a calentar la leche, introducir la cascara de limon
y naranja, poner el arroz y dejar cocer hasta que prac-
ticamente el arroz se haya convertido en una crema.
introducir el azucar y seguir cociendo. Ponerlo en pla-
tos , espolvorear con azucar y quemarla. decorar con
menta, una bolita de helado y algun crujiente.

Arroz con leche tostado

Maqueta Recetario Raya 27/5/09 19:52 Página 26

Recetario de la Raya | 27

INGREDIENTES: ELABORACIÓN:

Peras al vino tinto de Toro

INGREDIENTES: ELABORACIÓN:

• 8 peras pequeñas

• 1/2 litro de vino de Toro

• 1 rama de canela

• 1 piel de limón

• 100 gr. de azúcar

Pelar las peras manteniendo su forma original lo más
posible. Poner en una cazuela con el resto de ingre-
dientes y llevar a ebullición; cocer a fuego lento unos
15-20 minutos. Dejar enfriar en el mismo fondo.
Disponer en un plato o fuente, cortando si se desea al-
guna al medio para apreciar la diferencia de tonalidad
entre exterior e interior. Adornar de forma estética con
la rama de canela y la piel de limón.
Podemos reducir parte del fondo de vino para obtener
un jarabe espeso que nos permita trazar unas líneas o
puntos que nos ayuden en la decoración.

Maqueta Recetario Raya 27/5/09 19:52 Página 27

28 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:INGREDIENTES: ELABORACIÓN:

• 150 grs. de chocolate
de Vezdemarbán

• 300 grs. de azúcar lustre

• 250 grs. de nueces peladas

• 120 grs. de harina

• 8 huevos

• 1/2 de vino de Toro

• 250 grs. de mantequilla

• 500 grs. de azúcar

• 100 grs. de almendras
garrapiñadas

Para el pastelito trocear el chocolate y fundirlo en el mi-
croondas o al baño María.
Cortar la mantequilla en trozos y fundir al fuego. Mez-
clar los huevos con el azúcar lustre, la mantequilla y el
chocolate fundidos.
Cortar las nueces en trozos, añadirlas a la harina tami-
zada e incorporar a la preparación anterior mezclanda-
do perfectamente.
Untar un molde cuadrado de horno con un poco de
mantequilla y verter la masa anterior.
Cocerlo en el horno a 180ºC de temperatura durante
15-20 minutos. Dejarlo enfriar y desmoldar. Cortar en
rectángulos pequeños.
Para la sopa de vino, con el azúcar preparar un cara-
melo rubio e incorporar el vino. Dejar reducir a la mi-
tad y reposar 12 horas a temperatura ambiente.
Servir la sopa en un plato, colocar encima el pastelito
y sobre él las almendras garrapiñadas troceadas.

Pastelito de chocolate de Vezdemarbán

Maqueta Recetario Raya 27/5/09 19:52 Página 28

Recetario de la Raya | 29

INGREDIENTES: ELABORACIÓN:

• 800 gr. de bacalao
desmigado

• 1 kg. de patatas para freír

• 1 dl. de aceite

• 4 yemas de huevo

• 2 dientes de ajo

• 1 cebolla

• Perejil al gusto

• Aceitunas negras al gusto

Se desala el bacalao y se desmiga. Se lava dentro de
un escurridor durante 10 minutos en agua corriente
fría. Se pelan las patatas, se cortan muy finas (patata
paja) y se lavan en agua bien fría. A continuación, se
escurren bien y se fríen en pequeñas cantidades. Se
baten bien los huevos, se echan el aceite y los ajos en
una cacerola ancha y se calienta bien. Después, se aña-
de el bacalao y se mezcla hasta que esté un poco fri-
to. A continuación se añaden las patatas y se mezcla
todo hasta calentarlo, con cuidado de no deshacerlas.
Se añaden los huevos y se mezcla con cuidado hasta
que quede más o menos cuajado. Se decora con acei-
tunas y perejil picado.

Bacalhau á Bras - Bacalao à Brás

Maqueta Recetario Raya 27/5/09 19:52 Página 29

30 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Bacalhau assado - Bacalao asado

• 4 trozos de bacalao

• 8 patatas para asar

• 1 dl. de aceite

• 1 cebolla

• Aceitunas al gusto

Se asa una rodaja de lomo de bacalao desalado. Cuan-
do esté asado, se acompaña con patata asada (se le
da un golpe para que se abra) y se riega con aceite vir-
gen muy caliente con ajo. Se decora con cebolla cruda
en rodajas, pimiento rojo y aceitunas.

Maqueta Recetario Raya 27/5/09 19:52 Página 30

Recetario de la Raya | 31

INGREDIENTES: ELABORACIÓN:

• 4 trozos de bacalao

• 8 patatas para asar

• 1 dl. de aceite

• 1 diente de ajo

• 1 cebolla

• Aceitunas al gusto

• Pimientos rojos al gusto

Se ponen dos trozos de lomo de bacalao en una ban-
deja, se riega con abundante aceite virgen y ajo lami-
nado. Alrededor de la bandeja se colocan las patatas
(se les da un golpe para que se abran) y la cebolla en
rodajas por encima del bacalao. Se mete en el horno
cerca de 20 minutos. Se decora con perejil y aceitunas.

Bacalhau á Lagareiro - Bacalao al Lagareiro

Maqueta Recetario Raya 27/5/09 19:52 Página 31

32 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Bacalhau á “Tia Maria” - Bacalao a la “Tia Maria”

• 1 kg. de bacalao

• 800 gr. de patatas

• 4 zanahorias

• 400 gr. de judías verdes

• 1 cebolla

• 1 diente de ajo

• 2 dl. de aceite

• 3 huevos

• 3 dl. de aceite

Se cuecen las patatas y las zanahorias cortadas en ro-
dajas, las judías verdes cortadas en trocitos, dos hue-
vos y dos trozos de bacalao. Una vez cocido el bacalao,
se retiran las espinas y se deja todo en lonchas. En una
bandeja se colocan capas alternas de patata, zanaho-
ria, judía y bacalao. Para terminar, se colocan los hue-
vos en rodajas, se fríe la cebolla con adundante aceite
virgen y se riega. Se cubre con una salsa bechamel y se
mete en el horno 20 minutos hasta que quede dorado.

Maqueta Recetario Raya 27/5/09 19:52 Página 32

Recetario de la Raya | 33

INGREDIENTES: ELABORACIÓN:

• 250 gr. de bacalao

• 100 gr. de broa
(pan de maíz)

• 200 gr. de verdura
(zanahoria y col)

• 150 gr. de patata frita
en rodajas

• 2 dientes de ajo

• 100 gr. de cebolla

• Aceite de oliva

Se corta la cebolla en rodajas finas y se dora en aceite
junto con el ajo picado y la hoja de laurel.
Cuando la cebolla comience a dorarse, se añade el ba-
calao escurrido y se deja cocinar 15 minutos, remo-
viendo de vez en cuando. Se rectifica de sal y se aña-
de pimienta al gusto.
Mientras, se pelan las patatas y se cortan en rodajas
de aproximadamente 0,3 mm de espesor.
Se fríen en aceite caliente, sin que queden demasiado
doradas. Se escurren en papel absorbente.
A continuación se empieza a montar la fuente: se
colocan las patatas en una fuente refractaria,
cubriendo todo el fondo. Por encima, se coloca la
cebolla y el bacalao y se cubre todo con una buena
capa de miga de broa deshecha. Se riega con un
chorro de aceite y se hornea (200ºC) hasta que la
capa de broa quede dorada.

Bacalhau com broa - Bacalao con pan de maíz

Maqueta Recetario Raya 27/5/09 19:52 Página 33

34 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Bacalhau com natas - Bacalao con nata

• 250 gr. de bacalao

• 250 gr. de patata frita
en tiras finas

• 50 gr. de mantequilla

• 150 gr. de harina

• 1 l. de leche

• 1/2 l. de nata para cocinar

• 50 gr. de cebolla

• 2 yemas de huevo

• Pimienta, sal y aceite
de oliva al gusto

Se corta el bacalao y se coloca en un recipiente con
agua la víspera, teniendo cuidado de cambiarle el agua
varias veces.
Se retira el bacalao y se cuece en agua limpia, después
se desmiga.
Se corta las cebollas en rodajas finas y las patatas en
palitos lo más finos posibles, friéndolas a parte en una
cacerola.
Se pone al fuego la mantequilla y la harina, mezclán-
dolas bien. Se añade lentamente la leche previamen-
te hervida, las yemas de huevo, sin parar de remover,
y se deja cocer, removiendo continuamente con una
cuchara de palo. Finalmente, se adereza con sal y pi-
mienta y se añade la nata para cocina cuando adquie-
ra una consistencia muy cremosa.
Se pone el aceite al fuego en una sartén, añadiendo a
continuación la cebolla y dejando rehogar. Cuando em-
piece a dorarse, se añade el bacalao desmigado para
que se rehogue un poco.
En una bandeja de horno untada con mantequilla se
echa toda la mezcla, poniendo una capa de patatas por
encima.
Se cubre todo con la nata y se mete al horno hasta que
se dore un poco.

Maqueta Recetario Raya 27/5/09 19:52 Página 34

Recetario de la Raya | 35

INGREDIENTES: ELABORACIÓN:

• 2 trozos de lomo de bacalao

• 50 gr. de harina de trigo

• 2 huevos

• Pan rallado al gusto

Para el rehogado de cebolla:

• 1 vaso de aceite de oliva

• 100 gr. de cebolla

• 2 dientes de ajo

• Pimienta y sal al gusto

Se cortan las cebollas en rodajas y se colocan en la
bandeja del horno, tapando el fondo.
Se pone el bacalao por encima de las cebollas y se
adereza con pimienta al gusto.
Se riega el bacalao con abundante aceite.
Se baten los huevos y se vierten por encima del baca-
lao.
Finalmente, se espolvorea el bacalao con abundante
pan rallado.

Bacalhau no forno - Bacalao al horno

Maqueta Recetario Raya 27/5/09 19:52 Página 35

36 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Polvo cocido - Pulpo cocido

• 1 pulpo de 4 kg

• 1 hoja de laurel

• 1 diente de ajo

• 6 patatas

• 1 cebolla

Se pone agua en una olla con dos dientes de ajo, dos
hojas de laurel, una cebolla entera y el pulpo. Cuando
el pulpo esté casi cocido se ponen las patatas a cocer
en la misma agua. Se sirve todo junto en una fuente y
se acompaña con una salsa verde (ajo picado, perejil,
un poco de vinagre y pimentón).

Maqueta Recetario Raya 27/5/09 19:52 Página 36

Recetario de la Raya | 37

INGREDIENTES: ELABORACIÓN:

• 1 pulpo de 4 kg

• 3 dl. de aceite

• 8 patatas para asar

• 1 cebolla

• 1 diente de ajo

Una vez cocido el pulpo, se pone en una bandeja y se
riega con abundante aceite virgen y ajo laminado. Al-
rededor de la bandeja se colocan las patatas peladas
(cocidas previamente con su piel), se mete al horno y
se deja cerca de 20 minutos.

Polvo á Lagareiro - Pulpo al Lagareiro

Maqueta Recetario Raya 27/5/09 19:52 Página 37

38 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Polvo grelhado - Pulpo a la parrilla

• 1 pulpo de 4 kg

• 3 dl de aceite

• 8 patatas para asar

• 1 cebolla

• 1 diente de ajo

• Perejil al gusto

• Pimientos rojos al gusto

Una vez cocido, se corta la parte más gruesa de los ten-
táculos, se abren por la mitad y se asan a la brasa. Se
acompaña con patata cocida y verdura. Se riega con
aceite virgen, perejil, ajo, cebolla y pimiento rojo.

Maqueta Recetario Raya 27/5/09 19:53 Página 38

Recetario de la Raya | 39

INGREDIENTES: ELABORACIÓN:

• 800 gr. de sardinas
pequeñas

• Aceite para freír

• Pulpa de tomate al gusto

• 1 cebolla

Se fríen las sardinas pequeñas (previamente adereza-
das con sal y ajo enharinadas). En el aceite de freír se
añade la cebolla en rodajas y se deja dorar. Se añade
la pulpa de tomate y vinagre al gusto y se deja hervir
bien. Se colocan las sardinas en una bandeja y se echa
la salsa de tomate por encima.

Sardinhas com tomate -Sardinas con tomate

Maqueta Recetario Raya 27/5/09 19:53 Página 39

40 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Congro ensopado -Congrio ensopado

• 4 rodajas de congrio

• 2 dientes de ajo

• 1 dl. de aceite

• 2 huevos

• Sal al gusto

• Pimienta al gusto

En una olla se echa el aceite con el ajo picado y el con-
grio para que se doren, aderezando con sal y pimien-
ta. Cuando esté bien dorado, se baten dos huevos con
un poquito de vinagre y se echa por encima del con-
grio ya con el fuego apagado. A continuación se remue-
ve y se tapa la olla. Se acompaña con patata cocida.

Maqueta Recetario Raya 27/5/09 19:53 Página 40

Recetario de la Raya | 41

INGREDIENTES: ELABORACIÓN:

• 1 manita de cerdo

• 1 oreja de cerdo

• 400 gr. de ternera
para estofar

• 1 chorizo

• 1 bocha (chorizo con pulmo-
nes y corazón picado)

• 1 chabiana (chorizo de
sangre y restos de carne
de cerdo)

• 1 butelo (chorizo de huesos)

• 300 gr. de vainas secas

• 1 pata de cerdo curado

Se cuece la manita, la oreja, el chorizo, la bocha, el bu-
telo, la chabiana, la ternera y la gallina. Se cuecen las
vainas secas de judías verdes que deben estar en re-
mojo, una vez cocidas se añaden las patatas. Hay quien
utiliza verdura de temporada para acompañar el cocido.

Cozido á mirandesa - Cocido a la mirandesa

Maqueta Recetario Raya 27/5/09 19:53 Página 41

42 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Posta de vitela á mirandesa - Chuleta de ternera

• 4 trozos de ternera (200 gr.)

• 8 patatas para asar

• Sal al gusto

• 1 dl. aceite

Se corta un trozo de carne de ternera de una parte
buena de la pata y se asa a la brasa sólo con sal. Se
acompaña con patata (se le da un golpe para que se
abra) y verduras y se riega con salsa de aceite, ajo, vi-
nagre, pimienta y pimentón.

Maqueta Recetario Raya 27/5/09 19:53 Página 42

Recetario de la Raya | 43

INGREDIENTES: ELABORACIÓN:

• 1 kg. de cordero

• 1800 gr. de patatas

• 1 dl. de aceite

• 1 cebolla al gusto

• 1 diente de ajo

• 1 pimiento rojo

• Tomate al gusto

Se corta el cordero en trozos pequeños, y las patatas
y las zanahorias en rodajas. En una cazuela se hace un
rehogado con aceite, cebolla, ajo, pimientos rojos y to-
mate. Se echa el cordero, añadiendo sal al gusto, se de-
ja rehogar un poco y se añaden las patatas y las zana-
horias, dejando cocer bien las patatas. Cuando esté
bien reducido está listo.

Caldeirada de cordeiro -Calderada de cordero

Maqueta Recetario Raya 27/5/09 19:53 Página 43

44 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Galo estufado - Gallo estofado

• Medio gallo
(sobre 1,5 kg. de carne)

• 500 gr. de patatas

• 1 dl de aceite

• 1 cebolla

• 1 diente de ajo

• Pimientos rojos

• Tomates al gusto

• 2 zanahorias

Se corta un gallo casero en trozos. En una cazuela se
hace un rehogado con aceite, cebolla, ajo, tomate y pi-
mientos, se echa el gallo y se deja estofar bien. Cuan-
do este listo, se añaden dos cebollas en rodajas y se
deja reducir bien la salsa. Se acompaña con patata co-
cida aparte.

Maqueta Recetario Raya 27/5/09 19:53 Página 44

Recetario de la Raya | 45

INGREDIENTES: ELABORACIÓN:

• 3 manitas de cerdo

• 2 orejas de cerdo

• 600 gr. de patatas

• 2 zanahorias

• 1 dl de aceite

• 1 cebolla

• 1 diente de ajo

• 1 tomate

En una olla se mezclan aceite, ajo, cebolla y tomate. Se
corta la manita y la oreja en trocitos y se deja rehogar
bien. Se añaden las patatas en cuadraditos y las zana-
horias en rodajas, dejando que cueza bien las patatas,
y entonces ya estará listo.

Pé e orelha de porco estufado -Manita y oreja de cerdo estofado

Maqueta Recetario Raya 27/5/09 19:53 Página 45

46 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

Arroz de vitela - Arroz con ternera

• 800 gr. de ternera

• 1 diente de ajo

• 300 gr. de arroz

• 1 cebolla

• 1 tomate

• 1 dl. de aceite

Se corta la ternera para guisar en trozos. Se hace el re-
hogado habitual en una cazuela y se añade después la
carne con un poquito de sal, cerca de media hora. Se
añade la cebolla en cuadraditos y se hace el caldo pa-
ra el arroz. Cuando rompa a hervir se echa el arroz y se
deja hasta que quede cocido. Tiene que quedar bas-
tante suelto y con salsa.

Maqueta Recetario Raya 27/5/09 19:53 Página 46

Recetario de la Raya | 47

INGREDIENTES: ELABORACIÓN:

• 1 perdiz

• 100 gr. de cebolla

• 1 vaso de aceite de oliva
(100 gr.)

• 1 vaso de vino de Oporto

• 2 dientes de ajo

• 1 hoja de laurel

• 50 gr. de foie gras

• 50 gr. de trufa

• 100 gr. de castañas
fritas en aceite de oliva

Se enrolla cada perdiz en una loncha de tocino, previa-
mente adobada con sal, pimienta y ajo. Se pica la ce-
bolla y se echa en una cacerola, añadiendo después el
resto de los ingredientes. Se tapa y se deja estofar a
fuego lento.

Perdiz estufada con vinho do Porto e foie gras -
Perdiz estofada con vino de Oporto y foie gras

Maqueta Recetario Raya 27/5/09 19:53 Página 47

48 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:INGREDIENTES: ELABORACIÓN:

Cuchilinho - Cochinillo

• 1 cochinillo de 5 a 6 kg.

• Sal, pimienta blanca, ajo y
laurel al gusto

• 100 gr. de mantequilla

Se adoba el cochinillo con sal, pimienta, ajo, laurel y
mantequilla y se mete al horno.

Maqueta Recetario Raya 27/5/09 19:53 Página 48

Recetario de la Raya | 49

INGREDIENTES: ELABORACIÓN:

Sopa de perdiz com castanhas
-Sopa de perdiz con castañas

INGREDIENTES: ELABORACIÓN:

• 3 litros de agua

• 1 kg. de castañas

• 400 gr. de nabo

• 50 gr. de trufa negra

• 1 perdiz

• 2,5 dl. de nata

• Sal y aceite de oliva al gusto

Llevar el agua a ebullición y añadir el nabo, las casta-
ñas, la trufa y la perdíz. Aliñar con sal y aceite, y dejar
cocer una hora. Retirar la perdíz y transformar el resto
de los ingredientes en una crema. Triturar la perdíz y
añadirla a la crema. Por último, añadir la nata fresca.

Maqueta Recetario Raya 27/5/09 19:53 Página 49

50 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• 36 yemas de huevo

• 600 gr. de azúcar

• 1,5 l. de nata

• 600 gr. de harina

• Ralladura de limón

• Base: hojaldre - 2,5 planchas

Se puede preparar el hojaldre, pero lo mejor es com-
prarlo congelado. Se deje descongelar y se enrolla la
masa en forma de caracol. Después, se corta en roda-
jas y se colocan en moldes de magdalenas (lisos), pre-
sionando con los dedos para cubrir el molde.
Relleno:
1. Se mezcla el azúcar con las yemas, la nata, la harina
y la piel de limón y se pone al fuego removiendo con-
tinuamente hasta que hierva. Entonces, se retire del
fuego y se deja enfriar.
2. Cuando se haya enfriado, se vierte el preparado en
los moldes y se mete en el horno, muy caliente.

Pastéis de Belém - Pasteles de Belém

Maqueta Recetario Raya 27/5/09 19:53 Página 50

Recetario de la Raya | 51

INGREDIENTES: ELABORACIÓN:

Pastéis de nata - Pasteles de nata

• 0,5 l. de agua

• 750 gr. de azúcar

• 150 gr. de maicena

• 1 l. de leche

• 15 yemas de huevo

• 500 gr. de harina

• Base: hojaldre - 2,5 planchas

Se mezcla la harina y la sal diluida en agua y se traba-
ja la masa hasta que quedan ligadas. Se divide la mar-
garina en 3 porciones y se pone sobre ella una de las
porciones de la margarina, enrollándola como una al-
fombra. Hay que repetir esta operación otras dos ve-
ces hasta que se agote la margarina. Después, se de-
ja reposar 20 minutos. A continuación, se corta la ma-
sa en porciones de unos 2 cm de espesor y se coloca
cada porción en un molde como de las magdalenas,
pero liso. Hay que presionar con los dos pulgares el
molde en un sentido, extendiendo la masa de forma
que cubra todo el molde. Mientras, se ponen al baño
maría las yemas batidas con el azúcar y la nata hasta
que el preparado espese. Se deja enfriar y se echa 1
cucharadita de relleno a cada molde. Se meten los
moldes en el horno hasta que los pasteles queden co-
cidos y tostados. Más o menos 25 minutos de cocción.

Maqueta Recetario Raya 27/5/09 19:53 Página 51

52 | Recetario de la Raya

INGREDIENTES: ELABORACIÓN:

• Cabello de ángel 500 gr.

• 100 gr. de almendra

• Canela al gusto

• 200 gr. de crema pastelera

• Base: hojaldre - 2,5 planchas

Cuando la masa esté descongelada, se extiende lo más
finamente posible con la ayuda de un rodillo y de hari-
na. Se enrolla de modo que obtenga un rulo de unos 5
cm de diámetro. Se cortan porciones de 2 cm de espe-
sor y se colocan en moldes pequeños para magdale-
nas (lisos), mojados previamente en agua fría, con la
sección cortada mirando hacia arriba. Se forran los mol-
des, extendiendo la masa con los pulgares humedeci-
dos. Se deja reposar mientras prepara la crema.
Se mezcla el dulce de cabello de ángel con la crema
pastelera, las almendras laminadas y la canela en pol-
vo. Se coloca esta mezcla en los moldes con el hojal-
dre. Se ponen los moldes en una bandeja y se llevan a
cocer al horno muy caliente (200º C) durante aproxi-
madamente 15 minutos.

Pastéis cabelo de anjo - Pasteles de cabello de ángel

Maqueta Recetario Raya 27/5/09 19:53 Página 52

Recetario de la Raya | 53

Indice de Recetas
ESPAÑA

Sopas
Sopas de ajo . 5

Legumbres
Potaje de garbanzos de Fuentesaúco (potaje de cuaresma) . 6
Arroz a la zamorana . 7
Habones sanabreses . 8

Pulpos
Pulpo a la sanabresa . 9
Pulpo con garbanzos . 10

Bacalaos
Lomo de bacalao a la tranca . 11
Bacalao a la nata . 12
Patatas revolconas con bacalao . 13
Ensalada de bacalao . 14
Bacalao con tomate . 15

Otros pescados
Sardina en escabeche . 16

Carnes
Ternera al vino tinto . 17
Rabo de ternera de Aliste en costra de pan . 18
Mollejas a la zamorana . 19
Guiso de patas, callos y morro . 20
Lechazo asado en horno de leña . 21
Tostón asado en horno de leña . 22
Pichones al estilo Tierra de Campos . 23
Manitas de cerdo con leche y canela . 24

Postres
Cañas zamoranas . 25
Arroz con leche tostado . 26
Peras al vino tinto de Toro . 27
Pastelito de chocolate de Vezdemarbán . 28

Maqueta Recetario Raya 27/5/09 19:53 Página 53

54 | Recetario de la Raya

PORTUGAL

Bacalaos
Bacalhau á Bras-Bacalao à Brás . 29
Bacalhau assado-Bacalao asado . 30
Bacalhau á Lagareiro-Bacalao al Lagareiro . 31
Bacalhau á “Tia Maria”-Bacalao a la “Tia María” . 32
Bacalhau com broa-Bacalao con pan de maíz . 33
Bacalhau com natas-Bacalao con nata . 34
Bacalhau no forno-Bacalao al horno . 35

Pulpos
Polvo cocido-Pulpo cocido . 36
Polvo á Lagareiro-Pulpo al Lagareiro . 37
Polvo grelhado-Pulpo a la parrilla . 38

Otros pescados
Sardinhas com tomate -Sardinas con tomate . 39
Congro ensopado-Congrio ensopado . 40

Carnes
Cozido á mirandesa-Cocido a la mirandesa . 41
Posta de vitela á mirandesa-Chuleta de ternera . 42
Caldeirada de cordeiro-Calderada de cordero . 43
Galo estufado-Gallo estofado . 44
Pé e orelha de porco estufado-Manita y oreja de cerdo estofado 45
Arroz de vitela-Arroz con ternera . 46
Perdiz estufada con vinho do Porto e foie gras-Perdiz estofada
con vino de Oporto y foie gras . 47
Cuchilinho-Cochinillo . 48
Sopa de perdiz com castanhas-Sopa de perdiz con castañas . 49

Postres
Pastéis de Belém-Pasteles de Belém . 50
Pastéis de nata-Pasteles de nata . 51
Pastéis cabelo de anjo-Pasteles de cabello de ángel . 52

Maqueta Recetario Raya 27/5/09 19:53 Página 54

Recetario de la Raya | 55

Relación de Restaurantes
Con nuestro agradecimiento a los restaurantes que han elaborado las diferentes recetas
que aparecen en esta publicación y muy especialmente a los cocineros que participaron en
el Taller de Cocina portuguesa: Paulo Gomes, Anita Gomes, Eurico Castro e Fátima Teixeira.

ESPAÑA

• La Oronja (Zamora)

Pulpo a la sanabresa
Potaje de garbanzos de Fuentesaúco
Peras al vino tinto de Toro

• Los Caprichos de Meneses (Zamora)

Sardina en escabeche
Patatas revolconas con bacalao
Ternera al vino tinto

• El Rincón de Antonio (Zamora)

Pulpo con garbanzos
Bacalao con tomate
Guiso de patas, callos y morro
Arroz con leche tostado

• Serafín (Zamora)

Ensalada de bacalao
Sopas de ajo
Arroz a la zamorana

• El Arrabal (Zamora)

Lechazo asado en horno de leña
Tostón asado en horno de leña
Cañas zamoranas

• Parador de Zamora (Zamora)

Lomo de bacalao a la tranca
Pastelito de chocolate de Vezdemarbán
Rabo de ternera de Aliste en costra de pan

• La Baraka (Zamora)

Bacalao a la nata
Manitas de cerdo con leche y canela

• El Mirador (Zamora)

Habones sanabreses
Mollejas a la zamorana

• Sócrates (Zamora)

Pichones al estilo de Tierra de Campos

PORTUGAL

• Capa D´Honras (Miranda do Douro)

Bacalhau à Brás
Bacalhau assado
Bacalhau á Lagareiro
Bacalhau á “Tia Maria”
Polvo cozido
Polvo á Lagareiro
Polvo Grelhado
Sardinha com tomate
Congro ensopado
Cozido á mirandesa
Posta de vitela á mirandesa
Caldeirada de cordeiro
Galo estufado
Pé e orelha de porco estufado
Arroz de vitela

• Rota dos sabores (Bragança)

Bacalhau com broa
Bacalhau com natas
Bacalhau no forno
Sopa de perdiz com castanhas
Perdiz estufada com Vinho

do Porto e Foie Gras
Cuchilinho
Pastéis de Belém
Pastéis de nata
Pastéis cabelo de anjo

Maqueta Recetario Raya 28/5/09 09:23 Página 55

