

EL OBRADOR DE MOMOA
María Pareja Fernández

© Producciones Hidráulicas S.L.U., 2015

1ª edición

ISBN: 55-6895-9846-22365

Impreso en España / Printed in Spain

Impreso por Diego J.

Dedicatoria

Índice

 1 Postres al horno

 1.1 Bizcochos

 1.2 Pasta choux (Masas escaldadas)

 1.3 Bollería

 1.4 Hojaldre

 1.5 Pastas y galletas

 1.6 Tartas

 1.7 Flanes

 1.8 Puddings

 2 Postres fritos o cocidos

 2.1 Pasta choux (Masas escaldadas)

 2.2 Bollería

 2.3 Cremas y salsas

 2.4 Mermelada, confitura, compota, caramelos, jalea

 2.5 Arroces

 2.6 Natillas

 2.7 Torrijas

 2.8 Leche y crema frita

 2.9 Dulces tradicionales fritos

 2.10 Crepes y tortitas

 3 Postres fríos

 3.1 Trufas

 3.2 Merengues

 3.3 Cremas y glasas

 3.4 Frutas

 3.5 Tartas

 3.6 Helados

 3.7 Flanes

 3.8 Mouses

 1 Postres al horno

 1.1 Bizcochos

 Bizcocho de huevo entero o sinuas (Bizcocho base):

- Ingredientes: 4 huevos, 125gr azúcar, 125gr harina floja
- Elaboración: Batir los huevos con el azúcar hasta que

blanqueen, (se puede añadir levadura en polvo en vez de
blanquear para que suba), una vez batido incorporar poco a
poco la harina tamizada, verte la mezcla en el molde
previamente engrasado, y hornear a 180ºC unos 20 minutos,
comprobar antes de sacar que salga el palillo limpio. Si se
hornea en plancha 200ºC 10 minutos. [Este bizcocho se puede
hacer de más sabores, solo habría que añadirle cacao en polvo
restando esa cantidad en la de harina o añadirle ralladura o
esencias].

 Bizcocho espuma o soletilla (Para brazos de gitano):

- Ingredientes: 7 yemas, 50gr azúcar, 7 claras, 125gr azúcar,
125gr harina, 75gr maicena

- Elaboración: Realizar dos batidos, en uno las yemas con el 1º
azúcar hasta que blanqueen (o incorporar levadura en polvo) y
en el otro las claras a punto de nieve con el 2º azúcar, mezclar
los dos batidos y añadir la harina tamizada poco a poco, verte
en los moldes previamente engrasados y hornear 180ºC 20
min,(comprobar antes de sacar) o si es en plancha 200ºC 10
min (en plancha para brazo de gitano)

 Brownie:

- Ingredientes: 3 huevos, 180gr harina, 180gr azúcar, 180gr
mantequilla, 180gr chocolate negro(puede ser en polvo o en
tableta), levadura en polvo, una pizca de sal, 100gr de frutos
secos (o galletas en trozos,o nada, es opcional)

- Elaboración: Derretir la mantequilla (si se le añade el chocolate
en tableta añadirlo para derretirlo), añadir el azúcar, los huevos,
la harina, y el chocolate (si fuera en polvo), la levadura, los
frutos secos (si se le añaden) y la pizca de sal, verte en el molde
y hornear 150ºC unos 50-60 min.

 Brownie de leche condensada y galletas:

- Ingredientes: 250gr azúcar, 5 huevos, 100gr leche
condensada, 400gr mantequilla, 250gr chocolate, 200gr harina,
200gr galletas (oreo, maría, príncipe, tostarica, etc), levadura
en polvo.

- Elaboración: Derretir la mantequilla con el chocolate si es de
cobertura, si no se le añade con la harina, mezclar todos los
ingredientes y las galletas en trozos, hornear a 150ºC 50-60
min.

 Brownie de nocilla:

- Ingredientes: 300gr nocilla, 100gr harina, 2 huevos, levadura
en polvo

- Elaboración: Derretir un poco la nocilla, montar los huevos y
añadir la harina tamizada, la nocilla y la levadura, hornear a
150ºC 50-60 min.

 Plum-cake:

- Ingredientes: 125gr mantequilla empomada, 112gr azúcar, 5
huevos, ½ copa de ron, 25gr pasas, 150gr harina, levadura en
polvo, 25gr almendra en polvo o fileteada, 1 pizca de sal.

- Elaboración: Mezclar la mantequilla con el azúcar y la sal,
añadir los huevos uno a uno, batiendo la mezcla, macerar las
pasas en el ron templado, escurrir y enfriar, añadirlas a la
harina y la levadura, añadir de golpe esta última mezcla a la
primera, engrasar de mantequilla el molde y añadir las
almendras, verter encima la mezcla del bizcocho y hornear
175ºC 45 min, comprobar antes de sacar.

 Bizcocho joconde:

- Ingredientes: 350gr almendra molida, 350gr azúcar
glass, 6 huevos, 6 huevos, 75gr mantequilla empomada,
13 claras, 50gr azúcar, 100gr harina

- Elaboración: Mezclar la almendra con el azúcar, y
añadir los 6 primeros huevos, y batir, añadir poco a poco
los otros 6 huevos, añadir la mantequilla empomada, y
seguir batiendo, montar las claras a punto de nieve con
los 50gr de azúcar, y mezclar con la otra mezcla, hornear
230º 8 min. [Este bizcocho se puede decorar antes de
hornear, dibujando con chocolate en el papel de cocina y
estirando encima la masa].

 Pasta de cigarrillo (para planchas de bizcocho):

- Ingredientes: 120gr mantequilla, 120gr azucar glass,
120gr claras templadas, 120gr harina, colorante c/s
(opcional)

- Elaboración: Mezclar todos los ingredientes sin batir en
el orden que se enumeran, la mantequilla debe ir
empomada y las claras algo batidas, extender sobre papel
de horno y darle el dibujo que se quiera, congelar,
colocar encima de una capa fina de bizcocho joconde,

hornear 230ºC 8min. [Se puede hacer de cacao
sustituyendo 40gr harina por 40gr de cacao]

 Magdalenas corrientes:

- Ingredientes: ½ L leche, ½ L aceite, 500gr azúcar, 9
huevos, 625kg harina, 10gr levadura

- Elaboración: Montar los huevos con el azúcar, añadir poco
a poco la leche y el aceite sin dejar de batir, añadir poco a
poco la harina con la levadura, verter en las capsulas y
añadir por encima azúcar, hornear 225ºC 10-15 min.

 Magdalenas de las clarisas:

- Ingredientes: 2 huevos, 3 tazas pequeñas de azúcar, 2 tazas
pequeñas de leche, 2 tazas pequeñas de aceite, 6 tazas
pequeñas de harina, 1 cucharilla. de levadura en polvo

- Elaboracion: Precalentar el horno a 220ºC. Batir el huevo
y el azúcar en la batidora, añadir el resto de los ingredientes
según el orden de ellos arriba y seguir batiendo con la
batidora, verter

la masa en las capsulas, bajar el horno a 185ºC y hornear
unos 12 min. aproximadamente.

 Magdalenas Carmencita:

- Ingredientes: 3 huevos, 250gr azúcar, 150ml leche, 150ml
aceite, 250gr harina, ralladura de un limón, 1 pizca de sal,
levadura en polvo, 2 sobres gasificante

- Elaboración: Mezcla la harina tamizada con la levadura, la
sal y la ralladura, por otro lado mezclar los sobres de
gasificante con un poco de azúcar. Montar las claras a punto
de nieve y añadir las yemas y el azúcar poco a poco, añadir
de golpe la leche, el aceite y la mezcla de la harina,
incorporar el gasificante y mezclar, verte en las capsulas,
añadir azúcar por encima y hornear 180ºC 20-25 min.

 Trenza tipo bizcocho de chocolate:

- Ingredientes: ½ cucharilla de levadura de panadero, 1
taza de agua tibia, 2 tazas y media de harina, 1cuchll sal, 1
cucharada de azúcar, 200gr de nocilla, 1 huevo batido

- Elaboración: Disolver en un poco del agua la levadura,
mezclar por otro lado la harina, sal, azúcar, y el resto del
agua, amasar la mezcla, añadir la levadura deshecha, y
seguir amasando, dejar que fermente unos 30 min, estirar
la masa una vez fermentada con el rodillo y pintar de
nocilla, doblar la masa y enrollar, pintar de huevo y
hornear 180ºC 20 min.

 Bizcocho mármol:

- Ingredientes: 130gr harina, levadura en polvo, 180gr
azúcar, 90gr mantequilla empomada, 1 huevo grande,
1cuchll esencia vainilla, 1 pizca de sal, 12gr cacao en
polvo.

- Elaboración: Mezclar todos los ingredientes menos el
cacao, una vez mezclados dividir la masa en dos, y añadir
a una de ellas el cacao en polvo, verter en el molde una
capa de masa de cacao, añadir por encima otra de vainilla
y así sucesivamente hasta terminar con las masas, hornear
a 180ºC 40min, comprobar antes de sacar.

 Babás al ron:

- Ingredientes: 10gr de levadura de panadero, 5cl leche
templada, 225gr harina, 3 huevos, 50gr mantequilla
empomada, 20gr azúcar glass, ½ cuchll sal. Para el
sirope: 500gr azúcar, 1 naranja, vainilla, 40gr jalea
albaricoque(opcional), 120gr frutos rojos(opcional, se
puede añadir otras frutas),1l agua

- Elaboración: Deshacer la levadura en la leche y añadir
dos cucharadas de harina, dejar reposar la masa 30min,
incorporar los huevos uno a uno, añadir el resto de

harina, la mantequilla, el azúcar y la sal, dejar fermentar
otros 30min, rellenar pasado este tiempo los moldes
hasta 2/3 partes, tapar con un paño y dejar subir otros
30min, hornear a 180ºC 20min, dejar enfriar. Verter el
agua con el azúcar en un cazo y cocer, añadir la piel de
naranja, la vainilla o la esencia, retirar y dejar infusionar,
cuando el sirope este templado añadir el babás hasta que
se empapen, dejar escurrir en una rejilla unos 10 min,
barnizar la parte de arriba con jalea o mermelada de
albaricoque, y decorar con las frutas.

 Coulants de chocolate (negro o blanco):

- Ingredientes: 3huevos, 80gr azúcar, 100gr chocolate + 1
onza de chocolate negro o blanco por cada coulant, 80gr
mantequilla, 50gr harina

- Elaboración: Meter en el congelador las onzas de
chocolate. Batir los huevos con el azúcar hasta que estén
espumosos, derretir el chocolate con la mantequilla, y
verter sobre la mezcla de huevos, añadir la harina
tamizada y mezclar suavemente, verter hasta la mitad del

molde la mezcla e incorporar la onza y cubrir con más
masa, dejar en el frigorífico 1 hora, hornear pasado este
tiempo a 200ºC 10 min y servir templados.

 Bizcocho de ron:

- Ingredientes: 200gr mantequilla empomada, 200gr
azúcar, 250gr harina, 3 yemas, levadura en polvo, 3
claras a punto de nieve, 3 cucharadas de ron blanco tipo
bacardi, ralladura de un limón

- Elaboración: Batir la mantequilla con el azúcar y
añadimos las yemas, seguir batiendo, añadir el ron y la
ralladura, incorporar poco a poco la harina con la
levadura y mezclar, hornear a 180ºC unos 30 min,
comprobar que esta listo.

 Bizcocho limón y aceite:

- Ingredientes: ¾ taza de aceite de oliva, ralladura de un
limón, ½ zumo de limón, 1 taza harina, 5 huevos, ¾ taza
azúcar

- Elaboración: Batir las yemas y el azúcar, añadir el
aceite y el zumo, la harina tamizada y la ralladura,
montar las claras y mezclar todo, hornear 180ºC 40min,
y comprobar, se puede decorar con sirope de limón,
chocolate, azúcar glass.

 Bizcocho de limón:

- Ingredientes: 175gr azúcar, 125gr mantequilla derretida, 3
huevos, ralladura de un limón, zumo de un limón, 175gr
harina, levadura en polvo, 1 pizca de sal

- Elaboración: Mezclar la mantequilla con el azúcar, incorporar
los huevos uno a uno, añadir la ralladura y el zumo y mezclar,
agregar la harina, la levadura y la sal e integrar mezclando bien
todos los ingredientes, hornear a 180ºC unos 20min,
comprobar.

 Bizcocho de nata:

- Ingredientes: 1 taza de nata sin montar, 2 tazas de
azúcar, 3 tazas de harina, ½ taza de aceite, 4 yemas, 1
huevo, 4 claras a punto de nieve, ralladura de un limón,
levadura en polvo

- Elaboración: Mezclar todos los ingredientes batiendo
poco a poco para que no se bajen las claras que se
incorporan las ultimas, hornear a 180ºC 15 min, luego
bajar a 150ºC y terminar de hornear otros 35min.

 Bizcocho de azúcar moreno:

- Ingredientes: 4 huevos, 150gr harina, 180gr azúcar
moreno, levadura en polvo, 1 vaso de leche, ½ vaso
aceite girasol

- Elaboración: Batir las claras apunto de nieve, añadir las
yemas una a una, añadir el azúcar poco a poco
mezclando, añadir la harina y la levadura poco a poco
para que no se baje, verter la leche y el aceite en chorro
despacio, espolvorear en el molde azúcar moreno y
verter la mezcla, hornear 180ºC unos 45 min, comprobar.

 Bizcocho japonés:

- Ingredientes: 4 yemas, 1 huevo, 55gr de harina, 70gr del
zumo elegido, 40gr aceite, 1 pizca de sal, 150gr de claras
de huevo, unas gotas de limón, 60gr de azúcar glass y
cacao en polvo (opcional)

- Elaboración: Preparar el horno al baño maría, montar
las yemas con el huevo, el aceite y la sal, añadir el zumo
cuando haya triplicado el volumen, y la harina, semi-
montar las claras con las gotas de limón, añadir el azúcar
y terminar de montar, mezclar las dos mezclas, verter la
mezcla en el molde hasta la mitad y espolvorear de
cacao, terminar de rellenar el molde con la mezcla,
hornear 1hora a 140ºC, bajar a 110ºC otros 20-30 min, y
comprobar.

 Bizcocho de beiles con chocolate (o de crema de ron)

- Ingredientes: 280gr harina, 1 pizca sal, 190gr
mantequilla, 190gr azúcar, 3 huevos, 150ml de Baileys
(o crema de ron), levadura en polvo, 75gr chispas de
chocolate

- Elaboración: Derretir la mantequilla y mezclar con el
resto de ingredientes, hornear a 180ºC 40 min,
comprobar.

 Bizcocho 4/4 de chocolate:

- Ingredientes: 4 huevos, 250gr azúcar, 250gr
mantequilla, 200gr harina, 50gr cacao en polvo, levadura
en polvo

- Elaboración: Derretir un poco la mantequilla y mezclar
con el azúcar, añadir los huevos uno a uno y batir, añadir
la harina, la levadura y el cacao poco a poco, hornear a
180ºC 1h, comprobar antes de sacar.

 Bizcocho galleta príncipe:

- Ingredientes: 500gr galletas príncipe o de chocolate
trituradas, 200gr azúcar, 200gr leche, 100gr aceite girasol,
3 huevos, levadura en polvo, 2 cucharadas cacao en polvo

- Elaboración: Mezclar todo batiendo, y verter al molde,
hornear 180ºC 35-45 min, comprobar antes de sacar.

 Bizcocho de chocolate y frutos secos o galletas:

- Ingredientes: 3 huevos, 50gr azúcar, 3 cucharadas de
leche, 125gr chocolate, 125gr mantequilla, levadura en
polvo, 80gr harina, 100gr frutos secos o galletas

- Elaboración: Mezclar todos los ingredientes sin batir, y la
mantequilla derretida, hornear a 180ºC 30min, comprobar.

 Bizcocho de yogur:

- Ingredientes: 1 yogur, 1 vaso de yogur de aceite, 2
vasos de yogur de azúcar, 3 yogur harina, 3 huevos,
levadura

- Elaboración: Batir los huevos e incorporar todos los
ingredientes, y hornear a 180ºC 20-30 min, comprobar
antes de sacar.

 Bizcocho cebra:

- Ingredientes: 4 huevos xl, 250ml leche, 250ml aceite de
girasol, 250gr azúcar, 300gr harina, levadura en polvo, 1
pizca sal, 1 cucharada esencia de vainilla, 2 cucharadas
cacao en polvo

- Elaboración: Batir los huevos junto con el azúcar.
Añadimos la leche, el aceite y la esencia de vainilla,
incorporamos la harina y la levadura tamizadas junto con
el pellizco de sal e integramos bien todos los
ingredientes.
La masa resultante la dividimos en dos, añadiendo a una
de ellas las 2 cucharadas de cacao en polvo,
En un molde vamos disponiendo y alternando, siempre
en el centro del molde, una cucharada de cada una de las
masas, hornear 180º durante 50 minutos
aproximadamente, hasta que pinchemos y veamos que el
pincho sale limpio.

 Bizcocho de pastel de chocolate a la taza:

- Ingredientes: 2 huevos, 50gr aceite, ½ vaso de leche,
150gr azúcar, 150gr chocolate a la taza, 140gr harina,
levadura

- Elaboración: Batir los huevos con el aceite, la leche,
azúcar, añadir la harina, la levadura y el chocolate, verter
en el molde y hornear 180ºC 50-60 min.

 Bizcocho chocolate esponjoso:

- Ingredientes: 2 huevos, 150gr azúcar, 150gr
mantequilla, 25 gr cacao en polvo, ½ vaso leche, 150gr
harina, levadura en polvo.

- Elaboración: Derretir la mantequilla y añadir el azúcar,
batir los huevos e incorporar, terminar de añadir todos

los ingredientes, y hornear a 180ºC 20-30 min,
comprobar.

 Financiers rellenos:

- Ingredientes: 125gr mantequilla, 100gr azúcar, 100gr
harina, 50gr almendra molida, 5 claras, levadura en
polvo, nocilla para rellenar

- Elaboración: Mezclar la harina con el azúcar y la
almendra, añadir las claras poco a poco batiendo,
incorporar la mantequilla derretida y mezclar todo,
echamos una capa muy fina de masa y añadimos la
nocilla y cubrimos con la masa de nuevo, horneamos
180ºC 15-20 min.

 Bizcocho de leche condensada:

- Ingredientes: 120gr harina, levadura, 4 huevos, 400gr
leche condensada, 50gr mantequilla

- Elaboración: Mezclar todo sin batir, una vez bien
homogénea la masa verter sobre el molde y hornear a
200ºC 20min, comprobar antes de sacar.

 Valencianas:

- Ingredientes: 4 huevos, 200gr azúcar, 18ml leche,
200ml aceite oliva, 400gr harina, levadura en polvo,
ralladura de un limón

- Elaboración: Batir los huevos con el azúcar, añadir el
aceite, la leche y la ralladura, y batir, incorporar la harina
tamizada con la levadura, verter en la capsulas hasta la
mitad, se puede añadir chocolate derretido o se puede
rellenar del todo sin ello, espolvorear de azúcar y
hornear a 190ºC 15min.

 Fosquitos:

- Ingredientes: para el bizcocho; 6 huevos, 200gr azúcar,
200gr harina. Para el relleno; 400ml nata, 400gr
chocolate, 100ml leche, 100gr azúcar glass, 1cuchll
azúcar vainillado.

- Elaboración: Batir los huevos con el azúcar y añadir la
harina poco a poco, hornear sobre la bandeja 180ºC 10
min, sacar y enrollar en un paño húmedo y lo metemos al
frigorífico. Para el relleno montar la nata con el azúcar y
el azúcar vainillado. Sacamos el bizcocho y lo
desenrollamos, vertemos la nata montada y volvemos a
enrollar y a meter al frigorífico. Derretir el chocolate con
la leche, cortar el bizcocho en rodajas, pinchamos con un
palillo y vertemos en la mezcla de chocolate, colocamos
en una bandeja con papel film y dejamos enfriar.

 1.2 Pasta choux (masas escaldadas)

 Pasta choux:

- Ingredientes: 250ml de agua, 50gr de manteca de cerdo,
50gr de mantequilla, 1 pizca de sal, 150gr de harina,
huevos c/s.

- Elaboración: Cocer el agua, la sal, la manteca y la
mantequilla, cuando rompa a hervir añadir de golpe la
harina y mezclar enérgicamente en el fuego hasta que la
masa se despegue de las paredes, retirar del fuego y dejar
enfriar un poco, añadir los huevos uno a uno
integrándolo bien en la masa hasta que ésta, levantándola
con una espátula, se deje caer lentamente, escudiñar la
masa con manga haciendo forma y hornear 180ºC 20
min.

 Profiteroles:

- Ingredientes: 125ml de agua, 125ml de leche, 95gr de
mantequilla, 125gr de harina, 4 huevos, 1 pizca de sal y
azúcar.

- Elaboración: Realizar una pasta choux de la misma
forma que la elaboración anterior, estirar con la boquilla
en la bandeja del horno haciendo la forma de los
profiteroles, separándolas bien ya que multiplican su
tamaño y hornear a 180ºC 15-20 min aproximadamente,
su color será tostado pero nunca marrón. Dejar enfriar y
rellenar de crema pastelera, nata, crema chantillí o
chocolate, se pueden bañar de chocolate fundido por
encima.

 Éclairs:

- Ingredientes: 75gr agua, 75gr leche, 3gr sal, 6gr azúcar,
60gr mantequilla, 90gr harina, 3 huevos

- Elaboración: Realizarlos de la misma forma que la pasta
choux, escudillarlos en la bandeja formando tiras bien
separadas, hornear a 180ºC 12-15 min aproximadamente,
una vez frios abrirlos por la mitad y rellenar, se pueden
decorar por encima con chocolate, nata, glasa, fresa, etc.

 1.3 Bollería

 Roscón de reyes:

- Ingredientes: 330gr de harina de fuerza, 75gr de
manteca, 100gr de azúcar, 20gr de levadura de panadero,
20ml de ron blanco (o limonchello), 4 gotas de agua de
azahar, ralladura de ½ naranja y ½ limón, 2 huevos (1
para pintar), 100ml agua, 30ml leche, azúcar y fruta
escarchada para decorar.

- Elaboración: Mezclar la harina y el azúcar, añadir luego
la sal, las ralladuras. Poner el agua con la leche tibia e
incorporar la levadura para deshacerla, añadir el ron y el
agua de azahar e incorporar a la masa anterior, mezclar y
añadir la manteca empomada, agregar el huevo, mezclar
y amasar hasta que este homogénea y no se pegue si se
pega le vamos añadiendo poco a poco harina, dejamos
reposar 1h, rompemos fermentación y hacemos la forma
del roscón, dejamos 1h más fermentar, pintamos de
huevo y decoraremos con el azucar y la fruta escarchada
por encima, hornear 10 min a 175º y otros 10 a 150º.

 Gofres:

- Ingredientes: para 6 gofres: 250gr harina fuerza, 90ml
leche templada, 25gr levadura panadero, 1 huevo, 1 pizca
de sal, 1 cucharada de azúcar vainillado o 3 gotas esencia
y 3 cucharadas de azúcar, 125gr mantequilla ambiente,
150gr azúcar perlado, aceita para engrasar

- Elaboración: Deshacer la levadura en la leche templada,
por otro lado mezclar la harina con la sal, el azúcar y
vainilla, añadir la leche con la levadura y los huevos,
mezclar, y dejar reposar tapado unos 30min, desgasificar
la masa y añadir la mantequilla en trozos, y amasar,
añadir el azúcar perlado y mezclar (si vamos a guardar
la masa en la nevera durante un máximo de 5 días, no
añadiremos el azúcar, sino que se le añadirá cuando
vayamos a hacerlos), pintar la gofrera con aceite y añadir
una porción de masa y la “hornearemos”.

 Bambas rellenas:

- Ingredientes: 250gr de leche, 100gr de azúcar, 30gr de
levadura de panadero, 50gr de mantequilla, 1 cucharilla
de sal, 500gr de harina de fuerza, 2 cucharadas de agua
de azahar, 1 huevo batido

- Elaboración: Deshacer la levadura en la leche añadir a
continuación el azúcar, la mantequilla, la sal, y el agua de

azahar, amasar y agregar la harina, amasar todo y dejar
reposar 1h, dividimos la masa en porciones formando
bolas y las dejamos reposar otra hora en la bandeja del
horno, pintar con huevo, espolvorear azúcar y hornear
180ºC 15min, tienen que salir doraditas.

 Mona de pascua:

- Ingredientes: 550gr harina, 2 huevos, 25gr levadura
panadero, 100ml aceite, 240ml leche templada, ralladura
de un limón, 100gr azúcar, 1 cucharada agua azahar, 1
huevo batido para pintar

- Elaboración: Deshacer la levadura en la leche y mezclar
con el aceite y el azúcar, añadir la ralladura y el agua de
azahar, incorporar los huevos y mezclar bien, añadir la
harina y amasar si se pega le añadiremos otros 50gr mas,
hacemos una bola y la dejamos fermentar, dividimos la

masa según las monas que queramos y dejamos de nuevo
fermentar, pintar con huevo, añadir azúcar por encima y
hornear 180ºC 15-20 min y decorar.

 Masa danesa (Napolitanas, croissants, etc. *no es
hojaldre):

- Ingredientes: 110ml leche, 20gr levadura panadero,
400gr harina fuerza, 1 huevo, 25gr mantequilla
derretida, 5 gr sal, 25gr azúcar, 40ml leche, 250gr
mantequilla blanda.

- Elaboración: Disolver la levadura con la primera
cantidad de leche, añadir la harina y mezclar, echar el
huevo y seguir mezclando, incorporar la mantequilla
derretida y seguir mezclando, disolver el azúcar y la sal
en la segunda cantidad de leche, y añadir a la mezcla
anterior, mezclar y dejar fermentar 30min, cuando

crezca aplastarla
envolver en film y
meter al frigorífico

45min, estirar la masa haciendo un rectángulo untamos
2/3 de esta masa con mantequilla blanda y doblamos la
masa en 3 estiramos la masa y volvemos a doblar
de la misma manera, en 3 partes, dejamos
descansar la masa 1h en la

nevera y repetimos la operación otras dos veces
dejando la masa descansar 1h en la nevera por cada
vez. Una vez hecho estiramos la masa y hacemos la
forma de napolitanas, croissants, etc.

 Bollicaos:

- Ingredientes: 225gr leche, 450gr harina, 90gr yogur
líquido azucarado, 50gr mantequilla, 30gr azúcar
invertido o miel (el azúcar invertido* se puede hacer),
15gr levadura panadero, 10gr sal, 10gr mantequilla
derretida para pintar.

- Elaboración: Mezclar la leche con el yogur y el azúcar
invertido y calentar unos segundos en el micro, añadir la
levadura y deshacerla, añadir la harina poco a poco,
incorporar la mantequilla y amasar, dejar fermentar
1hora, romper la fermentación y formar la forma de los
bollicaos, dejar fermentar de nuevo otra hora
espolvoreados con agua y tapados, pulverizar de nuevo
con agua y hornear a 180ºC 20 min, pintar con la

mantequilla nada más sacarlos y dejar enfriar, una vez
fríos rellenar con la nocilla.
*[Azucar invertido: 350gr azúcar, 150ml agua, 1 sobre
blanco de gasificante. Llevar todo junto a ebullición,
retirar, dejar enfriar y añadir el sobre morado de
gasificante].

 1.4 Hojaldre

 Palmeras:

- Ingredientes: 1 plancha de hojaldre templado, azúcar,
chocolate para fundir, mantequilla

- Elaboración: Estirar la plancha de hojaldre, espolvorear
azúcar por encima y estirar con el rodillo, dar la vuelta y
repetir la operación, cortar en tiras, enrollar una tira
dejando un trozo sin enrollar y hacer lo mismo con otra,
juntar esos dos trozos y ya tenéis la forma de palmera,
hornear a 200ºC hasta que estén doradas o según os guste
de duro el hojaldre, sacar, dejar enfriar y cubrir con el
chocolate derretido con la mantequilla, también se
pueden pintar con miel o con glaseado.

 Lazos bombón:

- Ingredientes: 1 plancha de hojaldre, 4 cucharadas leche
condensada, 2 cucharadas miel, chocolate para fundir,
mantequilla

- Elaboración: Estirar la plancha con el rodillo y cortar en
dos, mezclar la leche condensada con la miel y pintar en
una superficie del hojaldre, y colocar la otra encima,
cortar en tiras y retorcer, hornear a 190ºC 10 min, pintar
con chocolate derretido con mantequilla.

 Tarta de manzana:

- Ingredientes: 10gr de harina, 350 gr de hojaldre, ½ kg
de manzanas, 200gr de compota de manzana, 40gr de
mantequilla, 50gr de azúcar glass.

- Elaboración: Extender el hojaldre en el molde y pinchar
con un tenedor, rellenar con compota, repartir las
manzanas en láminas y peladas encima, fundir la
mantequilla y verter por encima, cubrir con la mitad del
azúcar glass y hornear 180ºC 30 min, espolvorear con el
resto del azúcar cuando quede 5 min antes de terminar el
horneado.

 1.5 Pastas y galletas

 Macarons:

- Ingredientes: 225gr azúcar glass, 125gr polvo
almendras, 3 claras, 1 pizca sal, 25gr azúcar. Para el
ganache: 60gr nata liquida, 100gr chocolate, 10gr
mantequilla.

- Elaboración: Triturar el azúcar glass y la almendra en
polvo. Batir la nata a punto de nieve con la sal, añadir el
azúcar, verter la mezcla de azúcar glass y almendra y
mezclar delicadamente, llenar la manga pastelera con la
mezcla y repartir en montoncitos la masa en la bandeja

del horno, golpear la bandeja hasta que los macarons
estén lisos, dejar reposar 30min hasta que formen una
costra, hornear a 160ºC unos 12min y dejar enfriar.
Hacer el ganache hirviendo la nata y añadiendo el
chocolate y la mantequilla hasta derretirlo, dejar enfriar y
montar los macaros.

 Galletas de navidad:

- Ingredientes: 125gr mantequilla blanda, 250gr harina,
120gr azúcar glass, 70gr almendra en polvo, 1cuchll
canela, 2 pizcas de sal, levadura en polvo, 1 huevo, 1
yema

- Elaboración: Mezclar la harina con el azúcar, las
almendras, la canela, la sal , la levadura y la mantequilla,
agregar el huevo y la yema y amasar, dejar reposar 2h en
un lugar fresco, estirar la masa y cortar las galletas
haciendo forma, pintar con yema o huevo y hornear a
180ºC unos 12min.

 Barquillos rusos:

- Ingredientes: 50gr mantequilla blanda, 75gr azúcar
glass, 2 claras, 50gr harina.

- Elaboración: Mezclar la mantequilla y el azúcar glass,
incorporar poco a poco las claras, colocar papel de horno
en la bandeja y extender con una cuchara parte de la
masa haciendo círculos y dejándolas separadas las piezas
unas de otras, hornear a 220ºC 6 min, despegar
inmediatamente las galletas y enrollar sobre el mango de
una cuchara de madera, o dar la forma deseada
colocando por ejemplo encima de un molde de tulipas,
magdalenas, etc.

 Pasta quebrada dulce:

- Ingredientes: 250gr de harina floja, 125gr de
mantequilla, 100gr de azúcar glass, 1 huevo, 1 pizca de
sal, 1 pizca de vainilla.

- Elaboración: Mezclar la harina con la mantequilla
empomada, el huevo y el azúcar, incorporamos la sal y la
vainilla y seguimos mezclando, amasar aplastando y
dejar reposar en el frigorífico 20min, estirar la masa,

colocar encima de la bandeja, pinchar con un tenedor,
colocar papel de aluminio encima de este unos garbanzos
a fin de que no suba la masa y cocer a 180ºC durante
unos 20min aproximadamente.

 Pasta de granillo:

- Ingredientes: 90gr de mantequilla, 180gr de azúcar, 1
chorrillo de leche, 90gr de polvo de almendra, ralladura de
2 limones.

- Elaboración: Mezclar la mantequilla empomada con el
azúcar, añadir poco a poco la leche para que no se corte la
crema, la ralladura y por último el polvo de almendra,
mezclar todo bien, escudillar la mezcla con la manga
sobre el papel de horno y espolvorear por encima de ellas
almendra en grano, hornear a 190ºC y sacar cuando estén
los bordes dorados, despegar antes de que se enfríen y
espolvorear con azúcar glass.

 Galletas maria:

- Ingredientes: 40gr azúcar glass, 80gr mantequilla, 125gr
harina, ralladura de 1 limón, 1 huevo, 12gr coco rallado,
12gr chocolate blanco o negro, 12 gr almendra en grano
o fileteada, 1 yema para pintar

- Elaboración: Mezclar la mantequilla con el azúcar
glass, la ralladura, el huevo y la harina, sin incorporar el
siguiente ingrediente sin que el anterior este integrado,
dejar reposar 30 min, estirar la masa con el rodillo y
cortar haciendo su forma, pintar con yema, y se puede
pasar si se desea por coco rallado, almendra, o el gusto
deseado, hornear 170ºC unos

25 min aproximadamente, una vez horneadas se pueden
pasar por chocolate fundido si se desea o rellenar de ello
juntando dos de ellas.

 Pralinés:

- Ingredientes: ½ kg azúcar, ½ kg fruto seco (o al gusto
de cantidad y del fruto), unas gotas de agua, 6 gotas
zumo de limón.

- Elaboración: Tostar el fruto seco en el horno. Preparar
un caramelo rubio con el azúcar, el agua y el limón,
añadir los frutos secos y mezclar, volcar sobre un
recipiente plano y muy bien engrasado, hacer forma si se
desea (círculos, bolas, cuadrados, etc. o simplemente
dejar tal cual cae) y dejar enfriar, si su uso será para
triturar y rebozar se triturará una vez enfriado.

 Pastas tejas:

- Ingredientes: 250gr almendra en granillo, 250gr azúcar,
50gr harina, 1 pizca sal, 1 pizca vainilla, 4 huevos, 30gr
nata

- Elaboración: Mezclar todos los ingredientes
suavemente hasta conseguir una pasta suave y algo
liquida, añadir unas pocas de nueces o de otro fruto seco
en el papel de horno y añadir por encima con ayuda de
una cuchara la mezcla anterior, dar un golpe contra la
mesa para extenderlas bien y hornear a 200ºC hasta que
se doren los bordes, despegar antes de que se enfríen y
colocar la parte abombada hacia abajo en el rodillo hasta
que queden frías y duras.

 Mantecados en aceite:

- Ingredientes: 250ml aceite frio y frito, 250ml manteca
de cerdo derretida, 100ml vino blanco, 100gr azúcar,
50ml aguardiente o anís, harina la que admita

- Elaboración: Mezclar todos los ingredientes líquidos
junto con el azúcar, e incorporar la harina poco a poco
hasta que la masa se despegue de la mesa con facilidad,
dejar reposar unos 20min, estirar y cortar dando la forma
deseada, hornear a 170ºC 30min, una vez doradas
espolvorear con azúcar o algún fruto seco deseado
triturado y dejar enfriar.

 Mazapan:

- Ingredientes: 200gr almendra en polvo, 200gr azúcar
(preferiblemente glass), 1 huevo, unas gotas de limón
(opcional)

- Elaboración: Mezclar la almendra, las gotas de limón y
el azúcar, añadir la clara hasta que la masa este
homogénea, hacer las formas de las figuritas, colocar en
la bandeja de horno y pintar con la yema y hornearemos
a 200ºC hasta que se doren ligeramente.

 Hojaldrines

- Ingredientes: 525 gr de harina, ½ dl. de leche, ½ dl. De
aguardiente o anís, 200gr de manteca, azúcar y canela
para rebozar.

- Elaboración: Deshacer la manteca en la leche y el
aguardiente o anís, incorporamos la harina poco a poco,
hasta que la mezcla este suelta y no muy dura, reposar
24h en el frigorífico, sacar para que se atempere y estirar
con el rodillo, realizar las piezas y colocar en la bandeja
del horno, hornearemos a 180ºC 30min
aproximadamente, pasar por azúcar o azúcar glass y
canela.

 Nevaditos:

- Ingredientes: 425gr de harina, 200gr de manteca, 125ml
de vino blanco, 2 cucharadas de azúcar, 1 pizca de sal, ½
cucharilla de levadura en polvo.

- Elaboración: Deshacer la manteca en el vino, añadir el
azúcar, la sal y por último la harina con la levadura,
mezclar hasta que quede homogéneo, dejar reposar,
estirar y hacer formar, colocar en la bandeja del horno y
hornear a 180ºC 30min aproximadamente, pasar por
azúcar glass estando aun calientes.

 Polvorones:

- Ingredientes: 1kg harina, 500gr manteca de cerdo,
500gr azúcar glass, canela molida, o chocolate en polvo,

o aroma de limón o vainilla, o almendra, etc. (según
gusto)

- Elaboración: Tostar la harina un poco a 150ºC 30min
removiendo para que no se queme, dejar enfriar. Mezclar
la manteca a temperatura ambiente con el azúcar glass,
incorporamos la harina poco a poco y seguimos
mezclando, estirar y hacer la forma que se desee, hornear
a 180ºC durante 12 min, espolvorear azúcar glass y
canela si se desea.

 Chips ahoy:

- Ingredientes: 150gr azúcar moreno, 150gr azúcar, 125gr
mantequilla temperatura ambiente, 1 pizca sal, 2 huevos,
1 cucharada esencia vainilla, 340gr harina, 1 cucharilla
bicarbonato, pepitas de chocolate.

- Elaboración: Poner los azúcares y la mantequilla en un
cuenco y mezclar, añadir los huevos y volver a mezclar
de nuevo hasta que estén bien integrados, añadir la
harina tamizada, la pizca de sal, la vainilla y el
bicarbonato y mezclar todo bien. Incorporar el chocolate
y terminar de mezclar unos minutos para que se unan
todos los ingredientes. Formar bolas y ponerlas en una
bandeja de horno, tiene que haber espacio entre unas y

otras (si se enfría la masa queda mejor horneada).
Hornear 180ºC unos 10 minutos. Deben quedar un poco
blandas, porque si se doran mucho luego quedarán duras.

 Galletas de limón sin huevo ni grasa:

- Ingredientes: 350gr harina, levadura en polvo, 300gr
azúcar, 125ml leche, zumo de 1 limón.

- Elaboración: Se cuela el zumo y se mezcla con la leche.
La harina mezclada con la levadura y se añade el azúcar
y se vuelve a mezclar bien, se deja caer, poco a poco la
mezcla de la leche, al tiempo que se va amasando
estiramos, cortamos dando la forma deseada, las
colocamos separadas

y las espolvoreamos un poco con harina, hornearemos a
180º 10 minutos.

 Torta de azucar abizcochada:

- Ingredientes: 150gr harina, levadura en polvo, 60gr
mantequilla, 150gr azúcar, 1cuchll esencia vainilla, 2
huevos. 80 ml leche. Capa de azúcar: agua + azúcar +
limón.

- Elaboración: Derretir la mantequilla y añadir el resto de
ingredientes, mezclar bien, dar la forma deseada a la
torta y añadir por encima la capa de azúcar, hornearemos
a 180ºC 40min.

 Galletas de chocolate:

- Ingredientes: 150gr mantequilla a temperatura ambiente,
150gr azúcar glass, 1 yema, 250gr harina, levadura, 25gr
cacao, 90gr chocolate para fundir

- Elaboración: Fundir la mantequilla y el chocolate, y
mezclar con el resto de ingredientes, dejar reposar y

cortar haciendo la forma deseada. hornear a 180ºC unos
10min.

 Galletas de chocolate y vainilla:

- Ingredientes: 375gr de harina, 130gr de azúcar, 250gr
de mantequilla, 1 huevo, 1 cucharilla de esencia de
vainilla, ½ taza de cacao en polvo.

- Elaboración: Mezclar la mantequilla a temperatura
ambiente con el azúcar, la vainilla y el huevo, añadir
poco a poco la harina y mezclar, dividir la masa en dos
partes iguales e incorporamos a una el cacao en polvo,
hacer dos cilindros cada uno con una masa y dejar
reposar en el frigorífico 20 min, juntar los dos cilindros y
dejar de nuevo reposar, cortar en rodajas y hornear a
190ºC 20min.

 Galletas esponjosas de chocolate y café:

- Ingredientes: 250gr chocolate para fundir, 250gr
mantequilla, 1 cucharada café, 2 cucharadas cacao en
polvo, 2 pizcas de sal, 250gr azúcar moreno, 4 huevos,
375gr harina, levadura en polvo, 250gr chispas de
chocolate

- Elaboración: Derretir la mantequilla, el chocolate de
fundir y las dos cucharadas de cacao en polvo. Cuando
ya esté todo derretido le echamos la cucharada de café.
Batimos los huevos con las dos pizcas de sal y le
incorporamos el azúcar moreno. Esta mezcla tiene que
subir, se debe de quedar espumosa y batirlo no menos de
un minuto, añadimos la harina y la levadura, y la mezcla
anterior de mantequilla, para terminar incorporamos los
trozos de chocolate. Dejar enfriar la masa en el
frigorífico al menos durante 3 horas porque es muy
pegajosa, así que cuanto más fría mejor. Y aun así
terminaréis con las manos pringosas de masa de
chocolate. Lo mejor y más rápido es coger un trozo de
masa con una cuchara y hacer bolas que iremos poniendo
en la bandeja sobre papel de hornear. Dejar espacio
suficiente entre bola y bola de chocolate porque estas se
derretirán, hornear a 200ºC 9 min.

 Galletas de leche condensada:

- Ingredientes: 150gr chocolate blanco (también puede
ser negro), 200gr harina, 5 cucharadas leche condensada,
125gr mantequilla, 2 huevos, levadura en polvo, 1
cucharilla de esencia de vainilla.

- Elaboración: Derretir el chocolate con la mantequilla,
añadir el resto de ingredientes añadiendo el primero de
estos la leche condensada y mezclar, dejar reposar unos
minutos, estirar, cortar y dar forma de galleta y hornear a
200ºC unos 10-15 min aproximadamente.

 Pastas de mantequilla:

- Ingredientes: 250gr de mantequilla a temperatura
ambiente, 100gr de azúcar glass, 1 huevo grande, 340gr
de harina, 1cucharilla de esencia de vainilla.

- Elaboración: Mezclar la mantequilla, con el azúcar y la
esencia, añadir el huevo y mezclar hasta que la masa este
homogénea, metemos la masa en la manga pastelera y
escudillamos en el papel del horno haciendo formas,
horneamos a 170ºC 10-12 min, una vez frías decorar con
el chocolate, con la mermelada etc.

 Galletas oreos caseras:

- Ingredientes: 230gr mantequilla, 150gr azúcar, 1
cucharada esencia vainilla, 200gr chocolate cobertura, 1
huevo, 210gr harina, 90 cacao en polvo, 1 cucharilla sal,
levadura en polvo. Para la crema: 80gr mantequilla,
200gr azúcar glass, 1 cucharilla esencia vainilla, 1
cucharada leche, 1 pizca sal.

- Elaboración: Mezclar la mantequilla empomada con el
azúcar, añadiremos el chocolate fundido, incorporamos
el resto de ingredientes y mezclar hasta formar una masa,
hacer un cilindro y reservar en el frigorífico, cortar las
galletas y hornearemos a 180ºC 20min. Hacer el relleno:
mezclar la mantequilla empomada con el azúcar glass
hasta formar una

pasta, añadir la vainilla y la leche y remover. Hacer el
montaje.

 Galleta microondas:

- Ingredientes: 1 cucharada mantequilla, 1 cucharada
azúcar, 1 cucharada azúcar moreno, (o 2 cucharadas
azúcar normal), 1 yema, 3 cucharadas harina, esencia
vainilla, 1 pizca sal, chispas de chocolate

- Elaboración: Derretir la mantequilla en la taza y
añadiremos el resto de ingredientes menos las chispas de
chocolate, meteremos al microondas a potencia máxima
40 segundos, añadir por encima las chispas de chocolate.

 Galletas aceite y chocolate:

- Ingredientes: 100gr aceite, 125gr chocolate, 120gr
azúcar, esencia vainilla, 1 huevo grande, 165gr harina,
30gr cacao, levadura, 1 pizca sal, 80gr chocolate en
trocitos

- Elaboración: Mezclar todos los ingredientes y hacer
bolas o dar la forma deseada una vez que la masa este
manejable, hornearemos a 180ºC 15min.

 1.6 Tartas

 Tartaletas de frambuesa:

- Ingredientes: Masa quebrada con esencia de vainilla,
30cl nata para montar, 30gr azúcar normal o glass, 300gr
frambuesas.

- Elaboración: Realizar la pasta quebrada (Elaboración
explicada antes), triturar un poco parte de las frambuesas
y añadir encima de la tartaleta, montar la nata con el
azúcar, verter encima, colocar encima las frambuesas
restantes.

[El relleno puede ser también de crema pastelera, o del
gusto deseado, y se puede espolvorear azúcar glass por
encima].

 Tartaleta de chocolate y pistachos(u otro fruto seco):

- Ingredientes: Pasta quebrada normal o de chocolate,
200gr chocolate negro, 15cl nata para montar, 35gr
mantequilla blanda, 1 cucharada de pistachos pelados(o
al gusto la cantidad).

- Elaboración: Realizar la pasta quebrada, si se desea de
chocolate se le quitará esa cantidad de harina por la de
cacao en polvo, una vez hecha, hacer el relleno
calentando el chocolate con la nata y la mantequilla,
rellenar con ello la tartaleta y decorar con los pistachos
(si se desea otro fruto seco se cambian los pistachos por
el fruto deseado).

 Tarta de lemond curd con merengue:

- Ingredientes: Pasta quebrada. Para la crema; 4 huevos, 200gr

azúcar, 100ml zumo de limón, cascara de limón rallada, 80gr
mantequilla. Para el merengue; 4 claras a punto de nieve,
160gr azúcar.

- Elaboración: Hacer la pasta quebrada y hornear, mezclar los
huevos, el azúcar, el zumo de limón y la ralladura y poner a
cocer sin dejar de mover hasta que espese, incorporar la
mantequilla una vez fuera del fuego, y verter la crema en la
pasta quebrada. Montar las claras con el azúcar a punto de
nieve, untar con el la superficie de la tarta y decorar, introducir
la tarta en el horno hasta dorar el merengue o se puede hacer
con el soplete.

 Tarta de albaricoque con miel:

- Ingredientes: Masa de pasta quebrada, 250gr
mazapán, 15 albaricoques en almibar, 2 cucharadas
de miel
- Elaboracion: Realizar la masa de la pasta

quebrada pero sin hornear, repartir el mazapán
dentro de la pasta quebrada y colocar encima los
albaricoques, con la cara bombeada hacia
flanarriba, poner la tarta en el frigorífico durante

30 min, calentar el horno a 200ºC y bajar a 180ºC
cuando ya esté precalentado, meter la tarta y
hornear durante 30min. Mezclar la miel con 1
cucharada de agua caliente, y una vez fuera la tarta
pintar con la miel.

 Tarta selva negra:

- Ingredientes: Para el bizcocho; 4 huevos, 100gr azúcar,
5gr levadura en polvo, 90 harina, 10gr cacao en polvo.
Para el almíbar; 250ml agua, 6 cucharadas de azúcar, piel
de limón o naranja. Para la trufa fresca; ½ L nata, 150gr
chocolate, 50gr azúcar. Para la nata montada; ½ L nata,
50gr azúcar

- Elaboración: Realizar el bizcocho de chocolate de igual
manera que los anteriores explicados, realizar el almíbar
con el agua, azúcar y las pieles y llevar a ebullición, para
la trufa derretir el chocolate con un poco de la nata,
montar el resto de nata y añadir el azúcar, cuando el
chocolate este frio añadir y mezclar suavemente, montar
la otra nata con el azúcar. Realizar el montaje de la tarta
empapando con el almíbar la primera base de bizcocho y
napar esta con trufa, colocar otra capa de bizcocho
también con almíbar y napar con nata, colocamos de
nuevo otra base de bizcocho con almíbar y napar de
trufa, decorar la tarta napando de trufa los bordes y
decorar por encima con cacao en polvo y azúcar glass.

 Quesada suave:

- Ingredientes: 200gr galleta maría, 100gr mantequilla,
500gr queso cremoso, 2 cucharadas miel, 150gr azúcar, 2
huevos, 3 yemas, 150gr nata, 50gr Maicena.

- Elaboración: Triturar las galletas y mezclar con la
mantequilla fundida, verter en el molde como base
aplastando con una cuchara, mezclar los demás
ingredientes y triturarlos, verter la mezcla en los moldes
y hornear 150ºC 40 min aproximadamente, se puede
decorar con mermeladas o compotas.

 Tarta tiramisú:

- Ingredientes: 4 huevos, 50gr azúcar, 1 pizca sal, 400gr
queso mascarpone, 35cl café expreso, 10cl de ron, coñac
o Amaretto preferiblemente, 250gr bizcocho de soletilla,
2 cucharadas de cacao en polvo.

- Elaboración: Batir las yemas y el azúcar hasta
blanquear, montar las claras con la pizca de sal,
incorporar el queso a la

mezcla se yemas y las claras montadas, mezclar el café y
el Amaretto en un cuenco y mojar el bizcocho en él,
colocar el bizcocho en la fuente y cubrir con una capa de
la mezcla anterior de queso, colocar otra placa de
bizcocho empapado encima y napar de nuevo con la
mezcla de queso, meter al frigorífico al menos 4h
espolvorear con cacao y servir muy frio.

 Tarta de fresas con nata:

- Ingredientes: Para el bizcocho; 50gr mantequilla, 4
huevos, 1 cucharilla esencia de vainilla, 125gr azúcar,
125gr harina. Para el relleno; 500gr nata montada, 50gr
azúcar, 600gr fresas, 20gr azúcar glass. Para el sirope;
10cl agua, 100gr azúcar, 8cl aguardiente de frambuesa o
en su lugar un licor

- Elaboración: Preparar el bizcocho derritiendo la
mantequilla y mezclando todos los ingredientes hasta que
blanqueen, y hornear a 160ºC 30 min, batir la nata,
limpiar las fresas de las hojas, preparar el sirope llevando
todo a ebullición. Cortar el bizcocho en dos y empapar
con el sirope, extender con la mitad de la nata y añadir
fresas en trozos, añadir el resto de nata y colocar la otra
base de bizcocho empapado también de sirope,
espolvorear de azúcar glass y colocar unas fresas por
encima, también se puede cubrir de nata toda la tarta y
añadir unas fresas por encima con mermelada.

 Brazo de gitano:

- Ingredientes: Bizcocho de soletilla en plancha. Para el
relleno puede ser trufa, nata, chantillí, chocolate, crema
pastelera, crema de naranja o de varios sabores. Para
cubrir puede ser chocolate, nata, yema, etc.

- Elaboración: prepara el bizcocho y envolver en un paño
húmedo hasta que coja la forma, rellenar del relleno
deseado y enrollar, bañar de la capa que se desee y
decorar con almendra, cacao en polvo, fideos de colores
o chocolate, etc. Guardar en la nevera hasta servir.

 Tarta diego:

- Ingredientes: Bizcocho de chocolate; 160gr harina, 50gr
cacao en polvo, 1 cucharadita de levadura en polvo, 190gr
azúcar, 150gr mantequilla derretida, 220ml leche, 1 huevo, 1
pizca sal. Crema pastelera de vainilla con trozos de galletas de

chocolate, ½ L nata montada, 160gr azúcar para la nata,
ralladura de limón o naranja.

- Elaboración: Realizar el bizcocho batiendo todos los
ingredientes, y horneando a 170ºC 30 min, comprobando antes
de sacarlo, dejar enfriar y cortar en dos mitades. Elaborar la
crema pastelera añadiendo la esencia de vainilla e
incorporando fuera del fuego las galletas troceadas, una vez
atemperada napar la primera base del bizcocho que debe estar
remojado en almíbar o agua, colocar encima de la crema la
otra base del bizcocho remojado de nuevo, y napar la
superficie y las paredes con la nata montada con el azúcar,
rallar la naranja o el limón y decorar con ello la superficie de la
tarta.

 Tarta Alba:

- Ingredientes: Bizcocho baileys; 250gr mantequilla, 300gr
azúcar, 420gr harina, levadura en polvo, 1 pizca sal, 250ml
leche con unas gotas de limón, esencia de vainilla, 4 huevos,
60ml baileys. Crema de queso; 1 huevo, ¼ L leche, 2
cucharadas de leche condensada, 3 cucharas de queso cremoso.
Trufa fresca; ½ L nata, 300gr chocolate, 75gr azúcar. Almíbar.

- Elaboración: Batir en la batidora o a mano todos los
ingredientes del bizcocho menos la harina y las chispas de
chocolate, una vez batido ir incorporando poco a poco la
harina e ir batiendo hasta que esté todo integrado, hornear a
170ºC 55 min, comprobar antes de sacarlo. Hacer la crema de
queso cociendo todos los ingredientes sin dejar de mover hasta
que espese. Realizar la trufa derritiendo el chocolate con un
poco de la nata, montar el resto e incorporar el azúcar a medio
montar, una vez montada del todo incorporar el chocolate
fundido y mezclar suavemente. Proceder al montado de la tarta

cortando el bizcocho en dos y mojando las dos mitades de
almíbar, napar una mitad con la crema de queso y colocar la
otra mitad del bizcocho encima, napar la superficie de la tarta
con la trufa y las paredes.

 Tarta Loli:

- Ingredientes: Bizcocho de café; 2 huevos, 150gr
azúcar, 150gr mantequilla, ½ vaso leche, ¼ vaso de
café expreso, 175gr harina, levadura en polvo. Crema
de nocilla; ½ bote de nocilla, 1 chorrito de leche.
Natillas. Almíbar.

- Elaboración: Realizar el bizcocho de café derritiendo la
mantequilla, y mezclando todos los ingredientes sin dejar
grumos, hornear a 180ºC 20-30 min, comprobando antes
de sacarlo. Derretir la nocilla con un chorrito de leche.
Realizar las natillas dejándolas un poco espesas de más.
Proceder al montaje de la tarta cortando el bizcocho en
dos, empapar de almíbar las mitades del bizcocho y en una
de ellas napar con la nocilla, colocar la otra base de
bizcocho encima y napar con las natillas tanto la superficie
como las paredes de la tarta.

 Tarta Josexu:

- Ingredientes: Bizcocho de amareto; 4 huevos, 250gr
harina, 250gr azúcar, 60gr levadura en polvo, 300ml leche,
300ml aceite oliva, ralladura de limón, 40ml amareto.
Crema limón y limonchello; 200ml zumo de limón, 250gr
azúcar, 100gr mantequilla, 4 huevos, ralladura de limón, 1
chorrito de limonchello. Yema fina.

- Elaboración: Realizar el bizcocho batiendo todos los
ingredientes y horneando a 170ºC 35 min, comprobar antes
de sacar. Realizar la crema llevando a cocer todos los
ingredientes dejando el limonchello el último que se
incorporará cuando la mezcla haya hervido, se deja un par
de segundos y se retira. Realizar la yema fina y proceder al
montaje, cortar el bizcocho en dos por la mitad,
remojándolo de agua o almibar, verter encima de una de las
bases del bizcocho la crema de limón y limonchello
extendiéndola bien, colocar la otra base del bizcocho
empapada también y napar de la yema fina por la
superficie y las paredes, se puede añadir azúcar a los
bordes y quemas con el soplete o dejar así.

 Flancocho:

- Ingredientes: Para el flan; caramelo, 3 huevos, 2
vasos de leche, 1 vaso de leche condensada. Para el
bizcocho; 2 huevos, 150gr azúcar, 150gr
mantequilla, 25 gr cacao en polvo, ½ vaso leche,
150gr harina, levadura en polvo.

- Elaboración: Hacer el flan y meter al baño maría. Hacer
la mezcla del bizcocho, simplemente mezclando todos
los ingredientes. Cuando lleve unos 20-25 minutos
horneándose el flan, incorporar la masa del bizcocho por
encima y dejar hornear al baño maría otros 20 minutos.

[El flancocho se puede hacer con varios sabores el flan y el
bizcocho, como por ejemplo echándole chocolate al flan y
hacer un brownie con galletas oreos, o chocolate o sin nada
como bizcocho]

 Clafoutis de cerezas:

- Ingredientes: 500gr cerezas, 80gr mantequilla, 3
huevos, 70gr azúcar, esencia de vainilla, 1 pizca de sal,
100gr harina, 25cl leche, 25cl nata, 3cl aguardiente de
cereza (Kirsh).

- Elaboración: Cortar las cerezas por la mitad una vez
limpiar y sin rabo, untar de mantequilla el molde y añadir
azúcar

espolvoreada, fundir la mantequilla y mezclar con los
huevos, el azúcar, la vainilla y la sal, añadir la harina y
seguir mezclando, verter la leche y la nata liquida y
remover todo, agregar el aguardiente y mezclar, verter la
masa en el molde y repartir por encima las cerezas,
hornear a 200ºC 35min, servir frio.

 Tarta tatin:

- Ingredientes: 5 manzanas, 50gr mantequilla, 2
cucharadas de azúcar, 1 sobre azúcar vainillado o esencia
de vainilla, 250gr pasta quebrada.

- Elaboración: Pelar, cortar y descorazonar las manzanas
y cortarlas en láminas grandes, fundir la mantequilla y
saltear en ella las manzanas durante unos 3 o 4 min,
espolvorear el fondo del molde de azúcar y la vainilla
mezclados, colocar las láminas de manzana con el lado
abombado hacia el fondo, poner la pasta quebrada
encima de estas y doblar los bordes hacia el interior,
hornear a 210ºC unos 10 min, bajar a 100ºC y hornear
otros 20 min, girar la tarta al salir del horno. Se sirve
preferiblemente templada.

 Tarta dátiles:

- Ingredientes: 200gr dátiles picados y limpios, 250gr
harina, 1 cucharilla levadura, 1 huevo, 200gr azúcar,
60gr mantequilla, 300gr agua hervida, 1 cucharilla
bicarbonato, 1 pizca de vainilla.

- Elaboración: Echar los dátiles en el agua hervida y dejar
escaldar, añadir el bicarbonato y la vainilla, batir el
azúcar y la mantequilla fundida, añadir el huevo y seguir
mezclando, por ultimo añadir la harina con la levadura,

cuando la mezcla este hecha añadir los dátiles, hornear
175ºC 40min.

 Tarta de Santiago:

- Ingredientes: 250 gramos de almendras crudas
troceadas, 250 gramos de azúcar, 5 huevos, ralladura de
1 limón,

1 cucharada de azúcar glas para espolvorear, ½
cucharada de canela en polvo. Puedes usar varias
especias para aromatizar la tarta, como brandy, canela,
etc.

- Elaboración: Poner el azúcar, las almendras
desmenuzadas, la canela y la ralladura de limón u otra
esencia. Mezcla bien los ingredientes, añade los huevos y
mezcla bien todo, pero no los batas vierte la mezcla en el
molde, hornear a 170ºC durante 50 minutos hasta que la
superficie esté tostada y dorada, espolvorea azúcar glas.

 Tarta de nueces:

- Ingredientes: 40gr mantequilla, 100gr azúcar, 250gr
nueces, 1 copa de vodka, 450gr nata para rellenar, 50gr
azúcar, pasta quebrada.

- Elaboración: Realizar el caramelo algo tostado con la
mantequilla y el azúcar, añadir las nueces para
caramelizar, incorporar el vodka y flambear, añadir la
nata y dejar cocer unos minutos hasta que coja un color
más oscuro el caramelo. Realizar la pasta quebrada y
extender la mezcla sobre esta.

 Tarta mascota:

- Ingredientes: 2 bizcochos, almíbar, crema de
mantequilla, almendra tostada, cerezas confitadas.

- Elaboración: Dividir el bizcocho en 2 y empapar bien el
bizcocho con el almíbar y cubrir con una capa de crema
de mantequilla, colocar otra capa de bizcocho empapado
y volver a napar con la crema, espolvorear con almendra
tostada y decorar con cerezas.

 Tortilla noruega o Alaska:

- Ingredientes: Bizcocho genovés o de otro tipo, helado o
biscuit-glace, merengue italiano, ron o whisky.

- Elaboración: Realizar el bizcocho y verte encima el
helado, cubrir con el merengue los lados y la superficie
espolvorear con azúcar y añadir el ron o whisky y
flambear, servir de inmediato.

 Tarta tostada de queso cocida:

- Ingredientes: 200gr queso crema, 100gr azúcar moreno,
2 yogures naturales, 2 cucharadas miel, 50gr maicena, 3
huevos, 20gr azúcar para quemar superficie.

- Elaboración: Mezclar todos los ingredientes y verter en
el molde, hornear 160ºC 30 min aproximadamente,
refrigerar unos 4 días, añadir azúcar y quemar con
soplete.

 Tarta de manzana:

- Ingredientes: 3 manzanas, pasta quebrada, crema
pastelera, compota de manzana

- Elaboración: Elaborar la pasta quebrada, la crema, la
compota. Pelar, descorazonar y cortar en gajos las
manzanas, mezclar la compota con la crema y añadir a la
pasta quebrada, colocar los gajos por encima y hornear
180ºC 30 min aproximadamente.

 Tarta Laura:

- Ingredientes: Hacer brownie de aceite: 4 huevos, 100ml
aceite, ½ tableta de chocolate, 200gr azúcar, 120gr
harina, 1 pizca de sal, ½ cucharilla levadura en polvo.
Crema pastelera de vainilla. Toffee: 150gr azúcar, 50gr
mantequilla, 100gr nata (se añade un poco más cuando
se tuesta el color).

- Elaboración: Hacer el brownie, la crema y el toffee que
se hace cociendo todos los ingredientes hasta obtener su

densidad. Cortar el brownie por la mitad, mojar con agua
y napar con la crema, añadir la otra capa de brownie y
mojar con agua de nuevo, napar con el toffee y dejar
enfriar.

 Tarta bizcocho Amaretto con crema pastelera y salsa de
toffee:

- Ingredientes: Crema pastelera. Bizcocho de Amaretto;
175gr azúcar, 125gr mantequilla derretida, 3 huevos,
175gr harina, levadura, licor de Amaretto. Toffee; 50gr
mantequilla derretida, 75gr azúcar (moreno mejor), 4
cucharadas de nata o se puede hacer con 30gr de
mantequilla, 370gr leche condensada.

- Elaboración: Realizar el bizcocho batiendo todo y
remojar con gran peche, realizar la crema pastelera y
napar con ella el bizcocho, colocar otra capa de bizcocho
y mojar con gran peche, hacer el toffee cociendo todo y
napar con él.

 Tarta trufada con decorado arabesco:

- Ingredientes: Adorno arabesco; 15gr de mantequilla,
15gr de azúcar, ½ clara, 10gr de harina, 10gr de cacao.
Para el bizcocho; 3 huevos, 100gr de azúcar, 100gr de
harina. Para la mousse de chocolate; 600ml de nata para
montar, 350g de chocolate negro fundido y enfriado

- Elaboración: Preparar el adorno arabesco: mezclando
15 gr de mantequilla con 15 gr de azúcar, añadir la ½
clara, 10 gr de harina y el cacao y mezclar todo bien.
Con la ayuda de una manga pastelera con una boquilla
lisa dibujar los arabescos sobre una placa de hornear de
silicona, o papel de horno y meterla en el congelador.
Preparar el bizcocho, batir
los huevos y el azúcar hasta aumentar al doble su
volumen, incorporar la harina y mezclar, poner esta masa
por encima de los arabescos congelados y hornear
inmediatamente durante 8 minutos a 170º. Dejar enfriar
totalmente, volcar sobre un trozo de papel de hornear y
desmoldar con mucho cuidado para que no rompa.
Preparar un aro sin base en el plato donde se vaya a
servir la tarta. Cortar 2 bandas del bizcocho decorado de
arabescos y colocarlos dentro del aro, pegados a la parte
interior. Colocar dentro del molde, el bizcocho decorado
que nos ha sobrado hasta cubrir la base. Se puede hacer
con recortes, montar la nata y mezclar con el chocolate
poco a poco. Echar esta mousse en el molde.

Alisar la superficie. Dejar reposar en el frigorífico unas
horas.

 Tarta de queso y leche condensada:

- Ingredientes: 3 huevos, 250gr queso cremoso, 188gr
leche condensada

- Elaboración: Batir todos los ingredientes bien con la
batidora, verter la masa en el molde y hornear a 180ºC
unos 35-45 min aproximadamente.

 Tarta de queso con tocino de cielo:

- Ingredientes: Para el tocino de cielo; 6 yemas, 1 huevo,
125ml agua, 250gr azúcar, 2 cucharadas azúcar para
caramelizar el molde. Para la tarta; 1 tarrina queso
Mascarpone o cremoso, 200ml nata, 4
cucharadas azúcar, 2 huevos, ½ vaso leche, 1
cucharilla Maizena, ralladura de 1 limón.

http://www.recetasdemama.es/ingredient/ralladura-de-limon/
http://www.recetasdemama.es/ingredient/maizena/
http://www.recetasdemama.es/ingredient/leche/
http://www.recetasdemama.es/ingredient/huevos-de-gallina/
http://www.recetasdemama.es/ingredient/azucar/
http://www.recetasdemama.es/ingredient/nata/
http://www.recetasdemama.es/ingredient/queso-mascarpone/
http://www.recetasdemama.es/ingredient/queso-mascarpone/
http://www.recetasdemama.es/ingredient/azucar/
http://www.recetasdemama.es/ingredient/azucar/
http://www.recetasdemama.es/ingredient/agua/
http://www.recetasdemama.es/ingredient/huevo/

- Elaboración: Se prepara un almíbar con el agua y el
azúcar poniendo al fuego un cazo con el agua y el
almíbar de media hebra. Se deja enfriar y se reserva. Para
el tocino se ponen dos cucharadas de azúcar y unas gotas
de agua en la flanera y se acerca al fuego para obtener un
caramelo que debe cubrir el fondo de la flanera. Se deja
enfriar y se reserva, se baten las yemas y los huevos y se
incorpora el almíbar, batiendo suavemente para que no
haga espuma, esta mezcla se pone en la flanera,
pasándola previamente dos veces por un colador, para
evitar cualquier grumo o resto de las claras, se mete en el
frigorífico, para que coja un poco de cuerpo, mientras se
baten todos los ingredientes de la tarta de queso, se
incorpora la mezcla sobre el tocino de cielo y cocer al
baño maría unos 50 min a 180ºC.

 Tarta de manzana con base de galleta:

- Ingredientes: 200gr galletas, 150gr mantequilla, 4
manzanas, 150gr nata, 100gr leche, 3 huevos, 125gr
azúcar, vainilla.

- Elaboración: Hacer la base de galletas triturándolas y
mezclando con la mantequilla derretida, hornear a 160ºC
12 min. Pelar, descorazonar y cortar en gajos las
manzanas y colocar en la base, rellenar con la mezcla
que haremos con la nata, la leche, los huevos, el azúcar, y
la vainilla, hornear a

180ºC 30 min, espolvorear con azúcar moreno y dejar
hornear otros 10 min.

 1.7 Flanes

 Flan de huevo:

- Ingredientes: 1L leche, 8
huevos, 250gr azúcar,
aroma (piel de naranja,
limón, vainilla,
etc.).

- Elaboración: Preparar en el horno el baño maría. Hacer
el caramelo con agua y azúcar, y verter en la flanera.
Aromatizar la leche calentándola con el aroma elegido,
mezclar los huevos con el azúcar e incorporar la leche
sin dejar de mover, verter en la flanera y hornear al baño
maría 180ºC el tiempo depende de la dureza que se
quiera.
[Los flanes se pueden hacer de chocolate añadiendo a la
mezcla chocolate fundido, o café añadiendo unas
cucharadas de café expreso, etc.].

 Flan 1, 2 y 3:

- Ingredientes: 3 huevos, 2 vasos de leche, 1 vaso de
leche condensada.

- Elaboración: Mezclar con la batidora o batiendo a mano
todos los ingredientes, preparar el caramelo y verter en la
flanera, añadir la mezcla del flan encima y hornear al
baño maría 180ºC y el tiempo al igual que el anterior
según la dureza que se quiera.

 Tocino de cielo:

- Ingredientes: 300gr azúcar, 2dl agua, 12 yemas, 150gr
azúcar para caramelo

- Elaboración: Hacer un caramelo y verter en el molde.
Realizar el almíbar con el azúcar y el agua, retirar del
fuego y dejar bajar la temperatura, incorporar las yemas
mientras mezclamos, incorporar en el molde y cocinar al
baño maría pero con el molde encima de una rejilla para
que no toque el agua si no cocer al vapor, hornear de 15-
20 min sin que el agua llegue a hervir.

 1.8 Pudding

 Puding diplomático:

- Ingredientes: 1L leche, 7 a 8 huevos, 225gr azúcar,
vainilla, bizcocho, 100gr frutas confitadas, 50gr pasas

- Elaboración: Preparar una crema flanera con la leche,
huevos, azúcar y vainilla cociendo hasta hervir. Macerar
las pasas y las frutas. Caramelizar o no el molde, según
gustos, y alternar capa de bizcocho y frutas, y por ultimo
rellenar con la crema hasta el borde del molde, cocer al
baño maría a 160ºC 40 min.

 Puding de chocolate y almendra:

- Ingredientes: 1L leche, ¼ L nata, 100gr lágrimas de
chocolate, 200gr caramelo para molde, 8 huevos, 200gr
azúcar, ralladura 1 limón, 200gr bizcocho de almendras.

- Elaboración: Hacer el caramelo y verter en el molde.
Inficionar la leche y la nata con la ralladura, incorporar el
chocolate, añadir los huevos y el azúcar sin dejar de
mover, añadir el bizcocho en trocitos y triturar, verter en
el molde y hornear al baño maría a 160ºC 40 min.

 2 Postres fritos o cocidos

 2.1 Pasta choux (masas escaldadas)

 Buñuelos:

- Ingredientes: 125gr harina, 30gr mantequilla, ¼ L agua,
40gr azúcar, 4 huevos, ralladura ½ limón, 1 pizca sal

- Elaboración: Poner a cocer el agua con la mantequilla,
el azúcar, la sal y la ralladura, añadir la harina de golpe
cuando el agua rompa a hervir y mezclar sin dejar de
mover, retirar cuando la masa se despegue de las paredes,
añadir los huevos sin dejar de mezclar y dejar reposar y
freír haciendo bolas con la ayuda de una cuchara mojada
en aceite, sacar cuando estén inflados y con un poco de
color, rebozar por azúcar una vez fuera y aun calientes.

 Crullers:

- Ingredientes: 235ml de agua, 85gr de mantequilla, 10 gr
de azúcar, 1/4 de cucharilla de sal, 1 cucharilla de
vainilla, 135gr de harina, 3 huevos grandes, aceite de
girasol para freír. Para el glaseado; 150gr de azúcar
glass, 1 cucharada de miel, 4-5 cucharadas de agua.

- Elaboración: Ponemos el agua, la mantequilla, el
azúcar, la sal y la vainilla en un cazo a cocer hasta que la
mantequilla se derrita por completo, pero sin que la
mezcla llegue a hervir. Retiramos el cazo del fuego y
agregamos la harina, removiendo rápidamente, volvemos
a poner el cazo en el fuego, y sin dejar de mover hasta
que la masa se despegue de las paredes, vamos
agregando los huevos ya fuera del fuego. Hasta que no se
integre el primer huevo, no añadiremos el siguiente,
Tenemos que conseguir una masa brillante y suave, y que
no sea demasiado líquida, ya que tiene que aguantar la
forma que le daremos con la manga. Metemos la masa en
una manga pastelera con una boquilla de estrella abierta
grande. Recortamos trozos cuadrados de papel vegetal,
formamos los círculos de masa sobre cada papel,
calentamos el aceite e introducimos los crullers con el
papel hacia arriba el aceite, pasados unos segundos el
papel

se suelta solo. Freímos los crullers unos dos minutos por
cada lado, hasta que estén dorados. Retiramos del aceite
y los dejamos sobre papel de cocina para que absorban el
excedente. Dejamos que se enfríen antes de poner el
glaseado. Para preparar el glaseado ponemos en un bol el
azúcar glass tamizado y vamos echando la miel y el agua
poco a poco, hasta que tengamos la consistencia deseada.

2.2 Bollería

 Donuts

- Ingredientes: 200ml leche, 400gr harina fuerza, 3cuchll
levadura panadero, 50gr azúcar, ½ cucharilla sal, 1cuchll
esencia vainilla, 3 yemas, 55gr mantequilla, cardamomo
molido (opcional). Para el glaseado: 150gr azúcar glass,
4 cucharadas agua, 2 cucharilla esencia vainilla

- Elaboración: Disolver 2 cucharilla de levadura en
180ml leche, agregar 110gr harina y mezclar bien, dejar
reposar 30min, añadir el resto de harina, la leche, la
levadura, y mezclamos bien, incorporar las yemas, el
azúcar, la sal, el cardamomo, y la vainilla, mezclar todo
muy bien, añadiremos entonces la mantequilla en dados e
integramos

bien, la masa no debe pegarse en las manos si se pega se
le añade un poco más de harina, dejamos fermentar otros
30min y luego metemos al frigorífico 1h, estiramos la
masa y hacemos la forma de donuts, dejamos reposar en
la bandeja de horno 1h, freímos en abundante aceite y
colocamos sobre un papel, preparamos el glaseado
cociendo todo junto hasta obtener su densidad y cubrir
con ello los donuts.

 Pepitos, berlinas o bambas:

- Ingredientes: 1 huevo, 120ml de leche, 225gr de harina
de fuerza, 12gr de levadura de panadero, 15gr de
mantequilla, 3 cucharadas de azúcar, 1 cucharada de
esencia de vainilla, una cucharilla de sal. Para la crema
exprés; 250ml de leche, 1 yema, 2 cucharadas de azúcar,
25gr de maicena, 1 cucharada de esencia de vainilla.
Otros; Abundante aceite de girasol para freír, azúcar para
rebozar

- Elaboración: Batir el huevo, agregamos la mantequilla
derretida, el extracto de vainilla y el azúcar y la leche,
batimos hasta que esté todo bien mezclado. Por otro
lado, en un bol mezclamos la harina, la levadura y la sal
y lo mezclamos con la mezcla anterior, amasamos hasta
que la masa esté suave y un pelín pegajosa, después

hacemos una bola con la masa y la dejamos en un bol
limpio untado con aceite y tapado con

film dentro del horno apagado durante dos horas que
habrá subido y doblado su volumen. Hacemos la crema
mezclando todos los ingredientes y batiéndolos y
cocemos hasta que haya espesado. Sacamos la masa del
horno, dividimos la masa en 6 y le damos forma de
pepito, o berlina o la forma deseada, los colocamos en la
bandeja del horno con papel de horno o bien engrasada si
no y con bastante separación ya que crecerán, dejamos
otra hora fermentando dentro del horno apagado. Pasado
ese tiempo, ponemos en una sartén el aceite de girasol e
 incorporamos los pepitos, bambas o al gusto, cuando
estén doraditos, los sacamos escurrimos en papel
absorbente y pasamos rápidamente por azúcar y
rebozamos por ambos lados. Cuando estén templados,
los rellenamos con la crema pastelera (también se pueden
rellenar de nata, de chantillí, chocolate, etc.).

2.3 Cremas y salsas

 Crema sabayón:

- Ingredientes: 4 yemas, 125gr azúcar, 2dl vino blanco,
c/s de oporto, jerez, Marsala o parecido.

- Elaboración: Batir las yemas hasta que aumenten de
volumen, añadir el vino y batir al baño maría hasta que
este espumoso y espeso, retirar del fuego si hubiese
hervido, añadir el oporto o jerez para darle perfume. Se
puede servir frio o caliente.

 Crema de naranja:

- Ingredientes: Zumo de 1 naranja, piel de 1 naranja,
550gr azúcar, 2dl agua, 13 huevos, 20gr maicena, 375gr
mantequilla, 1 pizca de crémor tártaro o gotas de limón,
7 gr aroma naranja.

- Elaboración: Hacer un jarabe con el agua y el azúcar.
Batir los huevos con el zumo de naranja y maicena,
verter el jarabe y mezclar, añadir a un cazo e incorporar
la cascara de naranja, dejar hasta que rompa a hervir,

retirar la piel y añadir la mantequilla, el aroma y las
gotas de limón, dejar enfriar.

 Crema de limón:

- Ingredientes: 3dl zumo de limón, 400gr azúcar, 8
huevos, 150gr mantequilla, ralladura de 1 limón, 20gr
maizena.

- Elaboración: Mezclar el zumo con el azúcar, los huevos,
la ralladura y la maicena, poner a cocer hasta que de un
hervor, añadir la mantequilla y mezclar. Dejar enfriar.

 Yema fina:

- Ingredientes: 15 yemas, 300gr azúcar, 1’5 dl agua
- Elaboración: Cocer el agua con el azúcar hasta tener un

jarabe, añadir las yemas sin dejar de mezclar, hasta que
de un hervor, retirar y enfriar.

 Yema dura:

- Ingredientes: 3 yemas, 600gr azúcar, 125cl agua.

- Elaboración: Hacer un jarabe con el agua y el azúcar,
batir las yemas e incorporar al jarabe, cuajar a fuego sin
dejar de mover.

 Yema pastelera:

- Ingredientes: 700gr azúcar, 3dl agua, 30gr maicena, 10
huevos, 8 yemas, 1 pizca vainilla.

- Elaboración: Hacer un jarabe con el agua y el azúcar.
Mezclar los huevos con las yemas, la maicena, y la
vainilla, verter el jarabe sin dejar de mezclar, poner a
cocer hasta que de un hervor.

 Crema inglesa:

- Ingredientes: 1 L leche, 250gr azúcar, 8 yemas, piel de
limón, canela, o cualquier otro aroma.

- Elaboración: Infusionar la leche con el aroma, y verter
sobre las yemas y el azúcar, mezclar y cocer de nuevo,
retirar antes de que llegue a hervir.

 Crema pastelera:

- Ingredientes: ½ L leche, 3 yemas, 125gr azúcar, 25gr
harina, 25gr maicena (o 50gr harina), piel de limón,
canela.

- Elaboración: Aromatizar la leche con la ralladura y la
canela, mezclar las yemas, el azúcar, y la harina y verter
sobre esto la leche, mezclar y cocer hasta que hierva.
[La crema se puede hacer de chocolate añadiendo
chocolate fundido en la leche, o de limón añadiendo a la
mezcla zumo de limón, o de naranja, etc.].

 Salsa toffee:

- Ingredientes: 50gr mantequilla, 75gr azúcar moreno(o
normal), 4 cucharadas de nata.

- Elaboración: Fundir la mantequilla e incorporar el
azúcar, dejar disolver un poco y añadir la nata, dejar
reducir.

 Salsa de chocolate para baños:

- Ingredientes:
o 1kg chocolate (blanco o negro), 1kg y medio de

azúcar, 750gr agua.
o 1kg chocolate, 1kg mantequilla.

- Elaboración:
o Cocer el agua con el azúcar hasta hervir y añadir

el chocolate.

o Fundir el chocolate con la mantequilla.

 Crema de mantequilla:

- Ingredientes: 250 gramos de mantequilla sin sal a
temperatura ambiente, 325 gramos de azúcar glass, 3
cucharas de leche, extracto de vainilla (opcional).

- Elaboración: Batir el azúcar con mantequilla, la leche y el
extracto de vainilla.
[Esta crema se puede utilizar para decorar las superficies
y paredes de las tartas, se puede incorporar chocolate
derretido, café, nata o cualquier otro sabor en la
elaboración cambiándolo por el extracto de vainilla.]

 Crema de moka:

- Ingredientes: ¼ kg de mantequilla, 3 yemas, 4
cucharadas de azúcar glas, 2 cucharadas de café, 1 copita
de licor, jarabe.

- Elaboración: Bate las yemas con el azúcar, añade
la mantequilla a punto de pomada y el café, sigue
batiendo hasta que se quede como una espuma.

2.4 Mermeladas, confituras, compota, caramelos, jalea,
glasa.

 Almíbar para remojar bizcochos:

- Ingredientes: 2L agua, 2kg azúcar, aroma.

- Elaboración: Poner a cocer todo junto hasta que de un
hervor.

 Confitura o mermelada de naranja:

- Ingredientes: 1kg naranja, 1kg azúcar.

- Elaboración: Pelar las naranjas y dejarlas sin nada de
blanco y pesarlas ahora, si es para mermelada triturarlas
si es para confitura no, y poner a cocer junto con el
azúcar.

 Confitura o mermelada de fresas:

- Ingredientes: 1kg fresas, 1kg azúcar, zumo de 2 limones.
- Elaboración: Lavar y limpiar las fresas, si es para mermelada

triturar las fresas si es para confitura no, y poner a cocer con el
azúcar, añadir el zumo para no perder el color.

 Mermelada melocotón:

- Ingredientes: 100gr melocotón, 100gr azúcar, zumo de 1
limón.

- Elaboración: Pelar y trocear el melocotón, triturar y
añadir el zumo, poner a cocer junto con el azúcar.

 Compota de manzana:

- Ingredientes: 1kg manzana, 300ml agua, 150gr azúcar.
- Elaboración: Pelar, descorazonar y trocear las

manzanas, poner a cocer junto con el agua y azúcar, si se
queda muy espesa se le puede añadir agua, triturar o no
según gustos.

 Jalea de manzana:

- Ingredientes: 1L agua, 1kg manzanas, 50gr azúcar.
- Elaboración: Cocinar las pieles y los corazones de las

manzanas junto con el agua y el azúcar unos 15-20 min.

2.5 Arroces

 Arroz con leche:

- Ingredientes: 1L leche, 150gr arroz, 200gr azúcar,
canela, piel de limón y naranja

- Elaboración: Poner a hervir la leche con la canela y las
pieles. Dar un hervor al arroz con agua y escurrir, e
incorporar a la leche hirviendo, dejar cocer ½ h, cuando
este casi cocido añadir el azúcar y terminar de cocer,
verter en los moldes y dejar enfriar, decorar con canela.

 Arroz emperatriz:

- Ingredientes: 600ml leche, 125gr azúcar, 75gr arroz,
10gr gelatina, 2 yemas, 50gr fruta confitada, 200ml nata
montada.

- Elaboración: Hidratar la gelatina. Dar un hervor al arroz
en agua y escurrir, poner a cocer con la leche ½ h,
incorporar la gelatina fuera del fuego y las yemas y
mezclar, por ultimo añadir las frutas confitadas en
trocitos, dejar enfriar y mezclar con la nata montada,
verter en los moldes y llevar al frigorífico.

 Arroz condé:

- Ingredientes: ½L leche, 80gr azúcar, 3 yemas, 30gr
mantequilla, 1 pizca vainilla, 80gr arroz.

- Elaboración: Dar un hervor al arroz con agua y escurrir,
hervir la leche con la vainilla y añadir el arroz, dejar
cocer ½ h, añadir el azúcar cuando este casi cocido, una
vez fuera del fuego añadir las yemas montadas, y la
mantequilla y mezclar, verter en las copas y llevar al
frigorífico.

2.6 Natillas

 Natillas corrientes:

- Ingredientes: 1L leche, 250gr azúcar, 20gr maicena, 6-8
yemas, piel de limón y canela.

- Elaboración: Hervir la leche con la piel y la canela,
colar y mezclar con las yemas, el azúcar y la maicena sin
dejar de mover, verter de nuevo en el cazo y cocer hasta
que espese sin dejar de mover con la varilla, según
gustos, emplatar y decorar con canela en polvo y galleta
maría encima.

 Natillas finas:

- Ingredientes: 1L leche, 200gr azúcar, 12 yemas, piel de
limón y canela.

- Elaboración: Hervir la leche con la piel y la canela,
mezclar con el azúcar y las yemas sin dejar de mover,
cocer la mezcla

hasta que hierva y este algo densa la mezcla, verter en
moldes, decorar con canela en polvo y llevar al
frigorífico.

 Crema catalana:

- Ingredientes: 1 L leche, 6 yemas, 175gr azúcar, 20gr
maicena (o harina), piel de limón, canela, azúcar para
quemar.

- Elaboración: Aromatizar la leche con la piel y la canela,
mezclar las yemas con el azúcar y la maicena, y verter
sobre estas la leche, mezclar y cocer hasta que de un
hervor y espese, verte en moldes, cuando se enfríe
espolvorear con azúcar y caramelizar con el soplete.

2.7 Torrijas

 Torrijas:

- Ingredientes: Pan duro, pan de molde o pan para
torrijas, leche, huevo, canela, azúcar. También puede ser
con vino, licor, chocolate, vainilla, café, etc.

- Elaboración: Cortar el pan en rodajas. Templar la leche
con el aroma que se desee, o con un chorrito de vino o
chocolate, o café, etc. según gustos, pasar el pan por ella
y dejar escurrir, pasar por huevo batido y freír, rebozar
por azúcar y canela o se puede pasar por chocolate
fundido.

2.8 Leche y crema frita

 Leche frita:

- Ingredientes: 1L leche, 150gr azúcar, 125gr maicena(o
harina), piel de limón, canela.

- Elaboración: Aromatizar la leche con la piel y la canela,
mezclar el azúcar con la maicena y verter sobre estas la
leche aromatizada sin dejar de mezclar, verter de nuevo
al cazo y cocer sin dejar de mover hasta que de un
hervor, volcar sobre una bandeja honda y dejar enfriar,
cortar en cuadrados, pasar por harina y huevo y freír,
escurrir y rebozar por azúcar y canela.

 Crema frita:

- Ingredientes: 1L leche, 250gr azúcar, 60gr harina, 3
huevos, 3 yemas, piel de limón, canela, 60gr maicena o
harina normal.

- Elaboración: Aromatizar la leche con la canela y limón,
mezclar el azúcar con la harina, los huevos, las yemas y
la maicena, e incorporar la leche infusionada, mezclar e
incorporar de nuevo al cazo para cocer hasta que de un
hervor sin dejar de mover, volcar sobre una bandeja
honda y dejar enfriar, cortar en cuadrados y pasar por
harina y huevo y freír, escurrir y rebozar por canela y
azúcar.

2.9 Dulces tradicionales fritos

 Rosquillas caseras:

- Ingredientes: 12 huevos, ½ kg azúcar, 1 vaso aceite
tostado, 1 papelillo de gasificante por cada huevo, 1
sobre

de levadura en polvo, ralladura de limón o naranja, 1
vaso de agua, un chorreón de anís, harina la que admita.

- Elaboración: Tostar el aceite y dejar enfriar. Batir los
huevos y añadir el azúcar, incorporar los gasificantes y la
levadura y seguir batiendo, incorporar la ralladura, el
vaso de agua y el vaso de aceite tostado y frio y mezclar,
echar el chorreón de anis e ir incorporado la harina hasta
que admita sin dejar la masa muy dura pero sin que se
pegue en los dedos que se pueda manejar bien y este
esponjosa, dejar reposar 30 min, hacer las formas de los
rosquillos y freír en abundante aceite, sacar y pasar por
azúcar.

 Pestiños:

- Ingredientes: 1 vaso de aceite, 1 vaso vino blanco,
canela, cascara de 1 limón, 1 cucharilla sal, 750gr harina,
aceite para freír.

- Elaboración: Tostar el aceite con la canela y la cascara.
Mezclar el vino con la harina, e incorporar el aceite
tostado y frio, mezclar todo hasta hacer la masa

homogénea, hacer la forma de los pestiños y freír, sacar
y rebozarlos por azúcar.

 Flores:

- Ingredientes: 12 huevos, zumo de 1 naranja, ¼ L
leche, ½ kg harina, 1 pizca canela, 2 cucharadas de
azúcar, 1 copa anís.

- Elaboración: Mezclar todos los ingredientes sin dejar
grumos, poner una sartén con abundante aceite caliente
y sumergir en ella el utensilio que se emplea para coger
la masa de las flores, una vez bañado de aceite
introducir en la masa y sumergir corriendo esta mezcla
en la sartén con el aceite caliente una vez doradas sacar
y rebozar por azúcar.

 Barquillos fritos:

- Ingredientes: 1 vaso vino blanco, 1 vaso aceite oliva, 1
vaso zumo de naranja, harina la que admita.

- Elaboración: Tostar el aceite y dejar enfriar. Una vez
frío, mezclamos el vino, el zumo de naranja, el aceite
de oliva, y vamos echando harina, hasta que vemos que
no se pega a las manos, cogemos una porción de masa
pequeña, la extendemos con el rodillo y enrollamos
alrededor de las cañas o un cilindro de madera,
procurando que no haya demasiada masa, pues quedaría
muy gruesa, calentamos aceite en una sartén y vamos
echando las cañas con la masa, freímos, vamos dándole
vueltas con unas pinzas o espumadera, y cuando las
vemos doraditas, las sacamos, rebozamos los barquillos
en azúcar.

 Empanadillas dulces fritas:

- Ingredientes: 1 paquete de obleas de empanadillas,
crema pastelera o de limón, de naranja o al gusto, azúcar
glass, azúcar, canela, huevo para pintar.

- Elaboración: Realizar la crema pastelera, sacar las
obleas y colocar dentro de estas un poco de la crema y
cerramos sellando bien los bordes con un tenedor, pintar
de huevo y freír en abundante aceite, sacar y rebozar si
se desea por azúcar y canela o espolvorear con azúcar
glass.

 Castagnoles fritos:

- Ingredientes: 300gr de harina, 75gr de mantequilla
derretida, 60gr de azúcar, 2 huevos medianos, 50ml de
licor de anís, 10g de levadura en polvo, ralladura de ½
limón, azúcar para rebozar.

- Elaboración: Batimos los huevos y añadimos la
mantequilla derretida, el azúcar, el anís y la ralladura de

limón, mezclamos e incorporamos la harina junto con la
levadura sin dejar de mezclar y amasamos hasta obtener
un compuesto suave que no se pegue a las manos.
Formamos bolas y las freímos en abundante aceite hasta
que estén doradas, las sacamos y rebozamos en azúcar.

2.10 Crepes y tortitas

 Crepes:

- Ingredientes: 1L leche, 400gr harina, 100gr harina, 5gr
sal, 8 huevos, 100gr mantequilla, ½ copa de licor.

- Elaboración: Mezclar todos los ingredientes menos la
mantequilla evitando grumos, añadir la mantequilla
blanda y mezclar, untar la sartén con mantequilla y
cuando este caliente con un cacillo verter un poco de la
masa extendiéndola bien por toda la sartén haciendo un
circulo, dar la vuelta una vez dorada por abajo y dejar
hacer por el otro lado, sacar.
[Se pueden hacer de chocolate añadiendo cacao en polvo
a la mezcla].

 Crepes de naranja:

- Ingredientes: Masa de crepes. Para la salsa; 2dl zumo de
naranja, 100gr azúcar, 50gr mantequilla, 1 copa de
coñac.

- Elaboración: Hacer las obleas de crepes como en la
anterior receta. Realizar la salsa haciendo un caramelo
con el azúcar y la mantequilla, flambear con el licor y
disolver el caramelo, añadir el zumo y dejar dar un
hervor, incorporar las obleas a la salsa y emplatar.

 Tortitas:

- Ingredientes: 1 huevo, 4 cucharillas azúcar, ½ vaso de
leche, 1 vaso de harina, 2 cucharillas levadura en polvo.

- Elaboración: Mezclar todos los ingredientes
perfectamente sin que haya grumos, untar una sartén con
mantequilla y calentar, cuando este caliente incorporar
un poco de masa con un cacillo y extender por toda la
sartén haciendo un circulo, dar la vuelta una vez hecha
por ese lado y dejar hacer por el otro.
[La masa se puede hacer de chocolate añadiendo cacao
en polvo a la mezcla].

 Conchas:

- Ingredientes: 2 huevos, 150gr azúcar, 60 gr de miel, 2gr
levadura en polvo, 2gr bicarbonato, 200gr harina, 120ml
agua.

- Elaboración: Batir los huevos y añadir el azúcar y la
miel, disolver el bicarbonato en el agua y añadir,
incorporar la harina con la levadura, y mezclar hasta que
este homogénea, pintamos la sartén con aceite y
añadimos un poco de la mezcla, le damos la vuelta y la
sacamos cuando esté lista, así hasta que se acabe la
mezcla, pintamos una base del relleno a elegir (nocilla,
chocolate, nata, mermelada...) y cerramos con otra
concha.

3 Postre fríos

3.1 Trufas

 Trufa blanca de mango y otras frutas carnosas:

- Ingredientes: 1 mango en bolitas (u otra fruta carnosa
como fresa, melón, etc.), 1 copa de ron, 200gr chocolate
blanco.

- Elaboración: Derretir el chocolate blanco. Pelar y
limpiar el mango o la otra fruta deseada, realizar bolitas
de ello, e introducir en el ron para macerar, escurrirlas,
pinchar con un palillo e introducir en el chocolate blando
fundido hasta que cubra toda la fruta de ello.

 Trufa cocida:

- Ingredientes: 1L nata, 80gr chocolate negro o blanco,
150gr azúcar, 100gr mantequilla.

- Elaboración: Fundir el chocolate al baño maría, cocer la
nata con el azúcar hasta que de un hervor, añadir el
chocolate fundido y mezclar, incorporar la mantequilla
en trocitos y mezclar.

 Trufa fresca:

- Ingredientes: 1L nata, 300gr chocolate negro o blanco,
100gr azúcar

- Elaboración: Fundir el chocolate con un poco de la nata
y montar el resto de la nata con el azúcar, añadir el
chocolate fundido una vez templado e ir mezclado poco
a poco.

 Trufa cocida para bolitas dulces:

- Ingredientes: 400ml nata, 1kg chocolate blanco o negro,
200gr azúcar, 50gr mantequilla (opcional), 100ml leche
condensada (opcional), ½ copa de licor, ron, coñac.

- Elaboración: Cocer la nata con el azúcar y añadir para
fundir el chocolate cuando de un hervor, añadir si se
desea la mantequilla y la leche condensada y el licor,
mezclando todo bien, dejar reposar en el frigorífico al
menos 24h, sacar y hacer las bolitas, recubrir de lo que se
desee: coco, fideos de chocolate, azúcar glass, nueces,
almendra, cacao, etc.

3.2 Merengues

 Merengue de avellana:

- Ingredientes: 2 claras, 1 pizca de sal, 70gr azúcar glass, 1
cucharada de avellanas picadas.

- Elaboración: Medio montar las claras con la sal, añadir el
azúcar glass y seguir montando hasta punto de nieve, añadir
las avellanas y mezclar suavemente, formar los merengues con
una cuchara o manga en el papel de horno dejando espacio
entre unos y otros, hornear a 120ºC 10 min y bajar a 90ºC
durante 2h, abrir la puesta 1min y cerrarla, reservarlos dentro
del horno otra hora con ya apagado.

 Merengue suizo:

- Ingredientes: 1L claras, 1kg azúcar
- Elaboración: Montar las claras casi a punto de nieve e

incorporar el azúcar, seguir batiendo hasta el punto de nieve, se
puede hornear decorando una tarta, tostar con el soplete o dejar
tal cual.

 Merengue italiano:

- Ingredientes: 1L claras, 200gr azúcar, 8dl agua, 2kg azúcar.

- Elaboración: Hacer un jarabe con el agua y la última
cantidad de azúcar. Semi-montar las claras e incorporar
el azúcar y terminar de montar a punto de nieve,
incorporar el jarabe poco a poco sin dejar de batir. Se
puede emplear como el anterior tal cual o horneado.

 Merengue cocido:

- Ingredientes: 1L claras, 2kg azúcar, 1 gotas de limón.
- Elaboración: Montar las claras con el azúcar y las gotas

de limón, al baño maría.

 Merengue seco:

- Ingredientes: 1L claras, 200gr azúcar, 8dl agua, 220gr
azúcar, 200gr azúcar.

- Elaboración: Hacer un caramelo con el agua y la
primera cantidad de azúcar. Montar las claras y antes de
que estén a

punto de nieve añadir el azúcar y seguir montando hasta
tenerla consistencia, añadir el jarabe poco a poco sin
dejar de batir despacio, introducir en el horno a 100ºC o
estufa hasta dejarlo secar.

3.3 Cremas y glasas

 Nata montada:

- Ingredientes: 250gr nata, 80gr azúcar.
- Elaboración: Semi-montar la nata e incorporar el

azúcar, seguir batiendo hasta conseguir que al darle la
vuelta al bol no se caiga.

 Crema chantillí:

- Ingredientes: ¼ L nata, 100gr azúcar, unas gotas de
esencia de vainilla o vainilla.

- Elaboración: Semi-montar la nata e incorporar el azúcar
y terminar de montar, incorporar la vainilla.

 Glasa real:

- Ingredientes: 150gr azúcar glass, 1 clara, 8 gotas de
limón.

- Elaboración: Batir la clara y añadir el azúcar y las gotas
de limón, mezclar batiendo despacio hasta incorporar
todo bien.
[Se le puede añadir colorante para decorar las galletas o
los bizcochos].

 Glasa al agua:

- Ingredientes: 200gr azúcar glass, ½ dl agua.
- Elaboración: Mezclar hasta conseguir una mezcla

homogénea y de aspecto lechoso. Sirve para bañar los
bollos por encima con ella.

 Crema queso fresco:

- Ingredientes: ½ L leche o nata, ½ kg queso, aroma de
limón, vainilla, etc., 200gr azúcar.

- Elaboración: Infusionar la leche con el aroma, empomar
queso y mezclar con la leche hasta obtener una textura
cremosa.

3.4 Frutas

 Fresas con nata:

- Ingredientes: Fresas, nata, azúcar.

- Elaboración: Lavar, limpiar las fresas y trocearlas,
montar la nata con el azúcar y añadir las fresas. Las
cantidades van al gusto.

 Macedonia:

- Ingredientes: Zumo de naranja, manzanas, peras,
plátanos, fresas, melocotón, etc.

- Elaboración: Realizar el zumo de naranja y añadir a un
bol, lavar y cortar las frutas deseadas e incorporar.

 Peras en compota:

- Ingredientes: ½ kg peras, 1L agua, 200gr azúcar, zumo
de limón.

- Elaboración: Pelar y cortar las peras, disolver en el agua
el azúcar y el zumo de limón y sumergir las peras en ello,
poner

a cocer hasta que las peras estén blandas, enfriar y servir
con este almíbar.

 Melón al oporto:

- Ingredientes: 1 Melón, 2dl vino dulce como oporto,
moscatel o jerez, si fuera necesario añadir azúcar

- Elaboracion: Hacer bolitas con el melón, triturar la pulpa
del melón sobrante y mezclar con el vino, colar y añadir
las bolitas dejando macerar al menos 1h.

 Manzana asada:

- Ingredientes: 6 manzanas, 100gr azúcar moreno, 2dl
vino fino como jerez, manzanilla, moriles, etc.

- Elaboración: Lavar y descorazonar las manzanas,
realizar un corte redondo por su ecuador, colocar en la
placa del horno y rellenar los huecos de la manzana de
azúcar moreno

y rociar con vino, hornear a 180ºC regándolas de vez en
cuando, hasta que estén blandas tocándolas con los dedos
pero sin deshacerse.

3.5 Tartas

 Tarta 2 chocolates (o 3):

- Ingredientes: ½ L leche, 5 yemas, 15gr maicena, 15 gr
gelatina, 150gr azúcar, 100gr cobertura chocolate
blanco, ½ L leche, 5 yemas, 15gr maicena, 15gr
gelatina, 150gr azúcar, 100gr chocolate negro.

- Elaboración: Realizar una crema inglesa, disolver la
gelatina y el chocolate negro, colocar sobre el molde,
dejar enfriar y realizar lo mismo con el blanco, verter
encima y dejar enfriar. Se puede hacer con base de
galleta y mantequilla. (Si se quiere hacer de 3
chocolates se realiza de igual manera que con los otros
chocolates añadiendo una capa más de chocolate con
leche)

 Tarta de mouse de limón y base de galletas:

- Ingredientes: 3 huevos, 4 cucharadas de azúcar, 260gr
nata, 2 hojas de gelatina neutra, ½ zumo de limón,
ralladura de limón, 1 paquete de galletas maría, 60gr
mantequilla

- Elaboración: Triturar las galletas y mezclar con la
mantequilla derretida, forrar con ello la base del molde.
Calentar el zumo y agregar la gelatina, por otro lado
montar la nata y montar las claras, batir las yemas con
el azúcar y cuando se blanquee agregar el zumo con la
gelatina, sin dejar de batir añadir la ralladura, la nata y
las claras y mezclar, verter en el molde y llevar a la
nevera mínimo 4h, se puede añadir por encima gelatina
de limón.

 Tarta de galletas maría y chocolate:

- Ingredientes: 1 paquete de galletas maría, 400gr
chocolate, 1 ó 2 vasos de leche, ¼ kg mantequilla,
250gr azúcar, 3 cucharadas café soluble (opcional), 4
ó 5 huevos.

- Elaboración: Derretir el chocolate con la
mantequilla, batir las yemas e incorporar al chocolate
ya fuera del fuego. Montar las claras con una pizca de
sal, e incorporar el azúcar, y mezclar con la mezcla
anterior de yemas y chocolate. Ponemos los vasos de
leche con el café en un bol y empapamos las galletas
en ello, colocando en la base del molde las galletas
empapadas, cubrimos por encima con la mezcla
hecha, y volvemos a cubrir con otra base de galletas
empapadas, vertemos de nuevo la mezcla, y así
sucesivamente hasta terminar la tarta. Dejar enfriar.

 Tarta de limón y base de galletas:

- Ingredientes: 400ml nata, 400ml leche, 100gr azúcar,
piel de 1 limón, 2 hojas gelatina, galletas marías
trituradas, mantequilla derretida.

- Elaboración: Realizar la base mezclando la mantequilla
derretida con las galletas trituradas. Reservamos un vaso
de leche y añadimos el resto de la leche junto a la nata, el
azúcar y la piel del limón en un cazo y lo hervimos,
retirar la piel, mezclamos la gelatina en el vaso de leche
que hemos apartado, diluimos bien y añadimos al resto
de la mezcla. Vertemos sobre el molde y la dejamos
cuajar unas 4 horas en la nevera.

 Tarta de queso cremoso y base de galletas:

- Ingredientes: Galletas trituradas, mantequilla derretida,
350gr nata, 350gr queso, 40gr azúcar, 2 hojas gelatina,
mermelada de fresa.

- Elaboración: Mezclar las galletas trituradas con la
mantequilla derretida y poner como base de la tarta en el
molde, llevar a refrigerar 10 min, hervir la nata, el queso
y el azúcar y añadir la gelatina, mezclar bien hasta
deshacer la gelatina y verter en el molde, llevar al
frigorífico al menos 6h, cubrir con mermelada de fresa la
superficie.

 Tarta de nubes:

- Ingredientes: 200gr de galletas, 80gr de mantequilla a
temperatura ambiente, 250gr de nata, 230gr de nubes,
50gr de leche, 200gr de zumo de naranja natural.

- Elaboración: Para la base triturar las galletas y mezclar
con la mantequilla derretida, lo echamos en el molde que
vayamos a utilizar y extendemos por toda la base y

reservamos en el frigorífico. Montar la nata, sin azúcar.
Calentamos la leche y las nubes hasta derretir, añadimos
el zumo de naranja y mezclamos hasta que tenga textura
de crema, incorporamos la nata montada y mezclamos
con movimientos envolventes. Lo echamos en el molde y
dejamos enfriar 4h en el frigorífico o hasta que esté bien
cuajada.

 Tarta helada de vainilla y galletas oreo:

- Ingredientes: Para la base; 150gr galletas oreo sin la
crema solo lo negro trituradas, 75gr mantequilla

derretida. Para el relleno; ½ L de helado de vainilla,
galletas oreo que apetezcan y lo blanco de las anteriores.

- Elaboración: Sacar el helado para que se ablande un
poco. Hacer la base de la tarta mezclando las galletas
trituradas con la mantequilla derretida y forrar la base del
molde con ello, hornear a 180ºC 20 min, dejar enfriar.
Trocear las galletas y mezclar con el helado y lo blanco
que sobro de las anteriores galletas de la base, verter la
mezcla en el molde sobre la base ya fría y meter al
congelador, dejar al menos 4h.

3.6 Helados

 Helado de vainilla:

- Ingredientes: 4 yemas, 150gr azúcar, esencia de
vainilla, 300ml nata, 4 claras.

- Elaboración: Mezclar las yemas con el azúcar y la
esencia, montar la nata y por otro lado montar las
claras, mezclar todo con cuidado y congelar al menos
4h.

 Helado de limón:

- Ingredientes: Ingredientes: 4 yemas, 150gr azúcar,
esencia de limón o 2 limones exprimidos, 300ml nata, 4
claras.

- Elaboración: Mezclar las yemas con el azúcar y la
esencia o el zumo de limón, montar la nata y por otro
lado montar las claras, mezclar todo con cuidado y
congelar al menos 4h.

 Helado de chocolate:

- Ingredientes: 4 yemas, 150gr azúcar, chocolate negro o
blanco derretido con un poco de nata liquida, 300ml
nata, 4 claras.

- Elaboración: Mezclar las yemas con el azúcar y el
chocolate derretido, montar la nata y por otro lado
montar las claras, mezclar todo con cuidado y congelar
al menos 4h.

 Helado de café:

- Ingredientes: 4 yemas, 150gr azúcar, 1cuchara de café o
al gusto, 300ml nata, 4 claras.

- Elaboración: Mezclar las yemas con el azúcar y el café
expreso, montar la nata y por otro lado montar las claras,
mezclar todo con cuidado y congelar al menos 4h.

 Helado de crema de kínder bueno:

- Ingredientes: 130gr avellanas tostadas, 120gr azúcar,
150gr chocolate blanco, 25gr leche en polvo o 15gr

maicena, 75gr aceite girasol, 1 pizca de sal, 1 cucharilla
vainilla, 150gr leche, 40gr azúcar invertido, 500gr nata.

- Elaboración: Moler las avellanas con el azúcar, añadir el
chocolate y la leche o la maicena y moler, incorporar el
aceite, la vainilla y la sal y mezclar, añadir la leche con el
azúcar invertido y mezclar, montar la nata a punto de
nieve y mezclar todo, congelar al menos 4h.

 Helado de cielo:

- Ingredientes: 150ml leche, 175gr nubes, colorante azul,
200ml nata.

- Elaboración: Cocer la leche con las nubes hasta
deshacer, retirar y enfriar, añadir el colorante, montar la
nata y mezclar todo, y congelar al menos 4h.

 Helado de brownie:

- Ingredientes: Helado de vainilla, brownie, chocolate
blanco o negro.

- Elaboración: Hacer el helado de vainilla con un poco
menos de azúcar, unos 120, hacer un brownie y
desmenuzarlo e incorporar, añadir trocitos de chocolate
blanco o negro y congelar al menos 4h.

 Helado de hierbabuena:

- Ingredientes: 100gr nata, hojas de hierbabuena, 3
yemas, 150gr azúcar, 200gr nata, 3 claras.

- Elaboración: Infusionar la nata con las hojas de
hierbabuena, realizar el helado mezclando las yemas con
el azúcar, montando la nata y por otro lado las claras.
Triturar la nata infusionada con las hojas y añadir las
yemas y el azúcar, añadir un chorrito más de nata, y
mezclar con todo lo demás, congelar al menos 4h.

 Helado de galletas rellenas de chocolate:

- Ingredientes: Helado de vainilla, galletas príncipe o
chocolate.

- Elaboración: Hacer el helado de vainilla e incorporar,
las galletas príncipe o de chocolate trituradas o en
trocitos y congelar al menos 4h.

 Helado de estréchatela:

- Ingredientes: 3 yemas, 150gr azúcar, 3 claras, 300ml
nata, trozos de chocolate negro rallado o en trozos.

- Elaboración: Mezclar las yemas con el azúcar y el
chocolate, montar la nata y por otro lado las claras y
mezclar todo con cuidado, congelar al menos 4h.

 Helado de trufa:

- Ingredientes: 3 yemas, 150gr azúcar, 3 claras, 300ml
nata, chocolate negro derretido con un chorrito de nata.

- Elaboración: Mezclar las yemas con el azúcar, montar
la nata y se le incorpora el chocolate derretido y por otro
lado montar las claras, mezclar todo con cuidado,
congelar al menos 4h.

 Helado de turrón:

- Ingredientes: 3 yemas, 150gr azúcar que se reducirá
dependiendo del turrón que echemos a 120-125gr, 3
claras, 300ml nata, turrón la cantidad que se desee.

- Elaboración: Mezclar las yemas con el azúcar, triturar el
turrón o derretir con un poco de nata, montar la nata y
por otro lado montar las claras, mezclar todo con
cuidado, congelar al menos 4h.

 Babarois básico de crema:

- Ingredientes: 1L leche, 10 yemas, 30gr gelatina, 30gr
maicena, 300gr azúcar, 1 L y medio de nata, 200gr
azúcar

- Elaboración: Realizar una crema inglesa y disolver la
gelatina, montar la nata e incorporar la última cantidad
de azúcar, mezclar con la crema, verter en los moldes y
dejar enfriar al menos 2h en el congelador.
[Si se quiere hacer de limón o chocolate u otro aroma se
le incorpora en la crema inglesa].

 Carlota de crema:

- Ingredientes: 1L leche, 10 yemas, 30gr gelatina, 30gr
maicena, 300gr azúcar, 1 L y medio de nata, 200gr
azúcar para la nata, 500gr bizcocho joconde, bizcocho
soletilla.

- Elaboración: Realizar una crema inglesa y disolver la
gelatina, montar la nata e incorporar la última cantidad
de azúcar, mezclar con la crema, hacer el bizcocho de
soletilla y rellenar la base de los moldes de este, hacer el
bizcocho joconde y colocar en las bases de las paredes
del molde, verter la crema y dejar enfriar al menos 2h en
el congelador.
[Si se quiere hacer de limón o chocolate u otro aroma se
le incorpora en la crema inglesa].

3.7 Flanes

 Flan blanco:

- Ingredientes: 3dl leche fría, 2 sobres de cuajada, ½ L
nata, 125gr azúcar, azúcar para caramelizar.

- Elaboración: Hacer el caramelo y verter en la flanera.
Mezclar la leche con la cuajada, el azúcar, la nata, y
llevar a fuego, removiendo para que no se pegue, retirar
cuando de un hervor e incorporar en la flanera, dejar
enfriar al menos 4h antes de servir.

 Panacota de vainilla:

- Ingredientes: 800gr nata, 200gr leche, 200gr azúcar, 8
hojas gelatina, 1 cucharilla vainilla, 1 cucharada licor de
oporto o ron, ½ rama canela.

- Elaboración: Hidratar la gelatina en agua. Mezclar la
nata, la leche y la canela y cocer, añadir el azúcar y dejar
que hierva, incorporar la vainilla y la gelatina remojada y
escurrida, remover bien, colar y dejar reposar, verter en
los moldes y llevar al frigorífico al menos 1 día entero
antes de servir, servir con caramelo, sirope, mermelada,
coulis, etc.
[Si se desea de otro sabor se cambia la vainilla por el
deseado como zumo de limón, zumo de naranja,
chocolate fundido, etc.].

3.8 Mouses y sorbetes

 Mouse suave de limón:

- Ingredientes: 3 limones, 5dl nata, 250gr leche
condensada, 3 yogures, ralladura de limón.

- Elaboración: Montar la nata y añadir la leche
condensada, incorporar los yogures y por último el zumo
de limón, verter sobre la copa y rallar por encima el
limón.

 Mouse de limón:

- Ingredientes: ¼ L zumo de limón, ¼ L zumo de naranja,
250gr azúcar, 3 hojas gelatina, 4dl nata montada, 2
claras.

- Elaboración: Hervir los zumos con el azúcar hasta que
espese un poco, incorporar las gelatinas ya hidratadas en
agua. Batir las claras y por otro lado la nata, e incorporar
a esta el jarabe anterior poco a poco, por ultimo
incorporar las claras y unificar todo bien, verter en las
copas y reservar en frio al menos 2h.

 Mouse de turrón o praliné:

- Ingredientes: 2dl leche, 50gr azúcar, 3 yemas, 10gr
gelatina, 75gr praliné o turrón blando, 3dl nata montada,
3 claras montadas.

- Elaboración: Preparar una crema inglesa e incorporar la
gelatina ya hidratada, desmigar el turrón o praliné y
mezclar con la crema, una vez frio mezclar con la nata
montada y después con las claras montadas.

 Mouse de queso y limón:

- Ingredientes: 400gr nata montada, 100gr queso
empomado fresco, 125gr azúcar, 5 hojas gelatina, 1’5dl
agua, ralladura de 2 limones, 2 dl agua, zumo de 4
limones, colorante amarillo.

- Elaboración: Montar la nata con el azúcar, incorporar el
queso empomado, poner el agua a calentar e incorporar
la ralladura, añadir la gelatina hidratada y mezclar con la
mezcla anterior.

 Mouse de chocolate:

- Ingredientes: 100gr chocolate negro o blanco, 4 yemas,
60gr azúcar, 4 claras montadas, 0’5 dl nata, 1’5dl leche,
3dl nata montada, 2 hojas gelatina.

- Elaboración: Montar las yemas con el azúcar, fundir el
chocolate con la nata sin montar, e incorporar a las
yemas, añadir las gelatinas hidratadas previamente,

añadir la nata montada y por ultimo las claras montadas,
verter en las copas y llevar al frigorífico al menos 2h.

