
R
E

C
E

T
A

R
IO

 X
V

II
 C

E
R

T
A

M
E

N
 G

A
ST

R
O

N
Ó

M
IC

O
 -

 Z
A

R
A

G
O

Z
A

 2
0

1
6

ORGANIZAN:

PATROCINAN:

PROPORCION 2 X 1

Cualquier uso de esta logomarca deberá ser previamente autorizado por la Comisión de Comunicación Institucional del
Gobierno de Aragón.
Para la correcta utilización de la logomarca Gobierno de Aragón, puede consultar online su Manual de Identidad Visual en:

 http://www.aragon.es/Temas/ComunicacionCorporativa/Subtemas/ManualIdentidadVisualCorporativa

Recetario
2016

Nuestra gastronomía y nuestra despensa se plasman día a día en los platos que
ofrecen nuestros restaurantes, que continuamente se esfuerzan en ofrecer lo mejor
a sus clientes. Fruto de la ilusión de los restaurantes de Zaragoza por renovarse y
mejorar surgió hace ya muchos años el Certamen de Restaurantes que culmina con la
entrega anual de los Premios Horeca.

Este Certamen, que celebra ya su XVII edición, es un evento único a nivel nacional
y se ha consolidado en el calendario gastronómico, alcanzando un gran prestigio
en el sector. Todos los participantes han diseñado un menú con lo mejor de sus
especialidades, sus técnicas y su filosofía gastronómica. Adicionalmente, intentarán
ofrecer el mejor servicio de sala, puesto que los Premios Horeca premiarán el conjun-
to de la experiencia en el restaurante incluyendo la atención al cliente, la profesiona-
lidad, el maridaje de vinos o cervezas hasta finalizar con una buena elaboración del
café.

Durante todo el mes de abril, nuestros clientes podrán disfrutar del esfuerzo creati-
vo de los cocineros y probar nuevas propuestas en sus restaurantes favoritos u otros
nuevos a descubrir.

Este Certamen, al igual que otros eventos organizados por nuestra Asociación, sirve
para dinamizar la hostelería y el ocio de la provincia y es un aliciente para seguir
mejorando y proyectar la imagen de nuestra gastronomía.

Todas las creaciones presentadas a concurso están plasmadas en este cuidado rece-
tario, donde encontramos con todo detalle los ingredientes, la forma de elaboración
y la presentación de cada plato. Este recetario pretende ser un recuerdo en agrade-
cimiento de su interés, además de una herramienta para reivindicar Zaragoza como
una capital gastronómica con cocineros y restaurantes de gran nivel.

Les animo a que visiten nuestros restaurantes, prueben los platos y disfruten. Y deseo
que este recetario 2016 sirva de inspiración a los cocineros aficionados para disfrutar
de la cocina en sus hogares. ¡Buen provecho!

Luis Vaquer
Presidente de la Asociación

de Empresarios de Restaurantes
de Zaragoza, HORECA

Diseño y maquetación:
Almozara Artísstica, S.L.
Fotografías:
AGENCIA ALMOZARA
www.almozara.com

2016

Restaurantes

ARAGONIA PALAFOX
C/Marqués de Casa Jiménez, s/n

Zaragoza - Tel. 976 794 243

ANTIGUO LA JOTA
Avda. Cataluña 40

Zaragoza - Tel. 976 473 852

10 12
BLASÓN DEL TUBO
C/Blasón Aragonés, s/n

Zaragoza - Tel. 976 204 687

14

CAFÉ DE LA REINA
Avda. Alcalde Sáinz de Varanda 2

 Zaragoza - Tel 876 541 157

18
CELEBRIS

Paseo de los puentes, 2
Zaragoza - Tel. 876 542 006

20

EL CANDELAS
C/Maestro Mingote, 3

Zaragoza - 976 423 025

24
EL BANDIDO

C/Manuel Lasala, 22
Zaragoza - Tel. 976 352 825

22
EL CHALET

C/Santa Teresa de Jesús, 25
Zaragoza - Tel. 976 569 104

26

EL FORO
C/Eduardo Ibarra, 4

Zaragoza - Tel. 976 569 611

28
EL MONASTERIO DE SANTA FE

C/Santa Fe, 14
Cuarte de Huerva - 976 504 489

30
EL SERRABLO

C/Manuel Lasala, 44
Zaragoza - Tel. 976 356 206

32

BODEGÓN AZOQUE
C/ Casa Jiménez, 6

 Zaragoza - Tel 976 220 320

1616

MARENGO BAR&DELI
C/Francisco Vitoria, 5 - local

Zaragoza - 976 220 570

54
MÁS TORRES

C/Francisco Vitoria, 19
Zaragoza - Tel. 976 228 695

56

LAS TRES CARABELAS
C/Tomás Bretón 9

Zaragoza - Tel. 976 566 298

50

LOS XARMIENTOS
C/Espoz y Mina, 25

Zaragoza - Tel. 976 299 048

52

LA SCALA
C/Felipe Sanclemente, 4

Zaragoza -Tel. 976 237 880

48
LA RINCONADA DE LORENZO

C/La Salle, 3
Zaragoza - Tel. 976 555 108

46

GORALAI
C/Santa Teresa de Jesús, 26
Zaragoza - Tel. 976 557 203

34
LA BODEGA DE CHEMA

C/Félix Latassa, 34
Zaragoza - Tel. 976 555 014

36
LA GRANADA

C/San Ignacio de Loyola, 14
Zaragoza - Tel. 976 223 903

38

LA MATILDE
C/Predicadores, 7

Zaragoza - Tel. 976 433 443

40
LA NUEVA KARAMBOLA

C/Baltasar Gracián, 3
Zaragoza - Tel. 976 402 132

42
LA REBOTICA

C/San José, 3
Cariñena - Tel. 976 620 556

44

PARRILLA ALBARRACÍN
Plaza Ntra. Sra. del Carmen 1-2-3

Zaragoza - Tel. 976 158 100

64

NOVODABO
Plaza de Aragón, 12

Zaragoza - Tel. 976 567 846

60

PERLA NEGRA
C/Santa Gema, 33-35 local
Zaragoza - Tel. 976 099 384

66

RÍO PIEDRA
Ctra. Monasterio de Piedra, 1
Nuévalos - Tel. 976 849 007

70
UROLA

C/San Juan de la Cruz, 9
Zaragoza - Tel. 976 560 221

74
UMAI

C/Coso, 11
Zaragoza - Tel. 876 707 274

72

MOLINO DE SAN LÁZARO
C/Cecilio Navarro, s/n

Zaragoza - Tel. 976 394 108

58
NUEVO ROGELIOS
C/Eduardo Ibarra, 10

Zaragoza - Tel. 976 358 950

62

QUEMA
Paseo María Agustín, 20

Zaragoza - Tel. 976 439 214

68

10

CANELONES DE PERDIZ ESCABECHADA

Antiguo La Jota

Ingredientes: 4 perdices - aceite de oilva (litro y medio) - vinagre (medio litro) - una cabeza de ajo -
una cebolla - tomillo - romero - pimienta negra - pimiento rojo - pimiento verde - pasta brick (un paquete).
ELABORACIÓN: Escabechamos las perdices a fuego lento con tres partes de aceite y una de vinagre, una
cabeza de ajos, una cebolla, tomillo, romero, pimienta negra y laurel aproximadamente dos horas. Una
vez frías las deshuesamos y desmigamos. En una sartén hacemos un sofrito con cebolla, pimiento rojo y
pimiento verde. Añadimos la perdiz desmigada.
Canelones: Hacer cuadrados de 12x12 cm de pasta brick, y hacer con ellos canelones con el relleno de per-
diz. Hornear 10 minutos a 180 grados.

11

HOJADRE DE VACUNO CON ESPECIAS
Y FRUTOS ROJOS

BACALAO CONFITADO CON MAHONESA
CON WAKAME

Ingredientes: 400gr. de carne picada - un rollo de masa de
hojaldre - 100gr. de setas - 2 huevos - mostaza a la antigua (gra-
nulada) - frutos rojos desecados - una copa de coñac - perejil
fresco - orégano - pimienta negra molida - nuez moscada - sal
- semillas de sésamo.
ELABORACIÓN: Ponemos los frutos rojos desdecados a hidra-
tar en el coñac durante unas horas.
En un bol de cristal, ponemos la carne picada y la mezclamos
con tres cucharadas de mostaza a la antigua, los frutos rojos, las
setas troceadas finamente, añadimos la pimienta negra, la nuez
moscada, perejil picado finamente, orégano y uno de los huevos.
Lo mezclamos todo bien y dejamos reposar un par de horas. Ha-
cemos pequeñas bolas que recubrimos totalmente con hojaldre.
Con el otro huevo batido pintamos bien todas las bolitas y es-
polvoreamos semillas de sesámo por encima. Lo ponemos sobre
un papel especial para hornear y lo introducimos en el horno
previamente calentado a 180 grados durante 20-25 min. o hasta
que esté suficientemente hecho y dorado el hojaldre.

Ingredientes: 300gr. de bacalao -
aceite de oliva (250cl) - laurel - pimien-
ta - dos dientes de ajo. Para la mahonesa:
aceite - vinagre - un huevo - 50gr. de alga
wakame.
ELABORACIÓN: Confitamos el bacalao
en aceite de oliva 4 minutos en el mi-
croondas con los dientes de ajo, el laurel
y la pimienta.
Trituramos las algas wakame creando un
polvo fino y le añadimos un huevo, una
cucharada de vinagre, sal y lo batimos
incorporando, poco a poco, el aceite de
oliva haciendo una mahonesa.

12

Restaurant

OSTRA EN TEMPURA-PILÉ DE GELÉE DE MAR-COGOLLO EN MOJO DE CILANTRO

ELABORACIÓN: Comenzaremos por abrir la ostra, cortando el músculo de la ostra de la valva inferior para
que quede suelta del todo en su concha, la envasamos al vacio y cocinamos al vacío a 70ºC, 30 min, abatir.
Todo el jugo, se cuela, se hierve y se gelatiniza con agar-agar, después de abatir romper dando aspecto de gelée.
Para el mojo de cilantro: limpiamos cuatro ajos, añadimos pimienta molida, comino molido, cilantro fresco
(escaldado y abatido), 10ml de A.O.V.E, sal fina y vinagre de arroz al gusto. Todo ello triturar y colar.
Se lava y corta el cogollo en discos de 4 cm de grosor. Se elabora una tempura tradicional y se fríe la ostra.
Disponer en un bol de cristal el cogollo, napar de mojo de cilantro, la gelée de mar y por último la ostra en
tempura.

Aragonia Palafox

13

CEREZAS Y MANZANAS

SALMONETE, RETSINA, DOLMADES, COLIFLOR,
ZANAHORIA Y UVAS PASAS

ELABORACIÓN: En primer lugar, hacemos un merengue tra-
dicional con coulis de cerezas, colocamos en mangas y hacemos
merenguitos de 2cm de diámetro, secamos en horno durante
3h a 80ºC, reservar. Licuamos las cerezas y pimentamos al gusto
con pimienta rosa y las congelamos en moldes de semi-esferas.
Realizamos una crema inglesa tradicional y enfriamos.
Elaboramos una compota de manzana Smith, con la piel y aba-
timos. En un sauté calentamos agua y con una oblea de arroz la
introducimos esperamos unos segundos y la sacamos, estira-
mos sobre una bandeja y la rellenamos de la compota de man-
zana, dándole forma de rulo.
Preparamos un almíbar, agua y gelatina vegetal, la película para
napar las esferas congeladas, las reservamos en nevera, mientras
se descongelan.
En un plato hondo, disponemos una cucharada de crema in-
glesa, los merenguitos, dos semi-esferas y el rulo de manzana,
previamente horneado a 180ºC durante 5min y por último una
escarcha de cerezas.

ELABORACIÓN: Hermoseamos los salmonetes, sacando los
lomos y quitando las espinas centrales y no les quitamos las
escamas, envasamos 180grs. congelamos a -18ºC durante 24
horas. Descongelamos en cámara. Mientras preparamos los dol-
mades: las hojas de parra, cortamos el pedúnculo, se hidratan
con retsina, previamente hervida durante 10 min, se cuelan y
reservan. Lavamos la coliflor y la zanahoria, la pelamos y ralla-
mos por separado para dar aspecto de cous-cous, condimen-
tamos todo junto con uvas pasas(previamente hidratadas),
perejil picado, zumo de limón, aceite de oliva virgen, sal y pi-
mienta. Colocamos una hoja de parra sobre la tabla de cortar,
con la parte de las ramificaciones hacia arriba. Procedemos a
rellenar, una cucharada del relleno en el medio, se enrolla dan-
do forma cilíndrica y bien hermética. Cocinamos por 30min a
70ºC envasados al vacío, con retsina y aceite de oliva y abatir.
Elaborar una emulsión con la retsina, A.O.V.E, zumo de limón, sal
y yema de huevo pasteurizada
Al pase, calentar 10ml de aceite oliva virgen y verter por encima
al salmonete por la parte de la piel, creando una película crujiente
con las escamas. Hornear junto con el dolmade 5 min a 180ºC.

14

Blasón del Tubo

Ingredientes: Lechuga romana - escarola rizada - canónigos - rúcula - aceite de oliva - vi-
nagre de Jerez o de Módena - sal - gulas - langostinos, surtido de setas.
ELABORACIÓN: Se limpian y se cortan la lechuga y la escarola mezclándose con los canónigos
y la rúcula. Se aliña el verde con aceite y vinagre.
Por otro lado, en una sartén con una cucharada de aceite de oliva virgen extra a medio fuego se
doran las setas para luego añadir las gulas y finalmente los langostinos.
Para servir en la base de un timbal se pone el verde para coronar con las gulas, las setas y los
langostinos.

ENSALADA TEMPLADA DE GULAS, SETAS Y LANGOSTINOs

15

MOUSSE DE CHOCOLATE

RISsOTTO DE TORO Y TRUFA FRESCA

Ingredientes: Cobertura de chocolate - nata de pastelería
para montar - claras de huevo - azúcar.
ELABORACIÓN: Por una parte, se funde el chocolate al baño
María. Por otra parte, se montan por separado la nata de pas-
telería y las claras de huevo a punto de nieve. Una vez fundido
el chocolate se le agrega la nata montada para después ir aña-
diendo las claras a punto de nieve dotando a la mezcla de una
mayor esponjosidad. Se comprobará por si hay que corregir
de azúcar.
Para servir se puede presentar con toffeé

Ingredientes (4 personas): 200 gr de toro
de lidia - un vaso de vino tinto - una cucharada
sopera de aceite de oliva virgen extra - 4 tacitas de
arroz - 1 litro de caldo de verduras - pimienta - sal
- trufa fresca - queso parmesano.
ELABORACIÓN: en una sartén grande a fuego
medio se pone la cucharada de aceite. Cuando el
aceite esté bien caliente se añaden a la sartén los
200gr de toro de lidia bien troceados. El toro al
fuego es salpimentado al gusto. Cuando los trozos
de toro se van dorando se añade a la sartén medio
litro de caldo de verduras y el vaso de vino tinto.
De esta manera el toro va soltando su jugo y, a su
vez, su carne se vuelve más tierna y sabrosa. Cuan-
do el toro ya casi está cocinado echamos a la sar-
tén las 4 tazas de arroz, ahora empieza un proceso
lento en el que se echará una cucharada de caldo
de verduras y se removerá el arroz con la intención
de que el arroz suelte el almidón.

16

Cocer el pulpo de forma tradicional, una vez cocido cortar y brasear.
Pelar y cocer la patata Violeta, una vez cocida chafar, añadir sal y aceite de oliva
trufado.
Tras presentar la base de patata y añadir el pulpo se laminará la trufa negra sobre
ello, sal de carbón y el mismo aceite de trufa.

Pulpo Braseado sobre Patata Violeta, sal de carbón,
aroma de trufa y Trufa Laminada.

Bodegón Azoque

17

Confitar el lomo de bacalao en aceite de
oliva Virgen Extra a 65º de temperatura
durante 6 minutos, reservar.
Para el salmorejo, macerar tomates
maduros, pan, ajo, aceite de oliva, sal,
vinagre durante al menos 12 horas.
Triturar.
Triturar los frutos Secos.
Emplatado:
Servir 10 cl. de salmorejo en la base del
plato hondo. Asentar el lomo de bacalao
sobre el plato, añadir los frutos secos y
tres cordones de aceite de oliva Virgen
Extra.

Envasar las mollejas con aceite de oliva, sal,
pimienta, tomillo, romero, laurel. Sellar la
bolsa e introducir al roner 4h a 60º.
Una vez confitadas escurrir y saltear con
guindas y cebolla de Fuentes de Ebro. Y final-
mente flambear al Oporto.
Emplatar todo el conjunto.

Mollejas de Pato y Guindas con Cebolla
Caramelizada al Oporto

Lomo de Bacalao, Salmorejo y
Frutos Secos

18

Cocktail de gambas 2016

Café de la Reina

Ingredientes: 12 gambas - 2 huevos - 0.1 kg de harina - 0.150 kg de panko - 12 mejillones (la carne) -
0.2 kg de lechuga romana - 2 dientes de ajo negro - 0.05 l. de huevo líquido - 0.3 l. de aceite de girasol - 0.04
kg. de caviar de melón - sal y pimienta negra.
ELABORACIÓN: Una vez peladas las gambas se sazonan y se empanan junto con la carne de los meji-
llones. Para ello se pasan por harina, huevo y el panko. Se reserva hasta la hora de montar el plato que es
cuando se fríe. Se hace un all-í-oli con el ajo negro, el huevo líquido, sal y el aceite de girasol.
Para el montaje se coloca en una copa de cocktail la lechuga romana, encima se ponen las gambas y los
mejillones fritos. Por último se salsea con el all-í-oli de ajo negro y se decora con las perlas de melón y
tomates cherry´s de colores.

19

de postre:
Huevo frito con morcilla, chistorra y pan

Ternasco relleno de longaniza

Ingredientes: Mousse de coco loco: 0.090 l. nata líquida 35% -
0.050 l. jarabe - 0.200 kg. yogur - 0.650 l. puré de coco - 0.007 kg.
gelatina. Mousse de mango: 0.200 l. puré de mango - 0.008g. gela-
tina - 0.060 l. almíbar. Chistórra: 0.300 kg. queso de untar - 0.015
l. colorante rojo - 0.150 kg. bizcocho - 0.100 kg chocolate blanco.
Morcilla: 0.160 kg. de brownie.
ELABORACIÓN: Mousse de coco loco: A la nata semi montada se
le añade con cuidado el jarabe, el yogur, el puré de coco y la gelati-
na. Mousse de mango: Se pone al fuego el puré de mango junto con
el almíbar. Mientras se hidrata la gelatina y después se añade al
mango. Colocamos la mezcla en moldes con forma de semiesfera.
Chistórra: Se funde el chocolate al baño María y se mezcla con el
queso de untar, el colorante y el bizcocho desmigado. Después se
coloca sobre papel film y se enrolla a modo de chistorra. Morcilla:
Se corta el brownie con un corta pastas redondo. Montaje: Se co-
loca en el fondo del plato la mousse de coco loco, a modo de clara
de huevo frito. A un lado se coloca la rodajita de brownie y el
trocito de “chistorra”. Se ponen dos triángulos de bizcocho a modo
de pan frito y alrededor de la mousse de coco un poco de galleta
troceada, para simular la puntilla del huevo.

Ingredientes: 1 paletilla de ternasco I.G.P deshue-
sada - 0.150kg. de longaniza de Graus fresca 0.100kg. de
mermelada de manzana al jengibre - 0.600kg. de patata
- 0.05l. aceite de vainilla - 0.400kg. de manzana reinita.
ELABORACIÓN: Paletilla: se pone la paletilla sobre pa-
pel film, una vez sazonada se extiende sobre ella la mer-
melada de manzana, encima se pone la longaniza y con
la ayuda del papel film se le da forma cilíndrica. Se pone
en una bolsa de vacío y se introduce en le horno con va-
por a 68 grados durante 24 horas. Una vez fría se cortan
los medallones. Con los huesos de la paletilla se hace
la salsa, para ello se tuestan y se ponen a cocer junto
con un fondo de verduras. Las patatas se asan y una vez
frías se pelas. Con ayuda de un tenedor se rompen, se
les añade el aceite de vainilla la sal y la pimienta al gusto.
Montaje: Se pelan las manzanas y las colocamos en un
cazo con un poquito de mantequilla y el zumo de medio
limón. Con ayuda de un molde ponemos la patata en el
centro y encima se pone la ración de paletilla se salsea
y al lado se coloca el puré de manzana. Decoramos con
aceite de cebollino.

20

Sopa de almendras tibia con taco de atún y aromas de cítricos

Celebris

Ingredientes: 400 gramos de almendra pelada - 120 ml. de agua mineral - 50 ml. de leche de coco - 180
gramos de atún rojo - 10 gramos huevas de pez volador - la piel de media lima - 20 ml. de salsa tereyaki - sal
- pimienta - 40 mililitros aceite de oliva virgen.
ELABORACIÓN: Para conseguir la sopa de almendra tan solo hay que triturar la almendra natural y sin
salar con la leche de coco, el agua y el aceite, posteriormente pasamos la mezcla por un colador fino para
que quede bien fino. Ponemos a punto de sal y pimienta. Reservamos la sopa en nevera y en el momento del
servicio calentar ligeramente para que quede tibia.
El lomo de atún lo cortamos de tal forma que lo podamos marcar en la plancha por los cuatro lados, después
lo rociamos con salsa tereyaki y lo acabamos en el horno para que quede caliente en el momento del servicio.

21

Pintada glaseada con mandarina
y crema de cacao

Melocotón de Calanda y
sus circustancias

Ingredientes: Para el bizcocho: 40 gr. de melocotón de
Calanda en almíbar - 15 gr. de harina - 1 huevo - 10 gr. de
azúcar - 5 gr de aceite. Para la espuma: 100 ml. de nata - la
piel de medio limón - 30 ml de almíbar de melocotón. Para
el coulis de melocotón: 30 gr. de melocotón - 7 gr. de almíbar
de melocotón. Además: 100 ml. de helado de melocotón de
Calanda - 60 gr. de melocotón.

ELABORACIÓN: Para el bizcocho: Trituramos todos los in-
gredientes los colamos y metemos a un sifón con doble carga.
Agitamos bien y llenamos moldes de silicona que permitan
la utilización en horno microondas. Cocinaremos en el mi-
croondas a máxima potencia durante 30 segundos.
Para la espuma: Infusionamos la nata y el almíbar con la piel
de limón, enfriamos y la mezcla la colocamos en el sifón con
doble carga y reservamos en cámara hasta el momento del ser-
vicio. Para el coulis: Triturar el melocotón y el almíbar colar y
reservarlo.

Ingredientes (4 personas): 500 gr. de pe-
chuga de pintada - 50 ml. de caldo de pintada - 16
gr. de cacao en polvo - 30 gr. de chocolate cobertura
- 500 gr. de mandarinas - sal, pimienta y aceite.
ELABORACIÓN: Salpimentamos las pechugas de
pintada y envolvemos con film haciendo un rulo.
Caramelizamos la piel de mandarina con azúcar
moreno y posteriormente vamos mojando con
zumo de la misma, y el caldo que hayamos prepara-
do con las carcasas de la pintada y dejamos reducir
hasta que quede una salsa brillante. Posteriormente
montaremos con un poco de aceite de girasol. Esta
salsa brillante es la que utilizaremos posteriormente
para glasear el rulo de pintada.
El rulo de pechuga de pintada lo cocinaremos du-
rante 15 minutos a 100 grados en el horno y pasado
este tiempo iremos mojando la pintada con la mez-
cla de la salsa y su jugo y subiremos la temperatura
del horno, hasta que quede una capa bien carameli-
zada y untuosa.

22

RISSOTO DE BORRAJAS DE LA HUERTA Y TERNASCO I.G.P.
 CON FRITADA Y ACEITE DE HIERBAS AROMáTICAS

Ingredientes (4 personas): Para la fritada: 5 cl., de aceite de oliva, 50g. de cebolla, 10g. de ajo, 50g. de pimiento rojo, 50g. de
pimiento verde, 50g. de calabacín, 25g. de tomate triturado y sal. Para el aceite de hierbas: 5g. de tomillo fresco, 5g. de orégano fresco,
10g. de albahaca fresca, 20 g. de perejil, 10 g. de cebollino, 15 cl. de aceite de oliva y sal. Para el rissoto: 10 cl. de aceite de oliva, 200 g.
de ternasco picado, 100 g. de borraja limpia, 50g. de cebolla, 60g. de queso “Parmesano”, 320g. de arroz “Bomba” y sal.
ELABORACIÓN: Para la fritada: Cortar las verduras en cuadritos y rehogarlas, luego añadir el tomate y rectificar de sal. Para el
aceite de hierbas: Triturar las hierbas con aceite y sal, colar y reservar en un biberón. Para el rissotto: Pochar la cebolla, añadir el
ternasco picado, luego echar la borraja cortada en dados y saltear ligeramente. Echar el arroz y rehogar. Ir añadiendo poco a poco
caldo caliente (de los huesos del ternasco y verduras) a la olla. No dejar de remover. Al final añadir queso parmesano y dejar reposar.
Presentar el rissotto rodeado con la fritada, el aceite de hierbas y unas lascas de Parmesano.

El Bandido

23

“GANACHE” DE CHOCOLATE CON SALSA DE
MENTA Y HELADO DE pistacho

CARRILLERA DE TERNERA DEL VALLE DE ESLA AL
TINTO DE CARIÑENA CON MANZANA Y

PURé DE PATATA VIOLETA

Ingredientes (4 personas): Para la “ganache”: 20cl. de
nata - 40g. de azúcar - 20g. de cacao en polvo - 75g. de cacao
70%. Para la salsa de menta: 2 ramas de menta fresca - 25cl.
de nata - 50g. de azúcar - 1 yema de huevo - 5g. de “Maizena”.
ELABORACIÓN: Para la “ganache”: Poner a hervir lata con el
azúcar. Remover. Cuando rompa a hervir, añadir el cacao en
polvo y el cacao 70%. Apagar el fuego y remover hasta que se
mezcle todo bien. Pasar por un colador fino y enfriar. Para la
crema: Escaldar y enfriar rápidamente en agua con hielo las
hojas de menta. Escurrir y secar. Poner al fuego la mitad de la
nata con el azúcar y las hojas de menta. Cuando este templada,
apartar del fuego y dejar infusionar la menta unos minutos.
Retirar las hojas de menta y ponerla a hervir. Aparte, batir la
yema de huevo, la “Maizena” y el resto de la nata. Verter sobre
la nata hirviendo. Remover hasta que vaya espesando. Retirar
y enfriar.

Ingredientes (4 personas): 1kg. De carrillera
de ternera, 50 cl. vino tinto, 10 cl. brandy, 200g. de cebo-
lla, 2 cabezas de ajo, 200g. de puerro, 100g. de zanahoria, 4
hojas de laurel, 1 rama de canela, 10 clavos, 20 cl. de aceite
y sal,2 manzanas, 25g. de mantequilla y 50g. de azúcar,
200 g. de patata violeta, 10 cl. de nata, 10 cl. de aceite y sal.

ELABORACIÓN: Para la carrillera: Marinar la carne
con el vino, el brandy y el resto de ingredientes. Sacar
la carne por un lado, las verduras por otro y colar el
vino. En una olla poner marcar la carne. Retirar. Echar
las verduras y rehogar, añadir el vino y reducirlo un
poco. Colocar la carne, cubrirla con agua y cocinarla
unas dos horas. Reducir un poco el jugo y colar. Ligar-
lo con “Maizena” si le hiciera falta. Para la manzana:
Descorazonarla y cortar en rodajas gorditas. En una
bandeja de horno con papel sulfurizado. Espolvorear
azúcar. Colocar las rodajas de manzana. Volver a es-
polvorear. Poner la mantequilla por encima y hornear
a 150 grados durante 10 minutos. Para el puré: Pelar
las patatas y poner a cocer con agua y un poco de sal.
Cuando estén cocidas, escurrirlas y batirlas con la nata
y el aceite. Rectificar de sal.

24

LOMOS DE TRUCHA DEL PIRINEO con pil pil de setas, ajos tiernos
y crujientes de cebolla de fuentes

ELABORACIÓN: Dos lomos de trucha de unos 200 gramos aproximadamente horneados
a baja temperatura.
Para el pil pil: Confitamos ajos tiernos, setas de temporada cortadas en juliana, las colo-
camos de base y encima ponemos los lomos de trucha, un crujiente de cebolla y añadimos
hueva de trucha de decoración.

El Candelas

25

Milhojas de queso fresco y membrillo
con helado de fresas silvestres

ALBóNDIGAS DE POLLO DE CORRAL
al chilindrón

ELABORACIÓN: se desmenuza el pollo
de corral, se adoba con una majada de pan,
tomillo y ajos, posteriormente se fríen.
Para la chilindrón: Pochamos cebolla,
pimiento rojo, pimiento verde y pimien-
to amarillo, lo flameamos con brandy.
Dejamos que se cuezan con las albóndigas
unos 15 minutos, se retiran y se tritura el
chilindrón. Se pasa por el chino.
Unos crujientes de jamón serrano en julia-
na y se colocan al pase con las albóndigas.

ELABORACIÓN:
Presentamos en un plato en capas, trozos
de queso fresco intercalado con carne de
membrillo formando una especie de lasaña,
que acompañaremos con helado de fresas
silvestres y unas fresas cortadas en láminas.

26

RAYA AL HORNO, GEL DE NARANJA
Y TINTA DE OLIVAS NEGRAS del bajo aragón

Ingredientes (4 personas): 1 kg. de raya - Aceitunas negras deshidratadas - Aceite de oliva, sal y pimienta - Mante-
quilla - Alcaparrones - Gel de naranja - Bizcocho de naranja en vaso.
ELABORACIÓN: Limpiar la raya, sacando los filetes y reservar la espina para otras preparaciones. Salpimentar y pintar la
superficie con una pasta hecha con las aceitunas y un poco de aceite de oliva.
Para el gel de naranja: Cocer lentamente durante una hora, la pulpa y el zumo de dos naranjas con azúcar (también podemos
incluir la corteza de media naranja).Triturar y colar.
Para el bizcocho: Mezclar 3 huevos con 60 gr. de harina, 60 de almendra molida, 50 gr. de azúcar y un dl. de zumo naranja.
Triturar y meter en un sifón con un carga de gas. Poner un poco de este preparado en un vaso de plástico y cocer al microon-
das un minuto aproximadamente.
Acabado y presentación: Cocer la raya al horno o al vapor unos 7-8 minutos, echar por encima la mantequilla tostada al fuego.
Colocar una cucharada de gel en el plato, encima poner la raya, los alcaparrones alrededor y el bizcocho encima del pescado.

El Chalet

27

CREMA DE VAINILLA TOSTADA
Y HELADO DE MELOCOTóN

CARPACCIO DE BACALAO ahumado,
VERDURAS DE PRIMAVERA Y TOMATE SECO

Ingredientes (4 personas): 300 gr. de
morros de bacalao, Aceite de oliva, sal, Habas
desgranadas y peladas, Guisantes frescos y ju-
días verdes, 2 tomates secos, Puré de vainas de
habas.
Elaboración: Cortar el lomo de bacalao
previamente desalado en láminas muy finas.
Cortar los tomates secos en tiras finas. Escal-
dar las habas un par de minutos en agua y sal.
Cocer 3-4 minutos los guisantes y las judías
verdes cortadas a bastoncillos. Emulsionar el
puré de habas con aceite de oliva, sazonar.
Llenar el fondo de un plato con las láminas de
bacalao, poner en el centro un poco de verduras.
Aliñar con el aceite de habas y con el tomate
seco. Servir.

Ingredientes (4-6 personas): Para la crema: 120 gr. de
leche y 350 gr. de nata liquida, 1 vaina de vainilla, 125 gr. de
azúcar, 6 yemas de huevos. Para el helado (1L): 550 gr. de leche y
175 gr. de nata, 50 gr. de leche en polvo, 125 gr. de dextrosa, 50
gr. de azúcar, 50 gr. de puré de melocotón. Nata montada y hojas
de menta (decoración).
Elaboración: Para la crema, infusionar la nata y la leche
con el azúcar y la vainilla. Añadir las yemas de huevo y pasteu-
rizar a unos 85ºC. Enfriar y poner en moldes redondos. Meter
al frio y cuajar. Desmoldar, y con ayuda de un soplete dorar la
superficie con un poco de azúcar moreno.
Decorar con manga y boquilla rizada alrededor con la nata
montada. Servir con una bola de helado encima y terminar con
una hoja de menta.
Para el helado, pasteurizar la leche y la nata, añadir los ingre-
diente secos mezclados. Cocer a 85ºC. Enfriar y agregar el puré.
Meter a la heladora.

28

Ensalada de bacalao marinado sobre Parmentier de manzana y
brotes tiernos con vinagreta de fresas

Ingredientes: Patata – manzana – nata – huevo – bacalao - sal gorda – azúcar – especias -
brotes tiernos de lechugas – aceite – vinagre - fresas.
ELABORACIÓN: Por un lado pondremos a maridar el bacalao cubriéndolo con la sal, azúcar y
las especias. Pondremos al fuego unas patatas ya peladas cuando estén casi le incorporamos las
manzanas y trituramos todo, le añadiremos unas yemas de huevo y un poco de nata. Hacemos
una vinagreta de fresas con aceite vinagre y fresas y dejamos macerar.
Montaje: Sobre el plato pondremos una porción del pure y sobre éste pondremos unos tacos de
bacalao ya curado, y teminaremos con los brotes de lechugas, salsearemos todo con la vinagreta.

El Foro

29

Frito de arroz con leche, en salsa de tomate verdes a

la sartén con aceite de oliva del bajo Aragón (orienta-

ción de Oshiruko, con arroz de las cinco villas)

foie a la plancha sobre migas tropica-
les y confitura de petalos de rosa

Ingredientes: Arroz - leche - canela - limón - azúcar -
gelatinas - harina - huevo - tomates verdes - azúcar para el
almíbar - vainilla - albahaca.
ELABORACIÓN: Haremos un arroz con leche normal al cual
le incorporaremos unas gelatinas para que coja cuerpo y re-
servaremos en la nevera.
Pelaremos los tomates verde y despepitaremos, los freieremos
y le incorporamos el azúcar y el agua a partes iguales con la
albahaca y la vainilla, cuando este dejamos enfriar y reserva-
mos. Cortamos una porción de arroz con leche y pasaremos
por harina y huevo y freiremos.
Montaje: Pondremos una porción de arroz con leche frito en el
plato y salsearemos con la sopa de tomate vede frito.

Ingredientes: Pan de migas - longaniza -
chorizo - piña - kiwi - mango - foie - confitura de
petalos de rosas - aceite.
ELABORACIÓN: Haremos las migas tradicio-
nales, poniendo el pan en remojo el dia anterior,
rehogando la longaniza y el chorizo, con la dife-
rencia de poner las frutas, cuando las tengamos
reservamos. Marcamos el foie y depositamos so-
bre las migas y salsearemos con la mermelada de
petalos de rosa.

30

Ensalada de Pulpo al Grill con Carpaccio de Naranja Valenciana y
Escarola Aderezado con Salsa de Pimentón de la Vera.

Ingredientes: 1 pulpo 3-4 kg. - 1 naranja valenciana - 1 escarola - 1 huevo - 150 ml. de aceite de oliva
virgen - sal - pimentón de la Vera - laurel - pimienta en grano - limón - clavo de olor.
ELABORACIÓN: Ponemos a infusionar el laurel, pimienta, limón y clavo en 15-20 litros de agua según la
olla a cocer el pulpo retiramos los elementos de la infusión y ponemos otra vez a hervir el agua infusionada,
para asustar el pulpo 3 veces y a continuación cocinar el pulpo por 45-60 minutos (controlar la cocción).
Sacar el pulpo y reservar.
Limpiamos la escarola y lavamos, pelamos la naranja y cortamos en finas rodajas, hacemos una mayonesa
casera con el huevo y el aceite de oliva virgen y 20 g. de pimentón de la Vera. Cortamos un tentáculo y lo ra-
cionamos trozos de bocado. Marcamos en el grill los bocados de pulpo y procedemos a montar la ensalada.

El Monasterio de Santa Fe

31

Colines de Piña a la Plancha Aromati-
zada con Azúcar Avainillada y Helado De

Caramelo y Nueces de Macadamia.

Medallones Escalopados de Rabo de
Toro Estofado con Salsa de Reducción

de su Cocción

Ingredientes: 1 Piña fresca - azúcar avainillada
- helado de caramelo y nueces de macadamia.
ELABORACIÓN: Limpiamos la piña, cortamos
bastoncitos y rebozamos en el azúcar avainillada,
marcamos la piña en la plancha por todos los lados.
Sacamos una quenelle de helado.
Y procedemos a montar el plato.

Ingredientes: 3 rabos de toro - harina - aceite de
girasol - 1 puerro - 1 cebolla - 2 zanahorias - 3 dientes
de ajo - aceite de oliva virgen - sal - pimienta polvo
- 500 ml. vino tinto - pimentón de la vera - caldo de
jamón/cocido - huevo - pan rallado - papel film.
ELABORACIÓN: Limpiamos y troceamos el rabo,
salpimentamos y lo freímos en harinado en aceite de
girasol, reservamos el rabo frito.
Limpiamos la verdura, cortamos y la pochamos en
aceite de oliva virgen, añadimos el rabo, 500 ml. de
vino tinto y caldo de jamón/cocido y cocinamos du-
rante 5-6 horas.
Sacamos el rabo de guiso y limpiamos la carne del
hueso. Con el papel film hacemos paquetes y damos
forma de morcillas con la carne desmigada del rabo.
Enfriamos y cortamos medallones y los escalopamos.
Con el guiso lo trituramos y sacamos la reducción de
la salsa.Freímos los medallones de rabo. Montamos
el plato enguarnecidos con lo que nos guste.

32

Restaurant

Bacalao gratinado al horno con alioli

Ingredientes: Calabacin - zanahoria - cebolla - puerro - berenjena - patata - ali-oli.

ELABORACIÓN:
El bacalao se marca a la plancha y continuación se napa por encima de mousselina de
ajo (ali-oli) y se hornea al graten, las verduritas se saltean con aceite de oliva y sal.

El Serrablo

33

Goxua - Panacotta con frutos rojos

ensalada templada de setas con gam-
bas y crujiente de jamón

Ingredientes:
Leche - harina de maíz - azúcar - cascara de limón
- mantequilla - huevos,nata - bizcochos de soletilla -
agua - ron - menta - vaina de vainilla.

Ingredientes: Mezclum de lechu-
gas - setas variadas - gambas - jamón de
Teruel.
ELABORACIÓN: Sobre una base de le-
chugas se colocan las setas y gambas sal-
teadas con ajo, para terminar se añade el
jamón crujiente.

34

CIGALAS CON su CALDO, AVE DE CORRAL Y GLASEE DE JENGIBRE

Ingredientes: Para el caldo: Cigalas, cebollas, puerros, zanahorias, tomillo limón, aceite oliva, brandy. Para el ave de
corral: 100gr Pechuga de pollo de corral, pimienta negra, sal, aceite oliva. Caviar de cigalas: el coral de las cigalas - 2gr agar-
agar. El glasee de jengibre: 25gr de jengibre - 250dl de agua - 2gr de hojas de gelatina - 1 limón.
ELABORACIÓN: El caldo: Pochar las verduras con la ramita de tomillo, añadiremos las cabezas de cigalas y rehogaremos.
Flambear con el brandy y añadir agua. Cocer, colar y desgrasar. El ave de corral: Filetear muy finas las pechugas y hacer unos
rollitos, salpimentar. Cocer a 64º durante 20´en una bolsa de vacío. Caviar de cigalas: Hacer un caldo con el coral y añadir
el agar-agar llevar a 90º, introducir en un biberón, echar gota a gota en un recipiente con aceite. Glasee de jengibre: Hacer
una infusión con todo y dejar reposar 2 horas, colar y calentar a 80º, introducir las hojas de gelatina hidratadas. Emplatado:
Poner en el fondo del plato la glasee y el caviar con los rollitos de ave marcados previamente en la plancha. Las cigalas las
marcaremos por el lomo y poner encima de la glasee. Servir después el caldo bien caliente.

Goralai

35

SALMONETE CON FRESAS, ALBAHACA Y
MIGAS DE PALOMITAS

ENSALADA DE FRUTAS Y FLORES

Ingredientes Y ELABORACIÓN: Para el canelón de coco
y lima: 250gr de pulpa de coco, 40gr azúcar, 2,5h de gelatina,
300dl de nata, 250gr de lima, 50gr azúcar, 3g de elastic. Ca-
lentar la pulpa y añadir la gelatina. Montar la nata con azúcar.
Juntar todo y rellenar tubo. Para el velo de lima, hervir todos
los ingredientes ponerlo en una bandeja hasta que se enfrié.
Hacer un canelón con coco. Para la panacotta de maracuyá:
200dl de leche, 135dl maracuyá, 100dl de nata, 85gr de azúcar,
2h de gelatina. Calentar la leche con el maracuyá y el azúcar,
añadir la gelatina. Montar la nata e incorporar la mezcla ante-
rior. Para el falso bizcocho de manzana: 250gr pulpa de man-
zana, 25gr azúcar, 2,5gr de gelatina. Mezclar la pulpa con el
azúcar y calentar una pequeña cantidad, derretir la gelatina.
Para la esfera de frambuesa: 250gr puré de frambuesa, 5gr cal-
cic, 1l agua, 5gr de algin. Triturar el puré con el calcic, ponerlo
en moldes y congelar. Juntar el agua con el algin. Sumergir la
esfera en la mezcla de algin unos minutos y pasarlo a un bol
de agua fría.

Ingredientes: Para el salmonete: 4 piezas de
salmonete - 50gr de maicena - 200dl de aceite oli-
va. Para la crema de fresas: 150gr de fresas - 50dl
de aceite de oliva virgen - sal - 1 limón. Para las
palomitas y teja de albahaca: 100gr de pepitas de
maíz - ralladura de naranja - aceite de oliva - sal -
100gr de albahaca - 50gr de ovulato.
ELABORACIÓN: Para el salmonete: Limpiar de
escamas y las tripas, desespinar guardando la es-
pina central. Con la espina central rebozaremos
con maicena y freiremos muy lentamente para
que quede crujiente. Marcaremos los lomos por
la parte de la piel en la plancha. Para la crema de
fresas: Freír en una sartén las fresas troceadas y
añadir unas gotas de limón. Triturar y reservar.
Para las palomitas y teja de albahaca: Freír las
palomitas con la ralladura de naranja y salar. Tri-
turaremos en la termomix. Escaldar el albahaca y
enfriar con hielo, triturar con el ovulato y dejar
secar en un sil paf.

36

CALAMAR A LA PLANCHA CON ARROZ DE MARISCO,
CREMA DE WAKAME Y FITOPLANCTON

Ingredientes: 14 Calamares de 180/200 gr - 50 gr de wakame - 1 pellizco de fitoplancton - 300 cl de
fumet - 50 gr de cebolla - 50 gr de puerro - 50 gr de gamba - 50 gr de mejillones - 100 gr de arroz - Pimentón
de la Vera.
ELABORACIÓN: Abrir los calamares por un lado y cincelar con cuidado de no llegar al fondo.Para hacer el
arroz sofreir la cebolla con el marisco, a continuación añadir el arroz y por último el fumet. Poner un poco
de fumet con el wakame y el fitoplancton, turbinar y colar. Marcar los calamares por la parte del cincelado,
dar la vuelta hasta que se enrollen. Terminar el arroz con el pimentón de la Vera.
Para montar el plato pondremos la crema de alga debajo, luego el arroz y por último el calamar.Mojar con
el jugo del escabeche de la perdiz y un poco de caldo de ave. Cocer unos 3-4 minutos.

La Bodega de Chema

37

Ingredientes: 8 cogollos de Tudela - 2 muslos de pollo -
50 gr de mezcla de especias (pimienta, guindillas, chile, ajo,
cebolla y hierbas) - 100 gr de leche - 200 gr de queso tierno a
dados en aceite de oliva - 1 cerveza Ambar Negra - Aceite de
Oliva - Sal y Pimienta - Harina - Azúcar
ELABORACIÓN: Deshuesar los muslos de pollo, trocear,
salpimentar y remojar en leche con la mitad de las especias.
Partir los cogollos de Tudela, salpimentar, añadir aceite y
marcar a la brasa.
Poner en una cazuela azúcar y cerveza negra, hacer un cara-
melo. Escurrir el pollo y pasarlo por la harina y la otra mitad
de especias. Freírlo a 190 grados en aceite hasta que esté cru-
jiente. Terminar los cogollos al horno a 200 grados 7 minutos.
Para emplatar disponer dos medios cogollos en el plato,
después el pollo, los dados de queso y por último el caramelo
de cerveza.

COGOLLOS DE LECHUGA BRASEADOS CON
POLLO CAJÚN, DADOS DE QUESO TIERNO Y

CARAMELO DE AMBAR NEGRA

Ingredientes: 200 gr de agujas de pato - 75 gr
de brotes de soja - 100 gr de cous cous especiado -
100 cl de salsa española - 50 cl de Pedro Ximenez
- 100 gr de juliana de verduritas - 100 gr de lonchas
de tocino ibérico.
ELABORACIÓN: Limpiar la beta del solomillo del
pato y partir por la mitad, salpimentar.
Saltear al dente las verduritas y la soja. Hidratar el
cous cous con caldo de pollo.
Disponer un filete de tocino ibérico, poner dos
mitades encima de solomillo, un puñadito de ver-
duritas y otros dos solomillos encima. Hacer un
rollito con el tocino ibérico. Dorar en una sartén
y reservar.
En la misma sartén añadir el Pedro Ximenex, redu-
cir y echar la española, a continuación meter en la
salsa los rollitos y apagar el fuego.
Para el montaje del plato poner el cous cous especia-
do en un molde, poner el solomillo encima y salsear.

SOLOMILLOS DE PATO RELLENOS
DE BROTES DE SOJA CON SALSA DE PEDRO

XIMéNEZ Y COUS COUS ESPECIADO.

38

Restaurant

Langostinos en gabardina de pasta brick con salsa agridulce y rúcula

Ingredientes (para 4 personas): 20 langostinos - 5 hojas de pasta brick - 6 ml. de aceite de girasol
para freír. Para la salsa agridulce: 100 ml. de vinagre de manzana - 100 g. de azúcar - 40 g. de sal - 2 tomates
secos en aceite de oliva.
ELABORACIÓN: Pelamos los langostinos lo secamos bien y separamos las hojas de pasta brick y las cor-
tamos en cuatro. Colocamos un langostino en cada cuarto de pasta brick lo enrollamos y le colocamos un
palillo para que no se desenrolle la pasta. Calentamos el aceite a unos 180ºC y los freímos hasta que tomen
un bonito color dorado. Sacamos a un papel absorbente y reservamos. Por otro lado en un sauté colocamos
el vinagre de manzana el azúcar y la sal llevamos a ebullición y espesamos con un poquito de maizena
diluida en agua. Para finalizar la salsa cortamos los tomates secos en brunoise y se los añadimos.

La Granada

39

Nuestro postre de piña colada

Lenguado, alioli de albahaca, confitura
de mango y espuma de lemon grass

Ingredientes (4 PERSONAS): Para el bizcocho de coco:
75g. de mantequilla - 100g. de harina - 100g. de coco rallado
- 8 huevos - 100g. de azúcar. Para el granizado de piña colada:
500ml. de zumo de piña - 200ml. de ron blanco - 100ml. de
agua - 100g. de azúcar moreno. Para la espuma de coco: 300g.
de leche de coco - 100g. de nata para montar - 75g. de azúcar -
dos cargas de gas. Para la piña asada: 100g. de piña.
ELABORACIÓN: Bizcocho de coco: Batimos los huevos con
el azúcar hasta que esté esponjoso le añadimos la mantequilla
derretida y por último la harina y el coco rallado mezclado,
todo esto con movimientos envolventes para que no se baje
la masa. Ponemos en un molde previamente encamisado.
horno 180 grados 20 minutos. Granizado de piña colada:
Hacemos un almíbar con el agua y el azúcar moreno y mez-
clamos el resto de ingredientes en un recipiente. Congelamos.
Espuma de coco: En un bol mezclamos todos los ingredientes
bien, metemos en un sifón, ponemos las dos cargas y reserva-
mos en la cámara hasta usarlo. Piña asada: Cortamos la piña
en cuadrados y la metemos a 180 grados durante 15 minutos.

Ingredientes (4 personas): 4 lomos de
lenguado de unos 160g. cada uno. Epuma de
lemongrass: Un lemon grass - patata - jengibre -
fumet - sal - pimienta - aceite de oliva. Confitura
de mango: pulpa de mango - azúcar. Alioli de al-
bahaca: ajos - albahaca fresca - huevina - aceite
de girasol - sal y pimienta - vinagre.
ELABORACIÓN: Cocemos las patatas, el jengi-
bre, la ramita de lemongrass y el aceite de oliva.
Rehogamos el conjunto y cubrimos con el fumet.
Cuando cocida pasamos por Thermomix y colo-
camos en un sifón. Confitura de mango: Coce-
mos la pulpa con el azúcar como si se tratase de
una mermelada.

40

Restaurant

VOL AU VENT CON PORRUSALDA DE BORRAJAS Y FRUTOS DEL MAR

Ingredientes: Masa de hojaldre para el molde - borrajas limpias - gambas - mejillones
- berberechos - harina - leche - caldo de pescados - sal y pimienta.
ELABORACIÓN: Introducimos el hojaldre con la forma deseada a 180º durante 14’ y
reservamos.
Para hacer el relleno: Escaldamos las borrajas. Hacemos una bechamel clara y añadimos los
mariscos.
Montar al gusto.

La Matilde

41

MOSAICO DE REPOSTERÍA artesana
de la casa

MAGRET DE PINTADA CON CHILINDRÓN
DE ALMENDRAS, PERAS AL TEMPRANILLO Y

HASSELBACK

Ingredientes: 70% chocolate - fresas - mango -
mantequilla - nata - azúcar - pimienta - anís estrellado.
ELABORACIÓN: Preparamos el chocolate con la man-
tequilla mediante un molde para conseguir la forma de-
seada.
Maceramos las fresas con la pimienta y el anís estrellado.
Realizamos una rica espuma de mango para el relleno.
Montamos la copa al gusto.

Ingredientes: 600 grs. de magret de
pintada - 1 pimiento rojo - 1 pimiento ver-
de - 1 cebolla - 1 puerro - 4 patatas trocea-
das - salsa de tomate - almendra tostada
- sal y pimienta.
ELABORACIÓN: Preparamos el chilin-
drón pochando las verduras con la salsa de
tomate.
Añadimos agua y dejamos reducir.
Marcamos el magret y horneamos las
patatas a 180º durante 12’.
Montamos al gusto.

42

Restaurant

timbal de PULPO A LA BRASA CON YEMA DE HUEVO

Ingredientes: Pulpo - Patatas - Pimentón de la Vera - Huevo - Sal - Aceite de Oliva
ELABORACIÓN: En una olla alta pondremos agua y sal a calentar hasta que llegue a ebullición, en ese momento
“asustaremos” el pulpo introduciéndolo varias veces hasta que las puntas de los tentáculos queden rizadas, en-
tonces lo dejaremos dentro. Sabremos que el pulpo está en su punto cuando podamos pincharlo sin hacer fuerza,
lo sacaremos y reservaremos. En esa misma agua pondremos a cocer tres o cuatro patatas de tamaño similar y
peladas. Cortaremos una pata del pulpo y una patata en rodajas y los pondremos a la parrilla aproximadamente
unos 4 ó 5 minutos.
Presentaremos colocando en un aro primero la patata, encima el pulpo y sazonaremos con el pimentón y el aceite,
para terminar lo coronaremos con una yema de huevo.

La Nueva Karambola

43

TORRIJA CARAMELIZADA con helado de vainilla

MERLUZA A LA PARRILLA
CON PATATA CONFITADA

Ingredientes: Pan brioche - leche - canela en rama -
canela en polvo - cascara de limón - cascara de naranja -
azúcar - helado de vainilla.
ELABORACIÓN: Pondremos a hervir la leche donde
habremos introducido la canela en rama, la cascara de
limón y naranja. Dejamos enfriar.
Mientras quitaremos la corteza de pan brioche y lo corta-
remos en forma de rectángulo de unos dos centímetros de
ancho.
Introduciremos el pan en la leche para que se empape y lo
pondremos en una rejilla para que pierda su exceso. Mete-
remos en el horno unos 3 minutos a 180º para que sequen.
Espolvoreamos con azúcar y canela la parte superior de
nuestra torrija y quemamos con un soplete.
Serviremos acompañada de una bola de helado de vainilla.

Ingredientes: Lomo de merluza - patatas pe-
queñas - ajo - sal - aceite de oliva - vinagre.
ELABORACIÓN: Calentaremos aceite de oliva en
una cacerola hasta que llegue a 60 grados. Pelare-
mos las patatas y las introduciremos en el aceite
junto con unos dientes de ajo durante unos 45 mi-
nutos. Tendremos que vigilar que la temperatura
del aceite sea constante.
Por otro lado salaremos un lomo de merluza y lo
pondremos en la parrilla entre 8 y 10 minutos de-
pendiendo de su grosor. Prepararemos una salsa
Orio con aceite de oliva virgen, ajo cortadito muy
pequeño, una cayena y unas gotas de vinagre.
Presentaremos poniendo la patata confitada y en-
cima la merluza salseada con Orio. Adornaremos
con un poco de perejil picado.

44

Ensalada de escarola con bacalao en aceite, manzana,
salsa romesco y crujiente de panceta

Ingredientes (4 raciones): 200g. de bacalao desalado - aceite de oliva virgen extra - escarola - manzana Golden - 4
filetes de panceta cortados finos - vinagre de Jerez. Para el Romesco: Tomates maduros - ajo - rebanadas de pan sin corteza
- vinagre de Jerez - aceite de oliva - 2 cucharadas de carne de pimiento choricero - pimentón dulce - una pizca de sal - al-
mendra pelada y tostada.
ELABORACIÓN: Bacalao en aceite: Macerar el bacalao crudo cortado sin piel durante 24h. Salsa romesco: Asar los tomates
y los ajos en el horno abiertos por la mitad. Triturar todos los ingredientes hasta dejar una mezcla homogénea. Crujiente de
panceta: Poner al horno con papel hasta que esté bien crujiente. Presentación: Aliñar la escarola y la manzana con sal, aceite
y vinagre de jerez, colocamos el bacalao encima y regado con romesco y espolvoreamos con la panceta.

La Rebotica

45

Milhojas de crema de melocotón de
Calanda, reducción de vino tinto

y helado de chocolate amargo

“Osobuco” de Ternasco I.G.P. de Aragón
al tinto de Cariñena

Ingredientes (4 raciones): 12 Obleas de pasta - he-
lado de chocolate negro - nuez moscada - pimienta negra o
cardamomo. Para la crema de melocotón: leche - nata - pol-
vos para cuajada - azúcar - melocotón en almíbar de Calanda
- moscatel de Aragón. Para la reducción de tinto: Vino joven
tinto de Cariñena - azúcar - piel de limón - canela.
ELABORACIÓN:Poner las obleas de pasta en el horno a 180º,
durante 5 minutos. Para la crema de melocotón, introducir en
una cazuela los ingredientes y triturar poniéndolo al fuego
para que cueza y espese. Cocemos el vino con el azúcar, la piel
de limón y la canela durante al menos 30 minutos.
Presentación: En el momento de servir, para cada persona po-
ner una oblea, encima dos cucharadas de crema de meloco-
tón, otra oblea y otras dos cucharadas de crema, terminando
con la tercera oblea. Acompañaremos con una bola de choco-
late negro, un poco de reducción de vino tinto y nuez moscada
recién molida o pimienta al gusto.

Ingredientes: Cuellos de ternasco I.G.P. de
Aragón - zanahoria - cebolla dulce - puerro - acei-
te de oliva virgen extra - sal - pimienta blanca mo-
lida - laurel - arroz cocido Guadiamar de Brazal
- tomillo fresco - nuez moscada.
ELABORACIÓN: El cuello de ternasco con hueso
cortado en rodajas de 1 cm de grueso, freírlo en
aceite de oliva bien caliente.
Trocear una cebolla, una zanahoria y un puerro
en rodajas. Rehogar todo en una cazuela con acei-
te de para freír el ternasco, añadimos 500ml de
vino tinto y dejamos que reduzca. Introducimos
el cuello en la cazuela, cubierto de agua y dejamos
cocer 1,5 h a fuego medio. Retirar los trozos de
ternasco de la cazuela, triturar la salsa y volver a
introducirlos en ella. Presentación: Poner la salsa
en el fondo del plato, colocar tres medallones de
cuello con un cordón de la salsa por encima y en
un lateral el arroz salteado con aceite, nuez mos-
cada y el tomillo.

46

Restaurant

GARBANZOS CON BOGAVANTE

INGREDIENTES: Garbanzos - bogavante - cebolla - pimiento verde - tomate natural - aceite de oliva -
sal - gambas - almendra molida - perejil - fumet de pescado.
ELABORACIÓN:
Se sofríe con el aceite de oliva, la cebolla, pimiento verde y el tomate natural. Una vez que este bien
sofrito añadimos el fumet de pescado. Cuando este bien ligado, incluimos los garbanzos, el perejil y la
almendra molida y sazonamos. Dejamos hervir 10 minutos a fuego medio e incorporamos las gambas
y el bogavante. Se decora con perejil picado.

La Rinconada de Lorenzo

47

HELADO DE MIEL CON CURRY

PALETILLA DE LECHAL ASADA AL HORNO
con patatas a lo pobre

ELABORACIÓN:
Batir la nata y reservar.
Batir las yemas y añadir a la nata montada.
Mezclar la miel con el curry e incorporar a lo
anterior.
Introducirlo en moldes y congelar.

ELABORACIÓN:
Salpimientamos la paletilla de le-
chal y la untamos con un poco de
aceite de oliva, unas gotas de agua
y una hoja de laurel.
La introducimos en el horno a
170ºC, cuando empieza a dorar
añadimos dos dientes de ajo un
vaso de vino blanco y la misma
cantidad de consomé.
Cortamos patatas panadera, las so-
freímos y las añadimos a la paleti-
lla en el último momento para que
absorba todo su sabor.

48

tartar de langostinos, tomate semiseco, aguacate y cítricos

Ingredientes: langostinos - cilantro - aguacate - tomate cherry - lima - jengibre - soja - azúcar.
ELABORACIÓN: Cortar aguacates al gusto, cortar langostinos y macerar con el jugo de la lima y
el cilantro durante 3 o 4 horas.
Para el tomate semiseco: pelar tomate, hacer un almíbar con azúcar, agua, soja y el jengibre. Añadir
el tomate pelado y reposar con el almíbar durante 12 horas. Después hornear a baja temperatura
durante 3 horas a 70 grados.
Finalmente emplatar.

La Scala

49

Ingredientes: Rape - panceta fresca - judía verde
- aceite - sal y pimentón.
ELABORACIÓN: Macerar la panceta previamente fi-
leteada con el aceite de oliva y el pimentón durante 24
horas.
Cortamos las vainas de judías verdes en laminas y sal-
teamos de forma que queden crujientes, salteamos la
panceta hasta que este dorada, retiramos, y añadimos
el medallón de rape en el mismo aceite de la panceta.
Montamos en forma de torre y salseamos con sus pro-
pios jugos.

Ingredientes: Arroz bomba - azafrán -
caldo de pescado - parmesano - vieras - nata.
ELABORACIÓN: Sofreír arroz y añadir el
caldo de pescado poco a poco para saltear el
arroz y añadir azafrán, terminar con el que-
so parmesano y la nata, por último, saltear la
viera 10 segundos por cada lado e incorporar
al rissoto.

vieira salteada sobre Rissoto
de azafrán

Centro de rape con panceta ibérica
marinada y judías verdes

50

Restaurant

lANGOSTINOS, CABAllA Y CARABINERO

Ingredientes: 4 carabineros - 8 Langostinos - 1 Cebolla - 1 Chalota - 100 Gr. Piña ajetes -
Pimiento rojo dulce - aceite - sal - lima - espinacas - pimienta.
ELABORACIÓN: Hacemos con los carabineros un carpaccio. Con los langostinos, piña y
chalota hacemos un ceviche.
Escaldamos las espinacas y hacemos unos cilindros con el ceviche y las espinacas y dentro de
éstos va macerado con piña, chalota, lima, aceite y sal.
Hacemos unos coulis dulces de pimientos rojos y escaldamos unas láminas de ajetes.

Las Tres Carabelas

51

PALETILLA DE TERNASCO I.G.P. ASADA Y
RELLENA DE ESENCIA DE ARAGóN

MERO AHUMADO Y BRASEADO CON PULPO,
SETAS Y JAMóN DE TERUEL

Ingredientes: 2 kg paletilla - 50 gr panceta - 200 gr. pa-
tata - 50 gr. jamón de teruel - 8 trigueros - alcachofas - sal
- pimienta.

ELABORACIÓN: Cocemos al vacío la paletilla durante 15
horas a 65º.
Por otro lado, hacemos un relleno de jamón y patata dándole
forma de cilindro.
A la panceta le daremos forma de cilindro. Uno lo rellenare-
mos de parmentier con trigueros y el otro de espuma del pro-
pio jugo de la paletilla.
Para decorar unos chips de alcachofas.

Ingredientes: 1,5 kg de mero - 100 gr. pul-
po - 100 gr. setas - 50 gr. jamón - caldo de ma-
risco - puerros - guisantes - nata.
ELABORACIÓN: Cocinamos el mero al vacío
durante 4 minutos a 80º.
Hacemos un salteado con el pulpo, jamón y
setas previamente cocinados. Hacemos un fon-
do de pescado y lo terminamos con puerro y
mantequilla y lo trituramos.
Escaldamos los guisantes y los pelamos.

52

Restaurant

Ingredientes: 150 gr bacalao marinado - 2 tomates - brotes de ensalada - 1 limón - 1 man-
zana - 50 g aceituna negra de Bajo Aragón - aceite - sal - vinagre de manzana.
ELABORACIÓN: Para la vinagreta: Cortamos la manzana en cuadrados pequeños y añadimos
el zumo del limón y mezclamos para que no se oxide la manzana.
Quitamos el hueso de las aceitunas y las picamos. Mezclamos la manzana y las aceitunas picadas
y añadimos aceite de oliva, sal y el vinagre de manzana y mezclamos.
Cortamos los tomates en rodajas y las disponemos en el plato, colocamos el bacalao marinado
encima y aliñamos con la vinagreta. Para terminar aliñamos los brotes y los colocamos por en-
cima para darle color y frescura a la ensalada.

Ensalada de bacalao marinado con vinagreta de manzana
y aceitunas del bajo Aragón

Los Xarmientos

53

Fresas al vino de Cariñena

Xarmientos a la brasa
sobre tronco de Wellington

Ingredientes: 500cl de vino tinto - 1 rama de
canela - Piel de una naranja - 200gr de azúcar - 200gr
de fresas - 50gr Yogourt griego - Rama de menta
fresca.
ELABORACIÓN: Ponemos en un cazo el vino, el
azúcar, la canela, la piel de naranje y ponemos a
hervir durante 10 minutos. Añadimos fresas lim-
pias y cocemos 2 minutos más. Después dejamos
enfriar.
Para servir acompañamos con yogurt griego y
decoramos con menta.

Ingredientes: 200g Xarmiento (lagarto ibé-
rico) – hojaldre - 50 Panceta muy fina - 100 g foie
- 1 cebolla - 50 cl nata - 100 g setas.
ELABORACIÓN: Cortamos el hojaldre una tira
de 15x5cm, pinchamos con un tenedor y colo-
camos encima cebolla, panceta, setas y cubrimos
con unas lonchas finas de foie. Horneamos a 180
grados durante 10minutos. En un cazo ponemos
un poco de cebolla a pochar y cuando esté echa
añadimos el foie que nos sobre del hojaldre y la
nata, cocemos un minuto. Salpimentamos y tri-
turamos.
Hacemos a la brasa el Xarmiento.
Sobre el hojaldre ponemos el Xarmiento y rega-
mos con un poco de nuestra salsa de foie.

54

Ensalada de mejillones en escabeche de sidra,
alga wakame y miso-nesa

ELABORACIÓN:
Abrir los mejillones en su propio vapor, separar de las conchas. Hacer un escabeche con aceite
de oliva, sidra, vinagre de manzana, verduras y especias. Colar y marinar los mejillones con el
escabeche.
Cortar las algas en juliana y aliñar.
Emulsionar una lactonesa con pasta de miso.
Montar el plato con unas hojas de mezclum seleccionado, algas y los mejillones con las verdu-
ras del escabeche. Salsear con la lactonesa de miso y sésamo tostado.

Marengo Bar & Deli

55

Sopa de fresas,
bizcocho de naranja y chocolate

Jarrete de ternera glaseado,
polenta de tomillo y parmesano

ELABORACIÓN:
Cocer las fresas en un jarabe a fuego lento.
Triturar y reservar.
Elaborar un bizcocho con piel de naranja confitada y
jengibre.
Con un molde de semiesfera formar unas cúpulas de
chocolate que una vez frías se pueden decorar. En un
plato hondo colocar el bizcocho, la sopa y una bola de
helado de lima.
Cubrir con la cúpula de chocolate

ELABORACIÓN: Limpiar de la pieza de
ternera. Marcar en una olla por todos los
costados. Añadir una bresa de verduras
con hierbas aromáticas. Desglasar con
vino tinto, reducir y añadir caldo hasta
casi cubrir. Cocer 5 horas a fuego lento.
Una vez frío, colar el caldo y reducir hasta
consistencia de glasa. Racionar en piezas y
marcar hasta que cree una corteza crujiente.
Para la polenta infursionar la leche con
tomillo y cortezas de parmesano. Cocer la
polenta y enfriar en una bandeja, cortar
en rectángulos cuando este fría. Marcar la
polenta y colocar en el plato, apoyar la pieza
de carne y salsear.

56

Ensalada de codorniz escabechada

ELABORACIÓN:
Para la codorniz: Pocharemos cebolla de fuentes, ajo y pimienta negra con aceite oliva. Añadi-
mos las codornices, agua, sal, vinagre y... A cocer.
Montamos la ensalada por capas de tomate Caisse. Huevo cocido cortado en migas. Cebolla
frita y la codorniz totalmente deshuesada y regamos unas gotas de arbequina y vinagre dulce.

Mas Torres

57

Mil princesas de hojaldre con chantilly
y fresas con salsa

Cochinillo en varias cocciones con
foie y sus torreznitos

ELABORACIÓN:
Horneamos el hojaldre a temperatura no muy
alta hasta que nos quede crujiente rellenando
con la crema chantilly que habremos montado
con un sifón y las fresas mezcladas con la salsa
de los frutos y azúcar moreno.

ELABORACIÓN: Cocinamos el cochini-
llo al vacío y a baja temperatura durante
6 horas.
Lo deshuesamos y hacemos un pastel
con el foie. Lo calentamos al baño María.
Dejamos reposar y acabamos en el horno
hasta que quede crujiente.
Montaremos el plato con el cochinillo.
Añadimos unas virutas de foie frío y unos
torreznos bien fritos.

58

ENSALADA DE BOGAVANTE Y CALABACíN. TACO RELLENO DE TOMATE, PICO DE
GALLO, GUACAMOLE y MAhONESA DE BOGAVANTE

Ingredientes: Para la ensalada: zanahoria picada fina - puerro picado fino - ½ bogavan-
te - americana de bogavante - 1 vaso de fino. Para el canelón: 1 calabacin cortado fino en tiras
cocido 2 minutos a vapor. Para el taco: 400 gr de harina - 70 gr de manteca de cerdo - 200 gr
de agua - 7 gr de bicarbonato - 10 gr de sal. Tomate pico de gallo: tomate picado fino - cebolla
morada - zumo de lima - cilantro.
ELABORACIÓN: Para la ensalada: cocinar todos los ingredientes como si fuera un txangurro.
Pure de aguacate: limpiar el aguacate, envasarlo al vacio y cocer. Mayonesa de bogavante: montar
mayonesa con aceite de bogavante.

Molino de San Lázaro

59

sableé de chocolate Y MANTEQUILLA

VENTRESCA DE CORDERO con puré de
apionabo, tallarines de arroz y nabo con

alcachofas

Ingredientes: Ganache choco leche: 300 gr de nata -
50 grd e glucosa - 500 gr de cobertura de leche - 100 gr de
cobertura negra - 100 gr de mantequilla. Ganache base: 115
gr de cobertura negra - 85 gr de cobertura de leche - 10 cl de
nata - 15 gr de mantequilla. Galleta: 210 gr de almendra en
polvo - 270 gr de harina - 510 gr de mantequilla - 240 gr de
azucar - 7 gr de sal - 2,7 gr de xantana.
Elaboración: esta receta la haremos en 5 veces. Una infu-
sionaremos con regaliz de palo, otra con modena, otra con
caramelos fishermans, otra con pimienta negra y otra con
pimienta de Sichuan.
Hornear, triturar y disponer en los moldes de calendario
maya.

Ingredientes: Pure de apionabo: 1
apionabo de 1 kg - 250 gr de mantequilla
- 500 gr de nata - ralladura de lima.
ELABORACIÓN: Para la ventresca: enva-
sar con tomillo, ajo y aceite. Cocer 70º 12
horas. deshuesar y dar forma.
Tallarines de arroz y nabo: Cocer los talla-
rines de arroz, añadir tallarines de nabo,
y ajoaceite.

60

BACALAO CON GUISANTES A LA BRASA.

Ingredientes: 1,600kg de bacalao desalado. Para el jugo de guisantes: 400gr. de guisantes -extracto de humo - agua mine-
ral -sal - patata cocida sin piel. Para bizcocho de aceitunas: 55gr. de paté de olivas negras - 65gr. de claras - 40gr. de yema - 10gr.
de azúcar - 10gr. de harina de trigo. Para la guarnición: 8 bisaltos - sal de aceituna negra -16 aceitunas empeltres.
ELABORACIÓN: Secar el pate de olivas negras en un silpàt, en una fuente de calor suave. Marcar el bacalao por la piel a la
plancha y aceite de oliva, hasta que la piel esté crujiente, y luego por el otro lado. Escaldar los guisantes y triturar con el agua
mineral hasta que tenga una textura de crema con un chorrito de aceite de oliva virgen, añadir la patata cocida y el extracto de
humo, una o dos gotas con una pipeta, sal pimentar. Que tenga un color verde intenso. Para el bizcocho de aceitunas: Mezclar
todos los ingredientes y meter en un sifón de 1 litro con dos cargas. Al microondas en vaso de plástico al máximo potencia
durante 10’. Escaldar los bisaltos y enfriar en agua y hielo para cortar la cocción. Presentación: Colocar en el plato el jugo de
guisantes, encima el bacalao, los bisaltos abiertos con los guisantes, el bizcocho aireado, y la sal de aceitunas.

Novodabo

61

Ingredientes: Para el relleno de la fresa: 250gr. de
puré de fresa - 20gr. de azúcar. Para el baño: Manteca
de cacao - colorante de fresa. Para el helado de fresa:
450gr. de fresas - 100 gr. de nata. 50 gr. de azúcar. Para
la chantilly con fresas: 250gr. de nata - 50 gr. de azúcar
- fresas lio. Para la infusión de fresas: 1kg de fresa - 200
gr. de azúcar.

Montaje: En un boll incorporar todas las elaboraciones
y decorar con hojas de menta y pétalos de rosa.

Ingredientes: 800gr. de secreto ibérico -
membrillo - alioli de membrillo - 8 colmenillas
frescas rellenas de foie gras - sal y pimenta. Para la
salsa de las colmenillas: 50g. de foie gras - cebolla -
nata líquida. Para el jugo de colmenillas: 1 chalota
- 50g. de colmenilla fresca - 25g. de mantequilla
- 1dl de oporto - jugo de secreto.
ELABORACIÓN: Para el jugo de secreto, picar la
chalota y rehogar en mantequilla, añadir el opor-
to y dejar reducir para quitar el alcohol, añadir el
jugo y arreglar de sal y pimienta. Para las colmeni-
llas, picar la cebolla, y las colmenillas, rehogar en
mantequilla con unos dados de foie gras, añadir
la nata liquida y sal pimentar. Decoración: En un
plato de presentación poner dados de membrillo
alternados con el alioli, poner el jugo de colmeni-
llas con el secreto a la brasa, guarnecer con colme-
nillas rellenas de foie gras.

SECRETO IBÉRICO DE BELLOTA a la brasa,
colmenillas rellenas de foie grass y

alioli de membrillo

nueva versión de “fresas con nata”

62

Restaurant

DELICIAS DE BACALAO AHUMADO

Ingredientes: Bacalao ahumado - tomate natural rallado - sal - aceite de oliva virgen extra
del Bajo Aragón - pate de aceitunas negras.
ELABORACIÓN: Se pone una capa fina de tomate rallado con sal y aceite, se reparten los filetes
de bacalao y luego se rocía con la mezcla del aceite de oliva y una cucharadita de postre de pate
de olivas negras. Se decora con unas huevas de salmón.

Nuevo Rogelios

63

LOMO DE RODABALLO SALVAJE CON VERDURAS
Y SALSA DE CHAMPIÑONES Y PUERROS

Ingredientes: Un entrecot de 250 gr. - patatas - ajos -
perejil - sal Maldon - pimienta - aceite de oliva virgen extra, -
pimiento verde - pimiento rojo y pimientos de Padrón.
ELABORACIÓN: Se cortan las patatas y se sazonan con sal,
pimienta y una majada de aceite de oliva y perejil. Se hornean.
Se fríen los pimientos previamente cortados a tiras y una vez
fritos se escurren en papel secante.
Se marca el entrecot en la parrilla y se guarniciona con las
patatas, los pimientos y se espolvorea con sal Maldon.

Ingredientes: Un lomo de rodaballo -
judía verde - zanahoria - calabacín - puerro
- trigueros - champiñones - fumet - crema
de leche.
ELABORACIÓN: Se marca el lomo a la
plancha.
Para las verduritas: se pican en juliana y se
saltean con aceite de oliva virgen, las escu-
rriremos bien en papel secante.
Para la salsa: picaremos el puerro y el
champiñón, lo rehogaremos con mantequi-
lla, le pondremos fumet y crema de leche y
que reduzca.

ENTRECOT DE TERNERA a la parrilla
 CON su guarnición

64

PULPO DE PEDRERU ASADO SOBRE SOPA DE PATATA AHUMADA
Y AJADA DE PIMENTÓN DE LA VERA Y KIMCHI

Ingredientes: 1 Pulpo de Pedreru Asturiano pequeño de unos 800gr. (pulpo pequeñito pero muy sabroso)
- patata para cocer - 1 piel de panceta ahumada - pimentón de la Vera agridulce - aceite de oliva virgen del Bajo
Aragón - ajo-kimchi - 1 cebolla de Fuentes - 1 hoja de laurel.
ELABORACIÓN: El pulpo: Cocer el pulpo a la manera tradicional hasta que esté tierno. Sopa de patata ahu-
mada: Cocer la patata con una cebolla de Fuentes, la hoja de laurel y la piel de panceta ahumada. Cuando este
cocida la patata retiramos el laurel y la piel de panceta y trituramos la patata con la cebolla y un poquito de caldo
de la cocción. La ajada: Freir el ajo en aceite de oliva. Añadir el pimentón, dejar reposar y luego colar.
Rustir el pulpo en parrilla, plancha u horno fuerte. En el fondo de un plato hondo, disponer la crema de patata
ahumada. Colocar encima el pulpo, la ajada y unos puntitos de kimchi.

Parrilla Albarracín

65

FRESAS Y “CORONA DE ARAGÓN”

ROASTBEEF TEMPLADO DE CABEZA DE
JABALÍ DE “LA FAMILIA MELSA”

Y ENCURTIDOS CASEROS

Ingredientes: Fresas - vino Corona de
Aragón garnacha.
ELABORACIÓN: En un plato disponemos
las fresas rellenas de gelatina de garnacha y
diferentes texturas de vino y fresas de ma-
nera armónica (gelatina de vino, daditos de
pan de vino, puré de fresas, polvo de fresas,
polvo de vino...).

Ingredientes: Cabeza de jabalí de la fami-
lia Melsa - Encurtidos caseros (coliflor, hinojo,
cebolla) - alcaparrones de Ballobar - mahonesa
ligera de mostaza y trufa - brotes y germinados
- aceite de oliva virgen del Bajo Aragón.
ELABORACIÓN: Sobre un plato alargado
hacemos una pincelada de la mahonesa de
mostaza y trufa y colocamos encima delicada-
mente los filetes de cabeza de jabalí y le damos
un golpe muy ligero de calor. Terminamos el
plato añadiendo los encurtidos caseros, alca-
parrones, germinados, y unas gotitas de aceite
de oliva virgen.

66

MORRO EN DOS COCCIONES CON SALSA IBÉRICA

Ingredientes: 2 kg. de morro de cerdo - 1 chorizo picante - 2 tiras de jamón serrano D.O.
- 400 ml. de tomate frito - 2 obleas de empanadillas.
ELABORACIÓN: Realizar dos cocciones del morro de 25 minutos cada una, pelando y quitan-
do todos pelillos escrupulosamente, cortar en dados de 2 cm.
Trocear el chorizo y el jamón, saltear en una cacerola durante 2 minutos y le incorporaremos el
tomate frito casero. Dejaremos al fuego para que fusionen sabores, 10 minutos removiendo de
vez en cuando.
Freír las obleas de empanadilla que previamente hemos cortado en triángulos, colocar 2 cazos
soperos del morro en un plato hondo y pincharle los triángulos de empanadilla.

Perla Negra

67
EL PECADO DE ADAN Y “ELLA”

TATAKI DE ATúN ROJO caramelizado CON
SALSA PEKIN Y LINO GARRAPIÑADO

Ingredientes: 2 kg. de manzanas Granny Smith - 1 lamina
de hojaldre - azúcar moreno - 1 huevo - crema de castañas -
gelatina - zumo de manzana - aceite de oliva virgen - caviar de
manzana.
ELABORACIÓN: Pelar y cortar la manzana en gajos, en una
bandeja de horno, espolvorear con azúcar moreno y aceite de
oliva. Hornear 40 minutos a 160º. Trabajaremos en robot, nata
liquida, hasta conseguir una crema uniforme y untuosa. Reser-
var en frío, luego cargar la mezcla en sifón.
Secar unos gajos de manzana con azúcar en el horno hasta con-
seguir una gominola. Realizar licuado de manzana y llevar una
parte a ebullición con 4 hojas de gelatina, mezclarlo bien con el
resto de zumo y colocarlo en moldes de bombón, sumergiendo
un trozo de gominola en cada uno. Dejar enfriar durante 3 horas.
Cortar el hojaldre en cuadrados pequeños. Colocarlos en ban-
deja de horno y pincelaremos con huevo y espolvoreamos azú-
car moreno, taparemos y pondremos peso. Con esto evitamos
que suba el hojaldre y se quede más crujiente. 10 minutos a 180º.

Ingredientes: 200 gr. de atún rojo - salsa pe-
kinesa - soja - mayonesa - wasabi - zanahoria baby
- flores - samosas de cebolla caramelizada - raba-
nitos - vinagre de arroz - lino garrapiñado - sésa-
mo tostado.
ELABORACIÓN: Macerar el lingote de atún en
soja durante 4 horas, mientras tanto sobre base
de mahonesa, incorporaremos en una parte soja
extra fuerte y en otra pasta de wasabi. Cortar los
rabanitos en láminas cilíndricas muy finas y poner
a macerar en vinagre de arroz durante 15 minutos.
Freír las samosas de cebolla a punto crujiente. En
una fuente mezclaremos lino garrapiñado con sé-
samo tostado.
Poner a fuego la plancha y marcar el lingote de
atún por todos los lados brevemente, una vez mar-
cado añadir la salsa pekinesa y pasarlo a la fuente
con las semillas y rebozarlo en ellas.

68

Restaurant

ARROZ DE CALABAZA, bacalao ahumado y cremoso de queso de cabra

Ingredientes: 1 ajo - 1 cebolla - 1 calabaza - 100 gr caldo - 50 gr arroz - 1 coco - 50 gr arroz
brazal - 15 gr queso de cabra - 50 gr bacalao.
ELABORACIÓN: Freir la calabaza en pequeñas porciones, junto con el ajo, la cebolla, puerro,
coco molido y pasado por la superbag, añadir arroz brazal y cocer con el caldo , queso hasta que
quede cremoso.
Terminar con el bacalao ahumado.

Quema

69

nuestra TARTA AL wisky

COSTILLA de vaca glaseada y
COUS COUS DE VERDURITAS

Ingredientes: 250 ml de nata líquida - 250 ml de whisky
- 1 lata pequeña de leche condensada - 2 cucharadas soperas
de sirope de chocolate - 1 cucharadita de café instantáneo - 1
cucharadita de extracto de vainilla líquido.
ELABORACIÓN: Mezclar todos los ingredientes en un vaso
alto y batir durante cuarenta y cinco segundos. Colar para una
botella y mantener en refrigeración.
Nata montada aromatizada con vainilla.
Helado de whisky bourbon.
Colocar la crema, añadir el helado y la nata.

Ingredientes: 100 gr couscous - 1 costilla
de vaca - verduras - jugo.
ELABORACIÓN: Marinar la costilla de ter-
nera con especias, sal y azúcar unas 12 horas,
envasar al vacío y cocer durante 48 horas a 55
ºC, enfriar y reservar.
Glasear la costilla.
Para el cous cous, saltearlo junto a verduras.
Terminar el plato con el puré, el cous cous y
la costilla.

70

huevos con hongos / hongos con huevos

Ingredientes (10 personas): 2 kg de hongos - 20 gr trufa - 150 gr patata liofiliza - 1L de leche - 2
huevos - 400gr de cebolla - 200 gr ajos tiernos - 5 gr xantana - 150 gr tostones de pan de leche - 200 gr de
jamón - flores y aromáticas - sal negra en escamas.
ELABORACIÓN: Pochamos hasta dorar la cebolla y el ajo tierno, incorporamos los honghos previamen-
te confitados en nuestro aceite de ajos, 85ºC 50 minutos. Incorporamos la patata liofilizada, leche, trufa
y añadimos la xantana. cocemos los huevos 20 minutos a 65ºC. Cortamos el jamón finito y lo freímos en
aceite abundante partiendo de frío y sin pasar de los 155 grados hasta que se hunda, sacamos y dejamos
enfriar sobre un papel absorbente. Presentación: Colocamos en un plato hondo los hongos en el centro
acompañado de los huevos los tostones y el jamón.

Río Piedra

71

MACEDONIA DE FRUTA CON TRAMPA

canelón de ternasco con
 TIERRA DE la TIERRA

Ingredientes: 1.5 kg sandia - 1 kg melón - 300 gr
sésamo garrapiñado - 50 gr. anis estrellado - 1.5 kg na-
ranja - 1 dl. aceite oliva - 500 gr jugo de mora.
ELABORACIÓN: Osmosis con la sandía y la mora en
forma de tataki más sésamo garrapiñado. Osmosis uvas
de melón, anís estrellado y aceite. Gajos de naranja y
zumo de naranja.
Presentación: Colocar todas las futas con un poquito de
gracia.

Ingredientes (10 personas): 3 Paletilla
ternasco D.O. Aragón - 400 gr cebolla - 300gr
puerros - 400 gr pimientos rojos - 4 dl glasa de
cordero - 150 gr harina antigua - 4.5 dl leche
- 200 gr de láminas de lasaña de borraja - 1kg-
migas tradicionales.
ELABORACIÓN: Cocinamos la paletilla 75ºC
11 horas, deshuesamos y con la carne y la ver-
dura realizamos el relleno de los canelones para
más adelante rellenarlos y congelarlos. Una vez
cocinadas las migas las colocarnos en el horno
140ºC 25 minutos sobre dos papeles absorben-
tes. Marcamos los cilindros en la plancha para
darles color y calentarlos en horno.

72

Callos que no lo son al chilindrón

Ingredientes: Aceite de oliva - ajo - cebolla - pimiento rojo - tomate - jamón - vino tinto -
salsa schiracha - piel de cerdo - oblea de arroz - sal y azúcar.
ELABORACIÓN: Envasar al vacío con sal y aceite la piel del cerdo y cocer a 80ºC 2h y 30 mi-
nutos.
Aparte hacer el chilindrón rehogando ajo, cebolla, pimiento rojo. Incorporar despues el vino
tinto y el tomate. Por último unos trozos de jamón que retiraremos después. Triturar y colar.
Guisar en esa salsa la piel de cerdo ya cocida, añadir la salsa schiracha, sazonar y rectificar la
acidez. Ponemos a deshidratar unas lonchas de jamón y las molemos. Freímos la oblea de arroz.
Emplatamos los callos y ponemos la oblea de arroz crujiente y el polvo de jamón.

Umai

73

Bizcocho espEciado, helado de tronchón y fresas

Receta de ventresca de ternasco de
Aragón con wakame

Ingredientes Para el bizcocho: huevos - aceite - azúcar -
harina - comino - curry - canela - nuez moscada - clavo - anís -
bayas de enebro. Para las fresas: fresa - azúcar - gelatina - para
el helado - nata - leche - crema de queso - queso tronchón
- glucosa - menta.
ELABORACIÓN: Trituramos todos los ingredientes y colar.
Meter en sifón y hacer en microondas. Para la gelatina de
fresas hacemos un almíbar y juntar con la fresa. Triturar y
trabajar con la gelatina. Llevar a ebullición y enfriar. Para el
helado de tronchón llevar a ebullición la leche, nata y glucosa.
Triturar con los quesos a 75ºC. Colar y enfriar. Meter en la
sorbetera. Emplatado: poniendo el tagliatelle de fresas, unas
bolitas de fresa, el bizcocho de especias y el helado de queso
tronchón. Por último unas hojas de menta.

Ingredientes: Falda de ternasco de aragón
- alga wakame - sal - lemon grass - aceite de oli-
va. Para la crema de zanahoria: - mantequilla -
zanahoria - alcahofa baby - cebolla roja - patata
- limón - comino.
ELABORACIÓN: Envasamos al vacío la parte
de la ventresca del ternasco libre de huesos y
ternillas junto con él wakame, el Lemon grass y
aceite y sal. Cocer al vacío 4h a 65ºc. Dorar pos-
teriormente en el horno. Para el timbal de patata
las cocemos, trituramos con aceite, comino y
limón. Encurtir la cebolla roja y hacer carameli-
zada deshidratada. Cocemos la alcachofa baby y
enfriar. Reservar.
Emplatado: Poner la cebolla roja encurtida, el
timbal de patata y comino, sobre el la ventresca
con wakame y por último decorar con el puré de
zanahoria y la cebolla caramelizada.

74

Canelón de gallina y trufa

Ingredientes: Trufa 4 grs - gallina 350 grs - leche 200 grs - harina 6grs – mantequilla
6grs - 4 hojas de pasta para canelones.
ELABORACIÓN: Cocer la gallina enfria y picar, hacer una besamel y añadir la gallina cocer
4 minutos y una vez fuera del fuego añadir la trufa rallada, enfriar la masa, cocer las laminas
para canelón rellenar y salsear con una besamel con parnesano.

Urola

75

lingote de cochinillo

Cefalópodo, romesco y tinta

Ingredientes: 1 cochinillo - aceite de oliva virgen
200cc - 3 dientes de ajos - una rama de romero- 1 hoja
de laurel.
ELABORACIÓN:
Cocinar al vacío durante 14 h a 60 grados, deshuesar y
poner en una placa para moldearlo presionarlo un poco
y dejar enfriar durante 24 h cortar y marcar en la plancha
terminar con un golpe de salamandra y salsear con un
poco de jugo que habremos hecho con los huesos.

Ingredientes: Calamar freco 2 de 250
grs cada uno - tinta - cebolla - ajo. Para el ro-
mesco: Ñoras 4 - 1 cebolla pequeña - 2 ajos -
2 tomates - avellanas 100grs - aceite de oliva
virgen extra cs - trigo tierno 60 grs.
ELABORACIÓN: Asar las verduras y tos-
tar la avellanas pelar y majar en mortero las
verduras con las avellanas y montar con el
aceite
Hacer una Salsa con la cebolla, ajo y la tinta.
Cocer el trigo. Limpiar el calamar.
Montaje: Pintar con romesco el fondo del
plato, estofar el trigo con la salsa de tinta y
poner un cordon sobre el romesco, asar en la
plancha el calamar y poner encima del trigo
decorar como en la imagen.

Blasón del Tubo
Ensalada templada de gulas, setas y langostinos.

Rissotto de toro y trufa fresca.
Lomo de bacalao confitado en AOVE sobre

cama de pisto casero.
Carrillera de ternera guisada a la garnacha, costra

de pistacho y puré de patata al mortero.
Mousse casero a elegir.

Café de la Reina
Cocktail de gambas 2016.

Hamburguesa de salmón con patatas-calamar.
Ternasco relleno de longaniza.

De postre: huevo frito con morcilla, chistorra y pan.

Celebris
Sopa de almendras tibia con taco de atún y

aromas de cítricos.
Canelón de calabacín relleno con mollejas de Ternasco

y salsa de azafrán del Jiloca.
Pintada glaseada con mandarina y crema de cacao.

Melocotón de Calanda y sus circunstancias.

El Bandido
Rissoto de borrajas de la huerta y ternasco I.G.P. con

fritada y aceite de hierbas aromáticas.
Carrillera de ternera del valle de Esla al tinto de Cariñena

con manzana y puré de patata violeta.

Ganache de chocolate con salsa de menta y helado de pistacho.

El Candelas
Chupito de callos de Teresa sobre crema de garbanzos.

Ensalada templada de chipirones con vinagreta de frutos secos.
½ de pescado: lomos de trucha del Pirineo con pil-pil de setas,

ajos tiernos y crujientes de cebolla de Fuentes de Ebro.
½ de carne de albóndigas de pollo de corral al chilindrón.

Milhojas de queso fresco y membrillo con helado de fresas silvestres.

El Monasterio de Santa Fe
Empanada de hojaldre rellena de longaniza de Graus asada y

manzana ácida caramelizada.
Ensalada de pulpo al grill con carpaccio de naranja

valenciana y escarola aderezado con salsa
de pimentón de la Vera.

Milhojas de sardinas, navajas y gambones a la plancha
con sal al limón y lágrima de romesco casera.

Medallones escalopados de rabo de toro estofado con
salsa de reducción de su cocción.

Colines de piña a la plancha aromatizada con
azúcar avainillada y helado de caramelo y

nueces de Macadamia.

El Serrablo
Ensalada templada de setas con gambas y crujiente de jamón.

Alcachofas en tempura con virutas de foie.
Bacalao gratinado con alioli.

Pierna de ternasco rellena de foie y frutos secos con salsa española

Panacotta con frutos rojos.

La Bodega de Chema
Cogollos de lechuga braseados con pollo cajún, dados de

queso tierno y caramelo de Ambar negra.
Canelón de tinta relleno de brandada de bacalao con

tomate concassé y alioli de olivas negras.
Segundo plato a elegir:

Solomillos de pato rellenos de brotes de soja con salsa
de Pedro Ximenez y cous cous especiado.

Calamar a la plancha con arroz de marisco,
crema de alga wakame y fitoplancton.
Mousse de yogur con higos y mango.

Bizcocho emborrachado al ron con chocolate fundido y chantilly.

MENÚ 25€ (bebida incluida)

76

La Granada
Langostinos con gabardina de pasta brick, salsa agridulce y rúcula.

Arroz cremoso de champiñón con teja crujiente de parmesano.
Lenguado, alioli de albahaca, confitura de mango y

espuma de lemon grass y patata.
Pularda rellena de pasas y orejones.

Piña colada: Piña asada, granizado de piña, ron con
bizcocho y nube de coco.

La Matilde
Longaniza de Graus con regaña y harissa.

Mejillones con escabeche de curry.
Mantequilla de anchoas.

Empeltres, arbequinas, altramuces.
Ensalada Waldorf de arroz basmati, nueces tostadas,

manzana verde, brotes y gorgonzola.
Vol au vent con porrusalda de borrajas y frutos del mar.

Magret de pintada con chilindrón de almendras,
pera al tempranillo y hasselback.

Mosaico de repostería artesana de la casa.

Mignardises, bombones.

La Rebotica
Ensalada de escarola con bacalao en aceite, manzana,

salsa romesco y crujiente de panceta.
Pudin de queso de Letux con crema de foie y

cristales de jamón de Teruel.
Raviolis frescos de morcilla y cebolla caramelizada

de Belchite con crema de calabaza.
“Osobuco” de ternasco de Aragón al tinto de Cariñena.

Milhojas de crema de melocotón de Calanda,
reducción de tinto y helado de chocolate amargo.

(Solo se sirve en mesas completas).

Las Tres Carabelas
Aperitivo de bienvenida.
El huevo con sarampión.

Langostinos, caballa y carabinero.
Mero ahumado y braseado con pulpo, setas y

jamón de Teruel.
Paletilla de ternasco IGP asada y rellena de

esencia de Aragón.
Peras al vino.

Los Xarmientos
Ensalada de bacalao marinado con vinagreta de manzana

y aceitunas del Bajo Aragón.
Nido de migas a la borjana.

Ventresca de bonito a la parrilla con setas escabechadas.
Xarmientos a la brasa sobre tronco de Wellington.

Fresas al vino de Cariñena.

Marengo Bar&Deli
Ensalada de mejillones en escabeche de sidra,

alga wakame y miso-nesa.
Huevo a baja temperatura, cremoso de patata y

migas de chistorra.
Jarrete de ternera glaseado, polenta de tomillo y parmesano.

Sopa de fresas, bizcocho de naranja y chocolate.

Mas Torres
Ensalada de codorniz escabechada.

Huevo roto con trufa negra.
Taquito de atùn rojo con romecu y brotes de cebolleta.

Y para elegir:
Cochinillo confitado relleno de foie.

Solomillo con salsa de boletus.
Merluza al papillote de gambas.

Postre: Milhojas con crema de vainilla.

MENÚ 25€ (bebida incluida)

(avisar con antelación)

77

(con restricciones)

Molino de San Lázaro
Ensaladilla de bogavante y calabacín. Taco relleno de tomate,

pico de gallo, guacamole y mahonesa de bogavante.
Espárragos de invierno con royal de cebolla y trufa,

patata paya en tempura trufada.
Ventresca de cordero con puré de apionabo,

tallarines de arroz y nabo con alcachofas.
Sableé de chocolate y mantequilla.

Nuevo Rogelios
Jamón D.O. Teruel con su pan con tomate.

Delicias de bacalao con tomate natural al aroma
de olivas muertas.

Calamares estilo Rogelios con pimientos de Padrón.
Segundo plato a elegir:

Entrecot de ternera a la parrilla con su guarnición.
Confit de pato al oporto con frutos rojos y manzana asada.

Pescado fresco del día: merluza o rodaballo.
Postre casero de nuestro chef.

Café expréss.

Parrilla Albarracín
Roast beef templado de cabeza de jabalí de “La familia Melsa”

y encurtidos caseros.
Pulpo de Pedreru asado sobre sopa de patata ahumada y

ajada de pimentón de La Vera y kimchi.
Ventresca de T.A. confitada y rustida con

falso cuscús dulce de frutos secos y moscatel.
Fresas y “Corona de Aragón”.

Perla Negra
De Santoña a la mesa.

Morro en dos cocciones con salsa ibérica.
Tataki de atún rojo caramelizado con salsa Pekin y

lino garrapiñado.
El pecado de Adán y “ella”.

Quema
Crema de maíz, vinagreta de manzana y foie.

Arroz de calabaza, bacalao ahumado y
cremoso de queso cabra.

Costilla de vaca glaseada y cous cous de verduritas.
Nuestra tarta al whisky (crema, nata a la vainilla,

granillo y helado al whisky de malta).

Río Piedra
Tabla de aperitivos:

Gazpacho con guacamole de aguacate.
Lingote de morcilla.

Snack de morcilla con algodón de manzana verde.
Pastelillo de morcilla tigretoston.

Galleta de foie con regaliz.
Ceviche de gamba.

Huevos con hongos/hongos con huevos.
Sorbete de daiquiri con jengibre confitado.
Canelón de ternasco con tierra de la tierra.

Macedonia de frutas con trampa.

Urola
Canelón de gallina y trufa.

Rissoto de espárragos naturales.
Cefalópodo parrilla romescu.

Lingote de cochinillo.
Otra vez canelón.

MENÚ 25€ (bebida incluida)

78

79

Antiguo Bar La Jota
Aperitivo: rabas de bogabante.

Entrante: canelones de perdiz escabechada.
Pescado: bacalao confitado con mahonesa con wakame.
Carne: hojaldre de vacuno con especias y frutos rojos.

Surtido de postres caseros.

Aragonia Palafox
Pulpo-remolacha-patata-almendra-polenta-cresta

de gallo.
Ostra en tempura-pilé de gelée de mar-cogollo

en mojo de cilantro.
Salmonete, retsina, dolmades, coliflor, zanahoria y

uvas pasas.
Perdiz, bulgur y salsa de pimienta verde.

Cerezas y manzanas.

Bodegón Azoque
Marinada de salmón con cítricos y

hierbas aromáticas frescas.
Pulpo braseado sobre patata violeta, sal de carbón,

aroma de trufa y trufa negra laminada.
Skrey noruego vaporizado en olivada negra del

Bajo Aragón y salmorejo.
Mollejas de pato confitadas con cebolla de Fuentes y

guindas rojas.
Babaroise de chocoblanco.

El Chalet
Carpaccio de bacalao ahumado, verduras de

primavera y tomate seco.
Reviolis de setas, hongos y longaniza de Graus,

crema de calabaza.
Raya con tinta de olivas negras del Bajo Aragón y

gel de naranja.
Ternasco I.G.P., asado sin hueso, patatas huecas y

salsa chilindrón.
Crema de vainilla tostada y helado de melocotón.

El Foro
Ensalada de parmentier de manzana con

bacalao marinado y brotes tiernos de lechugas
variadas con vinagreta de fresas.

Tartar de atún rojo. Calidad Balfego,
con tomate rosa y cebolla de Fuentes en aceite

del Bajo Aragón.
Alcachofas confitadas rellenas de foie,

con jamón de Teruel, en tempura,
sobre crema de cebolla de Fuentes.

Foie a la plancha sobre migas tropicales y
confitura de pétalos de rosa.

Delicias de ternasco de Aragón (IGP) en dos asados,
sobre patata morada y jugo de su reducción.

Frito de arroz con leche en salsa de tomate verdes a la
satén con aceitunas con aceite de oliva

del Bajo Aragón (orientación de Oshiruko,
con arroz Cinco Villas).

Goralai
Sardina, salpicón de hongos y tomate rosa con

muselina de ajo negro.
Cigalas con su caldo, ave de corral y geleé de jengibre.
Salmonete con fresas, albahaca y migas de palomita.

Carrillera de Angus con emulsión de patata y vainilla.
Queso, membrillo y nueces.
Ensalada de frutas y flores.

La Nueva Karambola
Alcachofas rebozadas.

Chipirones en dos texturas.
Timbal de pulpo a la brasa con yema de huevo.

Almejas con salsa romescu.
Tataki de atún rojo.

Merluza a la parrilla con patata confitada.
Torrija caramelizada con helado de vainilla.

MENÚ 45€ (bebida incluida)

La Rinconada de Lorenzo
Garbanzos con bogavante.

Paletilla de lechal asada con patatas a lo pobre.
Helado de miel con curry.

Café 100% selección Arábiga.
Gintonic – London nº3.

(Solo se sirve en mesas completas).

La Scala
Tartar de langostinos, tomate semiseco, aguacate y cítricos.

Vieira salteada sobre risotto de azafrán.
Centro de rape con panceta ibérica marinada y

judias verdes.
Tournedo de ternasco de Aragón asado a

baja temperatura y vino de garnacha.
Souflé de avellana.

Novodabo
Perfecto de foie gras con frambuesas, oliva negra y

mermelada de borraja.
Fluido de trufa con boletus edulis.

Bacalao y guisantes a la brasa con jamón de Teruel.
Secreto ibérico de bellota a la brasa,

colmenillas rellenas de foie gras y alioli de membrillo.
Nueva versión de “fresas con nata”.

Umai
Salmón ahumado al aroma de pino, polvo de aceite del

Bajo Aragón, vichy de manzana asada y
brunoisse de pepino.

Callos que no lo son al chilindrón.
Risotto de trigo tierno con bisque de cigalitas.

Merluza asada sobre pure de boniato.
Ventresca de ternasco de Aragón con wakame.

Bizcocho especiado, helado de tronchón y fresas.

MENÚ 45€ (bebida incluida)

80

Entre otros servicios le ofrecemos:

•	 ASESORÍA JURÍDICA GENERAL
•	 SERVICIO DE NÓMINAS
•	 ASESORÍA FISCAL-TÉCNICO

FINANCIERA
•	 SERVICIO DE SEGUROS GENERALES
•	 DEFENSA ANTE RECLAMACIONES
•	 SERVICIO DE PUBLICACIONES

Y PUBLICIDAD
•	 CIRCULARES INFORMATIVAS
•	 SERVICIO DE RESERVAS ONLINE

GRATUITO
•	 CURSOS DE FORMACIÓN:

Aprendices y Cursos de Especialización
•	 CONVENIOS Y ACUERDOS

CON PROVEEDORES
•	 DESCUENTOS CON LA SGAE

Organización de acciones de promoción
para establecimientos asociados:

•	 PREMIOS HORECA
CERTAMEN GASTRONÓMICO
DE RESTAURANTES

•	 GASTRO PASIÓN
COCINA DE SEMANA SANTA

•	 JORNADAS DE LA GARNACHA
•	 ARAGÓN CON GUSTO
•	 PILAR GASTROWEEK

La Federación de Empresarios de Hostelería de Zaragoza HORECA,
es	la	organización	empresarial	que	defiende	los	intereses	del	sector	y	de	tu	negocio.	

Tú	sector,	tú	Asociación….	¡Únete!

Paseo Sagasta, 40 Oficina 5
50006 Zaragoza
Tel. 976 21 09 22

http://www.horecazaragoza.com/

Paseo Sagasta, 40 Oficina 5
50006 Zaragoza
Tel. 976 21 09 22

http://www.restauranteszaragoza.org/

PROPORCION 2 X 1

Cualquier uso de esta logomarca deberá ser previamente autorizado por la Comisión de Comunicación Institucional del
Gobierno de Aragón.
Para la correcta utilización de la logomarca Gobierno de Aragón, puede consultar online su Manual de Identidad Visual en:

 http://www.aragon.es/Temas/ComunicacionCorporativa/Subtemas/ManualIdentidadVisualCorporativa

