Pocados Vadicionales Colombianos

Bogotá fin indiferencia

Presentación

"Dulces, amasijos y bocados tradicionales" reúne 74 recetas de arepas, empanadas, pasteles, embutidos, envueltos, panes, galletas, postres, tortas, ponqués, conservas, mermeladas, dulces en almíbar y otras golosinas, que preparan 100 productores residentes en Bogotá, que atendieron la convocatoria de la Alcaldía Mayor de Bogotá a través del Departamento Administrativo de Acción Comunal Distrital y de Artesanías de Colombia, para participar en el programa de capacitación, orientado a la recuperación y cualificación de la gastronomía tradicional colombiana.

Con este programa, las dos instituciones buscan propiciar condiciones para que los productores puedan establecer una oferta gastronómica tradicional de calidad, que cumpla con los requisitos que exige el mercado y contribuir con la promoción de talento humano calificado para la producción y comercialización de dulces, amasijos y bocados tradicionales en general, así como también, para recuperar y dignificar la producción de la gastronomía típica, con el fin de preservar tradiciones, promover la calidad en la producción y comercialización y estimular la generación de ingresos y oportunidades de negocios para quienes trabajan en esta actividad.

La Corporación Academia Colombiana de Gastronomía se vinculó al desarrollo del programa con la capacitación sobre manejo técnico de alimentos, estandarización de recetas y determinación de costos para los productos que, gracias al apoyo del DAACD, tuvieron el escenario de la Feria de Las Colonias, en junio de 2006, en CORFERIAS, para su promoción y comercialización.

Con el Recetario, las dos instituciones esperamos facilitar el contacto de los productores con promotores, distribuidores y consumidores de bocados tradicionales, especialmente en restaurantes y hoteles de Bogotá.

Lucía Bastidas Ubaté Directora Departamento Administrativo de Acción Comunal Distrital Paola Andrea Muñoz Jurado Gerente General Artesanías de Colombia

DAACD

Lucía Bastidas Directora Ernei García Coordinador del proyecto

Artesanías de Colombia

Gerente General Coordinadora Operativa del Centro de Diseño Profesional en Subgerencia de Desarrollo Asistente Técnico Operativa

Asesores en Imagen Gráfica

Asesoras en Diseño Producto

Asesoria en exhibición y montaje de stand

Paola Andrea Muñoz Lyda del Carmen Díaz **Gladys Salazar**

Claudia Paola Ramírez **Carlos Enrique Cortes**

Camilo Bernal

Paula Olarte

Andrea del Pilar Cometa **Alexander Cubillos**

Corporación Academia Colombiana de Gastronomía

Directora Ejecutiva Clemencia Price de Arellano Asistente administrativa Bibiana Valderrama

> Fotografía **Camilo Bernal** Diagramación **Carlos Enrique Cortes**

Indice

1.	Arepas, empanadas y pasteles pág	6 - 9
2.	Embutidos y envueltos pág	10 - 9
3.	Amasijos típicos	9 - 10
4.	Panes y galletas pág	12- 14
5.	Postres, tortas y ponqués pág	14 - 18
6.	Conservas, mermeladas y otras golosinas pág	18 - 21
7.	¿Dónde encontrar Bocados Tradicionales? . pág	22 - 23

Arepas, empanadas y pasteles

"Acaba de moler, y con la masa va extendi endo en las manos las arepas, colocándo las después en la callana y tostadas de ur lado las voltea".

Gregorio Gutiérrez González

De arepas, empanadas y pasteles se llena la imaginación de la gente de mi tierra, que en torno al fogón, la parrilla o el horno, reviven herencias de unión familiar con vivencias de tiempos pasados, regando de bienestar y calor los espíritus de quienes los moldean.

Clemencia .Price de Arellano

- 1. Arepas, empanadas y pasteles páa 6 - 9
 - 1.1. Empanadas de maíz trillado
 - 1.2. Arepas de queso
 - 1.3. Arepas de peto rellenas
 - 1.4. Arepas de huevo
- 1.5. Pasteles de hojaldre rellenos de carne
 - 1.6. Pasteles de yuca
 - 1.7. Hojaldres
 - 1.8. Pasteles de harina de trigo
 - 1.9. Empanadas de maíz y arracacha
 - 1.10. Buñuelos con queso
 - 1.11. Buñuelos
 - 1.12. Empanadas de harina de trigo
 - 1.13. Pasteles de yuca y pollo
 - 1.14. Empanadas antioqueñas
 - 1.15. Arepas de maíz pelao
 - 1.16. Pasteles de yuca y arracacha

1.1. Empanadas de maíz trillado

Ingredientes para la masa

- 1 libra (500ar.) de maíz blanco trillado
- 1 cucharada (30gr.) de almidón de yuca
- •3/4 taza (125cc.) de agua
- 1 pizca de color
- 1 pizca de sal

Preparación de la masa Moler el maíz con el almidón, la sal y el color. Amasar v garegar el aqua necesaria para dejar una masa húmeda, suave, que desprenda fácilmente de las manos.

Ingredientes para el relleno

- 1/4 libra de carne cocida y molida
- •2 cucharadas (80 gr.) de arveja tierna cocida
- ½ taza (75gr.) de arroz cocido
- 1 taza (210gr.) de puré de papa criolla
- 1 cucharada (10gr.) de cebolla larga finamente picada
- Tomillo, orégano y ajo al gusto.

Preparación del relleno Sofreír la cebolla y agregar la carne, el arroz, el puré y la arveja. Condimentar con tomillo, orégano y ajo. Corregir sabor. Colocar la masa entre dos plásticos y estirarla con un rodillo, hasta dejarla bien delgada. Colocar un poco del relleno, armar la empanada y freir en aceite caliente. Por: Aurora Hernández

1.2. Arepas de queso

Ingredientes

- •4 tazas (1 lb.) de maíz precocido
- ½ taza (¼ lb.) de queso doble crema rallado
- 1 barrita (1/4 lb.) de margarina derretida
- 3 tazas de aqua tibia

- ½ cucharada (7 gr.) de azúcar
- •1 cucharadita (5 gr.) de sal

Preparación

Verter la harina en un tazón v mezclarla con el azúcar v la sal. Áareaar la margarina y amasar. Añadir el queso y amasar nuevamente. Agregar aqua hasta que la masa quede suave y reviente, que no se peque a las manos. Rellenar con queso, carne o pollo quisado y asar lentamente. Servir calientes. Por: Elizabeth Gómez

1.3. Arepas de peto rellenas

Ingredientes para la masa

- 4 tazas (1 kg.) de maíz de peto
- •3 tazas de agua
- 1 barrita (125 gr.) de margarina
- •1 cucharada (15 gr.) de sal
- 1 pizca de azúcar

Preparación de la masa Dejar remojar el maíz desde la noche anterior. Cocinar el maíz hasta que esté tierno y se evapore el agua. Moler el maíz tibio. Ágregar la margarina derretida, la sal y el azúcar. Amasar hasta que la masa esté suave y no se peque a las manos. Armar las arepas rellenar al gusto y asar en la parrilla.

Rellenos

• De piña y jamón

Mezclar la piña y el jamón picado en cuadritos; rellenar las arepas y asar.

• De Queso

Rellenar con queso rallado, campesino o doble crema.

• De pollo

Cocinar pechuga de pollo y deshilacharla, mezclar con quiso, rellenar las arepas y asar sobre parrilla o sartén ligeramente engrasados.

• De carne

Freír la carne molida en un poco de aceite, mezclar con el quiso, rellenar las arepas y asar sobre parrilla o sartén ligeramente engrasados.

Ingredientes y preparación del guiso

- •2 cucharadas de aceite, (30gr.) o
- •(1 cucharada de aceite y 1 cucharada de margarina)
- •2 cucharadas (20gr.) de cebolla larga picada finamente

- 1 diente (3gr.) de ajo, finamente picado, sin el corazón
- 1 taza (250gr.) de tomate chonto, maduro finamente picado
- 1 cucharada (3ar.) de cilantro finamente picado
- •Sal y pimienta al gusto.

Preparación

Calentar en una sartén el aceite y dorar ligeramente la cebolla y el ajo. Agregar el tomate, tapar y dejar que suelte el jugo. Añadir la sal, la pimienta y el cilantro. Corregir sabor. Dejar enfriar, rellenar las arepas y si se quiere, agregar algo de queso rallado y asar.

Por: Martha Elena Rodríguez

1.4. Arepas de huevo

Ingredientes

- 4 tazas (1 lb.) de Promasa
- •2 tazas, más o menos, de agua tibia
- 1/4 cucharadita de sal
- 1 cucharadita de azúcar
- 1 cucharada (8gr.) de almidón de yuca
- 1 huevo por grepa

Preparación

Mezclar los ingredientes, menos el huevo, y amasar sobre la mesa hasta que la masa explote y quede muy suave. Armar las arepas delaadas v no muv arandes para que queden abombadas. En abundante aceite, bien caliente, freir de una en una hasta que se soplen. Retirar, abrir un ojal a la arepa y verter el huevo, que previamente se coloco en un pocillo con una pizca de sal. Volver a llevar la arepa al aceite, no muy caliente, para cocer el huevo y terminar la cocción dándole un dorado pareio. El tiempo de cocción depende del gusto de la persona. Retirar y colocar sobre papel absorbente. Para ocasiones especiales se pueden hacer pequeñas con huevos de codorniz.

Por: Alba Lucía Escudero

1.5. Pasteles de hojaldre rellenos de carne

Ingredientes

- 4 tazas (1 lb.) de harina de trigo
- 2 barritas (½ lb.) de margarina
- •3 cucharadas (50 gr.) de agua
- •1 cucharadita (5 gr.) de azúcar
- 1 cucharadita (5 gr.) de sal

Preparación

Cernir la harina sobre la mesa y disponerla en forma de volcán. En el centro, colocar la sal y el agua y dejar reposar 5 minutos para que la harina absorba parte del aqua. Iniciar el amasado, incorporando la harina hacia el centro hasta formar una bola. Cubrir con un limpión húmedo y dejar reposar 30 minutos. Extender la masa sobre la mesa enharinada, tratando de deiarla cuadrada y el centro ligeramente más grueso, colocar la margarina y envolverla por los 4 lados. Extender la masa a lo largo hasta más o menos 2 cm. Coger un extremo y doblar hacia el centro y el otro extremo sobre el primero. Girar la masa un cuarto de vuelta y repetir la misma operación. Dejar reposar 10 minutos. Repetir el mismo procedimiento y dejar reposar 20 minutos. Volver a amasar en la misma forma. Extender el hojaldre sobre una superficie ligeramente enharinada, hasta que tenga un cuarto de centímetro de grueso. Con un cortador hacer redondeles de 10 a 12 cm. de diámetro. Rellenar con un guiso de carne o pollo. Untar los bordes con un poquito de mantequilla derretida, formar la empanada o pastel, presiónar los bordes y cerrar. Barnizar la superficie de cada pastel con huevo batido para dar brillo. Colocar sobre una lata engrasada y hornear en horno precalentado a 400°F, durante 30 minutos o hasta que la masa esté dorada.

Por: Hernán Augusto Garzón

1.6. Pasteles de yuca

Ingredientes para la masa

- 3 tazas (1 lb.) de yuca
- •2 ruedas (60gr) de arracacha
- 1 pizca de sal

• 1 pizca de color

Preparación de la masa Cocinar la vuca v la arracacha en aqua hasta que estén ligeramente blandas. Escurrir, dejar enfriar y moler. Agregar la sal y el color; amasar hasta que la masa

quede pareja y no se prenda mucho a las

Ingredientes del Relleno

- 1 taza alta (150 gr.) de arroz cocido
- ½ libra de carne de res cocida y adobada con tomillo y laurel
- 3 huevos duros partidos en cuartos
- •Un buen quiso preparado con: cebolla, tomillo, laurel, albahaca, sal, color y un cuarto de cubo de gallina.

Preparación

En un recipiente mezclar la carne desmechada con el quiso, agregar el arroz y revolver. En papel plástico, aplanar la masa con el rodillo hasta que quede bien delgada. Cortar en cuadros del tamaño deseado. rellenar, colocar el huevo, y con la ayuda del plástico, cerrar el pastel y darle forma. Retirar el plástico y freír en abundante aceite caliente, hasta que estén dorados.

Por: Mireya Cipagauta

1.7. Hojaldres

Ingredientes

- 4 tazas (500 gr.) de harina de trigo
- •3/4 libra (375 gr.) de hojaldrina o vitina
- •2 cuharaditas (10 gr.) de sal •2 cuharaditas (10 gr.) de azúcar
- 1 taza de agua

Preparación

Cernir la harina de trigo y colocarla sobre una mesa en forma de volcán. Hacer un hueco en el centro y colocar el azúcar, la sal, 50 gr. de hojaldrina o vitina y poco a poco el agua. Amasar con la ayuda de las manos hasta que la masa desprenda de los dedos y formar una bola. Con unas tijeras, cortar la superficie de la masa en forma de cruz, tapar con un limpión húmedo y dejar reposar 15 minutos. Enharinar la mesa, extender la masa con el rodillo en forma de un cuadrado, colocar en el centro el resto de la hojaldrina troceada y envolverla por los cuatro costados en forma de pañuelo.

Con la ayuda del rodillo extender la masa en forma rectangular larga, coger un extremo de la masa y doblar hacia el centro, coger el otro lado y doblarlo sobre el anterior, girar un cuarto de vuelta y volverla a estirar. Repetir la misma operación, dejar reposar 15 minutos en un lugar fresco o en la nevera. Repetir esta operación dos veces más y antes de utilizarla definitivamente, dejarla reposar 20 minutos. Por: Francelina Beltrán

1.8. Pasteles de harina de triao

Ingredientes para la masa

- 4 tazas (1 lb.) de harina de trigo
- 2 huevos
- ½ cucharadita (2.5 gr.) de sal
- 1 cucharada (10 gr.) de azúcar
- 1½ tazas de aqua
- •4 cucharadas (60 gr.) de margarina

Ingredientes para el relleno

- 3 dientes (9 gr.) de ajo triturados
- •2 tazas (300 gr.) de arroz preparado
- ½ taza alta (4 tallos) de cebolla larga
- 4 huevos cocidos
- 1 pimentón (80 gr.) finamente picado
- •3 cucharadas (15 gr.) de perejil finamente picado
- •Sal y pimienta al gusto
- 1 libra de carne molida cocida
- •5 cucharadas (75gr.) de aceite

Preparación de la masa Pasar por un colador la harina. Hacer un

hueco en el centro y colocar el resto de los ingredientes menos el agua. Amasar y poco a poco agregar el aqua, hasta lograr el punto de la masa, que es cuando se

Cocinar la carne molida. Aparte, saltear el pimentón, la cebolla, el perejil y los ajos. Agregar el arroz y la carne molida. Mezclar todo muy bien, retirar del fuego y dejar enfriar. Extender la masa, cortar según tamaño, colocar el relleno necesario, cerrar y freír en aceite precalentado.

Por: Ana Alcira Buitrago

1.9. Empanadas de maíz y arracacha

Ingredientes

- ½ libra de arracacha
- ½ libra de maíz peto
- •3 cucharadas (24 gr.) de almidón de yuca
- •1/2 cucharadita (2.5 gr) de color

Ingredientes para el relleno

- 1/4 libra (125 gr.) de papa criolla pelada v cocida
- ³/₄ libra de carne de res molida
- 3 dientes (9 gr.) de ajo triturados
- 1½ tazas (200 gr.) de arroz preparado
- 1/2 taza (3 tallos) de cebolla larga finamente picada
- Aceite para freír

Preparación

Remojar el maíz desde la víspera. Cocinar en olla a presión dejándolo ligeramente duro escurrir. Cocinar ligeramente la arracacha escurrir y moler con el maíz. Añadir el almidón de yuca, la sal y el color. Amasar. Aparte, sofreir la cebolla y el ajo hasta que estén transparentes. Agregar la carne y una cucharada de agua. Revolver hasta que esté cocida. Añadir el arroz y la papa y dejar enfriar.

Extender la masa con la ayuda de un rodillo, dentro de papel plástico. Colocar en el centro de la masa una porción de relleno y cerrar con la ayuda de una taza. Freir en aceite bien caliente.

Por: Gladys Carreño

1.10. Buñuelos con queso

Ingredientes

- ½ taza (150gr.) de queso costeño
- •1 taza (175gr.) de harina para buñuelos
- 1/2 huevo batido (25gr.). Batir, medir y utilizar la mitad
- ½ taza de leche

Amasar el aueso rallado o molido con los ingredientes secos. Añadir la leche poco a poco hasta que la masa tenga una consistencia manejable y no se adhiera a las manos. Formar bolas de 50gr. de peso, amasándolas suavemente entre los dedos, sin apretar. Freír en aceite a 350°F. Cuando suban v empiecen a dorar, aumentar la temperatura 25°F. Por: Ninfa Cruz

1.11. Buñuelos

Ingrediente

- 1 taza (300 gr.) de queso costeño
- •2 tazas (300 ar.) de harina de maíz "Colmaíz"
- •8 cucharadas (60 gr.) de almidón de
- $\frac{1}{2}$ taza (125 gr.) de azúcar
- •65 ar. de huevo batido. Batir, medir v utilizar la mitad
- 1/4 cucharadita de polvo de hornear
- •1/4 taza (125gr) aproximadamente de leche

Preparación

Amasar el queso rallado o molido con los ingredientes secos. Por último añadir la leche, poco a poco, hasta que la masa tenaa una consistencia maneiable v no se

1.12. Empanadas de harina de trigo

Ingredientes para la masa

- 4 tazas (1 lb.) de harina de trigo
- 2 huevos
- ½ cucharadita (2.5 gr.) de sal
- •1 cucharada (10 gr.) de azúcar
- 1½ tazas de aqua
- 4 cucharadas (60 gr.) de margarina

Ingredientes para el relleno

- 2 tazas (300 gr.) de champiñones
- 1 pimentón (80 gr.) finamente picado
- •3 cucharadas (15 gr.) de perejil finamente picado
- •Sal y pimienta al gusto
- •5 cucharadas (75 gr.) de aceite

Preparación de la masa Pasar la harina por un colador; hacer un hueco en el centro; colocar el resto de los ingredientes, menos el agua. Amasar y poco a poco, agregar el agua. El punto de la masa se obtiene cuando se desprende fácilmente de los dedos.

Preparación del relleno Saltear los champiñones con pimentón y perejil. Mezclar suavemente; condimentar

al gusto; retirar del fuego y dejar enfriar. Extender la masa, cortar según tamaño, colocar el relleno necesario, armar la empanada, cerrar v freír en aceite precalentado.

Por: Ana Lucía Novoa

1.13. Pasteles de yuca y pollo

Ingredientes

- 1 libra de vuca
- •2 cucharadas (16 gr.) de almidón de yuca •Sal al gusto

Ingredientes para el relleno

- 2 huevos cocidos
- 1 pechuaa de pollo cocida

• ½ taza (2unid) tomates chontos

• ¼ taza (20 gr.) cebolla cabezona

•2 cucharadas de perejil picado

•3 cucharadas de aceite

• 1 taza de arroz (200 gr.) cocido con

• 1/4 taza (20 gr.) pimentón pequeño

Preparación

Pelar y cocinar ligeramente la yuca en agua con sal. Dejar enfriar y moler. Mezclar con el almidón v amasar hasta que la masa desprenda de las manos. Aparte, saltear en el aceite la cebolla, el pimentón, el tomate y agregar el perejil. Mezclar con suficiente caldo. Añadir arroz y pollo desmenuzado. Dejar enfriar y con ayuda de papel plástico, estirar la masa, rellenar y armar el pastel. Freír en aceite caliente. Por: Ana Belén Prieto

1.14. Empanadas antioqueñas

Ingredientes

- 1 libra de maíz peto
- 1/4 libra de vuca
- •Sal al gusto
- ½ cucharada de panela raspada

Ingredientes para el relleno

- 1/4 taza (20 gr.) de cebolla cabezona picada
- ¹/₄ taza (50 ar.) de tomate chonto picado
- 1 diente (3 gr.) de ajo (opcional)
- •1 taza (½ lb.) de carne molida
- •2 papas medianas (1 taza) de puré de papa

Preparación

Lavar bien el maíz; cocinar a fuego bajo, en la olla a presión 30 a 40 minutos para que quede ligeramente duro. Cocinar la yuca con sal y panela raspada hasta que esté más dura que blanda. Moler el maíz y la yuca y amasar. Hacer bolas con la masa v extender con el rodillo en papel plástico.

Relleno

Sofreír la cebolla con el ajo y agregar el tomate. Aparte, sofreír la carne molida con sal y agregar hogao. Agregar puré, un poco de agua y mezclar. Rellenar una porción de masa del tamaño que se desee. Freír en aceite bien caliente y no voltearlas, sólo moverlas. Por Martha Lucía Toro

1.15. Arepas de maíz pelao

Ingredientes

- 6 libras de maíz Porva
- 1 libra de mantequilla
- 3 libras de cuaiada
- 1 y ½ cucharadas de sal
- 6 tazas de leche

Preparación

Poner a hervir la lejía y cuando esté hirviendo, agregar el maíz escogido. Dejar hervir de una a dos horas. Sacar el maíz y lavar en un costal o canasto para sacar el unche o cáscara. Deiar en aqua de un día para otro, cambiándola de vez en cuando. Eniuagar v moler, garegar la mantequilla y la sal y amasar fuertemente. Armar y rellenar con cuajada. Asar sobre laja. Por: Blanca Azucena Duarte

1.16. Pasteles de vuca y arracacha

Ingredientes

- 1 libra de vuca
- 1/4 libra de arracacha
- 1 diente de aio
- 1 gajo de cebolla larga
- 1 cucharadita de sal

Ingredientes para el relleno

- 1 taza (150 gr.) de arroz cocido y condimentado
- •1 taza (½ lb.) de sobrebarriga cocida v desmechada
- ½ taza (20 gr.) de cebolla cabezona picada
- 1 diente (3 gr.) de ajo
- Sal al austo
- 1 Huevo cocido

Preparación

Cocinar la vuca v la arracacha con sal. cebolla y ajo hasta que estén ligeramente suaves. Escurrir, dejar enfriar y moler. Aparte, sofreír la cebolla y el ajo. Agregar la sobrebarriaa, el arroz, mezclar y correair sabor. Picar el huevo en 8 cascos. Estirar la masa entre dos plásticos hasta que auede bien delaada. Rellenar v formar el pastel. Freir en abundante aceite caliente hasta aue dore.

Por: Margarita Reyes

Embutidos y envueltos

"... el convidado se familiariza alrededor de donde se comen los tamales a tal punto que sin miramiento prueba el de su compañero o pide la repetición, como los muy confianzudos..."

> Hombres de maíz Miquel Ángel Asturias

Envueltos en su traje natural sorprendentes regalos que, cocidos los unos al calor del vapor y los otros en agua o con los alegres sonidos del frito, dentro de una paila ancestral, sorprenden los paladares con sabores a poleo, otras hierbas y especias y también al delicado y dulce maíz tierno o pelado con lejía.

Clemencia Price de Arellano

- 2.1. Envueltos de maíz pelao
- 2.2. Tamales de masa cruda
 - 2.3. Rellenas o morcillas
 - 2.4. Longanizas

• 1 taza (250 gr.) de agua de panela con

Preparación Mezclar todos los ingredientes, menos el líquido, y revolver; agregar el agua de panela y mezclar bien. Dejar la mezcla en reposo por 12 horas. Al día siguiente, armar los envueltos en ameros muy limpios y envolverlos bien para evitar que se derramen. Cocinar al vapor por una hora. El envuelto está cocido cuando la masa desprenda fácilmente del amero. Servir calientes.

• ½ taza (125 gr.) de chicharrón picado

Para variar esta receta original se puede rellenar con carne

Relleno de carne

Ingredientes

•2 cucharadas (30 gr.) de aceite o (1 de aceite y 1 (15 gr.) de margarina)

•200 gr. de carne molida •Sal y pimienta al gusto Preparación

• 1 cucharada de cilantro finamente picado

Preparar un buen guiso y agregar carne o pollo. Dejar hervir hasta que quede sin mucho líquido. Armar el envuelto y antes de cerrar, agregar una cucharadita de guiso. Por: María del Rosario Gordillo

2.2. Tamales de masa cruda

finamente picado, sin el corazón

• 1 taza (200 gr.) de tomate chonto,

maduro v finamente picado

Ingredientes

•5 libras de maíz Porva

•10 trozos de carne de cerdo de 100 ar. c/u

• 10 presas de pollo pierna o pernil pequeñas •2 tazas (1 lb.) de arroz de sopa

• 1/2 taza alta (1/4 lb.) de garbanzo

• 10 trocitos (250 gr.) de longaniza • 10 trocitos (200 gr.) de tocino

• 10 aceitunas (65 gr.) • 1 ½ tazas de (½ lb) de manteca de cerdo

• 3 tazas (1 lb.) de cebolla larga •2 cucharadas (15 ar.) de achiote • 1 cucharada (10 gr.) de pimienta

• 1 cucharada (8 gr.) de comino

• 4 dientes de ajo (12 gr.)

• Sal al gusto

• 4 zanaĥoria en rodaias (1lb.)

• 10 ramas de perejil liso

Preparación

Dejar el maíz en agua desde el día anterior. Al día siguiente, moler y colar. Dejar asentar, desclarar hasta que quede una masa espesa que se adoba con la pimienta, el comino, el ajo y la sal. Aparte, adobar las carnes con las mismas especias y cocinar en agua que las cubra, a fuego lento, por poco tiempo con la zanaĥoria, hasta formar un caldo. Dejar enfriar las carnes y preparar el arroz con el caldo de cocción de las carnes.

cebolla larga, partida en ruedas y el achiote.

hasta que la cebolla dore. Limpiar las hojas de plátano, previamente soasadas, desvenar y armar las camas. Mezclar la masa con el arroz para darle una mejor consistencia. Para el montaje de la tamalada, colocar cada ingrediente en orden, en recipientes individuales. Sobre la cama de hojas, colocar una porción de cada ingrediente, una porción de masa v una cucharada de la manteca de cerdo con la cebolla. Envolver el tamal y amarrarlo. sin dejar escapes. Cocinar a baño maría por 2 horas. El tamal está listo cuando la masa no se pega a la hoja.

2.3. Rellenas o morcillas

Por: Magnolia Ramírez

Ingredientes y preparación para 1.800 gramos de morcilla Tripa de intestino delgado de cerdo.

La víspera de la preparación, restregar la tripa bajo el agua corriente y dejarla

reposar en agua con la sal, el limón, la cebolla larga, y las hierbas al gusto de 2

Preparación para el arroz

nevera, hasta el momento de usarlas.

Ingredientes

- 1 ½ tazas (350 gr.) de empella o grasa
- 2 tazas (300 gr.) de cebolla larga
- ½ taza (90 gr.) de arveja verde seca, remojada desde la víspera
- •2 tazas (1 lb.) de arroz
- •2 cucharadas altas (40 gr.) de sal
- ½ hoja de laurel partida a lo ancho

Preparación

Fundir la empella en una paila o sartén, bien caliente, junto con 300 gr de la cebolla larga muy bien picada, que quede a medio freír. Agregar dos tazas de agua y la arveja verde seca remojada. Lavar el arroz y agregarlo cuando el aqua esté hirviendo. Agregar la sal y el laurel. Mezclar muy bien. El arroz no debe quedar muy blando. Retirar el laurel, dejar reposar, sin mezclar, en el mismo recipiente.

Preparación para el quiso

Ingredientes

- •2 Tazas (300 gr.) de cebolla larga
- 1 cucharada (6 gr.) de hierbabuena
- •3 cucharadas (20 gr.) de poleo •2 hojas (½ gr.) de apio •2 hojas (½ gr.) de tomillo
- 3 dientes (10 gr.) de ajo
- ½ taza alta (120 gr.) de grasa de la empella con el chicharrón
- ½ cucharadita (3 gr.) de comino
- •2 cucharaditas (10 gr.) de sal •2 tazas (½ lt) de sangre de cerdo

Picar el ajo y la cebolla; poner a calentar la grasa; picar finamente apio y hierba buena. En la grasa caliente, sofreír la cebolla; cuando esté ligeramente dorada, agregar sal y continuar sofriendo la cebolla por 10 minutos. Agregar hierbas, mezclar, añadir ajo, comino y mezclar nuevamente. Continuar el sofrito hasta que la cebolla queda transparente. Retirar del fuego y reservar. Aparte, verter el arroz en un recipiente grande y soltarlo con un tenedor o con la mano. En otro recipiente, verter la sangre y poco a poco agregar el quiso que debe estar tibio, mezclando después de cada adición. Verter esta mezcla lentamente sobre el arroz. Revolver en forma envolvente.

Tomar la tripa, amarrar con hilo de algodón un extremo y con la ayuda de un embudo, rellenar la tripa. En una olla amplia, calentar aqua con la sal, los palitos del apio, el tomillo, la hierbabuena y el laurel. Cuando el agua hierva fuertemente, cocinar la morcilla. Para saber que la morcilla está lista, después de pincharla con un palito, no debe salir sangre. La olla no debe taparse para evitar que se revienten las morcillas. Se fríen en el momento de servir. Por: Ana Julia y Carmen Soler

2.4. Longanizas

Ingredientes

- ½ taza de cerveza
- •290 gr. de tocino
- 785 gr. de carne
- •2 tazas (300 gr.) de cebolla larga
- 3 dientes de ajo
- •1 cucharada de sal
- 1 cucharadita (4 gr.) de comino en pepa molido
- ½ cucharadita (1 gr.) de tomillo

• ½ cucharadita (1 gr.) de orégano

Aceite para freír

Preparación

Picar la cebolla larga, agregar la cerveza, la sal, el ajo, el oréagno y el tomillo. Mezclar la carne con la cebolla y los ingredientes anteriores, pellizcando la carne, para que suelte los jugos. Dejar reposar esta mezcla, mínimo 12 horas, para que tome sabor. Empacar en tripa industrial, evitando apretarla para que no se reviente durante la cocción. Freír en poco aceite a baia temperatura. Por: Blanca Benavides

3.1. Almojábanas

Ingredientes

- 3 tazas de cuajada muy exprimida y
- ½ taza de harina de maíz
- 1 taza de almidón de yuca

Por Gloria Carolina Gómez

•2 huevos pequeños o 3'si es necesario.

Preparación

Mezclar todos los ingredientes y mojarlos con el huevo, amasar hasta lograr una masa húmeda que desprenda fácilmente de las manos. Pasar toda la masa por el molino, amasar nuevamente, formar las bolitas del tamaño deseado, aplanar ligeramente, colocar en una lata engrasada y enharinada y llevar al horno precalentado a 350° F, hasta que estén doradas.

3.2. Almojábanas

3.3. Almojábanas finas 3.4. Almojábanas de Paipa

3.5. Pandebonos

3.6. Almojábanas

Amasijos típicos De generación en generación, de las abuelas

hasta las nietas; desde el horno de leña que perfuma los amasijos, hasta el horno eléctrico y desde el campo a la ciudad, manos colombianas presentan sabores ancestrales para el disfrute del paladar de las generaciones actuales y futuras.

Clemencia Price de Arellano

3.2. Almojábanas

Ingredientes

- •2 tazas (250 gr.) de cuajada
- ½ taza (125 gr.) de queso costeño
- •3/4 taza (100 gr.) de harina de maíz
- 1 cucharadita (5 gr.) polvo para hornear
- 1 huevo pequeño
- •25 gr. de almidón de yuca agrio, o industrial "Expandex"
- •1 cucharadità alta (10 gr.) de azúcar

Preparación

Moler el gueso y la cuajada, muy finamente y mezclar. Adicionar el huevo y amasar hasta obtener una mezcla uniforme Agregar la harina cernida con el polvo de hornear y el almidón de yuca. Áñadir el azucar y amasar.

La masa debe quedar blanda, consistente y que no se peque en las manos. Formar bolitas aplanar un poco y colocar en bandeja ligeramente engrasada y enharinadas. Llevar al horno a 350°F de 18 a 20 minutos Por: Segundo Benigno Largo

3.3. Almojábanas finas

Ingredientes

- 250 gr. de cuajada
- 60 gr. de harina de maíz
- •20 gr. de almidón de yuca agrio, o industrial "Expandex"
- •5 gr. de sal
- •5 gr. de polvo de hornear
- 20 gr. de azúcar
- 1 huevo

Preparación

Escurrir y moler muy bien la cuajada. Agregar el huevo, la azúcar, la sal y amasar. Por ultimo, añadir la harina, amasar hasta

12 • 13

obtener una masa blanda que suelte fácilmente de las manos. Hacer bolitas v colocar en bandeja enmantequillada y enharinada. Llevar al horno precalentado a 425 ° F, 18 minutos.

Por: Gabriela Ramírez

3.4. Almojábanas de Paipa

Ingredientes

- 1½ tazas (170 gr.) de harina de trigo
- •1 y ½ tazas (170 gr.) de harina de maíz
- 1 cucharadita (7gr.) de polvo de hornear1 libra de cuajada bien exprimida
- •250 gr. de queso costeño
- 1 huevos pequeño
- 15 gr. de azúcar
- Leche necesaria

Preparación

Mezclar las harinas y el polvo de hornear. Aparte, moler el queso y mezclarlo con la cuajada e ir agregando lentamente las harinas. Añadir el azúcar y la cantidad de leche necesaria hasta conseguir una consistencia suave que no se peque a las manos. Formar bolitas, aplanar ligeramente, colocar en lata engrasada y enharinada y llevar al horno precalentado a 425 F, 20 minutos.

Por: Siervo Romero

3.5. Pandebonos

Ingredientes

- •500gr. (100%) de harina de trigo
- •400 gr. (80%) de queso costeño
- 100 gr. (20%) de queso campesino
- •230 gr. (46%) de margarina
- •100 gr. (20%) de huevo •30 gr. (6%) de azúcar
- •200 ar. (40%) de harina de maíz
- •250 gr. (50%) de almidón agrio Industrial Expandex
- Leche o agua leche

Preparación

Moler los quesos y mezclarlos. Mezclar las harinas. Hacer un volcán con las harinas y

agregarle los quesos, la margarina, el huevo y el azúcar. Mezclar alternando con la leche hasta que de la consistencia deseada. Moldear en forma de rosca. Llevar al home precalentado a 450° F, 20 minutos. Por: Claudia Patricia Cárdenas

3.6. Almojábanas

Ingredientes

- •300 ar. de aueso campesino
- •35 ar. de almidón gario
- 50 gr. de fécula de maíz
- 1 huevo pequeño
- 15 gr. de azúcar
- •5 gr. de sal
- •5 gr. de polvo de hornear

Preparación

Romper con la mano el aueso hasta que quede bien liso. Agregar las harinas, la sal el azucar, el huevo el polvo de hornear y revolver bien. Amasar hasta lograr una masa pareja. Armar bolas y colocar en lata engrasada y enharinada. Llevar al horno precalentado a 425° F, 25 minutos.

Por: Gilma Alba Martínez

4.1. Roscón Pachuno

Ingredientes

- •500 ar. de harina de triao
- •20 gr. de levadura
- •250 gr. de mantequilla
- 2 huevos
- 250 gr. de azúcar
- 3gr. de sal
- •200 gr. de bocadillo

Preparación

Mezclar el azúcar, la mantequilla, los huevos y la levadura. Incorporar los demás ingredientes v amasar hasta obtener una masa suave. Pesar cada porción de 70gr. y moldear en forma de corona rellenando con trozos de bocadillo. Espolvorear con azúcar. Llevar al horno precalentado a 350° F, 20 minutos. Por: Nelson Giovany Acosta

4.2. Palitos de quinua

Ingredientes

- 1 taza (125 gr.) de harina de quinua
- 1 taza (125 gr.) de harina de trigo
- •2 cucharadas (30 gr.) de azúcar morena

Colocar en una mesa, la harina de quinua con la mitad de la harina de trigo. Hacer un hueco en el centro y colocar el resto de los ingredientes. Espolvorear la mesa con el resto de la harina de trigo y amasar hasta que la masa desprenda facilmente. Tomar una parte de la masa y hacer palitos no muy gruesos. Colocarlos en una lata engrasada y llevarlos al horno precalentado a 350°, 30 minutos. Por: Cármen Andrade

4.3. Panderos y colaciones

Ingredientes

- •250 gr. de fécula maíz
- •62 ar. de harina de triao
- 75 gr. de margarina
- •90 gr. de azúcar en polvo
- •3 gr. de sal
- 1 huevo pequeño
- ½ cucharadita de esencia de anís

Preparación

Cremar la margarina, el azúcar y la sal. Adicionar el huevo hasta mezclar uniformemente. Incorporar la harina previamente tamizada y mezclar suavemente. Agregar la esencia de el anís, moldear al gusto y hornear a 340° F, 18 minutos. Por: Gabriel Buriticá

4.4. Galletas de quinua

Ingredientes

- 1 barrita (125 gr.) de margarina
- 130 gramos (1/2 taza) de azúcar morena
- 1/2 cucharadita (½ gr.) de canela molida

- 1 cucharadita (5 gr.) de vainilla
- 2 huevos
- •5 cucharadas (40 gr.) de harina de trigo
- 1/4 de libra (125 gr.) de harina de quinua
- 1 cucharadita (5 gr.) de polvo para hornear
- 5 cucharadas (40 gr.) de fécula de maíz
- 1/4 de libra (125 gr.) de avena en hojuelas

Preparación

Colocar sobre una mesa la harina de trigo, la harina de quinua, el polvo para hornear, la avena, la canela, el azúcar y la vainilla. Hacer un cráter y colocar la margarina y los huevos. Amasar hasta que la mezcla se suelte de las manos. Agregar fécula y seguir amasando. Extender la masa, cortar las galletas y colocar en lata engrasada. Llevar al horno a 300 ° C, 35 minutos. Por: Olga Beatriz Cárdenas

4.5. Pan pakuas

Ingredientes

- •250 ar. de harina
- 175 ar. de aqua
- •35 ar. de panela
- ½ cucharada de aceite
- 1.5 gr. de sal

Preparación

Preparar el melado. Colocar en un recipiente la harina, adicionar el huevo y la sal y agregar el melado. Mezclar hasta que la masa esté suave. Extender de 1 a 2 mm de grosor. Cortar círculos a gusto. Asar en placa impregnada de aceite y dar vuelta a los 40

Ingredientes

- 1 taza (125 ar.) de fécula de maíz
- •2 tazas (250 gr.) de harina de trigo
- ½ taza (60 gr.) de azúcar en polvo
- •3/4 taza (175 gr.) de mantequilla
- ½ taza (125 gr.) de leche entera

Preparación

Cernir la fécula de maíz, la harina de trigo y el azúcar en polvo. Agregar la mantequilla en trocitos y con la punta de los dedos mezclarla hasta que se formen boronas. Poner sobre la mesa, agregar 5 cucharadas de leche y amasar. De ser necesario agregar el resto de la leche. Estirar y cortar con moldes al gusto. Hornear a 200° C, 15 minutos.

Por: Ana Judith Hoyos

4. Panes y galletas pág 12 - 14

4.1. Roscón Pachuno

4.2. Palitos de quinua

4.3. Panderos y colaciones

4.4. Galletas de quinua

4.5. Pan pakuas

4.6. Galletas

4.7. Galletas de avena

4.8. Ponquecitos de soya

4.9. Pan sin gluten

Panes y galletas

De tradición en la vitrina de la tienda del pueblo, hasta innovar con ligeros toques de fusión, encontramos obras maestras que desde la tabla de amasar y con moldes para nuestro aromático y suave café o para una espumosa taza de tornasol chocolate

Clemencia Price de Arellano

4.7. Galletas de avena

Ingredientes

- 4 tazas (1 lb.) de harina de trigo
- •320 gr. de azúcar
- •250 gr. margarina
- 2 huevos
- 100 gr. de avena
- 1 cucharadita de bicarbonato
- 1 pizca de sal

Preparación

Batir la margarina con el azúcar. Agregar la harina cernida con los ingredientes secos; menos la avena. Adicionar los huevos, la vainilla, la avena y dejar reposar 20 minutos a temperatura ambiente. Estirar la masa con el rodillo y cortar las galletas. En horno precalentado a 340° F, hornear 20 minutos. Por: Darío Lombana

4.8. Ponquecitos de soya

Ingredientes

- 110 gr. de leche de soya
- 150 gr. de masa de soya
- •250 gr. de margarina
- •250 gr. de harina de trigo • 190 gr. de azúcar
- 6 gr. de polvo de hornear
- ½ naranja (jugo y ralladura)
- 4 huevos (200 gr.)

Preparación

Cremar la margarina, el azúcar y la sal. Adicionar las yemas y seguir mezclando. Añadir harina de trigo y polvo para hornear 4.9. Pan sin gluten.

minutos.

Ingredientes

soya. Añadir la ralladura y el jugo de la naranja. Adicionar las claras,

> a punto de nieve, en forma envolvente. Verter en moldes

> > Por: Myriam Pacheco

individuales enarasados v

enharinados y hornear

350° F, por 20 a 25

- •200 gr. (33%) de harina de arroz
- •200 gr. (33%) de harina de maíz
- •200 gr. (33%) de harina de trigo
- •20 gr. (3.3%) de levadura •60 gr. (10%) de aceite de ajonjolí
- •20 gr. (5%) de quinua
- •20 gr. (5%) de amaranto
- •60 gr. (10%) de panela
- •450 gr. (75%) de agua
- •4 gr. (2.0%) de sal

Preparación

Mezclar todos los ingredientes; adicionar el agua hasta que la masa no se pegue a las manos. Trabajar hasta obtener una consistencia pareja. Dejar reposar 30 minutos. Moldear según tamaño que se desee y dejar en reposo 30 minutos más. Hornear a 360° F, 30 minutos. Por: Germán Sánchez

\$\$\$\$\$\$\$\$\$\$\$\$\$

5.1. Mantecadas

Ingredientes

- 1 libra de mantequilla
- •2 tazas (1 lb.) de azúcar blanca
- 20 huevos
- •3 tazas (375 gr.) de harina de trigo
- 1 taza (¼ lb.) de harina de maíz

Preparación

Batir la mantequilla con el azúcar hasta que esté bien cremosa. Aparte, mezclar la harina de trigo y la de maíz. Agregar 10 huevos y la mitad de la mezcla de las harinas. Batir. Añadir el resto de los huevos y el resto de las harinas y mezclar bien. Verter en un molde engrasado y enharinado y llevar al horno a 200° F, 45 minutos. Por: María Rita Suárez

5.2. Mantecadas

Ingredientes

- •2 barritas (½ lb.) de mantequilla
- ½ taza (¼ lb.) de azúcar granulada
- 1 taza (¼ lb.) de azúcar en polvo
- 6 huevos
- •2 tazas (½ lb.) de harina de trigo
- 1 taza (¼ lb) de harina de maíz
- •1 cucharada (15 gr.) de ralladura de cáscara de limón
- ½ cucharadita (2.5 gr.) de polvo de hornear

Preparación

Batir la mantequilla con las dos variedades de azúcar hasta que esté suave y ligeramente blanca. Agregar uno a uno los huevos. Mezclar las harinas con el polvo de hornear y cernir dos veces. Añadir las harinas lentamente a la mezcla de mantequilla, batir y por ultimo, añadir la cáscara del limón y el aquardiente. Verter en un molde engrasado, enharinado y hornear a 300° F. Por: Blanca Cecilia Álvarez

5.3. Torta de queso

Ingredientes

- 9 galletas macarenas
- 1 barrita (125 gr.) de margarina
- 1 taza (250 gr.) de leche condensada
- •1 cucharada (75 gr.) de gelatina
- •sin sabor hidratada en 2 cucharadas de aqua
- •400 gr. de queso crema
- Fresas o melocotones para decorar

Preparación

Por Martha Helena González

Pulverizar las galletas y mezclarlas con la margarina al clima, forrar el molde y hornear por 5 minutos a 200° F. Mezclar en la licuadora el queso crema, la leche condensada v la gelatina hasta que quede una masa uniforme. Verter sobre el molde forrado. Decorar con fruta v llevar a la nevera hasta que cuaje.

14 • 15

5.4. Postre de guanábana

Ingredientes

- •2 tazas (500 gr.) de pulpa fresca de auanábana
- ½ taza de agua
- 1 taza (250 gr.) de leche condensada
- 1 taza (250 gr.) de crema de leche
- •2 tazas (180 gr.) de miga de galleta dulce sin relleno
- 4 cucharadas (60 ar.) de manteauilla derretida
- •2 sobres (14 gr.) de gelatina sin sabor, hidratadas en 4 cucharadas de aqua.
- Ralladura de limón para decorar.

Preparación

Despulpar la guanábana y licuar con el aqua. En una olla, colocar la auanábana con la leche condensada y llevar a fuego medio hasta que hierva. Agregar la gelatina hidratada y calentada a baño maría o 20 segundos en el microondas. Mezclar bien. Retirar del fuego y dejar enfriar completamente. En un recipiente, batir la crema de leche hasta que espese. Sin deiar de batir, agregar la pulpa de guanábana e incorporar muy bien.

Aparte, mezclar las migas de galleta con la mantequilla hasta lograr una consistencia grumosa y con esta masa forrar un molde, previamente enarasado. Verter la mezcla

de la guanábana sobre el molde y 💴 espolvorear con la ralladura del limón. Llevar a la nevera v deiar en refrigeración por dos horas. Por: Luz Fanny Corredor

5.5. Flan de caramelo

Ingredientes

7 huevos pequeños

- 4 tazas (1 litro) de leche
- 1 tarro grande (400 gr.) de leche condensada
- ½ taza de azúcar (125 gr.) de azúcar refinada

Preparación

Para el caramelo, colocar el azúcar en una sartén y llevarla a fuego medio hasta que se vuelva liquida v tome un ligero color dorado. Pasar el caramelo al molde o moldes de servicio y con movimientos giratorios y envolventes adherirlo al fondo y a los lados.

Para el flan, licuar la leche, los huevos y la leche condensada. Verter esta mezcla en el molde del caramelo y llevar a cocción a baño maría durante una hora. Dejar enfriar, desmoldar v servir. Por: Fabiola Campo

5.6. Esponjado de frutas

Ingredientes

- 1 taza (250 ar.) de pulpa de fruta
- •1 taza (250 gr.) de leche condensada
- 1½ tazas (375 gr.) de crema de leche
- 1 taza (250 ar.) de leche entera
- •2 sobres (14 gr.) de gelatina sin sabor
- •4 cucharadas de agua para hidratar la aelatina
- •2 huevos separados

Preparación

Licuar la pulpa de fruta con la mínima cantidad de agua para formar un puré

Hidratar la gelatina con el agua y llevar a baño maría o al microondas hasta que esté liquida. Colocar la pulpa en la licuadora, agregar lentamente leche condensada. crema de leche, leche entera, yemas de huevo y gelatina. Pasar este batido a un recipiente hondo. Aparte, batir las claras a punto de nieve y agregarlas lentamente y en forma envolvente a la mezcla anterior. Verter en una refractaria o en vasos individuales y dejar cuajar en la nevera. Por: Rosa Inés Solano

5.7. Postre maravilla

Ingredientes

- 1/2 taza (125 gr.) de leche entera
- 1 lata pequeña (100 gr.) de leche condensada
- 1/4 taza (75 gr.) de crema de leche
- •2 yemas de huevo
- •1 cucharadita (3 gr.) de fécula de maíz •2 tacos (175 gr.) de galletas ducales
- Gotas de esencia de vainilla
- Brandy al gusto
- Café liofilizado opcional
- •Cocoa para decorar

Preparación

Mezclar la leche entera con leche condensada y dejar hervir. En ¼ de taza de leche entera disolver la fécula y las yemas batidas y agregar a la mezcla anterior, revolviendo constantemente y a fuego medio bajo. Agregar vainilla y licor. La

5.8. Arroz de leche

Ingredientes

- •2 tazas (1 lb.) de arroz
- 4 tazas (1 lt) de leche
- ½ taza (125 gr.) de azúcar
- 5 clavos de olor
- •2 gramos de canela en astilla
- 1 pizca de sal
- •2 y ½ tazas de agua

Preparación

Colocar al fuego el agua y la mitad de la leche con la canela v la sal. Deiar hervir, agregar el arroz y revolver suavemente hasta que el arroz abra. Agregar el resto de la leche caliente, revolver y dejar hervir hasta que espese un poco y logre el punto deseado. Servir frío o caliente, decorado con las moras, las brevas, las uvas pasas o frutas de la temporada. Bañar con leche condensada al gusto.

Por: María del Čarmen Castro

5. Postres, tortas y ponqués pág 14 - 18

- 5.1. Mantecadas
- 5.2. Mantecadas
- 5.3. Torta de gueso
- 5.4. Postre de guanábana
 - 5.5. Flan de caramelo
- 5.6. Esponjado de frutas
- 5.7. Postre maravilla
- 5.8. Arroz de leche
- 5.9. Arroz de leche
- 5.10. Arroz de leche
- 5.11. Pasteles de gloria
- 5.12. Torta de chocolate
 - 5.13. Torta de piña
 - 5.14. Torta de piña
- 5.15. Ponqué de frutas
 - 5.16. Bizcochuelos
- 5.17. Ponquecitos de salvado
 - 5.18. Hojaldres
 - 5.19 Mantecadas
 - 5.20. Postre de café
 - 5.21. Ponqué de frutas

Postres, tortas y ponqués

Moldes forjados a mano de acuerdo al gusto y al pedido, o adaptados con latas de sardinas, pesos al "ojo" y medidas tan propias como "un tarrito así" forjaron una repostería especial que deja cortas las técnicas modernas por los múltiples recursos utilizados, dando como resultado productos tan especiales como únicos.

Clemencia Price de Arellano

5.9. Arroz de leche

Ingredientes

- 1 taza (250 gr.) de arroz
- •2 tazas (1/2 litro) de agua
- 4 tazas (1 litro) de leche
- •1 lata grande (400 gr.) de leche condensada
- 3 astillas de canela
- 1 pizca de sal
- •1 cucharadita (5 gr.) de esencia de vainilla
- •2 cucharadas` (30 gr.) de mantequilla
- Cascarita de limón

Preparación

Lavar v remoiar el arroz en 2 tazas de aqua pura, desde la noche anterior a la preparación. Cocinar el arroz, por 30 minutos, a fuego bajo, tapado, en la misma aqua del remojo, una vez se haya agregado la canela. Agregar la leche, la leche condensada y la cáscara de limón. Deiar hervir durante 10 minutos v retirar la cáscara de Íimón. Añadir la manteauilla y continuar la cocción a fuego medio, hasta que el arroz esté tierno. Deiar enfriar v conservar en la nevera Por María Yolanda Arenas

5.10. Arroz de leche

Ingredientes

- 4 tazas (2 lb.) de arroz
- 12 tazas (3 litros) de agua fría
- •2 tazas (1 lb.) de azúcar
- l'astilla (l'ar) de canela
- 3 clavos de olor
- •8 tazas (2 lt) de leche
- Maízena de sabores

Preparación

En un recipiente, colocar el agua fría, el azúcar, la canela, los clavos y el arroz. Llevar a fuego hasta que el arroz abra. Verter sobre el arroz la leche caliente y mezclar. Llevar a cocción, revolviendo constantemente, para evitar que la preparación se pegue o se ahume. El sabor se puede realzar, lo mismo que la consistencia, agregando un poco de maízena de sabores, disuelta en un poco de leche. Verter en un recipiente y servir frió o caliente.

Por: Luz Mireya Pinilla

5.11. Pasteles de gloria

Ingredientes para la masa

- 4 tazas (1 lb.) de harina de trigo
- •2 barritàs (½ lb.) de margarina
- •50 ml. de agua
- 1 cucharadita (5 gr.) de azúcar
- •1 cucharadita alta (6 gr.) de sal

Ingredientes para el relleno

- •5 cucharadas (70 gr) de mantequilla derretida
- Bocadillo y arequipe
- •1 huevo batido
- Azúcar al gusto

Preparación

Cernir la harina sobre la mesa y disponerla en forma de volcán. En el centro, colocar la sal y el agua y dejar reposar 5 minutos para que la harina absorba parte del agua. Iniciar el amasado incorporando la harina hacia el centro,

hasta formar una bola. Cubrir con un limpión húmedo y dejar reposar 30 minutos. Extender la masa sobre la mesa enharinada, tratando de dejarla cuadrada y el centro ligeramente más grueso. Colocar la margarina y envolverla por los 4 lados. Extender la masa a lo largo hasta más o menos 2 cm. Coger un extremo y doblar hacia el centro v el otro extremo sobre este. Girar la masa un cuarto de vuelta y repetir la misma operación. Dejar reposar 10 minutos. Repetir el mismo procedimiento y deigr reposar 20 minutos. Volver a amasar en la misma forma una vez más. Extender el hojaldre sobre una superficie ligeramente enharinada, hasta que tenaa un cuarto de centímetro de arueso.

Con un vaso o cortador obtener redondeles de 8 a 10 cm. de diámetro. Barnizar los redondeles con la mantequilla derretida. En el centro de cada redondel colocar una cucharada de arequipe y encima colocar una o dos tajadas delgadas de bocadillo. Tapar con otro redondel, con la cara enmantequillada hacia abajo. Presiónar los bordes para cerrar bien. Barnizar la superficie de cada pastel con huevo batido y espolvorear con azúcar. Poner sobre una lata engrasada. Llevar al horno precalentado a 400°F por 30 minutos o hasta que la masa haya esponjado bien y tomado un color dorado.

Por: Sandra Patricia Cuellar

5.12. Torta de chocolate

Ingredientes para 6 porciones

- •1 taza (125 gr.) de harina de trigo
- 1 barrita (1/4 lb.) de mantequilla
- 3 huevos separados
- •3/4 taza (100 gr.) de azúcar en polvo
- •2 cucharadas (30 gr.) de coco deshidratado
- 4 pastillas (50 gr.) de chocolate amargo
- 1 cucharadita (5 gr.) de polvo de hornear
- ½ taza (125 gr.) de leche
- 1 cucharadita de vainilla
- 1 pizca de sal

Preparación

Batir la mantequilla con el azúcar. Añadir las yemas y seguir batiendo. Mezclar la harina, la cocoa y el polvo de hornear y agregar al batido anterior, intercalando con la leche. Derretir el chocolate y verter sobre la mezcla junto con la vainilla. Aparte, batir las claras a punto de nieve y agregarlas lentamente y en forma envolvente. Verter en molde engrasado y enharinado y hornear a 350° F por 40 minutos o cuando al introducir un cuchillo éste salga limpio. Bañar con crema de chocolate

Por: Martha Lucía Corredor

5.13. Torta de piña

Ingredientes

- 1 piña pequeña
- •2 tazas (250 gr.) de harina de trigo
- •2 cucharaditas (10 gr.) de polvo de hornear
- 1 pizca (1/8 cucharadita) de sal
- •8 cucharadas (80 gr.) de azúcar
- 1 barrita (1/4 lb.) de margarina
- 1 cucharadita de esencia de vainilla
- 4 huevos separados

Preparación
Pelar y picar la piña desde
la víspera. Enmantequillar y enharinar
un molde redondo de
½ libra. Prec a l e n t a r
el horno a
180° C o
350° F. Cernir
la harina, el
polyo de hornear y la sal Mezclar la piña con

polvo de hornear y la sal. Mezclar la piña con el azúcar y la vainilla. Reservar. Aparte, en un tazón, batir la margarina con las yemas hasta que estén cremosas. Verter la harina de trigo y la piña sobre la margarina. Mezclar muy bien. En otro recipiente, batir las claras a punto de nieve y agregarlas a la mezcla en forma envolvente. Verter en el molde y llevar al horno 30 a 45 minutos o hasta que, al introducir un cuchillo, éste salga limpio. Dejar reposar, desmoldar y bañar con salsa de piña.

5.14. Torta de piña

Ingredientes

- 400 gr. de piña precocida
- 1 taza (250 gr.) de azúcar
- 1 cucharadita de canela
- 1 cucharadita de nuez moscada
- •2 tazas (250 gr.) de harina de trigo
- 6 huevos
- •2 barritas (250 gr.) de margarina
- 1 cucharadita (5 gr.) de vainilla
- •1 cucharada de polvo para hornear

Preparación

Batir la margarina con la mitad del azúcar y con la otra mitad, batir las yemas. Aparte batir las claras a punto de nieve. Mezclar las yemas, la margarina, la harina de trigo y por ultimo las claras en forma envolvente. Colocar la mezcla en un molde enmantequillado y enharinado y llevar al horno precalentado a 350° F, por 50 minutos o hasta que al introducir un cuchillo, éste salga limpio. Por: Magda Cortés

5.15. Ponqué de frutas

Ingredientes

- 1 libra de harina
- 1 libra de azúcar
- 1 libra de margarina

- 12 huevos
- 1½ cucharada de polvo para hornear
- 1 cucharadita de vainilla
- •1 cucharadita de esencia de caramelo
- ½ libra de uvas pasas
- ½ libra de nueces
- 1/4 de libra de frutas cristalizadas
- ½ libra de breva fresca
- 1/8 de cucharadita de canela
- 1 cucharada de ralladura de limón
- Vino tinto al gusto

Preparación

Dejar consevar en vino tinto y durante 8 días, las uvas y la fruta cristalizada. Batir el azúcar con la margarina hasta que esté cremosa. Añadir los huevos uno a uno. Cernir la harina con el polvo de hornear y agregar, poco a poco a la mezcla anterior. En el momento de mezclar se licua un poco la fruta, con las brevas y se pican las nueces. Se mezcla todo y se agrega la vainilla, la canela la ralladura de limon y la esencia de caramelo. Se hornea a 350° F de 45 a 60 minutos. Bañar con vino unos dos días antes de cubrir

Ingredientes para diferentes coberturas

De chocolate

- 120 gr. de cobertura de chocolate
- ¼ taza (80 gr.) de crema de leche

Preparación

Hervir la crema de l'eche, agregar el chocolate en trocitos revolviendo hasta que se deslía. Bañar el ponqué en forma pareja.

Cobertura de 7 minutos

- 2 claras de huevo
- 1 taza de azúcar en polvo
- Colores vegetales al gusto

Preparación

Llevar las claras a baño maría y batir. Sin dejar de batir, agregar el azúcar. Al terminar de agregar el azúcar, contar 7 minutos sin dejar de batir. Retirar del fuego y cubrir el ponqué.

Crema Chantilly

- 1 taza de crema de leche pasteurizada v fría
- 4 cucharadas de azúcar relina

Preparación

Batir la crema de leche hasta que quede bien espesa. Agregar el azúcar y batir hasta que forme picos y cubrir el ponqué Por: Gloria Piedad García

5.16. Bizcochuelos

Ingredientes

- 3 tazas razas (350 gr.) de harina de trigo
- 1 taza alta (300 gr.) de azúcar
- 10 huevos
- 1 pizca de sal
- ½ taza de agua

Preparación

Batir los huevos a punto de nieve y agregar el azúcar. Añadir la harina de trigo y el agua; batir de 2 a 3 minutos más. Verter en molde engrasado y enharinado y llevar al horno precalentado a 280° F por 10 minutos.

5.17. Ponquecitos de salvado

Ingredientes

- 1 taza de salvado
- •3/4 de taza de harina de trigo
- ½ taza de crema de leche
- 3/4 de taza de voaurt
- 1 cucharadita de sal
- •3 cucharadas de azúcar
- ¼ de taza de panela rallada
- 1 cucharadita de canela
- 1 cucharadita de nuez moscada
 - •1 cucharada de esencia de coco
 - •2 huevos
 - •2 cucharaditas de polvo para hornear
 - ¼ de taza de aceite vegetal

Preparación

En una vasija plástica mezclar todos los ingredientes. Colocar en moldes individuales, engrasados y enharinados y llevar al horno precalentados a 350°C por 15 minutos.

Por: María Del Rosario López

Conservas, mermeladas y otras golosinas

Soperas de porcelana o sencillos recipientes de hermosa artesanía nacional son los apropiados para estas frutas tropicales, que con la sabia de la caña llenan el alma con dulzura de recuerdo.

Chocolates, dulces bocadillos tradicionales de variadas frutas, obleas con sabor a infancia, tiernos turrones con frutos secos, son apenas muestra de la dulce mesa colombiana, llena de tradiciones de las razas que la forjaron.

Clemencia Price de Arellano

De frutas de tierra caliente y de tierra fría, seleccionadas en multicolores mercados tradicionales o recogidas directamente de la parcela campesina, perpetúan sus sabores en medio de la sabia espesa de la caña o directamente de la morena panela, para acompañar panes y tostadas al desayuno o las tradicionales onces en las horas de la tarde o recordando siempre el toque dulce al terminar una comida.

Clemencia Price de Arellano

6. Conservas, mermeladas y otras golosinas pág 18 - 21

6.1. Maní salado

6.2. Rellenos para obleas

6.3. Arequipe de cidra

6.4. Brevas en almíbar con arequipe

6.5. Brevas en almíbar

6.6. Masaticos - Receta original

6.7. Bombones de chocolate

6.8. Bocados de chocolate

6.9. Dulce de cocoa cubierto de chocolate

6.10. Almibar

6.11. Cocadas con panela y azúcar

6.12. Salsa agridulce de uchuva

6.13. Arequipe de ahuyama

6.14. Mermelada de borojó

6.15. Dulce de mora

6.16. Mermelada de uchuva con panela

6.17. Mermelada de uchuva

6.18. Dulce de mora

6.19. Dulce de coco

5.18. Hoialdres

Ingredientes

- 4 tazas (500 gr.) de harina de trigo
- •3/4 libra (375 gr.) de hojaldrina o vitina
- •2 cucharaditas (10 gr.) de sal •2 cucharaditas (10 gr.) de azúcar
- 1 taza agua

Preparación

Cernir la harina de trigo y colocarla sobre una mesa en forma de volcán. Hacer un hueco en el centro y colocar azúcar, sal, 50 gramos de hojaldrina o vitina y poco a poco, agua. Amasar hasta que la masa desprenda de los dedos y formar una bola. Cortar, con la ayuda de unas tijeras, la parte superior de la masa en forma de cruz; tapar con un limpión húmedo y dejar reposar 15 minutos. Enharinar la mesa, extender la masa con el rodillo en forma de cuadrado; colocar en el centro el resto de la hojaldrina troceada y envolver por los cuatro costados en forma de pañuelo.

Con la ayuda del rodillo extender la masa en forma rectangular mas larga, coger un extremo de la masa y doblar hacia el centro; coger el otro lado y doblarlo sobre el anterior; girar un cuarto de vuelta y volverla a estirar. Repetir la misma operación; dejar reposar 15 minutos en un lugar fresco o en la nevera. Repetir esta operación dos veces más v antes de utilizarla definitivamente dejarla reposar 20 minutos. Esta pasta se puede congelar

Por: Araceli Parada

5.19. Mantecadas

Ingredientes

- 1 libra de harina de maíz
- 1 libra de mantequilla
- 12 huevos
- 1 libra de azúcar
- 1 trago de aguardiente
- •5 gramos de clavo y canela

Preparación

Batir la mantequilla con el azúcar hasta que esté cremosa. Agregar los huevos uno a uno. Añadir la harina cernida dos veces. Agregar licor, clavos y canela. Verter en molde engrasado y enharinado. Llevar al horno precalentado a 350° F, de 35 a 40 minutos, o hasta cuando, al introducir un cuchillo, éste salga limpio. Por: Rosaura Parra

18 • 19

5.20. Postre de café

Ingredientes

- 4 huevos separados
- ½ taza (125 ar.) de azúcar
- •1 cucharadita (7 gr.) de polvo de hornear •1 taza (125 gr.) de harina de trigo
- ½ cucharadita de vainilla
- 1/4 de taza (65 gr.) de agua

Preparación

Batir las vemas con el azúcar hasta que estén espumosas. Agregar la vainilla, el gaua, la harina de triao y el polvo de hornear. Aparte, batir las claras a punto de nieve. Mezclar todo en forma envolvente y disponer la mezcla en una lata forrada con papel parafinado. Llevar al horno precalentado a 350° F por 10 minutos. Desmoldar en caliente v reservar.

Ingredientes para la crema

- ½ taza (125 gr.) de queso crema
- 1/4 de taza (65 gr.) de crema de leche
- •2 cucharadas (30 ar.) de leche condensada
- ½ cucharada de aelatina en polvo disuelta en ½ cucharada de aqua

Preparación

Batir el aueso crema, la crema de leche v la leche condensada. Calentar la gelatina, agregar a la mezcla anterior sin deiar de

Ingredientes para el Jarabe de café

- ½ taza de jarabe de azúcar
- 1 cucharada de café liofilizado Mezclar y batir fuertemente

Montaie

Sobre una bandeja, colocar el bizcochuelo v bañar con el jarabe de café. Cubrir con una capa de crema. Repetir nuevamente la capa de bizcochuelo y así, sucesivamente, hasta terminar. Espolvorear con cocoa dulce o chocolate rallado, Llevar a la nevera por dos horas antves de servir. Por: Jhon Anderson Garnica

5.21. Ponqué de frutas

Ingredientes

- 4 tazas (1 lb.) de harina de trigo
- •2 tazas (1 lb.) de azúcar blanca
- 1 libra de mantequilla
- 12 huevos

- Ralladura de una narania
- Ralladura de dos limones
- 1 taza (½ lb.) de ciruelas y uvas envinadas
- 3/4 de taza (100 gr.) de almendras
- 1 taza (150 gr.) de nuez
- •2 cucharadas (16 ar.) de polvo para
- hornear
- •2 cucharadas de esencia de vainilla
- 1 copa de ron
- 1 taza de vino
- 1/4 de cucharadita de canela
- 1/8 de cucharadita de clavo
- 1/8 de nuez moscada

Preparación

Batir la mantequilla con el azúcar; adicionar las nueces intercaladas con la harina; agregar los frutos secos triturados y enharinados y las especias. Por ultimo , agregar las ralladuras, el vino y el ron. Llevar al horno precalentado a 350 ° F por hora y 30 minutos o hasta que al introducir un cuchillo este salaa listo.

Por: Gloria Inés Castillo

6.1. Maní salado

Ingredientes

- •2 tazas (300 gr.) de maní
- •1 cucharada (15 gr.) de aceite
- ½ cucharadita (3 gr.) de manteca de cerdo
- Sal al austo

Preparación

En una sartén calentar el aceite con la manteca de cerdo. Agregar el maní y tostarlo revolviendo con una cuchara de palo, hasta que esté dorado v brillante.

Por: Nora Lucía Hernández

6.2. Rellenos para obleas

Ingredientes de feijog

- •2 v ½ tazas (½ lb.) de concentrado de feijoa
- ½ taza (150 gr.) de azúcar

•1 cucharada (20 gr.) de alucosa de maracuyá

• 3/4 taza (150 gr.) de pulpa de maracuyá

• ½ taza (130 gr.) de azúcar

• ½ cucharada (10 gr.) de glucosa

Ingredientes de borojó

• ½ taza (80 gr.) de pulpa de fruta

¼ taza (80 gr.) de azúcar
7 cucharadas (100 gr.) de crema de leche

Ingredientes de ganache

• ½ libra (250 gr.) cobertura de chocolate de leche

• 1 taza (250 gr.) de crema de leche

Preparaciónes

Feijoa y maracayá

Cocinar los concentrados con el azúcar y una vez hierva, agregar la glucosa. Dejar hervir hasta que alcance el punto.

Borojó

Cocinar la crema con el azúcar y una vez hierva, agregar la pasta de borojó y continuar la cocción hasta que de punto.

Ganache

Hervir la crema. Agregar a la cobertura y revolver hasta que esté derretida y de color uniforme.

Por: William González

6.3. Arequipe de cidra

Ingredientes

• 500 ar. de cidravota

• 1 taza (250 gr.) de azúcar •2 y ½ tazas (750 ml.) de leche • ½ taza (125 gr.) de coco

• 1 astilla (2 gr.) de canela

Preparación Licuar en la leche el coco y la cidrayota. Colar y verter en una paila. Agregar azúcar y canela. Dejar hervir hasta que de el punto de arequipe. Dejar enfriar y envasar.

Por: Martha Lucía Galeano

Ingredientes

•500 ar. de brevas

•2 tazas (1 lb) de azúcar

• 1/4 de taza (70 gr.) de panela raspada

• 1 astilla (1 ar.) de canela

•3 cucharadas de tintura de panela

•3 tazas de aqua

Arequipe bien compacto para rellenar

Preparación

Lavar y cortar las brevas a lo largo. Hervir 10 mínutos en olla a presión. Retirar y cocinar las brevas en el agua con la tintura de panela, la panela y el azúcar. Dejar hervir a fuego suave hasta formar almíbar. Cuando estén tibias, revisar el corte y rellenar con arequipe en frío. Colocar en capacillos de papel. Por: Martha Alicia Rojas

6.5. Brevas en almíbar

Ingredientes

•500 gr. de brevas

• 1 libra de azúcar

•3 tazas de aqua

• 2 astillas de canela

Preparación

Lavar, raspar y arreglar las brevas quitándoles el palito. Hervir de 10 a 15 minutos en la olla a presión, con agua que las cubra. Retirar de la olla a presión, completar 3 tazas de aqua, agregar el azúcar y llevar a temperatura media hasta que el almíbar de punto. Dejar enfriar. Por: Libia Alejandra Castañeda

6.6. Masaticos - Receta original

Ingredientes

• ½ libra de arroz

• 1 libra de azúcar, para el almíbar

• Canela

•400 gr. de piña

• Ron, aguardiente, anís o vino dulce al gusto

• Hojas de bijao

Preparación

Se cocina arroz blanco hasta que quede bien blando y se pasa por un cedazo. Aparte, se hace un almíbar grueso con rajas de canela. Se prepara un zumo de piña. Al arroz cernido se le incorpora almíbar grueso

6.7. Bombones de chocolate

Ingredientes

Cobertura de chocolate

Ingredientes relleno de Menta

•200 gr. de crema de leche

• 200 gr. de cobertura blanca

•20 gr. de licor de menta

Ingredientes relleno de maní

•200 gr. de crema de leche

• 180 gr. de cobertura de chocolate

•20 gr. de maní

Preparación de los rellenos Hervir la crema; agregar a la cobertura picada y revolver lentamente hasta que se disuelvan los grumos de chocolate y quede suave y de color parejo. Agregar el licor. Revolver y reservar. Verter en los moldes un poco de cobertura derretida a baño maría y moverlo hasta cubrir las paredes y el fondo (encapsular). Dejar secar en la nevera. Llenar la capsula con el relleno hasta 3/4 del chocolate y cubrir con más cobertura derretida al baño maría. Dejar secar en la nevera o en un lugar fresco. Desmoldar y empacar. No se debe manipular mucho con las manos porque pierde brillo.

6.8. Bocados de chocolate

Ingredientes

• 135 ar. de crema de leche

•225 ar. de cobertura semi amaraa

• 110 gr. de almendra molida

•30 ar de ron

• Grageas de chocolate para cubrir

Preparación

Hervir la crema, agregar a la cobertura derretida a baño maría. Mezclar v aareaar almendras y ron. Revolver y dejar entibiar. Armar bocados y pasarlos por grageas. Por: Ana María Mónica

6.9. Dulce de cocoa cubierto de chocolate

Ingredientes

•1 cucharada (7 gr.) de cocoa

•1 cucharada (15 gr.) de maní molido

•1 cucharada de coco

• 1 taza (240 gr.) de crema de leche

• 1 cucharadă (2 gr.) de café liofilizado

•2 y ½ tazas (200 gr.) de bizcochuelo en boronas

• ½ taza alta (100 gr.) de azúcar en polvo

• 1/4 de taza (60 gr.) de ron

• ½ taza (100 gr.) de ciruelas pasas picadas

•2 cucharadas (40 gr.) de miel de abejas • ½ libra (250 gr.) de cobertura de chocolate

Preparación

Hervir la crema de leche; agregar los ingredientes sólidos, poco a poco. De último, agregar las ciruelas pasas que se han humedecido con el ron y la miel de abejas desde la víspera. Amasar, armar bolitas y bañar con cobertura de chocolate derretida a baño maría. Dejar secar y decorar con chocolate blanco haciendo hilos con un tenedor

Por: Libia Sofía Hernández

6.10. Almibar

Ingredientes

•200 gr. de azúcar

• 180 gr. de agua

• 1 cucharadita de jugo de limón

Preparación

Hervir todos los ingredientes hasta dar punto, según la fruta que se vaya a utilizar.

• Puntos del almíbar

= 100°C • Velo • Hebra fina = 102°C

• Hebra espesa = 103°C • Perla fina = 106°C

• Perla fuerte $= 108^{\circ}C$ • Punto de bola $= 112^{\circ}C$

Por: Clara Moya

• 1/3 taza (85 gr.) de azúcar • 1 cucharadita (5 gr.) de curry en polvo

• ½ cucharadita (5 gr.) de canela en polvo

• 1/4 cucharadita (5 gr.) de clavo en polvo

• 1 taza (250 gr.) de jugo de uchuva

• 1 cucharadita (5 gr.) de sal

• 1 cucharada (15 gr.) de oporto (opcional)

Tabasco al gusto

6.11. Cocadas con panela y azúcar

Ingredientes

• 2 tazas (190 gr.) de coco pelado y rallado

• 1 taza alta (300 gr.). de azúcar • 1/4 de taza (65 gr.) de leche

Preparación En una olla caliente verter el coco y dejar dorar un poco. Adicionar el azúcar, la leche, el agua y la panela. Dejar hervir a fuego lento hasta formar un almíbar espeso. Retirar del fuego y colocar sobre una bandeja o papel parafinado. Cortar cuando esté tibio. Dejar enfriar y auardar.

Por: Gloria Ruth Navarrete

6.12. Salsa agridulce de uchuvas

Ingredientes

- 1 cucharada (15 gr.) de aceite
- •1 cucharada (10 gr.) de cebolla
- cabezona picada
- 1 cucharada (10 gr.) de pimiento picado
- ½ taza (75 gr.) de uchuva picada en
- •2 cucharaditas (30 gr.) de vinagre blanco

Saltear en una sartén, en el aceite, el pimentón y la cebolla; luego, agregar las uchuvas picadas, esparcir azúcar y dejar que se disuelva, agregar el vinagre, el curry, los clavos, la canela y la

Preparación

sal. Dejar hervir y agregar el jugo de uchuva, seguir reduciendo hasta que de un punto ligeramente espeso. Al finalizar, agregar Oporto y tabasco. Servir con carnes. Por: Olga Lucía González

6.13. Arequipe de ahuyama

Ingredientes

- •5 tazas (1 kl.) de ahuyama precocida y pelada
- 1 coco de ½ libra

- 1 taza (250 gr.) de leche
- •2 tazas (1 lb.) de azúcar
- ½ cucharadita de canela y clavos en polvo

Preparación

Sacar el aqua del coco y con ésta licuar el coco. Colar y extraer la léche del coco hasta obtener 1 y ½ tazas. Licuar la ahuyama con la leche y la leche de coco; colar nuevamente y llevar a ebullición. Agregar canela y clavo. Dejar reducir los líquidos hasta que de el punto de arequipe o hasta que, al revolver, se le vea el fondo a la olla. Por: Angela Janeth Arroyo

Llevar a ebullición hasta que de el punto de mermelada o jalea. Por: Virgelina Chará

6.15. Dulce de mora

Ingredientes

- ½ libra de moras
- ½ libra azúcar

6.16. Mermelada de uchuva con panela

Ingredientes

- 1 libra de uchuva
- 1 libra de panela en polvo
- 1/3 de taza (55 gr.) de jugo de limón
- 1y 1/2 cucharadas (10 gr.) de guinua en hojuela

Preparación

Pasar la uchuva por agua caliente y licuarla. Medir la panela. En una olla de fondo grueso colocar la uchuva, la panela y el limón. Revolver y agregar el jugo de limón. Dejar hervir. Bajar el fuego. A los 20 minutos de cocción agregar la quinua en hojuela. Bajar la temperatura y continuar la cocción hasta que de el punto de mermelada.

Por: Sergio Pardo

6.14. Memelada de borojó

Ingredientes

•2 tazas (500 gr.). de azúcar

•2 gr. de clavo y canela •375 gr. de borojó

•1 cucharada (15 gr.) de jugo de

limón

Preparación

Escoger el borojó, lavar, pelar y picar. Licuar el borojó en 5 tazas de agua. Colocar en una olla con el resto de los ingredientes.

6.17. Mermelada de uchuva

Ingredientes

- 1 libra de uchuvas
- 1 libra de azúcar
- 1 cucharadita de jugo de limón

Preparación

Lavar las uchuvas. En una olla de fondo grueso colocar las uchuvas y el azúcar a fuego medio. Dejar hervir hasta que de el punto. Con una cuchara retirar la espuma. Agregar el jugo de limón. Dejar enfriar y envasar caliente, en frascos esterilizados bien calientes

Por Ftelvina Barreto

6.18. Dulce de mora

Ingredientes

- •2 tazas (500 gr.) de moras maduras y limpias
- •2 tazas (500 gr.) de azúcar blanca
- 4 hojitas de hierbabuena o de menta
- •2 cucharadas de agua

Preparación

Poner en una paila o una olla de fondo grueso la mora y el azúcar. Llevar a fuego medio y revolver suavemente. Agregar el agua y las hojitas de menta. Dejar hervir hasta alcanzar el punto de almíbar deseado. Dejar enfriar y servir Por: Carmenza Zabala

6.19. Dulce de coco

Ingredientes

- •8 tazas (2 litros) de leche entera
- 1 coco de ½ libra
- •2 tazas (1 libra) de azúcar
- 2 astillas de canela
- 1/4 taza (20 gr.) de uvas pasas

Preparación

Pelar el coco y rallarlo. Mezclar la leche con el azúcar, el coco y la canela. Llevar a fuego alto hasta que inicie la ebullición ; bajar a temperatura media y continuar la cocción, revolviendo suavemente hasta que de punto de almíbar. La temperatura del calor hay que controlarla para evitar que el dulce se peque o se ahume. Momentos antes de retirar del fuego, agregar las uvas pasas. Verter en la bandeja de servicio y dejar enfriar.

Por: Ema Esperanza Acosta

7. Aqui se encuentran los

1 Arepas Empanadas y Pasteles

1.1. Empanadas de maíz trillado	Aurora Hernández	407-4494
1.2. Arepas de queso	Elizabeth Gómez	202-6473
1.3. Arepas de peto rellenas	Martha Elena Rodríguez	433-4686
1.4. Arepas de huevo		
1.5. Pasteles de hojaldre rellenos de car	ne Hernán Augusto Garzón	. 256-8510
1.6. Pasteles de yuca		
1.7. Hojaldres		
1.8. Pasteles de harina de trigo	Ana Alcira Buitrago	
1.9. Empanadas de maíz y arracacha	Gladys Carreño	
1.10. Bunuelos con queso		
1.11. Buñuelos	Samuel Chávez	252-4221
1.12. Empanadas de harina de trigo	Ana Lucía Novoa	437-1630
1.13. Pasteles de yuca y pollo		
1.14. Empanadas antioqueñas	Martha Lucía Toro	277-4665
1.15. Arepas de maíz pelao	Blanca Azucena Duarte	860-8672
1.16. Pasteles de yuca y arracacha	Margarita Reyes	520-5253
Buñuelos	Pedro Arturo León	361-5269
Hojaldre	María Greis Andrade	289-4485
Pastel gloria		
Empanadas de Trigo		
Pastel de Trigo		

2 Embutidos y Envueltos

	Envueltos de maíz pelao			
	Tamales de masa cruda			
2.3.	Rellenas o morcillas	Ana Julia y Cármen Soler	778-5166	435-5262
	Longanizas			
	Chorizos	Jairo Antonio Pino	361-6370	

3 Amasijos Típicos

3.1.	Almojábanas	Gloria Carolina Gómez 273-4494
3.2.	Almo abanas	Segundo Benigno Largo 717-4704
3.3.	Almojábanas finas	Gabriela Ramírez
3.4.	Almojábanas de Paipa	Siervo Romero
3.5.	Pandebonos	Claudia Patricia Cárdenas
3.6.	Almojábanas	Gilma Alba Martínez 874-1761
	Achiras	María Amparo Charry 244-6410
	Almojábanas	Ana María Gómez 520-6315
	Achiras	Yanira Ospina 570-8453
	Almojábanas finas	Gabriela Řamírez

4 Panes y Galletas

Panderos y colaciones	
Galletas de quinua	Olga Beatríz Cárdenas 632-0195
Pan pakuas	Laura Cely
Galletas	Ana Judith Hoyos
Galletas de avena	
Ponquecitos de soya	Myriam Pacheco
Pan sin gluten	Germán Sánchez
	Luz Amparo Charry
	Palitos de quinua

5 Postres, Tortas y Ponqués

5.1.	Mantecadas	María Rita Suárez	440-4865
5.2.	Mantecadas	Blanca Cecilia Álvarez	542-2820
5.3.	Torta de queso	Martha Elena González	433-6180

Productores de Bocados Tradicionales

	Esponjado de frutas Postre maravilla	Fabiola Čampo Rosa Inés Solano Hernándo Várgas María del Cármen Castro María Yolanda Arenas Luz Mireya Pinilla	. 223-2170 . 263-4668 . 231-3409 . 366-6765 . 289-5818 . 278-6257
5.12.	Torta de chocolate	Martha Lucía Corredor	. 634-0310
5.13.	Torta de piña	Elizabeth Zabála	. 333-3131
	Torta de piña		
5.15.	Ponqué de frutas	Gloria Piedad García	. 717-5200
5.16.	Bizcochuelos	Luís Hernán Lesmes	. 361-1557
5.17.	Ponquecitos de salvado	María del Rosario López	. 630-1517
5.18.	Hojaldres	Araceli Parada	. 717-0158
	Mantecadas		
5.20.	Postre de café	Jhon Anderson Garnica	
5.21.	Ponqué de frutas	Gloria Inés Castillo	. 3163429327
	Postre de Yogurt	Fernando Izquierdo Ramírez	. 911-9001
	Postre de Fruta	María Ana Lucinda Chicaguy	. 223-8215
	Postres v Tortas	María Elena Vasauez	. 660-1406
	Mantecada	María Elsa Chicaguy	. 223-1975
		0 /	

6. Conservas, mermeladas y otras golosinas

6.1.	Maní salado		
6.2.	Rellenos para obleas	William González	. 686-3578
6.3.	Arequipe de cidra	Martha Lucía Galeano	. 420-89 36
6.4.	Brevas en almíbar con arequipe	Martha Alicia Rojas	. 438-3472
6.5.	Brevas en almíbar	Libia Aleiandra Castañeda	. 606-0457
6.6.	Masaticos - Receta original	Cármen Amanda López	. 606-0457
6.7.	Bombones de chocolate	Elsa Esperanza Contento	. 277-0976
		Elizabeth López	. 270-8364
		Anvela Pachón	. 630-1517
6.8.		Ana María Mónica	. 626-2391
6.9.	Dulce de cocoa cubierto de chocolate	Libia Sofía Hernández	. 230-5127
6.10.	Almíbar	Clara Moya	. 566-3086
	Cocadas con panela y azúcar		
6.12.	Salsa agridulce de uchuvas	Olga Lucía González	. 292-7545
6.13.	Arequipe de ahuyama	Angela Janeth Arroyo	. 408-8809
6.14.	Memelada de borojó	Virgelina Chará	. 280-3203
6.15.	Dulce de mora	Ana Mercedes Rodríguez	. 520-2609
	Mermelada de uchuva con panela		
	Mermelada de uchuva		
6.18.	Dulce de mora	Carmenza Zabala	. 233-5977
6.19.	Dulce de coco	Ema Esperanza Acosta	. 292-5540
	Frutas con Chocolate		
	Turrón ajonjolí		
	Bocadillo de feijoa	Mónica Rey	. 404-0742
	Habas achocolatadas	Flor Angela Sierra	. 630-0458
	Merengues	Luz Nelly Chavarro	. 239-4935
	Esponjados	Fabiola Sánchez	. 272-7264
	Arroz de Leche		
	Dulce de Breva		
	Arequipe	María del Cármen Rojas	. 563-1902
	Arequipe	Claudia Molina	. 408-4731
	Panelitas		
	Soya tostada		
	Duraznos en conserva	Luz Miriam Quesada	. 3158928630
	Café	Guillermo Enrique Esquibel	. 572-7690
	Pulpa de aji	Mario René Escobar	. 262-2610

