
C/ La Bodega, 8 – 2º dcha.
14008 Córdoba
Tel:
Fax:

+34 957 48 81 66
+34 957 83 03 79

De Prado Portugal: De Prado España:

Tel:
Fax:

+351 284 924 407
+351 284 924 409

EN nº 260 - km 9 Baleizäo
7801 – 905 Beja

32
hechas con

()Trucos & Consejos

más

las

A O V E
e x q u i s i t a s

R E C E T A S

www.deprado.eu · info@deprado.eu

De Prado Portugal
Beja
EN nº 260 - km. 9 Baleizäo
Apartado-P.O. Box 389
7801 – 905 Beja
Tel:
Fax:

+351 284 924 407
+351 284 924 409

Sevilla
Tepesa · Ctra Madrid-Cádiz km. 547
Apartado-P.O. Box 1001
41080 Sevilla

De Prado España

Tel: +34 954 68 92 50
Fax: +34 954 68 07 40

Córdoba
C/ Alhaken II, nº8
14008 Córdoba

Tel:
Fax:

+34 957 48 81 66
+34 957 83 03 79

Descubre todas nuestras recetas en la web

Ingredientes

2 | De Prado Recetas |

Aperitivos y ensaladas

Primeros platos

Segundos platos

Postres y Repostería

Ensalada de cardo blanco

Ensalada de bacalao y naranja

Ensalada de perdiz en escabeche con verduritas

Boquerones en vinagre

Perlas de vinagre De Prado

El Dry Martini de James Bond

Salmorejo

Huevos rellenos

Gambas al ajillo al estilo tradicional

Ajoblanco de almendras

Verduras y brotes del tiempo salteados

Sopa de vigilia

Sopa de pimiento y tomate

Sopa de nochebuena

Habichuelas con perdiz

Habas con jamón

Revoltillo

Albóndigas de cuaresma

Manitas de cerdo

Bacalao con patatas a lo pobre

Carrillada de ibérico con crema de patatas y verduritas

Pollo en salsa al estilo brasileño

La tortilla de patatas

Migas de Alentejo

Cazuela de patatas con fideos y almejas

Carnerete

Croquetas de gallina

Bombones de chocolate negro

Magdalenas Isabel

¡Feliz cumpleaños princesa!

Pestiños

Remojón

06.

07.

09.

10.

12.

13.

15.

16.

18.

19.

20.

22.

23.

24.

26.

28.

29.

31.

32.

34.

35.

36.

38.

39.

40

41.

42.

44.

45.

47.

48.

49.

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

3 | De Prado Recetas |

// Aceite de oliva Virgen Extra ecológico

Aceite de oliva
Virgen Extra
cosecha De Prado
botella 250, 500 y 750 ml
lata 500 y 3000 ml

Aceite de oliva
Virgen Extra
cosecha temprana
botella 250 y 500 ml

saber más

saber más

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://deprado.eu/producto_aove.php?lang=ES_es
http://www.deprado.eu/producto_aove_eco.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

4 | De Prado Recetas |

// Aceite de oliva Virgen Extra producción integrada

Aceite de oliva
Virgen Extra
cosecha De Prado
botella 250, 500 y 750 ml
lata 1000 y 3000 ml

Aceite de oliva
Virgen Extra
selección de familia
botella 250 y 500 ml

saber más

saber más

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://www.deprado.eu/producto_aove_conv.php?lang=ES_es
http://www.deprado.eu/producto_aove_conv.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

5 | De Prado Recetas |

aperitivos y
ensaladas

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

06 | De Prado Recetas | Aperitivos y ensaladas

01.	Lavar y limpiar muy bien las pencas del cardo eliminando todas las

hebras duras y la piel que cubre la parte interior.

02.	Una vez limpias, partirlas en trozos grandes y colocar en un cuenco con

agua y el zumo de un limón para que no oscurezcan.

03.	Quitar la corteza al pan y dejar el migajón a remojo con agua.

04.	En el mortero o en la batidora, junto con la sal, poner el ajo, los

cominos y la ralladura de cáscara de naranja. Hacer un majado con

todo ello. Añadir el migajón y un poco de agua. Seguir batiendo hasta

conseguir una pasta fina y espesa.

05.	Incorporar el aceite de oliva virgen poco a poco mientras seguimos

mezclando. Finalmente ponerle unas gotas de vinagre.

06.	Escurrir el cardo, trocear en dados pequeños y colocar en una ensala-

dera. Verter sobre ellos el majado y añadir agua fresca.

07.	Esta ensalada se toma con cuchara y está buenísima.

Medio cardo de huerta

Un limón

Una naranja (sólo usaremos la
cáscara)

Un diente de ajo

Una pizca de cominos.

Una cucharadita de sal.

Dos rebanadas de pan.

Una cucharadita de vinagre de
vino

Una tacita de aceite de oliva
virgen extra

Un litro de agua fresca

Ensalada de cardo blanco

Pasos

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

Aceite de Oliva
Virgen Extra

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

07 | De Prado Recetas | Aperitivos y ensaladas

01.	Ase el lomo de bacalao a 180 grados durante 10 u 11 minutos aproxi-

madamente. Déjelo enfriar, saque las lascas manualmente y resérvelas.

02.	A continuación pele la cebolla y córtela en aros (8 gr. aprox).

03.	Haga lo mismo con la naranja y saque 4 gajos. Cueza el huevo y reserve

la yema.

04.	Deshuese las aceitunas.

05.	Para realizar la sopa de naranja mezcle todos los ingredientes y turbine.

06.	Disponga sobre un plato la sopa de naranja en el fondo. Justo en el cen-

tro de la sopa coloque las lascas de bacalao de forma irregular. Sobre

las lascas colocar los gajos de naranja formando abanico y, después, los

aros de cebolla. Distribuya las 6 medias aceitunas sobre la sopa. Espol-

voree la ensalada con la yema de huevo picada.

07.	Justo antes de servir, riegue con aceite de oliva.

Para la sopa de naranja

25 gr. zumo de naranja

25gr. aceite de oliva

1gr. chantana (espesante)

Para la ensalada

130gr. de lascas de bacalao (lomo
de bacalao a punto de sal, 130 ó
140 gramos aproximadamente)

1 cebolla morada

1 naranja

1 yema de huevo cocido

3 aceitunas verdes machacadas de
temporada

Aceite de Oliva Virgen Extra De Prado

Ensalada de
bacalao y naranja

Pasos

Autor/a de la Receta: Bodegas Campos
www.bodegascampos.com

Aceite de Oliva
Virgen Extra Ecológico

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

08 | De Prado Recetas | Aperitivos y ensaladas

De Prado
desde 1831

· nuestra historia ·

descúbrela

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://www.deprado.eu/desde_1831.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

09 | De Prado Recetas | Aperitivos y ensaladas

01.	 Limpie las perdices retirando los restos de plumas y los interiores.

02.	Corte las verduras a groso modo y rehogue a fuego lento en el aceite de oliva,

una vez rehogadas añada los aromáticos y el vino fino, deje cocer hasta reducir a

la mitad.

03.	Incorpore el vinagre de crianza y cubra de agua, ponga a punto de sal.

04.	Marque las perdices en una sartén antiadherente por todas sus caras y meta

dentro del escabeche, cuézalas a fuego lento durante una hora y media desde

que comienza a hervir, retire del fuego y deje enfriar dentro del escabeche.

05.	Una vez enfriadas sáquelas del líquido y deshuese reservando los muslos y las

pechugas.

06.	Cuele el escabeche y reserve para regar el plato.

07.	Las verduras por su parte, cuézalas por separado hasta que estén al dente. En-

fríelas rápidamente en agua con hielo para cortar la cocción y resérvelas.

08.	Para montar el plato saltee las verduras a fuego vivo con sal. Temple la perdiz y

el escabeche.

09.	En un plato llano coloque la perdiz regada con su escabeche y acompañe con

as verduras salteadas.

Para la perdiz
4 perdices, 1 cebolla, 1 puerro
1 zanahoria, 2 dientes de ajo

Aceite de oliva De Prado
Tomillo fresco, Romero fresco

Pimienta en grano
Vinagre de Jerez

Vino fino
Orégano seco

Sal (cantidad suficiente)
Para las verduritas
4 zanahorias baby

4 cebollitas francescas
2 judías verdes planos
4 espárragos verdes

Pasos

Autor/a de la Receta: Bodegas Campos
www.bodegascampos.com

Aceite de Oliva
Virgen Extra

Ensalada de perdiz en
escabeche con verduritas

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

10 | De Prado Recetas | Aperitivos y ensaladas

01.	 Limpiar el pescado eliminando la cabeza, espina central y cola de manera que

queden separados y limpios los dos lomos. Retirar también la pequeña espina

que los une en el dorso.

02.	Lavar cambiando el agua varias veces hasta que se desangren bien.

03.	Una vez llegados a este punto, y para asegurar el consumo saludable de este

rico aperitivo, es conveniente congelar el pescado durante tres días. Esta es un

sencilla precaución que elimina completamente el riesgo de padecer una anisa-

kis ya que las larvas del parásito del pescado pierden su capacidad de producir

la enfermedad. Pasado este tiempo procederemos a descongelar el pescado y

continuamos con la elaboración de la receta.

04.	Diluir bien la sal en el vinagre en un cuenco hondo que no sea metálico

05.	Poner los filetes de los boquerones en esa salmuera asegurándonos de que

queden bien cubiertos.

06.	Dejar macerando durante al menos cuatro horas.

07.	Escurrirlos bien del vinagre y bañar generosamente con aceite de oliva, mejor

si los cubre. Dejar pasar así unas cuantas horas: se suaviza la presencia del

vinagre y el aceite añade textura y sabor.

08.	Al servir, si gusta, añadir un picadillo de ajo y perejil.

Un kilo de boquerones.

Medio litro de vinagre de vino.

Dos cucharadas colmadas de
sal gorda.

Medio vaso de aceite de oliva
virgen extra.

Ajo

Perejil

Boquerones en vinagre

Pasos

Vinagres
De Prado

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

11 | De Prado Recetas | Aperitivos y ensaladas

Herencia
familiar
· nuestro legado ·

conócenos

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://www.deprado.eu/herencia_familiar.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

12 | De Prado Recetas | Aperitivos y ensaladas

01.	Vierta 1 litro de Aceite de oliva Virgen Extra De Prado en un recipiente.

02.	Déjelo en el congelador 30 minutos porque es muy importante que el

aceite esté muy frío para elaborar las perlas de vinagre.

03.	En una cazuela, lleve a ebullición los 150 ml de Vinagre Balsámico De

Prado y añada el sobre de agar-agar.

04.	Remueva la mezcla del vinagre y el agar-agar durante 3 minutos aproxi-

madamente.

05.	Compruebe que el aceite está muy frío y sáquelo del congelador.

06.	Introduzca la mezcla de vinagre y agar-agar en una jeringuilla grande y

vierta gota a gota en el aceite frío.

07.	Saque las perlas de vinagre con una espumadera, escúrralas bien e

introdúzcalas en otro recipiente con agua fría para limpiarlas del aceite.

08.	Sáquelas del agua y utilice las perlas de vinagre en sus recetas: ensala-

das, canapés, pescados…

1 litro de Aceite de Oliva Virgen Extra
De prado

1 sobre (2 gr) de agar-agar (el agar-
agar es una gelatina procedente

de las algas. Se puede comprar en
herboristerías).

150 ml de Vinagre Balsámico De
Prado

Perlas de vinagre De Prado

Pasos

Autor/a de la Receta: Carmen de Prado

Aceite de Oliva
Virgen Extra Aceite de Oliva

Virgen Extra

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

13 | De Prado Recetas | Aperitivos y ensaladas

01.	Enfríe muy bien las botellas y las copas.

02.	Sirva el hielo en la copa y añada una parte de ginebra.

03.	Con mucha suavidad para que no se mezcle todavía, sirva las 4 partes

de vermut.

04.	Añada las 2 aceitunas deshuesadas Select Cuisine by De Prado family y

remueva el cóctel con un palillo.

05.	Haga un twist con piel de limón sobre la copa de cóctel. ¡Y ya tiene su

Martini!

4 partes de vermut blanco seco

1 parte de ginebra

2 aceitunas deshuesadas

1 trozo de corteza de limón

Hielo al gusto

El Dry Martini de James Bond

Pasos

Autor/a de la Receta: Rafael de Prado

Aceitunas de mesa

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

14 | De Prado Recetas | Aperitivos y ensaladas

primeros
platos

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

15 | De Prado Recetas | Primeros platos

01.	Quitar la corteza al pan y poner la miga a remojo en agua durante unos

minutos (si el pan no está muy duro no será necesario).

02.	Mientras, pelar los tomates, eliminar las pepitas y el exceso de agua

apretándolos entre las manos.

03.	Pelar el ajo.

04.	Escurrir bien el agua al migajón prensándolo con las manos.

05.	Poner en una batidora el ajo, el tomate y el migajón. Es importante

eliminar el exceso de líquidos para conseguir la textura deseada.

06.	Batir la mezcla añadiendo el aceite poco a poco. Para conseguir con-

sistencia de crema espesa tan característica de este plato. Pudiera ser

necesario añadir más migajón y seguir triturando.

07.	Aliñar con sal y un poco de vinagre.

08.	Dejar en el frigorífico y al ir a servir añadir el huevo duro picado y el

jamón.

Cuatro tomates maduros.

Un diente de ajo.

Dos rebanadas gruesas de pan
del día anterior (mejor que sea

un tipo de pan con masa prieta y
corteza fina).

Una cucharada de vinagre de
vino.

Una cucharadita de sal.

Una tacita de aceite de oliva
virgen extra

Dos huevos duros.

Dos lonchas de jamón picado.

Salmorejo

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

16 | De Prado Recetas | Primeros platos

01.	En una cazuela honda cocer los huevos durante unos quince minutos.

Retirarles la cáscara y reservar hasta que se enfríen.

02.	Hacer una mayonesa usando en este caso, además de aceite de oliva,

el que trae la lata de atún.

03.	Partir los huevos por la mitad en sentido longitudinal y extraer a cada

huevo la yema con cuidado para que la clara cocina no pierda la forma.

04.	Poner todas las yemas cocidas menos una en un cuenco, incorporar la

lata de atún desmenuzada y escurrida y las alcaparras cortadas en ju-

liana. Salar la mezcla y desleír con un par de cucharadas de tomate frito

y una de mostaza. Rellenar con esta masa el hueco que han dejado las

yemas en las claras de huevo cocidas.

05.	Poner los huevos rellenos boca abajo en una fuente y cubrir con la

mayonesa.

06.	Presentar con la yema cocida rallada, perejil picado y algunas alcapa-

rras. Servir fríos.

Cuatro huevos.

Una lata de atún en aceite.

Dos cucharadas de tomate frito.

Una cucharadita de mostaza.

Dos cucharadas de alcaparras
en vinagre.

Para la mayonesa

Dos huevos.

Medio vaso de aceite de oliva
virgen extra.

Una cucharadita de vinagre de
vino o zumo de limón.

Una pizca de sal.

Huevos rellenos

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

17 | De Prado Recetas | Primeros platos

· Ver todos ·

01. Parte fácilmente tu
queso preferido con AOVE

La solución es muy sencilla: antes de cortar el queso, reparte con un papel de...

Seguir leyendo »

03.Futura mamá,
cuida tu piel con AOVE

Las propiedades que ofrece el AOVE durante el embarazo es un gran aliado...

Seguir leyendo »

.02Conserva tus utensilios
metálicos lejos del óxido

Para eliminar las manchas de óxido mezcla medio limón con sal gruesa y frótalo...

Seguir leyendo »

Trucos&Consejos

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://www.deprado.eu/listado_articulos.php?lang=ES_es&ct=7
http://www.deprado.eu/ficha_articulo.php?lang=ES_es&id=118
http://www.deprado.eu/ficha_articulo.php?lang=ES_es&id=111
http://www.deprado.eu/ficha_articulo.php?lang=ES_es&id=117

Descubre todas nuestras recetas en la web

Ingredientes

18 | De Prado Recetas | Primeros platos

01.	Caliente a fuego medio el aceite de oliva en una sartén.

02.	Saltee los dientes de ajo hasta que se doren (unos 2 minutos)

03.	Añada las gambas y la guindilla.

04.	Cocine durante 2 minutos. Voltee las gambas y saltee otros 2 minutos.

05.	Vierta el brandy y cocine otro minuto. Eche por encima el perejil, añada

sal a gusto y sirva.

¼ de taza de Aceite de Oliva

Virgen Extra Ecológico De Prado

6 dientes de ajo, pelados y

cortados en finas rodajas

20 gambas grandes (½ kg

aprox.), peladas y limpiadas

1 guindilla (si se prefiere, una de

las secas)

1 cucharadita de brandy

1 cucharadita de perejil picado

sal a gusto

Gambas al ajillo
al estilo tradicional

Pasos

Autor/a de la Receta: José Andrés
Reconocido en 2011 por la Fundación James Beard como “el Jefe de Cocina más destacado del año“, José Andrés
es actualmente uno de los cocineros españoles más conocidos entre los consumidores estadounidenses.

Aceite de Oliva
Virgen Extra Ecológico

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

19 | De Prado Recetas | Primeros platos

01.	Quitar la corteza al pan y humedecerlo con agua.

02.	Pelar el ajo

03.	Poner en la batidora el ajo, la miga de pan, y las almendras.

04.	Triturar unos minutos hasta hacer una pasta densa. Si necesitamos des-

leír un poco, añadimos agua.

05.	Incorporar el aceite a hilo y la sal. Seguir batiendo hasta conseguir una

pasta fina de la consistencia de una mayonesa.

06.	Poner la pasta en una sopera y añadir el agua fría. Aliñar con unas gotas

de vinagre y rectificar el punto de sal si es necesario.

07.	Pelar las uvas y eliminar las pepitas. (podemos sustituirlas por pasas de

corinto que habremos tenido en agua templada unos minutos o manza-

na troceada).

08.	Servir muy frío acompañado de las uvas partidas a la mitad y aromatiza-

do con una hojita de hierbabuena.

Un diente de ajo.

Seis cucharadas de almen-
dras crudas peladas.

Una rebanada de pan asen-
tado.

Seis cucharadas de Aceite de
Oliva Virgen Extra.

Una pizca de sal.

Una cucharada de vinagre.

Un racimo de uvas o una
manzana.

Un litro de agua fresca.

Ajoblanco de almendras

Pasos

Aceite de Oliva
Virgen Extra Ecológico
Para niños sanos y felices

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

20 | De Prado Recetas | Primeros platos

01.	Lave y corte cada una de las hortalizas en diversos tamaños.

02.	La alcachofa es la única verdura que necesita un hervor previo.

03.	Freír todas las verduras al mismo tiempo en un wok con poco

aceite y removiendo constantemente; sazonar y currir.

04.	Corte el hinojo y fríalo. Reduzca con agua hasta que el hinojo haya

disminuido la mitad de su tamaño y sazone.

05.	Ponga las verduras en un molde redondo, añadiendo las microve-

getales y el caldo.

06.	Para finalizar, aliñe con el Aceite de Oliva Virgen Extra Ecológico

De Prado.

Aceite de Oliva Virgen Extra Ecológico
De Prado

150 g de zanahorias

150 g de puntas de espárragos

150 g de calabacín

150 g de judías verdes

150 g de guisantes, 150 g de alcachofas

150 g de mini calabaza

150 g de mini mazorcas de maíz

1 bulbo de hinojo

Microvegetales, Goa Cress, Basil Cress

Affil Cress, Rocket Cress

1 l. de agua, sal y pimienta

Verduras y brotes
del tiempo salteados

Pasos

Autor/a de la Receta: Joaquín Felipe
Llegó a ser Jefe de Cocina del Hotel Villa Real y poco después del Hotel Urban de Madrid,
donde continúa siendo la fuerza creativa del renombrado restaurante Europa Decó.

Aceite de Oliva
Virgen Extra Ecológico

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

21 | De Prado Recetas | Primeros platos

04.Desmaquíllate con
AOVE e hidrata tu piel

Si estás cansada de los rituales de belleza y de carísimos productos para el...

Seguir leyendo »

06.Protege el suelo
de madera con AOVE

Si el suelo de madera pierde brillo y belleza dedícale un poquito de tiempo...

Seguir leyendo »

.05Descansa tus
piernas con AOVE

Comienza el buen tiempo y pronto exponemos nuestra piel al sol, el aire y el agua...

Seguir leyendo »

· Ver todos ·

Trucos&Consejos

http://www.deprado.eu/ficha_articulo.php?lang=ES_es&id=114
http://www.deprado.eu/listado_articulos.php?lang=ES_es&ct=7
http://www.deprado.eu/ficha_articulo.php?lang=ES_es&id=112
http://ww.deprado.eu/ficha_articulo.php?lang=ES_es&id=115

Descubre todas nuestras recetas en la web

Ingredientes

22 | De Prado Recetas | Primeros platos

01.	Preparar un caldo de pescado con la cabeza y las raspas de una pes-

cada o rape.

02.	Pelar el ajo y la cebolla (esta última partida en rodajas muy finas) y

marcarlos en el aceite. Una vez esté todo bien pochado se le añade el

caldo de pescado. Sazonar con pimienta y clavo molidos.

03.	En hirviendo unos diez minutos se aparta del fuego, se baten los hue-

vos y se añaden a la cazuela en forma de hilos hasta cuajar en el caldo.

04.	Aparte se tuestan las rebanadas de pan y se ponen en la sopera.

Finalmente se vierte el contenido de la cazuela sobre el pan y se sirve

bien caliente.

Cuatro cucharadas de aceite de oliva
virgen extra.

Un diente de ajo.

Una cebolla grande.

Un litro de caldo de pescado.

Dos granos de pimienta y un clavo.

Dos huevos.

Cuatro rebanadas de pan.

Sopa de vigilia

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

23 | De Prado Recetas | Primeros platos

01.	 Lavar los tomates y los pimientos, pelar los ajos y la cebolleta.

02.	Trocear los tomates quitándoles la parte central más dura. Trocear también el pimiento, la

cebolleta y el ajo.

03.	Poner el aceite a calentar en una cazuela e incorporar el pimiento junto con el ajo y la

cebolleta. Marear unos minutos.

04.	Incorporar a la sartén los tomates y la hoja de laurel. Cocer a fuego lento unos diez

minutos.

05.	Pasar por el pasapurés y volver a poner en la cazuela.

06.	Añadir el agua y la sal dejando hervir unos diez o quince minutos más.

07.	Aparte cortar una rebanada de pan en trozos pequeños y en una sartén con aceite

caliente freírlos. Escurrir y reservar.

08.	Justo antes de servir se añaden los cuscurrones de pan frito.

09.	Si queremos presentar el plato con algo más de color hacer un puré de patatas ligero y

decorar a nuestro gusto. También podemos aromatizar con unas hojas de hierbabuena,

menta o albahaca.

10.	Servir caliente o fría.

Una rebanada de pan del día
anterior.

Un diente de ajo.

Una cebolleta.

Cuatro tomates maduros.

Dos pimientos verdes pequeños.

Cuatro cucharadas de aceite de
oliva virgen extra.

Medio litro de agua.

Sal

Una hoja de laurel

Puré de patatas. (opcional).

Sopa de pimiento y tomate

Pasos

Aceite de Oliva
Virgen Extra Ecológico

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

24 | De Prado Recetas | Primeros platos

01.	 Preparar un caldo con un litro y medio de agua, un trozo de gallina, un carapa-

cho de pollo, un hueso blanco y otro de jamón. Añadir también una zanahoria

troceada, una cebolla, un puerro y una rama de perejil. Dejar hervir a fuego

lento durante una hora retirando la espuma y la grasa que vaya soltando. Colar y

reservar.

02.	Poner a hervir un huevo durante unos doce minutos.

03.	Pelar la patata y trocearla en dados pequeños. Cubrir con agua para que no se

oscurezca.

04.	Picar el jamón, los huevos duros y algo de carne de la gallina del caldo. Reservar.

05.	Quitar la corteza a la rebanada de pan y cortarla en dados pequeños.

06.	Justo antes de servir poner aceite a calentar y freír las patatas. Tras ello y en el

mismo aceite hacer lo mismo con los trocitos de pan.

07.	Colocar en la sopera toda la guarnición: huevo, jamón, gallina, patatas fritas y

cuscurrones. Verter el caldo muy caliente y servir inmediatamente.

Para el caldo

Media Gallina

Un carapacho de pollo

Un hueso de jamón

Un hueso blanco, Dos zanahorias

Un puerro, Una cebolla

Una ramita de perejil

Para la guarnición

Una rebanada de pan del día
anterior

Dos huevos, Una patata

Una loncha gruesa de jamón
serrano

Un vaso de aceite de oliva virgen
extra para freír

Sopa de nochebuena

Pasos

Aceite de Oliva
Virgen Extra Ecológico

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Ingredientes

08.Limpia las manchas
de pintura con AOVE

Si después de pintar una habitación de la casa todavía tienes motitas de pintura...

Seguir leyendo »

.07Mantén tus prendas de
piel con AOVE

Puedes utilizar AOVE para reparar las grietas de los artículos de piel seca que...

Seguir leyendo »

· Ver todos ·

Trucos&Consejos

http://www.deprado.eu/ficha_articulo.php?lang=ES_es&id=109
http://www.deprado.eu/ficha_articulo.php?lang=ES_es&id=108
http://www.deprado.eu/listado_articulos.php?lang=ES_es&ct=7

Descubre todas nuestras recetas en la web

Ingredientes

26 | De Prado Recetas | Primeros platos

01.	Dejar las alubias en remojo toda la noche (unas diez horas).

02.	Pasado este tiempo, escurrirlas y ponerlas en la olla cubriéndolas con agua fría.

03.	Dejar hervir unos minutos. Esta agua del primer hervor se desecha completa-

mente y se añade de nuevo agua fría hasta que las cubra.

04.	Poner de nuevo la olla al fuego y añadir los aliños (pimiento, tomate, laurel,

cebolla, aceite y sal) junto con una patata pelada y cortarla a cascos grandes.

05.	Cuando todo esté hirviendo, añadir medio vaso de agua fría para cortar el

hervor y que luego siga haciéndose a fuego lento.

06.	A parte, salar la perdiz y pasarla por una sartén con un poco de aceite hasta

que quede dorada por todos los lados (sino es tiempo de perdices podemos

sustituirlas por dos codornices de granja).

07.	Incorporar la perdiz a la olla y seguir cociendo todo junto hasta las alubias

estén tiernas. Si las hacemos en lolla a presión seguir las indicaciones del

modelo y, una vez pasado el tiempo recomendad, destapar y cocer a fuego lento

unos cinco minutos más.

08.	Sacar la cebolla, el pimiento y el tomate. Deshuesar la perdiz y añadir al potaje.

09.	Es mejor servir habiendo reposado algunas horas.

Medio kilo de alubias.

Una perdiz (o dos codornices).

Un litro de agua.

Cuatro cucharadas de aceite de oliva
virgen extra.

Un pimiento.

Dos tomates.

Una cebolla.

Una hoja de laurel.

Una patata.

Sal.

Habichuelas con perdiz

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

27 | De Prado Recetas | Primeros platos

Garantía
De Prado
· nuestro compromiso ·

infórmate

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://www.deprado.eu/garantia.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

28 | De Prado Recetas | Primeros platos

01.	Desgranar las habas que deben ser pequeñas (solo usaremos los

granos).

02.	Pelar y picar en juliana las cebolletas.

03.	Poner aceite a calentar en una sartén y a fuego lento freír las habas

junto con las cebolletas.

04.	Conviene cubrir la sartén con una tapadera que tenga ranuras o en

cualquier caso dejar una abertura para que salga el vapor.

05.	Dar vueltas de vez en cuando.

06.	Picar en tacos pequeños el jamón e incorporar la final dándole una

última vuelta junto al resto de ingredientes.

07.	Rectificar de sal si es necesario.

08.	Cuajar un huevo por comensal en la propia sartçen con un poco de sal

encima de cada yema.

 Dos kilos de habas tiernas.

Dos cebolletas.

Una loncha gruesa de jamón serrano.

Una tacita de aceite de oliva virgen
extra.

Cuatro huevos.

Habas con jamón

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

29 | De Prado Recetas | Primeros platos

01.	 Limpiar bien la sesada con agua poniéndola primero bajo el grifo suave y sumergién-

dola luego en agua con una cucharada de vinagre durante unos diez minutos. Escurrir y

eliminar con cuidado todos los finos capilares que podamos.

02.	Hervir la sesada a fuego medio-bajo en agua salada durante diez minutos. Escurrir y

reservar.

03.	Lavar los espárragos y trocearlos desechando la parte dura. Hervirlos al vapor durante

unos cuatro minutos (si son espárragos trigueros tiernos esto no será necesario).

04.	Lavar la coliflor y partirla en pequeños ramilletes. Cocerla unos minutos en agua salda.

Debe quedar poco hecha.

05.	Desenvainar las habas y aunque usaremos solo los granos.

06.	Pelar y picar la cebolleta y los ajos.

07.	Poner el aceite a calentar en sartén y hacer un sofrito con la cebolleta y los ajos. Segui-

damente poner las habas y los espárragos. Añadir una pizca de sal, mejor poca ya que

luego lleva jamón que ya tiene su sal. Dejar hacer durante unos minutos hasta que las

verduras estén tiernas.

08.	Añadir el jamón y dar unas vueltas. Incorporar los trozos de coliflor cocida y la sesada

troceada.

09.	Batir los huevos con una pizca de sal y añadir a la sartén dando unas vueltas, lo justo

para que cuaje el huevo per quede jugoso.

Una sesada de cordero o media de
cerdo.

Un kilo de habas tiernas pesadas con
las vainas.

Una cebolleta.

Un manojo de espárragos. Un trozo
de coliflor.

Una loncha gruesa de jamón serrano.

Cuatro cucharadas de aceite de oliva
virgen extra.

Sal.

Cuatro huevos.

Revoltillo

Pasos

Aceite de Oliva
Virgen Extra Ecológico

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

30 | De Prado Recetas | Primeros platos

segundos
platos

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

31 | De Prado Recetas | Segundos platos

01.	 Poner el bacalao desmigado a remojo la noche anterior.

02.	Escurrir y secar el bacalao. Desmenuzarlo bien y eliminar todo resto de espinas o piel que

pueda quedar.

03.	Poner las migas de bacalao en un cuenco y añadir ajo y perejil muy picados. En el morte-

ro moler unas hebras de azafrán y añadirlas a la masa.

04.	Poner a remojo la miga de pan con leche.

05.	Batir un huevo y mezclar con la miga de pan muy escurrida. Chafar con un tenedor hasta

que se haga una pasta homogénea. Añadir al bacalao.

06.	La textura debe ser bastante espesa, lo suficiente como para poder hacer las albóndigas

con las manos. Si no lo fuera se puede añadir un poco de pan rallado.

07.	Coger porciones con una cuchara y hacer las albóndigas con las manos. Para facilitar la

tarea podemos tener cerca un limón partido a la mitad y nos vamos pasando la pulpa por

las palmas de las manos antes de hacer cada albóndiga.

08.	Enharinar las albóndigas y freír en abundante aceite caliente. Escurrir y reservar.

09.	Dejar en la sartén un poco del aceite de haber frito las albóndigas y hacer un sofrito

con cebolleta muy picada. Cuando esté transparente marcar una cucharadita de harina.

Añadir el vino y una ramita de hierbabuena. Dejar hervir unos minutos hasta que espese.

10.	Servir las albóndigas fritas con la salsa bien caliente.

Medio kilo de bacalao desmigado.

Un diente de ajo.

Perejil.

Dos huevos.

Dos rebanadas gruesas de pan.

Medio vaso de leche.

Un limón.

Medio vaso de aceite de oliva virgen
extra para freír.

Harina.

Hierbabuena.

Albóndigas de cuaresma

Pasos

Aceite de Oliva
Virgen Extra Ecológico

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

32 | De Prado Recetas | Segundos platos

01.	Limpiar las manitas de cerdo bajo el chorro del agua quitándoles las

posibles impurezas que pudieran tener.

02.	En una cacerola se ponen a hervir las manitas junto con media cebolla,

el laurel y 3-4 dientes de ajo enteros con poca agua durante 1 hora

aproximadamente. Cuando estén tiernas, se apartan a un plato y se

reservan.

03.	Freír con aceite de oliva extra virgen De Prado en una cazuela de barro

el resto de la cebolla bien picadita y un poco de cilantro. Cuando esté la

cebolla transparente agregar las manitas y sofreírlas hasta que queden

doradas. Añadir entonces agua de su cocción (un poco, sin que lleguen

a cubrirlas).

04.	Batir los huevos con el vinagre e incorporar al guiso. Salpimentar y darle

un último hervor para que se entremezclen los sabores, aproximadamen-

te 5 minutos más.

05.	Servir caliente.

8 manitas de cerdo

2 huevos

2 cebollas medianas

1/2 cabeza de ajos

1 chorrito de vinagre

2 hojas de laurel

Cilantro

Sal y pimienta negra molida

Manitas de cerdo

Pasos

Autor/a de la Receta: Bodegas Campos
www.bodegascampos.com

Aceite de Oliva
Virgen Extra

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

33 | De Prado Recetas | Segundos platos

Internacionalización

· nuestro presente ·

distribución

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://www.deprado.eu/formulario_profesionales.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

34 | De Prado Recetas | Segundos platos

01.	 Desalar el bacalao retirando bajo el grifo el exceso de sal y poniéndolo cubierto con

abundante agua fría en el frigorífico. Dejar desalando durante 48 horas cambiando el

agua cada ocho horas. Si los lomos son muy gruesos conviene dejarlos hasta 24 horas

más.

02.	Pelar, lavar y partir las patatas en rodajas algo gruesas.

03.	Pelar la cebolla y trocearla en aros.

04.	Lavar los pimientos y trocearlos en tiras.

05.	Poner aceite a calentar en un perol y freír las patatas a fuego medio añadiéndoles los

aros de cebolla y el pimiento en tiras.

06.	Cuando las patatas estén tiernas retirar el exceso de aceite y dejar en el perol.

07.	Poner agua a hervir y cocer al vapor los lomos de bacalao convenientemente desalados.

En la olla a presión y según el grosor pueden tardar unos tres minutos.

08.	Sacar los lomos y colocarlos sobre las patatas.

09.	Aparte, en una sartén con un poco de aceite, freír unos ajos partidos a láminas. Antes de

que se doren del todo retirar la sartén y, ya con el aceite templado, añadir una cucharadi-

ta de pimentón. Volcar este aceite sobre los lomos de bacalao moviendo los sabores.

10.	Servir inmediatamente.

Cuatro lomos de bacalao.

Cuatro patatas medianas.

Una cebolla.

Tres pimientos verdes pequeños.

Medio vaso de aceite de oliva
virgen extra.

Dos dientes de ajo.

Una cucharadita de pimentón..

Bacalao con patatas
a lo pobre

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

35 | De Prado Recetas | Segundos platos

01.	 Guiso de carrillada: pique las verduras y rehóguelas. Marque la carrilla-

da, riegue con los vinos y el jugo de carne y deje hervir hasta que esté la

carne tierna.

02.	Cremoso de patatas: Ponga a hervir las patatas sin piel y sazonadas

hasta que estén blandas. Escurra el agua y emulsione con el aceite.

03.	Verduritas: Cuézalas en agua hasta que estén tiernas, márquelas en

sartén.

04.	Disponga las tres unidades de carrillada sobre un plato trinchero, guar-

necer con el puré de patatas y decore con las verduritas.

Guiso de carrillada

200 gr. de carrillada ibérica

1 ajo, 1 cebolla, 1 puerro y 1
zanahoria

150 gr. de vino tinto

150 gr. de fino (Montilla-Moriles)

100 gr. de jugo de carne

Sal y aceite de oliva De Prado

Puré de patatas

4 patatas

Agua, sal y aceite de oliva De
Prado

Verduritas

1 zanahoria baby, 2 puerros

Carrillada de ibérico con
crema de patatas y verduritas

Pasos

Autor/a de la Receta: Bodegas Campos
www.bodegascampos.com

Aceite de Oliva
Virgen Extra

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

36 | De Prado Recetas | Segundos platos

01.	Corte el pollo, separando los muslos, las alas, las pechugas y el cuello del

resto.

02.	Condimente con el jugo de limón, el ajo y las hierbas.

03.	Deje marinar durante 2 horas.

04.	Saltee con aceite de oliva De Prado todas las partes del pollo, reservan-

do el hígado y el corazón.

05.	Añada el caldo de pollo en la olla y cocine hasta que la carne esté tierna.

06.	Termine con el hígado, el corazón, la sangre del pollo y perejil, deje

cocer unos minutos más. El plato está listo para ser servido.

1 pollo entero con sangre

El jugo de 1 limón

4 dientes de ajo

1 cebolla picada

200 ml de caldo de pollo

1 ramita de romero

1 ramita de tomillo

Aceite de oliva Virgen Extra
De Prado, al gusto

Pollo en salsa al
estilo brasileño

Pasos

Autor/a de la Receta: Frederico Trindade & Felipe Rameh
Rua Alvarenga Peixoto, 388 - Lourdes - Belo Horizonte - MG / Brasil / Tel.: 31 2512.4479

Aceite de Oliva
Virgen Extra Ecológico

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

37 | De Prado Recetas | Segundos platos

Gestión de
empresa familiar

· nuestro compromiso ·

descúbrenos

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://www.deprado.eu/listado_articulos.php?lang=ES_es&ct=4

Descubre todas nuestras recetas en la web

Ingredientes

38 | De Prado Recetas | Segundos platos

01.	 Ponemos a calentar abundante aceite de oliva extra virgen De Prado en la sartén.

02.	Pelamos y lavamos las patatas, las cortamos en trocitos bien finos e iguales, y le añadimos sal

gorda.

03.	Cortamos la cebolla también en trozos pequeños.

04.	Pondremos las patatas en la sartén cuando el aceite esté bien caliente (nunca debe humear)

05.	Cuando estén las patatas casi fritas, se añade la cebolla a la sartén.

06.	Cuando las patatas estén bien doraditas, sacamos todo y escurrimos en un papel de cocina o

colador.

07.	Batimos bien los huevos, con una pizca de sal, añadimos las patatas y cebolla ya fritas, y

mezclamos bien.

08.	Retiramos el aceite sobrante de la sartén (se puede reutilizar una segunda vez) y la volvemos

a poner al fuego (normalmente sólo con la fina capita de aceite que ha quedado en la sartén

suele ser suficiente). Cuando la sartén este bien caliente echamos la mezcla de huevo, patatas

y cebolla.

09.	En el momento que vemos que ya está hecha o cuajada, por debajo, le daremos la vuelta con

un plato plano o una tapadera. ¡Cuidado no vaya a acabar la tortilla de patatas en el suelo!

4 huevos

1/2 Kg. de patatas

Aceite de oliva

Extra virgen De Prado

Media cebolla

Sal

La tortilla de patatas

Pasos

Autor/a de la Receta: Carmen de Prado

Aceite de Oliva
Virgen Extra

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

39 | De Prado Recetas | Segundos platos

01.	 Corte las costillas y la carne en trozos similares, y déjelos macerar con el

ajo machacado y la pimienta molida de un día para otro.

02.	Corte el tocino en trozos pequeños.

03.	Sofría las carnes y el tocino en una cazuela al fuego (ideal sería una

cacerola de barro vidrado), añada una pizca de agua para que las carnes

no se quemen.

04.	Retire la carne conforme se va dorando. Pase por un tamiz la grasa so-

brante de la fritura de la carne.

05.	Corte el pan en rebanadas. Coloque el pan en un plato y rocíe con un

poco de agua hirviendo para después darle golpes con una cuchara de

madera, aplastándolo.

06.	Sazone al gusto moviendo las migas. Las migas han de estar bien húme-

das pero llegar a estar encharcadas.

07.	Vierta las migas en una cazuela de barro al fuego.

08.	Cuando las migas tengan la forma de una corteza dorada y fina, vuélque-

las en una bandeja, úntelas con la grasa tamizada que teníamos reservada

y adorne con la carne.

500 g de costilla de cerdo ibérico

250 g de lomo de cerdo ibérico

150 grs de tocino

800 grs de pan hecho en casa
(duro)

3 dientes de ajo

3 cucharadas de pimienta molida

Sal

Migas de Alentejo

Pasos

Autor/a de la Receta: Sra. Custodia

Aceite de Oliva
Virgen Extra

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

40 | De Prado Recetas | Segundos platos

01.	 Preparar un caldo de pescado dejando hervir en un litro de agua algunas espinas de

merluza o de rape, un puerro y una zanahoria. También podemos hacerlo sólo con las

verduras.

02.	Lavar bien las almejas hasta comprobar que no sueltan arena.

03.	Mondar las patatas y partirlas a cascos. Reservarlas en agua.

04.	Pelar y picar el tomate, el ajo y la cebolla. Lavar y trocear el pimiento.

05.	En una cacerola poner a calentar el aceite. Hacer un sofrito con el pimiento, el ajo, la

cebolla y, cuando esta haya cambiado de color, el tomate.

06.	Majar el azafrán con la sal y volcar sobre el sofrito.

07.	Escurrir las patatas y añadir a la cazuela dándole unas vueltas con cuchara de madera

para que tomen sabor y color del sofrito.

08.	Colar el caldo caliente sobre las patatas y dejar hervir a fuego lento unos doce minutos.

Cuando estén tiernas, pero cuidando de que no se deshagan, incorporar los fideos y las

almejas. Cubrir con la tapadera y dejar hervir unos minutos más a fuego lento hasta que

se abran todas las almejas. Si vemos que hay demasiadas conchas podemos extraer el

“bichito” y retirar unas cuantas cáscaras.

09.	Es importante poner los fideos y las almejas el tiempo justo antes de servir pues en caso

contrario, se pasan los fideos y se resecan las almejas.

Un cuarto de kilo de almejas.

Un kilo de patatas.

100 gramos de fideos.

Un tomate.

Un pimiento verde.

Una cebolla.

Un diente de ajo.

Unas hebras de azafrán.

Sal.

Cuatro cucharadas de aceite de
oliva virgen extra.

Medio litro de agua o, mejor,
caldo de pescado.

Cazuela de patatas
con fideos y almejas

Pasos

Aceite de Oliva
Virgen Extra Ecológico

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

41 | De Prado Recetas | Segundos platos

01.	 Se mondan las patatas y se cortan a rodajas no demasiado finas.

02.	Se pone aceite a calentar como para freír la cantidad de patatas que vayamos a hacer y

se fríe el pan a rebanadas gorditas. Cuando estén tostadas se escurre bien y se colocan

en el mortero o en el vaso de la batidora añadiéndoles algo de caldo o agua para que se

vayan empapando.

03.	Se salan las patatas y se fríen en abundante aceite (el que sobre se cuela y reserva para

otra vez). Las rodajas de patata deben quedar tiernas por dentro pero crujientes por

fuera, para ello el aceite ha de estar caliente pero que no llegue a humear.

04.	Se escurren bien las patatas fritas y se reservan en una cacerola.

05.	En la misma sartén, pero dejando poco aceite, se hace un sofrito con las verduras

picadas: primero pimiento, cebolla y ajos; luego, el tomate y la hoja de laurel. Cuando

está todo bien mareado se pone el pimentón, se le da sólo una vuelta con la cuchara de

madera y se aparta.

06.	Se pone todo el sofrito (incluso la hoja de laurel) en la batidora junto al pan frito que allí

reservamos y se tritura unos minutos con un poco de agua o caldo del cocido para hacer

la salsa. Se pasa esta salsa por el chino a la cacerola sobre las patatas ya fritas.

07.	Todo junto se pone a cocer unos minutos a fuego lento, con movimientos de cacerola

para que no se pegue la salsa ni se partan las patatas.

Un kilo de patatas.

Dos rebanadas de pan del día
anterior.

Tres dientes de ajo.

Un pimiento.

Un tomate.

Media cebolla.

Sal.

Dos hojas de laurel.

Una cucharadita de pimentón.

Medio litro de aceite de oliva virgen
extra para freír las patatas.

Carnerete

Pasos

Aceite de Oliva
Virgen Extra Ecológico

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

42 | De Prado Recetas | Segundos platos

01.	 Cocer la pechuga de una gallina en agua con sal durante sólo cinco minutos.

02.	Cocer también, pero aparte, la sesada en agua con sal (este ingrediente es prescindible si
por gustos así lo preferimos).

03.	Picar la gallina y añadir la sesada mezclando todo con una cuchara de madera y desha-
ciendo la sesada.

04.	Poner el aceite a calentar y freír la cebolla muy picada. Cuando esté transparente poner la
harina y remover unos minutos. Añadir el caldo del cocido o la leche moviendo continua-
mente con las varillas para que no salgan grumos.

05.	Añadir la gallina picada con la sesada y dar unas cuantas vueltas más durante unos
minutos hasta que la masa quede bien ligada. Para comprobar la consistencia, poner una
cucharada en un plato y mover para enfriar rápidamente. Debe quedar bastante espesa.

06.	Sazonar con sal, clavos molidos, pimienta y una pizca de canela.

07.	Verter la masa sobre una fuente y dejar que se enfríe completamente durante varias horas.

08.	Una vez fría y espesa la masa, coger porciones con una cuchara y emborrizar con pan
rallado. Dar forma con las manos o ayudados con dos cucharas.

09.	Pasar por huevo batido y finalmente por pan rallado. De esta forma quedan listas para freír.

10.	Poner el aceite en una sartén honda y calentar bien pero sin que llegue a humear. Freír las
croquetas hasta que queden con un bonito color tostado.

11.	 Servir acompañadas de lechuga o tomate

12.	También están muy buenas frías (si es que sobran)

Una loncha de jamón serrano.

Una pechuga de gallina.

Media sesada de cerdo o una de
cordero (opcional).

Media cebolla grande o una pequeña.

Aceite de oliva virgen extra. Ocho
cucharadas para la masa y un vaso

para freir.

Seis cucharadas colmadas de harina.

Sal.

Clavo, pimienta y canela.

Un litro de leche o de caldo de cocido.

Dos huevos.

Pan rallado.

Croquetas de gallina

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

43 | De Prado Recetas | Segundos platos

postres y
repostería

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

44 | De Prado Recetas | Postres y repostería

01.	Reservamos una pequeña cantidad de chocolate negro y el resto lo

colocamos en un recipiente para ponerlo al baño María. No echen

mucha agua entre el recipiente y la olla para que no salpique al choco-

late. Cuando esté fundido añadimos el resto del chocolate que habíamos

reservado.

02.	Rellenamos con este chocolate muy bien unos moldes de silicona en

forma de corazón.

03.	Introducimos el molde una hora en el frigorífico.

04.	Ahora derretimos el chocolate con leche, y añadimos el Aceite de oliva Vir-

gen Extra De Prado Ecológico. Introducimos la mezcla en la nevera para

que se enfríe, pero estaremos pendientes para que no se solidifique.

05.	Después rellenamos el hueco que queda en los moldes con la nueva

mezcla de chocolate con leche y aceite.

06.	Introducimos los moldes al menos 2 horas en el frigorífico.

07.	Y… ¡Feliz Día de San Valentín!

200 gr de chocolate negro ecológico

150 gr de chocolate con leche
ecológico

70 gr de Aceite de Oliva Virgen Extra
Cosecha De Prado Biológico

Bombones de
chocolate negro

Pasos

Autor/a de la Receta: Carmen de Prado

Aceite de Oliva Virgen
Extra Ecológico

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

45 | De Prado Recetas | Postres y repostería

01.	 Separar las claras de las yemas, añadir una pizca de sal y batir las claras hasta el

punto de nieve.

02.	En el lebrillo donde vayamos a hacer la masa, mezclar las yemas con el azúcar y

el aceite. Batir unos minutos y añadir la leche. Incorporar la harina poniéndola de

manera suelta, en varias veces. Nos podemos ayudar con un colador grande. Añadir

la ralladura de limón, la pizca de canela y las claras montadas, mezclar bien con

grandes movimientos circulares. Finalmente poner los polvos de gaseosa y mezclar.

03.	Dejar reposar al menos durante una hora en sitio fresco.

04.	Precalentar el horno durante diez minutos a 220º.

05.	Mientras, llenar los cubiletes de papel sin llegar hasta el borde, dejando medio

centímetro libre de masa.

06.	Para que al hornear la masa suba más, se pueden introducir los moldes de papel

en otros metálicos o de papel de aluminio, de los que se utilizan para hacer flanes.

07.	Espolvorear cada magdalena con media cucharadita de azúcar y colocarlas en la

bandeja del horno.

08.	Hornear poniendo la bandeja a una altura media-baja y reducir la temperatura a

180º. Suelen tardar unos veinte minutos (depende de cada horno) y es importante

no abrir el horno en este tiempo. Cuando estén doradas se sacan y se ponen a

enfriar sobre una rejilla.

Para dos docenas y media de
magdalenas:

Cuatro huevos medianos.

Dos vasos de harina.

Un vaso de azúcar.

Un vaso de leche.

Un vaso de aceite de oliva virgen
extra.

Dos sobres de polvos de gaseosa o un
sobre de levadura para postres.

Ralladura de un limón.

Media cucharadita de sal.

Una pizca de canela.

Magdalenas Isabel

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

46 | De Prado Recetas | Postres y repostería

· nuestra filosofía ·

conócenos

amor por
la naturaleza

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es
http://www.deprado.eu/listado_articulos.php?lang=ES_es&ct=6

Descubre todas nuestras recetas en la web

Ingredientes

47 | De Prado Recetas | Postres y repostería

01.	Encendemos con antelación el horno a 220ºC mientras preparamos la

masa del bizcocho.

02.	En un bol batimos muy bien los huevos con la leche, el azúcar, el aceite y

la ralladura.

03.	Aparte mezclamos la harina con la levadura, y a continuación la añadi-

mos al bol con el resto de la mezcla. Volvemos a batir bien.

04.	Pintamos ligeramente el interior de un molde para horno con aceite de

oliva y lo cubrimos con una pizca de harina por todos lados – con esto

evitamos que el bizcocho se pegue al molde.

05.	Volcamos la masa del bizcocho en el molde, y lo introducimos en el

horno caliente durante aproximadamente 40 minutos.

Observaciones: A veces cortamos también trozos pelados de manzana golden y los introducimos en la

masa una vez la hemos volcado en el molde, antes de hornear.

Para comprobar si el bizcocho está terminado, introducimos una aguja de punto o un pincho, si sale

limpio ya está listo, si no está crudo y debe seguir en el horno unos minutos más.

3 huevos

1 vaso de leche

2 vasos de azúcar

3 vasos de harina

1 vaso de Aceite de oliva Virgen

extra Ecológico De Prado

1 cucharadita de levadura en

polvo

La ralladura de un limón

¡Feliz cumpleaños princesa!

Pasos

Autor/a de la Receta: José Luis de Prado

Aceite de Oliva
Virgen Extra

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

48 | De Prado Recetas | Postres y repostería

01.	 Calentamos en una sartén un vasito de aceite, echamos el ajonjolí y el anís

en grano, removemos y retiramos del fuego. Una vez frío le añadimos el

resto del aceite.

02.	Volcamos la harina en un bol junto con el clavo, la sal, la levadura, las

ralladuras de limón y naranja, el vino, y el aceite frito con el anís y ajonjolí.

Mezclamos muy bien.

03.	Amasamos con paciencia la masa, hasta que no se pegue a los dedos.

Sacamos la masa del bol y nos untamos las manos con aceite.

04.	Aplanamos la masa con un rodillo, la cortamos a cuadritos y doblamos las

puntas hacia dentro.

05.	Calentamos abundante aceite en una sartén y vamos friendo los pestiños

hasta que se doren y queden crujientes.

06.	Cuando estén ya fritos, los escurrimos en papel de cocina y los rebozamos

con la canela y el azúcar.

07.	Dejamos que se enfríen bien antes de servir.

½ kg de harina para repostería

150 cc.de aceite de oliva (para el ajonjolí y el anís)

150 cc. de vino blanco para cocinar

1 cucharada sopera de ajonjolí

1 cucharada sopera de anís en grano

½ cucharadita de clavo molido

½ sobre de levadura

Ralladura de ½ limón

Ralladura de ½ naranja

1 pizca de sal y ¼ de kg de azúcar

Canela en polvo

Aceite de oliva Virgen Extra De Prado
(para freir los pestiños)

Pestiños

Pasos

Autor/a de la Receta: Carmen de Prado

Aceite de Oliva
Virgen Extra

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Descubre todas nuestras recetas en la web

Ingredientes

49 | De Prado Recetas | Postres y repostería

01.	 Freír las rebanadas de pan en abundante aceite, escurrir y dejar sobre

papel absorbente de cocina (podemos colar y reservar el aceite en una

grasera para reutilizarlo en otros fritos).

02.	Espolvorear el pan frito con azúcar y colocarlo en una fuente honda.

03.	Exprimir las naranjas y las granadas. Para estas últimas podemos usar

el exprimidor o un pasapurés fino.

04.	Verter por encima del pan frito el zumo de las frutas.

05.	Dejar macerar unos veinte minutos.

06.	Al ir a servir podemos añadir sobre cada rebanada una pizca de azú-

car, otra de canela y decorar con unos granos de la fruta carmín.

Cuatro rebanadas pequeñas
de pan

Medio vaso de aceite de oliva
virgen extra para freír

Cuatro granadas hermosas

Dos naranjas

Azúcar

Canela

Remojón

Pasos

Aceite de Oliva
Virgen Extra

Autor/a de la Receta: María Victoria Ruiz de Prado
Receta extraída del libro “El recetario de Baena. La cocina tradicional del aceite de oliva”
Si desea adquirir este maravilloso recetario, escriba un email a diagramaedicion@gmail.com

http://www.deprado.eu/listado_desayunos_molineros.php?lang=ES_es

Muchas gracias a nuestros cocineros
Por poner sus manos en la masa, por su ilusión y enorme generosidad!

Mª Victoria
Ruiz de Prado

José Luis
de Prado

José Andrés

Carmen
de Prado

Felipe Rameh

Rafael
de Prado

Joaquín Felipe

Todas sus recetas han sido extraídas del libro “El Recetario
de Baena. La cocina tradicional del aceite de oliva”. Recopiló
las recetas de su madre, su abuela y otras tantas buenas
cocineras de nuestro pueblo. ¡Y las cocinó todas antes de
publicarlas! El menaje de las fotografías es maravilloso. La
mayoría es de herencia familiar.
Millón de gracias, querida Marivi.

Así le describe su madre: Teresa Ruiz-Santaella
“José Luis es mi hijo mayor y es una persona muy respon-
sable, trabajadora, generosa y familiar. Su poco tiempo libre
lo dedica a cocinar, jugar con sus hijos y compartirlo con
sus amigos.”

Bodegas
Campos

Siempre que traspaso el umbral de Bodegas Campos me
siento transportado por el túnel del tiempo a una Córdoba
intemporal que conjuga el amoroso respeto por la tradición
con el estilo de una empresa moderna.Tiene toda la razón
la propaganda de la casa al prometer «un lugar único en
Córdoba», conseguido gracias a la conjunción de la arqui-
tectura popular, la calidad gastronómica y el buen servicio.
Francisco Solano Márquez, autor del libro “Bodegas Cam-
pos, solera de Córdoba 1908-2008”. Gracias, Javier Campos
y José Campos, por vuestro saber hacer y cariño.

...dio los primeros pasos de su carrera profesional formán-
dose durante cuatro años en prestigiosos restaurantes
como Paradís Madrid, Casa de América, Hispania en Arenys
de Mar, Arzak en San Sebastián y en Jean Luc Figueras en
Barcelona.

Reconocido en 2011 por la Fundación James Beard como
“el Jefe de Cocina más destacado del año“, José Andrés es
actualmente uno de los cocineros españoles más conocidos
entre los consumidores estadounidenses.

Así le describe su madre: Teresa Ruiz-Santaella
“Mi hija Carmen es una persona muy alegre, vital y creativa.
Disfruta muchísimo con la naturaleza y los animales, pero
sobre todo, compartir su tiempo con Teresa, su preciosa
hija - que es un calco del espíritu de su madre.”

Restaurante Trindade en Belo Horizonte.
Cocina tradicional brasileña en un entorno realmente sor-
prendente, de gran personalidad, que respira simpatía, em-
patía y modernidad exquisita.

Así lo describe su madre, Teresa Ruiz-Santaella:
Mi hijo Rafael es una persona muy discreta, divertida y
enamorada de su trabajo. Gestiona el día a día del campo
maravillosamente, y es muy respetado y querido por todos.

Sra. Custódia

¡Deseando que llegue el almuerzo para probar sus riquísi-
mos platos! Carmen de Prado.

www.deprado.eu · info@deprado.eu

De Prado Portugal
Beja
EN nº 260 - km. 9 Baleizäo
Apartado-P.O. Box 389
7801 – 905 Beja
Tel:
Fax:

+351 284 924 407
+351 284 924 409

Sevilla
Tepesa · Ctra Madrid-Cádiz km. 547
Apartado-P.O. Box 1001
41080 Sevilla

De Prado España

Tel: +34 954 68 92 50
Fax: +34 954 68 07 40

Córdoba
C/ Alhaken II, nº8
14008 Córdoba

Tel:
Fax:

+34 957 48 81 66
+34 957 83 03 79

