

1

2

Contenido

ENTRADAS

REVUELTO CHARQUICÁN ... 6

HUMUS CORDILLERANO ... 7

WAFFLE PRIMAVERA DE ÑACO CON SALSA PICANTE ... 8

ALBÓNDIGAS DE PAVO Y QUESO FUNDIDO .. 9

ESCABECHE DE CONEJO CON PAN DE CAMPO .. 10

BROCHETTES DE PAVO Y QUESO DE VACA CON VINAGRETA DE CILANTRO 11

SALPICÓN DE CHARQUE .. 12

BUÑUELOS DE ACELGA CON SALSA DE AJO CON NUEZ... 13

ZAPALLITOS EN RODAJA CON QUESO ... 14

PAN CASERO CON PALTA, LECHUGA RULITO, TOMATE Y CHARQUE 15

CAZUELA EN CANASTA... 16

EMPANADA DE CHARQUI CON MOTE.. 17

SOPA DE ZAPALLOS CON PANCUTRAS DE ÑACO .. 18

ENSALADA LATORRE .. 19

CREPES DE REMOLACHA .. 20

CORÜ TUTUKAN (SOPA DE VEGETALES) .. 21

PLATO PRINCIPAL

PESCADO TROCOMAN, CON VERDURAS CROCANTES Y PURÉ DE ARVEJAS FRESCAS 23

TACOS DE LENGUA Y POLLO APTOS PARA CELIACO .. 24

PECHUGA DE PAVO GRILLADA ... 25

SALTEADO DE VERDURAS CON MILANESA DE BERENJENA ... 26

PASTA CON CHICHOCA, SALSA Y ALBÓNDIGAS DE CHIVO ... 27

FIDEOS DE ACELGA CON CHARQUI DE CHIVA... 28

PAVO AL DISCO .. 29

LOCRO EN ZAPALLO .. 30

CHIVO DEL NORTE NEUQUINO AL HORNO DE BARRO CON ENSALADA DE VERDURAS ASADAS
 .. 31

3

CREPES DE ÑACO CON VERDURAS ASADAS ... 32

PECHUGAS DE PAVO RELLENAS, AL LIMÓN CON FINAS HIERBAS .. 33

HUMITAS ACOMPAÑADAS CON SALSA DE CHANCHO EN PIEDRA .. 34

ESTOFADO DE CHIVO AL DISCO CON REDUCCIÓN DE VINO TINTO .. 35

SORRENTINOS FLOTANDO SOBRE ROSA PRIMAVERA ... 36

SANDWICH DE CHIVITO ... 37

SORRENTINOS DE CHARQUI CON CREMA VERDE .. 38

ÑOQUIS DE PAPA CON ÑACO Y SALSA CON CHARQUE DE CHIVA .. 39

POSTRES

TARTELETAS CON PASTA DE OREJONES ... 41

BROWNIES DE ÑACO CON DULCE DE LECHE, CREMA Y NUECES .. 42

LECHE NEVADA .. 43

MOTE FRUTA DE LOS ANDES .. 44

FLAN DE MANZANA ... 45

CON AROMA A CORDILLERA ... 46

COPA DE MOTE AL TIRAMSÚ .. 47

PANACOTTA DE HUESILLOS CON DULCE DE ROSA MOSQUETA Y CROCANTE DE HARINA
TOSTADA .. 48

KOCHI - WAFFLE DE ÑACO CON CREMA DE HIERBA BUENA Y FRUTOS ROJOS CON MALTEADA
DE ARÁNDANOS ... 49

FLAN DE HARINA DE MAÍZ CASERO. .. 50

REPRESENTANDO A MI PUEBLO .. 51

PERAS ALGUINDADO CON VINO ROSADO Y CREMA CHANTILLÍ .. 52

MOUSSE DE HUESILLOS ... 53

FLAN NUBE DE CARAMELO AL ÑACO ... 54

COPA DEL NORTE NEUQUINO “MOTE CON HUESILLOS” ... 55

MOUSSE DE MOTE CON HUESILLO .. 56

GLOSARIO .. 57

4

INTRODUCCIÓN

Los alumnos de la Tecnicatura Superior en Gastronomía Anexo Andacollo dictada por el IPET Nº1,

han realizado durante su segundo año diversos platos que son reversiones de comidas típicas y

platos de la cocina clasica que incorporan insumos tradicionales del norte neuquino. Cada uno de

los estudiantes plasma en cada creación gastronómica la pasión y el conocer campesino de

nuestra cultura, con el correr de la carrera y de cada aprendizaje adquirido los alumnos se acercan

más a sus raíces y enriquecen, con cada saber previo, cada plato que realizan con tanto ímpetu y

entusiasmo.

GUARDA PEHUENCHE: Durante el primer año también se realizó un concurso que determinó el

uniforme del cocinero del Norte Neuquino, en el cual se agregó un detalle de una guarda

“pehuenche”, la misma es la que figura en el encabezado de cada página de esta carta y fue

realizada a partir de motivos de arte rupestre del sitio arqueológico Colo Michico, ubicado en el

paraje de igual nombre, parte del patrimonio cultural de esta región.

Esta carta del norte neuquino espera acercar estas creaciones con sabor regional a cada rincón de

la provincia, y así dar a conocer la gastronomía local, para fomentar el patrimonio cultural local, y

volver a reivindicar las costumbres de nuestros ancestros, padres, madres, abuelos que

enriquecieron y dieron sabor a nuestras mesas haciendo de nuestra cultura gastronómica una

cultura única e inigualable. Los invitamos a deleitarse con la carta del Norte Neuquino.

5

6

REVUELTO CHARQUICÁN

POR TORRES ORNELLA Y HARASIMOVICH ALICIA.

“El revuelto es una combinación de productos naturales y muy usuales en la vida de los antiguos

pobladores. Muestra una reversión de esta comida, que originalmente es presentada en forma de

guisado. Ésta nueva versión es de cocción más rápida y conserva sabores. Acompañado de panes

hechos a partir de un mismo producto, pero con 2 procesos diferentes.”

Ingredientes

Revuelto:

 2 Huevos caseros.

 Charque 100grs.

 Manteca.

 Pimienta.

 1 ramita de cebolla de verdeo.

Panes:

 200 g Harina de trigo 0000.

 200g Ñaco de trigo.

 1 cucharada de levadura seca.

 1 cucharada de azúcar.

 Agua c/n.

 Sal c/n*.

*C/n: Cantidad necesaria

Preparación

1. Realizar la masa de los panes para darle su adecuado tiempo de leudado y cocción.

2. Picar previamente el charque lo más pequeño que se pueda. Reservar.

3. En una sartén colocar la manteca a derretir y esparcirla por toda la superficie de la misma.

4. Colocar los huevos, condimentar con pimienta y agregar el charque picado.

5. Revolver constantemente para que los mismos no se peguen y antes de que el huevo

coagule totalmente retirarlo del fuego para que éste quede más cremoso.

7

HUMUS CORDILLERANO

POR SOTO ADAN, LUJAN LUCIANO, HERRERA LUIS y GUEVARA JORGE

“El siguiente plato fue seleccionado en función de los conocimientos culinarios ancestrales. Así

mismo la interpelación de materia prima local, como es la carne y verduras de la zona. Además,

intentamos rescatar sabores que representen la cultura del norte neuquino y la utilización de un

corte del animal que comúnmente no es utilizado y contiene gran variedad de nutrientes.”

Ingredientes

 400 g de hígado de ternero.

 3 cebollitas de verdeo.

 1 cucharadita de sal.

 1 diente de ajo.

 Hierbas aromáticas y pimienta a gusto.

 2 cucharadas de aceite de oliva para

sofreír la cebolla.

 2 cucharaditas de manteca para sellar la

superficie.

Preparación

1. Picar las cebollitas de verdeo bien finas, calentar el aceite en una sartén a fuego medio y

añadir la cebolla, revolviendo constantemente. Cuando esté dorada (15 minutos aprox.)

retirar la sartén y colocar la cebolla en un plato para que vaya perdiendo temperatura.

2. Cortar el hígado en dados y ponerlos en la misma sartén a fuego medio y remover

constantemente para que se cocine, no completamente ya que el interior debe quedar un

poco cremoso. Esto tardará 5 minutos (aprox), apagar el fuego y dejar que enfríe.

3. Procesar el hígado y la cebolla agregando sal, ajo, y las aromáticas deseadas hasta lograr

la consistencia que desee.

 Opcional: una vez hecho el paté, sellar con manteca y colocarlo en la heladera.

8

WAFFLE PRIMAVERA DE ÑACO CON SALSA PICANTE

POR INOSTROZA RODRIGO Y LÓPEZ JORGELINA.

“El ñaco es un producto muy típico en nuestra región el cual se prepara con maíz que se tuesta en

un elemento llamado cayana, para luego ser molido y convertirse en una especie de harina. Se

consume con agua o alguna bebida alcoholica como cerveza o vino de la cual deriba un aperitivo

llamado chupilca.”

Ingredientes

Para la masa:

 Huevos 3.

 Leche 200cc.

 Harina 0000 100 gr.

 Harina integral 100 gr.

 Ñaco 50 gr.

 Avena 50 gr.

 Ralladura de 1 limón.

 Sal, pimiento, merkén, 1 pizca de cada

uno.

Relleno:

 Jamón 150 gr.

 Queso casero 150 gr.

 Tomate cherry 100 gr.

Guarnición:

 Salsa picante con merkén y ají de la

zona.

Preparación

1. Batir los huevos y la leche para generar un buen aireado a nuestra mezcla. Luego, mezclar

las harinas, ñaco, avena y los condimentos, agregarlos de manera envolvente y colocar un

poco de agua para que no quede tan espesa. Volcar nuestra preparación en una wafflera.

2. Una vez cocinado, cortar en 4 triángulos (suponiendo que nuestra wafflera es cuadrada),

rellenar con jamón, queso casero y tomates cherrys, cubrir con otro triángulo y ponerlo unos

minutos más a cocinar hasta que se derrita bien el queso.

3. Para la salsa picante, mixear unos ajíes rojos de la zona, con un poco de merkén, un diente

de ajo y una pizca de aceite.

4. Servir el waffle bien caliente acompañado de la salsa picante.

9

ALBÓNDIGAS DE PAVO Y QUESO FUNDIDO

POR FUENTES KAREN, STOERMAN FRANCO Y VELEZ ARIEL.

“La entrada consta de revalorizar los productos locales como el queso de vaca y la carne de pavo,

que nos permiten degustar todo su sabor y entre ellos una inmensa mezcla de aprendizajes

culinarios.”

Ingredientes

Albóndigas:

 100g de carne de pavo picada

 1 huevo

 ¼ de cebolla

 Perejil

 Sal

 Pan rallado

Queso fundido:

 150g de queso de vaca casero

 Salvia

Preparaciones

Albóndigas:

1. En un bowl mezclar el huevo, la cebolla, la carne de pavo y el pan rallado, hasta lograr una

mezcla homogénea maleable.

2. Luego darle la forma circular y colocarlas en una sartén con aceite pre calentado, ir

girándolas para sellarlas y luego esperar que termine su cocción.

Queso fundido:

1. Colocar el queso de vaca casero cortado en cuadrados chicos en una sartén a fuego medio

y esperar que se funda, luego agregarle salvia y revolverlo constantemente.

10

ESCABECHE DE CONEJO CON PAN DE CAMPO

POR MAGNASCO YESICA, MAGNASCO LAURA Y COFRÉ MAILEN.

“El escabeche es una técnica de cocina utilizada en el norte de la provincia de Neuquén para

conservar carnes, pescado y verduras.

Para la entrada, seleccionamos un producto que lo podemos encontrar en todo el norte de la

provincia del Neuquén, el conejo, para el cual se selecciona un método de cocción por

concentración, lo realizamos en un disco con fuego directo”

 Ingredientes

 1 conejo.

 1 cebolla.

 2 zanahorias.

 3 dientes de ajo.

 6 granos de pimienta negra.

 3 hojas de laurel

 1 taza de aceite.

 1 copa de vino blanco.

 1 vaso de vinagre

 Sal (c/n)

 1 litro de caldo de verduras.

 Pan casero

Preparación

1. Precalentar el disco, agregar el vaso de aceite y dejar que se caliente.

2. Colocar las presas de conejo y sellarlas de ambos lados, retirar y reservar.

3. Agregar la cebolla, la zanahoria y el ajo, dejar cocinar un momento.

4. Luego incorporar nuevamente el conejo y agregar la pimienta negra con las hojas de laurel.

5. Por último, colocar los líquidos (vino, vinagre y caldo de verduras), dejar cocinar hasta que

el vino y el vinagre se reduzcan (aproximadamente una hora).

11

BROCHETTES DE PAVO Y QUESO DE VACA CON VINAGRETA DE CILANTRO

POR HERRERA MARIA, BRAVO MARTIN Y PARDO ANDREA.

“Ésta entrada es elaborada en su gran mayoría con productos de la región, alimentos naturales, de

calidad y sobretodo, producidos en las tierras del norte neuquino.

El queso de vaca y la carne de pavo son alimentos muy consumidos por las comunidades, son de

alto valor nutricional y de elaboraciones artesanales. La idea es presentar un plato diferente, donde

predominen los sabores auténticos y en donde se puedan encontrar éstos de una manera diferente

a la tradicional.”

Ingredientes:

 200 gr de pechuga de pavo.

 150 gr de queso de vaca.

 180 gr de tomates Cherry.

 ½ pimiento verde.

 ½ diente de ajo.

 Sal y pimienta a gusto.

 Palillos de brochettes c/n.

Vinagreta:

 1 atado de cilantro.

 Jugo de 1 limón.

 3 cdas de vinagre blanco.

 ½ taza de aceite de oliva.

 Sal a gusto.

Procedimiento:

1. Colocar en agua los palillos y dejar reposar unos minutos.
2. Luego cortar en pequeños cubos la pechuga de pavo, colocar en un bowl, agregar el ajo

picado, salpimentar a gusto, revolver bien y dejar marinar unos 15 minutos.
3. Cortar el queso de vaca en cubos de 2 cm aprox. y reservar.
4. En una sartén bien caliente colocar una pequeña cantidad de aceite, agregar los cubos de

pavo, dorar y cocinar unos minutos. Retirar de la sartén.
5. Por otro lado, cortar en cubos el pimiento verde y dorar en esa misma sartén hasta que

estén tiernos. Si se desea también se pueden saltear los tomates.
6. Luego se comienza con el armado de los brochettes colocando de a un ingrediente a la vez.
7. Para la vinagreta: picar el cilantro muy pequeño, agregar jugo de limón, vinagre y sal.

Revolver bien y por ultimo agregar el aceite y revolver hasta unir bien todos los ingredientes.
8. Servir las brochettes y acompañar con la vinagreta.

12

SALPICÓN DE CHARQUE

POR REYES AYELEN Y ARAVENA CECILIA.

“El otoño nos regala la posibilidad de saborear el famoso charque de chivo que hoy lo

acompañamos con verduras que no faltan durante el año, homenajeando de esta forma a nuestro

criancero.”

Ingredientes:

 2 papas.

 2 zanahorias.

 100 gr arveja.

 200 gr charque.

 2 huevos.

 1 diente de ajo.

 1 verdeo.

 1 tomate pequeño.

 1 lechuga chica.

 1 limón.

 Sal, pimienta al gusto.

 Aceite c/n.

 Mayonesa y perejil.

Procedimiento

1. Hervir las papas, las zanahorias, los huevos y las arvejas, colar y dejar enfriar.
2. Picar el charque y lo saltear con el ajo y el verdeo, picar el tomate, la lechuga y el huevo y

mezclar con el resto de los productos previamente hervidos y salteados.
3. Condimentamos y servimos.

13

BUÑUELOS DE ACELGA CON SALSA DE AJO CON NUEZ

POR VENEGAS NILDA, LAGOS MARIA LINA Y MUÑOZ SEBASTIANA.

“El buñuelo es una receta que aprendimos de las abuelas. Cada vez que nos juntábamos en

familia, hacia su receta de buñuelos de acelga, decía que era una muy buena forma de hacer

comer la verdura a los chicos y adolecentes.”

Ingredientes

Buñuelos:

 300 gr de acelga.

 1 huevo.

 1/2 taza leche.

 1 taza de harina 0000.

 1 cucharadita de polvo de hornear.

 Perejil.

 Oregano, sal y pimienta c/n.

 Aceite para freír.

Salsa de ajo:

 1 vaso de leche.

 1 vaso de aceite.

 Sal a gusto.

 1 diente de ajo.

 3 nueces peladas.

Preparación

1. Lavar y picar la acelga y el perejil bien chiquito.

2. Batir el huevo, agregar la leche y condimentar

3. Agregar la harina tamizada para formar una mezcla ligera (tipo engrudo), agregar la acelga

e integrar.

4. Colocar con cuchara la mezcla en aceite para freir y servir con la salsa.

5. Salsa: licuar los ingredientes hasta formar una crema.

14

ZAPALLITOS EN RODAJA CON QUESO

POR ARAVENA GUILLERMO Y ESCOBAR VALERIA.

“Cada uno de los ingredientes, son cosechados en la zona, lo cual le da un valor agregado. Se

trabajó con productos de primera calidad.”

Ingredientes

 4 rodajas de zapallito.

 3 rodajas de tomate.

 Queso untable.

 Orégano a gusto.

 Salsa de tomate.

Preparación

1. Cortar los zapallitos en rodajas finas para que sea de rápida cocción.

2. Colocar las rodajas en una plancha por unos 15 minutos aproximadamente, dando vuelta de

tanto en tanto.

3. Una vez que veamos que estan doradas le colocamos el queso untable y lo dejamos tapado

por 3 minutos.

15

PAN CASERO CON PALTA, LECHUGA RULITO, TOMATE Y CHARQUE

POR CUÑELAO ELIZABETH, OVIEDO ESTELA Y URRUTIA ALEJANDRA.

“El charque es carne deshidratada. En el norte Neuquino, charquear una carne es una costumbre

ancestral que se realiza hasta nuestros días. Antiguamente, al no haber electricidad, se utilizaba

este método para conservar la carne con el objetivo de utilizarla en el invierno.

Charquear es un proceso que consiste en colocarle sal a la carne, dejarla secar al aire, al sol para

que pierda la humedad y se conserve por más tiempo. Este proceso se realiza con carne de chivo,

de pavo o carne vacuna.”

Ingredientes

 2 bollos de pan.

 2 bifes de charque.

 2 paltas.

 Lechuga rulito y tomate c/n.

 Aceite de oliva y limón c/n.

Preparación

1. Cortar la palta en trozos medianos y triturar el ajo.

2. Colocar la palta, aceite de oliva, limón y ajo en una licuadora hasta obtener una salsa bien

cremosa.

3. Cortar el pan por la mitad, untar con la salsa de palta, colocar lechuga rulito, una rodaja de

tomate y el charque.

16

CAZUELA EN CANASTA

POR VENEGAS ELDA.

“Es una comida muy tipica de la zona, hecha a base de pavo, utilizada en cumpleaños,

casamientos o fiestas de los santos, en los meses mayo, junio, julio y agosto.”

Ingredientes

 350gr de zapallo

 1 papa

 1 pata muslo de pavo.

 1 ajo

 1 zanahoria

 1 choclo

 1 cebolla hojas de ajo y chalotas a gusto.

 Morrón a gusto.

Para la masa:

 50g de chichoca.

 700g de harina.

 Aceite.

 1 huevo.

 Sal a gusto.

Preparación

1. Precalentar la olla, agregar un chorrito de aceite, poner el pavo y sellar.
2. Luego agregar agua caliente, hasta tapar el pavo y hervir con una hoja de ajo y chalota,

despues de unos minutos, agregar el choclo. Despues que éstos estén tiernos retirar y
guardar el caldo.

3. Luego, en una sartén precalentada, agregar aceite y fritar las cebollas con hojas de ajo y
chalotas.

4. Deshuesar la pata muslo, picarla poner en la sartén y sellarla.
5. Picar el ajo, la zanahoria, el morrón y añadir.
6. Con un cucharon agregar caldo, dejo unos minutos y añadir el zapallo y la papa picada

utilizando corte a la paisana, condimentamos y agregamos un poco más de caldo en caso
de ser necesario.

7. Dejar cocinar por 30 minutos aproximadamente.

17

EMPANADA DE CHARQUI CON MOTE

POR FUENTES ADRIANA Y HERNANDEZ NORMA.

“El charqui es un aliado de los crianceros, durante muchos años elaboraban el charqui para tener

en el invierno cuando escaseaba la carne. Nunca faltaba en su maleta un pedazo de charqui

cuando salían al campo a cuidar sus animales, siendo este el almuerzo o cena de ellos.”

Ingredientes

 1 kg de charqui.

 1 kg de cebollas.

 ½ morró rojo.

 4 huevos duros.

 Cebollas de verdeo.

 50 grs de grasa de cerdo.

 1 cucharadita de ají.

 150 grs de mote.

 6 aceitunas.

 2 cucharadas de queso crema.

Preparación

1. Calentar en horno medio el charqui, luego golpearlo con un palo de amasar, ésto permitirá
que se ablande, después desmenuzarlo de apoco.

2. Luego pelar y cortar las cebollas en cuadraditos como para empanadas, poner a freír en
grasa de cerdo, lagregar el morrón y la cebolla de verdeo, una vez que esté bien cristalina la
cebolla, se agrega charqui desmenuzado, mote, pimentón, huevo duro cortadito y las
aceitunas, dejar enfriar.

3. Por último, mezclar 3 cucharadas de queso crema, 1 cucharada de mayonesa y
1cucharadita de savora en un bowl y agregar a la preparación anterior para lograr humedad.

18

SOPA DE ZAPALLOS CON PANCUTRAS DE ÑACO

POR INOSTROSA RODRIGO Y LOPEZ JORGELINA.

“La Pancuntra es un tipo de pasta originaria del norte neuquino, en ésta reversion se prepara con

ñaco.”

Ingredientes

Para la sopa:

 1,5 lts de agua.

 200 gr de zapallo calabaza.

 200 gr de zapallo ingles.

 papa 150gr

 zanahoria 150gr

 sal c/n.

 pimienta c/n.

 merkén 1 pizca

 ciboulette 4 unidades

Para las pancutras:

 Harina 300gr

 Ñaco 150gr

 Agua 200cc

 Huevo 2

 Sal 1 pizca

 Pimienta 1 pizca

 Orégano 1 pizca

Preparación

1. Pelar y hervir el zapallo calabaza e inglés. Una vez que está blando, retirar los zapallos y

mixearlos con sal, pimienta, merkén y volver a volcar esa preparación en nuestro caldo.

Para preparar las pancutras:

2. En un bowl, mezclar harina, huevo, sal, pimienta, orégano, ñaco y agua. Amasar hasta

obtener una masa lisa. Dejar descansar en la heladera una hora.

3. Sacar la masa del frío, estirarla con un palo de amasar hasta que quede de 2 mm de

espesor, cortar con cuchillo cuadrados de 2 cm x 2 cm.

4. Agregar al caldo la papa y zanahoria cortadas en paisana, pasado 10 minutos, introducimos

las pancutras. Recordar que al ser una pasta fresca no necesita tanta cocción.

5. Dos minutos antes de retirar del fuego, añadir ciboulette picado fino, y lista para servir.

19

ENSALADA LATORRE

POR PINO FRANCISCO, PEREIRA DE MATOS TIAGO Y MORILLO ROBERT.

“La ensalada capricho es una ensalada fresca, elaborada con productos orgánicos y artesanales,

que además de ser nutritiva nos lleva a valorar el trabajo arduo que hacen las personas del campo

para grantizarnos una alimentacion sana y conciente.”

Ingredientes

 1 tomate grande maduro y fresco de la

huerta.

 100 gr de queso de vaca fresco y

artesanal.

 5 ml de salsa de soja.

 5 ml de aceite.

 ½ diente de ajo.

 1 ramito de poleo fresco.

 Sal y pimienta al gusto.

Preparacion

1. Lavar bien el tomate luego cortarlo en rodajas prolijas y con un grosor de 5 mm.

2. Cortar el queso en rodajas del mismo grosor y diametro del tomate.

3. Mixear la albahaca bien lavada junto con el aceite, diente de ajo, sal y pimienta.

4. Presentar en un plato raso una rodaja de tomate, una de queso y repetirlo unas tres veces.

5. Agregar el mix de aceite, poleo, ajo, sal, pimienta y la salsa de soja encima de la torre de

tomates y queso.

20

CREPES DE REMOLACHA

POR HARASIMOVICH ALICIA Y TORRES ORNELLA.

“Entrada hecha con productos regionales y frescos. Ofreciendo una combinación muy apetitosa.”

Ingredientes
Crepes:

 1 Remolacha.

 300 ml de leche.

 3 cucharadas de harina leudante.

 2 cucharadas de harina de chichoca.

 2 huevos.

Relleno:

 1 atado de acelga.

 Aceite c/n.

 Sal c/n.

 Orégano c/n.

 Queso a gusto.

Preparación

1. Pelar la remolacha, cortarla en cubos y hervir. Una vez cocida, colar y dejar enfriar, luego

hacer un puré y reservar.

2. Batir los huevos junto con la leche, agregar las harinas e integrar bien.

3. Luego agregar el puré de remolacha e integrar nuevamente y cocinar en una sartén caliente

con un poquito de aceite.

4. Cocinar la acelga con un blaqueado luego colarla, picarla y reservar, sofreír una chalota y

mezclarla con la acelga

5. Por último, condimentar y rellenar las crepes.

21

CORÜ TUTUKAN (SOPA DE VEGETALES)

POR FRANCISCO PINO, PEREIRA DE MATOS TIAGO Y MORILLO ROBERT.

“En éste plato está presente nuestro lugar, nuestra cultura ancestral que conserva alimentos tan

nobles como lo es el ñaco, las verduras frescas de la huerta familiar y está presente también

nuestra geografía, la que le da denominación de origen al chivito criollo del Norte Neuquino, siendo

éstos ingredientes y platos fundamentales para nuestra gastronomía.

Ingredientes

 3 lts de agua.

 2 unidades de cebolla de verdeo.

 1 diente de ajo.

 2 unidades de zanahoria.

 100 gr de arvejas.

 4 ramitas de cilantro.

 Pizca de sal.

 200 gr de chichoca de maíz.

Preparación

1. Hervir el agua en una cacerola y darle una precocción a las verduras.
2. Luego escurrirlas, mixearlas y volverlas a la olla, agregar la chichoca de maíz, la sal y dejar

hervir durante 7 a 10 minutos, retirar del fuego y servir.

22

23

PESCADO TROCOMAN, CON VERDURAS CROCANTES Y PURÉ DE ARVEJAS
FRESCAS

POR BRAVO MARTIN, HERRERA MARIA Y PARDO ANDREA

“La pesca es una de las actividades que se practica en la zona de manera muy silenciosa pero

exitosa. El pescado Trocomán proviene de un río que se encuentra en dicha zona norte por eso su

sabor fresco.

En este plato se lo acompaña con un puré fresco de arvejas naturales y de calidad ya que son

cosechadas directamente de la huerta familiar.”

Ingredientes

 1 pescado fresco.

 1 zanahoria.

 1 cebolla de verdeo.

 ½ pimiento rojo.

 Sal y pimienta.

Puré:

 200 gr de arvejas frescas.

 50 cc de crema de leche.

 Sal.

 Jugo de 1 limón.

Procedimiento:

1. En una olla colocar las arvejas, agregar agua, sal y cocinar por unos 25 minutos o hasta que
estén blandas, para luego realizar el puré, el cual se le agrega sal, crema y jugo de limón.

2. Limpiar el pescado suavemente y con cuidado retirando las espinas. Salpimentar.
3. En una sartén caliente colocar un poco de aceite y saltear las verduras cortadas en juliana

hasta que estén crocantes.
4. Calentar una sartén, sellar el pescado de ambos lados y cocinar unos minutos. Luego servir

caliente sobre una base de verduras o colocar éstas por encima del pescado. Acompañar
con limón.

24

TACOS DE LENGUA Y POLLO APTOS PARA CELIACO

POR REYES AYELEN Y ARAVENA CECILIA.

Es una forma de integrar exquisitos sabores en una masa ligera y dócil que podemos compartir en

familia como una entrada bastante saludable y fresca.

Masa

 175 gr mix harina.

 1 cdas polvo leudante.

 2 cdas leche en polvo.

 ½ cda azúcar.

 1 huevo chico.

 1 cda fécula mandioca.

 50cc agua natural.

 1 cda de cada una: goma xántica,
bicarbonato, aceite y de sal.

Relleno

 ½ lengua.

 1 suprema pollo.

 1 morrón mediano.

 3 verdeo.

 3 dientes ajo.

 1 tomate.

 1 cebolla.

 2 paltas.

 1 limón.

 50 ml leche.

 Sal pimienta.

 Aceitec/n.

Procedimiento

1. Masa: En un bowl colocar todo lo seco, hacer un hueco e incorporar el aceite, agua y el

huevo previamente batido. Amasar durante 15¨, formar bollitos de 10 o 15 gr aprox, estirar y

cocinar vuelta y vuelta en sartén

2. Relleno: Filetear una lengua y una suprema de pollo previamente hervidas, saltearlas en

forma individual con cebolla, morrón y ajo, condimentar a gusto y reservar.

3. Salsas

 Criolla: picar tomate, morrón perejil cebolla condimentar con sal aceite y limón.

 Palta: pisar con un tenedor la palta con ½ diente ajo, condimentar con limón y aceite.

 Lactonesa: en un recipiente apto para batir colocar los 50 ml leche, 1 diente de ajo, limón y

mixear, agregar aceite en forma de hilo hasta lograr una textura cremosa colocar sal a gusto

4. Armar los tacos combinando los dos rellenos y las salsas si gusta agregar lechuga le aporta

crocante.

25

PECHUGA DE PAVO GRILLADA

POR SOTO ADAN, HERRERA LUIS, LUJAN LUCIANO Y GUEVARA JORGE.

“Esta pieza de carne de pavo grillada representa una opción más de las comidas que

tradicionalmente se realizan con la carne que tiene esta ave de corral que se cría en nuestra zona.

La forma elegida para su preparado y cocción representa la búsqueda de nuevas opciones al

momento de realizar una oferta de este tipo de carnes blancas que tradicionalmente solo la

saboreamos en guisados o cazuelas.”

Ingredientes:

 1 pechuga de pavo.

 3 cucharadas de ceite de oliva.

 1 pizaca de sal.

 1 pizca de pimienta.

 1 pizaca de ajo en polvo.

Preparación

1. Condimentar la pieza de carne elegida y humectar con aceite de oliva para luego grillar en

plancha caliente. Es importante tener en cuenta que la pechuga debe afinarse en su

espesor para poder lograr una mejor cocción.

26

SALTEADO DE VERDURAS CON MILANESA DE BERENJENA

POR TEJERINA ROBINSON Y NUÑEZ CORA.

“En la zona es muy común la huerta orgánica familiar, en donde se cultivan gran variedad de

verduras. En algunas ocasiones con semillas que heredaron de sus antecesores, además

utilizando métodos antiguos de producción.”

Ingredientes:

 3 zanahorias.

 2 cebollas.

 1/2 zapallo.

 2 berenjena.

 1 caja de salsa de tomate.

 Sal y pimienta al gusto.

 Aceite y salsa de soja.

Preparación

2. Lavar y pelar las verduras, cortarlas en juliana.

3. Poner una plancha al fuego, con un poco de aceite y saltear las verduras, hasta que se

cocinen. Controlando que no se quemen, y condimentar a gusto.

4. Por otro lado, quitar la piel de la berenjena para evitar el amargor y luego cortar en tiras un

tanto gruesas para que no se desarme en la cocción.

5. En un bowl poner un huevo, condimento, pasar las berenjenas por el adobo y luego por pan

rallado.

6. Freír las milanesas en aceite caliente y servir con las verduras salteadas a la plancha.

27

PASTA CON CHICHOCA, SALSA Y ALBÓNDIGAS DE CHIVO

POR TORRES ORNELLA Y HARASIMOVICH ALICIA.

“Poner la impronta del norte neuquino en una comida muy consumida mundialmente a partir del

producto estrella como lo es la carne chivito. En la pasta se incorpora una harina de chichoca,

producto muy utilizado en las cazuelas el cual lleva un proceso para obtenerla. Estas dos

elaboraciones son combinadas con una salsa de receta familiar.”

Pasta:

 50g de harina de trigo.

 100g de harina de chichoca.

 Sal c/n.

 1 huevo.

 Agua c/n (si es necesario)

 1 cucharada de aceite.
Salsa

 3 tomates.

 1 cebolla de verdeo (chiquita).

 1 zanahoria.

 Aceite c/n.

 Sal c/n.

 Orégano fresco c/n.

 1 pizca pimienta.

 1 hoja de laurel.
Albóndigas:

 500 g de carne de chivo

 1 huevo

 1 cucharada de orégano fresco

 Pan rallado c/n

 Sal y pimienta c/n

 Aceite

Para la salsa: Pelar los tomates y cortarlos en cubos pequeños retirando previamente la semilla.

En una sarte amplia colocar los tomates con un poco de aceite, agregar la zanahoria rallada y 1

hoja de laurel, cocinar a fuego bajo. Luego agregar un poco de agua para hidratar y evitar que se

seque y sumarle el verdeo, oregano, sal y pimienta. Una vez que se cocine reservar.

Albóndigas: Picar la carne de chivo, mezclar todos los ingredientes y realizar las albóndigas.

Luego sellarlas en aceite para agregarlas a la salsa y terminar de cocinarlas.

Masa: Hacer la masa colocando las harinas en la mesada formar un volcán y en el centro agregar

el huevo, el aceite y la sal, amasar bien hasta tener una masa lisa y suave, dejar reposar. Darles

forma estirando con un palo de amasar con un grosor de 1cm y cortar en tiras. Hervir en mucha

cantidad de agua con 1 pizca de sal.

Una vez cocinados saltear en la salsa para que tomen el sabor y color. Por último, hervir

acompañados de las albóndigas con una leve lluvia de orégano picado.

28

FIDEOS DE ACELGA CON CHARQUI DE CHIVA

POR VENEGAS NILDA, LAGO MARIA LINA Y MUÑOZ SEBASTIANA.

“Es carne deshidratada y salada que se ha dejado secar al aire o al sol para que pierda humedad y

se conserve más tiempo.”

Ingredientes

Masa:

 275 gr. Harina 275 g

 2 Huevos 2 unidades

 Aceite 1 cda

 Sal a gusto

 Rucula 39 g

Salsa:

 Charqui 74 g

 Cebolla 1

 Zanahoria picada 1

 Ajo 1 diente

 ½ morron

 Aceite 1 cda

 Sal y condimentos a gusto

 ½ taza de fondo

Preparación

Masa:

1. Poner en bowl la harina hacemos una corona y ponemos el huevo, la acelga previamente

blaqueada, el aceite y el agua con sal.

2. Amasar hasta obtener una masa resistente.

3. Luego estirar con palo de amasar o una pastalinda hasta que quede con un espesor de 2

cm y cortamos los fideos con cuchillo o maquina, después hervir en una olla con bastante

agua, una gota de aceite y una pizca de sal.

4. Agregamos los fideos y cocinamos por 10 min aprox.

Salsa:

1. Cortamos el charque y pequeños trozos y lo colamos en una olla con aceite, agregamos la

cebolla, el morron, la zanahoria, condimentamos y rehogamos por 10 min. Luego

agregamos el fondo y dejamos cocinar 15 minutos más por último servir con los fideos.

29

PAVO AL DISCO

POR ARAVENA GUILLERMO Y ESCOBAR VALERIA.

“No es un plato típico de la zona, pero sí su carne y además es muy consumido por su facilidad de

preparación y su bajo costo. Se lo puede acompañar con puré de papa.”

Ingredientes

 1 pavo

 2 zanahorias

 2 cebollas

 2 cebollas de verdeo

 1 lata de arvejas

 1 botella de tomate

 1 crema de leche

 1 vino blanco

 Sal, provenzal, orejano, ají a gusto

Preparación

Cortar en trozos el pavo, luego sellarlo en el disco, incorporamos la verdura, el vino, el tomate y los

condimentos y ya por ultimo incorporamos la crema de leche y ya está para servir.

30

LOCRO EN ZAPALLO

POR VENEGA ELDA

“Una comida típica de la zona realizada en invierno por su alto contenido de calorías, para pasar el

frío y los mantenía satisfechos, para mantenerse todo el día de trabajo. También se consumía en

fiestas patrias. Nosotros elegimos presentarlo adentro de un zapallo para representar un cuenco,

utensilio utilizado en la zona.”

 Ingredientes:

 100g de porotos

 100g de maizblanco

 100g de garbanzo

 1 cebolla

 2 chorizos

 4 pucheros

 100g de chorizo colorado.

 Sal, pimentón, comino, provenzal a gusto

 1 ½ de zapallo.

 1 zanahoria.

 1 trozo de cuero chancho.

 100g de panceta.

Para la salsa:

 100 cc de Pure de tomate

 chalotas a gusto

 ½ cebolla

 ají y sal a gusto

 1 chorrito de aceite.

Preparacion:

1. Dejar remojar las legumbres en un bowl la noche anterior. Hervir las legumbres el día de la

producción hasta que se ablanden.

2. Pelar las zanahorias, picar el zapallo y reservar. Colocar un chorrito de aceite en la olla,

agregar la cebolla y sellar.

3. Agregar los pucheros, luego de unos minutos, el chorizo, chorizo colorado, panceta, cuero

de chancho y dejar cocinar.

4. Agregar agua caliente, poner el zapallo, la zanahoria y los condimentamos. Luego agregar

las legumbres y dejar por 30 minutos.

Salsa: Agregar una sarte el aceite saltear rapidamente la cebolla la chalota y agregar pure de

tomate, por ultimo condimentar con aji y sal.

31

CHIVO DEL NORTE NEUQUINO AL HORNO DE BARRO CON ENSALADA DE
VERDURAS ASADAS.

POR FUENTES ADRIANA Y HERNANDEZ NORMA

“El chivito del norte neuquino se caracteriza por ser de cría de cabras criollas, alimentados con

pasturas naturales del lugar. Los crianceros todos los años hacen su trashumancia de invernada a

veranada y viceversa, es la herencia que nos dejaron nuestros abuelos y que se repite de

generación en generación.”

 Ingredientes

 1 chivo mamón.

 Verduras a elección. Usamos

berenjenas, cebollas, morrón y ajo.

 Sal, vinagre de manzana y aceite

Preparación

1. Salar el chivito de ambos lados, colocar en una asadera y llevar a horno precalentado a

120° y 150°.

2. En otro recipiente colocar la verdura, cebolla, berenjena, morrón y ajo. Una vez que estén

asadas, casi a punto de desarmarse, sacar del horno y dejar enfriar. Luego pelar y cortar en

tiras para preparar una ensalada, condimentar con aceite, sal, vinagre de manzanas.

32

CREPES DE ÑACO CON VERDURAS ASADAS

POR VELEZ ARIEL, FUENTES KAREN Y STOERMAN FRANCO.

“La idea nace del desafío de pensar y pensarnos en nuestro territorio, volviendo a nuestra propia

historia. Por eso utilizamos materias primas nuestras, hablamos del ñaco, los huevos caseros, la

lecha de vacas.”

Ingredientes

Masa:

 Huevo 3

 Harina de ñaco 0000 250 grs

 Leche 500 cc

 Sal 1 cdta.

Salsa blanca:

 Manteca 30 grs

 Harina 0000 30 grs

 Leche 600 cc

 Nuez moscada ½ cdta

Preparación

1. En un bowl batir los huevos con la leche. Agregar la harina de ñaco mezclada con la sal,

agregar en forma de lluvia, y continuar batiendo hasta lograr una masa espeza y corrediza.

Reservar en heladera por unas 2 horas.

2. Terminamos haciendo los panqueques en sartén con manteca cada vez.

33

PECHUGAS DE PAVO RELLENAS, AL LIMÓN CON FINAS HIERBAS

POR INOSTROSA RODRIGO Y LOPEZ JORGELINA.

“Es un plato que se come frío o caliente. Al cortarlo se puede sentir un aroma a romero

alimonado.”

Ingredientes

 2 pechugas de pava.

 Utilizar verduras de la sopa: 2 choclos y

2 ramitas de verdeo.

 100 gr de queso.

 2 limones.

 1 pizaca de romero y tomillo.

Arroz primavera:

 1 taza de arroz.

 2 tomates.

 Pétalos de caléndula.

 Poleo.

Tiempo de cocción: 1:30 hs.

Prepraración

1. Saltear la cebolla de verdeo, cortada en juliana, junto con el choclo desgranado y cocinar

hasta que se dore.

2. Lavar las pechugas, luego salpimentar y preparar una maceración de agua alimonada,

tomillo y romero. Refrigear por una o más horas.

3. Para rellenar: hacer una capa de choclo, verduras de la sopa y queso de cascara colorada.

4. Colocar las pechugas en la asadera junto con las hierbas aromáticas, tapar con el papel

aluminio y cocinar a fuego medio durante 1 hora y media.

34

HUMITAS ACOMPAÑADAS CON SALSA DE CHANCHO EN PIEDRA

POR MAGNASCO YESSICA, MAGNASCO LAURA Y COFRÉ MAILEN.

“En las chacras del norte neuquino, desde siempre se cultivo maíz, debido a esto surgió esta

popular comida. Se puede aprovechar todo el choclo, utilizando también otras verduras disponibles

en las huertas.

Una de las principales preocupaciones actuales es que la semilla original de choclo es muy difícil

de conseguir, lo cual genera que el sabor de la humita cambie.”

Ingredientes

 24 choclos.

 1 kg cebolla.

 C/n de albahaca.

 C/n de manteca.

 C/n de grasa.

 2 ajíes en cape.

 Pimentón y sal

Salsa:

 Tomate, cebolla de verdeo, ajo, perejil,

cilantro, aceite y vinagre.

Preparación

1. Pelar los choclos, luego desgranar y moler con la albahaca y el ají.

2. Por otro lado, colocar en una cacerola la grasa, la cebolla cortada, la manteca, condimentar

con sal y pimentón. Una vez que la cebolla esté dorada, agregar la mezcla del choclo ya

procesado.

3. Éste relleno se deja enfriar por media hora. Luego empezar a llenar las chalas de choclo y

atar con mallín.

4. Hervir por una hora aproximadamente.

5. Salsa: Picar el tomate en cubos pequeños, la cebolla de verdo y el ajo en brunoise, el

cilantro y perejil mismo tamaño picado chiquito. Mezclar con el Aceite y vinagre.

35

ESTOFADO DE CHIVO AL DISCO CON REDUCCIÓN DE VINO TINTO

POR: OVIEDO ESTELA, CUÑELAO ELIZABETH Y URRUTIA ALEJANDRA.

“EL menú es para todas las épocas del año por su valor calórico y se pude acompañar con

diferentes guarniciones. Entre los productos con los que realizamos el menú, está el ñaco, harina

tostada o gofio, constituida a base de cereales molidos y tostados, generalmente trigo o maíz.

También dimos importancia a la verdura de las huertas de la zona cultivadas naturalmente por su

gente.

El vino es una bebida obtenida de uva, mediante la fermentación alcohólica de su mosto o zumo

que muchas familias lo realizan para su propio consumo como chicha o para la venta.

La mayoría de las materias primas que utilizamos son de la zona y de diferentes estaciones del

año, muchas de ellas se pueden realizar y conservar. Es muy interesante poder cocinar diferentes

recetas con el chivo, y llevarlo a la mesa con diferentes platos.”

Ingredientes

 300 gr de carne de chivo.

 2 cebollas.

 2 papas.

 ½ calabaza.

 2 zanahorias.

 C/n de Sal, ñaco, pimienta, laurel,

romero, oregano, ajo, aceite.

 C/n de Vino tinto (se recomienda de

acuerdo a la cantidad de

ingredientes)

Preparación

1. Realizar fuego para calentar lentamente el disco, cortar el chivo en presas y rebozar con

ñaco. Luego dorar en el disco con aceite y salpimentar.

2. Cortar una cebolla en ciselado, el pimiento en brunoise y lo agregamos. Cuando esté

cocinado, incorporar la zanahoria, el zapallo y la papa cortados en rodajas, agregar

diferentes condimentos como laurel, romero, pimentón, orégano y ajo. Luego, incorporar el

vino en cantidad necesaria, tapar y cocinar hasta que reduzca en fuego suave.

 Sugerencia: se puede incorporar el fondo de verdura.

36

SORRENTINOS FLOTANDO SOBRE ROSA PRIMAVERA

POR HARASIMOVICH ALICIA Y TORRES ORNELLA.

“Muchos productos son característicos de nuestra zona, como por ejemplo sus carnes (cordero),

verduras, leche, huevo y es por ello que en éste plato se ven reflejados sabores inigualables y

mezclados en una receta que nos deja mucho a la imaginación.

La primavera, muestra la belleza que nuestros árboles comienzan a derramar mientras florecen.

Muchos frutales comienzan a dar sus flores, y el rosa es el que sobresale entre el verde de

pasturas y sauces.

Por ello este plato muestra uno de los colores más bellos que en nuestra zona se pueden ver en

primavera.

Ingredientes

Masa

 200 gr de harina.

 C/n de Agua y aceite.

Relleno

 10 gr de cordero.

 1 cebolla chica.

 Sal, orégano, aceite a gusto.

Salsa

 1 taza leche.

 1 cda. De fécula de maíz.

 3 cdas. De arvejas trituradas.

 Sal y orégano opcional.

Preparación

1. Masa: en un bowl colocar todos los ingredientes y mezclar amasando. Debe quedar apta

para estirarla.

2. Relleno: picar el cordero, la cebolla y colocarlos en un sartén. Cocinarlos por 20/25

minutos aproximadamente. Luego agregar sal pimienta y oregano a gusto.

3. Salsa: en una olla colocar la leche con el almidón de maíz. Cuando se calienten (no

hervido), agregar las arvejas y mezclar en todo momento para que la salsa quede con una

textura suave. Opcional, agregarsal y orégano.

37

SANDWICH DE CHIVITO

POR VELEZ ARIEL, FUENTES KAREN Y STOERMAN FRANCO.

La inspiración de este sanguche nace de una clase de cocina III, en la que se nos propone pensar

al chivito con otro método de coccion. Sumamos a su vez, productos locales, con huevos caseros

y frutos de las huertas.

La carne de chivo es de producción local, bajo en colesterol de pastura de la zona. Es un sello de

identidad.

Ingredientes

 2 bifes de Chivo

 1 un. Pan casero de masamadre

 2 fetas de Jamón cocido

 2 fetas de Queso

 1 Huevo casero

 1 Tomate

 2 hojas de Lechuga

Preparación

Vamos utilizar bifes de las partes traseras del chivito, lonjitas a modo de tomar en formar horizontal

pequeñas reserva de carne.

Golpear los bifes de chivitos con una masita y agregar sal.

Calentar una plancha para cocinamos nuestros bifes. Acá, podemos sumar una panceta casera, si

tenemos, va a levantar los sabores.

Dejamos de 5 a 7 minutos de lado y retiramos. Agregar huevos para darle una capa más al bife.

Cortar los panes de masa madre a las mitades y poner nuestros bifes de chivito, agregar la panceta

casera- si tenemos-, las fetas de queso y paleta. Para no ser menos, algo fresco, una rodaja de

tomate y lechuga. Taparcerrar y servir.

38

SORRENTINOS DE CHARQUI CON CREMA VERDE

POR BRAVO MARTIN, HERRERA MARIA Y PARDO ANDREA.

“La elaboración de este plato fue pensada por su exclusividad en el sabor típico de un proceso de

desecado de la carne, con el objetivo de poder conservarla sin algún tipo de refrigeración. Esta

producción tendría muchos otros usos por la simple razón de la exquisitez en la que se convierte

un trozo de carne desecado a temperatura ambiente y empapado en sal.

Para elaborar estas pastas rellenas, de origen italiano, utilizamos materia zonal cuya totalidad de

producción es local, también utilizamos una combinación de crema de leche con vegetales

producidos en el pueblo; las arvejas, el perejil, cilantro y orégano también es cosecha de una

huerta local, esto implica aprovechar al máximo cada una de sus propiedades.”

Ingredientes

 500 gr harina 0000.

 4 huevos.

 Sal c/n.

 20 cc de aceite vegetal.

 300 gr de charqui.

 1 cebolla.

 Pimienta molida.

 200 cc de crema de leche.

 100 gr de arvejas.

 50 gr de perejil.

 50 gr de cilantro.

 Orégano c/n.

Preparación

1. Colocar en un bowl la harina, formar una corona e introducir los huevos, el aceite y la sal,

agregar 100 ml de agua y comenzar a mezclar hasta integrar todos los ingredientes. Retirar

la preparación del bowl y colocarla en una superficie limpia, amasar aprox. por 15 minutos o

hasta conseguir una masa blanda y suave. Tapar la masa con papel film y llevar a la

heladera por 30 minutos aprox.

2. Cortar el charqui en trozos pequeños para facilitar el procesado. En una olla colocar una

cebolla cortada en brunoise con un poco de aceite, (tener en cuenta que el charqui tiene

grasa y sal), unir el relleno y dejar que se enfríe. Luego, armar los sorrentinos.

3. Salsa verde: En una olla colocar la crema de leche, las arvejas (cosechadas en la zona y

previamente hervidas), cilantro, perejil picado, orégano y mezclar bien.

4. Servir caliente.

39

ÑOQUIS DE PAPA CON ÑACO Y SALSA CON CHARQUE DE CHIVA

POR AGUSTINA SEPUELVEDA

“En la Zona Norte algunas personas tienen la tradición que los días 29 de cada mes se comen
ñoquis, este plato los elabore con un producto muy antiguo que es el ñaco y también el charque,
antes era una forma de conservar la carne”.

Elegí estos platos porque quería innovar ya que los ñoquis los realicé con ñaco en vez de harina y
el charque es un alimento que acá se elabora mucho. Este plato esta acompañado con un vino
tinto dulce “PATERO”.

Ingredientes

Para los ñoquis:
Ñaco c/n.
2 huevos caseros.
4 papas medianas.
3 cucharadas de aceite.
Sal a gusto.
5 cucharadas de almidón de maíz.
-Para la salsa:
3 zanahorias.
2 cebollas.
Pimentón c/n.
300 gr de charque.
2 hojitas de laurel.
Aceite c/n.
Sal a gusto.
1 caldo de verdura en cubito.
Orégano y condimentos a gusto.
1 cucharadita de azúcar.
1 tomate bien maduro.

-Preparación de la masa:
Poner a hervir las papas lavadas, enteras y con cascara hasta que estén blanditas. Luego se las
saca y se las pela, en un bol se las coloca y se las pisa con el pisa papa hasta obtener un pure
uniforme; se le hace un hueco y se le introduce los huevos, la sal, el almidón de maíz, el ñaco y el
aceite, luego se lo revuelve con una cucharada hasta obtener una masa firme. Por último, se
realizan tiras y se las va cortando en cubitos y los mismos se los pasa por una tablita para ñoquis.
-Preparación de la salsa:
En una olla con agua poner a hervir durante una hora al charque. Pasado ese tiempo se lo corta en
cuadrados chicos. En otra olla se coloca un poquito de aceite, la cebolla picada en cubitos, el caldo
y el charque, se frita por unos 25 minutos más; y se le agrega la zanahoria rallada, el laurel, el
orégano y el pimentón. Unos 5 minutos antes de que se la retire se ralla el tomate y se le coloca
una cucharadita de azúcar para cortar la acidez del mismo.
 Para terminar, se coloca en una olla agua para cocinar los ñoquis, cuando empiece a hervir se le
agrega una pizca de sal y aceite para que no se unan, y se le colocan los ñoquis, cuando ya están
todos arriba se los deja hervir unos 2 minutos más y ya están listos para servirlos.

40

41

TARTELETAS CON PASTA DE OREJONES

POR ARAVENA GUILLERMO Y ESCOBAR VALERIA.

“Acá encontramos algo que se caracteriza mucho en la zona, el orejón de fruta, la cual consiste en

secar la fruta para diferentes productos, en esta ocasión un tarteleta de orejones con crema.”

Ingredientes

 100 gr de orejones hidratados.

 10 gr margarina.

 1 huevo.

 200 gr harina leudante.

 4 cucharadas de azúcar.

Ingredientes

Masa:

1. Derretir la margarina en un bowl, incorporar el huevo, el azúcar e ir agrgando de poco la

harina hasta lograr una masa homogénea.

2. Luego estirar la masa, colocarla en un molde de tamaño pequeño y se lleva a horno medio

por 15 min, dejar enfriar y desmoldar.

Pasta de orejones:

3. Hidratar los orejones en agua y lo colocar en un jarro a fuego medio por 20 minutos, luego

retirar, quitar gran parte del agua y procesar hasta lograr la pasta deseada.

4. Luego con una cuchara incorporar a la tarteleta, llevar a la heladera por 20 minutos.

5. Para finalizar colocar la crema de leche. Y la servir.

42

BROWNIES DE ÑACO CON DULCE DE LECHE, CREMA Y NUECES

POR: OVIEDO ESTELA, CUÑELAO ELIZABETH Y URRUTIA ALEJANDRA.

“Ñaco deriva del quichua “ñacu”: harina. El ñaco es un alimento que se consume desde épocas

inmemoriales hasta la actualidad en el norte neuquino. En épocas de penuria, era lo unico que se

consumia.

Cuenta el sr. Isidro Belver en “revalorización de el ñaco “que la eliminación del ñaco en la dieta de

los mineros del distrito aurífero de milla michi có (dep. Minas), originó la primera huelga de la

patagonia, en 1896, conocida como “la huelga del ñaco”, logrando que los patrones de las

compañías mineras volvieran a colocar el ñaco como parte inseparable del salario minero. También

comenta que los pehuenches intercambiaban el trigo tostado con los españoles de chile “un saco

de trigo por uno de sal”. Lo tostaban en vasijas de cerámica y lo molían con artesanales “manos” o

piedras restregándolo sobre otra piedra (que aún hoy se pueden ver en museos, pero por suerte

también en casas de campo, en actividad). Y como no podía ser de otra manera este producto

tiene su fiesta en el mes de febrero: “fiesta del ñaco”.

Ingredientes

 100 gr de manteca.

 45 gr de ñaco.

 2 huevos.

 80 gr de nueces.

 120 gr de azúcar mascabo.

 1 pote de crema de leche.

 C/n de dulce de leche repostero.

 50 gr de chocolate cobertura.

Preparación

1. Fundir la cobertura de chocolate. Batir la manteca a punto pomada e ir incorporando la

cobertura fundida.

2. En otro bowl batir los huevos con el azúcar.

3. Mezclar los batidos, agregar el ñaco, las nueces picadas e incorporar al batido con

movimientos envolventes.

4. Tomar un molde rectangular y revestirlo con papel. Hornear a 180 °C durante 25 minutos.

Desmoldar y dejar enfriar. Cuando el brownie esté frío, cortarlo en cuadrados de 8 cm de

lado

5. Batir crema a punto nieve.

6. Tomar un cuadrado de brownie colocarle dulce de leche repostero, una cantidad generosa y

luego la crema. Rallar chocolate sobre la crema y colocarle nueces de adorno. Servir.

43

LECHE NEVADA

POR VENEGAS ELDA.

“Es un postre muy consumido por nuestros ansestros, ya que en ese entonces no existia la

variedad de éste tipo de preparaciones.”

Ingredientes

 3 huevos

 25g de azucar

 500cc de leche

 2 cdas de maizena

 Cascaras de naranjas a gusto.

Preparacion

1. Separar las claras de las yemas en diferente bowl y batir las claras a punto nieve.

2. Poner en una olla la leche con cascaritas de naranjas y dejar hervir.

3. Luego con una cuchara poner sobre la leche las claras y dejar unos segundos y retirarlas

poniendolas en una fuente.

4. Retirar la olla para que baje la temperatura, agregar las yemas batidas de a poco, mezclar

despacio.

5. Llevar la olla al fuego y agregar la fecula, mezclar bien y dejar que se cocine.

6. Agregarle esta mezcla a la fuente de las claras por una orilla y veras que quedan las claras

arriba y la mezcla abajo.

44

MOTE FRUTA DE LOS ANDES

POR FUENTES ADRIANA Y HERNANDEZ NORMA

“El mote fue nuestro alimento de la infancia. Cuando no había pan, qué mejor que una taza de

mote. Nos servian cuando nos daba hambre al llegar de la escuela, cansados de tanto caminar y

con calor, es algo natural y saludable.

Ingredientes

 500 grs mote.

 100 grs gelatina sin sabor.

 6 frutillas medianas con el cabo.

 100 grs azúcar impalpable.

 3 cdas. de miel

Procedimiento

1. Preparar la gelatina, mezclarla con el mote y la miel, luego verter la preparación en 6 copas.

2. Colocar una frutilla a cada copa en el centro, reservar el cabo y llevar a la heladera hasta

que solidifique la preparación.

3. Por último decorar con azúcar impalpable y el cabo de las frutillas en cada copa .

45

FLAN DE MANZANA
POR VELEZ ARIEL, FUENTES KAREN Y STOERMAN FRANCO.

“La idea surge a partir de incorporar una fruta local a un postre típico de la argentina y poder darle

una identidad local, con sus ingredientes y decoración.”

Ingredientes

 1 nueces.

 1 cda dulce de leche.

 1 huevo casero.

 1 manzanas.

 50 cc leche.

 1 cda azúcar.

Procedimiento

1. En una licuadora agregar todos los ingredientes, luego volcar la prepracion en un molde de

silicona y llevar al horno a baño maria durante 40 min.

46

CON AROMA A CORDILLERA
POR LOPEZ JORGELINA E INOSTROSA RODRIGO.

“Este postre nos invita a sentir el sabor del mote combinado con una jalea de membrillo.

La crema de menta, con esa frescura como si estuviera al borde de un arroyo.

La galleta de ñaco junto con el postre, dándole ese toque que se deshace en tu boca.

Los colores del postre representan los colores que se observan en esta época.”

 Ingredientes
Masa

 200 gr de ñaco.

 200 gr de maicena.

 150 gr de azúcar.

 150 gr de margarina.

 Ralladura de limón.

 1 cucharadita de polvo de hornear.

 2 huevos.

Jalea de membrillo

 250 gr de mote.

 Crema.

 1 litro de leche.

 Postre de vainilla.

Procedimiento

1. Primeramente, lavar bien el mote. Conservar en la heladera por 15 min.

2. Luego colocarlo en los vasitos. Tapar todo el mote con la jalea de membrillo. Conservar en

la heladera.

3. Por otra parte, hacer una masa arenada de ñaco y ralladura de limón. Mezclar todos los

ingredientes secos, agregar la manteca pomada, la ralladura de limón y con ayuda de una

cornet comenzar a integrar todos los ingredientes.

4. Formar una corona y agregar los huevos y unir bien. Formar una masa lisa homogénea, con

aroma a limón.

5. Refrigerar unos minutos. Luego, estirar y cortar galletas o colocar en una fuente lisa. Si

hacés una sola galleta grande, una vez cocinada le das la forma de galleta o la picas bien.

 Este preparado nos servirá para una de nuestras capas del postre.

 Crema: Mientras descansa nuestra masa de galletas, en una hornalla a fuego lento, derretir
100 gr de manteca junto con la menta. Dejar descansar unos minutos. Luego batir la
manteca de menta junto con la crema de leche y el azúcar a punto pomada. Conservar en la
heladera.

 Postre de vainilla: Colocar en una olla el litro de leche, más el postre. Revolver para que
no se formen grumos. Cocinar hasta que rompa hervor o hasta el corte cuchara.

Decoración: En los vasitos de mote hacer una capa de crema de menta + una galleta de ñaco con

limón + una capa de jalea + una capa de crema de menta, por ultimo cereza y chocolate rallado.

Otra opción: capa de mote con jalea de membrillo + arenado de ñaco + crema de menta + postre

de vainilla + crema (opcional)

47

COPA DE MOTE AL TIRAMSÚ
POR MAGNASCO YESSICA, MAGNASCO LAURA Y COFRÉ MAILEN.

“El mote es el grano de trigo hervido y pelado. En el norte de la provincia de Neuquén se consume

con agua fresca y azúcar en verano/primavera, ya que se la considera una bebida refrescante.

En este caso, una alternativa diferente para darle un uso y sabor distinto.”

 Ingredientes

 5 gr. Mote.

 c/n Café.

 40 gr Dulce de leche.

 1 vainilla.

Preparación
Colocar el mote en la copa agregar una capa de dulce de leche, el postre, un cuarto de vainillas,
volvemos a poner postre y arriba lo decoramos con unas gotas de café.

48

PANACOTTA DE HUESILLOS CON DULCE DE ROSA MOSQUETA Y CROCANTE
DE HARINA TOSTADA

POR BRAVO MARTIN, HERRERA MARIA Y PARDO ANDREA.

“La panacotta es un postre cremos, al cual se le agrega el sabor dulce de los huesillos de duraznos

y el acompañamiento de un dulce artesanal de rosa mosqueta tan particular y único de la región.

Huesillos se los denomina a la fruta que es pelada y se seca al sol o en un lugar fresco,

permitiendo alargar su vida y así poder conservarla por el tiempo que se desea.

En este postre se combina sabor, textura y tradición.”

Ingredientes

 180 cc de crema de leche.

 40 gr de azúcar.

 Esencia de vainilla c/n.

 80 cc de jugo de la cocción de

huesillos de durazno (colado).

 10 gr de gelatina sin sabor.

 3 cdas de dulce de rosa mosqueta.

 2 o 3 huesillos.

Crumble

 100 gr de harina tostada.

 100 gr de mantecafría.

 100 gr de azúcar.

Preparación

1. Primero hervir los huesillos de duraznos con una cucharada de azúcar.

2. Colocar en una cacerola la crema de leche, el jugo de los huesillos, el azúcar y llevar a

calentar a fuego lento hasta que hierva.

3. Hidratar la gelatina con agua fría hasta disolver bien, luego agregar a la preparación anterior

y revolver unos minutos.

4. Retirar del fuego y agregar la esencia de vainilla. Dejar enfriar 5 minutos a temperatura

ambiente, luego colocar en moldes individuales y finalmente, llevar a la heladera por 2 horas

aprox. (si se desea se puede agregar pequeños trozos de huesillos antes de llevar al frío).

5. Colocar en un recipiente la harina tostada, el azúcar y la manteca para realizar el crumble, y

con ayuda de un cornet realizar un arenado hasta que se integren correctamente todos los

ingredientes. Pasar a una placa y llevar a horno fuerte por 15 minutos o hasta que tome un

color dorado. Luego dejar enfriar.

6. Para el armado del plato se coloca en la base un poco de crumble, sobe ella se coloca la

panacotta y arriba se rellena con dulce de rosa mosqueta.

7. Agregar 2 huesillos de durazno para decorar.

49

KOCHI - WAFFLE DE ÑACO CON CREMA DE HIERBA BUENA Y FRUTOS
ROJOS CON MALTEADA DE ARÁNDANOS

POR REYES AYELEN Y ARAVENA CECILIA.

“Una forma de conocer las noblezas de la tierra, la frescura de las hierbas y las frutas finas que

podemos conseguir en el departamento Minas, presentado en un postre sabroso y delicado.”

Ingredientes

Waffles:

 50 gr ñaco.

 50 gr harina.

 2 huevo.

 4 cucharadas de azúcar.

 7 cucharadas aceite.

 200 ml leche.

 1 pizca de sal.

 1 cucharada esencia de vainilla.

Crema

 3 hoja hierva buena.

 5 o 6 frambuesas y arándanos.

 50 ml agua hirviendo.

 150 ml leche liquida.

 100 gr de chantilly.

Malteada

 100 gr arándanos

 100 ml crema leche

 Azúcar a gusto

 Leche líquida c/n

 Baño de chocolate opcional

Ingredientes

Waffles: Batir en un bowl los huevos, con el azúcar agregar el aceite, la vainilla, la leche, la harina,

el ñaco preparar la masa, cocinar en una sartén o wafflera y reservar.

Crema: Preparar él te de hierba buena y frutos rojos agregar a la leche y batir con el chantillí.

Malteada: En una licuadora colocar arándanos congelados, crema de leche, azúcar y batir.

Agregar leche a gusto, servir y a disfrutar.

50

FLAN DE HARINA DE MAÍZ CASERO.
POR SOTO ADAN, HERRERA LUIS, LUJAN LUCIANO Y GUEVARA JORGE.

“El flan de harina de maíz se eligió por su fácil preparado y su gran aceptación. En esta ocasión la

presentación es servida en plato pequeño y para consumir en el lugar.

 Por último, es importante entender que los sabores rememoran, y este flan casero sutilmente lo

logra.”

Ingredientes

 1 litro de leche.

 ½ taza de azúcar.

 1 cucharada de esencia de vainilla.

 ½ taza de harina de maíz.

 2 cucharadas de coco rallado.

Preparación

1. Hervir durante 2 minutos la leche, agregar el azúcar, la harina y la esencia de vainilla

revolviendo hasta que quede bien integrado.

2. Retirar del fuego y agregar el coco rallado, colocar en recipiente y llevar al horno a baño

maría 10 minutos.

51

REPRESENTANDO A MI PUEBLO
POR NUÑEZ CORA Y TEJERINA ROBINSON.

“Al vivir en un pueblo que el nombre lo dice, manzano amargo, porque tiene un árbol de manzano
muy antiguo que produce un fruto que es un poco amargo como las manzanas que viene de otro

lugar. En este pueblo existe una variedad de manzanas dulces, semi dulces y amargas, las cuales
se encuentran en todos los lugares y patios, hasta en las veredas. Por tal motivo, presentamos este

postre.”

Ingredientes

 1 kg de manzanas rojas o verdes.

 100 grs de azúcar.

 50 grs de manteca.

 1 cucharada de canela.

 Vino tinto c/n.

Cobertura

 200 grs de crema de leche o chantillí

 Ñaco, cantidadnecesaria.

Preparación

1. Ahuecar las manzanas sacándole la parte de arriba donde está el cabito, para luego

utilizarlos de tapa.

2. Poner las manzanas en una fuente para horno, bien acomodadas para que no se caigan y

puedan conservar el líquido. Colocar la manteca adentro de la manzana luego el azúcar,

dejar unos minutos, incorporar el vino sobre la misma y poner la tapita.

3. Luego colocar al horno por 15 minutos, retirar y ver si tiene vino. Luego incorporar más

para que con el azúcar se forme un caramelo. Cuidar que no se seque y cocinar hasta que

estén blandas.

4. Retirar y dejar enfriar o servir tibias también.

5. Para la cobertura preparar la crema incorporar el ñaco en forma de lluvia.

52

PERAS ALGUINDADO CON VINO ROSADO Y CREMA CHANTILLÍ
POR HARASIMOVICH ALICIA Y TORRES ORNELLA.

“A partir de la materia prima de los famosos orejones, ofrecer otra forma de utilizar las peras.

Siendo estas cocinadas en una combinación de guindado artesanal y vino rosado. Dando por

resultado un postre elegante y regional.”

Ingredientes

 4 Peras.

 300 ml de guindado.

 200ml de vino rosado.

 Ralladura gruesa de limón.

 1 ramita Canela.

 2 cucharadas de azúcar.

Crema

 300ml de crema de leche.

 4 cucharadas de azúcar impalpable.

 1 cucharada de esencia de vainilla.

Preparación

1. Montar la crema y llevarla a frío para que obtenga una mejor consistencia.

2. Pelar las peras dejando el palito. Reservar.

3. Luego, en una olla colocar el guindado, azúcar, vino, ralladura de limón y canela, llevar la

preparación a fuego lento revolviendo para disolver el azúcar. Una vez disuelto, colocamos

las peras cortadas al medio. Cocinar con la olla tapada unos 35 minutos, cambiando de lado

la pera a la mitad de tiempo.

4. Una vez que las peras estén listas podemos comprobar pinchando con un palillo, si llega al

centro fácilmente, ya están.

5. Retirar las peras y dejar enfriar.

6. Al líquido sobrante hervir de 10 a 20 minutos más a fuego fuerte para utilizarlo. Cuando ya

esté listo lo dejamos enfriar colocando las peras dentro.

53

MOUSSE DE HUESILLOS
POR VENEGAS NILDA, LAGOS MARIA LINA Y MUÑOZ SEBASTIANA.

“La idea de esta receta es demostrar que el huesillo no solo se puede consumir hervido, sino que

se pueden realizar y utilizar en diferentes recetas preparaciones.”

Ingredientes para 3 porciones

 300 gr de huesillos.

 100 gr de azucar.

 200 gr de crema de leche.

 1 sobre de gelatina sin sabor.

 1 cdita. de canela.

Preparación

1. Lavar los huesillos y hervirlos en una olla con 750 ml de agua, azúcar y canela. Dejar hervir

aproximadamente 40 minutos. Retirar.

2. Luego descarozamos y procesamos hasta formar una crema.

3. Por otro lado, en una media taza de agua hirviendo colocamos la gelatina y disolver.

Agregar a la mezcla. Reservar.

4. En un bowl batir la crema de leche con 50 g de azúcar, hasta que quede firme.

5. Mezclar las preparaciones en forma envolvente.

6. Presentamos el postre en molde o copa.

54

FLAN NUBE DE CARAMELO AL ÑACO

POR CUÑELAO ELIZABETH, OVIEDO ESTELA Y URRUTIA ALEJANDRA.

“La idea está basada en poder realizar preparaciones con el ñaco, que es de nuestra zona, y tratar

de que se conozca en postres y diferentes recetas gastronómicas.”

Ingredientes

 1 ltr. de leche

 8 huevos

 300 gr de azúcar.

 5 cdas. de ñaco

 3 hojas de menta.

Preparación

1. Colocar en una olla el litro de leche, llevar a ebullición, luego incorporar el ñaco y revolver.

2. En una jarra con un lienzo poner la preparación y dejar que filtre la mezcla.

3. Preparar un caramelo y colocar en moldes.

4. Luego batir los huevos y mezclar todo, incorporar esencia de vainilla, poner en moldes y

cocinar a baño maría por 40 minutos.

5. Dejamos enfriar, desmoldamos y decoramos.

55

COPA DEL NORTE NEUQUINO “MOTE CON HUESILLOS”

POR MAGNASCO YESSICA, MAGNASCO LAURA Y COFRÉ MAILEN.

“Para el postre, nos pareció importante rescatar y darle una reversión al clásico y tan consumido

mote con huesillo en toda la zona. Hay muchas personas que se dedican a realizar mote y

observamos que en las cartas de los restaurantes de la zona no se encuentra presente. Por otro

lado, la realización de los huesillos es una práctica cultural de la zona que no se debe perder y

mucho menos desaprovechar.

El mote con huesillos es un alimento típico del norte neuquino que se consume en verano con agua

bien fresca y azúcar.

Ingredientes

 100 gr de huesillo.

 c/n de budín de ñaco.

 1 sobre de gelatina

 Cerezas (o guindado)c/n

Preparación

Preparar la gelatina, colocarla en las copas y dejar que se solidifique, luego, incorporar el mote, los

trozos de budín y por último, agregar las cerezas

56

MOUSSE DE MOTE CON HUESILLO
POR PINO FRANCISCO, PEREIRA DE MATOS TIAGO Y MORILLO ROBERT.

“La mousse de mote con huesillo es una manera de realzar las costumbres gastronómicas de la

zona, debido a que es un clásico el consumo del mote con huesillo en epocas veraniegas, ya que

le da toque de frescura a la temporada.”

Ingredientes

 50 ml de crema de leche.

 5 gr de gelatina sin sabor.

 20 gr de mote.

 20de huesillo.

Preparación

1. Batir la crema de leche hasta punto nieve bien cremosa y reservar.

2. Activar la gelatina sin sabor con agua tibia, agitar hasta que se dilulla y reservar.

3. Picar el mote y el huesillo bien pequeñitos menos del corte brunoise si es posible.

4. Mezclar el mote y los huesillo junto con la gelatina sin sabor y la crema de leche. Mezclar

bien hasta unificar todos los ingredientes. Reservar en la heladera por unas 2 horas.

5. Luego servir en copas o vasos con una hoja de menta fresca.

57

GLOSARIO
Blanquear: Dar un hervor durante unos minutos a los ingredientes, especialmente hortalizas para

ablandarlas.

Corte brunoise: corte de cocina que consiste en seccionar la verdura en dados pequeños (de 2 a

3 mm de lado) sobre una tabla de cortar.

Freír: Cocinar un producto sumergido en aceite caliente.

Huesillo: durazno deshidratado con el carozo.

Juliana: corte de verduras de 6 cm de largo por 1 mm de ancho.

Macerar: Remojar en un líquido, a menudo alcohol, para que los alimentos queden aromatizados.

(frutas)

Mote: nombre genérico de distintos granos o legumbres cocidos en agua hirviendo, en el norte la

particularidad es que se hierve con cenizas.

Ñaco: Trigo tostado a fuego utilizando una cayana que luego se muele para obtener una especie

de harina.

Paisana: Corte de vegetal en forma de láminas cuadradas de 1 cm de lado por un 1 mm de

espesor.

Poleo: es una planta de la familia de la menta, “las labiadas”, de raíz rizomatosa y crece en lugares

muy húmedos.

Punto nieve: punto previo al obtener merengue, que se realiza con el batido de claras y azúcar.

Sellar la carne: cocción corta de las caras de la carne con el fin de concentrar jugos, se realiza con

poca materia grasa y sartén caliente.

