

Receitas de postres do magosto recollidas no curso 2008 -2009

O noso agradecemento a tódalas
familias pola súa colaboración

Os niveis fan referencia ao curso académico 2008/2009

Doces con castañas

Receitas para o Magosto

-
- ✿ [Puré de castañas](#)
 - ✿ [Crema de castañas](#)
 - ✿ [Biscoito de castañas](#)
 - ✿ [Compota de castañas](#)
 - ✿ [Tarta de abelás](#)
 - ✿ [Tarta de améndoas](#)
 - ✿ [Cabaza con coco](#)
 - ✿ [Castañas anisadas](#)
 - ✿ [Castañas caramelizadas](#)
 - ✿ [Caldo de castañas](#)
 - ✿ [Doce de castañas](#)
 - ✿ [Pudin de castañas](#)
 - ✿ [Crema de castañas](#)
 - ✿ [Biscoito de castañas](#)
 - ✿ [Tarta de castañas](#)
 - ✿ [Canutillos de crema de castañas con salsa de chocolates diversos](#)
 - ✿ [Castañas anisadas](#)
 - ✿ [Castañas en xarope](#)
 - ✿ [Coello á sidra con castañas](#)
 - ✿ [Tronco de Nadal](#)
 - ✿ [Castañas en ourizo](#)
 - ✿ [Doce de castañas con chocolate](#)
 - ✿ [Pavo recheo con castañas](#)
 - ✿ [Bolas de castañas](#)
 - ✿ [Pastel de castañas](#)
 - ✿ [Garavanzos con castañas e cabaza](#)
 - ✿ [Tarata de castañas con crema de chocolate](#)
 - ✿ [Flan de castañas](#)
 - ✿ [Mousse de castañas](#)
 - ✿ [Marrón Glacé](#)

Puré de castañas Aitor García 5º

Ingredientes

- ❖ Castañas
- ❖ Leite
- ❖ Tona
- ❖ Manteiga
- ❖ Un chisco de sal.

❖ Elaboración:

- ❖ Facemos un corte en cada castaña e poñémolas a cocer en auga fervendo durante 10 minutos. Pelámolas en quente - sen queimarnos -, e metémolas nunha cazola co leite e un chisco de sal. Tapámolas e deixámolas cocer a fogo lento durante 45 minutos. Cando estean cocidas pásanse polo pasapuré ou batedora ata facer unha mezcla homoxénea. Engadímoslle a tona e a manteiga. Comprobamos o punto de sal e rectificamos se é preciso. Engadimos o leite á cocción ata conseguir a textura do puré que desexamos para a presentación do prato.

Crema de castañas Aixa 5°

Ingredientes

- ❖ Castañas
- ❖ Leite
- ❖ Manteiga.

❖ Elaboración:

- ❖ Cocer as castañas sen pel cun chisco de sal. Botar leite quente e bater coa batedora. Pódeselle botar un pouco de manteiga.

Biscoito De Castañas

Ana 5º/ Antia 5a

Ingredientes

- ❖ 150 g. de fariña
- ❖ 125 g. de azucré
- ❖ 4 ovos
- ❖ 100 g. castañas en po
- ❖ 50 g. de manteiga líquida
- ❖ 1 cullerada de auga
- ❖ 1 cullerada de limón
- ❖ 1 cullerada de lévedo en po
- ❖ 1/4 l. de crema pasteleira
- ❖ 500 g. de puré de castañas
- ❖ 50 g. de manteiga

Elaboración:

- ❖ Bátense os ovos co azucré e a reladura de limón e cando estea a punto de neve engádese a fariña mesturada coas castañas en po e o lévedo e por último a manteiga líquida.
- ❖ Vértese nun molde engraxado con manteiga e ponse ao forno moderado de doce a quince minutos.
- ❖ Mestúrase a crema pasteleira fría co puré de castañas e a manteiga ata que forme unha crema fina. Pártese o biscoito pola metade e rechéase coa crema.
- ❖ Sérvese nunha fonte alongada sobre servilletas

Compota de castañas

Javier Vázquez 5º

Ingredientes

- ❖ 1 Kg. de castañas
- ❖ 1 Kg. de azucré
- ❖ 200 ml. de auga
- ❖ 1 Vaíña de vainilla
- ❖ 2 culleradas de anises

Elaboración:

Cocemos as castañas xunto cos anises durante 5 minutos. Pelamos e trituramos ata facer un puré moi fino. Facemos un almíbar co azucré e a auga, cocendo durante 5 minutos. Engadimos o puré das castañas e a vainilla e cocemos a o fogo suave durante 20 minutos, sen deixar de remexer. Retiramos a vainilla e envasamos en botes , que esterilizamos durante 8 minutos a "Baño María".

Tarta de abelás

Lara Rodríguez Bouzón 5º.

Ingredientes

- ✳ 1 ovo
- ✳ 175 g. de fariña
- ✳ 75 g. de manteiga, margarina ou manteiga de porco
- ✳ Unha cullerada de lévedo en po
- ✳ 25 g. de abelás ou améndoas
- ✳ 150 g. de azucré
- ✳ 1/4 decilitro de leite
- ✳ Reladura de limón

Elaboración:

- ✳ Bátese o ovo enteiro . Logo engádese o azucré e a reladura de limón e séguese batendo.
- ✳ Nun cazo ponse a manteiga a derreter e cando estea branda bótase a pasta. Vaise engadindo a fariña mesturada coa cullerada de lévedo e o leite frío.
- ✳ Vértese esta pasta nun bol previamente untado de manteiga e espolvoreado de fariña . Por enriba ponse azucré e as abelás reladas, cubrindo ven a tarta .
- ✳ Fornéase uns vinte minutos . Pero antes de dito tempo non se abra o forno, pos se entra aire a tarta baixa e non sube ben. Déixase uns 10 minutos no forno acendido por riba , para que adquira unha bonita cor dourada. Tamén se poden engadir pasas remolladas antes con leite ou ron e mesturadas con un pouco de fariña para que non vaian ao fondo do bol.

Tarta de améndoas

Laura García 5º

Ingredientes

- ✳️ 1/2 kg. de améndoas trituradas.
- ✳️ 1 ducia de ovos.
- ✳️ 650 g. de azucre.
- ✳️ 250 g. de manteiga.
- ✳️ Crema de café.

✳️ Elaboración:

- ✳️ Por a manteiga nun bol e engadir a mesma cantidade de azucre xunto con unha taza de crema de café. Batelo todo ben coa a axuda dun garfo.
- ✳️ Separar as claras das xemas. Montar as claras a punto de neve engadindo 400 gramos de azucre.
- ✳️ Engadir as améndoas, remover e agregar as xemas, previamente batidas. Untar coa manteiga e un pouco de azucre nun molde para tartas e botar nel a masa. Prequentar o forno a 250º e fornear a tarta uns 30-35 minutos a 150º. Para servir, colocar a tarta boca abajo nunha bandexa. Cando estea fría, abrila polo medio e untala de crema de café.
- ✳️ Darlle a volta e decorar.

Cabaza con coco

Taely M. Santos 5º

Ingredientes

- ✿ 300g. de cabaza
- ✿ 4 tazas de azucar
- ✿ 1 pao de canela
- ✿ $\frac{1}{2}$ taza de agua
- ✿ 3 cravos
- ✿ 200g. de coco

Elaboración:

- ✿ Cocer a cabaza, co azucre, coa auga, co cravo e a canela a lume medio ata formar unha pasta. Engadides mais auga se é necesario. Mezclalo co coco.
- ✿ Servir en frio.

Castañas anisadas

3º Anónimo

Ingredientes

- ❖ Castañas
- ❖ Sal
- ❖ Anises
- ❖ Manteiga
- ❖ Azucré
- ❖ Canela

Elaboración:

- ❖ Cóncense as castañas en pouca auga fervendo cun pouquiño de sal e uns anises. Cando estean cocidas pero non desfeitas, sácanse e pásanse por una tixola coa manteiga.
- ❖ Colócanse nun cazo, bótaselles un pouco de auga, engádeselle azucré e un pouco de canela, deixándoas ata que o azucré se volva espeso. Sácanse e sérvense.

Castañas caramelizadas

Adrián Álvarez Nesta 2º

Ingredientes:

- ❖ 1/2kg. de castañas
- ❖ 1 cullerada de anises
- ❖ 1 vaso de azucré moreno
- ❖ 1/2 cullerada de vinagre de mazá
- ❖ 4 culleradas de manteiga
- ❖ 1 cullerada de licor de abelás

Elaboración:

- ❖ Facemos unha incision na parte traseira das castañas e cubrimos con auga. Quentamos a auga e cando rompa a ferver engadimos os anises. Cocemos ata que estean ao dente, escoamos e reservamos a auga da cocción. Pelamos as castañas e deixamos enfriar.
- ❖ Poñemos o azucré nun cazo antiadherente cun vaso do caldo da cocción. Remexemos suavemente e engadimos o vinagre. Cocemos ata o punto de ferver.
- ❖ Apagamos o fogo e engadimos a manteiga desmenuzada e o licor. Remexemos con suavidade e levámolo ao baño maria. Deixamos que coza hata chegar aos 140º de temperatura e retiramos.
- ❖ Coa axuda dunha brocheta introducimos as castañas dunha en unha. Xirámolas para que se empapen ben de caramelo. Escoamos e poñemos nunha fonte recuberta de papel de aluminio previamente untado con manteiga.
- ❖ Reservamos ata que o caramelo das castañas se endureza. Servimos cando estean frías.

Caldo de castañas

Andrés 2º / Dani 6º

Ingredientes

- ❖ 1'5kg. de castañas
- ❖ 1 dente de alio
- ❖ 1 cebolla
- ❖ 1 trozo de touciño
- ❖ 1/2 de orella de porco
- ❖ 4 culleradas de aceite
- ❖ 1 Cebolla picada
- ❖ Vinagre
- ❖ Sal
- ❖ Auga

Elaboración:

- ❖ Empezamos dándolle unha fervura ás castañas en auga con sal e de seguido pelámolas.
- ❖ Logo pomos nunha pota coa cebola, o dente de alio, o touciño, a orella e moita auga e deixámolo a ferver durante varias horas ata que todo quede ben cocido e nese momento engadimoslle a cebolla picadiña co aceite e o vinagre , que previamente pasamos por unha tixola, e desta forma podemos dar por rematado o saboroso caldo.

Doce de castañas Anxo 4º

Ingredientes :

- ✿ 1Kg. de castañas
- ✿ 1l. de leite
- ✿ 120 g. de cacao amargo
- ✿ 200 g. de azucré
- ✿ 400 g. de nata montada
- ✿ 100 g. de froita escarchada
- ✿ 5 g. de abelás tostadas
- ✿ Vainilla

Elaboración:

- ✿ Pelar as castañas eliminando a pel interior. Poñelas nunha cazola e engadir o leite, a vainilla e o cacao.
- ✿ Forrar un molde cun papel ó aceite con el fin de poder despegar o postre sen que se esborralle. Cando o puré está no seu punto retiralo do lume e pasalo por un pasapuré e untar con el o fondo e as paredes do molde.
- ✿ Rechear o centro do molde coa tona as froitas escarchadas e as abelás tostadas e troceadas. Aromatizar cunha pizca de vainilla. Cubrir todo co puré restante.
- ✿ Preparar un glase con azucré, cacao e un pouco de auga e deixalo caramelar. Engadir o caramelito sobre o postre e deixalo repousar

Pudín de castañas

Bárbara 4º

Ingredientes

- ❖ Castañas-750 g.
- ❖ Azucré 300 g.
- ❖ Manteiga -100 g.
- ❖ 6 ovos
- ❖ 1/4 tona
- ❖ 2 vasos de leite
- ❖ Azucré para bañar o molde e culleradas de vainilla.

Elaboración:

- ❖ As catañas xa cocidas pásanse polo pasapuré.
- ❖ Ponse o puré na cazola onde se coceron as castañas , engádase o azucré e a manteiga en cachiños.
- ❖ Móvese coa espátula para que non se agarre..
- ❖ Sepárase do fogo e deixase arrefriar.
- ❖ Lévase a neveira e sérvese fría.

Crema de castañas Carolina 4º

Ingredientes

- ✳ 500 gramos de castañas,
- ✳ 1/2 tro de nata montada,
- ✳ 4 claras de ovo,
- ✳ 4 culleradas de azucré,
- ✳ 250 gramos de chocolate,
- ✳ 4 culleradas de auga,
- ✳ 2 culleradiñas de augardente de herbas ou coñac e 4 culleradas de leite.

Elaboración:

- ✳ Pelar as castañas, cocelas e facer con elas un puré mesturandoas co leite.
- ✳ Engadir a metade da nata montada e as claras batidas a punto da neve e mesturadas con azucré.
- ✳ Incorporar todo con moito coidado para que non baixe. Poñelo nunha fonte redonda darrlle a forma que queiramos e metelo no frigorífico para que endureza.
- ✳ Raiar o chocolate e polo a baño maría con auga e a augardente. Cando se teña formado unha pasta vertelo sobre a crema de castañas e adornar o borde da fonte co resto da nata montada.

Biscoito de Castañas Iria 6º

Ingredientes

- ❖ 400g de cabaza amarela pelada e cortada en dados
- ❖ 200g de tona
- ❖ 1/2 l de caldo
- ❖ Pemento
- ❖ Sal

❖ Elaboración:

- ❖ Nun recipiente alto e estreito, adecuado para a cocción no microondas, colocar a cabaza cortada en dados e tapar con plástico transparente de cociña engadindo un dedo de auga.
- ❖ Deixar reposar durante un minuto , pasalo pola batedora e engadir a tona e o caldo.
- ❖ A continuación sazonar e metelo no forno de novo a potencia media-alta co recipiente tapado durante tres minutos.
- ❖ Deixar reposar un minuto e servir

Tarta de castañas Jacobo 4 anos

Ingredientes

- ✿ Ingredientes para 8 personas
- ✿ Fondo de masa follada
- ✿ 700 gr de castañas
- ✿ 70 gr de fariña de millo
- ✿ 140 gr de azucré
- ✿ 4 ovos
- ✿ 120 gr de nata liquida
- ✿ 70 gr de manteiga
- ✿ 1 dl de augardente

Elaboración

- ✿ Limpar as castañas, cocelas e facer un puré que se mesturará cos ovos batidos, o azucré, a fariña, a augardente, a manteiga e a nata. Poñer nunha placa de tartas o fondo de masa follada e rechear coa mestura anterior. Fornear uns 20 minutos a 220 grados. Podemos decorar con noz fina, améndoas e o kiwi galego en rodas

Canutillos de crema de castañas con salsa de chocolates diversos Laura 3º

Ingredientes (4 p)

- ✿ Para os canutillos: 100g de leite, 100g aceite de oliva, 185 g de fariña, 1 casca de laranxa, 2 dl de aceite de oliva (aparte)
- ✿ Para a crema de castañas: 200g de castañas peladas en cru, 1 vainilla en rama, 100 g de azucré, $\frac{1}{2}$ l de auga, 75 g de azucré moreno, 200 g de nata semimontada.
- ✿ Para a salsa de chocolates: 100 g de chocolate branco, 100 g de chocolate negro, 100 g de auga
- ✿ Ademais: 4 culleradas de azucré glas.

Elaboración:

- ✿ Para os canutillos: Poñer nun cazo o aceite coa cortiza de laranxa ata que ferva. Retiralo aceite e colocalo nun bol grande, quitando a casca de laranxa. Deixar arrefriar e engadirlle a este aceite o leite e a fariña tamizada. Remover ata formar unha masa compacta, que se poda estender sobre a mesa. Estirar porcions desta masa cun rolo ata deixala moi fina. Recollela un pouco coa man e envolvela nuns moldes en forma de cilindro (especiais para canutillos). Fritir todo en abundante aceite quente ata que quede dourado. Escorrer. Retiralos cilindros. Reservar.
- ✿ Para a crema de castañas: Cocalas castañas en auga, o azucré e a vainilla ata que estén brandas. Escorrelas ben e trituralas co azucré morena. Poñer este puré na batedora, e incorporar un vaso do almíbar no que cocemos as castañas. Por último,regar a nata semimontada e mesturar todo con coidado ata que quede homoxéneo.
- ✿ Para a salsa de chocolates: Desfacer por separado os chocolates ó baño María, con 50 g de auga cada un.
- ✿ Final e presentación: recheiar os canutillos coa crema de castañas e espolvorear sobre eles o azucré glas. Espallar sobre cada prato de forma caprichosa e mesturar, as dúas salsas de chocolate.

Castañas anisadas

Laura Mallo 2º

INGREDIENTES:

- ✿ Castañas da mellor clase.
- ✿ Sal.
- ✿ Anises.
- ✿ Manteiga.
- ✿ Azucré
- ✿ Canela.

Elaboración:

- ✿ Abrandar as castañas poñéndoas a remollo en auga morna durante unhas horas, ata que se lle quite a pel.
- ✿ Cóncense en pouca auga con un pouquiño de sal e uns anises. Cando estean cocidas, pero non desfeitas, úntanse en manteiga. Póñense nun cazo con un pouquiño de auga, azucré e un pouquiño de canela. Deixámolas ata que o azucré se faga almibar.
- ✿ Sácanse e sérvense..

Castañas en xarope Nadia 3º

Ingredientes

- ✳ 1 kg de castañas
- ✳ 850 gr de azucré
- ✳ 1 $\frac{1}{2}$ l de auga
- ✳ 1 cana de vainilla

✳ Elaboración:

- ✳ Quitarlle a casca as castañas e poñelas a cocer en auga fría. Cando se vexa que a pel se desprende retíranse coa escumadeira e pélanse.
- ✳ Con 850 gr. de azucré, un litro de auga e unha cana de vainilla prepárase un xarope que se deixa cocer a pouco lume durante 10 min. escumándoo con frecuencia. Neste xarope déixanse cocer as castañas durante dous ou tres minutos.
- ✳ Escórrense e arrefriánse. Despois vólvense botar no xarope e déixanse cocer novamente. Esta operación repítese ata que estean brandas. Consérvanse no xarope ou envoltas en papel de aluminio, despois de escorridas.
- ✳ Se se van envolver convén deixalas secar ó ar. na boca do forno.

Coello á sidra con castañas

Paula Méndez Pereira

Ingredientes

- ❖ 1 coello
- ❖ Allo
- ❖ 3 cebolas medianas
- ❖ Orégano
- ❖ $\frac{1}{2}$ cullerada pimentón doce
- ❖ Sal
- ❖ 1 vaso de sidra
- ❖ Caldo de carne
- ❖ Castañas asadas

Elaboración

- ❖ Dórase nunha cazola o coello co allo, a cebola e os condimentos. Logo engádeselle a sidra e un pouco de caldo; tápase e faise a fogo lento. A media cocción bótanse as castañas asadas sen pel

Tronco de Nadal

Rubén 4º

Ingredientes

- ❖ Para a plancha do biscoito:
- ❖ 5 hovos, 100gr azúcre, 100gr fariña, 25gr manteiga.
- ❖ Para o recheo:
- ❖ 300gr puré de castañas en conserva, 150gr manteiga, 50gr azúcre glasé.
- ❖ Para o glaseado:
- ❖ 250gr chocolate de cobertura, 50gr azúcre glasé, 30gr manteiga.

Elaboración:

- ❖ Paso 1º: Bater o azúcre coas xemas. Engadir a fariña e a manteiga derretida. Montar as claras e mesturálas con moito coidado.
- ❖ Paso 2º: Forrar unha placa con papel no forno prequentado a 200º de 5 a 7 minutos ata que empece a dorar os lados, volcar o biscoito sobre un pano húmido.
- ❖ Paso 3º: Para preparar o recheo do tronco bater nun bol o doce de castañas, a manteiga reblandecida, e o azucré glasé e unha copiña de ron, coa axuda de uhas variñas. Extender esta crema por enriba da placa de biscoito e enroialo sobre si mesmo. A continuación, cortarlle un pedazo ao bies para dale forma de rama e colocalo xunto ao tronco principal.
- ❖ Paso 4º: Trocear o chocolate e fundilo ao baño María xunto con dúas culleradas de auga e o azucré glasé. Remover e engadir a manteiga a trozos. Cubrir todo o tronco con este glaseado, deixar cuallar un pouco e debuxar unhas liñas cun garfo imitando a cortiza dunha árbore. Decorar o pastel con estrellitas de chocolate, follas de mazapán e perlas de zucré.

Castañas en ourizo

Cándido J. Barbosa

Ingrediente

- ❖ 1 Kg. De castañas
- ❖ 100 g. De bo chocolate
- ❖ 100 g. De manteiga
- ❖ Azucré
- ❖ Canela ou vainilla, ó gusto
- ❖ 50 g. de améndoas

Elaboración

- ❖ Cóncense as castañas, sen pelar,nunha pouca auga fervendo cunha cullerada de sal. Antes de que se arrefrien engadese a manteiga, o chocolate, a canela ou vainilla e o azucré ao gusto.
- ❖ Reméxese todo, traballándoo moito. Se enfriá pod poñerse ao bañomaria para traballalo mellor.
- ❖ A masa ben fina colócase nun prato ou fonte de cristal en forma de ourizo, redondeada e alrgada.
- ❖ As améndoas peladas e partidas en dúas partes vanse clavando por todo o pastel en forma de púas ata darrle a forma de ouriza.

Doce de castañas con chocolate

Antía P.R. 6° / Pedro 2°

Ingredientes

- ❖ 1 Kg. de castañas
- ❖ 200 g. de azucré
- ❖ 5 ovos
- ❖ 1 taboa de chocolate

Elaboración

- ❖ Ferver as catañas e pásalas polo pasapuré. Engadirlle 3 xemas de ovo, o azucré e mesturar.
- ❖ Engadir tres claras batidas a punto de neve moi denso e remover docemente.
- ❖ Verter a masa nun molde e cocela no forno a fogo moderado durante unha hora.
- ❖ Mientras tanto, derreter nunha cacerola o chocolate coa manteiga. Ao licuarse incorporamos as dúas xemas e poñemos ao fogo a cocer uns minutos, mesturando constantemente cunha culler de madeirqa ata que espese. Retiramos do fogo e vertemos sobre o doce de castañas xa preparado nunha fonte.
- ❖ Decorar con medias nozes e poñer no frigorífico durante unhas horas.

Pavo recheo con castañas Nerea

Ingredientes

- ✳ 1 pavo mediano
- ✳ 200 g. de touciño en lonchas
- ✳ 100 g. de manteiga de porco
- ✳ 200 g. de cenohira troceada
- ✳ 3 dentes de allo
- ✳ 1 dl de viño de xerez
- ✳ 3 dl de caldo de ave
- ✳ Sal e pemento

Elaboración

- ✳ Recheo: 200g. De carne magra de tenreira, 100 g. De carne magra de porco, 100 g. de touciño, o fígado do pavo, 500 g. de castañas peladas, 50 g de piñóns, 200 g. de migas de pan posta a remollo con leite, 2 trufas toceadas, 1 copa de coñac, 1/2 copa de xerez, 50 g. de ciroalas pasas, sal e pemento branca.
- ✳ Limpamos o pavo, cortamoslle o pecoso, a punta das ás e as patas e preparamos un clado de ave.
- ✳ Cortamos as castañas, poñémolas a forno forte durante 5 minutos, pelámolas a dámosslle un fervor de 15 a 20 minutos.
- ✳ Poñemos na picadora o magro de tenreira, o de porco, o touciño e o fígado de pavo e picamos ben qicado. Poñémolo nun bol e engadimos o conac e o xerez. Deixamos repousar un rato e engadimos as castañas, os piñóns, as cirolas, migas de pan ea as trufas. Rmovemos, salpimentamos e diéxamos macerar durante 24 horas.
- ✳ Recheamos o pavo, untámolo con manteiga de porco e metémolo no forno a fogo forte durant e hora e media (segundo o pavo). A media cocción incorporamos os legumes e mollamos co xerez e o caldo de ave.
- ✳ Deixamos facer e antes de apagar o forno retiramos os legumes e o preve e psámoslos por un chino.
- ✳ Deixamos repousar durante 10 minutos unha vez apagado o forno.

Bolas de catañas

Pablo Millán / Eli

Ingredientes

- ❖ 500 g de castañas peladas
- ❖ 100 g de azucré
- ❖ 2 $\frac{1}{2}$ dl de leite
- ❖ 2 $\frac{1}{2}$ dl de auga
- ❖ 75 g de manteiga
- ❖ 3 xemas de ovo
- ❖ Vainilla den po.

Elaboración

- ❖ Cocer as castañas co leite, coa auga e a vainilla ata que estean tenras. Escorrelas e facer un puré.
- ❖ Engadir o azucré, as xemas de ovo e a manteiga e amasalo todo.
- ❖ Poñer a masa un momento ao lume ata que se endureza un pouco. Extender nunha fon te ou superficie lisa e deixar arrefriar.
- ❖ Facer as bolas e rebozar con ovo batido e pan rallado.
- ❖ Fritir en abundante aceite.
- ❖ Escurrir ben e servir.

Pastel de castañas

Ingredientes

- ✿ 1 libra de castañas
- ✿ 100 g de manteiga
- ✿ 100 g de azucre
- ✿ 100 g de chocolate e vainilla

Elaboración

- ✿ Tiraselle-la pel de fora ás castañas e póñense na auga quente ao lume ata que escomencen a solta' la pel de dentro. Pélanse con coidado e vólvense poner ao lume e cóncense en leite.
- ✿ Cocidas, pásanse po un pasapuré e, antes de que arrefrién, mestúranse coa manteiga remexendo moi ben. Engadese o chocolate rallado e o azucre. Vólvense a remexer ata que formen unha crema fina.
- ✿ Vérquese nun molde e métese á neveira e deixase arrefriar.

Garavanzos con castañas e cabaza Achrafe 2º

Ingredientes

- ❖ 300 g de garbanzos
- ❖ 150 g de castañas
- ❖ 100 g de cabaza
- ❖ 1 cenohira
- ❖ 1 cebola
- ❖ 1 rama de apio
- ❖ 2 culleradas de aceite
- ❖ 2 lonchas de xamón
- ❖ Herbas aromáticas
- ❖ Pementa e sal

Elaboración

- ❖ Poñer a remollo os garbanzos e as castañas a noite anterior. Escurrimos e cocemos en auga abondosa engadindo unha cenohira, a cebola e o apio.
- ❖ Engadimos o romeu, otomillo, o sal, a pementa e o aceite. Nuha tixola douramos a cabaza e engadimos o xamón ben picado.
- ❖ Engadimos á pota e deixamos cocer un rato.

Tarta de castañas con crema de chocolate

Adrián Arias 2º

Ingredientes

- ❖ 500g de castañas
- ❖ Masa para forrar
- ❖ 50 g de chocolate
- ❖ 2 ovos
- ❖ 500 g de azucré

Elaboración

- ❖ Facer unha crema pastelera incorporando o chocolate e as castañas cocidas e desfeitas, reservando algunas para o adorno.
- ❖ Todo isto bótase nun molde cuberto de pasta brisé ou follado. Métese no forno ata que a pasta este cocida.

Faln de castañas David Clemente 6º

Ingredientes

- ❖ Medio kilo de castañas
- ❖ Medio litro de leite
- ❖ Catro ovos
- ❖ 6 culleradas de azucré

Elaboración

- ❖ Cocense as castañas e límpanse.
- ❖ Ponse nun recipiente o leite, os ovos, o azucré e engádense as castañas. Pásese pola batedora e bótase todo nun molde con caramel. Despois cócese ao baño maria uns 40 minutos a fornmo suave.
- ❖ O flan pódese acompañar de nata. Chocolate, noces,...

Mousse de castañas

Lina 6°

Ingredientes

- ❖ 1k de castañas
- ❖ 3 culleradas de leite
consensada
- ❖ 3 ovos
- ❖ 1 cullerada de manteiga
- ❖ 1 copiña de coñac

Elaboración

- ❖ Asamos as castañas no forno durante 8 minutos, pelámolas e poñémolas nun cazo con $\frac{1}{2}$ litro de auga e a manteiga.
- ❖ Deixámolas cocer durante 30 minutos e pas' molas por un pasapuré.
- ❖ Mesturamos o puré coas claras montadas a punto de neve.
- ❖ Vertemos en copas de cristal e deixamos na nevera ata o punto de servir.

Marrón Glacé Brais Castro

Ingredientes

- ❖ 1 kg de castañas
- ❖ Azucre
- ❖ Chocolate

Elaboración

- ❖ Móndanse as catañas.
- ❖ Póñense de catro en catro, envólvense en trozso de tela fina e átanse.
- ❖ Póñense a cocer en pouca auga.
- ❖ Escorrense e desátanse.
- ❖ Faise un almibar e cando estea branco b'toanse as castañas e déixanse cocer un rato, tendo coidado de qu non se desfagan.
- ❖ Sácanse do almibar e rebózanse en chocolate previamente fundido.
- ❖ Deixánse secar e envólvense en papel brillante como se fosen bombóns.

