

DISCIPLINA *Cozinha
Mediterrânea*

CURSO DE GRADUAÇÃO TECNOLÓGICA EM GASTRONOMIA

Ficha Catalográfica

DIS
2014

Disciplina: cozinha mediterrânea / Organizado por Maria
Aparecida Teixeira Lamounier – Belo Horizonte :
Faculdades Promove, 2014.
38f.

1. Cozinha mediterrânea. 2. Plano de ensino. 3. Receitas
I. Título.

CDU: 37.016:641

Sumário

AULA PRÁTICA I

Salmão ao molho mediterrâneo	08
Panacota de baunilha com calda de frutas vermelhas	09
Berinjela recheada	10
Batatas Provençal	11

AULA PRÁTICA II

Tortilla Española	12
Lombo suíno com amêndoas e calabresa	13
Gaspacho	14
Arroz com castanhas	15

AULA PRÁTICA III

Salada grega	16
--------------------	----

AULA PRÁTICA IV

Espetinho de frango ao molho de ervas	17
Couscous Marroquino	18

AULA PRÁTICA V

Fatias de carne com brócolis	19
Samosas de legumes	20
Salada de batata e ervilhas ao curry	21
Chutney de manga	22
Biryani – Carne de cordeiro com arroz e coco	23
Arroz chop suey	24
Arroz doce caramelado com manga	25

AULA PRÁTICA VI

Yakissoba	26
Wontan	27
Temaki	28

Disciplina de Cozinha Mediterrânea

PLANO DE ENSINO

DISCIPLINA	Cozinha Mediterrânea e Asiática
PROFESSOR	Maria Aparecida Teixeira Lamounier

CARGA HORÁRIA

Semestral	Semanal	Teórica	Prática	Período	Ano / Semestre	Turno (s)
80	04	20	60	5º		

EMENTA

Introdução a culinária Européia e Mediterrânea, com a sua história e as influências. Etiqueta da cultura Européia. Estudo de utensílios e matérias primas. Preparação de pratos.

OBJETIVOS

1. Adquirir noções e aplicações práticas da cozinha Européia e mediterrânea. Montagem e produção de pratos. Utilização de equipamentos e etapas de pré-preparo, produção e preparação de serviço. Prática de métodos de confecção e manuseio de diversos pratos.

CONTEÚDO PROGRAMÁTICO

Unidade	Sub unidade	Carga horária
Cozinha Mediterrânea	História, Cultura e Influências	8 h/a
	Características Dieta Mediterrânea	
Espanha	Cultura Gastronômica	2 h/a
	Ingredientes	
Grécia	Cultura Gastronômica	2 h/a
	Ingredientes	
Turquia, Líbano, Marrocos e outros	Cultura Gastronômica	2 h/a
	Ingredientes	
Cozinha Asiática	História, Cultura e Influências	2 h/a
	Características	
China, Japão e Tailândia	Cultura Gastronômica	2 h/a
	Ingredientes	

Aulas Práticas

Cozinha Mediterrânea	Fichas técnicas I	8h/a
Espanha	Fichas técnicas II	12h/a
Grécia	Fichas técnicas III	8h/a
Turquia, Líbano, Marrocos e outros	Fichas técnicas IV	12h/a
Cozinha Asiática	Fichas técnicas V	8h/a
China, Japão e Tailândia	Fichas técnicas VI	12h/a

ESTRUTURA DE APOIO

Quadro, Projetor Multimídia, Cozinha didática, Material Impresso, Auditório e outros que se fizerem necessários ao alcance dos objetivos.

METODOLOGIA

Aulas Expositivas, Estudos de Textos, Discussões em Grupos, Exercícios.

VERIFICAÇÃO DE APRENDIZAGEM

PONTOS	TIPO
15	VA1 - Avaliação individual escrita e/ou prática de caráter cumulativo.
25	VA2 - Avaliação individual escrita e/ou prática de caráter cumulativo.
35	VA3 - Avaliação individual escrita e/ou prática de caráter cumulativo.
25	OAT - Outras Atividades: a critério do professor

BIBLIOGRAFIA

BÁSICA

LUNA, Pedro; CAGNIN, Piero; Esopo. **A fabulosa culinária mediterrânea dos contos de Esopo**. Rio de Janeiro: Record, 2004.155p.ISBN8501068322.

SEBESS, Mariana. **Técnicas de cozinha profissional**. Trad. Helena Londres. Rio de Janeiro: SENAC Nacional, 2012.

WRIGHT, Jeni.; TREUILLE, Eric. **Le cordon bleu**: todas as técnicas culinárias 2. ed. São Paulo: Marco Zero, 2013.

COMPLEMENTAR

CARABIAS E, Juan Manuel. **Alta cocina en su hogar**. Mexico: LIMUSA, 1993. 398p. 1 Exemplar(es).

DAHMER, Sondra J. Manual para meseros. Mexico: Trillas, 1993. 112p. 1 Exemplar(es).

TEICHMANN, Ione Mendes. **Tecnologia culinária**. Caxias do Sul: EDUSC, 2009.

TEICHMANN, Ione. **Cardápios: técnicas e criatividade**. 6. ed. Caxias do Sul: EDUSC, 2009.

YEOMAN, Ian et all. **Gestão de festivais e eventos: Uma perspectiva internacional de artes e cultura.** São Paulo: ROCA. 2006.

OBSERVAÇÕES

Programa de Curso aprovado pela Coordenação do Curso Superior de Tecnologia em Gastronomia.

Aprovado em ____/____/____

Jackson Cruz Cabral

Coordenador do Curso Superior de Tecnologia em Gastronomia

Salmão ao molho mediterrâneo

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Prato principal

RENDIMENTO: 10 porções

AULA PRÁTICA I – COZINHA MEDITERRÂNEA

Ingredientes	Quantidade	Medida	Pré-preparo
Filé de salmão inteiro	2,5	kg	Cortar em dardes e temperar com sal e pimenta do reino.
Azeite	240	ml	
Vinho branco seco	240	ml	
Cebola	100	g	Repicar
Manteiga sem sal	50	g	
Sal	10	g	
Pimenta do reino em grãos	5	g	Moer na hora
Azeite	300	ml	
Tomate cereja	200	g	Cortar ao meio
Azeitona preta Azapa	200	g	Cortar em julienne
Champignon	200	g	Laminar
Alcaparras	100	g	Dessalgar
Manjeriçã fresco	q.s		Desfolhar
Salsa fresca	q.s		Repicar
Alho	10	g	Repicar
Sal	5	g	
Pimenta do reino em grãos	2	g	Moer na hora

MODO DE PREPARO:

1º Saltear o alho, tomate cereja, azeitona preta, champignon e alcaparras no azeite.

2º Não deixar cozinhar para não desmanchar os tomates.

3º Corrigir o tempero com sal e pimenta do reino, se necessário.

4º Finalizar com manjeriçã e salsa. Reservar

5º Grelhar o salmão e servir com o molho.

Panacota de baunilha com calda de frutas vermelhas

TEMPO MÉDIO DE PREPARO: 30' + tempo para gelar

CATEGORIA: Sobremesas

RENDIMENTO: 10 porções

AULA PRÁTICA I – COZINHA MEDITERRÂNEA E ASIÁTICA

Ingredientes	Quantidade	Medida	Pré-preparo
Creme de leite fresco	1	l	
Açúcar	380	g	
Leite	150	ml	
Essência de baunilha	30	ml	
Gelatina incolor em folhas	20	g	
Frutas vermelhas congeladas	400	g	
Água	150	ml	

MODO DE PREPARO:

1º Hidratar as folhas de gelatina em água fria por 15 minutos, conforme orientações do fabricante.

2º Em uma panela, colocar o creme de leite fresco, 80g de açúcar, leite e a essência de baunilha.

3º Deixar ferver, em fogo baixo, até cozinhar. Retire do fogo.

4º Acrescentar a gelatina bem escorrida e misturar com batedor manual.

5º Despejar em formas individuais ou de bolo inglês, salpicadas com água.

6º Deixar esfriar e depois gelar por no mínimo 4 horas.

7º Misturar a água com o restante do açúcar e deixar ferver.

8º Acrescentar as frutas vermelhas congeladas e cozinhar até atingir consistência de calda rala.

9º Desenformar e regar com a calda já fria.

Berinjela recheada

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Acompanhamento

RENDIMENTO: 10 porções

AULA PRÁTICA I – COZINHA MEDITERRÂNEA

Ingredientes	Quantidade	Medida	Pré-preparo
Berinjelas	2	kg	Assar partida no sentido longitudinal
Presunto	500	g	Ralar
Muçarela	500	g	Ralar
Alho	20	g	Repicar
Pimenta do reino em grãos	10	g	Moer na hora
Azeite	50	ml	
Sal	10	g	
Tomate maduro	200	g	Cortar em brunoise
Salsa fresca	q.s		
Cebola	50	g	Repicar

MODO DE PREPARO:

- 1ºRetirar o miolo da berinjela após assar.
- 2ºRefogar no azeite junto com o alho, cebola e tomates.
- 3ºTemperar com sal e pimenta do reino. Resfriar
- 4ºMisturar o presunto e muçarela ao refogado.
- 5ºRecheiar as berinjelas
- 6ºLevar ao forno para gratinar.

Batatas Provençal

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Acompanhamento

RENDIMENTO: 10 porções

AULA PRÁTICA I – COZINHA MEDITERRÂNEA

Ingredientes	Quantidade	Medida	Pré-preparo
Batata	1	kg	Cortar em padeiro
Salsa fresca	q.s		Repicar
Manteiga sem sal	100	g	
Sal	10	g	
Alho	100	g	Repicar
Tomate maduro	10	g	Cortar em jardineira

MODO DE PREPARO:

1º Branquear as batatas “al dente”, em água e sal.

2º Dar o choque térmico e reservar.

3º Aquecer a manteiga, saltear o alho, tomate e as batatas até ficarem douradas.

4º Finalizar com a salsa.

Tortilla Española

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Entrada quente ou Acompanhamento

RENDIMENTO: 10 porções

AULA PRÁTICA II – ESPANHA

Ingredientes	Quantidade	Medida	Pré-preparo
Batatas	2	kg	Descascar e cortar em rodelas finas - chips
Cebolas	500	g	Cortar em julienne
Ovos	15	un	Lavar na hora de usar
Sal	10	g	
Pimenta do reino em grãos	5	g	Moer na hora
Azeite	100	ml	
Salsa fresca	q.s	kg	Repicar

MODO DE PREPARO:

- 1º Bater os ovos e temperar com pimenta do reino e sal.
- 2º Aquecer o azeite em uma frigideira antiaderente e dourar as batatas.
- 3º Acrescentar as cebolas e deixar murchar.
- 4º Colocar os ovos e deixar cozinhar.
- 5º Virar o preparado para dourar o outro lado, como é feito com a omelete
- 6º Colocar em uma vasilha rasa e decorar com salsa repicada.

Lombo suíno com amêndoas e calabresa

TEMPO MÉDIO DE PREPARO: 60 minutos

CATEGORIA: Prato principal

RENDIMENTO: 10 porções

AULA PRÁTICA II – ESPANHA

Ingredientes	Quantidade	Medida	Pré-preparo
Lombo suíno limpo	2	kg	Cortar em escalopes de 70 gramas cada
Amêndoas sem casca	100	g	Despelar em água quente e saltear em azeite
Linguiça calabresa	500	g	Cortar em julienne
Azeite	100	ml	
Salsa fresca	1	maço	Repicar
Cebola	100	g	Cortar em julienne
Sal	10	g	
Pimenta do reino	3	g	

MODO DE PREPARO:

1ºTemperar o lombo com sal e pimenta do reino

2ºSaltear a cebola e a calabresa em azeite. Acrescentar as amêndoas.

Finalizar com salsa repicada.

3ºReservar.

4ºAquecer o azeite em uma panela de fundo grosso e grelhar a carne.

5ºServir a carne com o salteado de cebola, calabresa e amêndoas por cima.

Gaspacho

TEMPO MÉDIO DE PREPARO: 30 minutos

CATEGORIA: Sopa fria

RENDIMENTO: 10 porções

AULA PRÁTICA II – ESPANHA

Ingredientes	Quantidade	Medida	Pré-preparo
Tomate italiano bem maduro	1	kg	Sem pele e sem sementes
Pepino comum	2	unidades	Descascar meio pepino e cortar em brunoise
Pimentão vermelho	1	unidade	
Alho	2	dentes	
Miolo de pão	2	fatias	
Azeite de oliva	100	ml	
Tomate em lata	1	lata	
Sal	q.s		
Pimenta do reino	q.s		

MODO DE PREPARO:

1º Cortar os legumes em pedaços pequenos e o miolo de pão em migalhas

2º Processar os tomates, pepino, pimentão, miolo de pão, alho, sal, pimenta do reino, acrescentando o azeite em fio.

3º Quando emulsionar e atingir a textura de um creme vermelho e homogêneo, desligar o liquidificador ou processador.

4º Colocar em uma tigela.

5º Se houver partes sólidas coar.

6º Refrigerar por cerca de 1 hora.

7º Servir em taças e decorar com o pepino em brunoise.

Arroz com castanhas

TEMPO MÉDIO DE PREPARO: 30 minutos

CATEGORIA: Acompanhamento

RENDIMENTO: 10 porções

AULA PRÁTICA II – ESPANHA

Ingredientes	Quantidade	Medida	Pré-preparo
Arroz	500	g	
Óleo	50	ml	
Água	750	ml	
Alho	30	g	Repicar
Cebola	50	g	Repicar
Sal	10	g	
Manteiga	50	g	
Castanhas	200	g	Quebradas

MODO DE PREPARO:

1º Aquecer o óleo e refogar o alho e a cebola. Deixar murchar sem dourar muito.

2º Acrescentar a água e temperar com sal.

3º Juntar o arroz e cozinhar em fogo brando até ficar macio e solto.

4º Aquecer a manteiga, saltear as castanhas e juntar o arroz cozido.

Salada grega

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Prato principal

RENDIMENTO: 10 porções

AULA PRÁTICA III – GRÉCIA

Ingredientes	Quantidade	Medida	Pré-preparo
Tomate cereja	1	bandeja	Cortado ao meio
Pepino	500	g	Cortar em macedônia
Cebola roxa	200	g	Cortar em macedônia
Palmito	1	lata	Cortar em rodela
Azeite extra virgem	q.s		
Azeitona preta	200	g	
Sal	q.s		
Pimenta do reino	q.s		Moer na hora
Queijo de cabra	500	g	Cortar em macedônia

MODO DE PREPARO:

- 1º Misturar todos os ingredientes.
- 2º Acrescentar o queijo de cabra.
- 3º Temperar com sal e pimenta do reino.
- 4º Regar com azeite.

Espetinho de frango ao molho de ervas

TEMPO MÉDIO DE PREPARO: 60 minutos

CATEGORIA: Entrada quente

RENDIMENTO: 10 porções

AULA PRÁTICA IV – TURQUIA/LIBANO/MARROCOS E OUTROS

Ingredientes	Quantidade	Medida	Pré-preparo
Filé de peito de frango	2	kg	
Bacon	1	kg	
Manga madura	1	kg	
Sal	20	g	
Pimenta do reino em grãos	10	g	
Palitos para churrasco	30	un	
Creme de leite fresco			
Vinho branco seco			
Tomilho fresco			
Manteiga sem sal			
Cebola			

MODO DE PREPARO:

- 1º Aquecer a manteiga, juntar a cebola, o vinho branco e o tomilho.
- 2º Acrescentar o creme de leite fresco e deixar reduzir. Temperar com sal e pimenta do reino. Reservar aquecido.
- 3º Temperar o frango.
- 4º Espetar os cubos de frango em palitos para churrasco, entremeando com manga e bacon.
- 5º Grelhar até ficar dourar.

Couscous Marroquino

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Acompanhamento

RENDIMENTO: 10 porções

AULA PRÁTICA IV – MARROCOS

Ingredientes	Quantidade	Medida	Pré-preparo
Couscouz	500	g	
Nozes sem cascas	100	g	
Amêndoas	100	g	
Passas pretas ou brancas	100	g	
Curry	5	g	
Azeite	200	ml	
Fundo de legumes - ficha nº 65	2	l	Aquecido
Manteiga sem sal	30	g	Derretida
Sal	10	g	
Pimenta do reino em grãos	5	g	Moer na hora

MODO DE PREPARO:

- 1º Acrescentar metade do azeite à preparação básica do couscouz.
- 2º Adicionar o caldo de legumes, aos poucos, até que ele fique hidratado. Deixar descansar.
- 3º Acrescentar as nozes, amêndoas sem pele, passas e curry.
- 4º Temperar com sal e pimenta do reino.
- 5º Colocar o restante do azeite, a manteiga e misturar

Fatias de carne com brócolis

TEMPO MÉDIO DE PREPARO: 60 minutos

CATEGORIA: Prato quente

RENDIMENTO: 10 porções

AULA PRÁTICA V – COZINHA ASIÁTICA

Ingredientes	Quantidade	Medida	Pré-preparo
Filet mignon limpo	2	kg	Cortar em iscas
Brócolis comuns	2	maços	Cortar em pequenos pedaços
Cebola	600	g	Cortar em pétalas
Pimentão verde	200	d	Cortar em cubos
Cogumelo Paris	400	g	Cortar em julienne
Molho de soja	100	ml	
Sal	10	g	
Pimenta do reino em grãos	6	g	Moer na hora
Amido de milho	60	g	
Água	1	l	
Óleo	100	ml	

MODO DE PREPARO:

1º Fritar o filé no óleo.

2º Acrescentar a cebola em pétalas, pimentão, cogumelos e brócolis.

3º Misturar a água com o molho de soja, amido de milho, acrescentando ao refogado.

4º Deixar cozinhar.

Samosas de legumes

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Entradas

RENDIMENTO: 10 porções

AULA PRÁTICA V – COZINHA ASIÁTICA

Ingredientes	Quantidade	Medida	Pré-preparo
Massa filo	1	pacote	
Alho poró	1	unidade	Cortar em julienne
Pimentão vermelho	200	g	Cortar em julienne
Cenoura vermelha	200	g	Cortar em julienne
Cebola amarela	100	g	Cortar em julienne
Curry em pó	q.s		
Azeite	10	ml	
Sal	10	g	
Pimenta do reino preta	3	g	Moer na hora
Páprica doce	q.s		
Páprica picante	q.s		
Óleo	1	unidade	

MODO DE PREPARO:

- 1º Aquecer o azeite
- 2º Adicionar o curry e as pápricas
- 3º Acrescentar a cebola, alho poró, pimentão e cenoura.
- 4º Temperar com sal e pimenta do reino.
- 5º Cortar quadrados da massa.
- 6º Colocar o recheio e fechar formando um envelope.
- 7º Fritar em óleo quente ou assar em forno a 220°C

Salada de batata e ervilhas ao curry

TEMPO MÉDIO DE PREPARO: 30 minutos

CATEGORIA: Entrada

RENDIMENTO: 10 porções

AULA PRÁTICA V – COZINHA ASIÁTICA

Ingredientes	Quantidade	Medida	Pré-preparo
Batatas	1,5	kg	Cortar em cubos e cozinhar na água com sal e curry.
Ervilhas congeladas	2	pacotes	
Curry em pó	q.s		
Sal	q.s		
Azeite	q.s		

MODO DE PREPARO:

- 1º Misturar a batata cozida com as ervilhas.
- 2º Acrescentar azeite aquecido com um pouco de curry.
- 3º Temperar com sal.

Chutney de manga

TEMPO MÉDIO DE PREPARO: 30 minutos

CATEGORIA: Molho

RENDIMENTO: 10 porções

AULA PRÁTICA V – COZINHA ASIÁTICA

Ingredientes	Quantidade	Medida	Pré-preparo
Manga hadem ou tommy	1,5	kg	Cortar em jardineira
Cardamomo	q.s		
Vinagre	150	ml	
Aniz estrelado	q.s		
Mel	200	g	
Suco de limão	400	g	Usar o suco
Manteiga sem sal	50	g	
Cebola amarela	1	unidade	Repicar
Pimenta dedo de moça	2	unidades	Cortar em brunoise
Alho	2	dentes	Repicar
Gengibre	100	g	Ralar e usar o suco
Sal	q.s		

MODO DE PREPARO:

1º Colocar em uma panela a manteiga, cebola, alho, vinagre e mel.

2º Aquecer até dissolver.

3º Acrescentar os demais ingredientes, menos o suco de limão, e cozinhar em fogo baixo por 10 minutos.

4º Acrescentar o suco de limão.

5º Corrigir tempero

Biryani - Carne de cordeiro com arroz e coco

TEMPO MÉDIO DE PREPARO: 90 minutos

CATEGORIA: Prato principal

RENDIMENTO: 10 porções

AULA PRÁTICA V – COZINHA ASIÁTICA

Ingredientes	Quantidade	Medida	Pré-preparo
Pernil de cordeiro	2	Kg	Cortar em cubos médios e temperar com sal, pimenta do reino e leite de coco.
Açafrão	q.s		
Curry em pó	q.s		
Arroz	1	kg	
Leite de coco	2	l	
Sal	q.s		
Pimentado reino em grãos	q.s		Moer na hora
Manteiga sem sal	50	g	Clarificar
Cebola amarela	1	unidade	Repicar
Alho	4	dentes	Repicar
Gengibre	100	g	Ralar e usar o suco

MODO DE PREPARO:

1º Aquecer a manteiga.

2º Dourar a carne de cordeiro e acrescentar alho, cebola e demais ingredientes, menos arroz e leite de coco.

3º Deixar murchar e apurar o sabor. Cozinhar por 30 minutos.

4º Acrescentar o arroz e o leite de coco.

5º Cozinhar em panela tampada até ficar macio.

Arroz chop suey

TEMPO MÉDIO DE PREPARO: 30 minutos

CATEGORIA: Acompanhamento

RENDIMENTO: 10 porções

AULA PRÁTICA V – COZINHA ASIÁTICA

Ingredientes	Quantidade	Medida	Pré-preparo
Arroz branco ficha nº 126	1	kg	
Presunto	400	g	Cortar em brunoise
Ervilha congelada	200	g	
Cenoura	400	g	Cortar em brunoise
Ovos	4	un	
Cebolinha	q.s		Picada
Óleo de gergelim	10	ml	
Sal	10	g	
Óleo de soja	50	ml	

MODO DE PREPARO:

1ºFritar os ovos no óleo e reservar.

2ºAcrescentar o presunto, a cenoura e a ervilha aos ovos reservados.

3ºAdicionar o arroz, sal, óleo de gergelim e cebolinha picada.

Arroz doce caramelado com manga

TEMPO MÉDIO DE PREPARO: 60 minutos

CATEGORIA: Sobremesa

RENDIMENTO: 10 porções

AULA PRÁTICA V – COZINHA ASIÁTICA

Ingredientes	Quantidade	Medida	Pré-preparo
Arroz	300	g	Lavado e escorrido
Leite de coco	2	l	
Coco ralado	100	g	
Açúcar mascavo	200	g	
Manga Hadem ou Tommy	1,5	kg	Metade em suco e o restante em tiras
Semente de gergelim branca	100	g	

MODO DE PREPARO:

1ºCozinhar o arroz com 500 ml de leite de coco

2ºFazer um caramelo com o açúcar mascavo.

3ºAdicionar o arroz cozido, 500 ml leite de coco, o suco de manga e o coco ralado.

4ºFinalizar o cozimento e acrescentar o restante do leite de coco.

5ºServir com tiras de manga e sementes de gergelim.

Yakissoba

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Prato principal

RENDIMENTO: 10 porções

AULA PRÁTICA VI – CHINA/JAPÃO/TAILÂNDIA

Ingredientes	Quantidade	Medida	Pré-preparo
Macarrão para Yakissoba	1	kg	
Camarão para molho	200	g	
Peito de frango	200	g	Fatias finas
Filé mignon	200	g	Fatias finas
Óleo de girassol	100	ml	
Molho de soja	100	ml	
Cenoura	200	g	Laminar
Brócolis ninja pequeno	1	un	Cortar em pequenos pedaços
Couve-flor pequena	1	un	Cortar em pequenos pedaços
Molho Tonkatsu	100	ml	
Óleo de gergelim torrado	50	ml	
Repolho verde pequeno	1	un	Cortar em tiras de 2x3
Lombo suíno	200	g	Fatias finas
Água	1	l	
Amido de milho	50	g	

MODO DE PREPARO:

1º Cozinhar o macarrão por 3 minutos.

2º Escorrer e lavar em água corrente e untar com metade do óleo. Reservar.

3º Em uma wok aquecer a outra metade do óleo.

4º Fritar as iscas de peito de frango, filé mignon e lombo.

5º Acrescentar o camarão.

6º Mexer por dois minutos.

7º Acrescentar os legumes e mexer.

8º Colocar o sal.

9º Acrescentar o macarrão, juntar o molho de soja misturado com a água e o amido de milho, mexer até ficar com aspecto brilhante.

10º Finalizar com o molho Tonkatsu e o óleo de gergelim torrado.

Wontan

TEMPO MÉDIO DE PREPARO: 45 minutos

CATEGORIA: Prato principal

RENDIMENTO: 10 porções

AULA PRÁTICA VI – CHINA/JAPÃO/TAILÂNDIA

Ingredientes	Quantidade	Medida	Pré-preparo
Repolho	1	kg	Cortar em chiffonade
Lombo de porco	500	g	Moer
Alho	30	g	Repicar
Gengibre	30	g	Repicar
Nirá	1	feixe	Picar finamente
Sal	150	g	
Farinha de trigo	500	g	
Água morna	250	ml	

MODO DE PREPARO:

1º Colocar o repolho, acrescentar 130 g de sal e descansar por 30 minutos.

2º Lavar o repolho em água corrente e torcer em um pano.

3º Misturar o lombo de porco moído, repolho, alho, gengibre, nirá e 10 g de sal.

4º Misturar em uma tigela a farinha de trigo, água morna e 10 g de sal e sovar a massa.

5º Abrir a massa, cortar em círculos e rechear em forma de pastel.

6º Levar a vapor por 20 minutos.

Temaki

TEMPO MÉDIO DE PREPARO: 30 minutos

CATEGORIA: Comida Japonesa

RENDIMENTO: 10 porções

AULA PRÁTICA VI – CHINA/JAPÃO/TAILÂNDIA

Ingredientes	Quantidade	Medida	Pré-preparo
Alga Nori	½ folha		
Kani	1 barra		Cortar em tiras finas
Cebolinha	a gosto		
Gergelim torrado	a gosto		
Pepino japonês	fatias		
Atum ou salmão			Cortar em tiras finas

MODO DE PREPARO:

1º Rechear ½ folha de alga com todos os ingredientes.

2º Enrolar no formato de cone.

Rua Goitacazes, 1.762, Barro Preto.

Tel: 31 3295-4269

www.faculdadepromove.br