
AARecetas preparadas en casa

RECETARIO REGIONAL

Secretaría de Educación del Estado de Veracruz
Subsecretaría de Educación Básica

Dirección General de Educación Primaria Estatal

Programa Educativo NUTRIR de Nestlé México

BIEN
COMIENDO

VERACRUZsano

Coordinación General
LEP Paola Nube Blanca García Esquivel
LEB Sara Ruth Devia Ochoa

Desarrollo Académico
LEB María Dolores del Hoyo Sánchez
LEB José Alfredo Luna Rodríguez
Psic. Graciela Aida Pavón Armenta
LEB Virginia Cruz Zavaleta
MEB Jose Guadalupe Lara Maya
LEB Hilda Irina Ibáñez Jiménez
MEB Luz Elena Contreras Robles
Ped. Elvia Carmen Espinoza Fernández

Responsables de Información Nutrimental
LN Lizette López Elías
LN Lidia Guzmán Flores
LN Lorena Magaly González Pérez
LN Pedro Alberto Cano Ferra

Revisión Técnica
MEB Angélica Meza Torres
LEP Paola Nube Blanca García Esquivel
LEB Sara Ruth Devia Ochoa
LAE Lorena Baizabal Villalobos

Nestlé® México, 2013
Miriam Mendoza Straffon
Inti Sarahi Pérez Casillas
Creación de Valor Compartido
María del Mar Aliaga Campuzano
Karen Willard Quevedo
Centro Culinario
Pedro Hernández González
Coordinador NUTRIR® Veracruz 2011-2012

COMIENDO BIEN A LO VERACRUZ SANO
Editado y distribuido por
Nestlé México, S.A. de C.V.
Ejército Nacional 453
Col. Granada
Del. Miguel Hidalgo
México, D.F., C.P. 11520

Corrección de estilo
Laura Paz

Diseño
Ámbar Diseño, S.C.

Ilustración cuchara y tenedor veracruzanos
DCG Andrea Calderón Aguilera

Fotografía
Para los efectos de lo dispuesto por el artículo 87
de la Ley Federal del Derecho de Autor, se hace
constar que los retratos de las personas que
aparecen en este libro fueron proporcionados por
ellas mismas o, en el caso de menores de edad,
por sus padres o tutores, así como por el gobier­
no del estado de Veracruz. Las fotografías de los
platillos elaborados con las recetas que apare­
cen en este libro fueron tomadas y proporciona­
das por los diferentes autores de las mismas.

Impresión
Litografía Selene

NESTLÉ® NUTRIR® y sus diseños son marcas
registradas, usadas bajo la licencia de su titular,
Société des Produits Nestlé, S.A., Case Postale
353, 1800, Vevey, Suiza.

BIEN
COMIENDO

VERACRUZsano

RECETARIO REGIONAL

Secretaría de Educación del Estado de Veracruz
Subsecretaría de Educación Básica

Dirección General de Educación Primaria Estatal

Programa Educativo NUTRIR de Nestlé México

5

SECRETARÍA DE EDUCACIÓN, 2013

Lic. Adolfo Mota Hernández
Secretario de Educación de Veracruz

Profra. Xóchitl A. Osorio Martínez
Subsecretaria de Educación Básica

Profr. Oscar Moncayo Quiroz
Director General de Educación

Primaria Estatal
Lic. Maricela Domínguez Colío

Subdirectora Técnica
Profr. Ignacio López Torres

Jefe del Departamento de Operación
de Programas Institucionales

MEB Angélica Meza Torres
Jefa de la Oficina de Programas

de Apoyo a la Educación

SECRETARÍA DE SALUD, 2013

Lic. Juan Antonio Nemi Dib
Secretario de Salud y Director General

de Servicios de Salud de Veracruz
LN Lizette López Elías

Coordinadora Estatal de Nutrición
de Prevención y Promoción de la Salud

LN Lidia Guzmán Flores
Colaboradora de la Coordinación

Estatal de Nutrición de Prevención
y Promoción de la Salud

LN Lorena Magaly González Pérez
Colaboradora de la Coordinación

Estatal de Nutrición de Prevención
y Promoción de la Salud

LN Pedro Alberto Cano Ferra
Colaborador de la Coordinación

Estatal de Nutrición de Prevención
y Promoción de la Salud

6 7Comiendo bien a lo Veracruz sano Recetas preparadas en casa

contenido
Presentación

Introducción

Recetas preparadas en la escuela

	 Recetas frías

	 Recetas calientes

Recetas preparadas en casa

	 Recetas frías

	 Recetas calientes

Índice de recetas

9

11

15

17

33

41

43

75

146

9

La compilación de recetas incluidas aquí es resultado del trabajo inter­
institucional desarrollado por la Secretaría de Educación del estado de
Veracruz, la Secretaría de Salud y nestlé® México, a través de la estra­
tegia socioeducativa suma (Somos una comunidad comprometida con
Una alimentación sana, un Manejo adecuado de los residuos, Agua
para nuestro futuro y la activación física) y del programa nutrir, de
nestlé®, cuyo esfuerzo está encaminado a orientar a la comunidad es­
colar en la adquisición de conocimientos de nutrición que contribuyan a
la mejora de su calidad de vida.

Es del conocimiento general que padecer obesidad entraña graves
peligros pues constituye un factor de riesgo para contraer otras enfer­
medades, como diabetes, hipertensión, osteoartritis, problemas cardio­
vasculares, algunos tipos de cáncer, etcétera. Actualmente, México ocu­
pa un preocupante segundo lugar en obesidad a nivel mundial y Veracruz
es el primer lugar a nivel nacional, lo que constituye un peligro potencial
para la niñez del estado si sus hábitos de alimentación no cambian.

Ante ello, es indispensable asumir el compromiso de coadyuvar en la
concientización de todos los involucrados en el proceso educativo sobre
la importancia de que las familias reflexionen acerca de una manera co­
rrecta de alimentarse y las rutinas de actividad física que practican, a fin
de implementar acciones que modifiquen los malos hábitos y disminuyan
gradualmente los alarmantes índices mencionados.

En el ciclo escolar 2012-2013, la Secretaría de Educación de Veracruz,
a través de la Dirección General de Educación Primaria Estatal, y en el
marco de suma y nutrir, emitió la convocatoria para el primer concurso
regional de recetas de cocina, a la que respondieron alumnos, maes­
tros y padres de familia de escuelas primarias estatales, así como la so­

Presentación

9

11

ciedad en general. De estas aportaciones surgió la selección de recetas
que conforman este tomo, Comiendo bien a lo Veracruz sano.

Las recetas son económicas, nutritivas, de fácil preparación y con
ingredientes accesibles por ser propios de la región. Asimismo, el ba­
lance alimenticio se apega a lo recomendado en el esquema del Plato
del Bien Comer, desarrollado por la Secretaría de Salud.

Con esta publicación se busca dotar a los padres de familia de un
medio de consulta donde vean plasmados los platillos que comúnmen­
te se consumen en los hogares veracruzanos y que caracterizan a la
región, agregando algunas sugerencias o modificaciones para apoyar
el cambio hacia una alimentación sana. De igual manera, se pretende
propiciar el acercamiento cultural entre maestros, padres de familia y
alumnos de Veracruz mediante el conocimiento de la gran riqueza gas­
tronómica del estado.

México reconoce que enfrenta un grave problema de salud pública. Des­
de hace varios años, las cifras reportadas por organismos internacionales
han alertado a la nación de la creciente prevalencia de obesidad en la
población mexicana, desde la edad infantil hasta la adultez, así como
de la afectación en la salud de millones de mexicanos a causa de este
padecimiento.

Situar a Veracruz en el primer lugar de obesidad infantil a nivel na­
cional ha generado alarma en instituciones como el Sistema Nacional
de Salud, que desde su ámbito de competencia ha implementado ac­
ciones conducentes a fomentar hábitos de alimentación correcta para
que la población mexicana recupere y mantenga la salud.

En este sentido se han conjuntando esfuerzos interinstitucionales para
elaborar una propuesta de intervención que contribuya a lograr el desa­
rrollo integral de los alumnos de educación básica, promoviendo la cul­
tura del autocuidado de la salud y dándoles herramientas que favorezcan
un cambio de actitud ante la epidemia del sobrepeso y la obesidad; es
decir, se busca prevenir desde las aulas.

Por lo anterior, la Dirección General de Educación Primaria Estatal con­
vocó a maestros, alumnos, padres de familia y a la sociedad a participar
en un concurso de recetas de platillos típicos de cada una de las diez
regiones que conforman el estado de Veracruz, tanto para rescatar la gas­
tronomía local como ponderar el valor nutritivo de los productos naturales,
además de difundir la variedad y la riqueza de la comida de la entidad en
contraposición con los alimentos de escaso o nulo aporte nutrimental que
hoy en día predominan en la dieta de las familias veracruzanas.

Introducción

10 11

13

Al ser Veracruz una región privilegiada del territorio nacional en lo que
a recursos naturales se refiere, las recetas que conforman esta primera
publicación dan cuenta de la abundancia de productos alimenticios que
se pueden adquirir para la elaboración de platillos nutritivos, variados y
deliciosos. Nuestra vasta producción agrícola ofrece maíz, frijol, papa, to­
mate, chayote, sorgo, arroz, chile, haba, calabaza, cacao y vainilla; tam­
bién podemos encontrar café, caña, naranja, piña, limón, mango, sandía,
plátano, mandarina, papaya, jobo, toronja, ciruela, jícama y nanche; del
mar, los ríos y las lagunas podemos obtener mojarra, carpa, trucha, sierra,
guachinango, robalo, peto, camarón, langostino, almeja, jaibón, ostión;
además, carne de aves y de ganado bovino, porcino, ovino y caprino,
entre otros.

Con la divulgación de estas deliciosas recetas de cocina se preten­
de, adicionalmente, propiciar que los encargados de la preparación de
los alimentos cotidianos para la familia lo hagan de acuerdo con lo esta­
blecido en la Norma Oficial Mexicana para promover la salud alimen­
taria, plasmada en el Plato del Bien Comer, gráfico que constituye una
orientación práctica con respaldo científico para la composición de
una alimentación correcta y susceptible de adaptarse a las necesi­
dades y posibilidades familiares. Así se promueve la mejora de la nutri­
ción y se previenen padecimientos relacionados con la alimentación.

Es sabido que los platillos típicos mexicanos tienen su origen en
la época prehispánica y no incluían aceites, manteca u otros produc­
tos comunes actualmente en la preparación de la comida; por ello,
se recomienda tener más cuidado en la porción de los ingredientes

que se utilizan. Para esto, los expertos nutriólogos de la Secretaría de
Salud sugieren modificaciones en algunas recetas, sin que estas pierdan
su originalidad. Dichas observaciones se incluyen en cada una de ellas.

Este recetario regional pretende convertirse en un medio de con­
sulta para los padres de familia, al brindarles orientación sobre cómo
preparar una dieta correcta, adecuada a cada estilo, necesidad y po­
sibilidad familiar, así como a adoptar hábitos de alimentación más sanos
para tener una mejor calidad de vida.

12 13

151514

la escuelaRECETAS PREPARADAS EN

17

recetas
calientes

RECETASfrías

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 147
Total de kilocalorías por porción: 229

Hidratos de carbono: 51%
Proteínas: 18%
Lípidos o grasas: 31%		

Equilibrado, rico en vitaminas (A, B, C
y E), calcio, fibra, sodio, potasio, folatos,
magnesio, ácido fólico y aminoácidos. 	

Receta de: Nayeli del Carmen
Muñoz Sierra
Escuela: Porfirio Domínguez Vélez
Director (a): Hugo Enrique Huerta
Loaiza
Comunidad: El Triunfo
Municipio: Tepatlaxco
Zona escolar: 039

1.

2.

1 taza de frijoles negros refritos
5 tostadas de maíz (tortillas doradas
en comal)
2 chayotes hervidos y picados finamente
2 jitomates rebanados en rodajas
¼ de cebolla rebanada en rodajas
½ aguacate rebanado en rodajas
150 g de queso fresco rallado

Preparación
Unta 1 cucharada de frijoles en cada tosta­
da, reparte un poco de los chayotes, decora
con 3 rodajas de jitomate, rodajas de cebo­
lla al gusto, aguacate y queso.
Sirve inmediatamente para que la tostada no
se remoje.

Observaciones sobre la receta
En la comunidad de El Triunfo, municipio de Te­
patlaxco, muchas familias siembran y cosechan
chayotes en sus terrenos para consumo propio,
otros más para su venta en la misma localidad.

Por ser un alimento nutritivo y económico, las
mamás dan a sus hijos chayotes (enteros) her­
vidos como refrigerio para la hora del recreo, y
con esta receta se presenta una variante de su
uso. También se puede agregar un poco de cre­
ma, bañando las tostadas en forma de círculo.

Necesitarás:
Tabla para picar, cuchillo y pala
de madera.

Tostadas con chayotes
al tricolor

Recetas frías preparadas en la escuela

Huevos rellenos de ensalada

Receta de: Elizabeth Castillo Lázaro
Escuela: Benito Juárez García
Director (a): Margarita Gutiérrez Flores
Comunidad: El Ciruelo
Municipio: Espinal
Zona escolar: 033

1.

2.

1 nopal picado finamente y cocido
½ cebolla picada finamente
1 tomate picado finamente
Jugo de 1 limón
1 cucharadita de sal
3 huevos cocidos, pelados y rebanados
a la mitad

Preparación
Mezcla el nopal, la cebolla, el tomate, el jugo
de limón y la sal.
Reparte la preparación sobre cada mitad de
huevo y sirve.

Observaciones sobre la receta
El nopal se considera “planta de la vida” pues,
incluso al secarse, da vida a otra planta. Su tallo
es utilizado para combatir la diabetes y el estre­
ñimiento, se toma en licuado para bajar de pe-
so y deshidratado, en cápsulas, para limpiar el
organismo. Posee muchas propiedades y es un
magnífico acompañante en nuestras comidas.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 164
Total de kilocalorías por porción: 388

Hidratos de carbono: 44%
Proteínas: 23%
Lípidos o grasas: 33%		

Rico en proteínas, vitaminas (A y C),
calcio, ácido fólico, potasio, fósforo
y aminoácidos esenciales.

Necesitarás:
Cuchillo, pala de madera, tabla
para picar y recipiente.

1 HORA3 PORCIONES	 30 MIN.	 GUARNICIÓN
1 HORA5 PORCIONES	 15 MIN.	 COMIDA

18 19Comiendo bien a lo Veracruz sano

Receta de: Patricio del Ángel del Ángel
Escuela: Venustiano Carranza
Director (a): Héctor García Sánchez
Comunidad: Terrero Laja Segunda
Municipio: Tantoyuca
Zona escolar: 002

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 809
Total de kilocalorías por porción: 162

Hidratos de carbono: 73%
Proteínas: 5%
Lípidos o grasas: 22%		

Rico en hidratos de carbono, vitaminas
(A, B, C y E), calcio, potasio, fibra,
magnesio, fósforo y sodio. Nota: Se
sugiere utilizar mayonesa baja en
grasa en lugar de la común para
disminuir el contenido de esta.	

1.

2.

3.

1 palmito picado finamente
Agua, la necesaria
2 tomates picados, sin semillas
1 cebolla blanca picada finamente
1 rollo de cilantro
1 lata de chiles en vinagre escurridos
y picados (105 g)
1 frasco de mayonesa (190 g)
½ cucharadita de sal
Galletas saladas, al gusto

Preparación
Cocina el palmito en agua durante 15 minu­
tos o hasta que cambie de color, escúrrelo
y deja que enfríe durante 5 minutos.
Mezcla el palmito cocido en un recipiente con
el resto de los ingredientes y sazona con sal.
Sírvelo con galletas saladas.

Observaciones sobre la receta
El palmito o corazón de la palma es el brote ter­
minal tierno, obtenido de diferentes especies de
palmas que existen en la región huasteca. Este
producto se prepara con mayor frecuencia en
las comunidades indígenas Tenek.

Ceviche de palmito

Necesitarás:
Estufa o fogón, cuchillo, pala
de madera, tabla para picar,
recipiente, olla y colador.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 214
Total de kilocalorías por porción: 71

Hidratos de carbono: 90%
Proteínas: 4%
Lípidos o grasas: 6%		

Rico en hidratos de carbono,
vitaminas (A y C), potasio, fósforo,
calcio, magnesio y betacarotenos.

Receta de: María de los Ángeles Rodríguez
Archer
Escuela: 20 de Noviembre
Director (a): Ofelia S. Verdejo Servín
Comunidad: Xalapa
Municipio: Xalapa
Zona escolar: 064

1.
2.

1 zanahoria pelada y rallada
2 cucharadas de miel de abeja
3 guayabas rebanadas
a la mitad sin semillas
6 uvas rebanadas a la mitad

Preparación
Mezcla la zanahoria y la miel.
Rellena con esta mezcla las mitades de gua­
yaba y decora con una uva.

Observaciones sobre la receta
Elige frutas maduras para que la receta tenga
mejor sabor.

Necesitarás:
Cuchillo, tabla para picar, pala
de madera, rallador y recipiente.

Niditos de zanahoria

1 HORA5 PORCIONES	 20 MIN.	 REFRIGERIO 1 HORA3 PORCIONES	 10 MIN.	 GUARNICIÓN

20 21Recetas frías preparadas en la escuelaComiendo bien a lo Veracruz sano

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 874
Total de kilocalorías por porción: 109

Hidratos de carbono: 20%
Proteínas: 12%
Lípidos o grasas: 68%		

Rico en grasas, vitaminas (B, C, D y E),
potasio, fósforo, hierro, yodo, magnesio
y ácido fólico. Nota: Se recomienda
utilizar mayonesa baja en grasa para
disminuir la cantidad de esta.

Aguacates rellenos de atún

1.

2.

1 lata de atún escurrida (140 g)
2 jitomates picados finamente
½ cucharada de cebolla blanca picada
2 cucharadas de mayonesa
½ cucharadita de sal
4 aguacates rebanados a la mitad

Preparación
Mezcla el atún, los jitomates, la cebolla, la ma­
yonesa y sazona con sal.
Rellena cada mitad de aguacate con la pre­
paración y sirve.

Observaciones sobre la receta
El aguacate contiene una serie de propiedades
que lo hacen sumamente saludable, e incluso
una buena opción para problemas cardiacos.
Tiene diez vitaminas, entre las que destacan la
vitamina E, el ácido fólico y el glutatión. Asimis­
mo, tiene diez ácidos grasos, de los que cin­
co son mono y poliinsaturados, destacándose
los omega 9, 7, 6 y 3, este último parte de la
protección contra el cáncer. También contiene
ß-sitosterol, proveniente de la acumulación de
colesterol, y diez aminoácidos esenciales, argi­
nina, fenilalanina, histidina, isoleucina, leucina,

Receta de: María del Carmen Arregoitia del Ángel
Escuela: Colegio Educativo Guillaumin
Director (a): María Elena Díaz Lammoglia
Comunidad: Orizaba
Municipio: Orizaba
Zona escolar: 022

lisina, metionina, treonina, triptófano y valina,
requeridos en la síntesis de proteínas y para
tener un mejor metabolismo celular. Está com­
puesto por diez elementos minerales: calcio,
cobre, fósforo, hierro, magnesio, manganeso,
potasio, selenio, sodio y zinc, empleados en
el funcionamiento del metabolismo celular y la
circulación sanguínea.

Necesitarás:
Tabla para picar, cuchillo, pala
de madera y recipiente.

8 PORCIONES	 25 MIN.	 CENA

22 23Recetas frías preparadas en la escuelaComiendo bien a lo Veracruz sano

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 567
Total de kilocalorías por porción: 642

Hidratos de carbono: 53%
Proteínas: 37%
Lípidos o grasas: 10%		

Rico en proteínas, vitaminas (A, C y K),
ácido fólico, potasio, fósforo y fibra.

Necesitarás:
Estufa o fogón, olla, pala de
madera, colador y recipiente.

Ceviche de soya

Receta de: Carmela Marinero
Escuela: Niños Héroes
Director (a): Gabriela Quilacio García
Comunidad: Rancho Valdivia
Municipio: Carrillo Puerto
Zona escolar: 081

1.

2.

3.

½ litro de agua
500 g de soya
½ cucharadita de orégano seco
2 jitomates picados finamente
½ cebolla picada finamente
1 rama de cilantro picada finamente
2 cucharadas de aceite de oliva
1 taza de salsa de tomate
¾ de taza de jugo de tomate
1 cucharadita de sal
Galletas saladas o tostadas
de maíz, al gusto

Preparación
Calienta en una olla el agua, la soya y el oré­
gano. Cuando empiece a burbujear, baja la
flama y cocina durante 15 minutos más.
Escurre la soya y deja que enfríe.
Mezcla la soya, los jitomates, la cebolla, el ci­
lantro, el aceite de oliva, la salsa y el jugo de
tomate. Sazona con sal, tápalo y refrigéralo
durante 15 minutos.
Sírvelo acompañado de galletas saladas
o tostadas de maíz.

Observaciones sobre la receta
La soya y el limón son alimentos de consu­
mo regular en la comunidad, dado su costo
económico y su producción local.

Ensalada de ejotes

Receta de: Mercedes Ruíz
Escuela: Antonio Quirasco Laurencio
Director (a): Macedonia Lorena Parra Vargas
Comunidad: Juan Rodríguez Clara
Municipio: Xico
Zona escolar: 078

1.

250 g de ejotes limpios y cocidos
500 g de cebolla picada finamente
1 chile verde picado finamente
1 rollo de cilantro picado finamente
3 jitomates picados finamente
½ cucharadita de sal
Jugo de 1 limón

Preparación
Mezcla todos los ingredientes, cúbrelo y re­
frigéralo durante 15 minutos hasta el momen­
to de servir.

Observaciones sobre la receta
Puedes agregar 1 cucharadita de aceite de oli­
va para darle más sabor.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 302
Total de kilocalorías por porción: 50

Hidratos de carbono: 77%
Proteínas: 16%
Lípidos o grasas: 7%		

Rico en hidratos de carbono, vitaminas
(A y C), fibra, zinc y potasio.

Necesitarás:
Tabla para picar, pala de
madera, cuchillo, colador
y recipiente.

1 HORA6 PORCIONES	 30 MIN.	 COMIDA 1 HORA4 PORCIONES	 30 MIN.	 REFRIGERIO

24 25Recetas frías preparadas en la escuelaComiendo bien a lo Veracruz sano

Ensalada de camarón

Receta de: Janeth Ochoa Cruz
Escuela: Carlos A. Ramón
Director (a): Susana Figueroa González
Comunidad: Alvarado
Municipio: Alvarado
Zona escolar: 019

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 678
Total de kilocalorías por porción: 170

Hidratos de carbono: 18%
Proteínas: 55%
Lípidos o grasas: 27%		

Rico en proteínas, vitaminas (A, B y C),
potasio, fósforo, zinc y ácidos grasos
esenciales. Nota: Se recomienda
utilizar aderezo bajo en grasa
para disminuir la cantidad de esta.

1.

500 g de camarones limpios,
cocidos y picados
300 g de jitomates picados
100 g de cebolla picada finamente
2 chiles serranos picados sin semillas
¼ de taza de cilantro picado
½ taza del aderezo de tu preferencia
1 cucharadita de aceite de oliva
½ cucharadita de sal

Preparación
Mezcla todos los ingredientes en un recipien­
te, cúbrelo y refrigéralo durante 10 minutos.

Observaciones sobre la receta
De preferencia que sean camarones de río.
Si lo deseas, puedes decorar con rebanadas
de aguacate y servir con galletas saladas o
totopos.

Necesitarás:
Tabla para picar, cuchillo, pala
de madera y recipiente.

Tostadas

Receta de: María del Refugio Chávez Miguel
Escuela: Lázaro Cárdenas del Río
Director (a): José Gilberto Molina Ramírez
Comunidad: Banderilla
Municipio: Banderilla
Zona escolar: 012

1.
2.
3.

500 g de frijoles negros refritos
1 taza de mayonesa
30 tostadas de maíz
1 lechuga romana picada
2 pechugas de pollo cocidas y deshebradas
500 g de queso blanco desmoronado
5 jitomates rebanados en rodajas
1 taza de crema

Preparación
Unta frijoles y mayonesa a cada tostada.
Reparte lechuga, pollo y queso en cada una.
Decora con una rodaja de jitomate y ½ cu­
charada de crema.

Observaciones sobre la receta
Para preparar los frijoles refritos, una vez co-
cidos, lícualos hasta que no tengan trozos gran­
des, fríelos en una sartén con aceite o mante­
ca de cerdo, a fuego bajo, durante 5 minutos.
Puedes acompañar el platillo con salsa verde
o roja.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 3 561
Total de kilocalorías por porción: 119

Hidratos de carbono: 384%
Proteínas: 260%
Lípidos o grasas: 109%		

Rico en proteínas, vitaminas (A, B y C)
fósforo, ácido fólico, potasio
y aminoácidos esenciales.

Necesitarás:
Cuchillo, tabla para picar, pala
de madera y recipiente.

1 HORA30 PORCIONES	 30-40 MIN. DESAYUNO 1 HORA4 PORCIONES	 20 MIN.	 COMIDA

26 27Recetas frías preparadas en la escuelaComiendo bien a lo Veracruz sano

Receta de: Araceli Bravo Mora
Escuela: Ramón G. Bonfil
Director (a): Ana Luisa Domínguez
Chávez
Comunidad: Xalapa
Municipio: Xalapa
Zona escolar: 064

1.

2.

2 tazas de crema
2 latas de leche condensada
500 g de tejocotes picados finamente
500 g de uvas sin semillas
5 guayabas grandes picadas finamente
2 peras picadas
3 manzanas picadas
4 plátanos picados
250 g de almendras picadas

Preparación
Mezcla la crema, la leche condensada, todas
las frutas picadas y la mitad de las almen­
dras, e integra cuidadosamente para evitar
que las frutas se desbaraten.
Al momento de servir, esparce un poco de
las almendras picadas que reservaste.

Observaciones sobre la receta
Este platillo pretende hacer un homenaje a las
virtudes fértiles del estado de Veracruz, cuya
tierra permite cultivar una gama muy grande de
frutas. Además, la época navideña se acerca,
por lo que se decidió hacer un collage frutal de
sabores y colores, el cual puede servir muy bien
como postre para la cena del 24 o el 31 de di­
ciembre, o para las comidas de recalentado del
25 de diciembre o del 1° de enero de 2014.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 13 608
Total de kilocalorías por porción: 907

Hidratos de carbono: 63%
Proteínas: 7%
Lípidos o grasas: 30%		

Rico en hidratos de carbono, vitaminas
(A, B y C), potasio, fósforo, magnesio,
fibra y antioxidantes.	

Necesitarás:
Tabla para picar, cuchillo, pala
de madera y recipiente.

Ensalada “Colores y
sabores veracruzanos”

Totopoxtle

Receta de: Teresa Ruiz Vidahurrázaga
Escuela: Flavia Torres
Director (a): Teresa Ruiz Vidahurrázaga
Comunidad: Misantla
Municipio: Misantla
Zona escolar: 010

1.

2.

3.

500 g de masa seca
250 g de manteca de cerdo
250 g de azúcar
2 huevos
1 raja de canela molida

Preparación
Mezcla todos los ingredientes hasta formar
una masa uniforme.
Pásala por el metate y forma el textal o torti­
lla del tamaño que desees.
Cuécela en el comal a fuego bajo hasta que
se dore por ambos lados.

Observaciones sobre la receta
De preferencia se debe servir acompañado de
café o té.

Necesitarás:
Metate, recipiente, estufa o
fogón, pala de madera y comal.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 299
Total de kilocalorías por porción: 575

Hidratos de carbono: 46%
Proteínas: 5%
Lípidos o grasas: 49%		

Rico en grasas, vitaminas (A y C),
fósforo, calcio, ácido fólico y
aminoácidos esenciales.

1 HORA4 PORCIONES	 15 MIN.	 COMIDA
1 HORA13 PORCIONES	 40 MIN.	 REFRIGERIO

28 29Recetas frías preparadas en la escuelaComiendo bien a lo Veracruz sano

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 150
Total de kilocalorías por porción: 144

Hidratos de carbono: 87%
Proteínas: 1%
Lípidos o grasas: 12%		

Rico en hidratos de carbono, vitaminas
(A y C), potasio, fósforo, calcio, yodo,
sodio y omega 3 y 6.

Manzanas horneadas

Receta de: María del Carmen
Arregoitia del Ángel
Escuela: Colegio Educativo
Guillaumin
Director (a): María Elena Díaz
Lammoglia
Comunidad: Orizaba
Municipio: Orizaba
Zona escolar: 022

1.

2.

3.

4.

5.

8 manzanas rojas ligeramente cocidas
½ taza de azúcar morena o mascabado	
1 raja de canela cortada en trocitos
2 cucharadas de mantequilla

Preparación
Corta la tapa de las manzanas y con ayuda
de una cuchara, saca el relleno cuidadosa­
mente para evitar que se rompa la fruta.
Pica finamente los trozos de manzana que
sacaste y mézclalos con el azúcar.
Rellena nuevamente las manzanas y reparte
un trozo de canela y un pedacito de mante­
quilla sobre cada una.
Hornéalas durante 25 minutos o hasta que
estén suaves.
Espera a que se enfríen y sirve.

Observaciones sobre la receta
Entre otras propiedades, la manzana combate la
anemia y la artritis, y es muy útil para las úlceras.
Además provee al cuerpo de isoleucina (nece­
saria para un crecimiento adecuado y para el
equilibrio del nitrógeno), lisina (interviene en la
producción de anticuerpos, la construcción de
los tejidos y la absorción del calcio), serina (ayu­
da a fortalecer el sistema inmunitario) y valina
(favorece el crecimiento infantil e interviene en
el equilibrio del nitrógeno).

Necesitarás:
Horno precalentado a 180° C,
tabla para picar, cuchillo,
charola para hornear, recipiente
y cuchara.

Receta de: Adriana Sol Servín Niembro
y Luz del C. Domínguez Márquez
Escuela: Joaquín H. Servín Andrade
Director (a): Angelina Servín Murrieta
Comunidad: Xalapa
Municipio: Xalapa
Zona escolar: 011

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 957
Total de kilocalorías por porción: 196

Hidratos de carbono: 97%
Proteínas: 1%
Lípidos o grasas: 2%

Rico en hidratos de carbono, potasio,
vitamina A, fósforo, magnesio, calcio,
fibra, folatos y aminoácidos. 	

1.

2.

1½ kg de nísperos pelados sin hueso
400 g de azúcar
2 tazas de agua

Preparación
Cocina los ingredientes en una olla, movien­
do constantemente, hasta que el agua se
evapore y la mermelada se espese.
Espera a que se enfríe y sirve.

Observaciones sobre la receta
El níspero es una fruta común de la región de
Xalapa. Puedes envasar la mermelada para
conservarla en refrigeración.

Mermelada de níspero

Necesitarás:
Estufa o fogón, olla, pala de
madera.

1 HORA8 PORCIONES	 35 MIN.	 POSTRE 1 HORA10 PORCIONES 	 1 H, 30 MIN. DESAYUNO

30 31Recetas frías preparadas en la escuelaComiendo bien a lo Veracruz sano

33

RECETAScalientes

Receta de: alumnas de 6° grado
Escuela: Lázaro Cárdenas del Río
Director (a): María de los Ángeles
Sedano Santiago
Comunidad: El Águila
Municipio: Atoyac
Zona escolar: 039

1.

2.

1 cucharadita de aceite
½ cebolla blanca picada finamente
2 chayotes tiernos picados
2 jitomates picados finamente
1 cubo de caldo de pollo desmoronado
½ cucharadita de sal
1 rollo de cilantro picado finamente

Preparación
Calienta en una sartén el aceite y fríe la ce­
bolla hasta que esté ligeramente suave.
Agrega los chayotes, los jitomates, el caldo
de pollo, la sal y el cilantro, y cocina duran­
te 20 minutos a fuego bajo, moviendo cons­
tantemente para evitar que se queme.

Observaciones sobre la receta
Las verduras no solo ofrecen una gran variedad
de sabores, sino proporcionan volumen, prácti­
camente no tienen grasa y ayudan a que nos
sintamos satisfechos y comamos menos.

La mayoría de los habitantes de la comuni­
dad El Águila tiene sembradío de chayotes en
el patio de su casa y lo incluye en su dieta de
diferente manera: a la mexicana, hervido, al va­
por, etcétera.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 263
Total de kilocalorías por porción: 53

Hidratos de carbono: 63%
Proteínas: 14%
Lípidos o grasas: 23%		

Rico en hidratos de carbono, vitaminas
(A y C), potasio, zinc, magnesio
y antioxidantes.

Necesitarás:
Estufa o fogón, cuchillo, tabla
para picar, pala de madera
y sartén.

Chayotes a la mexicana

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 375
Total de kilocalorías por porción: 62

Hidratos de carbono: 47%
Proteínas: 13%
Lípidos o grasas: 40%		

Rico en grasas, vitaminas (A y C),
calcio, fibra, zinc y potasio.

Nopales en escabeche

Receta de: Carmen Tlaxcalteco Mexicana
Escuela: Antonio Quirasco Laurencio
Director (a): Macedonia Lorena Parra Vargas
Comunidad: Juan Rodríguez Clara
Municipio: Xico
Zona escolar: 078

1.

2.

3.

1 cucharada de aceite
1 cebolla cortada en tiras
5 nopales cortados en tiras y cocidos
2 hojas de laurel secas
1 lata de chiles en vinagre (380 g)
½ cucharadita de sal

Preparación
Calienta una olla con el aceite y fríe la cebo­
lla hasta que esté ligeramente transparente.
Agrega los nopales, el laurel, los chiles y la
sal. Cocina a fuego medio hasta que los no­
pales estén listos.
Espera a que se enfríe y sirve.

Observaciones sobre la receta
Si lo deseas puedes agregar ¼ de taza de vi­
nagre de manzana durante la cocción.

Necesitarás:
Estufa o fogón, tabla para picar,
pala de madera, cuchillo y olla.

1 HORA5 PORCIONES	 30 MIN.	 DESAYUNO 1 HORA6 PORCIONES	 30 MIN.	 COMIDA

34 35Recetas calientes preparadas en la escuelaComiendo bien a lo Veracruz sano

Receta de: Alejandrina Vázquez
González
Escuela: Unión y Progreso
Director (a): Jair Canseco Huerta
Comunidad: Palmira
Municipio: Medellín de Bravo
Zona escolar: 018

Calienta en una sartén el aceite y fríe la ce­
bolla picada con los ajos picados, el achiote,
las especias y los tomates.
Cocina durante 10 minutos moviendo cons­
tantemente; desecha las hojas de laurel, lí­
cualo y cuela los demás ingredientes.
Vierte la mezcla en una olla caliente junto con
la soya y el pollo, sazona con sal y déjalo co­
cinar a fuego bajo durante 15 minutos.
Reparte un poco del relleno en cada tortilla,
decora con col y cilantro, y sirve.

Observaciones sobre la receta
La soya tiene un excelente perfil nutrimental,
pues contiene entre 38% y 40% de proteína,
alrededor de 18% de grasas (en su mayoría
polinsaturadas que, por su origen vegetal, no
contienen colesterol), 15% de hidratos de car­
bono, 15% de fibra y 14% de humedad. Ade­
más, provee de la mayoría de los aminoácidos
indispensables para el organismo, es rica en
potasio y una buena fuente de magnesio, fósfo­
ro, hierro, calcio, manganeso, folatos y algunas
vitaminas, como E y B6. Actualmente, y gracias
a la difusión de organismos e instituciones, se
ha empezado a dar cabida a esta noble legumi­
nosa en la dieta de México.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 10 727
Total de kilocalorías por porción: 215

Hidratos de carbono: 40%
Proteínas: 36%
Lípidos o grasas: 24%		

Rico en proteínas, vitaminas (A, B, C
y E), hierro, fósforo, calcio, fibra, zinc,
aminoácidos y ácido fólico.

1½ litros de agua
½ cucharadita de sal
½ cebolla cortada en trozos
1 cabeza de ajo pelada
5 hojas de laurel
1½ kg de soya deshidratada
2 tazas de aceite de oliva
500 g de cebolla picada finamente
3 dientes de ajo picados
2 barras de achiote picadas finamente
(110 g c/u)
10 hojas de laurel
½ cucharada de tomillo
½ cucharada de pimienta negra molida
½ cucharada de orégano seco
½ cucharada de clavo molido
2 kg de tomates picados finamente
3 pechugas de pollo cocidas sin piel
y deshebradas
1 cucharadita de sal
50 tortillas de maíz
½ col picada
1 rollo de cilantro picado finamente

Preparación
Calienta en una olla el agua, ½ cucharadita
de sal, la cebolla, los ajos y el laurel.
Cuando empiece a burbujear retírala del fue­
go y agrega la soya.
Deja reposar durante 30 minutos o hasta que
esté suave, cuélalo y retira los ajos y la mayor
cantidad posible de agua para que la soya
quede muy seca.

Tacos de soya

1.

2.

3.

4.

5.

6.

7.

Necesitarás:
Estufa o fogón, cuchillo, tabla
para picar, sartén, olla, pala de
madera, licuadora y colador.

50 PORCIONES	 1 H, 30 MIN. DESAYUNO

36 37Recetas calientes preparadas en la escuelaComiendo bien a lo Veracruz sano

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 221
Total de kilocalorías por porción: 11

Hidratos de carbono: 61%
Proteínas: 14%
Lípidos o grasas: 25%		

Equilibrado, rico en vitaminas (A, C y E),
potasio y ácidos grasos esenciales. 	

Receta de: Zorayda Gallegos Córdova
Escuela: Melchor Ocampo
Director (a): Guadalupe Cruz Molares
Comunidad: Terrero, Tametate
Municipio: Tantoyuca
Zona escolar: 002

1.
2.

3.

4.

5.

6.

1 cebolla
1 tomate
4 chiles frescos
500 g de gualpoy pelado y cocido
½ cucharadita de sal
20 tortillas de maíz fritas
1 taza de aceite
1 diente de ajo picado
1 cucharada de cebolla picada

Preparación
Asa la cebolla, el tomate y los chiles.
Machaca el gualpoy con los ingredientes
asados previamente y sazona con sal.
Cocina el puré a fuego bajo, en una olla,
hasta que empiece a burbujear.
Fríe las tortillas en el aceite hasta que estén
crujientes.
Sofríe el ajo y la cebolla picados en el aceite
que quedó, y agrégalos a la preparación
anterior.
Sirve con las tostadas.

Observaciones sobre la receta
El gualpoy es un ingrediente típico de la re­
gión, pero se consigue en temporada. Puede
prepararse de diferentes maneras y es muy
económico.

Necesitarás:
Estufa o fogón, comal, sartén,
olla, cuchillo, molcajete, tabla
para picar y pala de madera.

Tostadas de gualpoy

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 692
Total de kilocalorías por porción: 173

Hidratos de carbono: 46%
Proteínas: 25%
Lípidos o grasas: 29%		

Rico en proteínas, vitaminas (A, B, C,
D y E), potasio, fósforo, yodo, calcio
y folatos. Nota: Se recomienda utilizar
tostadas de comal u horneadas, no fri­
tas, para disminuir la cantidad de grasa. 	

Atún a la veracruzana

Receta de: María del Carmen Arregoitia del Ángel
Escuela: Colegio Educativo Guillaumin
Director (a): María Elena Díaz Lammoglia
Comunidad: Orizaba
Municipio: Orizaba
Zona escolar: 022

1.
2.

3.

1 cucharada de aceite de maíz
1 cucharada de cebolla picada
4 jitomates picados finamente
2 hojas de laurel
2 latas de atún en agua, escurridas
(140 g c/u)
50 g de aceitunas verdes sin hueso
y rebanadas
1 cucharadita de sal
4 tostadas

Preparación
Calienta en una olla el aceite y fríe la cebolla.
Cuando esté dorada agrega los jitomates,
el laurel, el atún y las aceitunas, y sazona
con sal.
Cocina durante 5 minutos más y sirve acom­
pañándolo con las tostadas.

Observaciones sobre la receta
Esta receta es típicamente veracruzana. Cuen­
ta con ingredientes frescos y de gran aporte
nutrimental como el atún, que contiene omega
3 y grasas insaturadas, además de que aporta
beneficios al cerebro. El jitomate, por otro lado,
contiene vitamina C.

Necesitarás:
Estufa o fogón, tabla para picar,
cuchillo, pala de madera y olla.

1 HORA20 PORCIONES	 40 MIN.	 REFRIGERIO 1 HORA4 PORCIONES	 30 MIN.	 COMIDA

38 39Recetas calientes preparadas en la escuelaComiendo bien a lo Veracruz sano

40 41Comiendo bien a lo Veracruz sano Recetas preparadas en casa

 casa
RECETAS PREPARADAS EN

42 43Comiendo bien a lo Veracruz sano Recetas preparadas en casa

RECETASfrías

Necesitarás:
Estufa, licuadora, olla o cazo,
cuchara, metate, recipiente.

Recetas frías preparadas en casa

Empanadas de plátano
rellenas de queso

Receta de: Rosalba Cruz Bernardino
Escuela: Miguel Lerdo de Tejada
Director (a): Esteban Garnica
Comunidad: Tuxpan
Municipio: Tuxpan
Zona escolar: 006

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 923
Total de kilocalorías por porción: 481

Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas (A y B),
fósforo, potasio, ácido fólico, yodo,
fibra y omega 3 y 6.

1.

2.

3.

4.

Agua, la necesaria
4 plátanos machos para freír (cocoyo)
250 g de queso blanco rallado
225 g de mantequilla sin sal

Preparación
Calienta agua en una olla y cocina el pláta­
no con cáscara hasta que esté suave.
Escúrrelo, retira la cáscara y machácalo con
un tenedor para hacer un puré.
Forma una tortilla con puré, rellénala con
queso, dóblala en forma de empanada y re­
pite el procedimiento hasta terminar con los
ingredientes.
Calienta una sartén y derrite la mantequilla.
Fríe las empanadas por ambos lados hasta
que se doren.

Observaciones sobre la receta
En Zongolica hay una comunidad que mezcla
el puré de plátano con masa de nixtamal. Esto
se debe a que en un tiempo escaseó el maíz
y hacían rendir el poco que había con plátano,
tradición que se conserva.

Si lo deseas, al freír las empanadas puedes
sustituir la mantequilla por aceite, así como pa­
sarlas por un poco de harina de trigo para evi­
tar que se peguen al freírlas.

Necesitarás:
Estufa o fogón, sartén, olla,
recipiente, colador, rallador,
pala de madera y tenedor.

Necesitarás:
Cuchillo, tabla para picar, pala
de madera y recipiente.

Receta de: alumnos de la localidad
Escuela: 20 de Noviembre
Director (a): Octavio Sánchez Mata
Comunidad: El Durazno
Municipio: Coscomatepec
Zona escolar: 044

1.

5 nopales picados
3 jitomates picados
1 cebolla mediana picada
3 chiles jalapeños picados
1 rollo de cilantro picado
1 cucharadita de sal

Preparación
Mezcla todos los ingredientes.

Observaciones sobre la receta
La ensalada puede acompañar una gran va­
riedad de alimentos, como carnes, quesos,
totopos, etcétera. Si lo deseas, puedes agre­
gar orégano y aceite de oliva. Es un platillo que
puede prepararse en casa o en la escuela.

Ensalada de nopales

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1,923
Total de kilocalorías por porción: 481
Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas A, B, fósforo,
potasio, ácido fólico, yodo, fibra
y omega 3 y 6

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 165
Total de kilocalorías por porción: 41

Hidratos de carbono: 72%
Proteínas: 20%
Lípidos o grasas: 8%		

Rico en proteínas, vitaminas (A y C),
potasio, fósforo, calcio, ácido fólico
y antioxidantes.

1 HORA5 PORCIONES	 30 MIN.	 DESAYUNO
1 HORA4 PORCIONES	 20 MIN.	 DESAYUNO

44 45Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 206
Total de kilocalorías por porción: 302

Hidratos de carbono: 29%
Proteínas: 26%
Lípidos o grasas: 45%		

Rico en grasas, vitaminas (A, B y D),
calcio, fósforo, sodio y aminoácidos
esenciales.

Chiles fingidos

Receta de: Susana Ojeda Colorado
Escuela: Héroes de Chapultepec
Director (a): Gloria de las Mercedes Lara Herbert
Comunidad: División del Norte
Municipio: Cuitláhuac
Zona escolar: 081

1.

2.

3.

4 chiles jalapeños frescos asados,
rebanados a la mitad sin semillas
200 g de queso Oaxaca deshebrado
4 hojas de espinaca
1 huevo ligeramente batido
100 g de harina
1 cucharada de aceite
¼ de cucharadita de sal

Preparación
Rellena los chiles con el queso y envuélve­
los en hojas de espinaca.
Asegura cada hoja con palillos y pásalas por
huevo y luego harina.
Fríelos en el aceite caliente hasta que estén
dorados, sazona con sal y sirve.

Observaciones sobre la receta
Este platillo se puede acompañar con quelites
al vapor y agua de guayaba con naranja, así
como una salsa de ajonjolí. Es especial para los
niños, ya que creen estar comiendo chiles.

Necesitarás:
Estufa o fogón, recipiente, tabla
para picar, cuchillo, sartén,
palillos, pala de madera, comal
y batidor.

1 HORA4 PORCIONES	 20 MIN.	 COMIDA

46 47Comiendo bien a lo Veracruz sano

Receta de: María Elena Vásquez Ornelas
Escuela: Miguel Hidalgo y Costilla
Director (a): Ana Elena Vásquez Vásquez
Comunidad: Xalapa
Municipio: Xalapa
Zona escolar: 074

1.

2.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 382
Total de kilocalorías por porción: 173

Hidratos de carbono: 31%
Proteínas: 11%
Lípidos o grasas: 58%		

Rico en grasas, vitaminas (A y D),
potasio, fósforo, sodio, calcio y antio­
xidantes. Nota: Se recomienda utilizar
crema baja en grasa para disminuir la
cantidad de esta.

Aderezo:
3 cucharadas de miel de maple
3 cucharadas de media crema
2 cucharadas de queso parmesano
rallado

Ensalada:
250 g de espinacas cortadas en trozos
20 g de almendras fileteadas
20 g de nueces picadas
20 g de ajonjolí acaramelado
20 g de arándanos
3 rebanadas de durazno en almíbar
8 fresas rebanadas

Preparación
Para el aderezo, mezcla todos los ingre­
dientes.
Mezcla los ingredientes de la ensalada y vier­
te encima el aderezo al momento de servir.

Necesitarás:
Tabla para picar, cuchillo
y recipientes.

Ensalada de espinacas

1 HORA8 PORCIONES	 15 MIN.	 COMIDA

Recetas frías preparadas en casa

Necesitarás:
Recipiente, tabla para picar,
cuchillo y pala de madera.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 802
Total de kilocalorías por porción: 100

Hidratos de carbono: 25%
Proteínas: 28%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas (A, B, C y E),
potasio, calcio, zinc, fósforo, hierro
y ácido fólico.

Receta de: Marcela Serrano Terraz
Escuela: Emiliano Zapata
Director (a): Edith Fernanda Rodríguez Guzmán
Comunidad: Zapata
Municipio: Omealca
Zona escolar: 053

1.

Ensalada de berros

1 manojo pequeño de berros
deshojados
4 jitomates picados finamente
½ cebolla picada finamente
2 cucharadas de cilantro picado
2 aguacates picados finamente
3 chiles jalapeños picados finamente
200 g de queso panela picado
finamente
1 cucharadita de sal
Jugo de 1 limón
1 cucharadita de aceite de oliva

Preparación
Mezcla todos los ingredientes.

Observaciones sobre la receta
Este platillo puede acompañar arroz o se pue­
de servir con tostadas o galletas.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 256
Total de kilocalorías por porción: 51

Hidratos de carbono: 75%
Proteínas: 18%
Lípidos o grasas: 7%		

Rico en hidratos de carbono, vitaminas
(A y C), calcio, potasio y fibra.	

Costalitos de ejote

Receta de: María de los Ángeles Rodríguez Archer
Escuela: 20 de Noviembre
Director (a): Ofelia S. Verdejo Servín
Comunidad: Xalapa
Municipio: Xalapa
Zona escolar: 064

1.

2.

500 g de ejotes limpios y cocidos
2 jitomates sin semillas rebanados
½ cucharadita de sal

Preparación
Reparte los ejotes insertándolos en las reba­
nadas de jitomate y espolvorea con sal.
Acomódalos en un platón y sirve.

Necesitarás:
Tabla para picar, cuchillo
y platón.

1 HORA5 PORCIONES	 15 MIN.	 GUARNICIÓN 1 HORA8 PORCIONES	 25 MIN.	 GUARNICIÓN

48 49Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

Jitomates rellenos

Receta de: María de los Ángeles Rodríguez Archer
Escuela: 20 de Noviembre
Director (a): Ofelia S. Verdejo Servín
Comunidad: Xalapa
Municipio: Xalapa
Zona escolar: 064

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 309
Total de kilocalorías por porción: 77

Hidratos de carbono: 39%
Proteínas: 45%
Lípidos o grasas: 16%		

Rico en proteínas, vitaminas (A, E y K),
potasio, fósforo, calcio, yodo y folatos.
Nota: Se recomienda utilizar mayone­
sa baja en grasa para disminuir la
cantidad de ésta. 	

1.

2.

3.

2 jitomates
2 latas de atún en agua
escurridas (170 g c/u)
4 cucharadas de mayonesa
1 rama de perejil
4 hojas de lechuga

Preparación
Rebana los jitomates a la mitad, decóralos
haciendo picos a lo largo de la orilla y retira
las semillas.
Mezcla el atún con la mayonesa y el perejil,
y rellena los jitomates.
Acomoda los jitomates sobre hojas de lechu­
ga y sirve.

Observaciones sobre la receta
Puedes cortar los jitomates a la mitad sin ha­
cer el corte con picos.

Necesitarás:
Cuchillo, cuchara, recipiente
y tabla para picar.

1 HORA4 PORCIONES	 10 MIN.	 COMIDA

50 51Comiendo bien a lo Veracruz sano

Tlaxcalthuatzale con frijoles

Receta de: Virginia Tetzoyotl
Escuela: Venustiano Carranza
Director (a): Edith Marcos Francisco
Comunidad: Cuahutilica
Municipio: Zongolica
Zona escolar: 024

1.

2.

3.

4.

Tlaxcalthuatzale:
1 kg de masa de maíz
1 cucharadita de sal

Frijoles:
1 cucharada de aceite
¼ de taza de cebolla picada
500 g de frijoles negros cocidos
½ cucharadita de sal

Preparación
Para el tlaxcalthuatzale, mezcla la masa con
la sal y pásala por el metate.
Cocínala en un comal hasta que se seque
y quede tostada.
Calienta en una olla el aceite y fríe la cebolla
hasta que esté ligeramente dorada, agrega
los frijoles, la sal y cocina a fuego bajo du­
rante 5 minutos.
Sirve el tlaxcalthuatzale y acompáñalo con
los frijoles.

Observaciones sobre la receta
Las abuelas de la comunidad crearon esta pre­
paración.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 234
Total de kilocalorías por porción: 745

Hidratos de carbono: 72%
Proteínas: 14%
Lípidos o grasas: 14%		

Equilibrado, rico en vitaminas (A, B
y E), yodo, hierro, calcio, fibra, folatos,
ácido fólico y aminoácidos.

Necesitarás:
Estufa o fogón, metate,
pala de madera, olla, comal
y recipientes.

1 HORA3 PORCIONES	 1 HORA	 COMIDA

Recetas frías preparadas en casa

Receta de: Melisa López González
Escuela: Manuel R. Gutiérrez
Director (a): María de Lourdes Martínez Rivas
Comunidad: El Pueblito
Municipio: Jilotepec
Zona escolar: 012

1.
2.

500 g de carne salada de res picada
finamente
5 nopales cocidos y picados finamente
1 cebolla grande picada finamente
2 jitomates picados finamente
¼ de taza de cilantro picado finamente
Jugo de 1 limón
½ cucharadita de sal

Preparación
Calienta una sartén y asa la carne.
Aparte mezcla los demás ingredientes y
sirve.

Observaciones sobre la receta
Tiene un buen balance entre vitaminas y mine­
rales aportados por las verduras y las proteínas
de origen animal. Se sugiere acompañarlo con
tortillas, frijoles o arroz y puede servirse como
plato principal en la comida.

El nopal ayuda a controlar el conteo de los
triglicéridos, la diabetes, el peso y la digestión.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1,923
Total de kilocalorías por porción: 481
Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas A, B, fósforo,
potasio, ácido fólico, yodo, fibra
y omega 3 y 6

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 577
Total de kilocalorías por porción: 394

Hidratos de carbono: 8%
Proteínas: 61%
Lípidos o grasas: 31%		

Rico en proteínas, vitaminas (A, B y C),
fibra, zinc, sodio, potasio, magnesio
y calcio.

Ensalada de nopal
con carne de res
Necesitarás:
Estufa o fogón, cuchillo, tabla
para picar, pala de madera,
recipiente y sartén.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 066
Total de kilocalorías por porción: 207

Hidratos de carbono: 19%
Proteínas: 60%
Lípidos o grasas: 21%		

Rico en proteínas, vitaminas (A, C, D, E
y K), yodo, fósforo, flúor, omega 3 y 6,
potasio, zinc y sodio.	

Receta de: Guadalupe Montiel Ocaña
Escuela: Francisco Javier Mina
Director (a): Rosa María Luria Zetina
Comunidad: Coatzacoalcos
Municipio: Coatzacoalcos
Zona escolar: 030

1.
2.

3.

4.

6 tomates cortados en cuartos
4 dientes de ajo pelados
1 cucharadita de sal
2 cucharadas de aceite
3 kg de filetes de pescado peto, asado
y desmenuzado
3 ramas de epazote
1 cebolla picada finamente
5 limones rebanados a la mitad
1 aguacate pelado rebanado
1 lata de rajas de chile jalapeño
en escabeche (105 g)
1 paquete de tostadas de maíz (175 g)

Preparación
Licua los tomates, los ajos y la sal, y cuélalo.
Calienta en una sartén el aceite y sofríe lo que
licuaste. Cocina durante 10 minutos.
Agrega el pescado y el epazote, mezcla y de-
ja cocinar durante 5 minutos más.
Permite que entibie y sírvelo acompañado de
cebolla, limones, aguacate, chiles y tostadas.

Necesitarás:
Estufa o fogón, licuadora,
sartén, colador, cuchillo
y tabla para picar.

Minilla

1 HORA4 PORCIONES	 1 HORA	 COMIDA
1 HORA10 PORCIONES	 2 HORAS	 REFRIGERIO

52 53Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

1.

2.

3.

4.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 689
Total de kilocalorías por porción: 340

Hidratos de carbono: 40%
Proteínas: 25%
Lípidos o grasas: 35%		

Rico en proteínas, vitaminas (A, B,
D y E), potasio, fósforo, sodio, calcio,
hierro, ácido fólico, folatos y omega
3 y 6. Nota: Se recomienda utilizar
leche descremada para disminuir el
contenido de grasa. 	

Receta de: Talina Abril Cinaca Canela
Escuela: Francisco I. Madero
Director (a): Esther Quintero
Comunidad: Tula
Municipio: Lerdo de Tejada
Zona escolar: 057

90 g de mantequilla
30 g de harina
1 taza de leche
¼ de cucharadita de pimienta negra
molida
½ cucharadita de sal
300 g de bacalao remojado en agua
para quitarle la sal y desmenuzado
300 g de papas cocidas y hechas puré
4 huevos ligeramente batidos
1¼ tazas de pan molido
1 taza de aceite

Preparación
En una olla, derrite la mantequilla y agrega
la harina, cocina a fuego bajo hasta que se
dore ligeramente y agrega la leche poco a
poco, mezclando constantemente para evi­
tar que se formen grumos.
Cocina hasta que espese, agrega la pimienta,
la sal, el bacalao y las papas, y deja enfriar.
Forma croquetas con la mezcla, pásalas por
el huevo batido, luego el pan molido y fríelas
en el aceite caliente hasta que estén doradas.
Escúrrelas sobre papel absorbente.

Observaciones sobre la receta
Puedes acompañar este platillo con arroz blan­
co, una ensalada de lechuga y el aderezo de
tu preferencia.

Necesitarás:
Estufa o fogón, recipientes,
toallas de papel, olla, batidor
y pala de madera.

Croquetas de bacalaoSoyatún

Receta de: Rosa María Pazarón Berman
Escuela: Emiliano Zapata
Director (a): Miguel Ángel Rodríguez Morelos
Comunidad: El Jardín
Municipio: Álamo Temapache
Zona escolar: 041

1.

2.

3.

1 cucharadita de aceite
250 g de soya remojada en agua caliente
durante 5 minutos y escurrida
6 tomates picados finamente
2 cebollas medianas picadas
2 rollos de cilantro criollo picados finamente
3 chiles jalapeños picados finamente
3 latas de media crema
½ cucharadita de sal

Preparación
Calienta una sartén con el aceite y fríe la so-
ya. Permite que se enfríe.
Aparte, mezcla los tomates, la cebolla, el ci­
lantro, los chiles y la media crema.
Agrega la soya y sazona con sal.

Observaciones sobre la receta
Se recomienda acompañar este platillo con
agua de maracuyá y plátanos con miel como
postre. Esta receta también puede preparar­
se en la escuela.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 284
Total de kilocalorías por porción: 51

Hidratos de carbono: 51%
Proteínas: 37%
Lípidos o grasas: 12%		

Rico en proteínas, vitaminas (A, C,
D y K), calcio, magnesio, zinc, fibra,
potasio, fósforo, sodio y ácido fólico.
Nota: Se recomienda utilizar crema
baja en grasa para disminuir el
contenido de esta.	

Necesitarás:
Cuchillo, tabla para picar,
sartén, colador, pala de madera
y recipientes.

1 HORA25 PORCIONES	 30 MIN.	 DESAYUNO 1 HORA5 PORCIONES	 1 HORA	 COMIDA

54 55Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 936
Total de kilocalorías por porción: 234

Hidratos de carbono: 21%
Proteínas: 21%
Lípidos o grasas: 58%		

Rico en grasas, vitaminas (A, C y E),
fósforo, calcio, folatos y omega 3 y 6.

Receta de: padres de familia
Escuela: Leona Vicario
Director (a): Nadia Molar Martínez
Comunidad: El Izotal
Municipio: Carrillo Puerto
Zona escolar: 081

1.

2.

3.

4.

5.

6.

Preparación
Calienta en una sartén el aceite y fríe las pos­
tas de pescado.
Espolvoréalas con sal y déjalas escurrir so­
bre servilletas de papel.
Aparte, mezcla los nopales, el cilantro, los
tomates y la cebolla.
Para la salsa, en un comal tuesta las pepi­
tas, la cebolla, el chile y el ajo, y lícualos.
Calienta el aceite en una sartén y cocina lo
licuado durante 5 minutos. Sazona con sal.
Sirve una capa de lechuga para simular el
cuerpo del pescado, reparte los nopales co-
mo si fueran la cabeza, las postas de pesca­
do serán el cuerpo y 2 enchiladas de pipián
serán las aletas y la cola.

Observaciones sobre la receta
Evita quemar el chile guajillo para que no amar­
gue la salsa.

Necesitarás:
Estufa o fogón, comal, sartén,
licuadora, servilletas, recipiente
y pala de madera.

Postas de pescado

4 cucharadas de aceite
8 postas de pescado limpias (200 g c/u)
1 cucharadita de sal
2 tazas de nopales cortados
en tiras y cocidos
1 rollo de cilantro picado finamente
4 tomates picados finamente
½ cebolla rebanada
1 lechuga deshojada

Salsa:
4 cucharadas de pepitas de calabaza
1 cebolla cortada en trozos
1 chile guajillo sin semillas
y cortado en trozos
1 diente de ajo pelado
¼ de taza de aceite
Sal al gusto

1 HORA4 PORCIONES	 40 MIN.	 COMIDA

56 57Comiendo bien a lo Veracruz sano

Recetas preparadas en casa

Receta de: Mitzi María Morales Beberaje,
María Antonia Baena Pérez y Álvaro Guadalupe
Contreras Pérez
Escuela: Francisco Javier Mina
Director (a): Rosa María Luria Zetina
Comunidad: Coatzacoalcos
Municipio: Coatzacoalcos
Zona escolar: 030

1.

2.

3.

1 kg de filete de pescado cintilla
picado finamente
Jugo de 15 limones colado
1 cebolla picada finamente
3 jitomates picados finamente
1 rollo de cilantro picado
3 chiles verdes sin semillas
y picados finamente
½ taza de salsa cátsup
¼ de taza de jugo sazonador
3 cucharadas de aceite de oliva
1 paquete de galletas saladas (186 g)

Preparación
Baña el pescado con el jugo de limón, tápa­
lo y refrigéralo durante 30 minutos.
Agrega el resto de los ingredientes y, si es
necesario, sazona con una pizca de sal.
Sirve con galletas saladas.

Observaciones sobre la receta
Este platillo es uno de los más consumidos en la
región sureste del estado de Veracruz. También
se recomienda comerlo con tostadas de maíz.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 923
Total de kilocalorías por porción: 481

Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas (A y B),
fósforo, potasio, ácido fólico, yodo,
fibra y omega 3 y 6.

Necesitarás:
Cuchillo, tabla para picar, pala
de madera, colador y recipiente.

Ceviche de pescado

1 HORA4 PORCIONES	 20 MIN.	 REFRIGERIO

Comiendo bien a lo Veracruz sano58 59

Recetas frías preparadas en casa

Necesitarás:
Estufa, licuadora, olla o cazo,
cuchara, metate, recipiente.

Napoleones de atún

Receta de: María del Rocío Rodríguez Landero
Escuela: Manuel Gutiérrez Zamora
Director (a): Esveydi Hermelinda Ortega Lugo
Comunidad: Misantla
Municipio: Misantla
Zona escolar: 010

1.

2.

3.

½ taza de mayonesa reducida en grasa
½ paquete de queso crema (95 g)
1 lata o frasco de paté de atún (125 g)
1 lata de chiles jalapeños en escabeche
escurrida (220 g)
60 galletas saladas integrales
1 cucharada de perejil

Preparación
Mezcla la mayonesa con el queso y el paté,
agrega los chiles e incorpora todo muy bien.
Para formar los napoleones, unta un poco
de la mezcla anterior en una galleta y cu­
bre con otra.
Decora con las zanahorias de la misma lata
de los chiles y las hojas de perejil. INFORMACIÓN

NUTRIMENTAL
Total de kilocalorías por platillo: 1,923
Total de kilocalorías por porción: 481
Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas A, B, fósforo,
potasio, ácido fólico, yodo, fibra
y omega 3 y 6

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 384
Total de kilocalorías por porción: 192

Hidratos de carbono: 28%
Proteínas: 31%
Lípidos o grasas: 41%		

Rico en grasas, vitaminas (A, B, D y E),
potasio, yodo, magnesio, folatos
y calcio. Nota: Se sugiere disminuir la
cantidad de mayonesa y crema a la
mitad para que el platillo no sea tan
elevado en grasas saturadas.

Necesitarás:
Tabla para picar, cuchillo,
recipiente y pala de madera.

1 HORA2 PORCIONES	 20 MIN.	 COMIDA

60 61

Ceviche de atún

Receta de: alumnos de 5˚ grado
Escuela: José María Morelos y Pavón
Director (a): Faustina Trujillo Villalvazo
Comunidad: Soledad de Doblado
Municipio: Soledad de Doblado
Zona escolar: 056

1.

2 tazas de soya texturizada remojada
en agua caliente y escurrida
1 lata de atún en agua escurrida (170 g)
1 taza de jitomate picado finamente
½ taza de cebolla picada finamente
¾ de taza de jugo de limón colado
1 chile verde picado
1 cucharadita de sal
¼ de cucharadita de pimienta negra molida
¼ de cucharadita de orégano molido
2 cucharadas de cilantro picado
¼ de taza de aceite de oliva

Preparación
Mezcla todos los ingredientes, cúbrelo y re­
frigéralo durante 15 minutos o hasta el mo­
mento de servir.

Observaciones sobre la receta
Puedes acompañarlo con rebanadas de agua­
cate y totopos, o galletas saladas.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 782
Total de kilocalorías por porción: 196

Hidratos de carbono: 50%
Proteínas: 31%
Lípidos o grasas: 19%		

Rico en proteínas, vitaminas (A, C y K),
calcio, magnesio, zinc, potasio, fibra
y antioxidantes.

Necesitarás:
Colador, recipiente, cuchillo,
tabla para picar y pala
de madera.

1 HORA4 PORCIONES	 15 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

1.

2.

3.

4.

Receta de: Ángel Daniel Martínez Quintela
Escuela: Profesor Miguel García Díaz
Director (a): Paulino Vázquez Vicente
Comunidad: Minatitlán
Municipio: Minatitlán
Zona escolar: 029

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 016
Total de kilocalorías por porción: 169

Hidratos de carbono: 16%
Proteínas: 44%
Lípidos o grasas: 40%		

Rico en proteínas, vitaminas (A, B,
C y E), hierro, zinc, fósforo, potasio
y ácido fólico.

Preparación
Calienta en una sartén el aceite y saltea el ji­
tomate, la cebolla picada, los pimientos y
el pollo.
Sazona con sal, espera a que entibie, agre­
ga el vinagre y mezcla.
En un platón, acomoda las hojas de lechuga
y encima reparte el pollo. Decora con las
rebanadas de jitomate, cebolla y aguacate.
Acompáñalo con tortillas horneadas.

Observaciones sobre la receta
En tiempos de la cosecha del maíz se prepara
esta deliciosa bebida, que puede tomarse fría
o caliente, y es una tradición más de la cultu­
ra de Papantla. Es ácida, por lo que requiere
suficiente azúcar.

Si lo deseas, puedes licuar el maíz, previa­
mente remojado, con un poco del agua que pi-
de la misma receta para elaborarlo.

62 63

Necesitarás:
Estufa o fogón, platón,
cuchillo, tabla para picar
y pala de madera.

2 cucharadas de aceite de oliva
1 jitomate bola picado finamente
½ cebolla morada picada finamente
1 pimiento morrón rojo pequeño
sin semillas y picado finamente
1 pimiento morrón amarillo pequeño
sin semillas y picado finamente
1 pimiento verde pequeño
sin semillas y picado finamente
1 pechuga de pollo cocida
y deshebrada
½ cucharadita de sal
¼ de taza de vinagre
1 lechuga orejona
1 jitomate bola rebanado
½ cebolla morada rebanada
1 aguacate pelado y rebanado
Tortillas de maíz horneadas

Ensalada de pollo

1 HORA6 PORCIONES	 30 MIN.	 REFRIGERIO

Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

Receta de: Leonor Cortés Cuevas
y el grupo de madres de familia
Escuela: Artículo Tercero
Director (a): Fabiola Contreras
Espíndola
Comunidad: El Tuzal
Municipio: Mariano Escobedo
Zona escolar: 040

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 883
Total de kilocalorías por porción: 721

Hidratos de carbono: 38%
Proteínas: 28%
Lípidos o grasas: 34%		

Rico en grasas, vitaminas (A, B
y C), hierro, zinc, magnesio, potasio,
fósforo, calcio, fibra, ácido fólico
y betacarotenos.

1.

2.

3.

4.

5.

Preparación
Calienta suficiente agua para hervir el cone­
jo, el ajo y la cebolla, y agrega la sal.
Cocina a fuego medio hasta que la carne
esté suave, espera a que se enfríe y desme­
núzala. Retira el ajo y la cebolla.
Para la ensalada, mezcla los jitomates, la ce­
bolla, los chiles, los rábanos, el cilantro, los
nopales, las zanahorias y los chícharos, y sa­
zona con sal.
Agrega la carne de conejo y mezcla perfec­
tamente.
En un platón, acomoda las hojas de lechuga,
agrega la ensalada y decora con rebanadas
de aguacate.

Observaciones sobre la receta
Los ingredientes utilizados en esta receta se
cultivan dentro de la comunidad; las familias
se encargan de cuidarlos y cosecharlos duran­
te el año, tanto fuera como dentro de la escuela.

El conejo se haya en abundancia en los
cerros cercanos, aunque también suele criar­
se en los hogares, alimentándolo de las hierbas
encontradas en la comunidad. Cabe mencio­
nar que debe limpiarse adecuadamente antes
de consumirlo. Su sabor es muy agradable y
puede cocinarse de diversas maneras, así
como acompañarlo con arroz, taquitos de so-
ya, salsa verde y agua frutal, o leche de soya
si es desayuno.

64 65

Conejo en ensalada fría

Conejo:
Agua, la necesaria
1 conejo sin piel limpio y cortado
en trozos
1 diente de ajo pelado
½ cebolla cortada en trozos
1 cucharada de sal

Ensalada:
500 g de jitomates picados
finamente
1 cebolla picada finamente
3 chiles jalapeños
6 rábanos picados finamente
1 rollo de cilantro picado finamente
2 kg de nopales picados
finamente y cocidos
500 g de zanahorias peladas
picadas finamente y cocidas
1 taza de chícharos cocidos
½ cucharadita de sal
1 lechuga deshojada
1 kg de aguacates pelados
rebanados

Necesitarás:
Estufa o fogón, platón, olla,
tabla para picar, pala
de madera y cuchillo.

1 HORA4 PORCIONES	 1 HORA	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

Necesitarás:
Estufa, licuadora, olla o cazo,
cuchara, metate, recipiente.

Atole Cuhuanextle

Receta de: Lucía Ortega
Escuela: Venustiano Carranza
Director (a): Edith Marcos Francisco
Comunidad: Cuahutilica
Municipio: Zongolica
Zona escolar: 024

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 3 445
Total de kilocalorías por porción: 345

Hidratos de carbono: 75%
Proteínas: 13%
Lípidos o grasas: 12%		

Rico en hidratos de carbono, vitaminas
(A y B), fósforo, magnesio, fibra, hierro
y zinc.

1.

2.

3.

4.

5.

6 litros de agua
1 kg de maíz blanco limpio
500 g de ceniza

Preparación
Hierve 4 litros de agua y cocina el maíz junto
con la ceniza durante 30 minutos. Escúrrelo
y enjuágalo.
Martaja dos veces 1 taza de maíz en el me­
tate. El resto muélelo en el metate hasta que
se forme una masa tersa.
Hierve los 2 litros de agua restantes y agre­
ga la taza de maíz martajado.
Una vez que el agua comience a burbujear,
viértela sobre la masa de maíz y mezcla muy
bien.
Cocina la preparación en una olla durante 15
minutos, moviendo constantemente para evi­
tar que se pegue, y sirve.

Observaciones sobre la receta
Las abuelas de la comunidad crearon esta pre­
paración.

Necesitarás:
Estufa o fogón, olla, colador,
jarro de barro, pala de madera
y metate.

1 HORA10 PORCIONES	 2 HORAS	 BEBIDA

66 67Comiendo bien a lo Veracruz sano

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 4 310
Total de kilocalorías por porción: 359

Hidratos de carbono: 85%
Proteínas: 7%
Lípidos o grasas: 8%		

Rico en hidratos de carbono, vitaminas
(A y B), fósforo, magnesio, potasio,
hierro y aminoácidos esenciales.

Agua de pozol

Receta de: Apolonia Hernández Lázaro
Escuela: General Miguel Alemán
Director (a): Carmen Constantino Castillo
Comunidad: Los Mangos
Municipio: Hueyapan de Ocampo
Zona escolar: 079

1.

2.
3.

1 kg de maíz morado limpio y cocido
1 piloncillo
2 litros de agua
Hielo, al gusto

Preparación
Muele el maíz y el piloncillo hasta que se ha-
ga un polvo fino.
Agrégalo al agua y mezcla muy bien.
Añade el hielo y sirve.

Observaciones sobre la receta
Los hombres acostumbran tomar esta bebida
cuando regresan de sus milpas y cuando es­
tán en el campo, pues les proporcionan calo­
rías suficientes para la jornada.

Necesitarás:
Metate, jarra y pala de madera.

12 PORCIONES	 20 MIN.	 BEBIDA

Recetas frías preparadas en casa68 69

Yuca en almíbar

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 380
Total de kilocalorías por porción: 276

Hidratos de carbono: 93%
Proteínas: 3%
Lípidos o grasas: 4%		

Rico en hidratos de carbono, vitaminas
(A, B y C), magnesio, potasio, calcio
y hierro.

Necesitarás:
Estufa o fogón, tabla para picar,
cuchillo, olla y pala de madera.

Receta de: Cecilia Hernández
Escuela: Benito Juárez García
Director (a): Arely Monserrat Martínez Vásquez
Comunidad: El Otate Bis
Municipio: Amatlán de los Reyes
Zona escolar: 065

1.

2.

3.

1 litro de agua
3 yucas, peladas cortadas en trozos
1 piloncillo cortado en trozos
100 g de azúcar
1 raja de canela

Preparación
Calienta el agua en una olla y hierve la yuca
durante 15 minutos, o hasta que esté suave.
Agrega el piloncillo, el azúcar y la canela,
y deja hervir hasta que el piloncillo se de­
rrita y forme un almíbar ligero.
Hierve durante 10 minutos más, espera a que
se enfríe y sirve.

Observaciones sobre la receta
La yuca es un tubérculo que se produce en
esta zona, y el piloncillo y el azúcar, obtenidos
de la caña de azúcar, también son propios de
la entidad.

1 HORA5 PORCIONES	 25 MIN.	 REFRIGERIO

Receta de: María Fernanda Fotti Atzin
Escuela: Concepción Fuente Mat
Director (a): Rosalía Jiménez Hernández
Comunidad: Papantla
Municipio: Papantla
Zona escolar: 008

1.
2.
3.

4.

1 kg de maíz morado remojado
hasta que esté suave
10 litros de agua
2 kg de azúcar
Hielo, al gusto

Preparación
Escurre el maíz y enjuágalo.
Muélelo en el metate y cuélalo bien.
Pasa el maíz molido a una olla y cocínalo du­
rante 30 minutos a fuego bajo o hasta que
esté cocido, moviendo constantemente para
evitar que se pegue.
Una vez tibio, agrégale el agua, el azúcar y
hielos al gusto.

Observaciones sobre la receta
En tiempos de la cosecha del maíz se prepara
esta deliciosa bebida, que puede tomarse fría
o caliente, y es una tradición más de la cultu­
ra de Papantla. Es ácida, por lo que requiere
suficiente azúcar.

Si lo deseas, puedes licuar el maíz, previa­
mente remojado, con un poco del agua que pi-
de la misma receta para elaborarlo.

Atole morado

Necesitarás:
Estufa o fogón, olla, pala
de madera, metate, colador
y recipiente.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1,923
Total de kilocalorías por porción: 481
Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas A, B, fósforo,
potasio, ácido fólico, yodo, fibra
y omega 3 y 6

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 6 805
Total de kilocalorías por porción: 136

Hidratos de carbono: 87%
Proteínas: 7%
Lípidos o grasas: 6%

Rico en hidratos de carbono, vitaminas
(A y B), fósforo, magnesio, fibra, hierro,
zinc y aminoácidos esenciales.

1 HORA5O PORCIONES	 1 HORA	 BEBIDA

Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 3 888
Total de kilocalorías por porción: 324

Hidratos de carbono: 72%
Proteínas: 10%
Lípidos o grasas: 18%		

Rico en hidratos de carbono, vitaminas
(A y C), potasio, calcio, hierro, fósforo,
ácido fólico y antioxidantes.

1.

2.

3.

4.

5.

250 g de mantequilla
a temperatura ambiente
250 g de azúcar blanca
2 huevos
½ lata de leche condensada
250 g de harina cernida
3 cucharadas de polvo para
hornear cernido
2 chayotes cocidos y hechos puré
2 claras batidas a punto de turrón

Preparación
Crema la mantequilla, agrega poco a poco
el azúcar, los huevos y la leche condensada.
Después agrega la harina, el polvo para hor­
near y el puré de chayote, y bate hasta que
no haya grumos.
Añade entonces las claras con una espátula
y vierte la mezcla en un molde previamente
engrasado y enharinado.
Hornea durante 30 minutos o hasta que, al
introducir un palillo, salga limpio.
Espera a que se enfríe, desmolda y sirve.

Observaciones sobre la receta
Además de ser una verdura fácil de conseguir,
el chayote es muy económico en esta región.

Necesitarás:
Horno precalentado a 180° C,
batidora eléctrica, recipientes,
molde para pastel y espátula.

Pastel de chayote

Receta de: Lucero Ortiz Reyes
Escuela: Rafael Delgado
Director (a): Abel Martín Angheven
Caballero
Comunidad: Acultzingo
Municipio: Acultzingo
Zona escolar: 052

1 HORA12 PORCIONES	 45 MIN.	 POSTRE

70 71

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 333
Total de kilocalorías por porción: 233

Hidratos de carbono: 59%
Proteínas: 12%
Lípidos o grasas: 29%		

Equilibrado, rico en vitaminas (B, C
y E), calcio, potasio, magnesio y fósforo.

Necesitarás:
Licuadora, recipiente, olla,
estufa o fogón, pala de madera
y molde grande para gelatina.

Receta de: Lucero Ortiz Reyes
Escuela: Rafael Delgado
Director (a): Abel Martín Angheven
Caballero
Comunidad: Acultzingo
Municipio: Acultzingo
Zona escolar: 052

1.

2.
3.

4.

5.

10 barras de amaranto
con cacahuate y papaya (10 g c/u)
1 litro de leche
½ lata de leche condensada
1 raja de canela
2 cucharaditas de esencia de vainilla
1 paquete de gelatina sabor coco,
congelado

Preparación
Remoja las barritas de amaranto en 1 taza de
leche.
Lícualo con la leche condensada y reserva.
Calienta la leche restante, agrega la canela
y la vainilla, y cuando empiece a burbujear,
añade la gelatina y mezcla hasta que no haya
grumos.
Permite que se enfríe, añade el licuado de
amaranto y vierte la mezcla en el molde para
gelatina.
Refrigera hasta que tome consistencia, des­
molda y decora con más amaranto.

Observaciones sobre la receta
El amaranto es muy sabroso y económico. El
dif de este municipio lo proporciona periódica­
mente a las escuelas, pero también es impor­
tante que las familias de nuestros alumnos ten­
gan diferentes maneras de preparar platillos
que nutran a sus hijos, por lo que esta es una
excelente opción, práctica y novedosa.

Gelatina de barras de amaranto

1 HORA10 PORCIONES	 10 MIN.	 POSTRE

Comiendo bien a lo Veracruz sano

Recetas frías preparadas en casa

1.

2.

Jícamas en dulce

Receta de: Nidia Marisol Reyes Juárez
Escuela: Benito Juárez García
Director (a): David Álvarez Reyna
Comunidad: Ixtaczoquitlán
Municipio: Ixtaczoquitlán
Zona escolar: 040

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 142
Total de kilocalorías por porción: 143

Hidratos de carbono: 97%
Proteínas: 2%
Lípidos o grasas: 1%		

Rico en hidratos de carbono, vitamina
C, calcio, potasio, hierro y fósforo.

Agua, la necesaria
1 kg de jícama pelada y picada
250 g de azúcar
1 raja de canela

Preparación
Calienta en una olla suficiente agua y cuece
las jícamas con el azúcar y la canela.
Cocina las jícamas hasta que estén suaves,
moviendo de vez en cuando para evitar que
se peguen. Espera a que entibien y sirve.

Observaciones sobre la receta
La jícama es un tubérculo originario de México.
Su consumo es versátil, desde botanas y sopas,
hasta postres, como el caso de esta receta.

Necesitarás:
Estufa o fogón, olla, cuchillo,
tabla para picar y pala
de madera.

1 HORA8 PORCIONES	 2 HORAS	 POSTRE

72 73

Dulce de chayote

Receta de: Imelda Beristaín Nolasco
Escuela: Benito Juárez García
Director (a): David Álvarez Reyna
Comunidad: Ixtaczoquitlán
Municipio: Ixtaczoquitlán
Zona escolar: 040

1.

2.

3.

1 kg de chayotes cocidos y rebanados
a la mitad
1 litro de leche
½ taza de azúcar
½ cucharadita de canela molida

Preparación
Retira cuidadosamente la pulpa de los cha­
yotes con ayuda de una cuchara, para evi­
tar que se rompan.
Licua la pulpa con la leche, el azúcar y la ca­
nela, y rellena las cáscaras con esta mezcla.
Refrigera durante 15 minutos y sirve.

Observaciones sobre la receta
Puedes decorar los chayotes espolvoreando
canela molida.

30 MINUTOS

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 525
Total de kilocalorías por porción: 316

Hidratos de carbono: 82%
Proteínas: 7%
Lípidos o grasas: 11%		

Rico en hidratos de carbono,
vitaminas (B, C y E), potasio, fósforo
y antioxidantes.

Necesitarás:
Licuadora, recipiente, cuchara,
cuchillo y tabla para picar.

1 HORA15 PORCIONES	 30 MIN.	 POSTRE

Comiendo bien a lo Veracruz sano

75

RECETAScalientes

2.

3.

4.

5.

6.

7.

Receta de: Cariñito de Jesús
Palencia Basulto
Escuela: Carlos A. Ramón
Director (a): Susana Figueroa
González
Comunidad: Alvarado
Municipio: Alvarado
Zona escolar: 019

Cuando el agua empiece a burbujear, tapa
la cazuela y cocina a fuego bajo durante
20 minutos o hasta que esté listo.
Para la tumbada, calienta una cazuela de ba­
rro con la mantequilla y fríe la cebolla y los
ajos hasta que estén ligeramente dorados.
Añade los jitomates y cocina durante 7 mi­
nutos.
Agrega el pescado, los mariscos y el resto de
los ingredientes.
Sazona con sal y cocina durante 5 minutos
más o hasta que el pescado esté cocido.
Añade el arroz y cocina durante 10 minutos.

Observaciones sobre la receta
El arroz a la tumbada es un platillo típico del
estado de Veracruz, originario de Alvarado, y
cuentan los lugareños que fue creación de un
pescador en altamar, lejos de su casa, donde
tuvo que recurrir a su creatividad para proveerse
de comida caliente y rápida. En un recipiente
cocinó toda clase de mariscos y pescados, con
manteca, arroz, tomate y hierbas de olor, dan­
do como resultado algo espectacular: un platillo
rico, de preparación sencilla, alto en nutrientes.

El último domingo del mes de mayo, en Al­
varado, se prepara el arroz a la tumbada más
grande del mundo.

Recetas calientes preparadas en casa76 77

1.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 5 005
Total de kilocalorías por porción: 1 001

Hidratos de carbono: 51%
Proteínas: 25%
Lípidos o grasas: 24%		

Rico en proteínas, vitaminas (B, D,
E y K), potasio, hierro, yodo, calcio,
magnesio, fósforo, zinc, fibra
y omega 3 y 6. 			
				
		

Arroz:
100 g de mantequilla
2 cucharadas de aceite de oliva
3 tazas de arroz, lavado, remojado en agua
caliente durante 15 minutos y escurrido
½ cebolla, picada finamente
1 rama de perejil
Jugo de ½ limón
5 tazas de agua

Tumbada:
50 g de mantequilla
1 cebolla, picada
2 dientes de ajo, picados finamente
5 jitomates grandes, asados, pelados,
licuados y colados
300 g de filete de pescado, picado
20 camarones medianos, limpios
3 jaibas en su concha, limpias
10 almejas, lavadas
1 rama de epazote
1 rama de perejil
5 tazas de caldo de camarón o de pescado
2 chiles cuaresmeños, rebanados
1½ cucharaditas de sal

Preparación
Para el arroz, calienta una cazuela de barro
con la mantequilla y el aceite, fríelo hasta que
esté dorado y agrega el resto de los ingre­
dientes.

Arroz a la tumbada

Necesitarás:
Estufa o fogón, cuchillo, tabla
para picar, cazuelas de barro,
colador y pala de madera.

1 HORA5 PORCIONES	 1 HORA	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

1.

2.

3.

4. INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 682
Total de kilocalorías por porción: 85

Hidratos de carbono: 74%
Proteínas: 13%
Lípidos o grasas: 13%		

Rico en hidratos de carbono, vitaminas
(A y C), calcio, fibra, potasio, hierro
y magnesio.

Chileatole de elote

Receta de: Ciria Ochoa Méndez
Escuela: Lázaro Cárdenas del Río
Director (a): María de los Ángeles Sedano Santiago
Comunidad: El Águila
Municipio: Atoyac
Zona escolar: 039

2 litros de agua
6 elotes, desgranados
1 rama de epazote
½ cucharadita de sal
5 chiles secos, molidos

Preparación
Calienta una olla con el agua y, cuando
empiece a burbujear, agrega los granos
de 5 elotes y cocina a fuego bajo hasta
que el elote esté listo.
Licua el elote desgranado restante y agréga­
lo a la olla.
Añade el epazote y la sal, y déjalo hervir du­
rante 20 minutos, moviendo constantemente
para evitar que se pegue.
Sirve caliente, acompañado con los chiles.

Observaciones sobre la receta
Puedes servirlo con jugo de limón y queso ra­
llado.

Necesitarás:
Licuadora, estufa o fogón, olla,
cuchillo, tabla para picar y pala
de madera.

1 HORA8 PORCIONES	 30 MIN.	 GUARNICIÓN

78 79

1.

2.
3.

4.

5.

Chileatole verde

Receta de: madres de familia
de la localidad
Escuela: Miguel Hidalgo y Costilla
Director (a): Olga Sánchez Jiménez
Comunidad: Aguaxinola
Municipio: Acultzingo
Zona escolar: 052

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 332
Total de kilocalorías por porción: 233

Hidratos de carbono: 40%
Proteínas: 30%
Lípidos o grasas: 30%		

Rico en proteínas, vitaminas (A, B,
C y D), potasio, fósforo, calcio, yodo
y antioxidantes. Nota: Se recomienda
eliminar la mayonesa para disminuir
la cantidad de grasa.

Guías de chayote y de calabaza
10 chiles serranos
1 cebolla chica
50 g de masa de maíz
Agua, la necesaria
6 elotes, cortados en trozos
6 elotes, desgranados
1 kg de carne, cortado en trozos
(chito, espinazo de cerdo o pollo)
1 manojo de epazote
1 cucharadita de sal
150 g de queso rallado
10 cucharaditas de mayonesa
5 limones, rebanados a la mitad

Preparación
Muele las guías de chayote y calabaza, los
chiles y la cebolla.
Agrega la masa de maíz, mézclalo y reserva.
Calienta una olla con agua y hierve los elotes
y la carne hasta que esté suave.
Agrega entonces la mezcla reservada, el
epazote y la sal, y cocina a fuego bajo du­
rante 15 minutos.
Sirve con queso, mayonesa y jugo de limón.

Observaciones sobre la receta
Es un platillo que los habitantes de la comuni­
dad han consumido durante generaciones y,
aunque desconocen su origen, lo atribuyen a
que la mayoría de las parcelas son de temporal
y cultivan algunos de los ingredientes.

Necesitarás:
Estufa o fogón, olla, tabla para
picar, cuchillo, rallador, metate,
pala de madera y recipiente.

1 HORA10 PORCIONES	 3 HORAS	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: Rubicela Blanco Contreras
Escuela: Miguel Hidalgo y Costilla
Director (a): Rubicela Blanco Contreras
Comunidad: Berlín
Municipio: Córdoba
Zona escolar: 065

Preparación
Calienta en una olla el agua y agrega el pol­
lo, la cebolla, el ajo y la sal hasta que esté
cocido. Espera a que se enfríe y deshébralo.
Aparte, licua los chiles y los jitomates, y cuela.
Calienta en una olla el aceite y fríe lo que li­
cuaste durante 5 minutos.
Sazona con sal y agrega el caldo donde se
coció el pollo, después los elotes y el epa­
zote. Cocina durante 5 minutos más.
Sirve caliente, con las tortillas fritas, el pollo
desmenuzado y chile seco, al gusto.

Observaciones sobre la receta
Se le conoce también como sopa azteca o so-
pa ranchera, y es una de las más característi­
cas y deliciosas de México.

Se puede preparar con caldo de pollo o de
tomate, así como agregar verduras, queso y
otros ingredientes.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 330
Total de kilocalorías por porción: 466

Hidratos de carbono: 60%
Proteínas: 15%
Lípidos o grasas: 25%		

Equilibrado, rico en vitaminas (A, B
y C), calcio, potasio, fósforo, magnesio,
hierro y aminoácidos esenciales.
Nota: Se recomienda reducir la
cantidad de aceite a la mitad.

1.

2.
3.

4.

5.

80 81

Sopa de tortilla

2 litros de agua
½ pechuga de pollo con hueso
½ cebolla
1 diente de ajo pelado
1 cucharadita de sal
5 chiles guajillo sin semillas desvenados
y remojados en agua caliente
5 jitomates cocidos
1 cucharadita de aceite
½ cucharadita de sal
2 elotes desgranados
2 ramas de epazote
15 tortillas de maíz cortadas
en tiras y fritas
¼ de taza de chile seco molido

Necesitarás:
Estufa o fogón, licuadora, olla,
colador, pala de madera, tabla
para picar, cuchillo y recipiente.

1 HORA5 PORCIONES	 40 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Necesitarás:
Estufa o fogón, licuadora, olla,
cuchillo, tabla para picar, pala
de madera, plato hondo,
recipiente y colador.

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 802
Total de kilocalorías por porción: 134

Hidratos de carbono: 46%
Proteínas: 23%
Lípidos o grasas: 31%		

Rico en proteínas, vitaminas (A, B, D
y E), sodio, selenio, zinc y antioxidantes.

Receta de: Julia Martínez Bautista
Escuela: Salvador Díaz Mirón
Director (a): Elizabeth Tenorio del Ángel
Comunidad: Rancho Nuevo
Municipio: Chicontepec
Zona escolar: 004

1.

2.

3.

4.

5.

3 chayotes tiernos picados
1 ramita de epazote
100 g de masa de nixtamal
1½ litros de agua
10 chiles santa maría
6 huevos
½ cucharadita de sal

Preparación
Cocina los chayotes en una olla y, cuando es­
tén en su punto, agrega el epazote.
Disuelve la masa en 1 litro de agua hasta que
no tenga grumos y agrégala a la olla.
Licua y cuela los chiles con el ½ litro de agua
restante, y viértelo en la olla.
Cuando empiece a burbujear, rompe los hue­
vos uno por uno y agrégalos. Cocina a fuego
bajo durante 5 minutos o hasta que los hue­
vos estén listos.
Sazona con sal y sirve caliente en un plato
hondo.

Observaciones sobre la receta
Este platillo es típico de la región, en especial
por el bajo costo de su elaboración, pues en
una época en la que los habitantes no contaban
con recursos para comprar alimentos, prepara­
ban esta mezcla con ingredientes regionales y
disponibles durante casi todo el año.

Si lo deseas, puedes acompañarlo con tor­
tillas de maíz y sustituir los chiles santa maría
por chiles frescos de árbol.

Chayotes con huevos ahogados

1 HORA6 PORCIONES	 35 MIN.	 COMIDA

82 83

Necesitarás:
Estufa o fogón, olla, licuadora,
cuchillo, tabla para picar y pala
de madera.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1,923
Total de kilocalorías por porción: 481
Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas A, B, fósforo,
potasio, ácido fólico, yodo, fibra
y omega 3 y 6

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 313
Total de kilocalorías por porción: 45

Hidratos de carbono: 44%
Proteínas: 21%
Lípidos o grasas: 35%		

Rico en proteínas, vitaminas (A, B y C),
calcio, potasio, fósforo y fitoesteroles.
Nota: Se sugiere utilizar leche descre­
mada en lugar de recién ordeñada
para disminuir el contenido de grasa
saturada.

Receta de: Rosalba Alejandres Ponce, Evaristo
Bautista Desiderio, Clemencia Pérez Domínguez
y Enriqueta Eloísa González Llorente
Escuela: Nicolás Bravo
Director (a): Enriqueta Eloísa González Llorente
Comunidad: Guayabal Aquiche
Municipio: Tantoyuca
Zona escolar: 002

1.

2.

3.

4.

500 g de gualpoy pelado y cocido	
2 tazas de leche recién ordeñada
1 diente de ajo pelado
½ cebolla blanca cortada en trozos grandes
2 tomates cortados en cuartos
½ cucharadita de sal
1 rama de cilantro
1 paquete de galletas saladas (186 g)

Preparación
Licua el gualpoy con la leche, el ajo, la cebo­
lla y los tomates.
Cocínalo a fuego bajo hasta que comience a
burbujear y sazona con sal.
Agrega el cilantro y cocina durante 2 minutos
más.
Sirve caliente y acompañado de galletas sa­
ladas.

Observaciones sobre la receta
El gualpoy es una semilla tradicional de esta
comunidad y es muy nutritiva al mezclarse con
los demás ingredientes. Para cocinarlo, debes
hervirlo hasta que esté suave. Su temporada de
cosecha es de octubre a noviembre.

Crema de gualpoy

1 HORA6 PORCIONES	 25 MIN.	 REFRIGERIO

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 462
Total de kilocalorías por porción: 116

Hidratos de carbono: 18%
Proteínas: 27%
Lípidos o grasas: 55%		

Rico en proteínas, vitaminas (A y E),
ácido fólico, potasio, hierro, fibra,
magnesio y folatos.

Chachanas con huevo

Receta de: Lucila Juárez Marinero
Escuela: Jaime Nunó
Director (a): Beatriz Barandica Callejas
Comunidad: Buena Vista
Municipio: Tepatlaxco
Zona escolar: 039

1.
2.

3.

4 huevos ligeramente batidos
1 bolsa de chachanas cocidas
y escurridas
½ cucharadita de sal
2 cucharadas de aceite

Preparación
Mezcla el huevo, las chachanas y la sal.
Calienta una sartén con el aceite y vierte la
mezcla, moviendo constantemente para evi­
tar que se pegue.
Cocínalo hasta que el huevo esté bien co­
cido y sirve.

Observaciones sobre la receta
La chachana es la flor que sale después de ha­
ber sembrado el frijol, comúnmente conocido
como “frijol gordo”. Deben pasar aproximada­
mente tres años para que nazca por primera
vez y de ahí en adelante la flor sigue creciendo.
Los habitantes de la comunidad la han incluido
en su dieta básica como un alimento delicioso y
nutritivo, incluso bajo en grasas, pues también
la consumen solo hervida con sal.

Puedes acompañar este platillo con frijoles,
preparados al gusto, y chile verde picado.

Necesitarás:
Estufa o fogón, batidor, pala
de madera, sartén, recipiente
y colador.

1 HORA4 PORCIONES	 30 MIN.	 COMIDA

84 85

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 442
Total de kilocalorías por porción: 55

Hidratos de carbono: 57%
Proteínas: 16%
Lípidos o grasas: 27%		

Equilibrado, rico en vitaminas (A, B y E),
calcio, potasio, fibra, magnesio y fósfo­
ro. Nota: Se sugiere utilizar leche des­
cremada y cambiar la ½ taza de aceite
por 2 cucharadas, ya que es sólo para
freír la cebolla y el ajo, y así disminuir el
contenido de grasa.

Receta de: Francisca Aguirre S.
Escuela: Miguel Hidalgo y Costilla
Director (a): Sofía Torres Nava
Comunidad: Placetas
 Municipio: Tantoyuca
 Zona escolar: 002

1.

2.

3.

4.

5.

1 chile chino
1 chile cascabel
3 dientes de ajo pelados
3 pimientas negras
½ cucharadita de comino
1 litro de agua
½ taza de aceite
1 palmito mediano, picado
500 g de cebolla fileteada
½ cucharadita de sal
1½ tazas de leche o suero de queso

Preparación
Asa los chiles, los ajos, las pimientas y el comi­
no en un comal, sin dejar que se quemen.
Remoja los chiles en agua caliente hasta que
se suavicen y lícualos con los ingredientes
asados. Cuela y reserva.
Calienta el aceite en una olla, fríe el palmito y
la cebolla, moviendo de vez en cuando para
evitar que se queme.
Agrega lo que licuaste y déjalo cocinar duran­
te 10 minutos a fuego medio.
Sazona con sal, agrega la leche y continúa
cocinando a fuego bajo hasta que el palmito
esté suave.

Observaciones sobre la receta
Esta comida es consumida regularmente entre
los huastecos. Tiene bajo valor calórico y es de
fácil digestión. Puedes sustituir el chile chino
por chile seco de árbol.

Estofado de palmito

Necesitarás:
Estufa o fogón, cuchillo, comal,
olla, recipiente, colador, tabla
para picar, pala de madera
y licuadora.

1 HORA8 PORCIONES	 45 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 910
Total de kilocalorías por porción: 152

Hidratos de carbono: 81%
Proteínas: 4%
Lípidos o grasas: 15%	

Rico en hidratos de carbono, vitaminas
(A, B y C), magnesio, potasio, calcio,
hierro y zinc.

Receta de: Zahjira Yazarett Téllez Vázquez
Escuela: Josefa Ortiz de Domínguez
Director (a): Socorro de Jesús Melchi Reyes
Comunidad: San Andrés Tuxtla
Municipio: San Andrés Tuxtla
Zona escolar: 027

1.

2.

3.

4.

3 tomates
¼ de cebolla cortada en trozos
1 cucharadita de aceite
1 rama de epazote
1 litro de agua
1 cucharadita de sal
2 yucas medianas picadas y cocidas

Preparación
Licua los tomates y la cebolla, cuélalo y re­
serva.
Calienta en una olla el aceite y fríe lo que li­
cuaste junto con el epazote.
Cocina a fuego bajo durante 5 minutos más
y agrega el agua y la sal.
Cuando empiece a burbujear, añade la yuca
y déjalo reposar durante 5 minutos más.

Observaciones sobre la receta
La yuca se cosecha en la zona de los tuxtlas y
es ampliamente consumida por sus habitan­
tes. Se le atribuyen propiedades antiinflama­
torias y proporciona energía.

Chilpachole de yuca

Necesitarás:
Licuadora, estufa o fogón, tabla
para picar, recipiente, cuchillo,
olla, colador y pala de madera.

1 HORA6 PORCIONES	 15 MIN.	 COMIDA

86 87

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 217
Total de kilocalorías por porción: 203

Hidratos de carbono: 18%
Proteínas: 31%
Lípidos o grasas: 51%		

Rico en proteínas, vitaminas (A, B
y C), potasio, zinc, hierro, magnesio,
fósforo, yodo, omega 3 y 6, calcio
y antioxidantes.

Receta de: Marta Sánchez Girón
Escuela: Benito Juárez García
Director (a): David Álvarez Reyna
Comunidad: Ixtaczoquitlán
Municipio: Ixtaczoquitlán
Zona escolar: 040

1.

2.

3.

4.

5 mollejas lavadas
1 litro de agua
3 dientes de ajo pelados
½ cebolla cortada en trozos
1 cucharadita de sal
90 g de mantequilla sin sal
1 kg de chayotes cocidos y licuados
½ taza de leche

Preparación
Calienta el agua en una olla, agrega las mo­
llejas, los ajos, la cebolla y ½ cucharadita de
sal.
Cuando las mollejas estén suaves, escúrre­
las y pícalas finamente.
Derrite la mantequilla en una olla y agrega
las mollejas, el puré de chayote, la leche y
½ cucharadita de sal.
Cocina durante 5 minutos más y sirve.

Necesitarás:
Estufa o fogón, licuadora, olla,
tabla para picar, colador, pala
de madera, colador y cuchillo.

Puré de chayote

1 HORA6 PORCIONES	 20 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: Juana Pascual Antonio
Escuela: Luis Donaldo Colosio Murrieta
Director (a): Daniel Jiménez Cortés
Comunidad: Coahuitlán
Municipio: Coahuitlán
Zona escolar: 033

Chayotes en pipián

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 409
Total de kilocalorías por porción: 176

Hidratos de carbono: 27%
Proteínas: 19%
Lípidos o grasas: 54%		

Rico en grasas, vitaminas (A, C y E),
potasio, fósforo, hierro, zinc y antioxi­
dantes. Nota: Se recomienda disminuir
la cantidad de pipián, de 250 g a 200 g,
y reducir a la mitad la medida de ajonjolí
para disminuir la cantidad de grasa.

1.

2.

3.

4.

½ taza de ajonjolí tostado
250 g de semillas de pipián peladas
Agua, la necesaria
1 kg de chayotes picados finamente
2 jitomates picados finamente
5 cabezas de cebollinas picadas
finamente
2 chiles serranos picados finamente
1 cucharadita de sal
Jugo de 2 limones
Tortillas de maíz

Preparación
Muele el ajonjolí y las semillas de pipián en
el metate.
Calienta en una olla el agua y cocina los cha­
yotes hasta que estén suaves.
Agrega la mezcla molida, los jitomates, las
cebollinas y los chiles, y sazona con sal. Dé­
jalo cocinar a fuego bajo hasta que los cha­
yotes estén listos.
Acompáñalos con jugo de limón y tortillas,
al gusto.

Observaciones sobre la receta
En Coahuitlán consideran este platillo como una
tradición mexicana, con olores que despiertan
memorias de otros tiempos, alegran el alma y
“hacen agua la boca”.

Necesitarás:
Estufa o fogón, metate, olla,
cuchillo y pala de madera.

1 HORA8 PORCIONES	 30 MIN.	 COMIDA

88 89

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 896
Total de kilocalorías por porción: 474

Hidratos de carbono: 39%
Proteínas: 2%
Lípidos o grasas: 59%		

Rico en grasas, hidratos de carbono,
vitaminas (B, C y E), magnesio, pota­
sio, hierro y calcio.

Yuca al ajillo

Receta de: Zahjira Yazarett Téllez Vázquez
Escuela: Josefa Ortiz de Domínguez
Director (a): Socorro de Jesús Melchi Reyes
Comunidad: San Andrés Tuxtla
Municipio: San Andrés Tuxtla
Zona escolar: 027

1.

2.
3.

1 litro de agua
1 cucharadita de sal
2 yucas medianas peladas y cortadas
en trozos
3 dientes de ajo hechos puré
½ taza de aceite

Preparación
Calienta el agua, agrega la sal y cocina las
yucas hasta que estén suaves.
Escúrrelas y mézclalas con el ajo.
Calienta el aceite en una sartén y fríe las yu­
cas hasta que estén doradas.

Observaciones sobre la receta
La yuca se cosecha en la zona de los tuxtlas y
es ampliamente consumida por sus habitan­
tes. Se le atribuyen propiedades antiinflama­
torias y proporciona energía.

Una vez cocida la yuca, escúrrela muy bien
antes de freírla para evitar que el aceite brinque.
Este platillo puede servirse frío o caliente.

Necesitarás:
Estufa o fogón, olla, sartén,
pala de madera, cuchillo, tabla
para picar, colador y recipiente.

1 HORA4 PORCIONES	 15 MIN.	 DESAYUNO

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 529
Total de kilocalorías por porción: 382

Hidratos de carbono: 3%
Proteínas: 10%
Lípidos o grasas: 87%	

Rico en grasas, vitaminas (A, B y C),
calcio, fósforo, potasio, hierro, amino­
ácidos esenciales y ácido fólico.	

Receta de: Zahjira Yazarett Téllez Vázquez
Escuela: Josefa Ortiz de Domínguez
Director (a): Socorro de Jesús Melchi Reyes
Comunidad: San Andrés Tuxtla
Municipio: San Andrés Tuxtla
Zona escolar: 027

1.
2.

3.

8 flores de calabaza sin pistilo
150 g de queso fresco cortado en bastones
1 clara de huevo batida a punto de nieve
1 yema
½ taza de aceite

Preparación
Rellena cada flor con un bastón de queso.
Mezcla la clara con la yema y sumerge ca-
da flor.
Calienta una sartén con el aceite, fríe las flo­
res hasta que estén doradas y escúrrelas so­
bre papel absorbente.

Observaciones sobre la receta
La flor de calabaza es rica en calcio y fósforo, y
esta preparación proporciona también grandes
cantidades de calcio por el queso y el huevo.

En otros tiempos era un platillo muy solici­
tado por los campesinos de la región, y suma­
mente económico, ya que las flores de cala­
baza se podían encontrar en el camino hacia
sus milpas o en cualquier patio de casa.

Flor de calabaza rellena

Necesitarás:
Estufa o fogón, recipientes,
tabla para picar, batidor, sartén,
cuchillo y toallas de papel.

1 HORA4 PORCIONES	 15 MIN.	 COMIDA

90 91

Receta de: Julia Segura Sebastián
Escuela: Miguel Hidalgo y Costilla
Director (a): Julia Segura Sebastián
Comunidad: Tahuaxni Sur
Municipio: Zozocolco de Hidalgo
Zona escolar: 033

1.

2.

3.

50 g de ajonjolí tostado
2 hojas de aguacate
1 chile jalapeño picado finamente
4 hojas grandes de mafafa sin nervadura
y cortadas en tiras
Agua, la necesaria
Jugo de 1 limón
1 cucharadita de sal

Preparación
Muele el ajonjolí, las hojas de aguacate y el
chile.
En una olla cocina las hojas de mafafa con
poca agua hasta que estén suaves y escú­
rrelas.
Mezcla los ingredientes con el jugo de limón
y la sal, y sirve.

Observaciones sobre la receta
El ajonjolí es alto en proteínas, metioninas y ami­
noácidos esenciales, así como fitoestrógenos,
cuyas propiedades son antioxidantes, curati­
vas y anticancerígenas; también, tiene un alto
contenido de hierro, fósforo, magnesio, calcio
y zinc. Es aconsejable para disminuir el coles­
terol en la sangre por la presencia de ome­
ga 3 y 6, y previene el agotamiento mental y
físico, la pérdida de memoria y la impotencia
masculina.

Por otra parte, los chiles son una fuente de
vitaminas A, B6 y C, potasio, magnesio, fibra
y capsaicina.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 545
Total de kilocalorías por porción: 182

Hidratos de carbono: 31%
Proteínas: 19%
Lípidos o grasas: 50%		

Rico en grasas, vitaminas (A y C),
hierro, potasio, fósforo y calcio.

Necesitarás:
Estufa o fogón, metate, olla,
colador y cuchara de madera.

Paxnikaka

1 HORA3 PORCIONES	 20 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 015
Total de kilocalorías por porción: 169

Hidratos de carbono: 43%
Proteínas: 26%
Lípidos o grasas: 31%		

Rico en proteínas, vitaminas (A, B, C
y D), potasio, fósforo, magnesio, calcio,
zinc y antioxidantes. 	

Chayotes rellenos

Receta de: comité de padres
de familia
Escuela: General Miguel Alemán
Director (a): Román Hernández
Comunidad: El Jobo
Municipio: Omealca
Zona escolar: 053

1.

2.

3.

3 chayotes cocidos y rebanados
a la mitad
1 cucharadita de aceite
¼ de cebolla picada finamente
2 elotes desgranados y cocidos
6 rebanadas de queso amarillo
picadas finamente
70 g de queso panela picado
finamente
1 rama de cilantro picada
finamente
½ cucharadita de sal

Preparación
Retira la pulpa de los chayotes con una cu­
chara, pícala y reserva.
Calienta en una olla el aceite, fríe la cebolla
hasta que esté suave y agrega los elotes,
los quesos, el cilantro, la sal y la pulpa de los
chayotes.
Rellena cada cáscara de chayote con la
mezcla anterior y sirve.

Observaciones sobre la receta
Es una receta económica y fácil de preparar,
además de muy nutritiva, ya que sus ingredien­
tes son naturales y se cultivan en la región.

Si lo deseas, puedes acompañarlo con arroz
blanco, tortilla de yuca y nopales al vapor.

Necesitarás:
Estufa o fogón, olla, tabla para
picar, cuchillo y cuchara.

1 HORA6 PORCIONES	 45 MIN.	 COMIDA

92 93

Cabeza de coyol a la mexicana

1.

2.

3.

4.

3 cucharadas de aceite
½ cebolla picada finamente
3 dientes de ajo picados
500 g de tomates picados
250 g de chiles verdes picados finamente
10 huevos ligeramente batidos
1 kg de cabeza de coyol pelada, picada
finamente y cocida
1 cucharadita de sal
1 rollo de cilantro picado finamente

Preparación
Calienta en un sartén el aceite y sofríe la ce­
bolla y los ajos.
Agrega los tomates y los chiles, y cocina has­
ta que estén ligeramente suaves.
Agrega los huevos, la cabeza de coyol y la
sal, y cocina a fuego medio o hasta que el
huevo esté seco.
Añade el cilantro y sirve.

Observaciones sobre la receta
El coyol es el fruto de la palmera del mismo
nombre, un alimento típico de esta región.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 148
Total de kilocalorías por porción: 191

Hidratos de carbono: 18%
Proteínas: 23%
Lípidos o grasas: 59%		

Rico en grasas, vitaminas (A y C),
fósforo, potasio, ácido fólico, calcio
y aminoácidos esenciales. Nota: No
se encontró el valor nutrimental de la
cabeza de coyol.

Receta de: Angélica Pascual Lázaro
Escuela: General Miguel Alemán
Director (a): Carmen Constantino
Castillo
Comunidad: Los Mangos
Municipio: Hueyapan de Ocampo
Zona escolar: 079

Necesitarás:
Estufa o fogón, tabla para picar,
cuchillo, sartén, batidor y pala
de madera.

1 HORA6 PORCIONES	 1 HORA	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: Estefanía Suárez Martínez
Escuela: Nicolás Bravo
Director (a): José Paulino Martínez Ortega
Comunidad: Guadalupe La Patrona
Municipio: Amatlán de Los Reyes
Zona escolar: 065

Observaciones sobre la receta
Esta receta pertenece a la familia Martínez, ori­
ginaria de la comunidad, y ha sido preparada
durante generaciones. Se cuenta que solía ha­
cerse después de cocer los frijoles para ocupar
las cenizas que quedaban y aprovechar el calor
que había.

El ingrediente principal, el acuyo, es una hier­
ba que crece en todos lados, sin cuidados espe­
ciales, y puede ocuparse durante todo el año.

94 95

1.

2.

3.

4.

5.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 005
Total de kilocalorías por porción: 126

Hidratos de carbono: 30%
Proteínas: 23%
Lípidos o grasas: 47%		

Rico en grasas, vitaminas (A y C),
calcio, fósforo, potasio, hierro
y aminoácidos esenciales.

Necesitarás:
Estufa o fogón, batidor, tabla
para picar, cuchillo, recipiente,
metate, olla de aluminio y pala
de madera.

4 dientes de ajo pelados y asados
3 chiles verdes asados
12 hojas de Tlanepa (Acuyo u hoja Santa)
7 huevos ligeramente batidos
1 cucharadita de aceite
½ cebolla rebanada en rodajas
½ cucharadita de sal
250 g de hojas de plátano
1 hoja de izote cortada en tiras

Preparación
Muele los ajos, los chiles y 2 hojas de acuyo
cortadas en trozos.
Agrega los huevos, el aceite, la cebolla y la
sal; mezcla y deja reposar.
Cubre el fondo de una olla de aluminio con
hojas de plátano y algunas hojas de acuyo.
Agrega la mezcla de huevo, cubre con las
hojas de acuyo y plátano restantes, y amárra­
lo con las tiras de izote.
Tápalo y cocina a fuego bajo durante 20 mi­
nutos, voltéalo y cocina durante 20 minutos
más.
Sabrás que está listo al introducir un cuchi­
llo y que salga limpio.

Pastel de Tlanepa

1 HORA8 PORCIONES	 50 MIN.	 DESAYUNO

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

1.

2.

3.

Receta de: María del Carmen
Salas Rivera
Escuela: Juan de la Luz Enríquez
Director (a): Víctor Luis Cabrera Vicente
Comunidad: Mazatepec
Municipio: Acajete
Zona escolar: 012

500 g de frijoles tiernos limpios y
remojados en agua durante 1 hora
Agua, la necesaria
2 rodajas de cebolla
3 calabacitas picadas
1 rama de epazote
1 cucharadita de sal

Preparación
En una olla con agua cocina los frijoles y las
rodajas de cebolla.
Cuando estén a media cocción, agrega las
calabacitas, el epazote y baja la flama.
Sazona con la sal y continúa cocinando has­
ta que los frijoles estén suaves.

Observaciones sobre la receta
Los frijoles tiernos son más saludables que los
que comemos comúnmente. El tiempo de coc­
ción de las calabacitas es corto, por lo que
conviene agregarlas cuando los frijoles ya es­
tán cocidos para que hiervan solo un poco
más, de lo contrario, se pierden propiedades
de las verduras.

Este platillo es balanceado porque los frijo­
les tienen un alto contenido de proteínas vege­
tales y fibra, además de los minerales y las
vitaminas de las calabacitas. Se sugiere servir
como sopa o guarnición.

Frijoles tiernos con calabacitas

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 724
Total de kilocalorías por porción: 181

Hidratos de carbono: 70%
Proteínas: 26%
Lípidos o grasas: 4%		

Rico en hidratos de carbono, vitaminas
(A, B y C), calcio, hierro, potasio,
fósforo, ácido fólico, fibra y folatos.

Necesitarás:
Estufa o fogón, olla, pala
de madera, tabla para picar,
cuchillo y colador.

1 HORA4 PORCIONES	 1 HORA	 COMIDA

96 97

Receta de: Pascuala Gutiérrez Carrillo
Escuela: J.N. Bertha Von Glumer
Director (a): Ivette López Medrano
Comunidad: El Porvenir
Municipio: Soledad Atzompa
Zona escolar: 052

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 372
Total de kilocalorías por porción: 74

Hidratos de carbono: 66%
Proteínas: 26%
Lípidos o grasas: 8%		

Rico en proteínas, vitaminas (A, B y C),
ácido fólico, potasio, calcio, fibra
y folatos.

1.

2.

3.

250 g de alberjones, asados en comal
Agua, la necesaria
4 nopales picados
finamente y cocidos
1 rama de epazote
1 cucharadita de sal

Preparación
Muele los alberjones en el metate hasta que
queden como polvo y ciérnelo con un cola­
dor.
Calienta una olla con agua y cuando empie­
ce a burbujear, agrega el polvo de alberjón
poco a poco hasta que adquiera una con­
sistencia espesa.
Agrega los nopales, el epazote y la sal, y dé-
jalo hervir durante 20 minutos moviendo de
vez en cuando para evitar que se pegue.

Observaciones sobre la receta
El alberjón es el chícharo que se deja secar. Mo­
lido, como en este platillo, es otra forma de con­
sumirlo y, si lo deseas, acompáñalo con tortillas.

Esta receta también puede prepararse en la
escuela.

Necesitarás:
Estufa o fogón, metate, pala de
madera, comal, olla, tabla para
picar, cuchillo y colador.

Alberjones con nopales

1 HORA5 PORCIONES	 30 MIN.	 REFRIGERIO

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 4 805
Total de kilocalorías por porción: 480

Hidratos de carbono: 46%
Proteínas: 14%
Lípidos o grasas: 40%		

Rico en grasas, vitamina B, hierro,
ácido fólico, calcio y folatos.

Chileatole de xonequi

Receta de: Maribel Hernández Casas
Escuela: Antonio Quirasco Laurencio
Director (a): Macedonia Lorena Parra Vargas
Comunidad: Juan Rodríguez Clara
Municipio: Xico
Zona escolar: 078

1.

2.

3.

1 kg de frijoles negros cocidos
y con caldo
Hojas de xonequi picadas al gusto
1 kg de masa de maíz
2 cucharadas de manteca de cerdo
1 queso de rueda picado finamente
1 chile de cera licuado

Preparación
En una olla cocina los frijoles con las hojas
de xonequi durante 5 minutos.
Aparte, mezcla la masa y la manteca, y forma
bolitas. Rellénalas con el queso y agrégalas
a los frijoles.
Cocina hasta que la masa esté lista y agre­
ga el chile licuado.

Observaciones sobre la receta
El chile de cera se conoce en otros estados del
país como chile manzano.

Necesitarás:
Estufa o fogón, cuchillo, tabla
para picar, recipiente, olla,
licuadora y pala de madera.

10 PORCIONES	 1 HORA	 COMIDA

98 99

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 814
Total de kilocalorías por porción: 605

Hidratos de carbono: 88%
Proteínas: 9%
Lípidos o grasas: 3%		

Rico en hidratos de carbono, vitaminas
(B y C), hierro, magnesio, potasio,
calcio y ácido fólico.	

Triángulo de yuca relleno
de frijoles

Receta de: Dora Sánchez Martínez
Escuela: Benito Juárez García
Director (a): Fernando López Martínez
Comunidad: Loma de Guadalupe
Municipio: Yanga
Zona escolar: 081

1.

2.

500 g de yuca pelada cocida
y hecha puré
250 g de masa de maíz
1½ tazas de frijoles negros cocidos
en hoja de aguacate, sin caldo
y machacados
1 cucharadita de sal

Preparación
Mezcla el puré de yuca con la masa. Forma
tortillas y agrega al centro un poco de frijol;
cierra en forma de triángulo.
Cocínalo en un comal caliente por ambos la­
dos, hasta que la masa esté lista.

Observaciones sobre la receta
Como forma de ayudar a la economía de la ca-
sa se prepara con yuca, que es un ingrediente
de la región, muy económico y agradable para
los niños por su rico sabor.

Necesitarás:
Estufa o fogón, comal, pala
de madera, recipiente
y machacador.

1 HORA3 PORCIONES	 30 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: Isabel Marín García
Escuela: Netzahualcóyotl
Director (a): Dulce María Espinosa Pérez
Comunidad: Matacapan
Municipio: San Andrés Tuxtla
Zona escolar: 079

1.

2.

3.

4.

5.

6.

Preparación
Calienta suficiente agua en una olla y agre­
ga los frijoles.
Cuando empiece a burbujear añade las ho­
jas de xonequi y continúa la cocción hasta
que los frijoles estén suaves.
Aparte, mezcla la masa, la sal y la manteca,
y forma bolitas.
Agrégalas a la cacerola con los frijoles y co­
cina hasta que todo esté listo.
Calienta el aceite y fríe la carne hasta que
esté dorada. Salpimienta.
Aparte, mezcla la lechuga, los tomates, la ce­
bolla y el jugo de limón, y sírvelo junto con los
frijoles.

Observaciones sobre la receta
Puedes acompañar este platillo con jugo de
naranja.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 324
Total de kilocalorías por porción: 441

Hidratos de carbono: 60%
Proteínas: 16%
Lípidos o grasas: 24%		

Equilibrado, rico en vitamina B, hierro,
fibra, folatos, yodo, ácido fólico
y magnesio.

100 101

Frijoles con xonequi

Agua, la necesaria
500 g de frijoles negros remojados
durante 1 noche y escurridos
Hojas de xonequi
250 g de masa de maíz
1 cucharadita de sal
2 cucharadas de manteca de cerdo
1 cucharadita de aceite
500 g de bisteces de res
Sal, al gusto
¼ de cucharadita de pimienta
negra molida

Ensalada:
1 lechuga grande
2 tomates rebanados en rodajas
1 cebolla rebanada en rodajas
Jugo de 1 limón

Necesitarás:
Estufa o fogón, recipientes,
olla, sartén, colador y pala
de madera.

1 HORA3 PORCIONES	 1 HORA	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 4 803
Total de kilocalorías por porción: 480

Hidratos de carbono: 94%
Proteínas: 5%
Lípidos o grasas: 1%		

Rico en hidratos de carbono, vitaminas
(B y C), hierro, magnesio, calcio, fibra
y ácido fólico.	

Tortilla de yuca rellena
de frijoles

Receta de: Zita Velasco Cohetero
Escuela: Niños Héroes de Chapultepec
Director (a): Gumersindo Guzmán Cuahua
Comunidad: Ixtacapa “El Chico”
Municipio: Tezonapa
Zona escolar: 086

1.

2.

3.

2 kg de yuca pelada, cocida
y hecha puré
10 cucharadas de frijoles
cocidos y molidos

Preparación
Exprime el puré de yuca en una toalla de al­
godón para quitar el exceso de agua.
Forma tortillas con esta masa y ásalas en
un comal por ambos lados.
Rellénalas con los frijoles molidos y sirve.

Observaciones sobre la receta
Una de las maneras habituales de comer yuca
es en forma de harina, que se obtiene tras ra­
llarla, lavarla y tostarla ligeramente. No debe co­
merse cruda.

Los indígenas solían emplearla como laxan­
te natural, sin embargo, sabemos que la yuca
es rica en taninos y por lo tanto ayuda a con­
trolar diarreas y colitis.

Necesitarás:
Estufa o fogón, pala de madera
toalla de algodón y comal.

1 HORA10 TORTILLAS	 1 HORA	 REFRIGERIO

102 103

Receta de: Melisa Hernández Pérez
Escuela: Concepción Fuente Mat
Director (a): Rosalía Jiménez
Hernández
Comunidad: Papantla
Municipio: Papantla
Zona escolar: 008

1.

2.
3.

4.

5.

250 g de chiles de color (chiles anchos)
3 chiles de mole (chiles guajillo)
2 rajas de canela
3 pimientas negras enteras
3 clavos
½ cebolla
2 cucharadas de manteca de cerdo
1 cucharadita de sal
500 g de frijoles nuevos cocidos

Preparación
Tuesta los chiles, la canela, las pimientas, los
clavos y la cebolla en un comal.
Lícualos, cuélalo y reserva.
Calienta una olla con la manteca y agrega lo
licuado; cocina a fuego bajo durante 10 mi­
nutos, moviendo constantemente, y sazona
con sal.
Agrega los frijoles y déjalo hasta lograr el es­
pesor deseado.
Cocina durante 5 minutos más y sirve.

Observaciones sobre la receta
En nuestra región se cultiva el frijol y por ello se
han elaborado una gran variedad de platillos
con él. La gente de las comunidades realiza
este guiso para festejar la cosecha, una de las
tradiciones de nuestro pueblo.

Mole de frijol

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 370
Total de kilocalorías por porción: 229

Hidratos de carbono: 53%
Proteínas: 18%
Lípidos o grasas: 29%		

Equilibrado, rico en vitaminas (A y C),
fósforo, potasio, zinc, ácido fólico,
calcio y aminoácidos esenciales.

Necesitarás:
Estufa o fogón, licuadora, olla,
pala de madera, recipientes,
comal y colador.

1 HORA6 PORCIONES	 40 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: Gladis García Mendoza
Escuela: Justo Sierra
Director(a): Magaly López Colorado
Comunidad: Monte Alto Bis
Municipio: Tezonapa
Zona escolar: 086

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 16 857
Total de kilocalorías por porción: 674

Hidratos de carbono: 67%
Proteínas: 5%
Lípidos o grasas: 28%		

Rico en hidratos de carbono, vitaminas
(A, B y C), potasio, magnesio, calcio
y hierro.

1.

2.

3.

4.

5.

Preparación
Lícua los chiles, los clavos, el comino, los
ajos y la cebolla, y cuélalo.
Calienta 1 cucharadita de aceite y fríe lo
licuado. Sazona con ½ cucharadita de sal
y reserva.
Exprime el puré de yuca en una toalla de al­
godón para quitarle el exceso de agua y
sazona con ½ cucharadita de sal.
Reparte un poco de la masa de yuca en ca-
da hoja de plátano, coloca encima un po-
co de pollo, un trozo de hoja de acuyo y una
cucharada de la salsa.
Cierra los tamales, acomódalos en una vapo­
rera y cocínalos a fuego alto durante 1 hora.

Observaciones sobre la receta
Los habitantes de esta localidad preparan ta­
males de yuca en las celebraciones de día de
muertos para ponerlos en sus ofrendas.

104 105

Tamales de yuca

200 g de chiles secos remojados
en agua caliente y escurridos
1 cucharadita de clavo
1 cucharadita de comino
5 dientes de ajo pelados
¼ de cebolla
½ litro de aceite
1 cucharadita de sal
5 kg de yuca pelada y hecha puré
1 cucharadita de sal
25 cuadros de hoja de plátano
asados
1 pechuga de pollo cocida
y deshebrada
10 hojas de acuyo partidas
a la mitad (hoja santa)

Necesitarás:
Estufa o fogón, licuadora, olla,
colador, vaporera, cuchara
y toalla de algodón.

1 HORA25 PORCIONES	 2 HORAS	 COMIDA

Comiendo bien a lo Veracruz sano

Receta de: Minerva Martínez
San Juan
Escuela: Hugo Topf
Director (a): Minerva Martínez
San Juan
Comunidad: Papantla
Municipio: Papantla
Zona escolar: 008

1.

2.

3.

4.

5.

6.

Preparación
Para el relleno, tuesta el pipián y el ajonjolí
en un comal.
Lícua y cuela los tomates junto con los chiles,
agrega el cilantro, las hojas de acuyo y las
verduras, y sazona con sal.
Para la masa, bate la manteca, la masa y
la harina de nixtamal en un recipiente hasta
que se mezclen muy bien.
Forma tortillas con esta mezcla y repárteles
el relleno anterior.
Envuélvelas en hojas de plátano y cocínalas
a baño maría durante 1 hora aproximada­
mente. Sabrás que están listas cuando la
masa se desprenda fácilmente de la hoja de
plátano.
Si deseas, puedes servirlas con salsa.

Observaciones sobre la receta
Esta es una receta tradicional en toda la re­
gión del Totonacapán porque para su elabo­
ración se utilizan ingredientes típicos y culti­
vados aquí. Se acostumbra elaborarla sobre
todo en Semana Santa.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 9 945
Total de kilocalorías por porción: 332

Hidratos de carbono: 39%
Proteínas: 12%
Lípidos o grasas: 49%		

Rico en grasas, vitaminas (C y A),
fósforo, potasio, calcio y ácido fólico.

Recetas calientes preparadas en casa106 107

Relleno:
250 g de pipián rojo
250 g de ajonjolí
1 kg de tomates cortados en cuartos
3 chiles verdes
1 rollo de cilantro picado
8 hojas de acuyo picadas (hoja santa)
1 kg de calabaza picada finamente
500 g de chayote pelado y picado finamente
1 cucharada de sal

Masa:
250 g de manteca de cerdo
1 kg de masa de nixtamal
500 g de harina de nixtamal
2 cucharadas de sal
30 hojas de plátano asadas

Pulacle

Necesitarás:
Estufa o fogón, licuadora, tabla
para picar, pala de madera,
olla, cuchillo, comal, recipiente
y colador.

1 HORA30 PORCIONES	 1 HORA	 COMIDA

Comiendo bien a lo Veracruz sano

109

Receta de: Catalina Herrera Alarcón
Escuela: Juan Escutia
Director (a): Esaú Bautista Luna
Comunidad: Tepetzintla
Municipio: Atzalan
Zona escolar: 009

3.

4.

5.

6.

7.

Muele las piezas de cebollín y los chiles pa-
ra formar una salsa, viértela en la olla con los
frijoles y cocina durante 3 minutos más.
Calienta una sartén con aceite, fríe la prepa­
ración anterior y sazona con sal.
Aparte, mezcla la masa, la manteca y 1 cu­
charada de sal.
Extiende 1 o 2 cucharadas de la masa en una
hoja de totomoxtle, agrega 1 o 2 cucharadas
de los frijoles preparados, dobla la hoja para
evitar que se salga el relleno y repite hasta
terminar con los demás ingredientes.
Cocina a baño maría en una olla de peltre
entre 20 y 30 minutos aproximadamente, o
hasta que estén cocidos.

Observaciones sobre la receta
La hoja de nascahuio es muy económica porque
es de temporada y propia de esta localidad.

Para evitar que los chilahuates salgan “pin­
tos” o “chochas”, no deben prepararse con dis­
gustos, pleitos, ansias, etcétera, de lo contrario,
hay que golpearlos con una rama de saúco. Si
lo deseas, puedes sustituir el erizo por cha­
yotestle.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 597
Total de kilocalorías por porción: 130

Hidratos de carbono: 61%
Proteínas: 11%
Lípidos o grasas: 28%		

Equilibrado, rico en calcio, fibra,
fósforo, potasio, hierro, vitaminas
(A y C), ácido fólico y aminoácidos.

Recetas calientes preparadas en casa

Necesitarás:
Estufa o fogón, recipiente,
molcajete, cuchara, cubeta
de plástico, ollas de peltre
y sartén.

108 109

1.
2.

250 g de frijoles negros remojados
en agua durante 1 noche y escurridos
Agua, la necesaria
3 erizos
1 manojo de hojas de nascahuio
5 piezas de cebollín picadas
4 chiles chipotle sin semillas picados
1 cucharada de aceite
1 cucharadita de sal
1 kg de masa de maíz
250 g de manteca de cerdo
1 cucharada de sal
20 hojas de totomoxtle, papelillo o plátano

Preparación
Cocina los frijoles en una olla con agua.
A media cocción, agrega los erizos y las ho­
jas de nascahuio, y deja cocinar hasta que
los frijoles estén suaves.

Chilahuates con nascahuios

1 HORA20 PORCIONES	 2 HORAS	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 500
Total de kilocalorías por porción: 125

Hidratos de carbono: 24%
Proteínas: 24%
Lípidos o grasas: 52%		

Rico en grasas, vitaminas (A y C),
calcio, potasio, zinc y fibra.

Crucetas con huevo

Receta de: Annet Mora Valentín
Escuela: Guadalupe Victoria
Director (a): Annet Mora Valentín
Comunidad: Laguna de Majahual
Municipio: Ángel R. Cabada
Zona escolar: 057

1.

2.

1 cucharada de aceite
¼ de cebolla picada finamente
1 chile verde picado finamente
2 tomates picados finamente
12 crucetas sin espinas, picadas y cocidas
4 huevos ligeramente batidos
½ cucharadita de sal

Preparación
En una sartén, calienta el aceite y fríe la ce­
bolla, el chile, los tomates y las crucetas.
Cuando estén suaves, agrega el huevo y la
sal, y cocina hasta que esté listo.

Observaciones sobre la receta
Cocina a fuego medio para evitar que el hue­
vo se queme.

Necesitarás:
Estufa o fogón, cuchillo, tabla
para picar, batidor, pala de
madera, platón y sartén.

1 HORA5 PORCIONES	 1 HORA	 COMIDA

110 111

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 4 851
Total de kilocalorías por porción: 194

Hidratos de carbono: 41%
Proteínas: 16%
Lípidos o grasas: 43%		

Rico en grasas, vitaminas (A, B y C),
calcio, yodo, fósforo, niacina
y aminoácidos esenciales. 	

Tamales de xoco

Receta de: Luz del Carmen Córdoba Hernández
Escuela: Antonio Quirasco Laurencio
Director (a): Macedonia Lorena Parra Vargas
Comunidad: Juan Rodríguez Clara
Municipio: Xico
Zona escolar: 078

1.

2.

3.

4.

250 g de mantequilla
¾ de taza de azúcar
1 kg de masa negra
2 quesos de rueda rallados
1 bola de requesón desmenuzado
Hojas de xoco secas

Preparación
Bate la mantequilla hasta cremar y agrega
poco a poco el azúcar, la masa y los que­
sos, sin dejar de batir.
Continúa batiendo durante 15 minutos más
o hasta que la masa esté lista.
Reparte la masa en las hojas de xoco y en­
vuelve cada una de forma triangular.
Coloca los tamalitos en una vaporera y co­
cina hasta que la masa se desprenda fácil­
mente de la hoja.

Observaciones sobre la receta
Sumerge un trocito de masa en un vaso con
agua; si flota, está lista para usarse.

Necesitarás:
Estufa o fogón, recipiente, pala
de madera, batidora eléctrica,
rallador y vaporera.

25 PORCIONES	 1 H, 30 MIN. COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

1.

2.

3.

4.

5.

Receta de: Lourdes Mireles Colmero
Escuela: Miguel Lerdo de Tejada
Director (a): Esteban Garnica
Comunidad: Tuxpan
Municipio: Tuxpan
Zona escolar: 006

1 cebolla, cortada en cuartos
1 diente de ajo pelado
¼ de cucharadita de pimienta negra molida
1 cucharadita de sal
2 filetes de marlín (150 g c/u)
2 cucharadas de aceite de oliva
3 tomates pequeños
1 taza de nopales picados finamente
y cocidos con 2 rodajas de cebolla
1 rama de cilantro picada
3 chiles secos de árbol
2 cucharadas de cebolla picada

Preparación
Lícua la cebolla con el ajo, la pimienta y ½ cu­
charadita de sal.
Marina los filetes de marlín con esta mezcla,
tápalos y refrigéralos durante 10 minutos.
Calienta en una sartén el aceite y asa los fi­
letes por ambos lados, hasta que estén co­
cidos.
Lícua y cuela los tomates, cocínalos en una
olla durante 5 minutos y sazona con sal.
Agrega los nopales cocidos, el cilantro, los
chiles y la cebolla picada. Cocina durante
5 minutos más y sirve junto con los filetes
de marlín.

Observaciones sobre la receta
Puedes acompañarlo con arroz rojo cocido. Si
lo deseas, puedes sustituir el marlín por filetes
de pescado blanco.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1,923
Total de kilocalorías por porción: 481
Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas A, B, fósforo,
potasio, ácido fólico, yodo, fibra
y omega 3 y 6

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 901
Total de kilocalorías por porción: 450

Hidratos de carbono: 58%
Proteínas: 18%
Lípidos o grasas: 24%		

Equilibrado, rico en vitaminas (A, B,
C y E), potasio, calcio, sodio, zinc, fibra
y aminoácidos esenciales. Nota: Se
agregó el aceite de oliva en la prepa­
ración porque con él se convierte en
un platillo equilibrado.

Filete marlín azteca

Necesitarás:
Estufa o fogón, sartén, olla,
licuadora, cuchillo, tabla para
picar, recipiente, colador
y pala de madera.

1 HORA2 PORCIONES	 20 MIN.	 COMIDA

112 113

Receta de: Alexa Sorcia Zapata
Escuela: Enrique C. Rébsamen
Director (a): José Antonio Rodríguez
González
Comunidad: Coatepec
Municipio: Coatepec
Zona escolar: 015

1.
2.

3.

4.

5.
6.

2 dientes de ajo pelados y hechos puré
¼ de cucharadita de sal
Jugo de ½ limón
2 filetes de pescado (60 g c/u)
2 cuadros de hoja de plátano asados
2 hojas de acuyo (hoja santa)
30 g de camarón pequeño cocido
30 g de pulpa de jaiba, cocida
½ jitomate rebanado en rodajas
¼ de taza de cebolla blanca rebanada
en rodajas
1 chile verde picado finamente
¼ de cucharadita de sal
1 cucharada de margarina

Preparación
Mezcla el puré de ajo, la sal y el jugo de limón.
Unta con esta mezcla los filetes de pescado,
cúbrelos y refrigéralos durante 1 hora.
En 1 hoja de plátano acomoda 1 hoja de acu­
yo, 1 filete de pescado, camarones, pulpa
de jaiba, jitomate, cebolla, chile y sal.
Envuélvelo muy bien y cocina a baño maría
durante 10 minutos, o hasta que el pescado
esté listo.
Repite el procedimiento con el otro filete.
Al momento de servir, agrega ½ cucharadita
de margarina a cada uno.

Filete de pescado relleno
a la veracruzana

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 574
Total de kilocalorías por porción: 287

Hidratos de carbono: 33%
Proteínas: 46%
Lípidos o grasas: 21%		

Rico en proteínas, vitaminas (A, B, C,
D y E), potasio, fósforo, calcio, antioxi­
dantes, omega 3 y 6, zinc y flúor. 	

Necesitarás:
Estufa o fogón, recipiente, olla
y pala de madera.

1 HORA2 PORCIONES	 30 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Receta de: equipo de madres de la cocina escolar
Escuela: Reivindicación
Director (a): Isidra Martínez Hernández
Comunidad: Cerro Prieto
Municipio: Chicontepec
Zona escolar: 004

Observaciones sobre la receta
El palmito se puede conseguir de varios tama­
ños, por tal razón, las cantidades de los ingre­
dientes pueden variar, así como las porciones.

En la escuela se agregaron sardinas y atu­
nes porque son los alimentos que vienen en la
despensa que entrega el dif, aunque en algu­
nas casas se prepara sólo con palmito.

Si deseas, puedes sustituir el atún y las sar­
dinas por pollo o cerdo deshebrado, y acompa­
ñarlo con arroz blanco y frijoles de olla. Esta re­
ceta puede prepararse en casa o en la escuela.

Recetas calientes preparadas en casa114 115

5 chiles guajillo
5 chiles de color (chiles anchos)
3 chiles pico pájaro (chiles piquín) o al gusto
1 cebolla, cortada en cuartos
1 tomate
3 dientes de ajo pelados
2 clavos
¼ de cucharadita de pimienta negra molida
¼ de cucharadita de comino
2 cucharadas de aceite
1 palmito picado finamente
¼ de cucharadita de sal
½ lata de sardinas en aceite
escurrida (212 g)
1 lata de atún escurrida (140 g)

Preparación
Para el adobo, calienta un comal y tuesta
los chiles, la cebolla, el tomate, los ajos y las
especias.
Lícualos, cuélalo y reserva.
Calienta el aceite en una sartén y fríe el pal­
mito hasta que esté cocido.
Agrega los chiles licuados y cocina durante
10 minutos más.
Sazona con sal y agrega las sardinas y el
atún.
Mezcla cuidadosamente para evitar que se
bata y cocina durante 5 minutos más.

Palmito con sardina
y atún en adobo

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 781
Total de kilocalorías por porción: 130

Hidratos de carbono: 42%
Proteínas: 30%
Lípidos o grasas: 28%		

Rico en proteínas, vitaminas (A, B,
C y D), fósforo, zinc, yodo, hierro
y magnesio. Nota: Se recomienda
utilizar atún en agua, no en aceite,
para disminuir el contenido de grasa.
	 1.

2.
3.

4.

5.

6.

Necesitarás:
Licuadora, sartén, estufa
o fogón, comal, cuchillo, tabla
para picar, pala de madera,
recipiente y colador.

1 HORA6 PORCIONES	 2 HORAS	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 023
Total de kilocalorías por porción: 256

Hidratos de carbono: 16%
Proteínas: 60%
Lípidos o grasas: 24%		

Rico en proteínas, vitaminas
(A, C y E), potasio, fósforo, calcio,
zinc y antioxidantes.

Robalete al Omequelite

Receta de: Emilia Ibáñez Agustín
Escuela: Adolfo Ruiz Cortines
Director (a): Haydee Isabel Flores
Martínez
Comunidad: Tlapacoyan
Municipio: Tlapacoyan
Zona escolar: 006

1.

2.

1 robalete limpio
(1½ kg aproximadamente)
6 hojas de acuyo (hoja santa)
3 tomates rebanados
½ cebolla fileteada
2 chiles serranos
¼ de cucharadita de pimienta negra
molida
Jugo de 2 limones colado
2 cucharadas de aceite de oliva
1 cucharadita de sal

Preparación
Corta un cuadro de papel aluminio, según el
tamaño de pescado, acomódalo y reparte
el resto de los ingredientes.
Cierra el papel y cocínalo sobre un comal
durante 20 minutos. Voltéalo y cocínalo du­
rante 10 minutos más, o hasta que el pes­
cado esté listo.

Observaciones sobre la receta
El robalo tiene muchas propiedades, entre ellas,
mejorar el sistema nervioso y la actividad mus­
cular, y ayudar a la digestión, además de que
previene la anemia, por lo que se recomienda
comerlo frecuentemente.

Puedes acompañar este platillo con frijo­
les fritos, lechuga, zanahoria rallada, pepinos
y arroz.

Necesitarás:
Papel aluminio, estufa o fogón,
tabla para picar, cuchillo, comal
y pala de madera.

1 HORA4 PORCIONES	 45 MIN.	 COMIDA

116 117

Receta de: Kevin Carrasco Chavala
Escuela: Miguel Alemán
Director (a): Kevin Carrasco Chavala
Comunidad: Juan Rodríguez Clara
Municipio: Lerdo de Tejada
Zona escolar: 057

Tapiste de pepesca

1.

2.

250 g de pepescas limpias
2 chiles verdes rebanados
8 hojas de acuyo (hoja santa)
1 cucharadita de sal

Preparación
Reparte las pepescas y los chiles sobre cada
hoja de acuyo y espolvoréales sal.
Envuelve cada hoja en un cuadro de papel
aluminio y cuécelas en una vaporeara du­
rante 20 minutos o hasta que la carne esté
suave.

Observaciones sobre la receta
La pepesca es un pez muy pequeño, típico
de la región de la cuenca.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 394
Total de kilocalorías por porción: 99

Hidratos de carbono: 11%
Proteínas: 59%
Lípidos o grasas: 30%		

Rico en proteínas, vitaminas (A, C,
D y E), calcio, fósforo, potasio
y magnesio.

Necesitarás:
Papel aluminio, vaporera, pala
de madera, estufa o fogón,
cuchillo y tabla para picar.

1 HORA4 PORCIONES	 30 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa118 119

Receta de: José Uriel Hernández Rodríguez
Escuela: Francisco J. Mujica
Director (a): Marco Antonio Sánchez Camacho
Comunidad: Coatepec
Municipio: Coatepec
Zona escolar: 015

1.
2.

3.

4.

5.

6.

1 taza de crema
1 lata de chiles chipotle (105 g)
4 truchas limpias (500 g c/u)
½ cucharadita de sal
¼ de cucharadita de pimienta negra molida
250 g de queso de hebra
1 cebolla rebanada en rodajas
16 hojas de acuyo grandes (hoja santa)

Preparación
Lícua la crema con los chiles y reserva.
Salpimienta cada trucha y refrigera durante
3 horas
Rellena cada trucha con queso y cebolla.

Acomoda 2 hojas de acuyo sobre un cuadro
de papel aluminio y encima 1 trucha, cubre
el pescado con 2 hojas más de acuyo, baña
con la salsa de chipotle y envuelve todo en
el aluminio.
Cocina sobre un comal durante 20 minutos,
o hasta que el pescado esté listo.
Si lo deseas acompaña con arroz y ensala­
da verde.

Observaciones sobre la receta
Sabrás que el pescado está listo cuando la
carne se desprenda fácilmente de los huesos.

Trucha cincopalence

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 855
Total de kilocalorías por porción: 714

Hidratos de carbono: 8%
Proteínas: 40%
Lípidos o grasas: 52%		

Rico en grasa, vitaminas (A, B, D y E),
magnesio, potasio, fósforo, aminoáci­
dos, betacarotenos y folatos.
Nota: Se recomienda utilizar crema
baja en grasa para disminuir la
cantidad de grasa saturada. 	

Necesitarás:
Estufa o fogón, comal, pala
de madera, licuadora, cuchillo,
tabla para picar, recipiente
y papel aluminio.

1 HORA4 PORCIONES	 30 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

1.

2.

3.

Adobo de crucetas

Receta de: alumnos de 5˚ grado
Escuela: José María Morelos y Pavón
Director (a): Faustino Trujillo Villalvazo
Comunidad: Soledad de Doblado
Municipio: Soledad de Doblado
Zona escolar: 056

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 032
Total de kilocalorías por porción: 172

Hidratos de carbono: 28%
Proteínas: 38%
Lípidos o grasas: 34%		

Rico en proteínas, vitaminas (A, B y C),
potasio, calcio, hierro, fósforo y fibra.
Nota: Se recomienda cambiar la carne
de cerdo por lomo para disminuir la
cantidad de grasa animal.

4 chiles chipotle remojados en agua
caliente y escurridos sin semillas
2 chiles anchos remojados en agua
caliente y escurridos sin semillas
¼ de cebolla
¼ de cucharadita de comino
1 diente de ajo pelado
4 tomates
1 cucharadita de aceite
500 g de carne de cerdo cortada
en trozos y cocida
12 crucetas sin espinas picadas,
cocidas y escurridas
1 cucharadita de sal

Preparación
Lícua los chiles, la cebolla, el comino, el ajo
y los tomates, y cuélalo.
Calienta en una olla el aceite y fríe lo que
licuaste durante 5 minutos, moviendo cons­
tantemente.
Agrega la carne, las crucetas y la sal, y coci­
na hasta que todo esté listo.

Observaciones sobre la receta
Este platillo también puede prepararse en la
escuela.

Necesitarás:
Estufa o fogón, colador, olla,
licuadora, recipiente, pala
de madera, cuchillo y tabla
para picar.

1 HORA6 PORCIONES	 30 MIN.	 REFRIGERIO

120 121

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 287
Total de kilocalorías por porción: 287

Hidratos de carbono: 33%
Proteínas: 46%
Lípidos o grasas: 21%

Rico en proteínas, vitaminas (A, B,
C, D y E), potasio, fósforo, calcio,
antioxidantes, omega 3, 6, zinc y flúor.

Pescado a la jardinera

Receta de: Bertha Juárez Jacobo
Escuela: Rafael Ramírez Castañeda
Director (a): José Ángel Cobos Farías
Comunidad: Tres Zapotes
Municipio: Santiago Tuxtla
Zona escolar: 068

1.

2.

3.

1 pescado (de su preferencia) limpio
½ cucharadita de sal
1 diente de ajo picado finamente
2 cucharadas de aceite
2 limones rebanados a la mitad
1 tomate rebanado en rodajas
¼ de cebolla rebanada en rodajas
4 hojas de lechuga
½ taza de frijoles negros refritos

Preparación
Unta el pescado con sal y ajo, y refrigéralo
durante 5 minutos.
Calienta en una sartén el aceite y fríe el pes­
cado por ambos lados hasta que esté listo.
Sirve y acompaña con los limones, las reba­
nadas de tomate y cebolla, la lechuga y los
frijoles.

Observaciones sobre la receta
Puedes acompañarlo con tortillas de maíz he­
chas a mano y una sabrosa y helada agua de
sabor.

Necesitarás:
Sartén, cuchillo, tabla para picar,
recipiente, estufa o fogón, y pala
de madera.

1 PORCIÓN	 20 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas preparadas en casa

Receta de: Lorena López Gutiérrez
Escuela: Joaquín H. Servín Andrade
Director (a): Angelina Servín Murrieta
Comunidad: Xalapa
Municipio: Xalapa
Zona escolar: 011

1.

2.

3.

4.

5.

6.

Preparación
Salpimienta la carne, calienta el aceite en una
sartén y cocina los medallones por ambos la­
dos hasta que se doren.
Acomódalos en un refractario y hornéalos du­
rante 10 minutos aproximadamente, o hasta
que estén en el punto de cocción deseado.
En la misma sartén donde se cocinó la carne,
agrega el caldo de res, incorpora la crema, el
café y la fécula de maíz, moviendo constan­
temente para evitar que se corte y se formen
grumos, y sazona con sal.
Para la guarnición, calienta otra sartén con
aceite y fríe el ajo y la cebolla.
Agrega los pimientos, las hierbas de olor y
salpimienta.
En un plato, vierte un poco de salsa, acomo­
da encima los pimientos y los medallones,
decora con romero y sirve.

Observaciones sobre la receta
El café se cultiva en esta región.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 202
Total de kilocalorías por porción: 601

Hidratos de carbono: 19%
Proteínas: 46%
Lípidos o grasas: 35%		

Rico en proteínas, vitaminas (A, B y C),
calcio, zinc, magnesio, potasio, sodio,
luteína, folatos y beracarotenos.
Nota: Se recomienda utilizar crema
baja en grasa para disminuir la
cantidad de grasa saturada.	

122 123

Medallones:
4 medallones de res
½ cucharadita de sal
½ cucharadita de pimienta negra molida
2 cucharadas de aceite de oliva

Salsa de café:
1½ tazas de caldo de res
3 cucharadas de crema a temperatura
ambiente
1 cucharada de café soluble
2 cucharaditas de fécula de maíz disuelta
en ¼ de taza de caldo de res
¼ de cucharadita de sal

Guarnición:
2 cucharadas de aceite de oliva
2 dientes de ajo picados
½ cebolla blanca, fileteada
1 pimiento morrón amarillo sin semillas
y cortado en julianas
1 pimiento morrón naranja sin semillas
y cortado en julianas
1 cucharadita de hierbas de olor (tomillo,
laurel, orégano)
¼ de cucharadita de sal
½ cucharadita de pimienta negra molida
1 rama de romero fresca

Medallones de res
en salsa de café

Necesitarás:
Estufa o fogón, sartén, horno
precalentado a 180° C, pala
de madera, refractario, cuchara
y plato.

1 HORA2 PORCIONES	 40 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: María de los Ángeles Bandala Cortés
Escuela: Adolfo Ruiz Cortines
Director (a): Haydeé Isabel Flores Martínez
Comunidad: Tlapacoyan
Municipio: Tlapacoyan
Zona escolar: 058

Preparación
Calienta en una olla el agua y cuece los jito­
mates, los chiles, el ajo, la cebolla y ½ cu­
charadita de sal. Lícualos y cuélalo.
Calienta en una olla el aceite, fríe lo que li­
cuaste y reserva.
Aparte, mezcla la masa, la manteca y ½ cu­
charadita de sal, forma bolitas y reserva.
Calienta en una olla el agua y cocina el espi­
nazo y los elotes a fuego bajo hasta que es­
tén listos.
Añade las bolitas de masa y la salsa, y hier­
ve durante 5 minutos más.
Agrega la hoja de acuyo, retira del fuego y
sirve.

Observaciones sobre la receta
Este platillo es de origen prehispánico, aunque
se le da un toque diferente en cada región del
país; por ejemplo, en esta receta se distinguen
la hoja de acuyo, también llamada hoja santa,
y las bolitas de masa, formando una mezcla ex­
quisita que se degusta con agrado.

1.

2.

3.

4.

5.

6.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 498
Total de kilocalorías por porción: 416

Hidratos de carbono: 22%
Proteínas: 14%
Lípidos o grasas: 64%		

Rico en grasas, vitaminas (A, B y C),
hierro, fósforo, potasio, magnesio
y fibra. Nota: Se recomienda reducir la
medida de manteca, de 150 g a 75 g,
para disminuir el contenido de grasa
saturada.

124 125

Chileatole de espinazo

Agua, la necesaria
4 jitomates
3 chiles chipotle sin semillas
1 diente de ajo pelado
½ cebolla
1 cucharadita de sal
½ cucharadita de aceite
250 g de masa de maíz
125 g de manteca
500 g de espinazo de cerdo
4 elotes cortados en trozos
1 hoja de acuyo (hoja santa)

Necesitarás:
Estufa o fogón, licuadora,
olla, colador, pala de madera
y recipiente.

6 PORCIONES	 1 H, 30 MIN. COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: Eleazer Ortega Castillo
Escuela: General Ignacio Zaragoza
Director (a): María Obdulia Yolanda
Contreras López
Comunidad: Zongolica
Municipio: Zongolica
Zona escolar: 006

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 244
Total de kilocalorías por porción: 207

Hidratos de carbono: 22%
Proteínas: 39%
Lípidos o grasas: 39%		

Rico en grasas, vitaminas (A, B y C),
hierro, zinc, fósforo, potasio, calcio
y magnesio. Nota: Se recomienda
cocinar el pollo sin piel para disminuir
la cantidad de grasa.

1.

2.

3.

500 g de jitomates cortados en cuartos
100 g de chiles secos o serranos
1 diente de ajo pelado
1 cucharadita de sal
½ cebolla blanca cortada en trozos
1 cucharadita de manteca
1 cucharada de masa de maíz disuelta
en el caldo donde se coció el pollo
1 rama de epazote
6 piezas de pollo con piel y cocidas
con ajo y cebolla (muslo, pierna
o pechuga)

Preparación
Licua el jitomate, el chile, el ajo, la sal y la ce­
bolla, cuélalo y fríelo en una olla con la man­
teca.
Agrega la masa previamente disuelta en el
caldo y cuando empiece a burbujear, añade
el epazote y las piezas de pollo.
Cocina durante 10 minutos más y sirve.

Observaciones sobre la receta
El nombre “tesmole” surgió de las palabras en
náhuatl textic, que significa “cosa desmenu­
zada o muy molida” y textli, masa. El tesmole
de pollo, de Zongolica, Veracruz, es una varie­
dad de mole de olla que se disfruta en toda la
zona de las altas montañas.

Tesmole de pollo

Necesitarás:
Licuadora, cuchillo, olla, tabla
para picar, pala de madera,
estufa o fogón, y colador.

1 HORA6 PORCIONES	 2 HORAS	 COMIDA

126 127

Necesitarás:
Licuadora, estufa o fogón, olla,
recipiente, pala de madera
y colador.

Receta de: Zahjira Yazarett Téllez Vázquez
Escuela: Josefa Ortiz de Domínguez
Director (a): Socorro de Jesús Melchi Reyes
Comunidad: San Andrés Tuxtla
Municipio: San Andrés Tuxtla
Zona escolar: 027

1.

2.

3.

4.

500 g de piezas de pollo con piel
(muslo, pechuga o pierna)
1 litro de agua
4 hojas de acuyo (hoja santa)
2 chiles verdes
½ cebolla blanca cortada en trozos
150 g de masa de maíz
1 cucharadita de sal

Preparación
En una cacerola calienta el pollo con el agua
y cocina hasta que esté listo.
Lícua las hojas de acuyo, los chiles, la ce­
bolla, 1 cucharadita de masa y un poco del
mismo caldo de pollo, cuélalo y viértelo en la
olla con el pollo. Cocínalo a fuego bajo.
Mezcla la masa restante con sal y si es ne­
cesario, 1 o 2 cucharaditas de caldo.
Forma bolitas con la masa, agrégalas al cal­
do con el pollo y cocina a fuego bajo hasta
que las bolitas estén cocidas.

Observaciones sobre la receta
El acuyo o hierba santa posee propiedades
medicinales. Se utiliza para aliviar el dolor de
estómago y la tos.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 687
Total de kilocalorías por porción: 172

Hidratos de carbono: 29%
Proteínas: 36%
Lípidos o grasas: 35%		

Rico en proteínas, vitamina B, hierro,
zinc, fósforo, yodo, calcio, fibra
y betacarotenos.

Pollo al acuyo

1 HORA4 PORCIONES	 20 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

1.

2.

3.

4.

5.

6.

7.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 3 342
Total de kilocalorías por porción: 334

Hidratos de carbono: 12%
Proteínas: 33%
Lípidos o grasas: 55%		

Rico en grasas, vitaminas (A, B y C),
hierro, zinc, fósforo, potasio, fibra,
ácidos grasos esenciales y sodio.
Nota: Se recomienda cocinar el pollo
sin piel y reducir a 30 mililitros el
aceite de oliva, ya que solo es para
freír la cebolla y los chiles, y así
disminuir la cantidad de grasa. 	

Receta de: Elena Castillo Vázquez
Escuela: Boca del Río
Director (a): Jair Canseco Huerta
Comunidad: Palmira
Municipio: Medellín de Bravo
Zona escolar: 018

Preparación
Tuesta las semillas de pipián en un comal
hasta que se doren.
Calienta una sartén con el aceite y fríe los
chiles, los tomates, la cebolla, los ajos y la
canela.
Lícualos y cuélalo junto con las semillas de
pipián.
Vierte la preparación en una olla junto con el
epazote, el caldo de pollo y los ejotes.
Cocina durante 10 minutos a fuego bajo, mo­
viendo constantemente para evitar que se
pegue.
Agrega el pollo y cocina durante 5 minutos
más.
Sazona con sal y sirve acompañado de arroz
blanco y tortillas de maíz.

Observaciones sobre la receta
El molli (tlatonilli) , como lo llamó fray Bernardi­
no de Sahagún en su libro Historia general de
las cosas de la Nueva España, es un delicioso
guiso que ha prevalecido hasta la actualidad.
El Diccionario de la lengua náhuatl o mexica
na, de Rémi Siméon, dice que el tlatonilli era un
guiso que la suegra de la recién casada ofrecía
durante la ceremonia del matrimonio.

El tlatonile de pipián se sigue preparando
en festejos, principalmente en la celebración
de día de muertos, y por supuesto en cum­
pleaños.

Recetas calientes preparadas en casa

Necesitarás:
Licuadora, estufa o fogón,
cuchillo, tabla para picar, olla,
sartén, comal, pala de madera
y colador.

128 129

200 g de semillas de pipián (pepitas sin sal)
¼ de taza de aceite de oliva
2 chiles anchos desvenados y sin semillas
2 chiles chipotle desvenados y sin semillas
500 g de tomates picados
½ cebolla fileteada
2 dientes de ajo pelados
1 raja de canela
3 ramas de epazote
2 tazas de caldo de pollo
200 g de ejotes limpios y cocidos
10 piezas de pollo cocidas
1 cucharadita de sal

Tlatonile de pipián

10 PORCIONES	 1 HORA	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: Guadalupe Pérez García
Escuela: General Ignacio Zaragoza
Director (a): Obdulia Yolanda Contreras López
Comunidad: Zongolica
Municipio: Zongolica
Zona escolar: 024

Preparación
Calienta en una sartén el aceite y fríe el po­
llo hasta que esté listo. Sazona con sal, pi­
mienta y orégano.
Para las verduras, en una sartén calienta el
aceite y fríe el ajo hasta que esté suave; agre­
ga después las verduras, el consomé de po­
llo y el jugo de limón.
Para el capeado, calienta en una olla el aceite,
mezcla aparte las claras con las yemas, pasa
cada tepejilote por harina y luego por la mez­
cla de huevo, y fríelos en el aceite caliente
hasta que estén dorados.
Escúrrelos sobre papel absorbente y sírve­
los como guarnición junto con las verduras
y el pollo asado.

Observaciones sobre la receta
Es un platillo nutritivo, práctico y al alcance de
todas las familias.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 939
Total de kilocalorías por porción: 235

Hidratos de carbono: 13%
Proteínas: 56%
Lípidos o grasas: 31%		

Rico en proteínas, vitaminas (A y B),
hierro, zinc, fósforo, sodio, ácido fólico
y aminoácidos esenciales.
	

1.

2.

3.

4.

130 131

Pollo:
1 cucharadita de aceite
4 bisteces de pechuga de pollo (500 g)
1 cucharadita de sal
¼ de cucharadita de pimienta negra molida
1 cucharada de orégano

Verduras:
1 cucharadita de aceite
1 diente de ajo picado
500 g de verduras surtidas cocidas al vapor
2 cubos de consomé de pollo desmoronados
Jugo de 1 limón colado

Tepejilote capeado:
½ taza de aceite
3 claras de huevo batidas a punto de nieve
3 yemas de huevo
4 tepejilotes cocidos y escurridos
½ taza de harina

Bistec de pollo a la plancha
con tepejilote
Necesitarás:
Estufa o fogón, olla, sartén,
colador, batidor, cuchillo, tabla
para picar, toallas de papel,
recipientes y pala de madera.

1 HORA4 PORCIONES	 30 MIN.	 DESAYUNO

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Calienta en una olla el aceite y fríe lo que
licuaste durante 5 minutos, a fuego bajo.
Agrega el caldo de pollo, los ejotes y las boli­
tas de masa, una vez cocidas, añade el pollo
y el acuyo.
Deja cocinar durante 5 minutos, moviendo
constantemente, retira del fuego y sirve.

Observaciones sobre la receta
Si es necesario, agrega un poco más de cal­
do de pollo.

Receta de: Mena María García Blanco
Escuela: Emiliano Zapata
Director (a): Edith Fernanda Rodríguez Guzmán
Comunidad: Emiliano Zapata
Municipio: Omealca
Zona escolar: 053

4.

5.

6.

132 133

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 294
Total de kilocalorías por porción: 216

Hidratos de carbono: 37%
Proteínas: 48%
Lípidos o grasas: 15%		

Rico en proteínas, vitaminas (A, B y C),
hierro, calcio, fibra, potasio y sodio.

Tesmole de ejotes

1.

2.

3.

Bolitas de masa:
200 g de masa de maíz
½ cucharadita de sal
1 cucharadita de aceite
100 g de queso de hebra
cortado en trozos
1 hoja de acuyo picada (hoja santa)

Tesmole:
2 chiles guajillos remojados
en agua caliente sin semillas
7 chiles serranos secos remojados
en agua caliente sin semillas
1 jitomate asado
¼ de cebolla
1 diente de ajo pelado
1 cucharadita de sal
1 cucharadita de aceite
1 litro de caldo de pollo colado
500 g de ejotes
1 pechuga de pollo cocida y deshebrada
1 hoja de acuyo picada (hoja santa)

Preparación
Para las bolitas, mezcla la masa, la sal y el
aceite.
Forma bolitas y rellénalas con un trocito de
queso y un poco de acuyo.
Para el tesmole, licua los chiles, el jitomate,
la cebolla, el ajo y la sal, y cuélalo.

Necesitarás:
Estufa o fogón, licuadora,
olla, colador, cuchillo, tabla
para picar, recipiente y pala
de madera.

1 HORA5 PORCIONES	 30 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 539
Total de kilocalorías por porción: 317

Hidratos de carbono: 15%
Proteínas: 39%
Lípidos o grasas: 46%		

Rico en grasas, vitaminas (A, B y C),
hierro, zinc, fósforo, ácido fólico
y folatos. Nota: Se recomienda cocinar
el pollo sin piel para disminuir la
cantidad de grasa.

Pollo en cacahuate

Receta de: Ixchil Andrade Vidal
Escuela: Francisco I. Madero
Director (a): Ocelda Fomperosa Vergara
Comunidad: Tula
Municipio: Lerdo de Tejada
Zona escolar: 057

1.

2.

3.

4.

1 cucharadita de aceite
200 g de cacahuates pelados sin sal
5 chiles guajillo sin semillas
y cortados en trozos
1½ cebollas
2 dientes de ajo pelados
¼ de cucharadita de orégano
3 tomates cocidos y sin piel
1 cucharadita de sal
3 tazas de caldo de pollo
4 piernas de pollo cocidas
4 muslos de pollo cocidos

Preparación
Calienta el aceite en una sartén y fríe los
cacahuates, los chiles, la cebolla, los ajos
y el orégano hasta que los cacahuates es­
tén ligeramente dorados.
Licua los tomates con la mezcla anterior, cué­
lalo y cocínalo durante 5 minutos a fuego me­
dio. Sazona con sal.
Agrega el caldo de pollo y cocina hasta que
espese un poco.
Calienta las piezas de pollo y báñalas con la
salsa.

Observaciones sobre la receta
Cuece el pollo en suficiente agua con un trozo
de cebolla, ajo y sal. Puedes acompañar este
platillo con arroz blanco.

Necesitarás:
Estufa o fogón, licuadora, pala
de madera, sartén, cuchillo,
tabla para picar y colador.

1 HORA8 PORCIONES	 45 MIN.	 COMIDA

134 135

Necesitarás:
Licuadora, horno precalentado
a 180° C, olla, estufa o fogón,
papel aluminio, refractario, tabla
para picar, cuchillo y colador.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 217
Total de kilocalorías por porción: 277

Hidratos de carbono: 19%
Proteínas: 41%
Lípidos o grasas: 40%		

Rico en proteínas, vitaminas (A, B y E),
hierro, fósforo, sodio, zinc, potasio
y calcio. Nota: Se recomienda cocinar
el pollo sin piel, utilizar mayonesa
baja en grasa y reducir a la mitad la
medida de mantequilla para disminuir
la cantidad de grasa.

Receta de: Amayrani Hernández Valdivia
Escuela: Luis Hidalgo Monroy
Director (a): María Guadalupe Viveros Aguilera
Comunidad: Teocelo
Municipio: Teocelo
Zona escolar: 038

1.
2.

3.

4.

500 g de tomates pelados
y rebanados a la mitad
1 taza de caldo de pollo colado
1 cucharadita de sal
8 cuadros de papel aluminio
8 piernas de pollo con piel
1 taza de mayonesa
8 hojas de acuyo (hoja santa)
1 barra de mantequilla (90 g)

Preparación
Licua los tomates y el caldo de pollo, y cuélalo.
Pásalo a una olla y cocínalo durante 5 minu­
tos a fuego bajo. Sazona con sal.
En un cuadro de papel aluminio acomoda
1 pierna de pollo, 1 cucharada de mayone­
sa y suficiente salsa de tomate. Cierra per­
fectamente cada paquete.
Acomódalos en un refractario y hornéalos du­
rante 20 minutos, o hasta que el pollo esté
cocido.

Pollo en salsa verde con acuyo

1 HORA8 PORCIONES	 30 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 451
Total de kilocalorías por porción: 613

Hidratos de carbono: 339%
Proteínas: 166%
Lípidos o grasas: 48%		

Rico en proteínas, vitaminas (A, C y B),
potasio, fósforo, hierro, calcio
y magnesio.

Receta de: Julia Tlaxcalteco Jiménez
Escuela: Venustiano Carranza
Director (a): María Eugenia Goyre Alcántara
Comunidad: Barrio de San Isidro
Municipio: Ayahualulco
Zona escolar: 038

Necesitarás:
Estufa o fogón, licuadora, tabla
para picar, cuchillo, colador, olla,
recipiente y pala de madera.Preparación

Mezcla la masa, la manteca y un poco de sal.
Forma bolitas u orejitas, y reserva.
Calienta una olla con agua y cocina el pollo.
Cuando esté casi listo, añade los granos de
elote y las habas, deja cocinar durante 10
minutos y agrega las bolitas de masa, los
chícharos y las papas.
Licua los chiles, el jitomate, los ajos, la cebo­
lla y la pimienta, y cuélalo. Viértelo en la olla
con el pollo, agrega el epazote, sal y cocina
durante 15 minutos más, o hasta que el pollo
y las verduras estén listos.
Acompáñalo con tortillas recién salidas del
comal y jugo de limón.

Observaciones sobre la receta
Este platillo se prepara en los meses de agos­
to y septiembre, cuando hay elote tierno. Los
demás ingredientes también se cosechan en
esta comunidad, por lo que el platillo ofrece el
gusto por una buena cosecha.

Si lo deseas, puedes cocinar el pollo con ajo
y cebolla.

1.

2.

3.

4.

136 137

Chilposito

100 g de masa de maíz
2 cucharadas de manteca de cerdo
½ cucharadita de sal
Agua, la necesaria
4 piezas de pollo lavadas
(piernas o muslos)
6 elotes desgranados
500 g de habas frescas peladas
1 taza de chícharos pelados
2 papas peladas y cortadas
en cuartos
3 chiles secos remojados en agua
caliente sin semillas
1 jitomate hervido
2 dientes de ajo pelados
2 rodajas de cebolla
5 pimientas negras
1 rama de epazote
1 cucharada de sal
Tortillas recién hechas
2 limones rebanados a la mitad

1 HORA4 PORCIONES	 25 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 636
Total de kilocalorías por porción: 159

Hidratos de carbono: 18%
Proteínas: 70%
Lípidos o grasas: 12%		

Rico en proteínas, vitaminas (A, B y C),
calcio, potasio, hierro, zinc y fibra.	

Pechuga con nopales y pimientos

Receta de: Guillermina Aquino Sánchez
Escuela: Centro Educativo Patria
Director (a): Lucero Sánchez Amado
Comunidad: Xalapa
Municipio: Xalapa
Zona escolar: 074

1.

2.

1 cucharadita de aceite
1 pechuga de pollo sin piel y sin hueso
y picada finamente
1 rama de apio picada finamente
2 pimientos morrón rojos sin semillas
y picados finamente
3 nopales picados finamente y cocidos
½ cucharadita de sal

Preparación
Calienta el aceite en una sartén y fríe el po­
llo hasta que esté ligeramente dorado.
Agrega el apio, los pimientos y los nopales,
sazona con sal y cocina durante 3 minutos
más.

Observaciones sobre la receta
Puedes utilizar pimientos morrones de cual­
quier color o mezclarlos para darle más colo­
rido al platillo.

Necesitarás:
Estufa o fogón, cuchillo,
tabla para picar, sartén
y pala de madera.

1 HORA4 PORCIONES	 45 MIN.	 COMIDA

138 139

Izquimole

Receta de: Patricia Romero Sánchez
Escuela: Juan de la Luz Enríquez
Director (a): María del Carmen Flores Medina
Comunidad: Amatlán de los Reyes
Municipio: Amatlán de los Reyes
Zona escolar: 065

1.
2.

3.

4.

250 g de maíz tostado
4 piezas de pollo con piel
Agua, la necesaria
2 dientes de ajo pelados
¼ de cebolla
½ cucharadita de sal
4 hojas de acuyo (hoja santa)

Preparación
Muele el maíz hasta tener un polvo fino.
Aparte, cuece el pollo en una olla con agua,
los ajos, la cebolla y la sal.
Cuando el pollo esté listo, agrega el polvo
de maíz y las hojas de acuyo.
Mueve constantemente para evitar que se
pegue y continúa la cocción hasta que es­
pese ligeramente.

Observaciones sobre la receta
Es una receta creada por antiguos habitantes
de Amatlán de los Reyes. Antes se le agregaba
ceniza para darle otro colorido, pero aún se con­
serva su consumo para beneplácito y gusto de
la comunidad.

Puedes sustituir las piezas de pollo por me­
nudencias y servirlo con tortillas de maíz.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 875
Total de kilocalorías por porción: 937

Hidratos de carbono: 39%
Proteínas: 23%
Lípidos o grasas: 38%		

Rico en grasas, vitaminas (A, B y C),
fósforo, zinc, hierro, magnesio y fibra.
Nota: Se recomienda cocinar el pollo
sin piel para disminuir el contenido
de grasa. 	

Necesitarás:
Estufa o fogón, metate, olla
y pala de madera.

1 HORA2 PORCIONES	 30 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Receta de: Blanca Demuner
Escuela: Niños Héroes de Chapultepec
Director (a): Gumersindo Guzmán Cuahua
Comunidad: Ixtacapa “El Chico”
Municipio: Tezonapa
Zona escolar: 086

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 371
Total de kilocalorías por porción: 263

Hidratos de carbono: 31%
Proteínas: 31%
Lípidos o grasas: 38%		

Rico en proteínas, vitaminas (A y B),
potasio, hierro, fósforo, magnesio
y aminoácidos esenciales. Nota: Se
recomienda cocinar el pollo sin piel
para disminuir la cantidad de grasa. 	

Preparación
Licua los chiles, los ajos, la cebolla, el comi­
no, los clavos y las pimientas, y cuélalo.
Vierte esta mezcla sobre el pollo, tápalo y re­
frigéralo durante 10 minutos.
Envuelve cada pieza de pollo en una hoja
de aguacate, acomódala sobre una hoja de
plátano, agrega encima una mitad de hoja
santa y cierra cada mixiote con el izote.
Acomódalos en una vaporera y calcula que
estén listos 30 minutos después de que em­
piece a burbujear.

Observaciones sobre la receta
Sírvelos en platos de barro y acompáñalos con
arroz blanco, salsa verde y tortillas.

1.

2.

3.

4.

140 141

Mixiotes de pollo en
hoja de plátano

10 chiles guajillo remojados
en agua caliente sin semillas
20 g de chiles secos remojados
en agua caliente sin semillas
3 dientes de ajo pelados
½ cebolla cortada en trozos
¼ de cucharadita de comino
3 clavos
3 pimientas gordas
9 piezas de pollo
9 hojas de aguacate
9 cuadros de hoja de plátano
de 40 cm de largo
5 hojas de acuyo partidas
a la mitad (hoja santa)
2 pencas de izote cortadas en tiras

Necesitarás:
Estufa o fogón, recipiente,
cuchillo, tabla para picar, pala
de madera, licuadora, colador
y vaporera.

1 HORA9 PORCIONES	 25 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

1.

2.

3.

4.

Chilposo

Receta de: Gregoria Guzmán Córdova
Escuela: Benito Juárez García
Director (a): Gregoria Guzmán Córdoba
Comunidad: Piedra Parada
Municipio: Las Vigas
Zona escolar: 034

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 083
Total de kilocalorías por porción: 347

Hidratos de carbono: 42%
Proteínas: 32%
Lípidos o grasas: 26%		

Rico en proteínas, vitaminas (A, B y C),
ácido fólico, hierro, fibra, magnesio,
aminoácidos esenciales, zinc y fósforo.
Nota: Se recomienda cocinar el pollo
sin piel para disminuir la cantidad
de grasa.	

3 litros de agua
500 g de frijoles gordos tiernos y lavados
6 piezas de pollo fresco (piernas o muslos)
4 erizos lavados, pelados y cortados en trozos
3 papas peladas y cortadas en trozos
4 chiles anchos sin semillas
4 jitomates
2 ramas de epazote
1 cucharada de sal
Tortillas hechas a mano

Preparación
Calienta en una olla 1½ litros de agua y, cuan­
do empiece a burbujear, agrega los frijoles.
Cuécelos durante 5 minutos, agrega el po­
llo, los erizos y las papas. Cocina durante 25
minutos o hasta que el pollo esté listo.
Calienta en otra olla el agua restante y coci­
na los chiles y los jitomates hasta que estén
suaves. Lícualos, cuélalo y reserva.
Vierte lo que licuaste en la olla con el pollo
y añade el epazote y la sal. Cocina durante
5 minutos más y sirve con tortillas.

Observaciones sobre la receta
En esta comunidad se siembran y cosechan los
frijoles gordos, que suelen comerse tiernos y
con epazote. Ahora se ha vuelto costumbre en­
riquecerlos con verduras, también de la región,
volviéndolo un platillo económico y nutritivo. De
igual forma, cabe destacar que en esta comuni­
dad se crían los pollos.

Necesitarás:
Estufa o fogón, licuadora, ollas,
colador, pala de madera, tabla
para picar y cuchillo.

1 HORA6 PORCIONES	 30 MIN.	 COMIDA

142 143

Agua, la necesaria
500 g de tomates
3 chiles serranos
3 dientes de ajo pelados
¼ de cucharadita de comino
1 cucharada de aceite
1 cucharadita de sal
2 chayotes picados
4 nopales picados
500 g de ejotes limpios
y cortados en trozos
1 pechuga de pollo mediana cocida
y deshebrada

Preparación
Hierve los tomates y los chiles hasta que es­
tén suaves, lícualos con los ajos y el comino,
y cuélalo.
Calienta en una olla el aceite y fríe lo que
licuaste, cocina durante 5 minutos y sazona
con sal.
Agrega los chayotes, los nopales, los ejotes y
el pollo, cocina durante 5 minutos más y sirve.

Observaciones sobre la receta
Se recomienda cocer el pollo en una olla con
dos dientes de ajo, ½ cebolla y 1 cucharada
de sal. Déjalo cocinar hasta que quede suave
y deshébralo cuando esté frío. Si lo deseas,
acompaña este platillo con arroz al vapor.

Estofado verde de verduras
y pollo

Receta de: Elba Guadalupe
Gerónimo Sánchez
Escuela: México
Director (a): Elba Guadalupe
Gerónimo Sánchez
Comunidad: La Esperanza
Municipio: Atoyac
Zona escolar: 039

30 MINUTOS

1.

2.

3.

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1,923
Total de kilocalorías por porción: 481
Hidratos de carbono: 32%
Proteínas: 11%
Lípidos o grasas: 57%		

Rico en grasas, vitaminas A, B, fósforo,
potasio, ácido fólico, yodo, fibra
y omega 3 y 6

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 1 055
Total de kilocalorías por porción: 176

Hidratos de carbono: 37%
Proteínas: 45%
Lípidos o grasas: 18%		

Rico en proteínas, vitaminas (A, B y C),
hierro, zinc, fósforo, potasio, calcio,
fibra y antioxidantes.	

Necesitarás:
Estufa o fogón, licuadora, olla,
colador, cuchillo, tabla para
picar y pala de madera.

1 HORA6 PORCIONES	 30 MIN.	 COMIDA

Comiendo bien a lo Veracruz sano

Recetas calientes preparadas en casa

Plátanos rellenos

Receta de: Omar Argüelles Pérez
Escuela: Niños Héroes de Chapultepec
Director (a): Gumersindo Guzmán Cuahua
Comunidad: Ixtacapa “El Chico”
Municipio: Tezonapa
Zona escolar: 086

1.

2.

3.

4.

2 plátanos machos hervidos,
pelados y hechos puré
4 cucharadas de pan molido
1 cucharadita de canela molida
1 taza de queso fresco picado
finamente
1 taza de aceite
8 cucharadas de crema
8 cucharadas de queso fresco rallado

Preparación
Mezcla el puré de plátano, el pan molido y la
canela hasta hacer una masa.
Forma tortitas y rellénalas con cubitos de
queso.
Calienta en una sartén el aceite y fríelas por
ambos lados.
Sírvelas con crema y queso rallado encima.

Observaciones sobre la receta
Los plátanos pueden ser rellenos de cualquier
otro guiso que sea seco (pollo, carne molida,
frijoles refritos, etcétera).

INFORMACIÓN
NUTRIMENTAL
Total de kilocalorías por platillo: 2 941
Total de kilocalorías por porción: 735

Hidratos de carbono: 28%
Proteínas: 10%
Lípidos o grasas: 62%		

Rico en grasas, vitaminas (A y D),
fósforo, potasio, sodio, calcio y fibra.

Necesitarás:
Estufa o fogón, rallador, pala
de madera, cuchillo, tabla
para picar, recipiente y sartén.

1 HORA4 PORCIONES	 30 MIN.	 DESAYUNO

144 145

Atole de coyol

Receta de: Gregoria López
Escuela: General Miguel Alemán
Director (a): Carmen Constantino Castillo
Comunidad: Los Mangos
Municipio: Hueyapan de Ocampo
Zona escolar: 079

1.

2.

3.

300 g de coyol pelado cocido
y picado finamente
1 litro de agua
200 g de masa de maíz
200 g de azúcar
1½ litros de leche

Preparación
Licua el coyol, el agua, la masa y el azúcar,
cuélalo y reserva.
Calienta la leche y cuando empiece a bur­
bujear agrega lo que licuaste.
Cocina hasta que espese, moviendo cons­
tantemente para evitar que se pegue.

Observaciones sobre la receta
El coyol es un alimento común en esta región.INFORMACIÓN

NUTRIMENTAL
Total de kilocalorías por platillo: 1 993
Total de kilocalorías por porción: 199

Hidratos de carbono: 62%
Proteínas: 12%
Lípidos o grasas: 26%		

Equilibrado, rico en vitaminas (A, B
y E), calcio, fósforo, potasio, yodo,
hierro y fibra.

Necesitarás:
Estufa o fogón, licuadora, olla,
colador, recipiente y pala
de madera.

1 HORA10 PORCIONES	 50 MIN.	 BEBIDA

Comiendo bien a lo Veracruz sano

Filete marlín azteca
Flor de calabaza rellena
Frijoles con xonequi
Frijoles tiernos con calabacitas
Gelatina de barras de amaranto
Huevos rellenos de ensalada
Izquimole
Jícamas en dulce
Jitomates rellenos
Manzanas horneadas
Medallones de res en salsa de café
Mermelada de níspero
Minilla
Mixiotes de pollo en hoja de plátano
Mole de frijol
Napoleones de atún
Niditos de zanahoria
Nopales en escabeche
Palmito con sardina y atún
en adobo
Pastel de Tlanepa
Pastel de chayote
Paxnikaka
Pechuga con nopales y pimientos
Pescado a la jardinera
Plátanos rellenos

113
91

100
97
70
18

138
73
50
30

122
31
53

140
102

61
21
35

114
94
71
90

139
120
145

126
135
134

56
106

86
117

80
54
36

110
104
116
127
132
128

51
103

38
26
19
29
98

118
88
69

Pollo al acuyo
Pollo en cacahuate
Pollo en salsa verde con acuyo
Postas de pescado
Pulacle
Puré de chayote
Robalete al Omequelite
Sopa de tortilla
Soyatún
Tacos de soya
Tamales de xoco
Tamales de yuca
Tapiste de pepesca
Tesmole de pollo
Tesmole de ejotes
Tlatonile de pipián
Tlaxcalthuatzale con frijoles
Tortilla de yuca rellena de frijoles
Tostadas de gualpoy
Tostadas
Tostadas con chayotes al tricolor
Totopoxtle
Triángulo de yuca relleno de frijoles
Trucha cincopalence
Yuca al ajillo
Yuca en almíbar

146 147

Índice de recetas

Adobo de crucetas
Agua de pozol
Aguacates rellenos de atún
Alberjones con nopales
Arroz a la tumbada
Atole Cuhuanextle
Atole de coyol
Atole morado
Atún a la veracruzana
Bistec de pollo a la plancha
con tepejilote
Cabeza de Coyol a la mexicana
Ceviche de atún
Ceviche de palmito
Ceviche de pescado
Ceviche de soya
Chachanas con huevo
Chayotes a la mexicana
Chayotes con huevos ahogados
Chayotes en pipián
Chayotes rellenos
Chilahuates con nascahuios
Chileatole de elote
Chileatole verde
Chileatole de espinazo
Chileatole de xonequi

121
66
22
96
76
67

144
68
39

130
92
60
20
58
25
85
34
83
89
93

108
79
78

124
99

46
87

136
143
64
48
82
55

111
72

45
49
27
24
47

52
44
62

28
84

142

112

Chiles fingidos
Chilpachole de yuca
Chilposito
Chilposo
Conejo en ensalada fría
Costalitos de ejote
Crema de gualpoy
Croquetas de bacalao
Crucetas con huevo
Dulce de chayote
Empanadas de plátano rellenas
de queso
Ensalada de berros
Ensalada de camarón
Ensalada de ejotes
Ensalada de espinacas
Ensalada de nopal con carne
de res
Ensalada de nopales
Ensalada de pollo
Ensalada “Colores y sabores
veracruzanos”
Estofado de palmito
Estofado verde de verduras y pollo
Filete de pescado relleno
a la veracruzana

BIEN
COMIENDO

VERACRUZsano

BIEN
COMIENDO

VERACRUZsano

