
Programa Educativo Nestlé Nutrir Niños Saludables

Secretaría de Educación del Estado de Veracruz
Subsecretaría de Educación Básica

Dirección General de Educación Primaria Estatal
Dirección de Educación Indígena

RECETARIO REGIONAL
VOLUMEN 2

Agradecemos a todos los supervisores, directores, docentes,
alumnos y padres de familia que participaron en la convocatoria

realizada por la Secretaría de Educación de Veracruz (SEV) y
felicitamos a los autores de las recetas aquí publicadas.

Mtra. Francis Pérez Arróniz
Directora de Creación de Valor Compartido
Lic. María Lesly Guadalupe González Montaño
Jefe de Creación de Valor Compartido
Mtro. Javier Luna Carrasco
Gerente Senior de Nutrición, Salud y Bienestar
Lic. Jimena Monroy Gómez
Jefe de Nutrición, Salud y Bienestar

•

•

•

•

Nestlé México, 2016

Chef Francisco Javier Cuevas Ferrer
Presidente del Consejo Gastronómico Veracruzano
Chef Víctor Hugo Rodríguez Maldonado
Coordinador Financiero

•

•

Grupo Gastronómico Veracruzano, 2016

Dr. Fernando Benítez Obeso
Secretario de Salud y Director General de
Servicios de Salud de Veracruz
Dr. Arturo Navarrete Escobar
Subsecretario de Salud de Servicios de Salud de
Veracruz
Dr. Alejandro Escobar Mesa
Director de Salud Pública
Dra. Guadalupe Quiroz Huerta
Subdirectora de Prevención y Control de
Enfermedades
Dr. Francisco Javier Fuentes Domínguez
Jefe del Departamento de Control de
Enfermedades Crónicas No Transmisibles
L.N. Socorro Salas Aguilar
Jefa de la Oficina de Nutrición

•

•

•

•

•

•

Secretaría de Salud, 2016

Mtra. Xóchitl Adela Osorio Martínez
Secretaria de Educación de Veracruz
Profr. Gaudencio Hernández González
Subsecretario de Educación Básica
Profra. Rosa Isela León Ponce
Directora General de Educación Primaria Estatal
Profr. Elías Jiménez Romero
Director de Educación Indígena
Lic. Maricela Domínguez Colío
Subdirectora Técnica
Profra. Consuelo Niembro Domínguez
Jefa de Departamento de Operación de Programas
Técnicos Pedagógicos de Educación Indígena
Profr. Miguel Ángel Quezada Domínguez
Jefe del Departamento de Operación de
Programas Institucionales
L.E.B. José Alfredo Luna Rodríguez
Jefe de Oficina de Programas de Apoyo a la
Educación
Profra. María del Carmen Fabián Alemán
Jefe del Depto. de Extensión y Divulgación
de Programas y Proyectos Educativos de la
Subsecretaría de Educación Básica.

•

•

•

•

•

•

•

•

•

Secretaría de Educación, 2016

DIRECTORIO

L.E.P. Paola Nube Blanca García Esquivel
L.A.E. Lorena Baizabal Villalobos
L.C.C. Lesly González Montaño
L.E.B. Consuelo Salazar López
L.E.B. María Dolores del Hoyo Sánchez
L.E.B. José Alfredo Luna Rodríguez
Arq. Marisol Ceballos Landa
L.N. Pijik Tlanesik Millán Vicenté
Chef Francisco Javier Cuevas Ferrer
Chef Víctor Hugo Rodríguez Maldonado

L.N. Socorro Salas Aguilar
L.N. Lidia Guzmán Flores
L.N. Dulce María Solís Garcés
L.N. Erika Elvira Tepetla Mavil

CRÉDITOS

Desarrollo Académico y Revisión Técnica Responsables de Información
Nutrimental de las recetas

ÍNDICE GENERAL:

Introducción 2

Recetas para desayunos 5

Recetas para comidas 17

Recetas para cenas 67

Recetas para postres 85

Ubicación regional de ingredientes típicos 115

118

121

Recetas para refrigerios 75

Recetas para bebidas 105

Glosario de términos y palabras en lengua indígena

Índice de recetas

El fenómeno de la globalización mundial en el que México se ve inserto, deriva en
un conjunto de cambios influidos por procesos sociales, políticos, económicos
y culturales que han modificado las costumbres y hábitos de la población en
general, mismos que impactan los estilos de vida de los habitantes de ciudades
y comunidades. Lo anterior ha generado a lo largo de los últimos años, un
incremento considerable de las enfermedades crónicas ligadas a inadecuados
hábitos adoptados por una gran parte de la población. Claro ejemplo de ello
es la obesidad, que en México es la enfermedad metabólica más frecuente,
debida a múltiples factores como el sedentarismo, exceso en el consumo de
alimentos con bajo valor nutrimental y alto valor calórico; así como a la falta de
conocimientos en nutrición, entre muchos otros.

Este recetario es resultado de la convocatoria al “2° Concurso Regional de
Recetas de Platillos Veracruzanos 2016” en el que participaron docentes, padres
de familia y alumnos de las Escuelas Primarias Estatales e Indígenas, con recetas
representativas que recuperan ingredientes propios de las diversas regiones
del estado de Veracruz, a fin de promover su consumo y ofrecer sugerencias

Desde el ámbito de su competencia, las instituciones responsables de encauzar
una alimentación adecuada, han implementado acciones encaminadas al
mejoramiento del estado nutricional de la población mexicana impulsando la
adopción de hábitos alimenticios y condiciones de vida saludables.

2

El presente recetario: “Comiendo bien a lo Veracruz Sano”, en su Volumen 2,
es un ejemplo de las acciones desarrolladas por la Secretaría de Educación
y la Secretaría de Salud del Gobierno del estado de Veracruz, del Consejo
Gastronómico Veracruzano y la Compañía Nestlé México, en el marco de la
“Estrategia Nacional para la Prevención y Control del Sobrepeso y la Diabetes”.
Da continuidad a las acciones que se han realizado a través de la estrategia
“Somos una comunidad comprometida con Una alimentación sana, Manejo
adecuado de los residuos, Agua para el futuro y Activación física” (SUMA) y del
programa de educación en nutrición “Nestlé Nutrir, Niños Saludables”, presente
en el Estado desde el año 2004.

INTRODUCCIÓN

En este año resultaron ganadoras 97 de las 228 recetas recibidas, por cumplir
con los criterios establecidos en la convocatoria y en la Norma Oficial Mexicana.
Noventa y cuatro de éstas, fueron elaboradas por padres de familia, alumnos
y docentes y tres son de autoría del Consejo Gastronómico Veracruzano. Los
72 ingredientes que se utilizan en la elaboración de las recetas, son originarios
del Estado y otras variantes de la cultura mexicana, mismos que se cultivan de
manera exitosa en Veracruz debido a la riqueza de la tierra y variedad de climas.

de preparación que favorezcan una nutrición adecuada y al alcance de las
posibilidades de los consumidores, tal y como lo señala la Norma Oficial
Mexicana NOM-043-SSA2-2005 respecto de la promoción y educación para la
salud en materia alimentaria.

Este material favorecerá la toma de decisiones informadas ya que promueve el
alfabetismo nutricional y ofrece cápsulas informativas con sugerencias para la
elaboración de platillos con ingredientes típicos de Veracruz que permite además,
preservar las tradiciones culinarias con el cuidado del aspecto nutrimental en
cada una de las recetas.

Ideas saludables en las Jornadas de Cierre SUMA-Nutrir

Para ampliar y obtener mayor información sobre este tema o descargar el recetario
en su versión digital, consultar las páginas: https://www.nutrir-nestle.com.mx,
www.estrategiasuma.jimdo.com

De este modo, se conforma esta segunda
edición como un material de consulta para
la elaboración de alimentos deliciosos,
económicos y sencillos de la gastronomía
veracruzana, con la finalidad de que sea
considerado por los padres de familia, por
los Consejos Escolares de Participación
Social (CEPS), específicamente por el
Comité de Alimentación Sana a través
de la impartición del Taller de Orientación
Alimentaria para Padres de Familia en
cada uno de los centros escolares.

3

Materia les del
kit Nutrir

Divertid
a pres

entación d
e variedad de fruta

s

en las jornadas de cierr
e SUMA-Nutrir

DESAYUNOS
¡DESAYUNA TODOS LOS

DÍAS, RECUERDA QUE ES EL
ALIMENTO MÁS IMPORTANTE

DEL DÍA!

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo:1244
Total de kilocalorías por porción: 207.3

Hidratos de carbono: 74%
Proteínas: 14%
Lípidos o grasas: 12%

Rico en fibra
Elevado en azúcar

6

Croquetas de malanga

Ingredientes

Modo de preparación
Observaciones sobre la receta

1 malanga grande
½ cebolla
Pimienta molida
Jamón de pavo
Ajo
Queso manchego
Sal al gusto

Cuece la malanga con sal.
Escúrrela y machaca hasta que quede
como puré.
Agrega los ingredientes picados (ajo,
cebolla, pimienta).
Forma las croquetas de malanga rellenas
de queso y de jamón.
Fríe en aceite caliente.

1.
2.

3.

4.

5.

También conocida como yautía, la malanga es
un tubérculo lleno de beneficios y propiedades,
ideal dentro de una dieta equilibrada por su
riqueza en nutrientes esenciales, es muy rica en
vitaminas y minerales, fibra, y sus propiedades
curativas ayudan a bajar los niveles de
colesterol, previene el reflujo gastroesofágico.

OPCIÓN SALUDABLE: No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación. Se puede utilizar
queso fresco o panela que contienen menos
grasa.

Ingrediente típico
de la región:

Malanga

•
•
•
•
•
•
•

Receta de: Amalia Olivares Ortiz, Ana Rosa Ríos Jiménez • Escuela Profesor Adrián
Zamora López, 30EPR1387P • Director (a) Jorge Ramos Guzmán • Zona escolar
029 Minatitlán Locales • Localidad: Minatitlán.

6 PORCIONES / /30 MIN DESAYUNO

Observaciones sobre la receta
Las calabazas son rastreras, trepadoras y
subarbustivas en algunas formas cultivadas.
Tienen flores masculinas y femeninas. Los
frutos son de color azuloso con amarillo. Se
le usa para controlar la diabetes y disolver
parásitos intestinales. Los frutos maduros
constituyen una fuente de carbohidratos y
carotenoides.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 249.5
Total de kilocalorías por porción: 41.5

Hidratos de carbono: 90%
Proteínas: 7%
Lípidos o grasas: 3%

Rico en vitamina A y potasio

DULCE DE CALABAZA

Ingredientes

Modo de preparación

1 calabaza sazona de castilla
Agua
2 cucharadas de azúcar
Pilón

Parte la calabaza en pedazos, colócalos
en una cazuela con un poco de agua y
ponla al fuego a hervir.
Se revuelve con azúcar o pilón y deja un
tiempo de 30 a 40 minutos a que esté
lista para servirse.
Sirve y se puede acompañar con un café
de olla.

1.

2.

3. OPCIÓN SALUDABLE: Limitar la cantidad de
azúcar a la que se señala.

Ingrediente típico
de la región:

Calabaza

•
•
•
•

6 PORCIONES / /35 MIN DESAYUNO

Receta de: Luis Antonio Neri Domínguez • Escuela Gral. Emiliano Zapata,
30DPB0125Y • Director(a) Teófilo de la Cruz Quirino • Zona escolar 592
Citlaltépetl • Localidad: Ceiba Nueva, Citlaltépetl.

7

Ensalada de papaya

Ingredientes

Modo de preparación
Observaciones sobre la receta

1 papaya (1.5 kg aproximadamente)
1 cebolla chica
1 chile morrón
2 cucharadas de aceite vegetal
Sal

Raya la papaya verde para retirar la
lechosa, un día antes.
Pela y corta en pequeños trozos.
Coloca en una cacerola con aceite y
mueve hasta que esté suave.
Agrega cebolla, chile morrón y sal.

1.

2.
3.

4.

La papaya es una fruta grande y carnosa, pesa
por lo general de medio kilo a 2 kilos. Su forma
es cilíndrica o en forma de pera. Tiene una piel
suave y delgada. La papaya es conocida como
fruta de consumo, tanto en forma directa como
en jugos y dulces. Su origen es del sur de México
y Costa Rica. Sus beneficios medicinales
ayudan a la digestión, trastornos intestinales,
irregularidades menstruales, trastornos de la
piel.

OPCIÓN SALUDABLE: Para hacer más variada
su alimentación, y rica en diferentes vitaminas y
minerales, puede elaborar este platillo con otras
verduras de su preferencia y accesibilidad.

Ingrediente típico
de la región:

Papaya

•
•
•
•
•

6 PORCIONES / /20 MIN desayuno

Receta de: Jesús Antonio Rodríguez Salas • Escuela Cristóbal Colón, 30PPR3484K •
Director (a) Ma. Guadalupe Morales Chagala • Zona escolar 056 Soledad de Doblado
• Localidad: Soledad de Doblado.

8

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 897.5
Total de kilocalorías por porción: 149.5

Hidratos de carbono: 67%
Proteínas: 3%
Lípidos o grasas: 30%

Rica en fibra, vitamina A y C, ácido
fólico y potasio.

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg de gasparitos
5 huevos ligeramente batidos
2 chile anchos
Aceite (2 cucharadas)
Ajo y pimienta al gusto
Agua (cantidad necesaria)

Limpia los gasparitos quitándole el pistilo
de la flor y ponlos a hervir con un poco
de sal.
Desvena los chiles y remoja en agua
caliente.
Licua los chiles con ajo y pimienta.
En el sartén con aceite caliente, fríe lo
licuado.
Una vez frita la salsa, agrega los
gasparitos y deja que consuma los
líquidos.
Posteriormente, añade los huevos, sal al
gusto y revuelve bien hasta que estén
cocidos.
Sirve.

1.

2.

3.
4.

5.

6.

7.

Gasparito, pemuche, pichoco, o equimite ;es una
flor grande color carmesí muy viva que tiene
forma de una mazorca por la unión de muchas
flores; la produce un árbol que se desnuda de sus
grandes hojas en invierno, y antes de renovarlas
florea, con lo que da muy hermosa vista. Esta flor
es muy común en las comunidades indígenas
de la región y la población la ha utilizado como
alimento. Es originario de México. Entre los usos
reportados se encuentra el medicinal, gracias a
que la semilla molida cura el dolor de muelas
sus hojas en una infusión se utilizan para aliviar
las molestias de la erisipela, actuando también
como antipirético, antivaricoso, hipnótico y
sedante.
OPCIÓN SALUDABLE: Agregar la mitad de
aceite que se indica.

Ingrediente típico
de la región:

Gasparitos

•
•
•
•
•
•

6 PORCIONES / /20 MIN desayuno

Receta de: Piedad Neri García • Escuela Miguel Hidalgo y Costilla,
30EPR1703N • Director (a) Olga Mildred Maldonado Hernández • Zona
escolar 039 Paso del Macho • Localidad: Buenos Aires, Paso del Macho.

9

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1227
Total de kilocalorías por porción: 204.5

Hidratos de carbono: 35%
Proteínas: 24%
Lípidos o grasas: 41%

Rico en vitamina A y C, calcio, sodio y
selenio.

GASPARITOS CON HUEVO
EN CHILE ROJO

10

Huevos con cebollín y
tomachile

Ingredientes

Modo de preparación

Observaciones sobre la receta

6 huevos
1 manojo de cebollín
1 manojo de cilantro
¼ kg de jitomate
2 cucharaditas de aceite
Chilpaya
¼ de litro de agua
Sal al gusto

Lava y rebana el cebollín en pedazos
pequeños.
Incorpora a la sartén con el aceite
caliente.
Acitrona por dos minutos y agrega los
huevos.
Revuelve por cinco minutos con sal al
gusto y retira del fuego.
Hierve el jitomate con las chilpayas por
diez minutos.
Machaca en el molcajete para preparar
la salsa con cilantro picado en pedazos
pequeños.
Sirve los huevos con la salsa.

1.

2.

3.

4.

5.

6.

7.

El cebollín es muy bajo en calorías; aun así,
contiene numerosos flavonoides antioxidantes,
fibras, minerales y vitaminas que nutren y
fortalecen el organismo. Su consumo aporta al
cuerpo más fibra que el resto de sus parientes,
como la cebolla o el puerro. Posee compuestos
antioxidantes que inhiben enzimas en las células
del hígado, reduciendo los niveles de colesterol.
También tiene propiedades antibacterianas,
antivirales y anti-fúngicas. Aporta vitaminas C
y K.

OPCIÓN SALUDABLE: No incrementar la
cantidad de aceite señalada.

Ingrediente típico
de la región:

Cebollín

•
•
•
•
•
•
•
•

Receta de: Leticia Albañil Reyes • Escuela Gral. Ignacio Zaragoza 30EPR1915Q •
Director (a) Félix Estanislao Pérez • Zona escolar 046 Sayula de Alemán • Localidad:
La Caudalosa, Sayula de Alemán.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 500.75
Total de kilocalorías por porción: 83.4

Hidratos de carbono: 7%
Proteínas: 27%
Lípidos o grasas: 66%

Rico en ácido ascórbico.
Elevado en grasas.

6 PORCIONES / /20 MIN DESAYUNO

Tamales CON CARNE DE CERDO
Y HONGOS DE JONOTE

Ingredientes

Modo de preparación

Observaciones sobre la receta

30 piezas de hoja de papatla
2 ½ kg de masa de maíz
1 litro de aceite vegetal comestible
1 kg de tomate
1 kg de hongos de jonote
1 1/2 kg de carne de cerdo
300 ml de agua
100 g de chile seco o chipotle
5 ajos grandes
Pimienta, comino y sal al gusto

Lava las hojas de papatla y los hongos.
Corta la carne en trozos pequeños y ponle sal.
Hierve el tomate y chile chipotle sin semilla.
Tuesta la pimienta y el comino.
Asa los ajos.
Para hacer la salsa, licua los tomates, chile, ajo,
pimienta y comino, agrega un poco de sal y los
hongos limpios.
Prepara la masa en un recipiente grande
poniéndole 300 ml de agua, sal al gusto y el litro
de aceite; mueve hasta que se integren bien
todos los ingredientes. La consistencia de la
masa debe ser blanca pero no líquida.
Forma bolitas de masa de 80 gramos,
extiéndelas en las hojas de papatla en forma de
tortilla.
Sobre la masa extendida añade una cucharada
de salsa, un trocito de carne y algunos hongos.
Dobla las hojas en forma de rectángulo para
cerrar el tamal.
En una vaporera con suficiente agua acomoda
los tamales para cocer a baño maría por 1 hora.

1.
2.
3.
4.
5.
6.

7.

8.

9.

10.

11.

Los hongos de jonote son típicos en temporadas
de lluvias. Tiene un sombrero redondeado y
ligeramente aplanado en la parte superior. Es
de color blanco, de ahí sus diferentes nombres:
hongo blanco de chaca, hongo blanco de pata,
patón, hongo de pata, etc.

OPCIÓN SALUDABLE: Se sugiere eliminar
toda la grasa visible de la carne y disminuir
la cantidad de aceite. Este platillo se puede
complementar con otras verduras de su
preferencia y accesibilidad.

Ingrediente típico
de la región:

Hongo de jonote

•
•
•
•
•
•
•
•
•
•

6 PORCIONES / /2 hrs desayuno

Receta de: Virginia Guerrero León, Irene Hernández Castelán y Rebeca
Guerrero Romero • Escuela Narciso Mendoza 30EPR3053P • Director (a)
Elena Cruz Cruz • Zona escolar 090 Martínez de la Torre Norte
• Localidad: Tlacolula, Atzalan.

11

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 17,815
Total de kilocalorías por porción: 1,484.5

Hidratos de carbono: 20%
Proteínas: 14%
Lípidos o grasas: 66%

Rico en hierro y potasio.
Elevado en grasas no saludables.

Observaciones sobre la receta

Tamales de requesón en
hoja de hierba santa

Ingredientes

Modo de preparación

Ingrediente típico
de la región:

Requesón

/

El requesón es un producto lácteo que se
obtiene a partir del suero fermentado del queso.
Se considera un alimento rico en proteínas y
minerales y con un alto contenido en calcio,
potasio, fósforo y vitamina A.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1,317.96
Total de kilocalorías por porción: 219.66

Hidratos de carbono: 7%
Proteínas: 33%
Lípidos o grasas: 60%

Elevado aporte de proteína y grasas
saludables.

6 hojas de hierba santa
600 gramos de requesón sin sal
1cucharadita de epazote morado picado
4 cucharadas de ajonjolí tostado
1 huevo
Hojas de plátano asadas
Sal
Pimienta

Lava, desinfecta y quita las nervaduras
de las hojas.
Junta el requesón, el epazote, el ajonjolí,
el huevo, sal y pimienta al gusto.
Mezcla hasta obtener una masa
consistente. Posteriormente, rellena las
hojas santas por el revés con la masa
anterior y dobla en forma de tamal .
Luego, envuelve individualmente en hojas
de plátano asadas y cuece al vapor a lo
largo de 30 minutos en una olla tapada.

1.

2.

3.

4.

OPCIÓN SALUDABLE: Limitar las cantidades
de ingredientes a la marcada en la receta.

•
•
•
•
•
•
•
•

6 PORCIONES / /30 MIN DESAYUNO

Receta de: Roxana González Avelino, Estela Avelino López y Josué Nicolás Rosas
Urbano • Escuela Francisco I. Madero, 30EPR0067Y • Director(a) Juan Antonio
Cueto López • Zona escolar 052 Acultzingo • Localidad: Acatla, Acultzingo.

12

Receta de: Cristina Verónica Salamanca Flores • Escuela Vicente Guerrero,
30EPRO233F • Director(a) María Morales Contreras • Zona escolar 065 Córdoba
Foráneas • Localidad: Trapiche Viejo, Amatlán de los Reyes.

TORTA DE GASPARITOS

Ingredientes

Modo de preparación
Observaciones sobre la receta

3 tazas de gasparitos
6 huevos
3 cucharadas de aceite
Sal

Lava y retira el pistilo de los gasparitos.
Hierve con sal al gusto.
Cuando estén cocidos escurre el agua en
un colador.
Luego bate los huevos con un poco de
sal.
Fríe los gasparitos en el sartén por un
rato y añade los huevos batidos a manera
de formar la torta.
Sirve, puedes acompañar con frijoles
refritos, salsa macha y tortillas de mano.

1.
2.
3.

4.

5.

6.

Gasparito, pemuche, pichoco, equimite o
pemoche es una flor grande color carmesí muy
viva que tiene forma de una mazorca por la
unión de muchas flores; la produce un árbol que
se desnuda de sus grandes hojas en invierno,
y antes de renovarlas florea, con lo que da
muy hermosa vista. Esta flor es muy común
en las comunidades indígenas de la región y
la población la ha utilizado como alimento. Es
originario de México. Entre los usos reportados
se encuentra el medicinal, gracias a que la
semilla molida cura el dolor de muelas sus
hojas en una infusión se utilizan para aliviar
las molestias de la erisipela, actuando también
como antipirético, antivaricoso, hipnótico y
sedante.
OPCIÓN SALUDABLE: Limitar la cantidad de
aceite a la señalada

Ingrediente típico
de la región:
Gasparitos.

•
•
•
•

6 PORCIONES / /20 min DESAYUNO

13

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 534
Total de kilocalorías por porción: 89

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

Rico en ácido ascórbico.

Receta de: Mirna Yanet Tejeda Camacho • Escuela Virgilio Uribe, 30EPR0038C
• Director(a) Norma Angélica Cruz López • Zona escolar 071 Rinconada •
Localidad: Los Ídolos, Actopan.

Tostadas de ceviche de malanga

Observaciones sobre la receta
Modo de preparación

Tostadas:

Presentacion:

Troza 3 rodajas de malanga y corta en
cubitos.
Hierve por unos minutos con sal al gusto.
En un recipiente, coloca el tomate picado
en cubitos, junto con los pimientos,
la cebolla morada, el cilantro, las
zanahorias rayadas y mezcla.
Escurre el atún e incorpora a la mezcla de
verduras.
Finalmente, añade la malanga cocida.

Rebana la malanga en rodajas grandes,
no tan delgadas, acomoda en un
recipiente con agua y sal.
Escurre bien y fríe en el sartén con
suficiente aceite.

Prepara las tostadas con la rebanadas de
malanga fritas, la mezcla de verduras y atún.
Por último, decora con huevo hervido en
rodajas y aguacate.

1.

2.
3.

4.

5.

1.

2.

1.

2.

También conocida como yautía, la malanga es
un tubérculo lleno de beneficios y propiedades,
ideal dentro de una dieta equilibrada por su
riqueza en nutrientes esenciales, es muy
rica en vitaminas y minerales, rico en fibra,
y sus propiedades curativas ayudan a bajar
los niveles de colesterol, previene el reflujo
gastroesofágico.

OPCIÓN SALUDABLE: Hornear las tostadas de
malanga en vez de freír.

Ingrediente típico
de la región:

Malanga

6 PORCIONES / /40 MIN DESAYUNO

14

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1422.8
Total de kilocalorías por porción: 237.1

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

Rico en fibra, ácido ascórbico, vitamina A,
ácido fólico y selenio

Ingredientes
1 malanga
5 tomates
1 pimiento rojo
1 pimiento
amarillo
1 cebolla morada
3 zanahorias
3 tazas de cilantro
3 latas de atún en
agua

•
•
•
•

•
•
•
•

•

•
•

Para las tostadas:
1 malanga
cilíndrica
Sal y agua
4 cucharadas de aceite

3 huevos hervidos
Aguacate
Tostaditas
elaboradas de
malanga (70 g)

•
•
•

Decoración:

Alumnos represe
ntando el Plato del Bien Comer

Mensajessaludables yplatillos divertidos

Receta
de pollo

 y aguacate

COMIDASCOMIDAS
¡RECUERDA QUE ES

MUY IMPORTANTE COMER
EN FAMILIA!

1

ADOBO DE FLOR DE IZOTE

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 racimo de flor de izote
1 kg de espinazo de puerco
¼ kg de chile ancho
¼ kg de jitomate
125 g de chile chipotle
8 dientes de ajo (asados)
½ cebollas
2 cucharadas de aceite
Comino
Clavo
Sal

Corta y cuece por separado la carne y los
dos tipos de chiles.
Licua junto con los chiles, el jitomate,
cebolla, ajos, comino y clavo.
Calienta el aceite y sazona la salsa.
Cocina a fuego lento.	
Separa la semilla de la flor y los pistilos,
procurando no maltratar los pétalos para
evitar que amargue.
Una vez hecho lo anterior, lava bien los
pétalos y ponlos en agua hirviendo
hasta que su textura sea blanda (término
medio); retira del fuego y escurre en un
colador.
Lava las flores y en una cacerola
mézclalas con la salsa.
Añade la carne cocida y deja hervir
durante veinte minutos.

1.

2.

3.
4.
5.

6.

7.

8.

Es nativa de México y Centroamérica. Sus flores
son acampanadas, de color blanco o crema;
los pétalos y brotes tiernos se consumen como
verdura. Las flores contienen ácido ascórbico,
niacina y tiamina. Además, tienen propiedades
curativas en afecciones bronquiales, dolor de
oídos, artritis, diabetes y acelera el parto.

OPCIÓN SALUDABLE: Para hacer más variada
su alimentación y rica en diferentes vitaminas
y minerales, puede elaborar este platillo con
otras verduras que sean de su preferencia y
accesibilidad. Puede sustituir la carne de cerdo
por pollo sin piel.

Ingrediente típico
de la región:
Flor de izote

•
•
•
•
•
•
•
•
•
•
•

6 PORCIONES / /30 MIN COMIDA

Receta de: Ángela Cabrera Fernández • Escuela Niños Héroes 30EPR2246X • Director
(a) Amalia Reyes Hernández • Zona escolar 039 Paso del Macho • Localidad: La
Palma, Tepatlaxco.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 763.5
Total de kilocalorías por porción: 127.25

Hidratos de carbono: 53.3%
Proteínas: 18%
Lípidos o grasas: 28.7%

Rico en ácido ascórbico.

18

Observaciones sobre la receta
La iguana es un gran lagarto arbóreo originario
de América, de sangre fría, de color verde
brillante, tiene patas muy cortas. Posee
escamas gruesas que cubren su piel y proveen
un caparazón contra el agua. Se le adjudican
propiedades medicinales como ayuda a la vista
y prevención de várices. Su grasa se ha usado
de forma eficiente para curar picaduras de
araña y escorpión.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 487.5
Total de kilocalorías por porción: 81.25

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

Rico en ácido fólico, potasio, fósforo y
proteínas.

ADOBO DE IGUANA

Ingredientes

Modo de preparación

1 iguana
3 tomates
5 chiles chipotles
2 dientes de ajo grande
Comino al gusto
Aceite
3 limones
Sal al gusto
Cebolla

Descuartiza la iguana y asa en el fogón.
Quítale: la piel, cabeza, patas, un pedazo de
cola y todas las vísceras, corta por piezas,
enjuaga con el jugo de tres limones y agua.
Posteriormente, coloca la carne en un
recipiente con agua, un diente de ajo, un
pedazo de cebolla y sal para cocerla.
Una vez cocida la carne, deshecha el agua
y fríe con aceite.

Hierve los tomates y los chiles chipotles; ya
cocidos vacía en la licuadora y muele junto
con el diente de ajo y los cominos.
En el fogón, coloca una cazuela de barro
con la carne ya frita, agrega lo molido y deja
unos minutos al fuego.
Cuando todo esté cocido, retira y listo.

1.
2.

3.

4.

1.

2.

3.

Iguana:

Adobo:

OPCIÓN SALUDABLE: Para hacer más variada
su alimentación, rica en diferentes vitaminas
y minerales, puede elaborar este platillo
con diferentes verduras de su preferencia y
accesibilidad.

Ingrediente típico
de la región:

Iguana

•
•
•
•
•
•
•
•
•

6 PORCIONES / /90 MIN COMIDA

Receta de: Clarisa González Rosales, Carmela González Rosales y Marcela
González Rosales • Escuela María Muñoz Ramos, 30EPR3690N • Director(a)
Yessica Montero Cervantes • Zona escolar 056 Soledad de Doblado • Localidad:
Rincón de los Toros, Soledad de Doblado.

19

Ajocomino

Ingredientes

Modo de preparación

Observaciones sobre la receta

6 piezas de pollo
3 dientes de ajo
Cebolla
8 piezas de chile guajillo
5 piezas de chile seco
5 cominos
5 clavos
5 pimientas
Sal

Se pone a cocer el pollo con sal, cebolla
y ajo.
Hierve el chile seco, chile guajillo, ajo y
cebolla.
Ya que están hervidos los chiles, agrega
comino, clavo, pimienta y muele. Luego
cuela. 	
Pon una cacerola a fuego lento con un
poco de aceite, ya caliente, vacía la salsa
colada. Deja sazonar, por último añade el
pollo cocido y listo.

1.

2.

3.

4.

El uso medicinal del ajo es para combatir los
parásitos intestinales, en trastornos digestivos
como dolor de estómago, gases intestinales,
estreñimiento y para el tratamiento de
reumatismo.

OPCIÓN SALUDABLE: Para variar la preparación,
puede incluir otro tipo de carne sin grasa visible.

Ingrediente típico
de la región: Ajo

•
•
•
•
•
•
•
•
•

6 PORCIONES / /45 MIN COMIDA

Receta de: Juana Pérez López • Escuela Independencia, 30DPB0196S • Director
(a) César Flores Cruz • Zona escolar 625 Tlachichilco • Localidad: Tuzancalli,
Tlachichilco.

20

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1103
Total de kilocalorías por porción: 183.8

Hidratos de carbono: 13%
Proteínas: 60%
Lípidos o grasas: 27%

Rico en ácido ascórbico y proteínas.

Observaciones sobre la receta
Conocido también como culantro, es aromático
y comestible. Es alto, tiene hojas inferiores
redondeadas, flores blancas y frutos (semillas),
tiernos tallos. Es originario de Latinoamérica y
el Caribe.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2169.2
Total de kilocalorías por porción: 361.5

Hidratos de carbono: 31%
Proteínas: 29%
Lípidos o grasas: 40%

Rico en ácido ascórbico, hierro.
Elevado en grasa no saludable.

arroz tlalixcoyano

Ingredientes

Modo de preparación

1 taza de arroz
3 cucharadas cafeteras de aceite
2 tazas de caldo de gallina
6 piezas de gallina de rancho
1 taza de jugo de piña
18 tomatillos maduros
2 dientes de ajo
¼ de cebolla
2 ramitas de hierbabuena
2 hojas de orégano
4 hojas de cilantro habanero (espinudo
o de castilla)
1 chile verde jalapeño
½ coco seco rallado menudo
100 g de chícharo
½ kg de queso fresco
½ litro de crema de suero de vaca
Sal al gusto

Se pone a hervir la gallina con un diente de ajo,
una cáscara de cebolla y sal al gusto.
Cuando rompe el hervor retírala de la lumbre.
En una cazuela se pone el aceite, cuando ya
está bien caliente, vacía el arroz ya lavado y
escurrido con una cucharadita de sal. Mueve
hasta que está suelto y dorado.
Licua los tomatillos, la cebolla y el ajo.
Vierte al arroz colándolo.
Añade el jugo de piña y deja consumir hasta
que despegue de la cazuela.
Agrega el coco y sigue moviendo hasta que
esté suelto.
Vacía las 2 tazas de caldo de la gallina.
Cuando esté hirviendo, agrega las presas de
gallina, hierbabuena, orégano, cilantro espinudo,
chícharo, chile y el queso en rebanadas.

Mueve de vez en cuando para que
no pegue.
Cuando haya consumido todo el
caldo, retira de la lumbre.
Sirve caliente con un poco de
crema y espolvorea queso fresco.

10.

11.

12.

1.

2.
3.

4.
5.
6.

7.

8.
9.

OPCIÓN SALUDABLE: Para hacer más variada
su alimentación y rica en diferentes vitaminas
y minerales, puede elaborar este platillo con
otras verduras de su preferencia y accesibilidad.
No agregar la crema de suero de vaca, o bien,
reducir a la mitad el contenido de las grasas que
incluye la receta.

Ingrediente típico
de la región:

Cilantro habanero (coyote)

•
•
•
•
•
•
•
•
•
•
•

•
•
•
•
•
•

6 PORCIONES / /90 MIN COMIDA

Receta de: Fátima Juquila Sosa Martínez • Escuela Úrsulo Galván 30EPR2464K •
Director(a) María Teresa Hernández Viveros • Zona escolar 055 Piedras Negras
• Localidad: Piedras Negras, Tlalixcoyan.

21

Bistec de pollo asado
enchilpayado

Ingredientes

Modo de preparación

Observaciones sobre la receta

4 bistecs de pollo 30 g c/u
2 cajitas de media crema de 250 ml c/u
50 g de chile mira para arriba
1 mantequilla
½ cebolla
Ajo, sal y pimienta al gusto

Asa los cuatro filetes de pollo.
Pica la cebolla y el ajo en pequeños
cuadritos.
Sofríe en mantequilla los condimentos
picados, licua con la crema y el chile.
Una vez licuado, fríe nuevamente con
mantequilla.
Vacía la crema enchilpayada encima del
pollo y degusta el platillo.

1.
2.

3.

4.

5.

Se le conoce también como chiltepín o chile
piquín. Las flores del arbusto son blancas
y parecen estrellitas. Los frutos son verdes
y cuando maduran son anaranjados y
pequeñitos. Originario de regiones tropicales.
Las propiedades medicinales que se le
atribuyen a esta planta apuntan a la resolución
de problemas de la piel como la disipela y
salpullido.

OPCIÓN SALUDABLE: Se sugiere no utilizar
más de las porciones señaladas de mantequilla
y crema.

Ingrediente típico
de la región:

Chile mira para arriba
(chilpaya)

•
•
•
•
•
•

6 PORCIONES / /40 MIN COMIDA

Receta de: Juan Manuel López Álvarez • Escuela 20 de Noviembre, 30EPR1516T
• Director(a) Juan Manuel López Álvarez • Zona escolar 053 Omealca • Localidad:
Miguel Hidalgo y Costilla, Omealca.

22

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1222
Total de kilocalorías por porción: 167

Hidratos de carbono: 36%
Proteínas: 32%
Lípidos o grasas: 32%

Elevado aporte de grasa.

BUDÍN DE ESPINACAS
Y ACELGAS

Observaciones sobre la receta

Las hojas son grandes de forma ovalada,
ligeramente acorazonada con marcadas
nervaduras que nacen de la mitad del tallo.
El color de la hoja puede ser verde oscuro,
verde claro y amarillo. Es una de las verduras
más abundantes en folatos, con cantidades
sobresalientes de beta-caroteno (provitamina
A) y discretas de vitamina C.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 622
Total de kilocalorías por porción: 103.6

Hidratos de carbono: 10%
Proteínas: 60%
Lípidos o grasas: 30%

Rico en fibra, vitamina A, ácido
ascórbico, potasio, ácido fólico, hierro y
proteínas.
Elevado en grasas no saludables.

Ingredientes

Modo de preparación

2 rollos de acelgas
2 rollos de espinacas
3 huevos
2 media crema (250 ml c/u)
Sal

Limpia las acelgas y espinacas.
Se ponen a cocer, cuando ya estén
cocidas, sácalas y escúrrelas.
Colócalas en la licuadora con los huevos,
sal, media crema y muele.
Cuece a baño maría.
Acomoda en un plato para servir cada
porción.

1.
2.

3.

4.
5.

OPCIÓN SALUDABLE: Consumir sólo una
porción en el día y evitar que sea de manera
frecuente.

Ingrediente típico
de la región:

Acelgas

•
•
•
•
•

6 PORCIONES / /2 hrs COMIDA

Receta de: Alicia Reyes Moctezuma • Escuela Ignacio Ramírez, 30EPR1704M
• Director(a) Alicia Reyes Moctezuma • Zona escolar 039 Paso del Macho •
Localidad: Paso del Macho.

23

CALABAZA A LA DIABLA

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 calabaza de castilla
100 gramos de chile seco cocidos
Aceite
1 diente de ajo
Una pizca de sal
2 piezas de clavo
1 pimienta
1 taza de cilantro picado

Pica la calabaza en trozos pequeños.
Se fríe a fuego lento con aceite
moderado.
Muele en un molcajete el comino, chile
seco, ajo, clavo y pimienta, con media
taza de agua para mezclar las especies.
Cuando la calabaza haya tomado color,
vacía la mezcla previamente molida.
Al empezar a hervir incorpora el cilantro.
Sirve.

1.
2.

3.

4.

5.
6.

Son rastreras, trepadoras y subarbustivas
en algunas formas cultivadas. Tienen flores
masculinas y femeninas. Los frutos son de color
azuloso con amarillo. Se le usa para controlar
la diabetes y disolver parásitos intestinales.
Los frutos maduros constituyen una fuente de
carbohidratos y carotenoides.

OPCIÓN SALUDABLE: Para hacer más variada
y nutritiva su preparación, se pueden agregar
verduras de su preferencia.

Ingrediente típico
de la región:

Calabaza

•
•
•
•
•
•
•
•

6 PORCIONES / /25 MIN COMIDA

Receta de: María Anselma del Ángel del Ángel • Escuela Leopoldo Avendaño,
30EPR2103Z • Director (a) Leticia del Carmen Narváez Flores • Zona escolar 082
Tantoyuca Sur • Localidad: Maguey Segundo, Tantoyuca.

24

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 437
Total de kilocalorías por porción: 72.8

Hidratos de carbono: 80%
Proteínas: 10%
Lípidos o grasas: 10%

Rico en vitamina A y potasio.

Observaciones sobre la receta

Del náhuatl chacalli o chacalín que significa
camarón que se da en el lodo. Los camarones
son criaturas relativamente abundantes en
los cuerpos de agua dulce o salada en todo el
mundo, lo cual los convierte en un importante
recurso pesquero y alimenticio. Es de tamaño
pequeño y existen diferentes especies, como el
camarón café, pacotilla, roca o reculador. Son
ricos en proteínas, la grasa que proporcionan
son en su mayoría poliinsaturadas y contienen
Omega-3. También son bajos en calorías y
buena fuente de calcio y fósforo.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 991
Total de kilocalorías por porción: 165.6

Hidratos de carbono: 14%
Proteínas: 67%
Lípidos o grasas: 19%

Rico en potasio. Elevado en colesterol.

Caldo de camarón

Ingredientes

Modo de preparación

1 kg de camarón
3 tomates
6 chiles guajillos
3 dientes de ajo
¼ de cebolla
2 litros de agua
2 ramas de epazote

Limpia y lava los camarones.
Quita las semillas a los guajillos y se
ponen a cocer.
Una vez cocidos lo guajillos, licua con los
tomates, la cebolla y los ajos.
Cuela los ingredientes molidos.
Coloca los camarones en una cacerola,
añade el guiso y sazona.
Ya sazonados los camarones con el
guiso, agrega el agua, el epazote y sal al
gusto.
Deja que hierva y checa que estén bien
cocidos los camarones.
Sirve caliente.

1.
2.

3.

4.
5.

6.

7.

8.

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a
la quincena si es de su agrado, por el alto
contenido de colesterol.

Ingrediente típico
de la región:

Camarón de río

•
•
•
•
•
•
•

6 PORCIONES / /45 MIN COMIDA

Receta de: Elvira Sánchez del Valle • Escuela Ignacio Ramírez, 30EPR3120X •
Director(a) Melquiades Ahumada Cayetano • Zona escolar 039 Paso del Macho
• Localidad: Paso del Macho.

25

Observaciones sobre la receta
Nombres comunes en distintos lugares: plátano
macho, plátano verde, plátano para cocer o
hartón. El Plátano macho es más grande que
el plátano común, pero pertenece a la misma
especie. Se estrecha en su extremo inferior; su
color es verde y al llegar a su estado óptimo de
maduración se torna amarillo. Su mayor aporte
es en almidón, por eso se debe cocinar antes
de ingerir.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 4697
Total de kilocalorías por porción: 782.8

Hidratos de carbono: 53%
Proteínas: 23%
Lípidos o grasas: 24%

Rico en ácido ascórbico, vitamina A y
potasio.

CALDO DE OLLA

Ingredientes

Modo de preparación

1 kg de carne de
res y 500 g de
hueso (sin grasa)
½ kg de plátano
macho
3 papas
1/2 col
3 elotes

4 chiles guajillos desvenados y tostados
2 tomates asados
½ diente de ajo
Especias surtidas
1 cucharada de aceite
Sal

1½ kg de ejotes
3 camotes chicos
2 yucas medianas
½ kg de zanahorias
3 chayotes chicos
½ kg de calabacitas

Lava y corta la carne.
Lava y pica todas las verduras.
En una olla coloca 4 litros de agua,
agrega sal junto con la carne.
Deja hervir 50 minutos.
Agrega las verduras a que se cuezan con
la carne.

Licua los chiles, tomate, ajo, cebolla y
especias.
Precalienta el aceite y guisa la mezcla.
Vacía la salsa al caldo y deja hervir hasta
que todo esté cocido.
Sirve y acompaña con tortillas y limón.

1.
2.
3.

4.
5.

1.

2.
3.

4.

Para la salsa:

Para la salsa:

OPCIÓN SALUDABLE: Para hacer más variada
y nutritiva su preparación, se puede sustituir la
verdura por la que sea de su preferencia.

Ingrediente típico
de la región:

Plátano macho

•

•

•
•
•

•
•
•
•
•
•

•
•
•
•

•

6 PORCIONES / /90 MIN COMIDA

Receta de: Hugo Alberto Hernández Ginéz • Escuela Vicente Suárez, 30EPR3765N
• Director(a) Luis Alberto Crespo Salas • Zona escolar 079 Catemaco • Localidad:
Francisco I. Madero, Hueyapan de Ocampo.

26

Abre los camarones en mariposa,
Sazónalos con sal, pimienta y pasta de ajo.
Pasa los camarones por huevo, posteriormente
por el coco rallado y el pan molido.
Lleva a congelación 5 minutos para que se
adhiera el coco rallado.
Fríe de manera profunda evitando que se queme
el coco.

En una olla con agua agrega el concentrado de
tamarindo y ponlo al fuego.
Al romper hervor añade el chipotle y sazona.

1.
2.
3.

4.

5.

1.

2.

camarón al coco en
salsa de tamarindo

Observaciones sobre la receta
El tamarindo es un árbol grande, de crecimiento
lento y larga vida, los frutos son vainas
aplanadas como de frijoles irregulares, curvos y
abultados, se producen en gran abundancia a lo
largo de las ramas. Entre sus usos medicinales
encontramos que es laxante, cura conjuntivitis,
hemorroides y para combatir los parásitos
intestinales.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 7803.5
Total de kilocalorías por porción: 1300

Hidratos de carbono: 60%
Proteínas: 10%
Lípidos o grasas: 30%

Rico en fibra, vitamina A, ácido
ascórbico y ácido fólico.
Elevado en grasa no saludable.

Ingredientes

Modo de preparación

18 camarones grandes
Sal al gusto
Pimienta al gusto
Pasta de ajo al gusto
500 gramos de coco seco rallado
Aceite
3 huevos
500 gramos de pan molido

Adobo de chile chipotle
600 ml de concentrado de tamarindo
300 ml de agua
150 gramos de azúcar

6 mitades de coco con carne recia
Lechuga italiana
18 zanahorias
3 cebollas moradas

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a la
quincena si es de su agrado por el alto contenido
de colesterol.

Ingrediente típico
de la región: Tamarindo

•
•
•
•
•
•
•
•

•
•
•
•

•
•
•
•

6 PORCIONES / /40 MIN COMIDA

Receta de: Soledad Platas Suárez • Escuela Narciso Mendoza 30EPR0890R
• Director(a) María Luisa Martínez Jiménez • Zona escolar 071 Rinconada •
Localidad: Palo Gacho, Emiliano Zapata.

27

Salsa:

Salsa:

Montaje:

Montaje:

Acomoda en un plato los ingredientes
para ensalada: lechuga, zanahoria
rallada y cebolla morada en rodajas.
En la mitad de coco se pone la salsa de
tamarindo y los camarones alrededor
para adornar.
Por último, coloca el coco adornado
sobre la ensalada.

1.

2.

3.

ceguesa

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg de espinazo de puerco
1/2 kg de maíz
10 hojas de aguacate oloroso
2 dientes de ajo
1 pizca de comino
Sal

Hierve la carne con agua y sal.
Muele el ajo, comino y cuela.
Agrega las hojas de aguacate, ajo y
comino colado donde se está cociendo
la carne.
Tuesta el maíz a fuego lento, ya tostado
muele en la licuadora en seco.
Añade a la olla de la carne y mezcla
todo hasta que espese un poco.
Sirve calientito.

1.
2.
3.

4.

5.

6.

Elote o mazorca de maíz. El maíz es un cereal
comestible que ha sido distribuido por todo
el mundo. Su tallo es rígido, sus hojas son
lanceoladas, envolvente y con una delgada
capa de bellos gruesos. Se agrupan en forma
de espigas. Se usan en problemas renales,
arteriales y ulceras externas, tratamientos
contra la gota, dolores musculares, inflamación
de vejiga, enfermedades biliares. Es
probablemente el producto alimenticio más
usado en la cocina mexicana.

OPCIÓN SALUDABLE: Se recomienda eliminar
toda la grasa visible de la carne.

Ingrediente típico
de la región:

Maíz

•
•
•
•
•
•

6 PORCIONES / /60 MIN COMIDA

Receta de: Virginia Hernández Bautista • Escuela Miguel Hidalgo y Costilla
30EPR2360P • Director (a) José Luis Jiménez Leyva • Zona escolar 086 Tezonapa •
Localidad: San Agustín del Palmar, Tezonapa.

28

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3875
Total de kilocalorías por porción: 645.8

Hidratos de carbono: 33%
Proteínas: 20%
Lípidos o grasas: 47%

Elevado en grasa no saludable.

Ingredientes

Modo de preparación
Observaciones sobre la receta

500 g de pipián pelado
Un ramito de cilantro
3 chiles secos
Sal al gusto
4 chayotes medianos
1 cucharadita de aceite

Pela los chayotes, córtalos en cuadritos y
pon a cocer.
Tuesta el pipián junto con el chile seco.
Muele el pipián, el chile seco y el cilantro
en molino de mano o metate.
Remoja con el aceite para que se formen
grumos.
Mezcla los chayotes con la pasta de
pipián y un poco de caldo donde sirvieron
los chayotes procurando que no quede
caldoso.
Sirve.

1.

2.
3.

4.

5.

6.

Su lugar de origen es Mazapa, Chiapas. Es una
planta trepadora de hojas cordadas; forma una
raíz (camote) gruesa, acuosa de color café
claro y de forma retorcida, comestible; tiene
flores pequeñas, amarillentas y dispersas que
se convierten en frutos verde claro, acuoso,
comestible, en forma de huevo. Sirve para
bajar la presión de la sangre, dolor de cabeza,
zumbido de oídos, nerviosismo y angustia.

OPCIÓN SALUDABLE: No agregar más grasa
que la contenida en el pipián.

Ingrediente típico
de la región:

Chayote

•
•
•
•
•
•

6 PORCIONES / /30 MIN COMIDA

Receta de: Rosa Carrión Márquez • Escuela Úrsulo Galván, 30EPR1094B •
Director (a) Regino Ibarra Lazcano • Zona escolar 005 Ixhuatlán de Madero •
Localidad: San José el Salto, Ixhuatlán de Madero.

29

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2316
Total de kilocalorías por porción: 386

Hidratos de carbono: 24%
Proteínas: 41%
Lípidos o grasas: 35%

Rico en ácido ascórbico, fibra,
vitamina A, ácido fólico y potasio.
Elevado contenido de grasa saludable

CHAYOTES EN PASCAL

Chiles rellenoS de
pulpa de guanaja

Ingredientes

Modo de preparación

Observaciones sobre la receta

6 chiles jalapeños
6 gaunajas
4 chiles chipotle
Aceite
½ cebolla
Ajo
Hojas de laurel
Tomillo
Orégano
Sal

Lava muy bien las guanajas.
Ponlas a cocer y después saca la pulpa.
Muele el chile chipotle, ajo, cebolla,
comino y orégano.
Sazona en un poco de aceite la pulpa
con los ingredientes que se molieron, las
hojas de laurel y sal al gusto.
Asa los chiles jalapeños en un comal.
Mételos inmediatamente en una bolsa de
plástico por 10 minutos para que retires
la piel.
Rellena los chiles con el guiso de la pulpa
de guanaja.
Están listos para comer, puedes
acompañar con arroz.

1.
2.
3.

4.

5.
6.

7.

8.

Considerando que el cangrejo azul está
en peligro de extinción te recomendamos
sustituirlo por jaiba. Es rica en minerales y tiene
contenido de vitamina C. Es un alimento rico
en proteínas, tantas que incluso aporta una
cantidad similar en proteínas que la ternera, por
lo que es ideal para aquellas personas que sigan
una dieta vegetariana.

OPCIÓN SALUDABLE: Acompañar la
preparación con alguna ensalada de verduras
al gusto.

Ingrediente típico
de la región:

Guanaja

•
•
•
•
•
•
•
•
•
•

6 PORCIONES / /45 MIN COMIDA

Receta de: Melani Cortés Juárez • Escuela Lic. Carlos Prieto, 30EPR2126K • Director
(a) Edilberto López López • Zona escolar 067 Gutiérrez Zamora • Localidad: Cruz de
los Esteros, Tecolutla.

30

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 215
Total de kilocalorías por porción: 35.8

Hidratos de carbono: 38%
Proteínas: 50%
Lípidos o grasas: 12%

Rico en ácido ascórbico y proteínas.

Conejo en adobo

Ingredientes

Modo de preparación
Observaciones sobre la receta

1 conejo (2.4 kg)
1 cebolla
Comino
30 g chile seco
5 piezas de tomate verde
1 diente de ajo
Sal

En 2 litros de agua se pone a hervir el
conejo agregándole un diente de ajo y
media cebolla.
En el primer hervor se retira del fuego
y se cambia de agua, se regresa a la
lumbre para terminar de cocer (30
minutos aproximadamente).
Una vez cocida la carne se fríe en una
cacerola hasta que la carne cambie de
color y esté bien dorada.
Asa los tomates y el chile seco se pone
a tostar.
Agrega a la licuadora el ajo, cebolla,
cominos, los tomates y chile seco con un
poco de agua para licuarlos juntos.
Una vez listo el adobo mézclalo con la
carne de conejo, dejando hervir por 10
minutos para que penetre en toda la
carne. Si está muy espeso pon un poco
más de agua.
Sirve.

1.

2.

3.

4.

5.

6.

7.

Es un alimento magro, por lo que es bajo en
grasas. Recomendado en dietas bajas de
colesterol, sobretodo en caso de enfermedades
o trastornos cardiovasculares. Al ser rico en
vitamina B12 está aconsejado su consumo para
mujeres embarazadas o durante la lactancia
materna. Ayuda a personas con problemas
estomacales, siendo una carne fácil de digerir.
Bajo contenido en sodio, siendo interesante su
consumo en personas con hipertensión. Rico en
proteínas de alto valor biológico. Recomendado
en dietas de adelgazamiento junto con la carne
de pollo y pavo, por su bajo contenido calórico.

OPCIÓN SALUDABLE: Se recomienda servir
con ensalada o en el adobo agregar verduras,
para mayor aporte de vitaminas y minerales.

Ingrediente típico
de la región:

Conejo

•
•
•
•
•
•
•

6 PORCIONES / /90 MIN COMIDA

Receta de: Ana María Cortés García • Escuela Héroes de Chapultepec,
30EPR1514V • Director (a) Misael Nolasco García • Zona escolar 053
Omealca • Localidad: Loma Mulato, Omealca.

31

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 419
Total de kilocalorías por porción: 69.8

Hidratos de carbono: 24%
Proteínas: 41%
Lípidos o grasas: 35%

Rico en ácido ascórbico.

Conejo en adobo y
ayocote

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 conejo completo (2.4 kg)
½ taza de ajo y cebolla
2 hojas de aguacate
Canela al gusto
1 kg de tomate
¼ kg de chile guajillo
Clavo, pimienta y comino al gusto
½ kg de ayocote cocido
(frijol gordo o amarillo)
2 cucharaditas de aceite
50 g de chile seco
Sal

Se pone a hervir el conejo con poca sal.
Posteriormente se fríe hasta dorarse.
Hierve los tomates, chiles guajillos y
chiles secos.
Licua los ingredientes hervidos y agrega
los condimentos (ajo, comino, cebolla y
canela).
Mientras se dora el conejo se vierte lo
licuado junto con las hojas de aguacate
hasta sazonarse.
Por último, agrega los frijoles gordos
previamente cocidos.

1.
2.
3.

4.

5.

6.

El frijol ayocote también llamado ayacote,
ayecote, yegua, patole o sólo ayocote; es una
especie domesticada en México. Es el frijol de
mayor tamaño en nuestro país, varia en color
(blanco, rojo, amarillo, café, negro, morado, gris
o pinto) y forma, dependiendo del clima (tolera
más las temperaturas bajas que otros frijoles) y
tipo de suelo en los que es sembrado. Tiene un
alto volumen de triptófano, aminoácido esencial
para promover la liberación de neurotransmisor
serotonina, involucrado en la regulación del
sueño y el placer.

OPCIÓN SALUDABLE: Se recomienda servir
con ensalada o en el adobo agregar verduras,
para mayor aporte de vitaminas y minerales.

Ingrediente típico
de la región:

Ayocote (frijol gordo)

•
•
•
•
•
•
•
•

•
•
•

6 PORCIONES / /90 MIN COMIDA

Receta de:Jericó Cabrera Tapia, Héctor Ruiz Ruiz y Nieves Elia Ruiz Trujillo • Escuela
Ignacio Zaragoza, 30EPR3334Y • Director (a) Eduardo de Jesús Lazcano • Zona
escolar 038 Teocelo • Localidad: San Antonio Xoquitla, Ayahualulco.

32

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2487
Total de kilocalorías por porción: 414.5

Hidratos de carbono: 56%
Proteínas: 29%
Lípidos o grasas: 15%

Rico en fibra, fósforo y potasio.

COSTILLA DE CERDO EN
SALSA VERDE CON PIPIÁN

Receta de: Madres de familia de la escuela • Escuela Reivindicación
30EPR0798K • Director(a) Xóchitl Ariana Cortés Santiago • Zona escolar 004
Chicontepec • Localidad: Cerro Prieto, Chicontepec.

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 pipián tierno cortado en
cuadritos y cocidos
1 ½ kg de costilla de cerdo
1 ½ kg de tomate verde
½ kg de chile verde
2 dientes de ajo
½ cucharada de comino
½ cucharada de pimienta
½ cucharada de clavo
¼ de cebolla
1 rollo de cilantro
2 cucharadas de aceite
Sal al gusto

Calienta el aceite y fríe la carne hasta que
quede cocida.
Hierve los tomates y los chiles.
Muele los tomates, los chiles y los demás
ingredientes.
Agrega esta mezcla y el pipián a la carne,
espera a que hierva.
Sirve caliente. Puedes acompañarlo con
arroz blanco.

1.

2.
3.

4.

5.

Conocido comúnmente como pipían, calabaza
de pepita gruesa o calabaza de caballo.
Poseen una cáscara endurecida que permite
el almacenamiento del interior con semillas. El
fruto de la calabaza es muy conocido por sus
propiedades curativas frente a los malestares
de vejiga, los cálculos renales y vermífuga.

OPCIÓN SALUDABLE: Para mayor aporte de
vitaminas y minerales, se sugiere agregar otras
verduras. No agregar más grasa de la que
propiamente contiene la carne.

Ingrediente típico
de la región:

Pipián

•

•
•
•
•
•
•
•
•
•
•
•

6 PORCIONES / /60 MIN Comida

33

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2917.3
Total de kilocalorías por porción: 486.2

Hidratos de carbono: 16%
Proteínas: 32%
Lípidos o grasas: 52%

Rico en ácido ascórbico, fibra, vitamina
A y ácido fólico.
Elevado en grasa no saludable.

COSTILLAS DE CERDO A LA
TLALIXCOYANA

Ingredientes

Modo de preparación

1kg de costilla de cerdo
2 dientes de ajo
1 diente de ajo pelado
1 cáscara de cebolla
1 cebolla picada
15 tomatillos
5 chilpayas curtidas
10 ramas de cilantro
4 hojitas de cilantro
habanero (espinudo o
de castilla)
2 ramitas de yerba
buena
4 hojitas de orégano
10 flores de izote
deshojadas y sin el
centro (sólo los pétalos)
1 borreguito de cardón
1 palmito (palma de
marrachao)

2 elotes tiernos
raspados en granos
5 aceitunas sin hueso
picadas
5 alcaparras picadas
2 hojas de laurel
3 pimientas negras
molidas
1 clavo
2 rajitas de canela
1 ramita de tomillo
2 cucharadas soperas
de miel de caña
2 litros de agua
3 cucharadas soperas
de vinagre de piña
¼ de taza de aceite de
olivo
Sal al gusto

Corta la costilla en cuadros o rectángulos.
Ponla a cocer en el jarro con el agua, una
cáscara de cebolla, un diente de ajo y sal al
gusto.
Cuando ya hirvió la costilla, se pone a escurrir.
En una cazuela con el aceite bien caliente, fríe
ajo, cebolla finamente picados, pimienta, laurel,
tomillo, clavo, canela.
Incorpora la costilla y sigue friendo hasta que
la carne esté semi dorada.
Agrega el tomatillo picado y los demás guisos,
menos los pétalos de flor de izote.
Ponle las dos tazas de caldo para que hierva.
Cuando ya hirvió unos 5 minutos añade los
pétalos de izote, la miel y el vinagre.

Prueba para mediar la sal, el caldo
y deja que hierva hasta que esté
completamente cocido.
Al servirlo pueden acompañarlo con
un arroz blanco y crema de la región.

1.
2.

3.
4.

5.

6.

7.
8.

9.

10.

•
•
•
•
•
•
•
•
•

•

•
•

•
•

•

•

•
•
•

•
•
•
•

•
•

•

•

34

Observaciones sobre la receta
Es nativa de México y Centroamérica. Sus flores
son acampanadas, de color blanco o crema;
los pétalos y brotes tiernos se consumen como
verdura. Las flores contienen ácido ascórbico,
niacina y tiamina. Además tienen propiedades
curativas en afecciones bronquiales, dolor de
oídos, artritis, diabetes y acelera el parto.

OPCIÓN SALUDABLE: Para mayor aporte de
vitaminas y minerales se sugiere agregar otras
verduras. Retira la grasa visible de la carne.

Ingrediente típico
de la región:
Flor de izote

Receta de: Teresa Lazcano Soto • Escuela Úrsulo Galván 30EPR2464K • Director
(a) María Teresa Hernández Viveros • Zona escolar 055 Piedras Negras • Localidad:
Piedras Negras, Tlalixcoyan.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2427
Total de kilocalorías por porción: 404.5

Hidratos de carbono: 13%
Proteínas: 24%
Lípidos o grasas: 63%

Rico en ácido ascórbico, hierro, fibra,
vitamina A, ácido fólico y potasio.
Elevado en grasa no saludable.

6 PORCIONES / /90 MIN COMIDA

CREMA LLANERA

Receta de: Yimmir Triana Rivera • Úrsulo Galván 30EPR2464K • Director(a)
María Teresa Hernández Viveros • Zona escolar 055 Piedras Negras • Localidad:
Piedras Negras, Tlalixcoyan.

Ingredientes

Modo de preparación

Observaciones sobre la receta

¼ de kg de malanga pelada y picada
en trozos pequeños
8 coyoles pelados
5 semillas de jinicuil hervidas
1 papa hervida
15 semillas de pipián peladas y
doradas en un comal
1 yuca pelada, cocida y picada en
cuadros
½ litro de leche de vaca
½ cebolla finamente picada
¼ de barra de mantequilla
1 leche condensada
1 bolillo en rebanadas y dorado
Sal al gusto
Queso filadelfia

Licua la malanga con los coyoles, el
jinicuil, semilla de pipián, yuca, leche
de vaca y leche condensada.
Pon una cacerola con mantequilla a
fuego lento.
Una vez ya derretida la mantequilla,
agrega la cebolla para que se acitrone
muy bien.
Incorpora lo licuado y sal al gusto.
Mueve hasta que hierva.
Sirve, decora con el queso al gusto y
unos trocitos de pan.

1.

2.

3.

4.
5 .
6.

Llamado ingá, pacae, palo de nazareno o
chalahuite. Los frutos son vainas verdes y
brillantes que contienen semillas cubiertas
de un algodón comestible. Originaria de
México, y América tropical. Se usa para tratar
padecimientos gastrointestinales y empachos,
se usa con fines ornamentales, artesanales
decorativos.

OPCIÓN SALUDABLE: Consumir sólo una
porción en el día y evitar que sea de manera
frecuente.

Ingrediente típico
de la región:

Jinicuil

•

•
•
•
•

•

•
•
•
•
•
•
•

6 PORCIONES / /30 MIN Comida

35

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2008.4
Total de kilocalorías por porción: 334.7

Hidratos de carbono: 63%
Proteínas: 10%
Lípidos o grasas: 27%

Rico en ácido ascórbico y calcio.
Elevada en grasa no saludable y
azúcares.

Observaciones sobre la receta
Nombre común bledo, quelite blanco, quelite
bueno, quintonil, quintonil blanco, quintonil
grande. Tiene las hojas de forma alargada y
extremos puntiagudos, son verdosas, pequeñas
y están agrupadas en espigas. Es originaria de
México. Se utiliza contra el dolor de estómago,
además, se hace uso de esta planta en
irritación de la boca y la garganta, hemorragias
intestinales, menstruación excesiva, leucorrea e
infecciones de la piel.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1377
Total de kilocalorías por porción: 229.5

Hidratos de carbono: 36%
Proteínas: 37%
Lípidos o grasas: 27%

Rica en ácido fólico, vitamina A, ácido
ascórbico y proteínas

CROQUETAS DE QUELITE

Ingredientes

Modo de preparación

½ pechuga
3 papas medianas
1 huevo
¼ de pan molido
Sal
Aceite
1 manojo de quelites
1 diente de ajo
½ cebolla
100 g de queso de hebra

Cuece el pollo con el ajo y la cebolla.
Lava los quelites, las papas y cuece por
separado.
Haz puré con las papas.
Deshebra el pollo.
Agrega los quelites y el pollo al puré.
Forma las tortitas con la mezcla anterior
con un poco de queso de hebra dentro de
cada croqueta.
Pasa las croquetas en el huevo batido,
después por el pan molido y fríe con poco
aceite bien caliente.

1.
2.

3.
4.
5.
6.

7.

OPCIÓN SALUDABLE: El equilibrio de la
preparación es benéfico.

Ingrediente típico
de la región:

Quelites

•
•
•
•
•
•
•
•
•
•

6 PORCIONES / /90 MIN COMIDA

Receta de: Marisela Gervacio de Jesús • Escuela Teniente José Azueta 30EPR1917O
• Director(a) Leonor Medina Lara • Zona escolar 046 Sayula de Alemán • Localidad:
Vista Hermosa, San Juan Evangelista.

36

37

Cualtzitl te’ lel

Ingredientes

Modo de preparación

Observaciones sobre la receta

2 troncos pequeños de palmito
1 kg de carne de res (cadera)
2 dientes de ajo
1 pizca de comino
1 pizca de pimienta
1 pizca de orégano
2 chiles cascabel
¼ kg de masa
Sal al gusto
3 chiles secos
½ cebolla

Corta la carne, lávala y pon a cocer
agregando sal al gusto.
Pica el palmito y añádelo a la carne para
que también se cueza.
Muele el ajo, comino, la pimienta, cebolla,
orégano y los chiles.
Desbarata la masa en agua y cuela.
Agrega la salsa y la masa a la carne con
el palmito previamente cocidos y deja
hervir.
Sirve.

1.

2.

3.

4.
5.

6.

Los Palmitos se extraen de la parte más tierna
de la palmera. Son la base anillada de las
hojas sin abrir. El palmito es un vegetal de fácil
digestión y con bajo contenido graso; además,
se destaca por ser bajo en calorías, lo cual es
excelente incluirlo en tu alimentación si deseas
reducir medidas. Propiedades nutricionales
del palmito: potasio que contribuye a la
regularización de todas las funciones celulares,
incluyendo las del corazón, del sistema nervioso
y de los músculos; ayuda al mantenimiento del
sistema nervioso; acelera la cicatrización de
heridas, y mejora la digestión de proteínas;
interviene en la producción de glóbulos rojos. Y
tiene mucha fibra.
OPCIÓN SALUDABLE: Se recomienda eliminar
toda la grasa visible de la carne. Para hacer más
variada su alimentación, y rica en diferentes
vitaminas y minerales, puede elaborar este
platillo con otras verduras de su preferencia y
accesibilidad.

Ingrediente típico
de la región:

Palmito

•
•
•
•
•
•
•
•
•
•
•

Receta de: Escolástica del Ángel Sebastián • Escuela Emiliano Zapata
30EPR2076T • Director (a) Jesús Manuel Gómez Hernández • Zona escolar 082
Tantoyuca Sur • Localidad: El Porvenir Chopopo, Tantoyuca.

6 PORCIONES / /45 MIN COMIDA

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2,275.1
Total de kilocalorías por porción: 379.1

Hidratos de carbono: 17%
Proteínas: 40%
Lípidos o grasas: 43%

Rico en proteínas. Elevado en grasa.

38

Ensalada de jacubes

Ingredientes

Modo de preparación

Observaciones sobre la receta

½ kg de jacubes
Cilantro
7 tomates
1 cebolla
Chile verde
Mayonesa
1 lata de granos de elote

Los jacubes se les retira las espinas, pela
y corta de manera transversal, lo que
produce rodajas en forma de estrellas.
Cuece los jacubes.
Ya cocidos escúrrelos y vacía a un
recipiente.
Agrega el tomate, cebolla, chile verde,
cilantro en pedazos pequeños y los
granos de elote.
Mezcla todo con mayonesa.

1.

2.
3.

4.

5.

Su forma es alargada y gruesa tiene algunas
espinas comúnmente la conocemos como
cruceta. Llamado cardón, nopal de cruz, cruceta
jacube, jacube o pitahaya, los brotes tiernos se
comen crudos o cocidos como verdura. Sus
propiedades medicinales indican que sirve para
la diabetes, hipertensión, problemas intestinales
y estreñimiento.

OPCIÓN SALUDABLE: No agregar mayonesa,
sustituirla por el aceite de olivo.

Ingrediente típico
de la región:

Jacubes

•
•
•
•
•
•
•

Receta de: Erika Guadalupe Ortega Zumaya • Escuela Cuauhtémoc, 30EPR2078R
• Director (a) Arianna Herrera Melo • Zona escolar 082 Tantoyuca Sur • Localidad:
Guayabo Grande, Tantoyuca.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1,631
Total de kilocalorías por porción: 271.8

Hidratos de carbono: 62%
Proteínas: 7%
Lípidos o grasas: 31%

Rica en hierro, vitamina C y A, potasio,
ácido fólico y fibra.

6 PORCIONES / /40 MIN COMIDA

Receta de: Azucena Santiago Carbajal • Escuela Úrsulo Galván, 30EPR1094B
• Director(a) Regino Ibarra Lazcano • Zona escolar 005 Ixhuatlán de Madero •
Localidad: San José el Salto, Ixhuatlán de Madero.

Guashmole

Ingredientes

Modo de preparación

Observaciones sobre la receta

¾ kg de carne de res
1 kg de tomate verde
125 g de chile verde
1 diente de ajo grande
2 rodajas de cebolla
300 g de guashi
½ taza de aceite
Sal al gusto

Se pone a cocer la carne de res.
Deshoja los guajes o guashi.
Asa los chiles y tomates en el comal.
Licua los tomates, los chiles, el ajo, los
guajes y la cebolla.
Calienta el aceite y agrega lo que se
molió, sofríe, sazona con sal y por último
añade la carne de res.

1.
2.
3.
4.

5.

También llamado guaje o liliaque. Del árbol
nacen vainas aplanadas y variables en forma,
de 13 a 20 cm de largo por 2 a 2.5 cm de ancho,
moreno brillantes. Las semillas son numerosas,
de 1 cm de largo, ovoides, aplanadas,
terminadas en punta, de color verde parduzco a
rojizo, brillantes. Las semillas y las vainas tiernas
se consumen frescas y son un complemento de
diversos guisos.

OPCIÓN SALUDABLE: Se recomienda eliminar
toda la grasa visible de la carne.

Ingrediente típico
de la región:

Guashi

•
•
•
•
•
•
•
•

6 PORCIONES / /30 MIN Comida

39

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2737.5
Total de kilocalorías por porción: 456.25

Hidratos de carbono: 8%
Proteínas: 25%
Lípidos o grasas: 67%

Rico en ácido ascórbico

HUATAPE DE FRIJOL

40

Ingredientes

Modo de preparación

Observaciones sobre la receta

¼ de frijol negro
4 hojas tiernas de acuyo
2 hojas de aguacate oloroso
2 ramas de quelite orejón
1 rollito de ramas tiernas de chile
1 rollito de ramas tiernas de tomate
1 rollito de ramas tiernas chayote
1 puñito de chile verde
Un puñado de hongos (200 g)
Una bolita de masa (45 g)
Sal al gusto

Cuece el frijol en un litro de agua hasta
que esté suave.
Lava las ramitas tiernas, hojas y
hongos, intégralos al frijol previamente
cocido.
Muele el chile verde y agrega al frijol.
Disuelve la masa en agua y mezcla
con el frijol.
Agrega agua a manera que no quede
tan espeso.
Sal al gusto.

1.

2.

3.
4.

5.

6.

Las hojas tiernas son comestibles y nutritivas,
tanto crudas como cocidas, la mayoría de
estas plantas se cultivan comercialmente en
Veracruz, tienen diferentes formas y tamaños y
son de color verde. Se utilizan para darle sabor
a los guisados y tamales, así como envoltura
de éstos. Tienen diferentes aplicaciones
terapéuticas como por ejemplo para afecciones
de la piel, falta de sueño y para bajar la fiebre.

OPCIÓN SALUDABLE: El tipo de azúcares
que contiene son complejos, es decir, tienen
mejores funciones en el organismo.

Ingrediente típico
de la región:

Hojas tiernas

•
•
•
•
•
•
•
•
•
•
•

Receta de: Teodora Atzin Pérez • Supervisión escolar 30AZI0600I • Director (a)
Pedro García Pérez • Zona escolar 600 Papantla • Localidad: Papantla.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 195
Total de kilocalorías por porción: 32.5

Hidratos de carbono: 71%
Proteínas: 21%
Lípidos o grasas: 8%

Rico en fibra, fósforo y potasio.
Elevado en azúcares.

6 PORCIONES / /60 MIN COMIDA

41

Huatape de camarón
Ingredientes

Observaciones sobre la receta

1 kg de camarón chico, pelado y desvenado
4 chiles guajillos
½ cebolla picada
2 dientes de ajo
2 cucharadas de aceite
4 jitomates picados
1 cucharada de consomé de pollo en polvo
1 litro de agua
2 tazas de caldo de pescado
60 g de masa de maíz
1 vaso de agua
2 ramas de epazote, previamente lavado
Sal y pimienta al gusto

Modo de preparación
Hierve los chiles hasta que se suavicen.
Retira y licua con muy poca agua.
Acitrona la cebolla y los dientes de ajo en una
sartén con aceite caliente.
Agrega los jitomates, el consomé en polvo, sal,
pimienta y deja cocinar tapado a fuego medio
durante 10 minutos.
Añade los chiles licuados y deja otros 5
minutos en el fuego hasta que se espese un
poco.
Regresa todo a la licuadora, muele y cuela.
Deja a fuego medio hasta formar una pasta
espesa.
En una cacerola, coloca el agua junto
con el caldo de pescado a que hierva.
Posteriormente, añade la pasta preparada y
nuevamente deja hervir.
Mientras hierve la mezcla anterior, licua la
masa de maíz con el agua, cuela para que no
se formen grumos y junta todo en la cacerola,
sin dejar de mover para que no pegue.
Añade las ramas de epazote y deja hervir 5
minutos más.
Por último, incorpora los camarones al caldo
hirviendo y deja que se cuezan hasta que
tomen un color anaranjado.

1.
2.
3.

4.

5.

6.
7.

8.

9.

10.

11.

12.

Del náhuatl chacalli o chacalín que significa
camarón que se da en el lodo. Los camarones
son criaturas relativamente abundantes en
los cuerpos de agua dulce o salada en todo el
mundo, lo cual los convierte en un importante
recurso pesquero y alimenticio. Es de tamaño
pequeño y existen diferentes especies, como el
camarón café, pacotilla, roca o reculador. Son
ricos en proteínas, la grasa que proporcionan
son en su mayoría poliinsaturadas y contienen
Omega-3. También son bajos en calorías y
buena fuente de calcio y fósforo.

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a
la quincena si es de su agrado, por el alto
contenido de colesterol.

Ingrediente típico
de la región: Camarón

•
•
•
•
•
•
•
•
•
•
•
•
•

6 PORCIONES / /45 min COMIDA

Receta de: Diego Esaú del Ángel Cabrera • Escuela Ignacio Ramírez
30EPR2122O • Director (a) Rey David Solís Mar • Zona escolar 067 Gutiérrez
Zamora • Localidad: Tecolutla.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3,099
Total de kilocalorías por porción: 516.5

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

Rico en vitamina A y sodio.
Elevado en grasas (colesterol).

42

Huevos rancheros
ahogados

Ingredientes

Modo de preparación

Observaciones sobre la receta

6 huevos
4 jitomates
15 g de chile seco chilpaya
2 dientes de ajo
1 rebanada de cebolla
3 ramas de epazote
1 litro de agua
2 cucharaditas de aceite

Se ponen a hervir los jitomates y los
chiles, una vez cocidos se muelen en la
licuadora junto con el ajo y la cebolla.
En una cazuela con aceite, fríe la salsa.
Agrega el agua y el epazote.
Cuando esté hirviendo la salsa, añade los
huevos y espera a que pasen 20 minutos,
retira del fuego.
Sirve.

1.

2.
3.
4.

5.

Es un cuerpo redondeado de tamaño y
dureza variables, que las hembras de diversos
grupos de animales producen. La mayoría
de los huevos de aves tienen una forma oval
característica, con un extremo redondeado y el
otro más aguzado. Culturalmente, los huevos
de las aves constituyen un alimento habitual
en la alimentación de los humanos ya que
estos nos producen un gran aporte nutricional
y beneficios para la salud. Aporta proteínas.
Nutrientes destacables en el huevo son las
vitaminas liposolubles A, D, E y otras vitaminas
hidrosolubles del grupo B.

OPCIÓN SALUDABLE: No incrementar la
cantidad de aceite señalada.

Ingrediente típico
de la región:

Huevo de corral

•
•
•
•
•
•
•
•

6 PORCIONES / /30 min comida

Receta de: Edith Tezoyotl de Jesús • Escuela Enrique C. Rébsamen 30EPR2335Q •
Director (a) Perla Renee Huerta Ruiz • Zona escolar 086 Tezonapa • Localidad: Villa
Hermosa (Villa Nueva), Tezonapa.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 595.5
Total de kilocalorías por porción: 99.2

Hidratos de carbono: 19%
Proteínas: 25%
Lípidos o grasas: 56%

Rico en ácido ascórbico.
Elevado en grasas.

43

Jaibas bañadas
Ingredientes

Observaciones sobre la receta

1 kg de jaibas
frescas de río
1 lata chica de
chipotles
¼ kg de jitomate
3 dientes de ajo
1 trozo de cebolla
1 barra de
mantequilla
Pimienta al gusto
Sal al gusto

¼ kg de arroz
5 cucharadas de
aceite
4 jitomates
1 diente de ajo
Comino
½ cebolla blanca
2 aguacates
maduros
½ lechuga romana

Modo de preparación

Limpia muy bien las jaibas, ábrelas del
caparazón sin quitárselos, unta sal al gusto.
Pon a cocer los jitomates con un poco de agua.
Muele los jitomates cocidos junto con los
chipotles, ajos, la cebolla y la pimienta.
En una cacerola o cazuela, pon la mantequilla
hasta que esté caliente.
Añade las jaibas, cuando estén en término
medio incorpora la salsa, sal al gusto y espera
a que estén bien cocidas las jaibas.
Retira del fuego.

Limpia el arroz, lávalo y escurre.
En una cacerola, añada el aceite, cuando esté
caliente, incorpora el arroz hasta que dore.
Muele dos jitomates junto con el ajo, la cebolla
y el comino.
Agrega al arroz dorado, añade sal al gusto y
caldo de pollo o agua hasta que quede bien
cocido.
Desinfecta muy bien la lechuga, los jitomates y
los aguacates.
Corta la lechuga en pequeños trozos, el
jitomate en rodajas y el aguacate en rebanadas.
Sirve las jaibas en un plato grande, decora con
jitomate, aguacate, arroz y lechuga.

1.

2.
3.

4.

5.

6.

1.
2.

3.

4.

5.

6.

7.

La carne de jaiba es bastante baja en colesterol,
presenta un muy elevado contenido proteico
y posee un sabor delicioso ligeramente dulce.
Procede tanto de Océano Pacífico como del
Golfo de México. En general, los mariscos
aportan al organismo vitaminas A y D, y se
destacan más por tres minerales: Fósforo, que
ayuda a asimilar proteínas, grasas e hidratos
de carbono; además, está presente en sangre
y células del sistema nervioso, ayudando a su
adecuado funcionamiento. Calcio para la salud
de los huesos. Yodo que es básico para el buen
funcionamiento de la tiroides, glándula que se
encarga de crear hormonas que intervienen
prácticamente en todas las funciones del
organismo.

OPCIÓN SALUDABLE: Las jaibas se pueden
hervir y omitir la mantequilla para su cocción.

Ingrediente típico
de la región: Jaiba

•

•

•
•
•
•

•
•

•
•

•
•
•
•
•

•

Receta de: Gumaro Martínez Olarte • Escuela Vicente Guerrero 30EPR1679D
• Director (a) Gumaro Martínez Olarte • Zona escolar 067 Gutiérrez Zamora •
Localidad: Rancho Playa, Papantla.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3,227.25
Total de kilocalorías por porción: 537.8

Hidratos de carbono: 30%
Proteínas: 25%
Lípidos o grasas: 45%

Rico en fibra, vitamina A y C, ácido fólico
y potasio. Elevado aporte de grasa.

6 PORCIONES/ /45 MIN COMIDA

Jaiba:

Jaiba:

Guarnición:

Guarnición:

44

Mojarra empapelada

Ingredientes

Modo de preparación

Observaciones sobre la receta

Prepara el pico de gallo.
Abre las mojarras y rellena con pico de
gallo.
Envuelve las mojarras con hierba santa en
papel aluminio para darles forma de tamal,
hierve a baño maría y a fuego lento de 20 a
25 minutos.

Sazona el ajo, cuando esté en su punto,
añade la cebolla blanca picada hasta quedar
de color canela.
Agrega la salsa de tomate, hojas de laurel,
el cubo de caldo de pollo y mezcla con el
chipotle.
Sazona al gusto.

Acomoda las hojas de lechuga en un plato.
Coloca las rodajas de pepino, jitomate y
cebolla morada alrededor del plato.
Sitúa la mojarra al centro del plato decorado.
Baña con la salsa.

1.
2.

3.

1.

2.

3.

1.
2.

3.
4.

La tilapia es el nombre común con el que se
conoce a un grupo de peces de origen africano.
Es un pescado que destaca desde un punto
de vista nutricional por su alto contenido en
proteínas de alto valor biológico. Es de carne
blanca, algunas de las propiedades que posee
es el colágeno que presenta en sus escamas,
y las bajas cantidades de grasa que la utilizan
para las terapias de regeneración de huesos.

OPCIÓN SALUDABLE: Para hacer más variada
su alimentación, y rica en diferentes vitaminas y
minerales, puede elaborar este platillo con otras
verduras de su preferencia y accesibilidad.

Ingrediente típico
de la región:

Mojarra

6 PORCIONES/ /45 min COMIDA

Receta de: Padres de famiia • Escuela Miguel Hidalgo y Costilla, 30EPR2367I •
Director (a) Rebeca Medina Rodríguez • Zona escolar 053 Omealca • Localidad:
Vista Hermosa, Tezonapa.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 951
Total de kilocalorías por porción: 158.5

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

Elevado en proteínas

3 mojarras fritas
3 hojas de hierba
santa

•
•

•
•
•

•
•

•

•
•

•

•
•

Salsa de aderezo:

Salsa de aderezo

Decoración del platillo

Pico de gallo:

3 dientes de ajo
1 cebolla blanca
1 litro de salsa de
tomate
1 lata de chipotle
Hojas de laurel al
gusto
1 cubo de caldo de
pollo

3 chiles jalapeños
½ taza de jugo de
limón
5 cucharaditas de
aceite de olivo
5 nopales medianos
Sal al gusto

3 jitomates
1 cebolla morada
mediana
Lechuga al gusto
1 pepino

•
•

•
•

Decoración:

45

MOLE DE ELOTE

Observaciones sobre la receta
Elote o mazorca de maíz. El maíz es un cereal
comestible que ha sido distribuido por todo
el mundo. Su tallo es rígido, sus hojas son
lanceoladas, envolvente y con una delgada
capa de bellos gruesos. Se agrupan en forma
de espigas. Se usan en problemas renales,
arteriales y ulceras externas, tratamientos
contra la gota, dolores musculares, inflamación
de vejiga, enfermedades biliares. Es
probablemente el producto alimenticio más
usado en la cocina mexicana.
OPCIÓN SALUDABLE: Se sugiere eliminar toda
la grasa visible de la costilla de res. Para hacer
más variada su alimentación, y rica en diferentes
vitaminas y minerales, puede elaborar este
platillo con otras verduras de su preferencia y
accesibilidad.

Ingrediente típico
de la región: Elote

6 PORCIONES / /1 hr comida

Receta de: Jemima Molina • Escuela Gregorio Torres Quintero 30EPR1574J •
Director (a) Sergio Ramírez García • Zona escolar 031 Ozuluama • Localidad:
Las Breas, Ozuluama de Mascareñas.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3,576.5
Total de kilocalorías por porción: 596

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

Elevado en grasas.

Ingredientes

10 elotes
1 kg de costilla de res
1 rama de aguacate
oloroso
1 diente de ajo
½ cdita. de cebolla
2 cdas. de aceite
1 pizca de sal

10 chiles verdes
1/4 de cebolla
1 diente de ajo
1/4 litro de agua
Sal al gusto

•
•
•
•
•

•
•
•

•
•
•
•

Mole: Salsa:

Modo de preparación

Corta la carne, lávala muy bien, pon a cocer
en un recipiente con agua y un poco de sal,
agrega la ramita de aguacate oloroso para
que hiervan juntos.
Licua el ajo y el comino; después fríe.
Añade al recipiente con la carne cocida.
Posteriormente, rebana el elote tierno y
muele hasta obtener una consistencia
espesa para incorporarlo a la mezcla
anterior.
Deja hervir durante cinco minutos.
Para servir se acompaña de tortillas y salsa
verde.

Asa los chiles, cebolla y ajo.
Muele los ingredientes asados con el agua
y sal en licuadora o molcajete.
Vacía en un recipiente.
 ¡Listo!

1.

2.
3.
4.

5.
6.

1.
2.

3.
4.

Mole:

Salsa:

Pascal

Ingredientes

Modo de preparación
Observaciones sobre la receta

1 kg de carne de pollo
¼ kg de ajonjolí
6 chiles cascabel asados
½ diente de ajo
Pimienta
Una pizca de comino
Sal

Selecciona y limpia el ajonjolí hasta que
esté libre de basura.
Tuesta el ajonjolí en un comal de barro.
Muele en el metate junto con los chiles y
sal. Obtén el aceite de ajonjolí, deposítalo
en un recipiente.
Queda el ajonjolí como una pasta,
enchilado y con sal.
Selecciona la carne de pollo de
preferencia de patio o de rancho, lava
bien y cuece.
En una cazuela agrega un poco de
caldo y las piezas de pollo junto con
los condimentos molidos (ajo, pimienta
y comino), la pasta de ajonjolí y deja
a fuego lento que hierva para que se
combinen todos los ingredientes.
Por último, sirve. Puedes usar unas gotas
de limón.

1.

2.
3.

4.

5.

6.

7.

También se conoce como sésamo. Es una
planta herbácea con flores blancas, rojizas o
amarillas; su fruto es una especie de cápsula
con pequeñísimas semillas, que suelen ser de
color blanco, café e incluso negro. Las grasas
o ácidos grasos que contiene promueven la
disminución del colesterol LDL o malo y de
triglicéridos, protegiendo así de enfermedades
del corazón.

OPCIÓN SALUDABLE: Para hacer más variada
su alimentación, y rica en diferentes vitaminas y
minerales, puede elaborar este platillo con otras
verduras de su preferencia y accesibilidad.

Ingrediente típico
de la región: Ajonjolí

•
•
•
•
•
•
•

6 PORCIONES / /2 hrs comida

Receta de: Alberta del Ángel del Ángel • Escuela Miguel Hidalgo y Costilla,
30DPB0061D • Director(a) Constancio Cruz del Ángel • Zona escolar 719 Tantoyuca
• Localidad: Mancornaderos Primero, Tantoyuca.

46

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2724
Total de kilocalorías por porción: 454

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

Elevado en grasa saludable.

Receta de: Beatriz de Jesús Velázquez • Escuela Ignacio Allende, 30EPR1507L
• Director(a) Abel Muñoz Martínez • Zona escolar 053 Omealca • Localidad:
Omealca.

Pechugas rellenas de flor
de calabaza y queso

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 pechuga en bistec
Sal
Ajo
Pimienta al gusto
1 cucharadita de aceite
Flor de calabaza
¼ de queso de hebra
Epazote al gusto

Condimenta al gusto la pechuga con ajo,
sal y pimienta por ambos lados.
Lava, corta y coloca la flor en tiras, el
queso de hebra y el epazote sobre la
pechuga y enrolla para formar un rollito.
En el sartén con aceite, fríe el rollito de
pechuga hasta que quede bien dorado
de ambos lados.
Corta en pequeños trozos para servir,
puedes acompañar con una ensalada.

1.

2.

3.

4.

Cuando están crudas son bajas en grasas
saturadas y sodio, muy bajas en colesterol; casi
el 90% de su contenido es agua y son una buena
fuente de vitamina A y C, y del grupo B, como B1,
B2, B3, B9; y minerales como el hierro, calcio,
magnesio, fósforo y potasio.

OPCIÓN SALUDABLE: Para hacer más variada
su alimentación, y rica en diferentes vitaminas
y minerales, puede elaborar este platillo con
otras verduras de su preferencia y accesibilidad.
Se recomienda utilizar la mitad de cantidad de
queso de hebra.

Ingrediente típico
de la región:

Flor de calabaza

•
•
•
•
•
•
•
•

6 PORCIONES / /25 MIN COMIDA

47

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1176
Total de kilocalorías por porción: 196

Hidratos de carbono: 4%
Proteínas: 34%
Lípidos o grasas: 62%

Elevado en vitamina C y ácido fólico.

Ingredientes

Modo de preparación

1 kg de pemuches
5 huevos
½ cebolla
5 piezas de chile chiltepín
3 dientes de ajo
6 piezas de chile cascabel
2 litros de agua
1 pizca de pimienta
100 ml de aceite
Sal al gusto

Retira el pistilo y lava los pemuches, ponlos
a hervir en un recipiente con agua y sal al
gusto.
Se escurren y se reservan.
Desvena los chiles y asa. Posteriormente,
hidrátalos durante 5 minutos en un poco de
agua.
Licua con un poco de sal y pimienta, cuela y
guisa la salsa.
Pica finamente la cebolla y el ajo, vierte en el
sartén con un poco de aceite caliente, deja
sazonar.
Una vez sazonada la cebolla y el ajo, agrega
los pemuches y fríe durante 10 minutos.
Añade los huevos y mueve hasta que se
incorporen bien.
Finalmente, vacía la salsa, una pizca de
pimienta y deja hervir.
Puedes acompañar el guiso con frijoles
negros refritos y tortillas de maíz .

1.

2.
3.

4.

5.

6.

7.

8.

9.

•
•
•
•
•
•
•
•
•
•

48

Observaciones sobre la receta
Gasparito, pemuche, pichoco, equimite o pemoche
es una flor grande color carmesí muy viva que tiene
forma de una mazorca por la unión de muchas
flores; la produce un árbol que se desnuda de sus
grandes hojas en invierno, y antes de renovarlas
florea, con lo que da muy hermosa vista. Esta flor
es muy común en las comunidades indígenas
de la región y la población la ha utilizado como
alimento. Es originario de México. Entre los usos
reportados se encuentra el medicinal, gracias a
que la semilla molida cura el dolor de muelas sus
hojas en una infusión se utilizan para aliviar las
molestias de la erisipela, actuando también como
antipirético, antivaricoso, hipnótico y sedante.

OPCIÓN SALUDABLE: Preparar hervidos.

Ingrediente típico
de la región:

Pemuche

Receta de: Pedro del Ángel Pérez • Escuela Miguel Hidalgo y Costilla,
30EPR2063P • Director (a) Oralia Reyes Vicencio • Zona escolar 082 Tantoyuca
Sur • Localidad: Jacubal, Tantoyuca.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 581.5
Total de kilocalorías por porción: 96.9

Hidratos de carbono: 21%
Proteínas: 25%
Lípidos o grasas: 54%

Elevado en grasa

6 PORCIONES / /30 MIN COMIDA
PEMUCHES ADOBADOS

49

Ingredientes

Modo de preparación
Observaciones sobre la receta

1 huachinango
1 hoja plátano macho
50 g cebolla
2 dientes de ajo
mediano
80 g de pimiento
50 g chile güero
50 g aceituna

200 g de jitomate
Sal al gusto
Pimienta al gusto
2 hojas de laurel
1 ramita de tomillo
1 pizca de orégano
100 ml vino blanco
50 ml aceite de oliva

Limpia el pescado sin escamas y sin
vísceras.
Filetea la cebolla en tiras o plumas y pica
finamente el ajo.
Filetea el pimiento y el jitomate,
previamente pasado por agua caliente por
20 segundos.
Fríe en aceite de oliva la cebolla, el ajo y
sancocha.
Incorpora el pimiento y el jitomate sin piel y
sin semilla, sazona con sal y pimienta. Deja
cocinar por 5 min.
Agrega los chiles güeros, aceituna, hierbas
de olor.
Cocina a fuego suave por espacio de 5 min.
Agrega el vino blanco, sazona y rectifica de
sal y pimienta.
Salpimenta el pescado, coloca sobre la
hoja de plátano previamente asada, baña
con la salsa, envuelve como tamal y cocina
al horno o en un comal por espacio de
40 minutos dependiendo del tamaño del
pescado.
Opcional agregar jerez, pasitas o almendras
picadas.

1.

2.

3.

4.

5.

6.

7.
8.

9.

10.

Pescado blanco. Su carne es de consistencia
firme y sabor suave, contiene 1.02% de grasa.
Es bajo en calorías, 100 gramos de huachinango
contiene 90 calorías. Es rico en proteínas, los
mismos 100 gramos contiene 20.1 gramos de
proteínas. Es una carne de fácil digestión, rico en
vitaminas del grupo B, excelente fuente fosforo
(favorece el sistema nervioso y el crecimiento).
Es muy bajo en grasa y colesterol.

OPCIÓN SALUDABLE: El equlibrio de la
preparación es adecuado

Ingrediente típico
de la región:

Huachinango

•
•
•
•

•
•
•

•
•
•
•
•
•
•
•

1 PORCIÓN / /90 min COMIDA

Receta de: Víctor Hugo Rodríguez Maldonado • Instituto Culinario Américas,
30PBT0667J • Localidad: Xalapa.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 758
Total de kilocalorías por porción: 126.3

Hidratos de carbono: 12%
Proteínas: 14%
Lípidos o grasas: 74%

Rico en grasas buenas.

Pescado a la Veracruzana

Ingredientes

Modo de preparación

4 piernas de guajolote
50 g cebolla
30 g ajo
3 chiles ancho
3 chiles guajillo
3 chiles mulato
300 g jitomate
1 medida de grillos
(chapulines)
1 hoja de acuyo

4 hojas de aguacate
4 trozos de hoja de
plátano
1 naranja
1 rama de epazote
200 g frijol tierno
1 chiles seco
50 g manteca
1 manojo de berros

Pon a cocer las piernas de guajolote con
agua, cebolla, ajo y sal por espacio de 3
horas o hasta que esté suave la carne, sin
que se desbarate.
Asa todos los ingredientes de la barbacoa
cebolla, ajo, chiles secos, jitomate. Ya que
este todo esto, hierve por espacio de 15
minutos y procesa o licua perfectamente.
Coloca la manteca en un recipiente y sazona
lo licuado anteriormente.
Tuesta los chapulines y colócalos en un
molcajete para triturarlos, reserva.
Coloca una pierna de guajolote sobre una
hoja de plátano asada, baña con la barbacoa,
agrega chapulines tostados y triturados,
una hoja de aguacate y una hoja de acuyo,
envuelve con la hoja de plátano. Si es
necesario ata con una tira de la misma hoja
del plátano,
Acomoda en una vaporera o charola para
cocinar en estufa o al horno, por espacio de
40 minutos.

1.

2.

3.

4.

5.

6.

•
•
•
•
•
•
•
•

•

•
•

•
•
•
•
•
•

50

PIERNA DE GUAJOLOTE EN
BARBACOA CON CHAPULINES

Observaciones sobre la receta
Los chapulines son un platillo original en México,
estos insectos nos aportan muchos beneficios
a nuestra salud, por lo que su ingesta es muy
recomendada. Con los chapulines se puede
preparar varios platillos como torta de chapulín,
nopales con chapulín, frijoles con chapulín,
en tacos o simplemente fritos como botana.
La grasa de los chapulines es buena para el
organismo. Ayudan a mejorar la digestión. Son
ricos en vitamina A, B y C, minerales calcio,
zinc y magnesio. Aportan mucha proteína, 100
g tiene entre 60 y 70% de proteínas. Ayudan a
bajar de peso. Son fáciles de digerir. Son buenos
para regular la presión. No tienen colesterol.
Combaten problemas cardiovasculares.

OPCIÓN SALUDABLE: Se sugiere sustituir la
cantidad de manteca por aceite.

Ingrediente típico
de la región:
Chapulines

Receta de: Víctor Hugo Rodríguez Maldonado • Instituto Culinario Américas,
30PBT0667J • Localidad: Xalapa.

4 PORCIONES / /180 MIN

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3,435
Total de kilocalorías por porción: 572.5

Hidratos de carbono: 22%
Proteínas: 35%
Lípidos o grasas: 43%

Elevado en proteínas.

COMIDA

51

Pollo con cítricos de Martínez

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 cebolla mediana
5 dientes de ajo medianos
2 limas
2 naranjas (jugo)
2 limones (jugo)
½ taza de manteca
2 cucharadas de miel
4 piezas de chile seco
1 pollo entero
1 rama de menta
2 hojas de plátano
Plátano macho
Frijoles refritos
Aceite

Limpia el pollo, corta en piezas y reserva.
Licua la cebolla, el ajo, la menta con los
cítricos y la miel.
Deja reposar las piezas de pollo en este
licuado, con sal y pimienta toda la noche.
Escurre las piezas de pollo, deja secar.
Calienta la manteca y fríe las piezas de
pollo, sazona con sal y deja dorar.
Agrega el marinado y los chiles secos al
gusto.
Deja cocinar a fuego suave hasta que este
cocido el pollo.
Puede hacerse al fuego directo o en una
cazuela de barro cubierta con hoja de
plátano al horno.
Hierve los plátanos machos, quita la
cáscara, machaca y haz unos molotitos
rellenos de frijoles y fríe hasta dorar.
Sirve para acompañar este rico pollo.

1.
2.

3.

4.
5.

6.

7.

8.

9.

10.

La naranja ha sido reconocida desde hace
tiempo como una fruta muy interesante para la
salud, debido a su alto contenido en vitamina C.
El consumo habitual de naranjas garantiza que
nuestras necesidades diarias de vitamina , se
encuentren prácticamente satisfechas.

OPCIÓN SALUDABLE: Se sugiere sustituir la
cantidad de manteca por aceite.

Ingrediente típico
de la región:

Naranja

•
•
•
•
•
•
•
•
•
•
•
•
•
•

Receta de: Víctor Hugo Rodríguez Maldonado • Instituto Culinario Américas,
30PBT0667J • Localidad: Xalapa.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 7,466.2
Total de kilocalorías por porción: 622.1

Hidratos de carbono: 12%
Proteínas: 10%
Lípidos o grasas: 78%

Elevado en lípidos. Platillo rico en fibra,
vitamina C, ácido fólico y potasio.

6 PORCIONES / /50 MIN COMIDA

Ingredientes

Modo de preparación

6 piezas de pollo de rancho
150 gramos de chile costeño
150 gramos de chile guajillo
Una pizca de comino
Una pizca de clavo
1 cabeza de ajo pelados
1 rebanada de cebolla
12 hojas de aguacate oloroso
3 cucharas de sal
6 nopales asados
10 cebollines asados

Limpia y lava el pollo.
Desvena los chiles, ponlos a hervir para que
se suavicen.
Licua los chiles con los cominos, clavo, la
cabeza de ajo, cebolla y la sal.
Agrega la salsa al pollo mezclando
perfectamente (pincha el pollo con el cuchillo
para que penetre la salsa en la carne).
Deja marinar por tres horas.
Prepara una olla vaporera con agua. Coloca
la parrilla y acomoda una cama de seis hojas
de aguacate oloroso, coloca el pollo con la
salsa y tapa con el resto de las hojas.
Pon al fuego y deja cocinar
aproximadamente dos horas.
Sirve acompañado con nopales y cebollines
asados.

1.
2.

3.

4.

5.
6.

7.

8.

•
•
•
•
•
•
•
•
•
•
•

52

Observaciones sobre la receta
Se cultiva en distintas regiones de México. El
aguacate es un árbol mediano o grande, sus hojas
son de color verde oscuro arriba y pálidas abajo,
cuando se estrujan son olorosas. Las flores se
encuentran en la unión de la hoja con el tallo y son
de color crema-verdusco. Los frutos, en forma de
pera, son verde oscuro, muy carnosos y aceitosos.
Se le conoce también como aguacate criollo. La
planta del aguacate es frecuentemente reportada
en el tratamiento de áscaris, lombrices intestinales
o parásitos, también para cólicos menstruales y
facilitar el parto.

OPCIÓN SALUDABLE: De preferencia solo
utilizar una cucharadita cafetera de sal como
máximo en la preparación.

Ingrediente típico
de la región:

Hojas de aguacate
oloroso

Receta de: Carolina Anastasio Hernández • Escuela Patria, 30EPR2708P • Director
(a) Nadia Maritza Monroy Méndez • Zona escolar 024 Zongolica • Localidad:
Ahuatepec, Los Reyes.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 561
Total de kilocalorías por porción: 93.5

Hidratos de carbono: 90%
Proteínas: 7%
Lípidos o grasas: 3%

Elevado en sodio, ácido ascórbico,
fibra, ácido fólico y potasio.

6 PORCIONES / /5 hr COMIDA

Pollo ranchero en
aguacate oloroso

Ingredientes

Modo de preparación

½ kg de pechuga de
pollo
50 g de chile piquín
1 cebolla chica
3 dientes de ajo
Pimienta al gusto
2 cucharadas de
aceite
1/2 taza de jugo de
naranja de cucho
Sal

¼ de frijoles negros
previamente cocidos
1 sobre de espagueti
1 barrita de mantequilla
2 jitomates
½ lechuga
1 cebolla chica
1 diente de ajo
4 cucharadas de aceite
Hojas de laurel
Sal

Para el pollo

Para el pollo

Guarnición

Guarnición

Cuece la pechuga junto con la mitad de una
cebolla, un diente de ajo y sal.
Tuesta el chile piquín.
Desmenuza el pollo de manera muy fina.
Licua el chile piquín junto con la pimienta, dientes
de ajo, la mitad de cebolla y el jugo de naranja.
En una cacerola calienta el aceite, agrega el pollo,
sal al gusto y posteriormente incorpora el chile
molido con los demás ingredientes.
Mezcla bien e inmediatamente retira del fuego.

En una cazuela incorpora dos cucharadas de aceite
y cuando esté caliente, agrega trozos de cebolla
hasta que sazone.
Muele los frijoles y vacíalos a la cazuela, deja hervir
sin olvidar probar de sal.
Pon a cocer el espagueti en medio litro de agua,
con 2 cucharadas de aceite, hojas de laurel y sal.
Una vez cocido, se escurre.
En una cacerola con mantequilla vierte el espagueti,
mezcla bien y retira del fuego.
Lava los jitomates y desinfecta la lechuga, luego
corta los jitomates en rodajas al igual que la cebolla
restante, la lechuga se corta finamente y procede
adornar el platillo.

1.

2.
3.
4.

5.

6.

1.

2.

3.

4.
5.

6.

•

•
•
•
•
•

•
•
•

•

•
•
•
•
•
•
•
•
•

POLLO SALPICADO

53

Observaciones sobre la receta

Se le conoce también como chiltepín o chile
piquín. Las flores del arbusto son blancas
y parecen estrellitas. Los frutos son verdes
y cuando maduran son anaranjados y
pequeñitos. Originario de regiones tropicales.
Las propiedades medicinales que se le
atribuyen a esta planta apuntan a la resolución
de problemas de la piel como la disipela y
salpullido.

OPCIÓN SALUDABLE: Eliminar la grasa visible
del pollo, y utilizar únicamente la cantidad
indicada de aceite y 1 barra de mantequilla.

Ingrediente típico
de la región:
Chile piquín

Receta de: Gumaro Martínez Olarte • Escuela Vicente Guerrero 30EPR1679D
• Director (a) Gumaro Martínez Olarte • Zona escolar 067 Gutiérrez Zamora •
Localidad: Rancho Playa , Papantla.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3,013
Total de kilocalorías por porción: 502

Hidratos de carbono: 33%
Proteínas: 19%
Lípidos o grasas: 48%

Rico en fibra, vitamina A,
vitamina C, ácido fólico y potasio.
Elevado en grasas no saludables.

4 PORCIONES / /40 MIN COMIDA

Ingredientes

Modo de preparación

3 zanahorias
3 elotes tiernos
½ kg de ejotes
¼ de pieza de col
2 chayotes
½ kg de carne de res corte delgado
3 dientes de ajo pelados
2 litros de agua
1 ramita de cilantro
1 ramita de perejil
1 ramita de hierba buena
Sal, clavo y pimienta al gusto
1 limón (para acompañar)

En una olla grande coloca la carne y el agua.
Cuando suelte el hervor, pon a fuego bajo y
cocina el caldo durante aproximadamente 1
hora o hasta que la carne esté casi cocida,
removiendo la espuma y la grasa conforme
se vaya formando.
Añade las zanahorias, los elotes, la col,
ejotes, ajo, chayotes, y sal al gusto deja hervir
hasta que las verduras estén listas.
Por último, agrega el clavo, cilantro, perejil y
deja hervir 5 minutos.
Sirve en un tazón grande con un poco de
cilantro picado, acompaña con tortillas de
maíz y gotas de limón.

1.

2.

3.

4.

•
•
•
•
•
•
•
•
•
•
•
•
•

54

Observaciones sobre la receta
Se cultivó originalmente en México y
Centroamérica, pero hoy se disfruta en la
gastronomía de todo el mundo. El fruto del ejote
es una vaina de ancho y largo variables; puede
ser recto o curvo, con bordes redondeados o
comprimidos. Las semillas son en forma de riñón
y están provistas de dos gruesos cotiledones.

OPCIÓN SALUDABLE: Eliminar toda la grasa
visible de la carne.

Ingrediente típico
de la región:

Ejote

Receta de: Eloina Salas Zompaxtle • Escuela Niño Artillero, 30EPR1510Z •
Director (a) Cristina López Mauro • Zona escolar 053 Omealca • Localidad: Dos
Caminos, Omealca.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1,313
Total de kilocalorías por porción: 218

Hidratos de carbono: 27%
Proteínas: 35%
Lípidos o grasas: 38%

Rico en ácido fólico, fibra y vitamina C.
Elevado en grasas.

6 PORCIONES / /60 MIN COMIDA

Puchero de res

Quelites a la mexicana

Ingredientes

Modo de preparación

Observaciones sobre la receta

Quelites morados
2 jitomates grandes
1 cebolla
2 chiles guachinangos
1 cucharada de aceite vegetal
¼ litro de agua
Sal al gusto

Lava y pica el jitomate, chile y cebolla.
En una cazuela calienta el aceite y fríe los
ingredientes ya picados.
Lava los quelites, mézclalos con los
ingredientes de la cazuela , el agua y sal.
Deja a fuego lento a que suavicen y
estén listos para servir.

1.
2.

3.

4.

Nombre común bledo, quelite blanco, quelite
bueno, quintonil, quintonil blanco, quintonil
grande. Tiene las hojas de forma alargada y
extremos puntiagudos, son verdosas, pequeñas
y están agrupadas en espigas. Es originaria de
México. Se utiliza contra el dolor de estómago,
además, se hace uso de esta planta en
irritación de la boca y la garganta, hemorragias
intestinales, menstruación excesiva, leucorrea e
infecciones de la piel.

OPCIÓN SALUDABLE: Quelites a la mexicana
hervidos.

Ingrediente típico
de la región:

Quelites morados

•
•
•
•
•
•
•

6 PORCIONES / /30 min comida

Receta de: Brisa Esmeralda Amador Tepole • Escuela Enrique C. Rébsamen
30EPR2335Q • Director(a) Perla Renee Huerta Ruiz • Zona escolar 086 Tezonapa
• Localidad: Villa Hermosa (Villa Nueva), Tezonapa.

55

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 529.6
Total de kilocalorías por porción: 88.2

Hidratos de carbono: 55%
Proteínas: 22%
Lípidos o grasas: 23%

Platillo rico en vitamina A , C y potasio.

TAMAL DE TRUCHA
ENCACAHUATADA CINCOPALENCE

Ingredientes

Modo de preparación

¼ kg de masa
¼ kg de manteca
¼ kg de cacahuate crudo con piel
25 g de chile seco
25 g de chile de árbol
1 dientes de ajo
2 truchas arcoíris (600 g c/u)
1 cucharada de sal
2 hojas de acuyo
Hojas de plátano asada
1/4 cebolla
Agua

Bate la masa con la manteca, agua y sal al
gusto y deja reposar.
Tuesta el cacahuate y después se pela.
Remoja el chile de árbol con el chile seco en
agua caliente durante 10 minutos y escúrrelos.
Fríe los chiles y licua con el cacahuate, ajo y
cebolla.
Calienta el aceite en una cazuela, fríe la salsa,
condimenta con sal al gusto, hasta punto hervir
y deja enfriar.
La trucha se deshuesa y se pica, enseguida
agrega la salsa y listo para rellenar los tamales.
Elabora los tamales usando las hojas de
plátano (previamente asadas) y depositando
una cantidad de masa, enseguida rellena con la
trucha en salsa de cacahuate y coloca encima
un pedazo de hoja de acuyo.
Envuelve y acomódalos en una olla para su
cocción durante 40 a 60 minutos.

1.

2.
3.

4.

5.

6.

7.

8.

•
•
•
•
•
•
•
•
•
•
•
•

56

Observaciones sobre la receta
La trucha es un pescado semigraso, dado que
aporta en torno a 3 gramos de grasa por 100
gramos de carne. Contiene proteínas de alto valor
biológico, pero en cantidades inferiores a otros
pescados, así como de vitaminas y minerales. Se
considera un alimento muy nutritivo, y si se cocina
de manera sencilla puede formar parte habitual
de las dietas hipocalóricas y bajas en grasas. Su
carne supone un aporte interesante de potasio y
fósforo; y moderado de sodio, magnesio, hierro y
cinc, comparado con el resto de pescados frescos.

OPCIÓN SALUDABLE: Se recomienda cambiar
la manteca de cerdo por aceite. Para hacer más
variada su alimentación, y rica en diferentes
vitaminas y minerales, puede elaborar este
platillo con otras verduras de su preferencia y
accesibilidad.

Ingrediente típico
de la región:

Trucha Arcoíris

Receta de: Cristian Alonso Rodríguez Morales • Escuela Francisco J. Mujica
30EPR0469S • Director (a) Marco Antonio Sánchez Camacho • Zona escolar 015
Coatepec • Localidad: Cinco Palos, Coatepec.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 5,746
Total de kilocalorías por porción: 478.8

Hidratos de carbono: 11%
Proteínas: 23%
Lípidos o grasas: 66%

Alto aporte de grasas no saludables.

6 PORCIONES / /60 MIN COMIDA

TAMALES DE FRIJOLES
CON HOJA DE BEXO

57

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg de masa
200 g de frijoles negros
100 ml de aceite vegetal comestible
3 cucharadas soperas de
manteca de cerdo
10 hojas de bexo
Sal al gusto

Se ponen a hervir los frijoles para que
queden pre cocidos.
Lava las hojas.
Prepara la masa con aceite y amasa,
enseguida agrega la manteca y la sal; sigue
amasando hasta integrar los ingredientes.
Vacía los frijoles en la masa y revuelve bien
hasta conseguir una mezcla homogénea.
Las hojas de bexo se dividen en dos partes
a lo largo.
Sobre un extremo de la hoja coloca un
poco de masa y ve envolviendo en forma
de triángulo.
Finalmente, coloca los tamales en una
olla y cuece a vapor durante 1 hora
aproximadamente.
Al momento de servir se le puede poner
encima queso fresco rallado y salsa roja al
gusto.

1.

2.
3.

4.

5.

6.

7.

8.

Nombres comunes: gua (Chinanteco), güilimul,
huasmole, huilimul, cherimole, chirimole,
guasmole, guaxmole, güirimul, hoja de bexo,
hoja de cherimole, huaxmole, ixquihit (Náhuatl).
Esta planta fue introducida de Asia tropical. Es
una planta con racimos de frutos de color de
rojo, y se utiliza para problemas del corazón,
aliviar dolores de estómago, para la fiebre,
problemas pulmonares y tifoideos, para lavar el
cabello y eliminar la caspa.

OPCIÓN SALUDABLE: De preferencia cambiar
la manteca por aceite.

Ingrediente típico
de la región:

Hoja de bexo

6 PORCIONES / /90 min comida

Receta de: Amalia Lázaro Hernández • Escuela Gral. Miguel Alemán
 30EPR3246D • Director(a) Ángeles de Jesús Cagal Organista • Zona escolar
079 Catemaco • Localidad: Los Mangos, Hueyapan de Ocampo.

57

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2794.48
Total de kilocalorías por porción: 223.55

Hidratos de carbono: 53%
Proteínas: 3%
Lípidos o grasas: 44%

Elevado aporte de grasas no saludables

•
•
•
•

•
•

Receta de: Aurora Castro Barrientos • Colegio Tajín, 30PPR3704F • Director(a)
Verónica Zaragoza Castillejos • Zona escolar 018 Boca del Río • Localidad:
Alvarado.

Tapixte de Pollo

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 pollo en piezas
4 plátanos machos verdes
½ cebolla
½ kg de tomate verde
40 hojas de acuyo desinfectadas
2 tomates rojos
1 diente de ajo
Chile verde al gusto
10 hojas de pozole o de plátano
(asadas y bien limpias)

Se pone a marinar el pollo con sal y
pimienta, deja reposar 2 horas.
Pon a cocer los tomates verdes, rojos,
chiles, cebolla y ajo.
Licua junto con 30 hojas de acuyo (hoja
santa), vacía el contenido en una cacerola
(esta salsa debe de quedar espesa).
Corta los plátanos verdes en rodajas.
En cada hoja de plátano coloca dos piezas
de pollo marinado crudo con 5 rodajas
de plátano verde, cúbrelo con suficiente
salsa, ponle encima una hoja de acuyo y
envuelve como un tamal.
Acomoda los tamales en una vaporera con
agua y sal, deja cocer por 1 hora y media.
Verifica el tapixte para ver si ya está
cocido el pollo.
Sirve.

1.

2.

3.

4.
5.

6.

7.

8.

Planta nativa del trópico y Mesoamérica.
Arbusto o árbol pequeño, tallo grueso y erecto,
hojas pecioladas, alternas, ovales, puntiagudas
y lampiñas. Se utiliza para afecciones
respiratorias como la tos, los resfríos, la
tuberculosis, el asma y la bronquitis crónica,
también se usa para la fiebre y la sequedad de
la boca.

OPCIÓN SALUDABLE: Se sugiere acompañar
el platillo con verduras para enriquecerlo con
vitaminas y minerales.

Ingrediente típico
de la región:

Acuyo (Hoja Santa)

•
•
•
•
•
•
•
•
•

6 PORCIONES / /1.5 hrs COMIDA

58

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 4354.78
Total de kilocalorías por porción: 725.79

Hidratos de carbono: 21%
Proteínas: 42%
Lípidos o grasas: 37%

Rico en selenio.

59

Tegogolos

Ingredientes

Modo de preparación

Observaciones sobre la receta

200 g tegogolos
3 piezas limón sin semilla
50 g cebolla picada
50 g cilantro picado
20 ml salsa verde
Jalapeño picado
15 ml aceite de oliva
Sal al gusto
100 g de tomate picado

Lava y desinfecta los tegogolos.
Cólocalos en una olla y ponlos a cocer.
Retira del fuego y una vez que estén fríos
se mezclan con todos los ingredientes
picados, aceite de oliva y el jugo de
limón.
Sirve acompañado de salsa verde.

1.
2.
3.

4.

Los tegogolos son caracoles de agua dulce,
tienen un color café obscuro y son endémicos
de Catemaco, su nombre proviene de atekokoli
(caracol) ocupa el 4 lugar en la importancia en
la producción pesquera. El líquido resultante de
la primera cocción del caracol, a fuego lento es
utilizado para reducir los trastornos debidos a
la ingestión excesiva de bebidas alcohólicas.
Este líquido y el mucus se usan también para
combatir enfermedades bronquiales pues tiene
acción expectorante y estimulante. El líquido
de ebullición de los moluscos es utilizado para
curar la disentería.

OPCIÓN SALUDABLE: El equilibrio de la
preparación es benéfico.

Ingrediente típico
de la región: Tegogolos

•
•
•
•
•
•
•
•
•

Receta de: Ana María González Durán • Escuela Juan Zilli Bernardi,
30EPR1887K • Director (a) Ana María González Durán • Zona escolar 079
Catemaco • Localidad: Cebadilla Chica, San Andrés Tuxtla.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 388
Total de kilocalorías por porción: 64.6

Hidratos de carbono: 45%
Proteínas: 51%
Lípidos o grasas: 4%

Rico en fibra, vitamina A, ácido
ascórbico, ácido fólico y potasio.

6 PORCIONES / /60 MIN COMIDA

60

Tepejilote capeado

Ingredientes

Modo de preparación

Observaciones sobre la receta

10 tepejilotes
4 huevos
10 g de chile seco
2 jitomates grandes
¼ kg de cebolla
1 diente de ajo
1 rama de epazote
¼ litro de aceite
1 litro de agua
1 cucharada de sal

Pela los tepejilotes y pon a hervir con
agua durante 20 minutos, luego se
escurren.
Bate los huevos en un tazón a punto de
turrón.
Pon el sartén con aceite al fuego.
Baña los tepejilotes con el huevo batido
y fríe.
Tuesta el chile seco en el comal y muele
en el metate junto con los jitomates, el
ajo y la cebolla.
Sazona la salsa, añade el agua, sal y el
epazote.
Por último, echa los tepejilotes en la
salsa y en 10 minutos están listos para
degustar.

1.

2.

3.
4.

5.

6.

7.

Esta planta tiene un tallo muy duro, no es
grueso, crece como 1.50 m. Su hoja es verde y
dura. La flor es amarilla. En té sirve para curar
la tos, como fomento para aliviar los dolores de
espalda. Es originaria de México.

OPCIÓN SALUDABLE: Se sugiere disminuir la
cantidad de aceite.

Ingrediente típico
de la región:

Tepejilote

•
•
•
•
•
•
•
•
•
•

Receta de: Aida Espíndola Calihua • Escuela Enrique C. Rébsamen, 30EPR2335Q
• Director (a) Perla Renee Huerta Ruiz • Zona escolar 086 Tezonapa • Localidad:
Villa Hermosa (Villa Nueva), Tezonapa.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2,749.5
Total de kilocalorías por porción: 458.2

Hidratos de carbono: 9%
Proteínas: 7%
Lípidos o grasas: 84%

Elevado en calcio, fósforo, fibra y hierro.

6 PORCIONES / /30 MIN COMIDA

61

Tepejilote guisado

Ingredientes

Modo de preparación

Observaciones sobre la receta

10 tepejilotes
¼ kg jitomates
½ cebolla
6 chiles verdes
300 ml de aceite
Sal al gusto

Pela los tepejilotes y ponlos a hervir con
sal.
Una vez cocidos se exprimen hasta
quitar bien el agua que sobra.
En una cazuela con el aceite caliente
sofríe la cebolla.
Una vez sofrita la cebolla, vacía el
tepejilote.
Pica finamente los chiles y los jitomates.
Agrégalos a la cazuela, mezcla y espera a
que hierva.

1.

2.

3.

4.

5.
6.

Esta planta tiene un tallo muy duro, no es
grueso, crece como 1.50 m. Su hoja es verde y
dura. La flor es amarilla. En té sirve para curar
la tos, como fomento para aliviar los dolores de
espalda. Es originaria de México.

OPCIÓN SALUDABLE: Se sugiere disminuir la
cantidad de aceite. Sólo para sazonar.

Ingrediente típico
de la región:

Tepejilote

•
•
•
•
•
•

6 PORCIONES/ /90 min COMIDA

Receta de: Claudia Yadira Nieto Pérez • Escuela Enrique C. Rébsamen,
30EPR2335Q • Director (a) Perla Renee Huerta Ruiz • Zona escolar 086 Tezonapa
• Localidad: Villa Hermosa (Villa Nueva), Tezonapa.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2951
Total de kilocalorías por porción: 491.8

Hidratos de carbono: 8%
Proteínas: 3%
Lípidos o grasas: 88%

Elevado en calcio, fósforo, fibra, hierro y
ácido ascórbico.

Texmole de chayotextle

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg chayotextle
2 dientes de ajo
3 tomates grandes
1 rodaja de cebolla
4 chiles de árbol
1 hoja de hierba santa (tlanepa)

Pela el chayotextle.
Corta una parte en cubos chiquitos y otra
en rodajas.
Pon a hervir las rodajas en agua con sal y
la hoja de tlanepa.
Muele en licuadora o metate: tomate, ajo.
cebolla, chile de árbol y chayotextle en
cubos (todo en crudo).
Una vez cocido el chayotextle en rodajas
agrega lo molido.
Deja que hierva por 5 minutos y listo.

1.
2.

3.

4.

5.

6.

Se le conoce también como hanchayote, huaraz
o guarás, cuesa, chayocamote, chayoteste.
Este tubérculo es alargado, de forma irregular,
y es rico en almidones. Su color y textura se
asemejan a los de la jícama: café claro por fuera,
blanco y duro por dentro.

OPCIÓN SALUDABLE: El equilibrio de la
preparación es benéfico.

Ingrediente típico
de la región:
Chayotextle

•
•
•
•
•
•

6 PORCIONES / /1 hr comida

Receta de: Zoyla Cueyactle Colohua • Escuela Manuel C. Tello, 30EPR1848I
• Director(a) Filiberto Arturo Zenteno Tepole • Zona escolar 024 Zongolica •
Localidad Cihuateo, Los Reyes.

62

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 823.6
Total de kilocalorías por porción: 137.2

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

Platillo rico en ácido ascórbico.

63

TORTITAS DE YUCA

Ingredientes

Modo de preparación
Observaciones sobre la receta

1 kg de yuca
1 huevo
100 gramos de harina
Sal
1 taza de aceite de comer

Lava, pela las yucas y ponlas a hervir
hasta que estén bien cocidas.
Machaca la yuca.
Agrega el huevo, la harina y la sal al
gusto.
Forma las tortitas y fríe en aceite
caliente.
Opcional: Se acompaña con ensalada de
lechuga o pepino y salsa verde.

1.

2.
3.

4.

La yuca conocida también como mandioca
(manioc) y casaba (cassava), es un arbusto con
grandes hojas palmeadas y raíces comestibles.
Las ventajas de la yuca son su mayor eficiencia
en la producción de carbohidratos en relación
con los cereales. Se clasifica como “dulce” y
“amarga”.

OPCIÓN SALUDABLE: Tortitas de yuca al comal.

Ingrediente típico
de la región:

Yuca

•
•
•
•
•

6 PORCIONES / /30 MIN COMIDA

Receta de: Azucena Santiago Carbajal • Escuela Úrsulo Galván, 30EPR1094B
• Director(a) Regino Ibarra Lazcano • Zona escolar 005 Ixhuatlán de Madero •
Localidad: San José el Salto, Ixhuatlán de Madero.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1950
Total de kilocalorías por porción: 325

Hidratos de carbono: 53%
Proteínas: 5%
Lípidos o grasas: 42%

Rico en hierro

Ingredientes

Modo de preparación

6 truchas arcoíris deshuesadas
2 cebollas medianas fileteadas
1 manojo de epazote picado
6 chiles jalapeños en rajas
½ kg de queso de hebra
6 hojas santa (acuyo)
2 barras de mantequilla
Sal al gusto
½ kg de jitomates rebanados
1 lechuga
2 aguacates
6 limones chicos
Papel aluminio

Sala las truchas y deja reposar.
Rellena las truchas con el queso.
Corta el papel aluminio a manera que se
pueda envolver la trucha.
Engrasa el papel con la mantequilla.
Acomoda la trucha, hoja santa, cebolla, chile
y un poco de epazote.
Envuelve y lleva a fuego lento durante 15
minutos.
Sirve acompañada de una rica ensalada de
lechuga con jitomate rebanado, aguacate y
limón.

1.
2.
3.

4.
5.

6.

7.

•
•
•
•
•
•
•
•
•
•
•
•
•

64

Observaciones sobre la receta
La trucha es un pescado semigraso, dado que
aporta en torno a 3 gramos de grasa por 100
gramos de carne. Contiene proteínas de alto valor
biológico, pero en cantidades inferiores a otros
pescados, así como de vitaminas y minerales. Se
considera un alimento muy nutritivo, y si se cocina
de manera sencilla puede formar parte habitual
de las dietas hipocalóricas y bajas en grasas. Su
carne supone un aporte interesante de potasio y
fósforo; y moderado de sodio, magnesio, hierro y
cinc, comparado con el resto de pescados frescos.

OPCIÓN SALUDABLE: Utilizar queso fresco o
panela y la trucha únicamente empapelada sin
mantequilla.

Ingrediente típico
de la región:

Trucha arcoiris

Receta de: Ana María Hernández Tlaxcalteco y Javier Jerónimo Peredo
Hernández • Escuela Melchor Ocampo, 30EPR1226C • Director (a) Jesús Antonio
Mestizo Mestizo • Zona escolar 078 Xico • Localidad: Xico.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 5,383
Total de kilocalorías por porción: 897

Hidratos de carbono: 7%
Proteínas: 34%
Lípidos o grasas: 59%

Rico en ácido ascórbico, potasio, fibra,
vitamina A, ácido fólico y grasa.

6 PORCIONES / /30 MIN COMIDA

Trucha a la campesina

Verdolagas con huevo

Ingredientes

Modo de preparación

Observaciones sobre la receta

½ kg de verdolaga
5 dientes de ajo
½ cebolla
Una pizca de comino
Una pizca de caldo de tomate en polvo
6 huevos
3 cucharadas soperas de aceite
Sal al gusto

Deshoja las verdolagas y lava.
Se ponen 3 cucharadas de aceite en una
sartén.
Añade las hojas de la verdolaga con la
cebolla y deja que suavicen.
Muele los ajos con la pizca de comino y
caldo de tomate en polvo.
Por último, agrega los ingredientes
molidos, el huevo con sal a las
verdolagas ,revuelve y procura que no
pegue.
Cuando esté cocido el huevo ,retira del
fuego y sirve.

1.
2.

3.

4.

5.

6.

Planta muy ramificada, con ramas extendidas
radialmente sobre el suelo; de carácter
suculento, rojizas y cilíndricas, tiene hojas
abundantes en forma de palas. Es útil en los
dolores de cabeza, inflamaciones de diversas
partes del, cuerpo, ardor de estómago, dolor de
vejiga, hígado, riñón. La verdolaga es originaria
de la India.

OPCIÓN SALUDABLE: Limitar la cantidad de
aceite a la señalada.

Ingrediente típico
de la región:

Verdolaga

•
•
•
•
•
•
•
•

6 PORCIONES / /26 MIN COMIDA

Receta de: Antonia Martínez Santiago • Escuela Maestro Rafael Ramírez,
30EPR3826K • Director(a) Celia Vicente Hernández • Zona escolar 082 Tantoyuca
Sur • Localidad: El Ciruelar, Tantoyuca.

65

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 705.2
Total de kilocalorías por porción: 117.5

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

Rico en ácido ascórbico, hierro, potasio.

Las manualidades
divertidas también

fueron parte de las
Jornadas de Cierre

Los tamales son
 delicioso

s pero

recuerda com
erlos c

on moderación

COMIDASCENAS
CENA TODOS LOS
DÍAS, DOS HORAS

ANTES DE ACOSTARTE

CaPITAS O TAMALES DE
FRIJOL DULCE

Ingredientes

Modo de preparación

Observaciones sobre la receta

½ kg de frijol
1 pieza de panela (250 g)
1 kg de masa
2 rollos de hojas de maíz
½ metro de tela blanca

1.
2.

3.

4.

5.

6.

7.

8.

9.

10.

El frijol es una leguminosa con aporte nutritivo
contribuye a mejorar la salud cardiovascular.
Son fuente de carbohidratos complejos,
proteína, vitaminas, minerales y fibra. Tienen
un bajo contenido de grasa, por ser un alimento
de origen vegetal no contienen colesterol. Se
le conoce también como frijol de vara o frijol
negro. Es utilizado en padecimientos digestivos,
ginecobstétricos, así como en problemas de la
piel y de los órganos de los sentidos.

OPCIÓN SALUDABLE: Consumir sólo una
porción en el día y evitar que sea de manera
frecuente.

Ingrediente típico
de la región: Frijol

•
•
•
•
•

6 PORCIONES / /90 MIN CENA

Receta de: Alicia Moncayo García • Escuela Lic. Miguel Alemán 30DPB1131P
• Director(a) Nabor García Villanueva • Zona escolar 696 Papantla • Localidad:
Papantla de Olarte.

68

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3095
Total de kilocalorías por porción: 257.9

Hidratos de carbono: 83%
Proteínas: 11%
Lípidos o grasas: 6%

Rico en fibra, fósforo y potasio.
Elevado en azúcar.

Se ponen a hervir los frijoles, sin sal.
Derrite la panela a fuego lento a modo
de que quede a punto de miel.
Cocidos los frijoles, escúrrelos y se
muelen en un molino manual, sin
agregar agua.
Teniendo la masa y los frijoles por
separado cada uno se mezcla con la
panela derretida (al gusto).
Extiende la masa en la tela blanca a
un grosor de medio centímetro, coloca
sobre ella el frijol molido previamente
endulzado.
Dobla el mantel por partes iguales a
una distancia de 15 a 20 centímetros,
procurando no romper la masa
extendida.
Corta en trozos pequeños a modo que
se pueda envolver en la hoja de maíz.
Envuelve los tamales y coloca en una
vaporera.
Se ponen a cocer aproximadamente una
hora, una vez cocidos se sacan

de la vaporera, procurando no dejar
dentro para que no humedezcan.
Sirve, acompaña con café de olla.

CAZUELITAS LLENAS

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3966
Total de kilocalorías por porción: 661

Hidratos de carbono: 19%
Proteínas: 6%
Lípidos o grasas: 75%

Rico en potasio, ácido ascórbico, calcio
y ácido fólico.
Elevado en grasa no saludable.

Ingredientes

Modo de preparación

Observaciones sobre la receta

250 g de masa
50 g de manteca
Sal al gusto
Aceite suficiente para freír
1 chilacayote tierno picado en cubos
Granos de dos elotes tiernos
2 jitomates medianos cortados en cubos
½ cebolla chica cortada en rodajas
1 chile poblano o jalapeño
250 g de queso fresco cortados en cubos.
2 erizos cortados en cubos
150 g de crema

Prepara la masa con un poco de agua para
suavizarla, manteca y sal.
Con la mano se forman tortillas delgadas y
a su vez creando un hueco para hacer las
cazuelitas.
Fríelas y reserva para llenarlas con el guiso
de chilacayote y erizo.
En una cacerola se pone un poco de aceite
para sofreír la cebolla y luego agrega los
granos de elote, chilacayote, jitomate, chile
poblano, sal al gusto y deja cocer por 10
minutos.
Añade una parte de queso fresco en cubos.
Cuece los erizos al vapor y deja enfriar.
Cuando están listos se ponen en un
recipiente para mezclar con queso y crema.
Llena las cazuelitas con el guiso de
chilacayote y otras con la ensalada de
erizo.

1.

2.

3.

4.

5.
6.
7.

8.

Otros nombres comunes usados en español
son cidra cayote, mail y chilacayote, chilaca,
lacayote, cayote. El nombre se deriva del náhuatl
tzilacayotli, probablemente de tzilac ‘liso’ y
ayotli ‘calabaza’. Chilacayote verde, chilacayote
blanco, chilacayote de temporal y chilacayote de
cajete. Es una planta rastrera o trepadora. Los
chilacayotes son esféricos y un poco achatados
en los extremos. La cáscara es blanca con
franjas verdes, rígida y lisa. Al partirlo, la pulpa
es blanca, amarilla o anaranjada. Las semillas
son elípticas, infladas. Crece en climas cálidos
y algo secos

OPCIÓN SALUDABLE: Se sugiere sustituir la
cantidad de manteca por aceite.

Ingrediente típico
de la región:
Chilacayote

•
•
•
•
•
•
•
•
•
•
•
•

6 PORCIONES / /2 HRS CENA

69

Receta de: Norma Herlinda García Fernández • Escuela Ignacio Zaragoza
30EPR3334Y • Director(a) Eduardo de Jesús Lazcano • Zona escolar 038 Teocelo
• Localidad: San Antonio Xoquitla, Ayahualulco.

Gorditas de alberjón

Ingredientes

Modo de preparación

Observaciones sobre la receta

½ kg de alberjón
3 hojas de aguacate oloroso asadas
1 diente de ajo
1 rebanada de cebolla
Chiltepín
½ kg de masa
Aceite
Sal

Cuece el alberjón durante una hora a
modo que no se bata, después pon a
enfriar.
Muele en el molino de mano: el alberjón
con las hojas de aguacate oloroso, ajo,
cebolla y el chiltepín.
Prepara la masa con sal al gusto.
Se hacen las tortillas y se rellenan con la
masa de alberjón.
Fríe en aceite o al comal.

1.

2.

3.
4.

5.

También conocido como faba loba, fabaca
y haba de lagarto. Crece en cultivos
abandonados, cunetas y matorrales. Se ha
utilizado por sus propiedades para expulsar los
parásitos del intestino humano. Ideal para el
estreñimiento por su gran aporte de fibra.

OPCIÓN SALUDABLE: Gorditas de alberjón al
comal.

Ingrediente típico
de la región:

Alberjón

•
•
•
•
•
•
•
•

6 PORCIONES / /60 MIN CENA

Receta de: María Luisa Cortés Cruz y Dolores Ronquillo López • Escuela Francisco
Villa, 30DPB0974Z • Director(a) Víctor Alfonso Morales Ticante • Zona escolar 696
Tecolutla• Localidad: San Francisco, Tecolutla.

70

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1510
Total de kilocalorías por porción: 251.6

Hidratos de carbono: 64%
Proteínas: 13%
Lípidos o grasas: 23%

Rica en fósforo y potasio.

1.
2.

3.

4.

5.

5.

6.

7.

8.

•
•
•
•
•
•
•
•
•
•

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg de masa
Una calabaza mediana
½ kg de ajonjolí
¼ kg de chile cascabel
100 g de chile seco
¼ kg de manteca cerdo
2 cucharadas de aceite
35 pedazos de hojas de plátano
1 litro de agua
Sal al gusto

Pica la calabaza en trozos pequeños.
Tuesta el ajonjolí, chile seco y el chile
cascabel.
Muele estos tres ingredientes agregándole
sal para obtener una pasta.
Añade un poco de agua a la pasta anterior
para disolverla.
Pon aceite a calentar en una cazuela de
barro, incorpora la mezcla del ajonjolí al
soltar el hervor, agrega la calabaza deja
hervir y retira del fuego.
Revuelve la masa con la manteca, sal y agua
hasta obtener una mezcla espesa.
Sobre las hojas ya lavadas coloca un poco
de masa, el guisado de calabaza y envuelve.
Colocalos dentro de una olla con agua y
cuece al vapor aproximadamente por una
hora.
Sirve caliente.

Son rastreras, trepadoras y subarbustivas
en algunas formas cultivadas. Tienen flores
masculinas y femeninas Los frutos son de
color azuloso con amarillo. Se le usa para
controlar la diabetes y disolver parásitos
intestinales. Los frutos maduros constituyen
una fuente de carbohidratos y carotenoides.

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a
la quincena si es de su agrado y cambiar la
manteca por aceite.

Ingrediente típico
de la región:

Calabaza

6 PORCIONES / /2 hrs CENA

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 7,539
Total de kilocalorías por porción: 628.25

Hidratos de carbono: 22%
Proteínas: 10%
Lípidos o grasas: 68%

Elevado en grasas no saludables.

TAMALES DE CALABAZA
CON AJONJOLÍ

71

Receta de: Vianey Hernández Màrtir • Escuela Ignacio de la Llave 30EPR2069J
• Director(a) Marcelino del Ángel Mujica • Zona escolar 082 Tantoyuca Sur •
Localidad: Izotal Cardonal, Tantoyuca.

TAMALES DE PEMUCHES

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg de pemuche
2 chayotes picados en cubitos
8 chiles huajillo
3 tomates
½ cebolla
2 dientes de ajo
2 chiles Santa María
1 pizca de comino
2 kg de masa
¼ de manteca
6 hojas de plátano roatán
Sal

Hierve los pemuches. los chiles junto con
el tomate.
Escurre los pemuches cocidos, muele con
los chiles, ajo, cebolla, comino y fríe con
un poco de aceite.
Agrega los chayotes a la mezcla
sazonada.
Bate la masa con la manteca y sal al
gusto.
Prepara los tamales utilizando hojas de
plátano.
Coloca en una vaporera y deja hervir
hasta cocer, aproximadamente una hora.
Puede acompañarse con una salsa de
tomate chiquito, chile tepin y cilantro
todos los ingredientes molidos en
molcajete para darle un mejor sabor.

1.

2.

3.

4.

5.

6.

7.

Gasparito, pemuche, pichoco, equimite o
pemoche es una flor grande color carmesí muy
viva que tiene forma de una mazorca por la
unión de muchas flores; la produce un árbol que
se desnuda de sus grandes hojas en invierno,
y antes de renovarlas florea, con lo que da
muy hermosa vista. Esta flor es muy común
en las comunidades indígenas de la región y
la población la ha utilizado como alimento. Es
originario de México. Entre los usos reportados
se encuentra el medicinal, gracias a que la
semilla molida cura el dolor de muelas sus
hojas en una infusión se utilizan para aliviar
las molestias de la erisipela, actuando también
como antipirético, antivaricoso, hipnótico y
sedante.
OPCIÓN SALUDABLE: Se sugiere utilizar aceite
en lugar de manteca.

Ingrediente típico
de la región: Pemuche

•
•
•
•
•
•
•
•
•
•
•
•

6 PORCIONES / /60 MIN CENA

Receta de: Dulce Berenice Fosado Malerva • Escuela Cinco de Febrero 30EPR0765T
• Director(a) Dulce Berenice Fosado Malerva • Zona escolar 004 Chicontepec •
Localidad: Mexcatla, Chicontepec.

72

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 4113.25
Total de kilocalorías por porción: 329.06

Hidratos de carbono: 75%
Proteínas: 11%
Lípidos o grasas: 14%

Elevado aporte de grasas no saludables.

TAMALES DE PIÑA Y COCO

73

Ingredientes

Modo de preparación

Observaciones sobre la receta

300 g de masa
1/3 piña
1/3 coco
1/3 bolsa de sorrapa
½ cucharada de aceite vegetal
1/3 cucharada de royal
½ barra de mantequilla
½ cucharadita de achiote
Caldo de pollo o agua
Hojas de plátano asadas

Amasa bien la masa con caldo de pollo
o agua.
La bolsa de sorrapa se licua bien con
el caldo de pollo para agregársela a la
masa.
Ya estando bien amasada la masa,
añade el aceite, royal, mantequilla, sal y
azúcar al gusto.
Agrega la piña en trocitos, el coco
licuado o rayado. Por último, el achiote
para darle color a la masa.
Envuelve pedazos medianos de masa
con la piña y el coco en hojas de
plátano para realzar los sabores.
Pon a cocer los tamales en una o
vaporera por 45 minutos.

Deliciosa fruta tropical también conocida
como ananá o naná en algunos lugares. Es rica
en minerales y vitaminas. Tiene forma ovalada,
piel muy rugosa de color verdosa que se va
volviendo amarilla tiene una carne amarilla
muy dulce y jugosa, es muy saludable. Su
uso es auxiliar en el tratamiento de la artritis,
laciatica y para el control de la obesidad y bajar
de peso.

OPCIÓN SALUDABLE: Se sugiere utilizar aceite
en lugar de manteca.

Ingrediente típico
de la región:

Piña

6 PORCIONES / /1.5 hrs CENA

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1044
Total de kilocalorías por porción: 298.28

Hidratos de carbono: 49%
Proteínas: 4%
Lípidos o grasas: 47%

Elevado aporte de grasas no saludables.

73

Receta de: Rogelia Romero Pavón • Escuela Francisco I. Madero 30EPR1399U
 • Director(a) Ana Gregoria Robles Mendoza • Zona escolar 029 Minatitlán Locales
• Localidad: Minatitlán.

1.

2.

3.

4.

5.

6.

•
•
•
•
•
•
•
•
•
•

Materia les presentados en las
Jornadas de Cierre

Brocheta
s de verduras y qu

eso

COMIDASREFRIGERIO
¡ES IMPORTANTE que

incluyas dos refrigerios a
lo largo del día!

76

Croquetas de yuca

Ingredientes

Modo de preparación

Observaciones sobre la receta

6 yucas medianas peladas
100 ml de leche
200 g de nata de leche
Sal
2 cucharadas de azúcar
1 huevo

Raya la yuca.
Mezcla la yuca con los demás
ingredientes y amasa.
Forma las croquetas.
Se ponen en una sartén para cocerse.

1.
2.

3.
4.

La yuca conocida también como mandioca
(manioc) y casaba (cassava), es un arbusto con
grandes hojas palmeadas y raíces comestibles.
Las ventajas de la yuca son su mayor eficiencia
en la producción de carbohidratos en relación
con los cereales. Se clasifica como “dulce” y
“amarga”.

OPCIÓN SALUDABLE: Puede ser preparada sin
azúcar y evitar la frecuencia de la preparación
en su alimentación.

Ingrediente típico
de la región:

Yuca

•
•
•
•
•
•

6 PORCIONES/ /30 min refrigerio

Receta de: Elda Guadalupe Aldan Castro • Escuela Emiliano Zapata,
30EPR1000X • Director (a) Guadalupe Flores Luna • Zona escolar 055 Piedras
Negras • Localidad: Zacate Colorado Primero (El Moral), Ignacio de la Llave.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2,607.2
Total de kilocalorías por porción: 434.5

Hidratos de carbono: 75%
Proteínas: 4%
Lípidos o grasas: 21%

Rico en vitamina A y C.
Elevado en azúcares

77

Empanadas de flor de
chilacayote

Ingredientes

Modo de preparación

Observaciones sobre la receta

3 manojos de flor de chilacayote
1 manojo de epazote picado
1 cebolla chica picada
1 kg de masa
Aceite el necesario
¼ de crema
¼ de queso Oaxaca (hebra)
Media lechuga
Sal al gusto

Fríe la flor de chilacayote junto con el
epazote y la cebolla previamente picada,
agregándole una pizca de sal.
Mientras se sazona la flor, desmenuza el
queso Oaxaca.
Pica la lechuga y desinféctala.
Prepara la masa con un poco de agua y
sal y haz las empanadas rellenas de flor.
Calienta el aceite en una sartén y fríe las
empanadas.
Por último, sirve acompañadas de
lechuga, queso, crema y una rica salsa de
molcajete.

1.

2.

3.
4.

5.

6.

Cuando están crudas son bajas en grasas
saturadas y sodio, y muy bajas en colesterol;
casi el 90% de su contenido es agua y son una
buena fuente de vitamina A y C, y del grupo B,
como B1, B2, B3, B9; y minerales como el hierro,
calcio, magnesio, fósforo y potasio.

OPCIÓN SALUDABLE: Se recomienda no freír
las empanadas. Prepararlas al comal.

Ingrediente típico
de la región:

Flor de chilacayote
o calabaza

•
•
•
•
•
•
•
•
•

Receta de: Consuelo Olivia Pedraza Mavil • Escuela Ignacio Zaragoza
30EPR3334Y • Director (a) Eduardo de Jesús Lazcano • Zona escolar 038
Teocelo • Localidad: San Antonio Xoquitla, Ayahualulco.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: : 3,209.8
Total de kilocalorías por porción: 534.9

Hidratos de carbono: 44%
Proteínas: 8%
Lípidos o grasas: 48%

Elevado en grasa.

6 PORCIONES / /30 MIN REFRIGERIO

78

Ensalada con salsa de
cacahuate

Ingredientes

Observaciones sobre la receta

2 dientes de ajo pelados
1 cucharada de miel
1 cucharada de salsa de soya
2 chiles serranos, sin semillas, troceados
1 cucharadita de jengibre fresco recién
molido
½ taza de vinagre de arroz
¼ de taza de aceite de oliva
½ taza de crema de cacahuate
1 lechuga morada
1 lechuga verde
1 taza de atún de lata
2 huevos cocidos partidos en cuartos
1 taza de cacahuates finamente picados
Sal y pimienta al gusto

Modo de preparación
En un tazón incorpora con un batidor, el
vinagre de arroz, la miel, la salsa de soya,
dientes de ajo, chiles serranos, el jengibre,
la crema de cacahuate y el aceite de oliva
en forma de hilo sin dejar de batir.
Añade sal y pimienta al gusto.
Coloca las lechugas en un tazón y vierte
un poco de aderezo y acomódalas en un
plato grande.
Agrega los cacahuates y el atún de lata.
Al final, coloca el huevo cocido y baña toda
la ensalada con más aderezo.

1.

2.
3.

4.
5.

Se desarrolla ampliamente en regiones
tropicales y templadas. Esta planta es empleada
en Veracruz para aliviar inflamaciones internas,
en este caso se toma un preparado de las
semillas molidas y mezcladas en agua. En
Morelos, se le utiliza para “producir leche”.

OPCIÓN SALUDABLE: Preferir las grasas
vegetales como la del cacahuate que además
es antioxidante.

Ingrediente típico
de la región:

Cacahuate

•
•
•
•
•

•
•
•
•
•
•
•
•
•

6 PORCIONES / /1 HR reFRIGERIO

Receta de: Deysi Areli Lozano de los Santos • Escuela Gral. Lázaro Cárdenas del
Río 30EPR3256K • Director (a) Abraham Gabriel Antonio Rosario • Zona escolar
046 Sayula de Alemán • Localidad: Ejido Lázaro Cárdenas (La Gloria), San Juan
Evangelista.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3,475
Total de kilocalorías por porción: 579.1

Hidratos de carbono: 14%
Proteínas: 19%
Lípidos o grasas: 67%

Elevado en grasa.

79

Ensalada de rábano

Ingredientes

Modo de preparación

Observaciones sobre la receta

3 jitomates
1 pepino
1 lechuga
1 aguacate (1 pieza de 200 g aprox.)
1 rollo de rábanos
1 limón

Se desinfectan y pican todos los
ingredientes, menos el aguacate.
El aguacate se parte en tiras.
Agrega el limón y mezcla.
Decora con las tiras de aguacate.
Puede acompañarse con tostadas.

1.

2.
3.
4.
5.

El rábano contiene una importante cantidad
de vitaminas, las del grupo C y los folatos.
La primera dispone de acción antioxidante,
interviniendo en la prevención de enfermedades
como las cardiovasculares o degenerativas y
favoreciendo la formación de colágeno. Los
minerales relacionados con la composición de
los rábanos son el potasio y el yodo.

OPCIÓN SALUDABLE: Aunque la grasa
contenida en el aguacate es saludable, podría
disminuir su aporte en esta receta.

Ingrediente típico
de la región:

Rábano

•
•
•
•
•
•

6 PORCIONES/ /30 min refrigerio

Receta de: Adriana Pozos González, Eloina Clara González Morales, Gabriela
Peña González • Escuela Jesús García, 30EPR2977J • Director (a) Humberto
Alarcón Hernández • Zona escolar 038 Teocelo • Localidad: Rinconada
(Xonchiquitl), Ayahualulco.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 513.75
Total de kilocalorías por porción: 85.6

Hidratos de carbono: 31%
Proteínas: 6%
Lípidos o grasas: 63%

Rica en ácido fólico, potasio y grasa
saludable.

Observaciones sobre la receta
Nombres comunes banano cambur, topocho,
maduro y guineo. El plátano es una fruta barata,
de un sabor muy agradable, tiene una gama de
propiedades nutritivas como vitamina C, A, B6
y B9 (ácido fólico), minerales como potasio,
fósforo, magnesio, calcio, zinc y hierro. Entre los
usos medicinales encontramos que favorece
la digestión, ayuda a reducir las arrugas y a
combatir las infecciones cutáneas.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 8087
Total de kilocalorías por porción: 1347.8

Hidratos de carbono: 44%
Proteínas: 55%
Lípidos o grasas: 1%

Rica en potasio

GALLETAS DE PLÁTANO

Ingredientes

Modo de preparación

3 kg de plátano
Agua
250 g de azúcar
½ litro de aceite

Se pone a hervir el plátano con cáscara
en un recipiente con agua.
Quita la cáscara una vez hervido.
Muele la fruta en el metate.
Agrega azúcar y revuelve
perfectamente.
Se hacen las galletas de forma circular.
En una sartén con aceite caliente, fríe las
galletas que queden doradas.
Sirve.

1.

2.
3.
4.

5.
6.

7. OPCIÓN SALUDABLE: No agregar azúcar y
preparar tortitas de plátano al comal.

Ingrediente típico
de la región:

Plátano

•
•
•
•

6 PORCIONES / /30 MIN REFRIGERIO

80

Receta de: Gudelia Antonio Proto • Escuela Lázaro Cárdenas, 30DPB1274M •
Director (a) José San Román Hernández • Zona escolar 719 Tantoyuca • Localidad:
Palmar Aquiche 1°, Tantoyuca.

8181

Tamales de calabaza y
camarón

Observaciones sobre la receta
Es rica en minerales y vitamina C. Es conocida
también como calabaza tierna o zapallito. Es
producida por una hierba con ambos sexos en
la misma planta, pero con flores masculinas y
femeninas separadas. Generalmente crece a lo
largo del suelo, por lo que se le llama rastrera.

OPCIÓN SALUDABLE: Sólo consumir una
porción con una frecuencia de una vez a la
quincena si es de su agrado y cambiar la
manteca por aceite.

Ingrediente típico
de la región:

Calabaza

6 PORCIONES / /3 hr REFRIGERIO

Receta de: Irene Ortiz Charnichar y Georgina Avelino Hernández • Escuela
Benito Juárez García, 30EPR2123N • Director (a) María Isabel Cruz Gómez •
Zona escolar 067 Gutiérrez Zamora • Localidad: Boca de Lima, Tecolutla.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 7,239.26
Total de kilocalorías por porción: 289.57

Hidratos de carbono: 42%
Proteínas: 12%
Lípidos o grasas: 46%

Elevado en grasas.

Ingredientes

8 calabazas tiernas
2 dientes de ajo
¼ kg de semilla de pipián
¼ kg de cebolla
¼ kg de ajonjolí
Sal al gusto
½ kg de tomate
Agua
Chile verde al gusto
Hojas de plátano asadas
½ kg de camarón
2 kg de masa
¼ kg de manteca

•
•
•
•
•
•
•
•
•
•
•
•
•

Modo de preparación

Tuesta la semilla de pipián y el ajonjolí por
separado.
Muele hasta formar una pasta.
Pica la calabaza finamente.
Licua el tomate, la cebolla, ajo, el chile
verde y sazona con un poco de manteca y
sal al gusto.
Posteriormente, agrega la pasta de ajonjolí
y pipián; la calabaza picada, el camarón
previamente descabezado y limpio, deja
cocinar de 15 a 20 minutos.
Con el guiso ya preparado procede hacer
los tamales de la forma tradicional y
coloca en una olla por espacio de una hora.

1.

2.
3.
4.

5.

6.

TLAXCALES KAMAHUA

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg maíz o 6 elotes
Azúcar al gusto
Canela

Pon a cocer el maíz con azúcar al gusto.
La canela se tuesta y muele .
Después, muele el maíz y forma una
masa consistente con todos los
ingredientes.
Forma figuras con la masa, pueden
ser estrellas o triángulos que son la
tradición.
Una vez caliente el comal se ponen a
cocer los triángulos de masa, volteando
constantemente para que no se quemen.
Degusta y si lo prefieres acompaña con
un té de frutas.

1.
2.
3.

4.

5.

6.

El maíz es un cereal comestible que ha sido
distribuido por todo el mundo. Su tallo es
rígido, sus hojas son lanceoladas, envolvente
y con una delgada capa de bellos gruesos.
Se agrupan en forma de espigas. Se usan en
problemas renales, arteriales y ulceras externas,
tratamientos contra la gota, dolores musculares,
inflamación de vejiga, enfermedades biliares.
Es probablemente el producto alimenticio más
usado en la cocina mexicana.

OPCIÓN SALUDABLE: Omitir el azúcar para su
preparación.

Ingrediente típico
de la región:

Maíz

•
•
•

6 PORCIONES / /30 min REFRIGERIO

Receta de: Elizabeth Sandoval Ginez • Escuela Vicente Guerrero, 30EPR2643W
• Director(a) Ricardo Erik López Xocua • Zona escolar 042 Tequila • Localidad:
Tlilcalco, Xoxocotla.

82

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 189.5
Total de kilocalorías por porción: 31.6

Hidratos de carbono: 79%
Proteínas: 11%
Lípidos o grasas: 10%

Platillo rico en ácido fólico.

Celebrando el Día Internacional del Chef

Estrategia para
trabajar el gráf ico del

Plato del Bien Comer

Siempre pref
iere las

frutas como postre

COMIDASPOSTRE
NO HAY ALIMENTO BUENOS

NI MALOS, SÓLO MIDE
LAS PORCIONES DE LOS
ALIMENTOS ACCESORIOS

Observaciones sobre la receta
La palma del coco es originaria de la región
tropical y habita en climas cálido y semicálido.
Es una palma alta y sin ramas, con el tronco
grueso y recto, las hojas están en la parte de
arriba de la palma y miden de 3 a 4m de largo,
formando penachos. El fruto de la palma
es grande, con una capa externa resistente
pero flexible, una capa fibrosa y por último,
una leñosa que encierra a la semilla que es
voluminosa. Es utilizado como antiparasitario
contra Ascaris lumbricoides. Sirve para la buena
digestión y evita los calambres.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1629
Total de kilocalorías por porción: 271.5

Hidratos de carbono: 55%
Proteínas: 5%
Lípidos o grasas: 40%

Elevado aporte de azúcar y grasa no
saludable.

BOLITAS DE COCO

Ingredientes

Modo de preparación

1 coco fresco, duro y rayado
1 lata de leche condensada grande

En un recipiente se pone el coco y la
leche a la lumbre sin dejar de mover.
Esperamos a que espese.
Cuando enfría, con las manos formamos
unas bolitas.
Las ponemos en capacillos.

1.

2.
3.

4.

OPCIÓN SALUDABLE: Consumir sólo una
porción en el día y evitar que sea de manera
frecuente.

Ingrediente típico
de la región: Coco

•
•

6 PORCIONES / /20 MIN postre

Receta de: María de los Ángeles Archer Rodríguez • Escuela 20 de noviembre
30EPR3061Y • Director(a) Ofelia Socorro Verdejo Servín • Zona escolar 064 Xalapa
Vespertinas y Nocturnas • Localidad: Xalapa.

86

87

CIMATL

Ingredientes

Modo de preparación Observaciones sobre la receta

2 raices de chayote
5 camotes
Canela en rajas al gusto
2.5 litros de agua
5 piezas de panela (piloncillo)

Al sacar la planta, la raíz se separa y se
deja en reposo, aproximadamente 20
minutos.
Hierve el camote en agua hasta que su
textura sea suave.
Deja enfriar y machaca para deshacer
bien.
Acomoda en olla de barro con las
panelas y las rajas de canela al gusto.
Hierve a fuego lento por 5 horas, sin dejar
de mover con cuchara de palo.
Sirve caliente.

1.

2.

3.

4.

5.

6.

Se le conoce también como hanchayote, huaraz
o guarás, cuesa, chayocamote, chayoteste.
Este tubérculo es alargado, de forma irregular,
y es rico en almidones. Su color y textura se
asemejan a los de la jícama: café claro por fuera,
blanco y duro por dentro.
Esta receta se prepara sólo una vez al año,
como parte de un ritual.

OPCIÓN SALUDABLE: Se recomienda utilizar
sólo 1 barra de panela, debido a que con 5
piezas los gramos de azúcar exceden la ración
diaria recomendada

Ingrediente típico
de la región:

Raíz de chayote

•
•
•
•
•

6 PORCIONES / /5 hrs POSTRE

Receta de: Luz María Valencia Morales • Escuela Lic. Benito Juárez
García, 30EPR3345D • Director (a) Nieves Xocua Méndez • Zona escolar 042
Tequila • Localidad: Tequila.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 4042
Total de kilocalorías por porción: 673.6

Hidratos de carbono: 96%
Proteínas: 2%
Lípidos o grasas: 2%

Rico en vitamina A, ácido ascórbico,
potasio. Elevado en azúcares

88

Conserva de manzana

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg de manzana
1 litro de agua
½ kg de azúcar
Canela al gusto

Se ponen las manzanas, el azúcar y la
canela en una olla con suficiente agua a
fuego lento. Tapa la olla.
Una vez que los manzanas estén blandas
machácalas y vuelve a ponerlas a fuego
lento hasta que tomen una consistencia
de puré.
Deja enfriar y sirve.

1.

2.

3.

La manzana es rica en vitaminas y minerales,
lo cual la convierte en una de las frutas más
beneficiosas para la salud. Es un desintoxicante
del hígado, reduce los niveles de colesterol y
glucosa en la sangre, es buena para mejorar
la memoria y activar las funciones cerebrales.
Son conocidos los efectos de la manzana para
curar diarreas y estreñimiento, aunque parezca
contradictorio. Sirve para combatir el insomnio,
es diurética. También ayuda a controlar el ácido
úrico

OPCIÓN SALUDABLE: Preparar las manzanas
al vapor o hervidas adecuadamente sin azúcar
de preferencia, la fruta ya la contiene.

Ingrediente típico
de la región:

Manzana

•
•
•
•

6 PORCIONES / /80 min POSTRE

Receta de: María Sagrario Peña Galicia • Escuela Lic. Miguel Alemán,
30EPR2972O • Director (a) Rigoberto Pérez Neri • Zona escolar 034
Las Vigas • Localidad: Altamirada, Ayahualulco.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2286.5
Total de kilocalorías por porción: 381

Hidratos de carbono: 99%
Proteínas: .5%
Lípidos o grasas: .5%

Rico en fibra
Elevado en azúcar

89

1.

2.

3.

4.

5.

•
•
•
•
•

Chilacayote cristalizado

Ingredientes

Modo de preparación Observaciones sobre la receta

1 chilacayote
½ kg de azúcar
1 panela
Rajitas de canela
1 pizca de anís

Se pela y pica el chilacayote en trozos
grandes.
Reposa en agua de cal durante una
noche los trozos de chilacayote.
Al siguiente día sácalos, acomódalos
en una cazuela con la canela,
panela y azúcar hasta que se cueza
aproximadamente 1 hora.
Ponlos a secar en una mesa aplicando el
azúcar y el anís.
Se sirve en proporciones de una
rebanada por persona.

Otros nombres comunes usados en español
son cidra cayote, mail y chilacayote, chilaca,
lacayote, cayote. El nombre se deriva del náhuatl
tzilacayotli, probablemente de tzilac ‘liso’ y
ayotli ‘calabaza’. Chilacayote verde, chilacayote
blanco, chilacayote de temporal y chilacayote de
cajete. Es una planta rastrera o trepadora. Los
chilacayotes son esféricos y un poco achatados
en los extremos. La cáscara es blanca con
franjas verdes, rígida y lisa. Al partirlo, la pulpa
es blanca, amarilla o anaranjada. Las semillas
son elípticas, infladas. Crece en climas cálidos
y algo secos

OPCIÓN SALUDABLE: Se recomienda utilizar
sólo un tipo de endulzante ya sea azúcar o
panela y así se disminuye el aporte de calorías.

Ingrediente típico
de la región:
Chilacayote

6 PORCIONES / /24 hrs POSTRE

Receta de: Rigoberto Pérez Neri • Escuela Lic. Miguel Alemán, 30EPR2972O
• Director (a) Rigoberto Pérez Neri • Zona escolar 034 Las Vigas •
Localidad: Altamirada, Ayahualulco.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2316
Total de kilocalorías por porción: 386

Hidratos de carbono: 98%
Proteínas: 1%
Lípidos o grasas: 1%

Elevado en azúcar

90

Chote en conserva

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 kg de chote
½ piloncillo
Canela al gusto
3 tazas de agua

Lava bien los chotes y parte en rajas.
En un recipiente con agua se pone a
hervir el chote, canela y piloncillo hasta
que esté cocido y tenga una consistencia
espesa.
Deja enfriar y está listo para servir.

1.
2.

3.

También conocido como coxilotl, cuaxihtl (Náhuatl):
Jilote de árbol. Chayote, chucho, cuajiote, flor de
cuajilote, guachilote, huajílote, palo cuajilote, palo de
jilote, pepino de monte, platanillo; Morelos: cuaxiloc,
cuaxilotl (náhuatl); Oaxaca: tzon tesa níon (amuzgo),
porand xiel (huave), pa ka’ak; Puebla: coxilotl, ixochigo
(náhuatl),chote, pusni o puxni (totonaco). puch (tepehua);
Quintana Roo: kat (maya), pepino cat; (español/maya);
San Luis Potosí: tsote’ (tenek); Yucatán: kat kut, kat kuuk,
katku’uk, pepino kat. Es una planta medicinal originaria
de México de uso muy antiguo, validado históricamente.
No existe información experimental que corrobore
alguna de sus acciones. El dolor de riñones es
el padecimiento más común para el cual se
emplea esta especie, igualmente es empleado
en otros padecimientos de tipo renal, como
cálculos en las vías urinarias. También sirve para
aliviar la tos y otras enfermedades respiratorias como
asma, garrasperas, chichimeca (gripe), catarro, catarro
con tos y resfriados.

En casos de disentería, y para quitar el dolor de
cabeza. Otras aplicaciones medicinales que se
le confiere son en casos de cálculos biliares,
dolor de cabeza, dolor de oídos, espanto,
sordera, diabetes, ataques, fertilidad, empacho,
hidropesía, diarrea y para purificar la sangre.

OPCIÓN SALUDABLE: No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación.

Ingrediente típico
de la región:

Chote

•
•
•
•

6 PORCIONES / /90 MIN postre

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 360
Total de kilocalorías por porción: 60

Hidratos de carbono: 100%
Proteínas: 0%
Lípidos o grasas: 0%

Elevado aporte de azúcar
Hasta el momento no existen estudios de
los aportes nutricionales del chote

Receta de: Azucena Santiago Carbajal • Escuela Úrsulo Galván , 30EPR1094B •
Director (a) Regino Ibarra Lazcano • Zona escolar 005 Ixhuatlán de Madero •
Localidad: San José el Salto, Ixhuatlán de Madero.

91

Dulce de cahuayote

Ingredientes

Modo de preparación
Observaciones sobre la receta

8 a 10 cahuayotes
1 pieza de piloncillo
1 pizca de cal
1 litro de agua

Pela todos los cahuayotes y corta en
rebanadas delgaditas.
En una cacerola vierte la pizca de cal con
agua y pon las rebanaditas de cahuayote.
En una olla hierve un litro de agua con el
piloncillo en trozos hasta que se derrita.
Enjuaga los cahuayotes en agua limpia y
agrégalos a la olla por 40 a 50 minutos a
fuego medio.
Después de ese tiempo se quita del
fuego y deja reposar.
Sirve al gusto y disfruta como un gran
postre.

1.

2.

3.

4.

5.

6.

Talayote, chupipe, cahuayote, chupipi,
chompipe. Arbusto trepador hasta de 6 m,
leñoso en la base, con abundante látex. Flores
con la corola de color morado oscuro. Los frutos
son costillados, alargados, con semillas negras.
Se consume asado, hervido o en conserva. El
látex se utiliza para producir espuma en una
bebida de chocolate; es de uso medicinal.

OPCIÓN SALUDABLE: : No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación.

Ingrediente típico
de la región:

Cahuayote

•
•
•
•

6 PORCIONES / /45 min postre

Receta de: Plantilla de docentes • Escuela Lic. Luis Echeverría Álvarez
30DPB0524V • Director (a) Servando del Ángel Hernández • Zona escolar 623
Tantoyuca • Localidad: Palma Alta, Tantoyuca.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 720
Total de kilocalorías por porción: 120

Hidratos de carbono: 100%
Proteínas: 0%
Lípidos o grasas: 0%

Elevado en azúcares.

92

Dulce de jicaco

Ingredientes

Modo de preparación

Observaciones sobre la receta

3 kg de jicacos
2 piloncillos
2 kg de azúcar
2 litros de agua
Canela

Lava los jicacos y ponlos a hervir en una
olla con los 2 litros de agua, a fuego alto.
Agrega el piloncillo, el azúcar y la canela.
Deja hervir hasta que los jicacos se
pongan de color café y el agua quede
como miel, si es necesario se agrega
más agua.
Cuando estén bien cocidos retira del
fuego.
Puede degustar caliente o frío.

1.

2.
3.

4.

5.

Llamado hicaco, icaco, icaco de playa, icaco
dulce o jicaco. El jicaco es una fruta de color
blanco o rosado, con pulpa blanca algodonosa,
de piel lisa y pulpa gruesa, con una semilla que
encierra una almendra redondeada que también
es comestible y rica en aceites. Crece cerca
de la costa, contiene vitaminas y minerales,
carbohidratos y grasas, se pueden consumir en
almíbar, jaleas, mermeladas, refrescos y bebidas
fermentadas. Es astringente y antidiarreico.

OPCIÓN SALUDABLE: No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación.

Ingrediente típico
de la región:

Jicaco

•
•
•
•
•

Receta de: Guadalupe Medina Pérez • Escuela Venustiano Carranza
30EPR1269A • Director (a) Candelario Barrios Sánchez • Zona escolar 057
Lerdo de Tejada • Localidad: Lerdo de Tejada.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 11,100
Total de kilocalorías por porción: 925

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

Rico en calcio y fósforo.
Elevado en azúcares.

12 PORCIONES / /3 hrs postre

93

Dulce de maracuyá

Ingredientes

Modo de preparación

Observaciones sobre la receta

½ taza de jugo de maracuyá
¾ de taza de crema
¾ de taza de leche condensada
1.5 yemas
1.5 claras batidas a punto de nieve con
un poco de azúcar
Ralladura de limón para decorar

Mezcla la crema con la leche
condensada y las yemas.
Agrega poco a poco el jugo de maracuyá
y revuelve bien.
Vacía la preparación en un molde hondo
y cubre con las claras de huevo a punto
de nieve.
Espolvorea la ralladura de limón y lleva al
refrigerador dos horas.

1.

2.

3.

4.

Fruta de la pasión, parcha, parchita o chinola.
Se recomienda que el fruto se consuma cuando
ya estén bien maduros, para evitar residuos
tóxicos de los frutos verdes. Es rica en hidratos
de carbono, fibra, vitaminas C y A. Por su
contenido en azúcar natural resulta un alimento
muy energético de fácil digestión, adecuado
para introducir en toda dieta equilibrada.

OPCIÓN SALUDABLE: No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación.

Ingrediente típico
de la región:

Maracuyá

•
•
•
•
•

•

Receta de: Estrella Díaz Portillo • Escuela Emiliano Zapata 30EPR2352G •
Director (a) Lilia Angélica Ramos Vázquez • Zona escolar 086 Tezonapa •
Localidad: Las Josefinas, Tezonapa.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1,284
Total de kilocalorías por porción: 214

Hidratos de carbono: 46%
Proteínas: 9%
Lípidos o grasas: 45%

Elevado en grasa no saludable.

6 PORCIONES / /20 MIN postre

94

Dulce de papaya

Ingredientes

Modo de preparación
Observaciones sobre la receta

1 papaya de 1 a 1.5 kg aprox. de
preferencia que esté verde
2 tazas de azúcar
3 trozos de canela
½ litro de agua
¼ de cal

Prepara la mezcla de agua con cal en un
recipiente.
Pela la papaya y quita la semilla.
Lava muy bien y corta en trozos
pequeños.
Deposita la papaya previamente picada
en el recipiente de la mezcla de agua con
cal, por un tiempo aproximado de 2 a 3
horas.
Después del tiempo considerado en
reposo, retírala y enjuaga muy bien para
quitarle residuos de cal.
Se pone a hervir en medio litro de agua,
con el azúcar y la canela.
Mueve hasta que esté cocida por
completo la fruta y que el almíbar que se
forme tenga una consistencia un poco
espesa.
Retira del fuego y deja enfriar.

1.

2.
3.

4.

5.

6.

7.

8.

Es una fruta grande y carnosa, pesa por lo
general de medio kilo a 2 kilos. Su forma es
cilíndrica o en forma de pera. Tiene una piel
suave y delgada. La papaya es conocida como
fruta de consumo, tanto en forma directa como
en jugos y dulces. Su origen es del sur de México
y Costa Rica. Sus beneficios medicinales
ayudan a la digestión, trastornos intestinales,
irregularidades menstruales, trastornos de la
piel.

OPCIÓN SALUDABLE: No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación.

Ingrediente típico
de la región:

Papaya

•

•
•
•
•

6 PORCIONES / /4 HRS postre

Receta de: Nazzde Yisel Zaleta González • Escuela Miguel Hidalgo y Costilla
30EPR1578F • Director (a) Rafael Ramírez Peralta • Zona escolar 031 Ozuluama •
Localidad: Ozuluama de Mascareñas.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2,623.5
Total de kilocalorías por porción: 437.25

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

Rico en vitamina C, ácido fólico, potasio
y fibra. Elevado en azúcares.

95

Observaciones sobre la receta
También llamada catuche o catoche,
masasamba, corosol, chachiman, huana huana,
graviola, chirimoya brasilera. La pulpa de la
guanábana está constituida principalmente
por agua. Proporciona sales minerales, potasio,
fósforo, hierro, calcio, lípidos; tiene un alto
valor calórico debido a la presencia de hidratos
de carbono, además es rica en vitamina C,
provitamina A y vitamina B.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2001
Total de kilocalorías por porción: 333.5

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

Rica en fibra, hierro y vitamina A y C.

Gelatina de guanábana

Ingredientes

Modo de preparación

1 lata de leche condensada (397 g)
1 lata de media crema (225 g)
1 pieza de guanábana
7 cucharaditas de grenetina
½ taza de agua fría

En media taza de agua fría, agrega las
cucharaditas de grenetina para que se
hidrate y posteriormente calienta a baño
maría.
Despulpa la guanábana.
Licua la pulpa con la leche condensada y
la media crema.
Añade la grenetina ya líquida a la mezcla
de la guanábana.
En uno o varios moldes vierte la mezcla
y coloca en el refrigerador hasta que
cuaje.

1.

2.
3.

4.

5. OPCIÓN SALUDABLE: No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación.

Ingrediente típico
de la región:
Guanábana

•
•
•
•
•

6 PORCIONES / /20 MIN postre

Receta de: Aidé Huerta Peña y Ma. del Rosario Nieves Jiménez • Escuela
Emiliano Zapata, 30EPR0726R • Director(a) Jesús Rodríguez Delgado • Zona
escolar 081 Yanga • Localidad: San Francisco (Mata Clara), Cuitláhuac.

96

Gelatina de Mamey

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 pieza de mamey de buen tamaño
(700 g aproximadamente)
240 ml de leche evaporada
120 g de azúcar
4.8 cucharaditas de grenetina
60 ml de agua

Lava el mamey, parte y saca la pulpa.
En la licuadora vierte la leche, azúcar,
pulpa de mamey y licua a velocidad
máxima.
En un pequeño recipiente hidrata la
grenetina en los 60 ml de agua, ya que
esté bien hidratada, pon a baño maría o
en el microondas unos 5 a 8 minutos.
Cuando la grenetina esté completamente
líquida y sin grumos, incorpora a la
licuadora y da una ligera licuada a todo.
Vacía en moldes.
Espera unos 15 minutos que repose a
temperatura ambiente la gelatina y luego
mete al refrigerador hasta que cuaje.

1.
2.

3.

4.

5.
6.

Comúnmente se le conoce como mamey, pixtle,
zapoyola, es de color café forma esférica pulpa
de color rojo salmón. Entre sus propiedades
destacan las antibióticas, bactericidas, evita las
infecciones, problemas digestivos y de visión,
sirve como tratamiento contra las infecciones
del cuero cabelludo, para curar barros y
espinillas.

OPCIÓN SALUDABLE: No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación.

Ingrediente típico
de la región:

Mamey

•

•
•
•
•

Receta de: Verónica Elías García, Silvia Lorena Jiménez Martínez • Escuela
Francisco I. Madero 30EPR1399U • Director (a) Ana Gregoria Robles Mendoza •
Zona escolar 029 Minatitlán Locales • Localidad: Minatitlán.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 897.5
Total de kilocalorías por porción: 149.5

Hidratos de carbono: 67%
Proteínas: 3%
Lípidos o grasas: 30%

Rica en fibra, vitamina A y C.
Elevada en azúcares.

6 PORCIONES / /20 MIN postre

97

Helado de plátano

Ingredientes

Modo de preparación

Observaciones sobre la receta

4 plátanos roatán ligeramente maduros

Escoge los plátanos que estén
ligeramente maduros, algo blando al
tacto, pela y corta en rodajas de1 o 2
centímetros de grosor.
Coloca en una sola capa en un plato o
fuente.
Congela un par de horas.
Coloca el plátano directamente
congelado en un recipiente para
triturarlos hasta conseguir una textura
homogénea y cremosa. Al principio, es
difícil de triturar y adquiere una textura
grumosa, pero pronto se convierte en un
helado listo para servir.

1.

2.

3.
4.

Nombres comunes banano cambur, topocho,
maduro y guineo. El plátano es una fruta barata,
de un sabor muy agradable, tiene una gama de
propiedades nutritivas como vitamina C, A, B6
y B9 (ácido fólico), minerales como potasio,
fósforo, magnesio, calcio, zinc y hierro. Entre los
usos medicinales encontramos que favorece
la digestión, ayuda a reducir las arrugas y a
combatir las infecciones cutáneas.

OPCIÓN SALUDABLE: No consumir más de la
ración recomendada en el día y evitar que sea
frecuente en su alimentación.

Ingrediente típico
de la región:

Plátano Roatán

•

6 PORCIONES / /15 MIN POSTRE

Receta de: Myriam Cárdenas • Escuela Enrique C. Rébsamen, 30EPR1291C
• Director(a) Julia Nava Hernández • Zona escolar 056 Soledad de Doblado •
Localidad: Mata Loma, Manlio F. Altamirano.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 384
Total de kilocalorías por porción: 64

Hidratos de carbono: 91%
Proteínas: 5%
Lípidos o grasas: 4%

Rico en potasio y vitamina A y C.

98

Mermelada de muéganos

Ingredientes

Modo de preparación

Observaciones sobre la receta

Ingrediente típico
de la región:

Muéganos

en azúcares, por tanto, su contenido en estos
últimos dependerá en gran parte del tipo de
tratamiento que haya recibido el tubérculo antes
de su consumo. Se utiliza en una gran variedad
de preparaciones culinarias, entre ellas, postres.

Conocida como papa extranjera y oca. Sabemos que
aporta una energía que oscila entre 20 y 60 kilocalorías
por 100 gramos, que contiene almidones y azúcares, en
un total de 12 a 16 gramos por 100 gramos. Tiene poca
cantidad de proteínas y grasas. Es muy rica en agua y
fibra alimentaria y contiene vitamina C y hierro. Algunas
variedades de este tubérculo son dulces, sobre todo
después de haber sido expuestas al sol (oca amarilla).
Con la exposición solar los almidones se transforman

Lava los muéganos.
Pela con un pela papas los muéganos.
Hierve con poca agua, junto con el
azúcar, canela y deja a fuego lento hasta
que al tocarlos estén muy suaves y con
muy poco jugo.
Retira del fuego y muele o machaca con
una cuchara para obtener una pasta
espesa.
Sirve acompañada con pan tostado,
colocándole la cantidad que desee.

1.
2.
3.

4.

5.

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a la
quincena si es de su agrado.

6 PORCIONES / /30 MIN postre

1/4 de muéganos (papa oca)
½ kilo de azúcar
1 rajita de canela
6 piezas de pan tostado

•
•
•
•

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2,799.5
Total de kilocalorías por porción: 466.6

Hidratos de carbono: 94%
Proteínas: 3%
Lípidos o grasas: 3%

Elevado en azúcar.

Receta de: Érica Quezada Calderón • Escuela Lic. Miguel Alemán 30EPR2972O •
Director(a) Rigoberto Pérez Neri • Zona escolar 034 Las Vigas de Ramírez • Localidad:
Altamirada, Ayahualulco.

99

PAN DE PLÁTANO

Ingredientes

Modo de preparación

Observaciones sobre la receta

Ingrediente típico
de la región:

Plátano roatán

Nombres comunes banano cambur, topocho,
maduro y guineo. El plátano es una fruta barata,
de un sabor muy agradable, tiene una gama de
propiedades nutritivas como vitamina C, A, B6
y B9 (ácido fólico), minerales como potasio,
fósforo, magnesio, calcio, zinc y hierro. Entre los
usos medicinales encontramos que favorece
la digestión, ayuda a reducir las arrugas y a
combatir las infecciones cutáneas.Bate los huevos con el aceite y la leche.

Cierne la harina para que no lleve
grumos.
Agrega el royal, azúcar, carbonato y la
sal.
Incorpora el plátano deshecho y la nuez
con los demás ingredientes .
Mezcla todo en el molde previamente
engrasado y enharinado.
Hornea durante 45 minutos y deja enfriar.
Parte y sirve cuando esté completamente
frío.

1.
2.

3.

4.

5.

6.
7.

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a la
quincena si es de su agrado.

6 PORCIONES / /60 MIN postre

6 plátanos roatán maduros
6 huevos
1 taza de aceite
3 tazas de harina
½ taza de nuez picada
½ taza de leche
2 tazas de azúcar
Una pisca de carbonato
3 cucharaditas de royal
Una pisca de sal

•
•
•
•
•
•
•
•
•
•

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 7,425.2
Total de kilocalorías por porción: 618.7

Hidratos de carbono: 52%
Proteínas: 5%
Lípidos o grasas: 43%

Rico en potasio
Elevado aporte de grasas y azúcar

Receta de: Regina Zárate Marín • Escuela Profr. Juan Zilli Bernardi, 30EPR1324D
• Director(a) Joanattan Amador Nava García • Zona escolar 048 Martínez de la
Torre • Localidad: Mentidero, San Rafael.

100

Pepitoria

Ingredientes

Modo de preparación

Observaciones sobre la receta

Ingrediente típico
de la región:

Ajonjolí

También se conoce como sésamo. Es una
planta herbácea con flores blancas, rojizas o
amarillas; su fruto es una especie de cápsula
con pequeñísimas semillas, que suelen ser de
color blanco, café e incluso negro. Las grasas
o ácidos grasos que contiene promueven la
disminución del colesterol LDL o malo y de
triglicéridos, protegiendo así de enfermedades
del corazón.

Limpia el ajonjolí.
Tuesta a fuego lento el ajonjolí.
En una cazuela calienta el agua.
Agrega el piloncillo.
Cuando hierva el agua miel, vacía el
ajonjolí y rodea para que no pegue unos 5
minutos .
Forma tortillitas en las hojas de maíz y
deja enfriar.

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a
la quincena. Si es de su agrado utiliza solo 1
piloncillo.

6 PORCIONES / /180 MIN postre

2 piezas de piloncillo (aprox. 400 g)
½ kg de ajonjolí
Hojas de maíz secas

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 3,142
Total de kilocalorías por porción: 523.6

Hidratos de carbono: 84%
Proteínas: 7%
Lípidos o grasas: 9%

Rico en grasas saludables
Elevado en azúcares

Receta de: Sabina García de la Cruz • Escuela Jaime Nunó, 30EPR0785G •
Director(a) Angélica Sugey Osorio Fuentes • Zona escolar 004 Chicontepec •
Localidad: Ahuatlán, Chicontepec.

1.
2.
3.
4.
5.

6.

•
•
•

101

TARTA DE MALANGA

Ingredientes

Modo de preparación

Observaciones sobre la receta

Ingrediente típico
de la región:

Malanga

También conocida como yautía, la malanga es
un tubérculo lleno de beneficios y propiedades,
ideal dentro de una dieta equilibrada por su
riqueza en nutrientes esenciales, es muy
rica en vitaminas y minerales, rico en fibra,
y sus propiedades curativas ayudan a bajar
los niveles de colesterol, previene el reflujo
gastroesofágico.

Pela el camote de malanga y pon a hervir
durante 1 hora aproximadamente, una
vez cocida se machaca con un moledor
de papa.
Calienta la leche, el anís y la canela.
Licua las galletas y los ingredientes que
se pusieron a calentar.
Vacía la mezcla en un tazón junto con la
manteca, el azúcar y la malanga.
Mezcla formando una masa uniforme.
Engrasa un molde y vacía la mezcla para
hornear durante 25 minutos a 180° C
Se recomienda servir caliente.

1.

2.
3.

4.

5.
6.

7.

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a
la quincena si es de su agrado, y cambiar la
manteca por aceite y no agregar azúcar.

6 PORCIONES / /60 MIN postre

2 kg de malanga
1 taza de leche
200 g de manteca de cerdo
10 g canela
10 g anís
250 g de galletas Marías
200 g de azúcar (opcional)

•
•
•
•
•
•
•

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 6470.35
Total de kilocalorías por porción: 323.51

Hidratos de carbono: 63%
Proteínas: 3%
Lípidos o grasas: 34%

Rico en fibra.
Elevado aporte de azúcares y grasas no
saludables.

Receta de: Guadalupe Bravo • Escuela Miguel Hidalgo y Costilla 30EPR0056S
• Director(a) Cuauhtémoc García Torreblanca • Zona escolar 071- Rinconada •
Localidad: Villa Nueva, Actopan.

102

TEJOCOTE EN DULCE

Ingredientes

Modo de preparación Observaciones sobre la receta

½ kg de tejocotes
1 cucharada de azúcar
3 rajitas de canela
1 litro de agua

Pon a hervir el litro de agua con la
cucharada de azúcar y las tres rajitas de
canela en un recipiente.
Lava y pela los tejocotes.
Agrega los tejocotes al agua y espera
que consuma a fuego lento y de un
aspecto a miel.
Mueve constantemente para que no
pegue.
Cuando el tejocote esté cocido retira del
fuego y deja enfriar.

1.

2.
3.

4.

5.

Es un fruto de color amarillo que se dan en
racimos. Son muy importantes las propiedades
medicinales del tejocote y su fruto. El jarabe de
tejocote preparado es útil en las afecciones de
las vías respiratorias cuando los síntomas que
predominan sean tos, congestión bronquial e
inflamación pulmonar, lo más importante del
tejocote es la raíz útil en la inflamación de los
riñones y de la vejiga, para adelgazar y mejorar
la circulación. Es originario de México.

OPCIÓN SALUDABLE: Preparar los tejocotes al
vapor o hervidos adecuadamente sin azúcar de
preferencia, la fruta ya la contiene.

Ingrediente típico
de la región:

Tejocote

•
•
•
•

6 PORCIONES POSTRE/ /30 min

Receta de: Gustavo Muñoz González • Escuela José María Domínguez, 30EPR0075G
• Director (a) Zaira del Rosario Hernández Damián • Zona escolar 052 Acultzingo •
Localidad: El Sumidero, Acultzingo.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 404
Total de kilocalorías por porción: 67

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

Elevado en vitamina A, Ácido ascórbico

•
•
•
•
•
•

103

Torta de elote

Ingredientes

Modo de preparación
Observaciones sobre la receta

Ingrediente típico
de la región:

Elote

Elote o mazorca de maíz. El maíz es un cereal
comestible que ha sido distribuido por todo
el mundo. Su tallo es rígido, sus hojas son
lanceoladas, envolvente y con una delgada
capa de bellos gruesos. Se agrupan en forma
de espigas. Se usan en problemas renales,
arteriales y ulceras externas, tratamientos
contra la gota, dolores musculares, inflamación
de vejiga, enfermedades biliares. Es
probablemente el producto alimenticio más
usado en la cocina mexicana.

Los elotes se rebanan y muelen con la
canela.
Bate la mantequilla y el azúcar.
Por separado, bate los huevos hasta que
se encuentren a punto de turrón,
Incorpora los demás ingredientes y
revuelve uniformemente.
Coloca en un molde engrasado con
mantequilla, espolvoreado con pan
molido y mete al horno.
Una vez cocido deja enfriar.
Parte y sirve.

1.

2.
3.

4.

5.

6.
7.

OPCIÓN SALUDABLE: Omitir el azúcar para su
preparación.

6 PORCIONES / /60 MIN postre

8 elotes grandes no tiernos
150 g de mantequilla
250 g de azúcar
1 raja de canela
3 huevos
8 cucharaditas de pan molido

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 2,834.3
Total de kilocalorías por porción: 472

Hidratos de carbono: 47%
Proteínas: 5%
Lípidos o grasas: 48%

Elevado en azúcar y grasa.

Receta de: Eusebia Serrano Licona • Escuela Antonio Revuelta, 30EPR0300N •
Director(a) Leonel Plaza Aldazaba • Zona escolar 059 Veracruz Vespertinas •
Localidad: Veracruz.

Los padres de familia
son muy importantes

en la correctaalimentación de los niños

Aprovec
ha las fruta

s de temporada

para darle variedad a tu h
idratación

COMIDASBEBIDAS
ES MUY IMPORTANTE

HIDRATARTE, RECUERDA
TOMAR 8 VASOS DIARIOS

DE AGUA

Observaciones sobre la receta
El fruto en forma de estrella, conocido también
como fruta de estrella, averrhoa estrella,
carambolera, carambola, carambolo, torombolo,
chiramelo, miramelo, tamarindo chino,
tamarindo culí, árbol del pepino o fruta china
es un arbusto tropical perenne. Esta fruta es
originaria y propia de Indonesia y Malasia. Posee
propiedades nutritivas, ya que por su aporte de
vitamina A y vitamina C, contribuyen a reducir
el riesgo de enfermedades cardiovasculares.
Además, por su bajo contenido de hidratos de
carbono, riqueza en potasio y bajo aporte de
sodio, se recomiendan a personas que sufren
de diabetes, hipertensión arterial o afecciones
de vasos sanguíneos y corazón.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 108.27
Total de kilocalorías por porción: 18

Hidratos de carbono: 85%
Proteínas: 10%
Lípidos o grasas: 5%

Rico en fibra, ácido ascórbico y potasio.
Elevado en azúcar.

Agua de carambolo

Ingredientes

Modo de preparación

5 ½ carambolos
1.5 litros de agua
Azúcar (2 cucharaditas cafeteras)

Lava la fruta, corta en trozos y licua
con un poco de agua.
Cuela con un trapo limpio o colador y
vierte en una jarra.
Agrega azúcar.
Puedes ponerle hielo.

1.

2.

3.
4.

OPCIÓN SALUDABLE: Puede consumirla sin
azúcar.

Ingrediente típico
de la región:
Carambolo

•
•
•

8 VASOS / /5 MIN BEBIDA

Receta de: Luis Pérez Orellán • Escuela Ignacio Allende, 30EPR0817I • Director(a)
Esthela Georgina Morales Solís • Zona escolar 004 Chicontepec • Localidad: Las
Placetas, Chicontepec.

106

Agua de zapote con
jugo de naranja

Ingredientes

Modo de preparación

Observaciones sobre la receta

3 zapotes negros
Azúcar (2 cucharaditas cafeteras)
1.5 litros de agua
6 naranjas
Cubos de hielo

Lava y pela las naranjas.
Exprímelas para obtener el jugo y reserva.
Pela y deshuesa el zapote negro para
obtener la pulpa y licua con agua.
En una jarra vacía lo licuado y agrega
azúcar, el jugo de naranja y cubos de
hielo.
Sirve.

1.
2.
3.

4.

5.

Conocido también como zapote prieto,
totocuitlatzapotl, guayabota. Tanto al árbol
como al fruto le denominan Taúch. El fruto del
zapote negro es una baya globosa de 8 a 10
cm de diámetro, con cáscara verde, delgada no
muy lisa brillante, adherida a la pulpa; la pulpa es
casi negra cuando la fruta está madura. Su uso
medicinal tiene propiedades terapéuticas sirve
como laxante e hipoglucemiante, infecciones de
la garganta.

OPCIÓN SALUDABLE: Puede consumirla sin
azúcar.

Ingrediente típico
de la región:

Zapote negro

•
•
•
•
•

6 PORCIONES / /10 MIN BEBIDA

Receta de: Delfina Josefina Sánchez Jaime • Escuela Vicente Guerrero,
30EPRO233F • Director (a) María Morales Contreras • Zona escolar 065 Córdoba
Foráneas • Localidad: Trapiche Viejo, Amatlán de los Reyes.

107

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 561
Total de kilocalorías por porción: 93.5

Hidratos de carbono: 90%
Proteínas: 7%
Lípidos o grasas: 3%

Rico en ácido ascórbico, fibra, ácido
fólico y potasio.

Observaciones sobre la receta
Se cultiva en distintas regiones de México. El
aguacate es un árbol mediano o grande, sus
hojas son de color verde oscuro arriba y pálidas
abajo, cuando se estrujan son olorosas. Las
flores se encuentran en la unión de la hoja con
el tallo y son de color crema-verduzco. Los
frutos, en forma de pera, son verde oscuro, muy
carnosos y aceitosos. Se le conoce también
como aguacate criollo. La planta del aguacate
es frecuentemente reportada en el tratamiento
de áscaris, lombrices intestinales o parásitos,
también para cólicos menstruales y facilitar el
parto.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 988.5
Total de kilocalorías por porción: 164.8

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

Elevado en ácido fólico. Rico en azúcares

Atole de elote con
aguacate oloroso

Ingredientes

Modo de preparación

8 ½ elotes macizos en grano
1 ½ elotes tiernos en grano
Chiles secos o serranos (al gusto)
½ cucharada de manteca de puerco
¼ de piloncillo
2 hojitas de aguacate oloroso
1 pizca de sal
1 pizca de azúcar

Desgrana los elotes macizos con un
cuchillo.
Muele el elote desgranado con el chile,
cuela y reserva.
Desgrana los elotes tiernos, cuece con
el aguacate oloroso y la sal en un litro de
agua.
Una vez cocido, agrega los ingredientes
que se tienen reservados y mueve para
que no pegue.
Inmediatamente añade el piloncillo, la
manteca y el azúcar sin dejar de mover
hasta que hierva para que no se corte.
Si el atole se espesa añade más agua.

No se debe probar con la cuchara que se prepara,
pues la saliva puede cortar el atole.
Se sirve calientito para saborearlo mejor.

Nota:
•

•

1.

2.

3.

4.

5.

6.

OPCIÓN SALUDABLE: Puede sustituir la
manteca por aceite y consumir sin azúcares
incluido el piloncillo.

Ingrediente típico
de la región:

Aguacate oloroso

•
•
•
•
•
•
•
•

6 PORCIONES / /30 MIN BEBIDA

Receta de: Michel Mar Juárez • Escuela Leona Vicario, 30EPR1565B • Director(a)
Alfredo Sobrevilla Nicanor • Zona escolar 031 Ozuluama • Localidad: El Mercado,
Ozuluama de Mascareñas.

108

Observaciones sobre la receta
El frijol es una leguminosa con aporte nutritivo,
contribuye a mejorar la salud cardiovascular.
Tienen un bajo contenido de grasa, por ser
un alimento de origen vegetal no contienen
colesterol. Se le conoce también como frijol de
vara o frijol negro. Es utilizado en padecimientos
digestivos, ginecobstétricos, así como en
problemas de la piel y de los órganos de los
sentidos.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 603
Total de kilocalorías por porción: 100.5

Hidratos de carbono: 55%
Proteínas: 25%
Lípidos o grasas: 20%

Rico en hierro, fibra, fósforo y potasio.

ATOLE DE FRIJOL

Ingredientes

Modo de preparación

1 kg de frijol
Pilón o piloncillo rayado (1 cucharadita)
5 o 6 litros de agua
45 g de masa
4 tazas de cenizas

Calienta 3 litros de agua con la ceniza
hasta que hierva.
Agrega el frijol crudo por unos 10
minutos.
Retira del fuego, cuela y lava a manera
que se desprenda la piel del frijol.
Calienta 2 litros de agua, pon el frijol y
deja que hierva hasta que esté suave.
Cuela el frijol y licua (el agua se reserva
para el atole).
En una olla vacía el agua reservada para
ponerla al fuego, dejando que caliente un
poco para agregar el piloncillo a que se
disuelva .
Añade el frijol licuado y mueve
constantemente.
Disuelve una bolita de masa en agua,
cuela y añade al atole. Deja unos 10
minutos más al fuego y retira.
Sírvelo tibio.

1.

2.

3.

4.

5.

6.

7.

8.

9.

OPCIÓN SALUDABLE: El aporte de nutrientes
es equilibrado.

Ingrediente típico
de la región: Frijol

•
•
•
•
•

6 PORCIONES / /80 MIN bebida

Receta de: Catalina López Bustos • Escuela Simón Bolívar, 30EPR2099D •
Director(a) Beatriz Alarcón Cruz • Zona escolar 082 Tantoyuca Sur • Localidad:
San Diego, Tantoyuca.

109

Receta de: Tomasa Molohua Meza • Escuela Constitución de 1857, 30EPR0275E
• Director(a) Erika Montalvo Ixmatlahua • Zona escolar 042 Tequila • Localidad:
Quechulingo, Atlahuilco.

Atole de maguey

Ingredientes

Modo de preparación Observaciones sobre la receta

½ litro de jugo de maguey
1 kg de masa
½ litro de agua
20 g de azúcar

El jugo de maguey se hierve en una olla a
fuego lento.
Bate en una bandeja con agua la masa
hasta que esté espesa y sin que queden
grumos.
Una vez batida la masa se cuela.
Agrega la masa a la olla con el jugo de
maguey hirviendo, moviendo por unos
minutos, constantemente hasta formar
el atole.
Al final, añade la azúcar.

1.

2.

3.
4.

5.

Otros nombres con los cuales es conocido son
yucatán, agave, henequén, cabuyo y cabuya.
El maguey es una planta que crece en lugares
cálidos. Esta planta es oriunda de México.
Es efectiva para combatir las afecciones del
estómago, ayuda a la descomposición de la
materia en los intestinos, sirve como laxante
natural y ayuda a aliviar las afecciones del
hígado.

OPCIÓN SALUDABLE: No agregar más azúcar
de la señalada.

Ingrediente típico
de la región:

Maguey

•
•
•
•

10 PORCIONES / /60 MIN BEBIDA

110

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1584
Total de kilocalorías por porción: 264

Hidratos de carbono: 82%
Proteínas: 8%
Lípidos o grasas: 10%

Elevado aporte de carbohidratos (azúcares)
Debido a las propiedades del maguey,
es ideal para combatir enfermedades
gastrointestinales (inflamación, gastritis,
acidez y úlceras). Además de aportar
vitamina C, E, hierro y zinc.

Atole de naranja

Ingredientes

Modo de preparación
Observaciones sobre la receta

6 naranjas (jugo)
40 g de masa
1 cucharadita de piloncillo
1 litro de agua

Lava, pela y exprime las naranjas en un
recipiente para obtener el jugo.
Disuelve la masa en el agua y cuela.
Añade el jugo de naranja.
Pon el recipiente a calentar, agrega el
piloncillo, mueve para que no pegue y
espera a que hierva.
Sirve caliente.

1.

2.
3.
4.

5.

Al pilón se le conoce de diferentes nombres
como la raspadura, rapadura, atado dulce, tapa
de dulce, panela, piloncillo, panocha, papelón,
empanizao o chancaca. Se caracteriza por ser
un alimento muy saludable, puede utilizarse
como edulcorante completamente natural, sin
aportar las calorías. Entre sus beneficios está
el aporte de energía, nutrientes, vitaminas,
minerales, hidratos de carbono y proteínas.

OPCIÓN SALUDABLE: Puede consumir sin
azúcar o piloncillo.

Ingrediente típico
de la región:

Pilón (piloncillo)

•
•
•
•

6 PORCIONES / /10 MIN BEBIDA

Receta de: María Romero Romero • Escuela Vicente Guerrero, 30DPB0459L •
Director (a) Cipriano Hernández Hernández • Zona escolar 842 Platón Sánchez •
Localidad: El Cepillo, Chiconamel.

111

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 321
Total de kilocalorías por porción: 53.5

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

Rico en fibra, ácido ascórbico, ácido
fólico, potasio.Elevado en azúcares

Observaciones sobre la receta

La yuca conocida también como mandioca
(manioc) y casaba (cassava), es un arbusto con
grandes hojas palmeadas y raíces comestibles.
Las ventajas de la yuca son su mayor eficiencia
en la producción de carbohidratos en relación
con los cereales. Se clasifica como “dulce” y
“amarga”.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 1185
Total de kilocalorías por porción: 197.5

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

Rico en Vitamina A y C.
Elevado en azúcares

Atole de yuca

Ingredientes

Modo de preparación

2 litros de agua
4 camotes de yuca
1 cucharadita de azúcar

Se pone el agua en una olla.
Limpia y pica la yuca en cuadritos,
agrégalos al agua junto con el azúcar y
deja hervir durante 40 minutos.
Retira del fuego.
Sirve.

1.
2.

3.
4.

OPCIÓN SALUDABLE: Puede consumirlo sin
azúcar.

Ingrediente típico
de la región: Yuca

•
•
•

6 PORCIONES / /40 MIN BEBIDA

112

Receta de: Ramiro Tezoyotl Amador • Escuela Enrique C. Rébsamen,
30EPR2335Q • Director(a) Perla Renee Huerta Ruiz • Zona escolar 086 Tezonapa
• Localidad: Villa Hermosa (Villa Nueva), Tezonapa.

113

Jugo de chaya

Ingredientes

Modo de preparación

Observaciones sobre la receta

1 litro de agua
½ taza de jugo de limón
1 taza de jugo de naranja
8 hojas de chaya
1 taza de papaya
Azúcar
Hielo al gusto

La hoja de chaya se hierve 5 minutos.
Se licua las hojas de chaya con el jugo de
naranja, jugo de limón y papaya.
Agrega hielo y azúcar.

1.
2.

3.

La chaya se puede tomar en jugo, atole, y en comida, es
una planta que también sirve para hacer cosméticos y
productos medicinales. La chaya se da en regiones
costeras del golfo de México, es muy fácil de plantar,
su descubrimiento es un legado de la cultura Maya.
En la composición química de la planta se observan
propiedades ricas en sales, hierro, calcio, vitamina A, C
y sobre todo proteínas. Se recomienda que la hoja se
hierva en olla de peltre, porque cruda no se puede comer
o tomar ya que contiene Ácido Cianhídrico que es toxico,
este elemento puede acumularse en su organismo de
manera similar al plomo. Hirviendo la hoja se destruye la
toxina. Planta curativa para algunas enfermedades como
anemia, circulación, digestión, varices, tos, vista, diabetes,
artistas, hemorroides, también baja el colesterol,
descongestiona los pulmones, mejora el funcionamiento
cerebral. Se debe tomar o comer poco debido a su valor
nutricional de proteína, en exceso puede ser perjudicial.

OPCIÓN SALUDABLE: Se sugiere no agregar
azúcar.

Ingrediente típico
de la región:

Chaya

•
•
•
•
•
•
•

Receta de: Norma Elena Gómez Marcial, Kenned Josehp Lagunés Cardona •
Escuela Cristóbal Colón 30PPR3484K • Director (a) María Guadalupe Morales
Chagala • Zona escolar 056 Soledad de Doblado • Localidad: Soledad de
Doblado.

INFORMACIÓN NUTRIMENTAL

Total de kilocalorías por platillo: 230.5
Total de kilocalorías por porción: 38.4

Hidratos de carbono: 92%
Proteínas: 6%
Lípidos o grasas: 2%

Elevado en vitamina A y C, hierro, calcio,
minerales y fibra.

6 PORCIONES / /20 MIN BEBIDA

Observaciones sobre la receta

INFORMACIÓN NUTRIMENTAL

Hidratos de carbono: 99%
Proteínas: .6%
Lípidos o grasas: .4%

Rico en ácido ascórbico. Alto contenido
en azúcares.

Té de Piña

Ingredientes

Modo de preparación

1 piña grande
5 gramos de canela
½ kg de azúcar moreno
3.5 litros de agua

1.

2.
3.
4.
5.

6.

7.

Ingrediente típico
de la región:

Azúcar moreno

6 PORCIONES / /40 MIN BEBIDA

El azúcar moreno se obtiene por la cristalización del jugo
de caña de azúcar, pero que no es procesado ni refinado.
De ahí que sea popularmente conocido como el azúcar
integral. El azúcar moreno sin refinar aporta vitaminas del
grupo B, además de minerales como el potasio, calcio,
sodio y magnesio. En lo que se refiere a su contenido

Total de kilocalorías por platillo: 2566.5
Total de kilocalorías por porción (240 ml):
183.32

OPCIÓN SALUDABLE: Sólo consumir una
porción y con una frecuencia de una vez a
la quincena si es de su agrado y no agregar
azúcar.

calórico, 100 gramos de parte comestible
aportan unas aproximadamente 390 calorías.
Cabe mencionar que no todo el azúcar moreno
es integral, en ocasiones también es refinada
como la blanca.

•
•
•
•

Receta de: Madres de familia de 2° “A” • Escuela Emiliano Zapata, 30EPR0726R
• Director(a) Jesús Rodríguez Delgado • Zona escolar 081 Yanga • Localidad:
San Francisco (Mata Clara), Cuitláhuac.

114

Hierve agua en una olla de barro durante
20 minutos.
Agrega azúcar y rajas de canela.
Lava y pela la piña.
Muele la mitad de la piña y vacía a la olla.
Pica en cuadritos la otra mitad de la piña
y deposítala en un recipiente para que
escurra su miel.
Después añade los trocitos de piña con
su miel y deja reposar hasta que enfríe
totalmente.
Para consumir puede agregar hielo o
servir caliente.

115

Ubicación regional de ingredientes típicos

Huasteca
Alta

Huasteca
Baja

Totonaca

Nautla

Capital

Las
montañas

Olmeca

 Los
Tuxtlas

Sotavento

Papaloapan

Consume los productos de
nuestro Estado

¡Comiendo bien a lo

!

Ingredientes

116

Acelgas
Acuyo (hoja santa)
Aguacate oloroso
Ajo
Ajonjolí
Alberjón
Ayacote (frijol gordo)
Azúcar moreno
Cacahuate
Cahuayote
Calabacita
Calabaza
Camarón
Carambolo
Cebollín
Chapulines
Chaya
Chayote
Chayotextle
Chilacayote
Chile mira para arriba (chilpaya)
Chote
Cilantro habanero (coyote)
Coco
Conejo
Ejote
Flor de calabaza
Flor de chilacayote
Flor de izote
Frijol
Gasparitos (pemuche)
Guanábana
Guanaja
Guashi
Hicaco (jicaco)
Hoja de bexo
Hojas tiernas

H
ua

st
ec

a
A

lta
H

ua
st

ec
a

Ba
ja

To
to

na
ca

N
au

tla
Ca

pi
ta

l
La

s
M

on
ta

ña
s

So
ta

ve
nt

o
Pa

pa
lo

ap
an

Lo
s

Tu
xt

la
s

O
lm

ec
a

Ingredientes

117

Hongo de jonote
Huachinango
Huevo de corral
Iguana
Jacubes
Jaiba
Jinicuil
Maguey
Maíz
Malanga
Mamey
Manzana
Maracuyá
Mojarra
Muéganos
Naranja
Palmito
Papaya
Pilón (piloncillo)
Piña
Pipián
Plátano
Plátano macho
Plátano Roatán
Quelites
Rábano
Requesón
Tamarindo
Tegogolos
Tejocote
Tepejilote
Trucha arcoiris
Verdolaga
Yuca
Zapote negro

H
ua

st
ec

a
A

lta
H

ua
st

ec
a

Ba
ja

To
to

na
ca

N
au

tla
Ca

pi
ta

l
La

s
M

on
ta

ña
s

So
ta

ve
nt

o
Pa

pa
lo

ap
an

Lo
s

Tu
xt

la
s

O
lm

ec
a

GLOSARIO DE TÉRMINOS Y PALABRAS EN
LENGUA INDÍGENA

118

Acitronar
Se utiliza para llamar a la acción de sofreír,
pochar, rehogar los alimentos, en un aceite o
manteca, moviendo constantemente sin dejar
que se dore, sólo hasta que se torne translúcida
o transparente.

Aposcaguar
Humedecido, echado a perder por la humedad.
Viene de maíz en lengua mazateca, aunque por
extensión se dice del olor del maíz echado a
perder o similar que se desprende de lo que se
pudre por la humedad.

Atarraya
Tipo de red grande para pesca, que se lanza al
boleo, en movimiento circular, desde pequeñas
embarcaciones o las playas para coger peces de
tamaño pequeño y mediano.

Bejuco
Planta y/o hierba de tallo delgado y que se
extiende por el suelo, y se encuentra en diferentes
lugares o sitios, sus tallos son de color morado y
hasta la punta casi verdes.

Borreguito de cardón
Raíz, especie de tallo de una flor las cuales
comienzan a crecer en una penca parecida al
maguey.

Brasero
Recipiente en el que se echaban y conservaban
las brasas para calentarse. Más tarde, se llamaría
brasero a ciertos depósitos de brasas ardiendo,
como el compartimento superior de las calderas
de calefacción de combustible sólido. Estufa
rústica.

Capacillos
Moldes de diferente material, papel aluminio,
papel encerado, que se utilizan, según su tamaño,
para panquecitos, tartaletas, confitería, etc. Los
puede conseguir en tiendas de materias primas
para repostería.

Chile cascabel
El chile cascabel es una de las distintas
variedades del chile mirasol. Recibe
distintos nombres: chile cascabel,
guajillo, catarino y costeño, algunas
poblaciones de México lo llaman chile
bola, bolita o canica cuando es fresco. Es
de color verde cuando está inmaduro y
rojo brillante al madurar, tiene un tamaño
no mayor a 3 centímetros, y forma similar
a una cereza (casi esférica). El nombre
de chile cascabel (también llamado
trompito) lo recibe cuando está seco;
entonces su color es café rojizo, de
sabor discretamente picante, y obtiene
su aroma característico una vez secado;
debido a la cantidad de semillas que
posee en proporción al tamaño y dada
la forma del chile, cuando se le agita,
produce el sonido de un cascabel.

Chile costeño
Todos tienen en común la forma triangular
alargada y el color rojo intenso; el tamaño
varía, pero en general van de los 8 a los
10 centímetros de largo. Utilizados con
mayor frecuencia por su color dentro
de las cocinas tradicionales, participan
como un chile esencial en la preparación
de pozoles, menudos y adobos.

Chile guachinango
Estos chiles son de forma cónica
alargada; frescos, van del color verde
al verde oscuro; son rojos al madurar, y
algunas variedades presentan rayas al
llegar este periodo. En ciertas zonas,
esta apariencia la asemejan a las
escamas del pez g (h)uachinango, y
por ello su nombre. El tamaño puede
ser de 5 a 8 centímetros y algunos
alcanzan hasta 12 centímetros y

118

119

pueden ser discretamente picantes hasta
sumamente picosos.

Comino
Hierba de tallo ramoso, acanalado, hojas
divididas y flores blancas o rojizas, cuyas
semillas se usan en medicina y también
como condimento. Semilla de esta planta.

Cualtzitl te’ lel
Palabra de origen náhuatl que significa
buena comida

Hervor
Acción de hervir. Hervir un buen tiempo. Sufrir
un líquido, a una temperatura constante, un
proceso de vaporización en toda su masa,
caracterizado por la formación de burbujas.

Hoja de Papatla
En la festividad de Todos Santos es
indispensable para la preparación de los
tradicionales y ancestrales tamales que
adornan los altares y que no pueden faltar
en la mesa. Durante el año, los campesinos
utilizan ocasionalmente los talles de la
también llamada papatlilla para con sus
turgentes tallos limpiar sus herramientas
de trabajo como machetes y coas. Los
arbustos que produce esta especie crecen
en forma natural, sobre todo en lugares que
contemplan una altitud sobre el nivel del
mar de 600 metros.

Huatape
Palabra en lengua tutunaku que significa
comer chile

Kamahua
Significa elote

Naranja de cucho
También llamada azahar, limón, monumento,
naranja, naranja ácida, naranja agria, naranja
cucha, naranja de castilla, naranja de cucho,

naranjo, naranjo agrio, naranjo
amargo, tsotso. El fruto va desde
el verde amarillento al anaranjado-
rojizo al madurar y es esférico, con
la pulpa con sabor ácido y la cáscara
rugosa. Es originaria de Asia tropical.
Habita en climas cálido, semicálido y
templado, desde el nivel del mar hasta
los 2,240 metros sobre el nivel del
mar. Cultivada en huertos familiares,
como especie ornamental, está
presente a la orilla de los caminos
y asociada a bosques tropicales. De
uso frecuente y antiguo en nuestro
país, su aplicación en afecciones
digestivas y respiratorias en las que
se involucran proceso infeccioso, y
su empleo para calmar los nervios y
contra el insomnio, se han validado
experimentalmente.

Molienda
Se refiere a la pulverización y a
la dispersión del material sólido.
Pueden ser granos de cereal, uva,
aceitunas, café, en productos de
alimentación. Aunque también
pueden ser piedras o cualquier otro
material sólido.

Pistilo
Conjunto central de órganos en una
flor, está compuesto de uno o más
carpelos. Órgano femenino de la flor.

Sofríe, sofreír
Técnica de cocina que consiste
en hacer freír en una sartén a baja
temperatura los alimentos. Se suele
aplicar el concepto generalmente
cuando se habla de verduras
finamente picadas con la finalidad
de que suelten sus jugos debido a la
acción de calor.

119

120

Sorrapa
Raspar y limpiar con la azada u otro
instrumento análogo la superficie de un
sendero o campo en que no se quiere que
crezca la hierba.

Tapixte
Palabra en lengua náhuatl que significa
“envuelto”

Temporada de zafra
Tiempo que dura el proceso a través del
cual se cosecha la caña y fabrica el azúcar.
Atraviesa por varias etapas, todas de gran
importancia y entrelazadas, lo cual permite
aumentar (o en su defecto disminuir) la
calidad del azúcar al final del proceso.

Texmole
Palabra de origen náhuatl que significa
comida de tubérculo

Tlalitos de cerdo
Trocitos de chicharrón desmenuzado.

Tlaxcales
Palabra de origen náhuatl que
significa tortillas de maíz

Tomillo
Planta olorosa de tallos leñosos
color blanquecino y rojizo o púrpura.
Las hojas son más anchas que largas
y menuditas de color verde oscuro;
las flores blancas y rosas en racimos
densos.

Yute
El yute es una planta herbácea
fibrosa, de la familia de las
Malváceas, cultivada en regiones
tropicales por sus fibras. «Yute»
es también el nombre de las fibras
textiles extraídas de esta planta y de
otra similar.

http://lexicoon.org
http://mexicoentumesa.mx
http://tamarindoctor.blogspot.mx
http://www.definicion.org
http://www.elportaldemexico.com
http://www.medicinatradicionalmexicana.unam.mx
http://www.mis-recetas.org
http://www.oem.com.mx
http://www.palabrita.net
http://www.pasteleriaamaranto.com
http://www.zafranet.com
Larousse. Diccionario enciclopédico

REFERENCIAS:

121

6
7
8
9

10
11
12
13
14

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

4

16

Croquetas de malanga
Dulce de calabaza
Ensalada de papaya
Gasparitos con huevo en chile rojo
Huevos con cebollín y tomachile
Tamales con carne de cerdo y hongo de jonote
Tamales de requesón en hoja de hierba santa
Torta de gasparitos
Tostadas de ceviche de malanga

Adobo de flor de izote
Adobo de iguana
Ajocomino
Arroz tlalixcoyano
Bistec de pollo asado enchilpayado
Budín de espinacas y acelgas
Calabaza a la diabla
Caldo de camarón
Caldo de olla
Camarón al coco en salsa de tamarindo
Ceguesa
Chayotes en pascal
Chiles rellenos de pulpa de guanaja
Conejo en adobo
Conejo en adobo y ayocote
Costilla de cerdo en salda verde con pipián
Costillas de cerdo a la tlalixcoyana
Crema llanera
Croquetas de quelite
Cualtzitl te´lel
Ensalda de jacubes
Guashmole
Huatape de frijol
Huatape de camarón

Recetas para desayunos

Recetas para comidas

ÍNDICE DE RECETAS:

Huevos rancheros ahogados
Jaibas bañadas
Mojarra empapelada
Mole de elote
Pascal
Pechugas rellenas de flor de calabaza y queso
Pemuches adobados
Pescado a la veracruzana
Pierna de guajolote en barbacoa con chapulines
Pollo con cítricos de Martínez
Pollo ranchero en aguacate oloroso
Pollo salpicado
Puchero de res
Quelites a la mexicana
Tamal de trucha encacahuatada Cincopalence
Tamales de frijoles con hoja de bexo
Tapixte de pollo
Tegogolos
Tepejilote capeado
Tepejilote guisado
Texmole de chayotextle
Tortitas de yuca
Trucha a la campesina
Verdolagas con huevo

42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

76
77
78
79
80
81
82

68
69
70
71
72
73

66

76

Croquetas de yuca
Empanadas de flor de chilacayote
Ensalada con salsa de cacahuate
Ensalada de rábano
Galletas de plátano
Tamales de calabaza y camarón
Tlaxcales kamahua

Capitas o tamales de frijol dulce
Cazuelitas llenas
Gorditas de alberjón
Tamales de calabaza con ajonjolí
Tamales de pemuches
Tamales de piña y coco

Recetas para cenas

Recetas para refrigerios

122

86
87
88
89
90
91
92
93
94
95
96
97
98
99

100
101
102
103

106
107
108
109
110
111
112
113
114

105

84

Bolitas de coco
Cimatl
Conserva de manzana
Chilacayote cristalizado
Chote en conserva
Dulce de cahuayote
Dulce de jicaco
Dulce de maracuyá
Dulce de papaya
Gelatina de guanábana
Gelatina de mamey
Helado de plátano
Mermelada de muéganos
Pan de plátano
Pepitoria
Tarta de malanga
Tejocote en dulce
Torta de elote

Agua de carambolo
Agua de zapote con jugo de naranja
Atole de elote con aguacate oloroso
Atole de frijol
Atole maguey
Atole de naranja
Atole de yuca
Jugo de chaya
Té de piña

Recetas para bebidas

Recetas para postres

123

Las recetas fueron revisadas por la Secretaría de Salud del Estado de Veracruz con referencia a la siguiente
bibliografía:

Pérez Lizaur A.B., Palacios González B., Castro Becerra A.L. Sistema Mexicano de Alimentos Equivalentes.
4ta Edición. México, D.F. 2014
Chávez Villasana A., Muñóz de Chávez M., Ledesma Solano J.A. Tablas de Valor Nutritivo de los
Alimentos de Mayor Consumo en Latinoamérica. 1ra Edición. México, D.F. 1996.
Maite Lascuraín, Sergio Avandaño, Silvia del Amo, Aníbal Niembro. Guía de frutos silvestres comestibles
en Veracruz, . 1ra Edición. México, D.F. 2010

1.

2.

3.

Primera Edición
Octubre, 2016

D.R. Nestlé México, SA. de C.V.
Miguel de Cervantes Saavedra 301
Torre Sur Planta Baja
Col. Granada
Del. Miguel Hidalgo México D.F. C.P. 11520

Diseño y realización gráfica
Mantra Ideas que Vuelan S.A. de C.V.

Comiendo Bien a lo Veracruz Sano
Recetario Regional Volumen 2

Para los efectos de lo dispuesto por el artículo 87 de la
Ley Federal del Derecho del 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 gobierno del
Estado de Veracruz. Las fotografías de los platillos elaborados
con las recetas que aparecen en este libro fueron tomadas y/o
proporcionadas por los diferentes autores de la misma.

Impresión
Litografía Gil S.A. de C.V.

Prohibida la reproducción parcial o total de esta obra.

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.

Fotografía:

https://nutrir-nestle.com.mx
www.estrategiasuma.jimdo.com

www.sev.gob.mx

