

kiwilimón

COMIDAS POR MENOS DE 150 PESOS

kiwilimón

ENSALADA DE PASTA HAWAIANA

ENSALADA DE PASTA HAWAIANA

TIEMPO: 22 MIN

DIFICULTAD: BAJA

PORCIONES: 6

PARA LA PASTA

- 2 L de agua
- 1 cda. de sal
- 1 taza de pasta corta

PARA LA ENSALADA

- 2 tazas de piña en almíbar
(cortada en cubos pequeños)
- 2 tazas de jamón de pavo
(cortado en cubos pequeños)
- ¼ taza de cebolla morada
(finamente picada)
- 1 taza de apio
(cortado en cubos pequeños)
- 1 taza de zanahoria
(cortada en tiras finas)
- 1 cda. de mostaza
- ½ taza de crema ácida
- 2 cdas. de mayonesa
- sal y pimienta al gusto

PARA DECORAR

- cilantro fresco al gusto

PREPARACIÓN

1. Para la pasta: En una olla caliente el agua hasta que llegue a punto de ebullición, agrega la sal y añade la pasta para que se cocine al dente. Retira de cocción, cuela, enfría y reserva.

2. En un bowl mezcla la pasta con la piña, el jamón, la cebolla, el apio, la zanahoria. Agrega la mostaza, la crema, la mayonesa y sazona con sal y pimienta a tu gusto. Mezcla en forma envolvente hasta que todos los ingredientes estén cremositos.

3. Decora con hojitas de cilantro y disfruta.

kiwilimón

CLUB SÁNDWICH CON PAPAS

CLUB SÁNDWICH CON PAPAS

TIEMPO: 1 H 40 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PARA LAS PAPAS

- 3 papas (*alfa o blanca, grandes*)
- suficiente aceite vegetal
- sal al gusto

PARA EL POLLO

- 600 g de pechuga de pollo (*limpia, sin hueso*)
- suficiente agua
- sal al gusto
- pimienta al gusto

PARA EL SÁNDWICH

- 12 lonchas de tocino
- 12 rebanadas de pan de caja blanco
- 2 cdas. de mantequilla (*derretida*)
- ¼ taza de mayonesa
- 12 rebanadas de queso amarillo tipo americano
- 350 g de jamón de pierna
- 2 jitomates (*en rebanadas*)
- ½ lechuga italiana (*sólo hojas*)

PARA ACOMPAÑAR

- suficiente cátsup
- suficientes jalapeños en escabeche

CLUB SÁNDWICH CON PAPAS

TIEMPO: 1 H 40 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PREPARACIÓN

1. Pela las papas y corta en forma alargada de aprox. 0.5 cm x 6 cm. Fríe en suficiente aceite vegetal caliente a fuego medio-bajo por 20 minutos, pero cuida constantemente la temperatura. Retira las papas fritas del fuego, escurre sobre papel absorbente y agrega sal una vez que salgan del aceite. Reserva.

2. Para cocinar la pechuga de pollo en el microondas: Colócala en un bowl sumergida en agua por completo, añade sal y pimienta, tapa con plástico adherente, haz hoyitos con ayuda de un tenedor o cuchillo y cocina por 18 minutos, en 3 lapsos de 6 minutos cada uno. Entre cada lapso deberás revisar la pechuga, pues de acuerdo con la potencia del microondas, puede cocinarse en menos tiempo.

3. Una vez que la pechuga esté cocida, desmenuza apoyándote de un par de tenedores, sazona con sal y pimienta y reserva.

4. Fríe las lonchas de tocino en un sartén parrilla a fuego medio bajo hasta que esté dorado, luego escurre sobre papel absorbente y reserva.

5. Barniza el pan con mantequilla derretida de un lado, después coloca en la plancha donde freíste el tocino la parte untada con grasa y cubre el segundo lado con mantequilla. Deja dorar el pan por 45 segundos de cada lado a flama baja, retira de la parrilla y reserva. Repite hasta tener 3 rebanadas de pan tostadas.

6. Arma tu club sándwich: Unta una pieza de pan de caja ya tostada con mayonesa, coloca las rebanadas de queso, el jamón de pierna, el jitomate en rebanadas y tapa con una pieza de pan. Unta nuevamente el pan con mayonesa y ahora agrega el pollo, el tocino frito y hojas de lechuga. Antes de tapar, unta la última pieza de pan con mayonesa y tapa. Asegura el sándwich con un palillo y corta en 4, de manera que te queden 4 triángulos.

7. Sirve el club sándwich con papas a la francesa y acompaña con cátsup y chiles jalapeños en vinagre. ¡Te encantará!

kiwilimón

NOPALES CAPEADOS RELLENOS DE QUESO

NOPALES CAPEADOS RELLENOS DE QUESO

TIEMPO: 1 H 35 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PARA LA SALSA

- 2 cdas. de aceite vegetal
- 2 jitomates
- ¼ cebollas
- 2 dientes de ajo
- 4 chiles guajillos
(desvenados y sin semillas)
- 3 chiles morita
(desvenados y sin semillas)
- 2 tazas de caldo de pollo
- 1 cda. de comino
- 1 cda. de cilantro fresco
- sal y pimienta al gusto

PARA LOS NOPALES

- 8 nopales cambray
- suficiente agua y sal
- ½ cda. de bicarbonato de sodio
- 4 rebanadas de queso manchego
- suficiente harina

PARA CAPEAR

- 4 yemas de huevo
- 4 claras de huevo
- suficiente aceite vegetal

PARA DECORAR

- suficiente cilantro fresco

PREPARACIÓN

1. En una olla a fuego medio calienta el aceite y fríe el jitomate, la cebolla, el ajo y los chiles hasta que se suavicen. Agrega caldo de pollo, el comino, el cilantro, sazón con sal y pimienta, cocina 10 minutos más o hasta reducir. Enfría ligeramente.
2. Licúa la preparación anterior y regresa a la olla con más aceite, cocina hasta espesar. Rectifica sazón y reserva.
3. En una olla a fuego medio cocina los nopales en agua hirviendo, sal y bicarbonato de sodio por 5 minutos. Escurre y reserva.
4. Sobre una tabla de madera, coloca los nopales y agrega el queso. Cubre con otro nopal y con ayuda de palillos cierra, enharina por ambos lados y reserva.
5. Bate las yemas hasta que cambien de color con ayuda de una batidora.
6. Bate las claras hasta que dupliquen su volumen, incorpora las yemas a las claras de manera envolvente.
7. Cubre los nopales con la mezcla de huevo y fríe en un sartén a fuego medio con el aceite caliente hasta dorar. Escurre sobre papel absorbente.
8. Sirve la salsa en un plato y acomoda los nopales. Decora con cilantro picado y disfruta.

kiwilimón

SUSHI ECONÓMICO DE ATÚN

SUSHI ECONÓMICO DE ATÚN

TIEMPO: 35 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PARA EL ATÚN

- 2 tazas de atún en lata de agua (*drenado*)
- $\frac{3}{4}$ taza de mayonesa
- $\frac{1}{2}$ taza de cebolla morada (*finamente picada*)
- $\frac{1}{4}$ taza de apio (*finamente picado*)
- 1 chile habanero (*desvenado, sin semillas, finamente picado*)
- $\frac{1}{4}$ taza de salsa de soya
- 1 limón (*jugo*)
- sal al gusto
- pimienta al gusto
- 2 cdas. de ajonjolí garapiñado
- 1 zanahoria grande

PARA ARMAR EL SUSHI

- 1 taza de queso crema
- 1 pepino grande
- 1 cda. de ajonjolí garapiñado

PARA ACOMPAÑAR

- suficiente salsa de soya

SUSHI ECONÓMICO DE ATÚN

TIEMPO: 35 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PREPARACIÓN

1. Mezcla el atún drenado junto con la mayonesa, la cebolla morada, el apio, el chile habanero, la salsa de soya, el jugo de limón y suficiente sal y pimienta en un tazón. Añade el ajonjolí garapiñado y vuelve a mezclar. Reserva hasta su uso en refrigeración.
2. Corta los extremos de la zanahoria con un cuchillo, pela con un pelador de papas y corta en tiritas delgadas. Reserva.
3. Corta el queso crema en tiras delgadas con ayuda de un cuchillo mojado, esto ayudará a que el queso crema no se rompa ni se pegue. Recuerda humedecer el cuchillo entre cada corte. Reserva.
4. Saca láminas del pepino a lo largo y ancho del vegetal con un pelador de papas. No importa si utilizas la cáscara, sólo evita las semillas. Reserva una vez que tengas suficientes láminas de pepino.
5. Coloca las láminas de pepino encimadas hasta formar un rectángulo sobre un pliego de plástico antiadherente. Agrega la mezcla del atún de manera horizontal evitando que tenga demasiado jugo, recuerda dejar 2 centímetros de diferencia para poder cerrarlo. Añade tiras de zanahoria, tiras de queso crema y ajonjolí garapiñado. Cierra con ayuda del plástico apretando para evitar que el relleno se salga. Congela el sushi económico de atún por 20 minutos.
6. Desenvuelve el rollo de pepino y córtalo en rebanadas de 1 centímetro de grosor. Sirve los rollitos de sushi de atún con salsa de soya.

kiwilimón

CALDO TLALPEÑO CON CHICHARRÓN

CALDO TLALPEÑO CON CHICHARRÓN

TIEMPO: 55 MIN

DIFICULTAD: BAJA

PORCIONES: 6

PARA LA PASTA

- 3 cdas. de aceite vegetal
- ½ taza de cebolla
(finamente picada)
- 1 cda. de ajo *(finamente picado)*
- 1 ½ tazas de jitomate
(en cubos pequeños)
- ¼ taza de chicharrón *(troceado)*
- 6 tazas de caldo de pollo
- 3 chiles guajillos
(hidratados en agua caliente)
- 1 chile ancho
(hidratado en agua caliente)
- 1 ½ tazas de zanahoria
(en cubos medianos)
- 1 pechuga de pollo
(cocida y desmenuzada)
- 1 taza de garbanzo *(cocido)*
- 1 taza de calabacita
(en cubos medianos)
- sal y pimienta al gusto

PARA DECORAR Y ACOMPAÑAR

- suficiente queso Oaxaca
- suficiente aguacate *(en cubos pequeños)*
- suficiente limón
- suficiente chicharrón *(troceado)*
- suficiente cilantro

PREPARACIÓN

1. En una olla agrega el aceite con la cebolla, el ajo, el jitomate, el chicharrón y deja freír por 3 minutos.
2. Licúa con el consomé, el chile guajillo, el chile ancho y regresa a la olla. Reserva.
3. Agrega la zanahoria, el pollo y el garbanzo. Deja hervir por 5 minutos.
4. Agrega la calabaza, hierve por 3 minutos y sazona con sal y pimienta.
5. Sirve caliente en un bowl para sopa y decora con queso Oaxaca, aguacate y chicharrón. Acompaña con limón.

kiwilimón

ENCHORIZADAS

ENCHORIZADAS

TIEMPO: 25 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PARA LA SALSA

- ¼ cebolla (*asada*)
- 1 ajo (*asado*)
- 6 tomates verdes (*asados*)
- 2 chiles serranos (*asado*)
- ½ taza de caldo de pollo
- ¼ taza de cilantro (*hojas*)
- sal al gusto

PARA EL CHORIZO

- 2 cdas. de aceite vegetal
- 1 ½ tazas de chorizo

PARA LOS TAQUITO

- suficientes tortillas de maíz (*calientes*)
- 1 taza de queso Oaxaca (*desmenuzado*)
- ¼ taza de aceite vegetal

PARA ACOMPAÑAR

- crema al gusto
- aguacate al gusto (*en cubos medianos*)

PREPARACIÓN

1. Licúa la cebolla, el ajo, los tomates, el chile serrano, el caldo de pollo y el cilantro y sazona con sal. Licúa hasta obtener una salsa muy bien integrada, ya que será la salsa de tus enchiladas. Reserva.
2. Vierte el aceite en una olla y cuando esté caliente a fuego medio agrega el chorizo y cocina por 5 minutos o hasta que esté dorado. Agrega la salsa verde y cocina por 5 minutos más.
3. Para formar los taquitos: Coloca una tortilla caliente en una tabla, agrega una franja de queso Oaxaca y cierra el taquito. Forma varios taquitos y reserva.
4. Vierte aceite vegetal en un sartén y cocina los taquitos por 5 minutos o hasta que estén dorados. Retira del aceite y coloca en un plato con papel absorbente.
5. Coloca en un plato extendido, cubre con la salsa de chorizo, crema y aguacate. ¡Disfruta de tus enchorizadas!

kiwilimón

CRUJIENTES CROQUETAS DE POLLO

CRUJIENTES CROQUETAS DE POLLO

TIEMPO: 40 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PARA LAS CROQUETAS

- 500 g de carne molida de pollo
- 3 cdas. de cebolla (*finamente picada*)
- 1 cda. de polvo de ajo
- 1 taza de queso parmesano
- ½ taza de queso crema
- 2 cdas. de perejil (*finamente picado*)
- 1 taza de tocino (*frito y en cubitos*)
- sal y pimienta al gusto

PARA EMPANIZAR Y FREÍR

- suficiente harina
- 3 huevos (*batidos*)
- suficiente pan molido
- suficiente aceite vegetal

PARA DECORAR

- suficiente perejil (*picado*)

PREPARACIÓN

1. En un bowl mezcla la carne molida de pollo con la cebolla, el ajo en polvo, el queso parmesano, el queso crema, el perejil, el tocino y sazona con sal y pimienta a tu gusto.
2. Con ayuda de tus manos, forma las croquetas y empaniza pasando por harina, huevo batido y pan molido.
3. En un sartén a fuego medio, calienta el aceite y fríe las croquetas hasta que estén doraditas. Escurre sobre papel absorbente para retirare el exceso de aceite.
4. Sirve, decora con perejil y acompaña con una ensalada de lechuga y salsa verde.

kiwilimón

TORTITAS DE PAPA CON CHORIZO

TORTITAS DE PAPA CON CHORIZO

TIEMPO: 45 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PARA COCER LA PAPA

- suficiente agua
- 3 papas
(peladas y en cubos medianos)
- sal al gusto

PARA LAS TORTITAS

- 1 taza de chorizo *(en cubos pequeños)*
- 2 cdas. de mantequilla *(derretida)*
- ¼ cebolla *(finamente picada)*
- 1 cda. de ajo *(finamente picado)*
- 4 cdas. de pan molido
- ¼ taza de fécula de maíz
- 1 huevo
- sal y pimienta al gusto

PARA REBOZAR Y FREÍR

- 2 huevos
- ¼ taza de leche
- 1 taza de harina
- 1 taza de pan molido
- suficiente aceite vegetal

PARA DECORAR

- suficientes hojas de cilantro
- suficiente salsa verde

PREPARACIÓN

1. En una olla con agua caliente cocina la papa por 25 minutos o hasta que estén suaves y sazona con sal. Escurre y reserva.
2. En un sartén fríe el chorizo por 5 minutos o hasta que esté dorado a fuego medio. Coloca en un plato con papel absorbente y reserva.
3. En un bowl agrega las papas con la mantequilla derretida y aplasta hasta formar un puré. Agrega la cebolla, el ajo, el pan molido, la fécula de maíz, el huevo, el chorizo frito, sazona sal y pimienta, y mezcla hasta integrar todo. Una vez integrada la mezcla, forma las tortitas con ayuda de tu mano.
4. Mezcla el huevo con la leche en un plato. Coloca la harina y el pan molido en platos extendidos separados. Pasa las tortitas primero por la harina, después por el huevo con leche y por último, por el pan molido.
5. En un sartén con suficiente aceite caliente, fríe las tortitas por 5 minutos a fuego medio bajo hasta dorar.
6. Sirve en un plato extendido y decora con salsa verde y hojas de cilantro.

kiwilimón

QUESO EN SALSA VERDE

QUESO EN SALSA VERDE

TIEMPO: 35 MIN

DIFICULTAD: BAJA

PORCIONES: 4

PARA LA SALSA

- 5 tomates verdes
- 1 chile serrano
- ¼ cebolla
- 1 diente de ajo
- ½ cdta. de comino
- sal al gusto
- ½ taza de consomé de pollo

PARA SERVIR

- 200 g de queso panela
- ¼ taza de cilantro
(*finamente picado*)
- ¼ taza de cebolla
(*finamente picada*)

PARA ACOMPAÑAR

- suficientes tortillas
de harina

PREPARACIÓN

1. Asa los tomates, el chile, el ajo y la cebolla en un comal por 5 minutos o hasta que estén tatemados.
2. Licúa los tomates, los chiles, el ajo, la cebolla, el comino, el caldo de pollo y sazona con sal. Licua por 5 minutos o hasta que todo esté perfectamente molido.
3. Calienta una parrilla y agrega el queso panela. Sella por ambos lados por 2 minutos. Reserva.
4. Sirve en un plato hondo, baña con la salsa verde y agrega el cilantro y cebolla picados. Disfruta con tortillas de harina.

kiwilimón

ALAMBRE
— DE —
SALCHICHA

ALAMBRE DE SALCHICHA

TIEMPO: 35 MIN

DIFICULTAD: BAJA

PORCIONES: 6

PARA EL ALAMBRE

- 1 cda. de aceite vegetal
- ½ taza de chorizo (*desmenuzado*)
- ½ taza de tocino (*en pequeños cubos*)
- ½ taza de cebolla (*en tiras*)
- 2 cdas. de ajo (*finamente picado*)
- ½ taza de pimiento rojo (*en tiras*)
- ½ taza de pimiento verde (*en tiras*)
- 2 tazas de salchicha (*en rebanadas gruesas*)
- 1 taza de queso manchego

PARA EL GUACAMOLE

- 2 aguacate (*sin cáscara*)
- 1 pepino
- 3 chiles serranos
- ½ taza de jugo de limón
- sal al gusto

PARA DECORAR

- ¼ taza de cilantro

PREPARACIÓN

1. En un sartén calienta el aceite y fríe el chorizo por 5 minutos o hasta que dore, retira del sartén y reserva.
2. Agrega el tocino y la cebolla, el ajo y fríe por 5 minutos hasta que estén dorados. Añade el pimiento rojo, el pimiento verde, y fríe por 5 minutos.
3. Sazona con sal, pimienta y agrega las salchichas, fríe hasta que estén doradas. Agrega el queso y tapa para que se derrita.
4. Para el guacamole, licúa los aguacates, el pepino, el chile serrano, el jugo de limón, sazona con sal. Reserva.
5. Sirve en un plato y decora con hojas de cilantro.

