
ESPECIAL
CULINÁRIOS

Receitas que valorizam
seu restaurante e encantam
seus clientes.

R E U N I R O S A M I G O S

E A F A M Í L I A E M V O L T A D A M E S A

É U M D O S M E L H O R E S P R A Z E R E S

Q U E E X I S T E M . N Ã O S Ó

P E L A C O M P A N H I A , M A S P E L O

S A B O R D E S S E S M O M E N T O S .

S Ã O E S S A S O C A S I Õ E S Q U E D E I X A M

A V I D A M A I S G O S T O S A E G A N H A M

U M L U G A R E S P E C I A L E M N O S S A S

M E M Ó R I A S .

Q U E M C O N S E G U E S E E S Q U E C E R

D O S D E L I C I O S O S E N C O N T R O S

N A S C A N T I N A S I T A L I A N A S O U , E N T Ã O ,

D A S T R A D I C I O N A I S R E U N I Õ E S

N A S C H U R R A S C A R I A S , S E M F A L A R

D A S S O P A S E C A L D I N H O S

N O F R I O D O I N V E R N O ?

S E J A P A R A D A T A S E S P E C I A I S ,

S E J A A P E N A S P A R A A P R E C I A R

A S C O I S A S B O A S D A V I D A ,

A Q U I V O C Ê E N C O N T R A R E C E I T A S

P A R A F A Z E R E D E I X A R M O M E N T O S

C O M O E S S E S A I N D A M A I S S A B O R O S O S .

D E L I C I E - S E .

FAÇO COM
MAGGI

FAÇO COM
NESTLÉ

.

.

Os Chefs Consultores Nestlé Professional não só deixam

 seu cardápio mais saboroso e dão as melhores dicas da culinária

 moderna como oferecem criativas soluções para o seu negócio.

CHEF RAFAEL BRAGANÇA – CONSULTOR GASTRONÔMICO

“Pensando em garantir o sucesso do seu negócio,
 utilizei neste receituário técnicas modernas de culinária
 para aproveitar ao máximo o sabor e o aroma
 de cada ingrediente. Aproveitem e bom apetite.”

CHEF ANDECLER PASSOS – CONSULTOR GASTRONÔMICO

 “Uma das melhores maneiras para você dar o toque especial
 às suas receitas e garantir o seu sucesso na cozinha
 é combinando os melhores sabores e temperos.
 As linhas MAGGI® e CHEF® transformam simples pratos
 em alta gastronomia.”

046

ESPECIAL CULINÁRIOS

MODO DE PREPARO

• Tempere a costelinha de porco
com o Gril MAGGI® e o suco dos limões.
Leve ao forno a 180°C por 30 minutos.
Molho de Goiabada e Aceto Balsâmico
• Em uma panela, coloque a água, a goiabada
picada e leve ao fogo médio. Quando começar
a derreter, coloque o azeite extravirgem
misturando sempre. Quando a goiabada derreter
por completo, adicione o Confeicrem MAGGI®

sem parar de misturar. Cozinhe por 2 minutos
e adicione o aceto balsâmico e deixe
por mais 10 minutos.

Couve Crocante
• Em uma frigideira com óleo quente,
frite a couve-manteiga chifonada
por 5 minutos.
Retire do óleo e escorra a couve
em papel absorvente.
• Disponha a costelinha inteira ou já cortada
em uma cama de couve crocante
e regue com o molho.
• Tempere com Fondor MAGGI®.

05

INGREDIENTES

• 2kg de costelinha de porco
• 40g de MAGGI® Gril
• 4 unidades de limão
Molho de Goiabada e Aceto Balsâmico
• 600ml de água
• 400g de goiabada cascão picada
• 70ml de azeite extravirgem
• 20g de MAGGI® Confeicrem
• 200ml de aceto balsâmico

Couve Crocante
• Q/B* de óleo para fritura
• 5 maços de couve-manteiga chifonada
• 5g de MAGGI® Fondor

*Q/B = quanto baste

 DICAS DO CHEF

A costelinha de porco
pode ser servida com
molhos à base de vinhos,
como Cabernet e Porto,
ou molho de frutas,
como manga, ameixa
e tamarindo.

FÁCIL60 MINUTOS

R E N D I M E N T O : 1 0 P O R Ç Õ E S

C O S T E L I N H A D E P O R C O AO M O L H O D E G O I A BA DA
E AC E TO BA L S Â M I C O E C O U V E C R O CA N T E

7

 DICAS DO CHEF

Para um preparo com menor
custo, esta receita pode ser
elaborada com bacalhau
em lascas, sempre dessalgado.

• 300g de cebola roxa em rodelas
• 300g de pimentão amarelo em rodelas
• 300g de pimentão verde em rodelas
• 300g de batatas em rodelas
• 30g de MAGGI® Tempero Refoga Cebola e Alho
• 2kg de lombo de bacalhau dessalgado (postas)
• 500ml de azeite extravirgem
• 3g de coentro picado
• 30g de azeitona preta
• 30g de azeitona verde
• 50g de tomate-cereja
• 50g de tomate-cajá ou tomate-baby amarelo

INGREDIENTES

• Em um refratário, coloque as camadas de cebola,
pimentões e batatas fazendo uma cama.
Distribua o Tempero Refoga Cebola e Alho MAGGI®

por sobre as batatas e coloque as postas
de bacalhau já dessalgadas.
• Regue com o azeite e salpique o coentro.
• Coloque as azeitonas e os tomates.
Cubra com papel-alumínio e leve ao forno
preaquecido por 40 minutos a 180°C.

MODO DE PREPARO

R E N D I M E N T O : 1 0 P O R Ç Õ E S

FÁCIL60 MINUTOS

BACA L H AU À P O RT U G U E S A

8

ESPECIAL CULINÁRIOS

INGREDIENTES

Camarão ao Molho
• 700ml de água
• 200g de açúcar refinado
• 300ml de suco de abacaxi concentrado
• 100g de MAGGI® Confeicrem
• 80g de farinha de trigo
• 20g de MAGGI® Fondor
• 200g de NESTLÉ® Creme de Leite UHT

• 1,5kg de filé de camarão
• 30g de MAGGI® Tempero Refoga Cebola e Alho
• 50g de manteiga sem sal
• 400g de abacaxi descascado em cubos

MODO DE PREPARO

• No liquidificador, coloque a água, o açúcar,
o suco de abacaxi, o Confeicrem MAGGI®, a farinha
de trigo, o Fondor MAGGI® e bata até homogeneizar.
Disponha a mistura em uma panela e leve ao fogo
médio até obter o ponto desejado. Acrescente o Creme
de Leite UHT NESTLÉ®.
• Tempere os camarões com o Tempero Refoga
Cebola e Alho MAGGI®. Em outra panela, aqueça
a manteiga e refogue os camarões até ficarem rosados.
• Acrescente o abacaxi em cubos e adicione
o molho reservado. Deixe levantar fervura
e desligue o fogo.
• Sirva porções de camarão regadas com molho
acompanhadas de minissaladas. Para buffets disponha
em recipiente adequado as porções cobertas
com molho.

CA M A R Ã O AO M O L H O D E A BACA X I
R E N D I M E N T O : 2 0 P O R Ç Õ E S

FÁCIL60 MINUTOS

9

06

INGREDIENTES

• 2,8l de água
• 180g de CHEF® Rôti de Aves
• 500g de manteiga sem sal
• 1kg de arroz arborio
• 200g de MAGGI® Tempero
 Refoga Cebola e Alho
• 200ml de vinho branco seco

• 350g de polvo cozido fatiado
• 350g de filé de camarão com rabo (30/40)
• 300g de mexilhões pré-cozidos com meia casca
• 1g de estragão picado
• 400g de parmesão tipo Grana Padano
 ralado grosso
• 3g de coentro picado

MODO DE PREPARO

• Em uma panela, leve a água para ferver.
Assim que ferver, dissolva o Rôti de Aves CHEF®

e deixe levantar fervura por 3 minutos.
Desligue o fogo e reserve.
• Em outra panela, aqueça a metade da manteiga
e refogue o arroz arborio.
• Acrescente o Tempero Refoga Cebola e Alho
MAGGI®, misture e adicione o vinho branco para
aromatizar. Coloque o caldo aos poucos cobrindo
o arroz e misturando sempre.
Repita o processo até o ponto al dente.

• Em outra panela, aqueça o restante
da manteiga, refogue o polvo, os camarões
e os mexilhões.
• Acrescente o estragão picado
e um pouco de caldo.
• Coloque o arroz arborio já cozido e misture
bem. Adicione o parmesão ralado grosso
e o coentro picado.
• Decore com alguns mexilhões com meia casca.

R E N D I M E N T O : 2 0 P O R Ç Õ E S

R I S OTO D E F R U TO S D O M A R

FÁCIL120 MINUTOS

 DICAS DO CHEF

Esta receita é indicada
para restaurantes
com serviço à mesa.
Caso trabalhe com sistema
de buffet, é uma preparação
que deve ser oferecida
em momentos de maior
giro no restaurante,
para que não fique cozinhando
no réchaud/buffet quente.

10

ESPECIAL CULINÁRIOS

MODO DE PREPARO

• Corte a pescada amarela em porções
de 200g cada.
• Tempere com o Fondor MAGGI® e o sumo
de limão. Reserve.
Purê de Abóbora
• Em uma panela, coloque o leite, a água,
a manteiga e o Tempero Refoga Cebola
e Alho MAGGI®. Leve ao fogo até levantar fervura.
• Coloque a abóbora cozida, deixe ferver
por 3 minutos e adicione o Purê de Batatas
MAGGI®. Misture bem até incorporar
a abóbora e o purê de batatas. Junte o Creme
de Leite UHT NESTLÉ® e reserve.

Molho de Açaí
• Em uma panela, leve ao fogo a polpa
de açaí e o Confeicrem MAGGI®.
Deixe reduzir um pouco.
• Dilua o amido em um pouco de água
e adicione o açaí misturando sempre.
• Deixe cozinhar até obter
a cremosidade desejada.
Montagem
• Em um recipiente adequado, disponha
de um lado o purê de abóbora e do outro,
uma cama com o molho de açaí e organize
os filés de peixe.

INGREDIENTES

• 2kg de filé de pescada amarela
• 40g de MAGGI® Fondor
• suco de 5 limões (somente o sumo)
Purê de Abóbora
• 200ml de leite
• 400ml de água
• 40g de manteiga sem sal
• 30g de MAGGI® Tempero Refoga Cebola e Alho
• 1kg de abóbora cozida
• 100g de MAGGI® Purê de Batatas
• 50g de NESTLÉ® Creme de Leite UHT
Molho de Açaí
• 1l de polpa de açaí (puro)
• 15g de MAGGI® Confeicrem
• 5g de amido de milho

F I L É D E P E S CA DA A M A R E L A
AO M O L H O D E A Ç A Í E P U R Ê D E A B Ó B O R A

R E N D I M E N T O : 1 0 P O R Ç Õ E S

FÁCIL90 MINUTOS

12

ESPECIAL CULINÁRIOS

INGREDIENTES

• 20 minimorangas
(ou morangas para decoração)
Molho de Camarão
• 750ml de água
• 250ml de vinho branco seco
• 100g de MAGGI® Confeicrem
• 80g de farinha de trigo
• 20g de MAGGI® Tempero
 Refoga Cebola e Alho

• 15g de cúrcuma
• 50g de manteiga sem sal
• 60g de pimentão vermelho picado
• 1,5kg de camarão pequeno (80/100)
• 30g de MAGGI® Fondor
• 200g de NESTLÉ® Creme de Leite UHT
• 3g de salsa picada

• Cozinhe as minimorangas em água
e sal até ficarem macias. Abra uma
tampa em cada uma e retire
as sementes. Reserve.
Molho de Camarão
• Em um liquidificador, coloque
a água, a metade do vinho,
o Confeicrem MAGGI®, a farinha
de trigo, o Tempero Refoga Cebola
e Alho MAGGI® e bata até
homogeneizar. Coloque em uma panela
e leve ao fogo médio misturando
sempre até encorpar e cozinhar o trigo.
Adicione a cúrcuma. Reserve.
• Em outra panela derreta a manteiga,
refogue os pimentões e os camarões
temperados com o Fondor MAGGI®

até ficarem rosas. Com o fogo alto,
coloque o restante do vinho.
Baixe o fogo e disponha o molho
já pronto com os camarões.
Desligue o fogo e acrescente
o Creme de Leite UHT NESTLÉ®.
Montagem
• Disponha as minimorangas
em um recipiente adequado,
recheie-as com o creme
de camarão, decore com salsa
picada ou em ramos ou com
os próprios camarões.

MODO DE PREPARO

R E N D I M E N T O : 1 P O R Ç Ã O

CA M A R Õ E S NA M I N I M O R A N G A

FÁCIL140 MINUTOS

13

14

ESPECIAL CULINÁRIOS

INGREDIENTES

• 3kg de filé de salmão
• 35g de MAGGI® Tempero Refoga Cebola e Alho
Recheio
• 2 ovos
• 500g de filé de camarão com rabo
 (média de 25 unidades de 20g cada)
• 5g de MAGGI® Confeicrem
• 2g de MAGGI® Fondor
• 20g de farinha de trigo
• Coco ralado em flocos Q/B*
• 750g de cream cheese
• Suco de 6 limões Taiti
• Cebolinha verde picada Q/B*

Azeite Verde
• 300ml de azeite extravirgem
• 4g de salsa
• 4g de manjericão
• 4g de coentro
• 1 dente de alho
• 4g de MAGGI® Tempero Refoga Cebola e Alho
Finalização
• 50ml de óleo de gergelim Q/B*
• 60ml de molho tarê ou teriyaki
• gergelim branco e preto
• ciboulette
*Q/B = quanto baste

MODO DE PREPARO

• Corte o filé de salmão em 25 filezinhos
de aproximadamente 120g cada.
Tempere com o Tempero Refoga Cebola
e Alho MAGGI® e reserve.
Camarão
• Quebre os ovos em um prato fundo, bata as claras
e as gemas com um fouet, adicione o Confeicrem MAGGI®,
o Fondor MAGGI® e a farinha de trigo e misture bem.
Empane os camarões na massa e passe pelo coco ralado,
leve para fritar em óleo quente até começar a dourar.
Reserve.

Azeite Verde
• Bata todos os ingredientes em um processador
de alimentos ou liquidificador até obter uma mistura
líquida e homogênea.
Recheio
• Abra os filezinhos e recheie com o cream cheese,
o suco de limão, a cebolinha e o camarão já empanado.
Enrole os filezinhos recheados e disponha em uma travessa,
regue com óleo de gergelim e flambe com um maçarico
culinário. Salpique gergelim preto e branco e decore
com o molho tarê ou teriyaki o azeite verde e a ciboulette.

R O L Ê S D E S A L M Ã O R E C H E A D O S C O M CA M A R Ã O
E M PA NA D O N O C O C O E C R E A M C H E E S E

30 MINUTOS

R E N D I M E N T O : 2 5 P O R Ç Õ E S

MÉDIO

15

INGREDIENTES

• 2kg de lombo de atum
• Q/B* de gergelim misto
 (branco e preto)
Marinada
• 10 rodelas de limão finas
• 1l de água gelada
• 100ml de azeite extravirgem
• 50g de azeitonas pretas
 sem caroço

• 50g de azeitonas verdes
 sem caroço
• 5 dentes de alho amassados
• 1g de coentro picado
• 40g de MAGGI® Tempero 	
 Refoga Cebola e Alho
Risoto de Maçã Verde
• 2l de água
• 130g de CHEF® Rôti de Aves

• 100g de manteiga sem sal
• 800g de arroz arborio
• 300ml de vinho branco seco
• 45g de MAGGI® Tempero 	
 Refoga Cebola e Alho
• 800g de maçã verde com
 casca em cubos
*Q/B = quanto baste

MODO DE PREPARO

Marinada
• Misture todos os ingredientes.
Coloque o lombo de atum
dentro da marinada. Deixe
descansar por 3 horas. Retire
e passe pelo gergelim misto
cobrindo todo o lombo.
• Leve para fritar em óleo
quente até que o gergelim torre
e as laterais fiquem douradas,
mas o centro cru. Assim que
as laterais estiverem douradas,
retire do óleo e leve ao forno
a 150°C somente para
esquentar por dentro por
aproximadamente 10 minutos.
• Retire do forno e fatie
em porções de 100g cada.

Risoto de Maçã Verde
• Leve a água para ferver.
Assim que levantar fervura,
misture o Rôti de Aves CHEF®
e deixe por 3 minutos.
Desligue o fogo e reserve.
• Em outra panela, aqueça
a manteiga e refogue o arroz
arborio, coloque o vinho branco
e deixe deglaçar. Adicione
o Tempero Refoga Cebola
e Alho MAGGI® e a metade
das maçãs verdes em cubos.

Misture e vá colocando o caldo
aos poucos até cobrir o arroz,
mexendo sempre. Siga esse
procedimento até o ponto al dente.
• Coloque o restante das maçãs
verdes e misture.
Montagem
• Em um recipiente adequado,
disponha de um lado o atum
fatiado com o centro cru
e do outro o risoto de maçã
verde. Decore com ramo de
tomilho e molho tarê.

R E N D I M E N T O : 2 0 P O R Ç Õ E S

L O M B O D E AT U M C O M R I S OTO
D E M A Ç Ã V E R D E

240 MINUTOS

12

 DICAS DO CHEF

Você pode substituir
o atum pelo salmão,
seguindo o mesmo
processo. Pode substituir
o risoto de maçã verde
por uma boa salada,
por um risoto de legumes,
de aspargos, etc.

MÉDIO

16

ESPECIAL CULINÁRIOS

13

INGREDIENTES

Paillard
• 1kg de filé mignon
 (ou 10 escalopes de 100g cada)
• MAGGI® Tempero Refoga Cebola e Alho
• Q/B* de pimenta-do-reino moída
• 150g de manteiga sem sal
Molho Alfredo
• 500g de NESTLÉ® Nestilly
• 600g de NESTLÉ® Creme de Leite UHT
• salsa crespa
• 300g de bacon de boa qualidade
 em pedaços

• 300g de parmesão tipo Grana
 Padano em pedaços
• 10g de MAGGI® Tempero Refoga
 Cebola e Alho
Fettuccine
• 4,5l de água
• 10g de MAGGI® Tempero
 Refoga Cebola e Alho
• 1 fio de óleo
• 700g de fettuccine
*Q/B = quanto baste

R E N D I M E N T O : 1 0 P O R Ç Õ E S

PA I L L A R D D E F I L É C O M F E T T U C C I N E
E M O L H O T I P O A L F R E D O

FÁCIL120 MINUTOS

MODO DE PREPARO

Paillard
• Tempere o filé com o Tempero Refoga
Cebola e Alho MAGGI® e a pimenta-
do-reino. Utilizando uma tábua para
carnes, abra o escalope com um
martelo para carnes deixando bem
fininho e o mais redondo possível.
• Em uma frigideira, derreta a manteiga
e passe os escalopes até o ponto
desejado. Reserve.
Molho Alfredo
• Em uma panela para molhos,
coloque o Nestilly NESTLÉ®, o Creme
de leite UHT NESTLÉ®, o bacon
em pedaços, o parmesão em pedaços
e o Tempero Refoga Cebola
e Alho MAGGI®.
• Deixe em fogo médio, mexendo
de vez em quando até dissolver
o parmesão e adquirir cremosidade.

Passe o molho por um chinois.
Reserve somente o molho.
Fettuccine
• Leve a água com o óleo
e o Tempero Refoga Cebola e Alho
MAGGI® para ferver.
Assim que levantar fervura,
coloque o fettuccine e cozinhe
por 6 minutos. Escorra e reserve.
Montagem
• Disponha os paillards
em um recipiente adequado.
Salteie o fettuccine no molho Alfredo
e sirva em cima dos paillards,
decorando com salsa crespa,
fatias finas de bacon frito e lascas
de parmesão.

17

06

• Tempere o filé com o Gril MAGGI®.
Em uma frigideira, aqueça o óleo
com uma pitada de açúcar, isso ajudará
a selar a carne e dar uma cor bem dourada.
Assim que o açúcar começar a dourar,
coloque o filé. Não coloque os tournedos
muito próximos, pois poderão cozinhar
com o próprio líquido.
• Deixe selar a parte de cima e a debaixo
primeiro e depois as laterais. Retire
malpassado ou ao ponto. Reserve.
Molho
• Em uma panela, coloque o vinho do Porto
e deixe reduzir 50%, para encorpar e perder
o teor alcoólico. Reserve.
• Em outra panela, coloque a água

e dissolva o Demi Glace CHEF®, leve ao fogo.
Após ferver, deixe 3 minutos e adicione
a redução de vinho do Porto e deixe reduzir
até o ponto desejado. Reserve.
Frutas Salteadas
• Em uma frigideira para saltear, aqueça
a manteiga, salteie as frutas e flambe
com o conhaque.
Montagem
• Em um recipiente adequado, disponha
os tournedos já no ponto desejado, de forma
alinhada, regue com o molho deixando
aparecer o filé.
• Decore com as frutas flambadas.

MODO DE PREPARO

INGREDIENTES

• 5kg de filé mignon
 (ou 20 tournedos de 250g cada)
• 100g de MAGGI® Gril
• Óleo de girassol Q/B*
Molho
• 1l de vinho do Porto Ruby
• 2l de água
• 120g de CHEF® Base Demi Glace

Frutas Salteadas
• 20g de manteiga sem sal
• 100g de maçã em cubinhos com casca
• 100g de abacaxi descascado em cubinhos
• 100g de manga Tommy descascada em cubinhos
• Q/B* de conhaque
*Q/B = quanto baste

TO U R N E D O S D E F I L É AO M O L H O D O P O RTO
C O M F R U TA S S A LT E A DA S

R E N D I M E N T O : 2 0 P O R Ç Õ E S D E A P R O X I M A DA M E N T E 2 5 0 G C A DA

120 MINUTOS

 DICAS DO CHEF

Se preferir, substitua
o molho do Porto por molhos
à base de Demi Glace,
como molho gorgonzola,
molho Madeira, molho
de ervas finas, etc.

MÉDIO

18

ESPECIAL CULINÁRIOS

INGREDIENTES

• 10 sobrecoxas de frango (cerca de 1kg)
• 20g de MAGGI® Gril
• Q/B* de óleo para refogar
• 10g de açúcar refinado
• 100g de pimentão vermelho picado
• 100g de pimentão verde picado
• 100g de tomate-cereja cortado ao meio
• 1l de cerveja preta (tipo Malzbier)
• 90g de MAGGI® Creme de Cebola
• 100ml de água

MODO DE PREPARO

• Tempere o frango com o Gril MAGGI®. Em uma panela, forre o fundo
com óleo e salpique açúcar. Deixe o óleo esquentar e o açúcar começar
a dourar. Começando pelo lado da pele, adicione o frango
até dourar bem e depois vire para dourar o outro lado.
• Adicione os pimentões e deixe refogar para perderem a acidez.
• Adicione os tomates-cerejas e a cerveja preta. Deixe levantar fervura
e cozinhe por 10 minutos.
• Dissolva o Creme de Cebola MAGGI® na água e adicione misturando
sempre até encorpar. Deixe ferver por 5 minutos e pronto.
*Q/B = quanto baste

R E N D I M E N T O : 1 0 P O R Ç Õ E S

FÁCIL40 MINUTOS

12

S O B R E C OX A D E F R A N G O
AO C R E M E D E C E B O L A E C E RV E JA P R E TA

20

ESPECIAL CULINÁRIOS

13

INGREDIENTES

Marinada
• 10g de chimichurri
• 18g de MAGGI® Gril
• 10g de MAGGI® Tempero Refoga
 Cebola e Alho
• 200ml de vinho Cabernet
Costela
• 1,2kg de costela bovina

Molho
• 23g de CHEF® Base Demi Glace
• 300ml de água
• 100g de preparo para marinada

MODO DE PREPARO

Marinada
• Em um recipiente, adicione
o chimichurri, o Gril MAGGI®

e o Tempero Refoga Cebola e Alho
MAGGI®, juntamente com o vinho
e misture.
• Em uma fôrma, coloque o preparo
para marinada e a costela.
Deixe descansar por 2 horas coberta
com filme plástico e em refrigeração.

Assando a Costela
• Transfira a costela para uma fôrma
untada, levando ao forno preaquecido
a 200°C por 1 hora ou até ficar assada.
• Separe 100g do preparo para
a marinada, fazendo uma redução
de 50% de seu volume e reserve
para o molho.
• Com o restante do preparo para
a marinada, vá regando a costela.

Molho
• Prepare a Base Demi Glace CHEF®
conforme a embalagem.
• Em fogo baixo, acrescente
o preparo para marinada já reduzido.
Deixe ferver por 5 minutos

 DICAS DO CHEF

Substitua a carne vermelha
por peixe e o vinho tinto
seco pelo branco seco.

R E N D I M E N T O : 6 P O R Ç Õ E S

120 MINUTOS MÉDIO

C O S T E L A AO M O L H O CA B E R N E T
E C H I M I C H U R R I

21

22

ESPECIAL CULINÁRIOS

MODO DE PREPARO

Massa
• Misture todos os ingredientes secos
em um recipiente.
• Adicione a água e o azeite de oliva.
• Misture tudo, não sovando a massa
até ficar homogênea.
• Divida a massa em cinco bolinhas
de mais ou menos 150g cada.
• Deixe descansar as massas,
cobertas para não ressecar, por 1 hora.
Recheio
• Rale os queijos e corte a linguiça
calabresa defumada fina
em pequenos pedaços.
• Adicione o Creme de Leite
UHT NESTLÉ® e o Tempero Refoga
Cebola e Alho MAGGI®, misturando
muito bem. Reserve.

Montagem
• Abra a massa sobre uma mesa
enfarinhada, no formato de uma
circunferência de mais
ou menos 20cm.
• Preencha da metade até 1cm
da borda com mais ou menos
150g de recheio.
Pincele as bordas com um ovo batido.
• Feche a massa em forma de pastel.
• Aperte a borda com a ajuda de um
garfo ou faça costuras com a massa.
• Pincele com ovos e polvilhe com
o queijo parmesão ralado.
• Coloque em uma fôrma untada,
levando ao forno a 170°C por
20 minutos ou até ficarem crocantes
e levemente dourados.

 DICAS DO CHEF

Se preferir, mude o sabor
do recheio, utilizando carnes
ou legumes, e dê o seu toque
de chef com os temperos
e caldos da linha MAGGI®.

R E N D I M E N T O : 5 P O R Ç Õ E S

CA L Z O N E AO S 4 Q U E I J O S
E L I N G U I Ç A D E F U M A DA

INGREDIENTES

Massa
• 45g de MAGGI® Confeicrem
• 15g de MAGGI® Fondor
• 450g de farinha de trigo
• 10g de fermento biológico seco
• 260ml de água
• 10g de azeite de oliva
Recheio
• 100g de queijo gruyère
• 100g de queijo provolone

• 100g de queijo estepe
• 100g de queijo cheddar
• 200g de linguiça calabresa defumada fina
• 100g de NESTLÉ® Creme de Leite UHT
• 6g de MAGGI® Tempero Refoga
 Cebola e Alho
Decoração
• 2 ovos
• 200g de queijo parmesão ralado

90 MINUTOS FÁCIL

23

INGREDIENTES

Sopa
• 40g de MAGGI® Creme de Cebola
• 42g de MAGGI® Caldo de Galinha
• 2l de água
• 100g de macarrão ave maria ou padre nosso
• 1 cenoura média ralada
• 200g de aspargos em conserva cortados
 em bastões pequenos
• 4 pães italianos médios (250g)

MODO DE PREPARO

Sopa
• Misture o Creme de Cebola MAGGI® e o Caldo
de Galinha MAGGI® na água e leve para ferver
misturando sempre. Ao ferver, reduza o fogo
e deixe cozinhar por 3 minutos. Acrescente a massa,
a cenoura e os aspargos, misturando bem.
Desligue o fogo quando a massa estiver cozida.
• Corte uma tampa do pão italiano, retire o miolo.
• Coloque a sopa em seu interior e sirva.

R E N D I M E N T O : 4 P O R Ç Õ E S

S O PA D E A S PA R G O S E C E N O U R A
N O P Ã O I TA L I A N O

1216

 DICAS DO CHEF

Sirva o Purê de Batatas
em Flocos MAGGI®

em um pote e acompanhe
o pão italiano junto à mesa
para encorpar a sopa.

Nas épocas do ano em que
há aspargos frescos,
pode utilizá-los. Tanto
o branco quanto o verde
valorizarão ainda mais
essa receita. O aspargo pode
ser substituído por vagem,
ervilha ou outro legume verde
que tenha alguma crocância.

FÁCIL30 MINUTOS

24

ESPECIAL CULINÁRIOS

1317

INGREDIENTES

Massa
• 500g de farinha de trigo peneirada
• 300g de MAGGI® Confeicrem
• 150ml de água
• 17g de MAGGI® Fondor

Recheio
• 300g de ovos
• 250g de espinafre (folhas picadas)
• 1g de pimenta moída preta
• 500g de NESTLÉ® Nestilly UHT
• 15g de MAGGI® Tempero Refoga
 Cebola e Alho

MODO DE PREPARO

Massa
• Misture todos os ingredientes
sem sovar a massa. Caso necessário,
coloque um pouco mais de água.
Envolva em um saco para alimentos
e leve à refrigeração por 15 minutos.
Em 3 fôrmas para quiche, cubra
o fundo e as laterais com a massa
não muito fina. Leve ao forno
a 160°C por 10 minutos e retire.
Reserve.

Recheio
• Misture todos os ingredientes
e preencha as massas já pré-assadas.
Leve ao forno preaquecido a 170°C
por aproximadamente 25 minutos.
Deixe até dourar a parte superior.

R E N D I M E N T O : 3 P O R Ç Õ E S

Q U I C H E D E E S P I NA F R E

FÁCIL50 MINUTOS

 DICAS DO CHEF

As quiches têm como
característica recheios
preparados à base de ovos
e creme de leite ou leite.
Sirva em tamanho míni,
para coquetéis, individuais
à la carte ou em buffet
quente ou frio.

25

06

Molho
• Prepare a Base Demi Glace CHEF®

conforme a embalagem.
• Em fogo baixo, acrescente o tomilho,
a manjerona, o manjericão e a pimenta-do-reino
a gosto.
• Junte a polpa de cajá à base de molho pronta,
deixando reduzir até a cremosidade desejada.
Camarão
• Em um bowl, coloque o camarão com o suco
de limão e tempere com o Tempero Refoga Cebola
e Alho MAGGI®, deixando descansar por 30 minutos.
• Refogue o pimentão no óleo.
• Acrescente o tomilho, a manjerona
e o manjericão, em fogo baixo.

• Coloque o camarão já temperado na panela.
Estando pronto, acrescente o molho reservado,
apurando por mais 2 minutos.
Purê de Batatas
• Em uma panela, aqueça o leite, a água,
a manteiga sem sal e o Tempero Refoga Cebola
e Alho MAGGI®. Antes de levantar fervura,
desligue o fogo e acrescente o Purê de Batatas
MAGGI® misturando bem. Tampe a panela e deixe
por 3 minutos. Misture novamente e reserve.
Montagem
• Em um aro de aproximadamente 5cm
de diâmetro, faça camadas alternadas de purê,
camarão e purê novamente, finalizando
a decoração com camarão e um pouco de molho.

MODO DE PREPARO

INGREDIENTES

Molho
• 25g de CHEF® Base Demi Glace
• 300ml de água
• tomilho, manjerona, manjericão
 e pimenta-do-reino a gosto
• 150ml de polpa de cajá
Camarão
• 400g de camarão médio cozido
 e descascado
• Suco de 1 limão
• 10g de MAGGI® Tempero Refoga Cebola e Alho
• ½ pimentão verde médio cortado
 em cubinhos bem pequenos

• 2 colheres de sopa de óleo
• tomilho, manjerona e manjericão a gosto
Purê de Batatas
• 200ml de leite integral
• 400ml de água
• 12g de manteiga sem sal
• 14g de MAGGI® Tempero Refoga Cebola e Alho
• 100g de MAGGI® Purê de Batatas

CA M A R Ã O AO M O L H O D E CA J Á
E P U R Ê D E BATATA S

R E N D I M E N T O : 6 P O R Ç Õ E S

18

 DICAS DO CHEF

Se preferir, mude o sabor
do molho acrescentando
outros sucos no lugar
do cajá, como a laranja
ou o maracujá.

60 MINUTOS MÉDIO

26

ESPECIAL CULINÁRIOS

27

 DICAS DO CHEF

Faça molhos variados
usando o Rôti
de Carnes CHEF®
juntamente com o Creme
de Cebola MAGGI®

como base e adicione alface,
ervilhas e caldo de legumes.

1216

INGREDIENTES

Molho de Gengibre
• 15g de CHEF® Rôti de Carnes
• 300ml de de água
• 15g de MAGGI® Creme de Cebola
• 2g de de tomilho
• ½ colher de chá de gengibre em pó
Chuleta
• 600g de chuletas (6 unidades)
• 12g de MAGGI® Gril

MODO DE PREPARO

Molho de Gengibre
• Prepare o Rôti de Carnes CHEF® conforme instruções
da embalagem e adicione juntamente o Creme de Cebola MAGGI®,
o tomilho e o gengibre em pó. Reserve.
Chuleta
• Tempere as chuletas com o Gril MAGGI®.
• Grelhe as chuletas.
Finalização
• Sirva com arroz branco, salada verde com tomates
e o molho de gengibre.

R E N D I M E N T O : 6 P O R Ç Õ E S

C H U L E TA G R E L H A DA AO M O L H O D E G E N G I B R E

FÁCIL30 MINUTOS

28

ESPECIAL CULINÁRIOS

13

INGREDIENTES

Arroz
• 21g de MAGGI® Caldo de Galinha
• 1l de água
• 500g de arroz branco
• 10g de de óleo de girassol
• 20g de MAGGI® Tempero Refoga
 Cebola e Alho

• ¼ de colher de chá de gengibre
 em pó
• ½ colher de sopa de coentro
 em grãos moídos
• 1 pitada de curry
• 5g de de alecrim

Coração
• 500g de coração de frango
• 17g de MAGGI® Tempero Refoga
 Cebola e Alho
• 2g de alecrim ou a gosto
• ½ colher de sopa de coentro
 em grãos moído
• 10g de óleo de girassol

MODO DE PREPARO

Arroz
• Faça a diluição do Caldo
de Galinha MAGGI®, conforme
instruções da embalagem. Reserve.
• Refogue o arroz branco com óleo
de girassol, acrescentando
o Caldo de Galinha MAGGI® já diluído.
• Adicione o Tempero Refoga Cebola
e Alho MAGGI® e os demais
ingredientes para o preparo do arroz.

Coração
• Tempere o coração com o Tempero
Refoga Cebola e Alho MAGGI® e demais
ingredientes. Reserve por 15 minutos.
Utilize espetinhos para fazer
brochetes com o coração.
• Em uma frigideira, esquente
o óleo e doure os espetinhos de coração
já temperados. Reserve.

Montagem
• Em um recipiente adequado,
disponha em uma metade o arroz
e na outra os brochetes, decorando
como desejar.

17

R E N D I M E N T O : 6 P O R Ç Õ E S

A R R O Z C O M C O R A Ç Ã O D E F R A N G O

90 MINUTOS MÉDIO

29

PARA DAR MAIS SABOR ÀS SUAS
RECEITAS E FACILITAR A OPERAÇÃO

DA SUA COZINHA, ACESSE

WWW.NESTLEPROFESSIONAL.COM.BR
E CONHEÇA A LINHA MAGGI®

PARA PROFISSIONAIS.

0800 770 1176
WWW.NESTLEPROFESSIONAL.COM.BR

RECOMENDADO POR:

