

ANEXOS DE ACTIVIDADES

Cocina Chilena

Sesión N° 01 - Inducción a la cocina chilena, chef y restaurant destacado

Hoja de Actividad 1.0 - Vaciado

Numero	insumos básicos conocidos	Técnicas tradicionales conocidas, nacionales e internacionales	Nombres de preparaciones, solo escuchadas jamás probadas	Insumos básicos cocinados en su casa	Prepraciones que incluyen insumos y técnicas antiguas
1					
2					
3					
4					
5					

Hoja de actividad 1.1 - Planilla vaciado chef y restaurantes en Chile

		HOJA VACIADO CHEF Y RESTAURANTES A LA VANGUARDIA EN CHILE		
Nombre chef (5)	Estudios	Restaurant	Visión Gastronómica	Producto endémico
		MEJORES REST	AURANT EN CHILE	
Nombre Restaurant	Ciudad	Tipo de gastronomía	Posición en América	Chef Ejecutivo

Hoja de actividad 1.2 - Plenario, Resumen de Aprendizaje

	Nombre preparación	Ingredientes principales	¿Cómo adquirió conocimiento?
1			
2			
3			
4			
5			
6			
7			

Sesión N° 02 - La cultura Azteca como influencia gastronómica americana

Hoja de actividad 2.1 - Equipamiento Tradicional

EQUIPAMIENTO	EQUIPAMIENTO
MOLCAJETE	
COMAL	
GUAJES TERMICOS	
METATE	
VAPORERA PARA TAMAL	

Hoja de actividad 2.2 - Ficha de información Métodos de Conservación

MÉTODOS DE CONSERVACIÓN	CARACTERÍSTICA
ENCHILADO	
CHACALIN	
OREJONES	
POZOL	
TAPESCO	
MOLE	
MIXIOTE	
NIXTAMALIZACION	
TATEMADO	

Sesión N° 03 - La cocina Incaica, su influencia y legado en el territorio chileno

Hoja de actividad 3.0 - Tabla Comparación Quínoa

Fuente: Ideavegana. (2017). La quinoa: qué es, propriedades y beneficios de este superalimento - Idea Vegana. Recuperado de https://ideavegana.com/quinoa-que-es-propiedades-superalimento/

Hoja de actividad 3.1 - Preparaciones Tradicionales

PREPARACION TRADICIONALES	
HUATIA	PUSITUNGA
PACHAMANCA	PITO O MACHICA
PATASCA	PISANCALLA
моте	KALAPURCA

Hoja de actividad 3.1.1 - Investigación sobre preparaciones

PREPARACION	SECTOR O PUEBLO QUE LA ADOPTO	FIESTA O COSTUMBRE LIGADA
HUATIA		
PACHAMANCA		
PUSITUNGA		
PISANCALLA		
KALAPURCA		
PATASKA		

Sesión N° 04 - Productos tradicionales e introducidos en la gastronomía chilena

Hoja de actividad 4.0 - Productos Introducidos en Chile

Granos-leguminosas	Frutos	Animales	Vegetales
Arroz	Uva	Gallinas	Lechuga
Arvejas	Cereza	Liebre	Pepino
Avena	Duraznos	Vacunos	Repollo
Garbanzo	Ciruelas	Cabros	Ajo
Trigo	Manzana	Caballo	Aceituna
Lentejas	Almendra	Cordero	Cebolla
Cebada	Limon	Perro	Cilantro

Sesión N° 06 - Pueblos originarios chilenos

Hoja de actividad 6.0 - Cuadro Comparativo

NOMBRE PUEBLO	ZONA GEOGRÁFICA ACTUAL	TIPO DE CLIMA	INSUMOS CARACTERÍSTICOS	PREPARACIONES ORIGINALES	NOTAS PERSONALES

Sesión N° 07 - La influencia de inmigrantes en la cocina chilena

Hoja de actividad 7.0

EL REPARTO DE LAS NUEVAS TIERRAS.

Después de la expedición de Colón, las expediciones se multiplicaron. España y Portugal primero, luego Inglaterra y Francia. Las riquezas económicas que proporcionaban las nuevas tierras crearon disputas por estas zonas. España y Portugal recurren al Papa Alejandro VI para que actúe como árbitro y les ayude a solucionar el conflicto.

El Papa trazó una línea imaginaria de 370 leguas al Oeste de las islas Azores o Cabo Verde para separar los territorios de unos y de otros. Así nació el Tratado de Tordesillas en 1494 que determinó que las tierras descubiertas o por descubrir al Oeste de esta línea serían para España y al Este, para Portugal.

El trabajo se realizará en grupos, asignando una cultura foránea en particular, para cada grupo; al finalizar la investigación el docente generará un diálogo comparativo entre los grupos, propendiendo a que los jóvenes opinen en torno a las siguientes preguntas:

- ¿Qué elementos caracterizarían el impacto del descubrimiento y conquista de America?
- ¿Qué impacto tuvo en la dieta europea la introducción de los alimentos americanos?
- ¿De qué manera podría Ud. Demostrar los alcances del impacto del encuentro de los dos mundos tras el descubrimiento y conquista?

Fuente: Educarchile. Guía Didactica. Educarchile.cl. Recuperado de ww2.educarchile.cl/UserFiles/Planificaciones/1/42115_178893_Guía%202.doc

Sesión N° 08 - Inmigrantes y la importancia de su cocina en chile

Hoja de actividad 8.0

INMIGRANTES	MOTIVO TRASLADO	APORTES GASTRONOMICOS	SECTOR EN EL CUAL SE RADICARON	PREPARACIONES
CROATAS	Plaga de viñedos en Dalmacia. Opresion pueblo croata.	La ganadería. Área hotelera en el extremo sur (pastelerías, hoteles, etc.)	Norte grande y extremo sur de chile.	Escabechados. Pollos rellenos. Queso de oveja.
ITALIANOS	Cadena migratoria en Chile.	Industrialización del área de alimentos (carozzi luchetti)	Santiago, Valparaíso y sur.	Charcutería, porotos con riendas y pastas.
INGLESES	Auge salitrero. Campañas maritimas.	Primeros manuales de cocina. Contratacion de los primeros chef.	Araucania, Valapraiso, norte de Chile y Patagonia.	Hora del te.
ALEMANES	Ley de Inmigracion colectiva. 2da guerra mundial.	Area pastelería. Cervecerias.	Zona sur de Chile.	Kuchen Berlines Crudo Embutidos

Hoja de actividad 8.2

Nombre tradicional	Ingredientes típicos	Modificada por influencias
Ej-Luchican	Papa, maíz, luche, aji	Charquican

Sesión N° 09 - Zonas gastronómicas chilenas e insumos endémicos

Hoja de actividad 9.0

Fuente: Instituto Geográfico Militar (2000) Atlas histórico de Chile. Santiago

Hoja de actividad 9.1

Norte grande

Fuente: Recuperado de http://cmapspublic.ihmc.us/rid=1311803641951_1371501606_67021/Mapa%20Norte%20Grande.jpg

Hoja de Actividad 9.1.1

PRODUCTO	TIPO DE PRODUCTO	VINCULO HISTÓRICO / CULTURAL	USO CULINARIO
Nombre	Clasificación productiva: Agrícola, pecuario, Recolección/ caza, Elaborado	Origen producción: Pueblos originarios, ori- gen criollo, migraciones, rescate, fiestas, etc.	Preparaciones gastronómicas en que los productos son utilizados
Aceituna de Azapa (Olea europea)	Agrícola	Festividad de la raima	Aceite, rellenas, licores
Algarrobo (Prosopis chilensis)	Recolección	Algarroba fruto	Harina, algarrobina
Alpaco/a (Vicugna pacos L.)	Pecuario Camélido a mericano altiplánico	Enfloramiento	Asados, cazuela, esto- fados, charqui, chiaro, kalapurca, ancacho, picantes
Ají cacho de cabra de Aza- pa (Capsicum annum L.)	Agrícola	Color anaranjado y delgada cáscara	Condimento comidas
Ají cristal de Lluta (Capsicum baccatum)	Agrícola	Sabor poco intenso	Condimento comidas
Ají cristal de Pica (Capsicum baccatum)	Agrícola	Al cambiar a rojo oscuro se llama cacho de cabra	Condimento comidas
Ají putaparió (Capsicum chacoense)	Agrícola	Muy picante	Condimento comidas
Amaranto (Amaranthus caudatus L.)	Agrícola	Semilla	Grano americano comestible
Caigua (Cyclanthera pedata)	Agrícola	Vegetal tipo pepino	Rellena con carne de alpaca, ensalada, etc.
Camote (Ipomoea batatas L.)	Agrícola	Tubérculo	Sopas, estofados, mer- meladas, dulces, etc.
Chañar (Geoffroea decorticans)	Recolección	Fruto seco	Arrope, flan, café, licores, postres, etc.
Charqui	Elaborado	Pueblos originarios Deshidratados: equino, Ilamo/a, pescado, etc	Chairo, calapurca

Chuchoca de maíz	Elaborado	Pueblos originarios, Harina	Caldos y sopas	
Chuño (ch'uñu) negro o blanco (tunta)	Elaborado Papa deshidratada a 4000 ms de altura, utilizando frío de noche y sol del día	Pueblo aimara y pue- blos andinos. Proceso conservación: liofiliza- ción.	Chuño phuti, chairo, puchero	
Cuy (Cavia porcellus)	Pecuario	Roedor americano	Asado, a la parrilla, frito	
Guayaba rosada y blanca (Psidium guajava L.)	Agrícola Fruta		Jugos, postres, mermeladas, arropes, licores, etc.	
Limón de Pica (Citrus aurantifolia)	Agrícola	Sabor y aroma	Pastelería, confitería, alcohol	
Llama (Lama glama L.)	Pecuario	Enfloramiento del ganado Camélido americano altiplánico	Asados, cazuela, esto- fados, charqui, chairo, kalapurca, ancacho, picantes	
Llayta (Nostoc commu- ne), munta o chunquillo	Recolección	Pueblos originarios, alga bofedal altiplano	Picante de llayta	
Luche verde, luche rojo	Recolección Algas marinas	Pueblos originarios	Sopas, guisos	
Maíz cancha (Zea mays L.)	Elaborado	Pueblos originarios, Fiesta del Choclo de Lluta	Maíz tostado para conservación	
Maíz Iluteño (Zea mays L.)	Agrícola	Fiesta del Choclo de Lluta, de sabor dulce, todo el año	Cazuelas, humitas, cevi- ches, estofados, pastel de choclo, etc.	
Maíz morado (Zea mays L.)	Agrícola	Fiesta del Choclo de Lluta	Cancha (maíz tostado), chicha, acompañamien- to platos	
Mango pequeño piqueño (Mangifera indica L.)	Agrícola	Fruta	Natural, bebidas, postres, jugos, conservas, etc.	
Maracuyá (Passiflora edulis)	Agrícola	Fruta	Natural, bebidas alco- hólicas, postres, jugos, conservas, etc.	
Mote de maíz	Elaborado	Pueblos originarios, maíz y lejía	Calapurca, pataska	
Olluco (Ullucus tuberosus)	Agrícola	Tubérculo	Más pequeños que la papa; cocido, guisos	

Papas (Solanum tuberosum L.) Papa blanca Papa huayco Papa oca amarilla Papa pata de cóndor	Agrícola variedades nortinas	Fiesta de la Papa Pueblos originarios	Platos dulces y salados, huatia, calapurca, sopas, estofados, ensaladas, acompañamientos
Pepino dulce (Solanum muricatum)	Agrícola	Pueblos originarios, Fruto	Crudo, dulce o salado, jugos, pastelería, platos gourmet
Quinua (Chenopodium quinoa)	Agrícola	Pueblos originarios, semilla pseudocereal	Platos tradicionales: quinua tostada, confi- tada, harina y leche de quinua, lawa
Ricarica (Acantholippia tarapacana)	Recolección	Pueblos originarios, hierba aromática altiplánica	Infusión salsas, postres
Rocoto (Capsicum pubescens)	Agrícola	Pueblos originarios, vegetal ají	Crudo, deshidratado, molido, ahumado, pasta, etc.
Tumbo (Passiflora tripartita)	Agrícola	Pueblos originarios, fruto ácido	Crudo, jugos, postres, conservas, dulces, cócteles

PRODUCTO	TIPO DE PRODUCTO	VINCULO HISTÓRICO / CULTURAL	USO CULINARIO	
Nombre	Clasificación productiva: Agrícola, pecuario, Recolección/ caza, Elaborado	Origen producción: Pueblos originarios, ori- gen criollo, migraciones, rescate, fiestas, etc.	ios, ori- aciones, que los productos son	
Aceitunas (Olea europea)	Agrícola		Aceite de oliva	
Cabro/a/ito (Capra aegagrus hircus)	Pecuario		Asado, sopa, charqui, leche, queso	
Charqui de cabra	Elaborado		Chupes, sopas, causeo	
Copao (Eulychnia acida)	Recolección	Fruto cactus	Natural	

Chirimoya (Annona cherimola)	Agrícola	Fruta	Natural, postres, pulpa, etc.	
Higos (Ficus carica)	Agrícola	Fruta	Natural, secos, postres, etc.	
Nuez / nogal (Juglans regia)	Agrícola	Fruto seco	Secos, postres, confites	
Oveja (Ovis orientalis aries)	Pecuario	Carne y lana	Asado, leche, queso	
Pajarete	Elaborado	Fiesta costumbrista San Félix (Huasco)	Licor uva secada y fermentada	
Papaya chilena (Carica chilensis)	Agrícola	Fruta	Postres, mermeladas, néctares, dulces, gajos secos, miel, etc.	
Pasas al sol y a la sombra	Elaborado	Frutas deshidratadas	Aguardiente saborizada, postres, dulces	
Pisco	Elaborado	Frutas deshidratadas	Aguardiente uva moscatel	
Queso de cabra	Elaborado	Cuajada leche	Solo, a la parrilla, postres, etc.	
Tomate chino / tomate de árbol (cyphomandra betacea)	Agrícola	Fruta / vegetal	Salsa cocida	
Ucuva (Physalis peruviana L.)	Agrícola	Fruta	Natural, mermeladas	
Uva de Limarí o pisquera (Vitis vinífera)	Agrícola	Fruta	Vinos y licores	
Uva de mesa (Vitis vinífera)	Agrícola	Fruta Natural, postres, dulc salsas, merme- ladas, jugos, etc.		

Hoja de actividad 9.2

Norte chico

Hoja de actividad 9.3

Zona central

Sesión N° 10 - Tipos de cocina chilena

Hoja de actividad 10.0

Zona sur

PRODUCTO	TIPO DE PRODUCTO	VINCULO HISTÓRICO / CULTURAL	USO CULINARIO	
Nombre	Clasificación productiva: Agrícola, pecuario, Recolección/ caza, Elaborado	Origen producción: Pueblos originarios, ori- gen criollo, migraciones, rescate, fiestas, etc.	Preparaciones gastronómicas en que los productos son utilizados	
Ajo chilote (Allium ampeloprasum)	Agrícola	Robustez, tamaño, sabor y aroma	Aderezo guisos, pastas, condimento	
Arrayán (Luna apiculata)	Recolección	Pueblos originarios; baya oscura	Harina, chicha	
Arveja cinila (Pisum sativum)	Agrícola	Leguminosa sin hilo	Guisos, cazuelas	
Avellana (Gevuina avellana)	Recolección	Pueblos originarios, fruto seco	Tostada, confitada, harina, aceite	
Caballo (Equus ferus caballus)	Pecuario	Se come en Europa hace siglos	Carne	
Chalota amarilla (Allium ascalonicum)	Agrícola	Sabor intenso	Guisos, cazuelas, pastas	
Changle (Ramaria flava)	Recolección	Hongo amarillo	Ensaladas, guisos, empanadas	
Chicha de manzana	Elaborado	Fermentación fruta	Más artesanal que la sidra	
Choritos ahumados en cuelga/ ristras	Elaborado	Fiestas costumbristas chilotas	Sopas, guisos	
Chupón (Greigia landbeckii)	Recolección	Pueblos originarios, fruto	Crudos, mistelas, mermeladas, arrope	
Ciervo (Cervus elaphus)	Caza / Pecuario	Ciervo europeo o ciervo rojo	Carne, cecinas	
Copihue (Lapageria rosea)	Recolección	Pueblos originarios; baya verde amarilla	Natural, conserva, chicha	
Cordero (Ovis)	Pecuario	Capón, oveja	Carne, lana	
Gallina mapuche o ketro coyonca (Gallus gallus domesticus)	Pecuario	Tipo gallina criada ma- puches, sin cola, buenas ponedoras	Cazuelas, asados, parri- lladas, estofados, huevos	
Ganso criollo (Anserinae)	Pecuario	Mestizo, hígado graso, plumas	Carne, cazuelas, asados, estofados, huevos	

Huevo azul de Coyonca mapuche	Recolección	Huevos azules	Preparaciones con huevos	
Licor de oro	Elaborado	Originario de Chonchi	Suero de quesillo y	
Manzana chilota (Malus domestica)	Agrícola	Variedades silvestres y cultivadas	Chichas, vinagres, empanadas, postres, dulces, lagrimilla	
Merquén (ají)	Elaborado	Ají seco ahumado, cilantro, sal	Condimento mapuche	
Mora (Rubus ulmifolius)	Recolección	Bayas de la zarzamora	Conservas, postres, tartas, mermeladas	
Murra (Rubus ulmifolius)	Recolección	Pueblos originarios, fruta parecida a mora	Mistelas, conservas, mermeladas, postres	
Murta, murtilla (Ugni molinae)	Recolección	Pueblos originarios, baya pequeña	Repostería - kuchen, queque - jugos, mermelada, conserva, salsa, licores	
Oveja criolla chilota (Ovis orientalis)	Pecuario	Especie adaptada en Chiloé	Carne en estofados y asados; lana en 7 coloraciones	
Pangue / nalca (Gunnera tinctoria)	Recolección	Pueblos originarios, tallos comestibles	Tallos crudos en ensaladas, mermelada, conservas, licores, Hojas para cocinar curanto	
Papas chilotas (Solanum tuberosum)	Agrícola	Diversos colores, formas y sabores	Cazuelas, guisos, panes Papas: bruja, cabrita, cacho, michuña, morada, murta, pie, roja, etc.	
Pato gritón (Anatidae)	Pecuario	Carne baja en colesterol	Carne, huevos, guisos, asados, parrilladas, estofados, huevos	
Pato mudo (Cairina moschata)	Pecuario	Especie selva de Brasil	Cazuelas, asados, parrilladas, estofados, huevos	
Piñón araucaria (Araucaria araucana)	Recolección	Pueblos originarios, semillas	Harina, repostería, chicha	
Quinua chilota (Chenopodium quinoa)	Agrícola Semilla Pseudo- cereal	Pueblos originarios Común en el norte	Cocida en entradas, postres, sopas, platos tradicionales, quinua tostada, harina, leche de quinua,	

Rabanito Calbuco (Raphanus sativus)	Agrícola	Raíz más pequeña rabanitos comunes	Ensaladas, guisos	
Róbalo ahumado (Eleginops maclovinus)	Elaborado	Presentación chilota Fiestas costumbristas	Guisos	
Sal de mar (Cahuil)	Recolección	Pueblos originarios	Sazonador común	
Roscas chonchina	Elaborado	Localidad de Chonchi	Preparación dulce servida en la minga	
Tortilla de papa	Elaborado	Servida en la minga	Pan salado, bocadillo, acompañamiento	
Uva país (Vitis vinífera)	Agrícola	Variedad local	Pipeño, arropes, chicha	
Vacuno (Bos primigenius taurus)	Pecuario	Vaca, toro, buey	Carne, leche, queso	

Hoja de actividad 10.1

Zona austral

PRODUCTO	TIPO DE PRODUCTO	VINCULO HISTÓRICO / CULTURAL	USO CULINARIO	
Nombre	Clasificación productiva: Agrícola, pecuario, Recolección/ caza, Elaborado	Origen producción: Pueblos originarios, origen criollo, migraciones, rescate, fiestas, etc.	Preparaciones gastronómicas en que los productos son utilizados	
Caiquén (Chloephaga picta)	Caza	Ganso magallánico, vutarda	Asado, guisos	
Calafate (Berberis microphylla)	Recolección	Pueblos originarios, fruto azul	Natural, mermeladas, jaleas, jugos, conservas, chicha	
Castor	Caza	Roedor	Carne, guiso	
Chilco / fucsia (Fuchsia magellanica)	Recolección	Pueblos originarios, frutos	Mermeladas, jugos, conservas, chicha	
Ciervo patagónico	Caza			
Cordero	Pecuario			
Grosella espinosa (Ribes hirtellum)	Agrícola	Frutos introducidos, var. blancas, rojas, amarillas o verdes	Mermeladas, conservas, jugos, chicha	
Guanaco austral (Lama guanicoe)	Caza	Pueblos patagones, camélido salvaje	Cuero, carne, lana	
Liebre patagónica o mara (Dolichotis Patagonum)	Caza	Roedor	Carne, asados, guisos	
Ñandú (Rhea pennata)	Caza	Pueblos originarios	Carne asada	
Ruibarbo (Rheum rhabarbarum)	Agrícola	Verdura introducida inmigrantes europeos	Tallo consumido en repostería, mermeladas, jugos, conservas, licores fermentados.	

Sesión N° 11 - Cocina nortina tradicional

Hoja de actividad 11.1

PASOS DE LA PREPARACIÓN				
Ficha 1 - Chuño Phuti	uni	cantidad	Procedimiento	
Chuño negro seco, remojado en agua tibia	kg	0,5	Cortar el chuño en trozos y lavar en agua fría varias veces para eliminar sabores	
Huesos de vacuno o cerdo	kg	0,5	amargos.	
Sal	kg	0,001	En una olla verter el chuño, añadir sal y los huesos de vacuno; cubrir con agua fría.	
Aceite	lt	0,06	Llevar a ebullición a fuego medio y coci- nar hasta que el chuño esté blando. Estilar	
Cebolla en brunoise	kg	0,200	y reservar.	
Ajo picado fino o machacado	kg	0,003	En un sartén sudar la cebolla, ajo, ají co-	
Ají de color	kg	0,0001	lor y orégano hasta dorar. Incorporar las papas y los huevos, revolver y cocinar 3	
Orégano seco	kg	0,0001	minutos más.	
Huevo	un	5	Antes de servir, incorporar el queso en mi-	
Queso oveja o cabra	kg	0,2	gas, mezclar. Rectificar sabor Servir caliente de inmediato.	

PASOS DE LA PREPARACIÓN				
Ficha 2 - Calapurca	uni	cantidad	Procedimiento	
Caldo o fondo de ave o vacuno	lt	2,000	En una olla grande con caldo de ave o va- cuno colocar la carne cortadas en cubos	
Posta rosada de vacuno, se puede reemplazar por cone- jo, alpaca, llama o cordero)	kg	1,000	de 3X3, huesos, pollo, cebolla y sal; coci- nar a fuego medio hasta que las carnes estén blandas, 1 hora aproximadamente. Añadir el mote de maíz y continuar la coc-	
Huesos de vacuno con carne	kg	2	ción hasta que las carnes se deshagan.	
Pollo en presas	un	1	Retirar la olla del fuego y retirar las carnes y trozos de cebolla del caldo; colar el caldo	
Cebolla en cuartos	kg	0,150	y volverlo a la olla. Desmenuzar la carne y	
Sal			volverlas al caldo junto con la cebolla y el mote de maíz; eliminar los huesos.	
Mote de maíz cocido (remojado de noche anterior)	kg	0,500	Cocinar a fuego bajo mientras se prepara el sofrito.	
Aceite maravilla	lt	0,025	Hacer sofrito: en un sartén calentar el acei-	
Ajo picado fino o machacado	kg	0,010	te a fuego medio y sudar la cebolla, ajo y	
Cebolla en brunoise (3/4 para cocción de carnes y 1/4 para sofrito)	kg	0,300	cilantro. Incorporar el sofrito a la sopa con la carne y cocinar a fuego alto para mezclar bien,	
Cilantro hojas, picado fino	kg	0,001	agregando más caldo si fuera necesario.	
Orégano seco	kg	0,001	Al final, agregar las papas desmenuzadas	
Papas cocidas y peladas	kg	1	con los dedos y continuar la cocción hasta que la sopa esté muy caliente. Verter la ca-	
			lapurca en pocillos individuales y adornar con hojas de cilantro; servir de inmediato.	

PASOS DE LA PREPARACIÓN

Picante de Conejo	uni	cantidad
Aceite	lt	0,06
Conejo en presas, adobadas en salmuera y lavadas	un	1
Ají rocoto u otro ají picante picado fino, sin semilla	un	1
Ajo picado fino	kg	0,005
Cebolla en brunoise	kg	0,2
Zanahoria rallada	kg	0,15
Perejil picado fino (guardar unas hojas para decorar)	kg	0,01
Sal	kg	0,002
Pimienta molida	kg	0,001
Cúrcuma	kg	0,0002
Comino molido	kg	0,0001
Papas cocidas con cáscara	kg	1
Cilantro fresco picado fino	kg	0,005
Arroz cocido para servir	kg	0,25
Espinaca frita hoja para decorar		

Procedimiento

En una olla grande calentar el aceite a fuego medio alto, agregar el conejo y dorar por todos lados; retirar las presas y reservar.

En la misma olla sudar 2-3 minutos el ajo, cebolla, zanahoria y perejil; incorporar las presas de conejo reservadas y verter 1-2 tazas de agua hirviendo. Sazonar con sal, pimienta, cúrcuma y comino; tapar y cocinar a fuego bajo durante 1 hora, revolviendo ocasionalmente.

Mientras se cocina el conejo, pelar las papas y una vez que el conejo esté blando, moler las papas con las manos y agregarlas al conejo. Revolver y servir las presas de conejo espolvoreadas con cilantro y acompañadas de arroz cocido.

Decorar con hojas de cilantro y espinaca. Servir caliente.

Opciones de montaje:

- Con y sin arroz
- Con y sin chuño phuti
- Desmenuzado o entero

Hoja de actividad 11.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA, mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 13 - Dulces, postres y bebestibles tradicionales del norte de Chile

Hoja de actividad 13.1 - Elaboración postre

ELABORACIÓN POSTRE			
Macho ruso con salsa de vino	uni	cantidad	Procedimiento
Leche	lt	0,5	
Azucar	kg	0,2	
Canela	kg	0,01	
Naranja zeste	kg	0,005	
Maicena	kg	0,1	
Harina	kg	0,1	
SALSA			Elaborar con la mitad de azúcar caramelo
Vino tinto	lt	0,2	rubio, en una cacerola pequeña, una vez listo encamizar molde y dejar enfriar.
Azucar	kg	0,1	Disponer en una cacerola el resto de azú-
Canela	It	0,001	car, leche, zeste de naranja y canela, ebullir, filtrar, agregar harina cernida en la mezcla, dar cocción por 5 minutos, procurando que no se agrume, a fuego bajo Agregar maicena diluida en agua a la mezcla anteriormente elaborada, esta debe estar en ebullición para que se active la maicena. Retirar después de 2 minutos en fuego o hasta que espese, disponer en budinera previamente encamizada, emparejar superficie y refrigerar hasta que enfrie. Elaborar salsa de vino, disponer azúcar, vino y canela en cacerola a fuego alto para que se evapore el alcohol(debe perder al acidez) Dejar enfriar para que tome consistencia. Para montaje disponer macho napeado con salsa.

ELABORACIÓN POSTRE

ELABORACION POSTRE			
Quinoa con leche	uni	cantidad	Procedimiento
Quinoa	kg	0,2	
Azúcar	kg	0,1	
Leche	lt	1	
Canela	kg	0,005	
Fruta en conserva	kg	0,3	
			La quinoa se debe lavar bajo el chorro de agua para retirar la saponina (hasta que deje de dar espuma). Disponer en cacerola, leche, azúcar, quinoa y ramita de canela, dar cocción por 20 minutos a fuego bajo. Retirar del fuego, disponer en baño maria invertido, una vez fría reposar en refrigerador. Para el montaje disponer en copas o compoteros, decorar con fruta en conserva o frutos secos.

ELABORACIÓN APERITIVO			
Serena Libre (demostrativo)	uni	cantidad	Procedimiento
Pisco	lt	0,15	
Azúcar flor	kg	0,05	
Jugo de papaya	lt	0,3	
Hielo	kg	0,5	
Naranja	uni	0,01	
Menta	kg	0,01	
			Enfriar pisco. Triturar hielo. Cortar a vivo con piel la naranja reservar, para decorar. Menta en agua a frio para dejar turgente para decorar. Disponer en coctelera, pisco azúcar, jugo papaya. Hielo, mezclar enérgicamente y disponer en vaso frio y con hielo. Decorar con naranja y menta

Sesión N° 14 - Entradas tradicionales de la zona central Chile

Hoja de actividad 14.0

NOMBRE DEL PRODUCTO	CARACTERÍSTICAS VISUALES	CARACTERÍSTICAS SENSORIALES	LUGAR DE PRODUCCIÓN

Hoja de actividad 14.1

ELABORACIÓN			
Guañaca Maulina	uni	cantidad	Procedimiento
Huesos de chancho	kg	2	
Cebolla	uni	1	
Ajo	dientes	3	
Aji cacho cabra	uni	1	
Harina tostada	kg	0,2	
Cilantro	pqt	1	
Sal	kg	0,005	
Agua	lt	3	
Zanahoria	uni	1	Desinfectar insumos y lugar de trabajo.
Morron	uni	1	Blanquear huesos por 2 minutos en agua
Aji color	kg	0,002	hirviendo(esto debido a que pueden traer restos de aserrín de corte).
Manteca	kg	0,08	Lavar huesos y colocar en agua fría, agregar mirepoix, cocinar por 1 hora, filtrar y reservar. Cortar cebolla en brunoise, sudar en manteca y aji color, agregar harina tostada e inmediatamente caldo cocinar por 10 minutos. Servir con harina tostada cilantro y aji cacho de cabra.

Lengua de vacuno con salsa de aji y ensalada chacarera	uni	cantidad	Procedimiento
Lengua de vacuno	kg	2	Desinfectar sector de trabajo e insumos
Sal	kg	0,02	según normas sanitarias.
Vinagre	lt	0,3	Dar cocción a la lengua entera en olla cubrir con agua fría, agregar sal, vinagre,
Morrón	uni	2	hervir por 1 hora e idealmente dejar en- friar en el mismos caldo.
Cebolla	uni	1	
Ajo	Cabeza	1	Una vez cocina,blanda y fría, pelar y cortar en emince, reservar junto con el caldo de
Comino	kg	0,005	cocción.
Oregano	kg	0,003	Cebolla y morrón en 1/8 ajo y tomillo cisele.
Tomillo fresco	kg	0,01	Agregar en cacerola cocer a fuego bajo
Porotos verdes	kg	0,4	saborizar con tomillo orega no y comino, una vez blandos, agregar lengua y un por-
Tomate	kg	1	centaje de caldo, rectificar sabor y dejar reposar.
Aji cacho cabra	uni	2	Dar cocción a porotos verdes en agua
Caldo de cocción lengua	lt	1	hirviendo con sal, por 5 minutos, asustar reservar.
Papas chancheras	kg	1	
			Tomate en 1/8 con piel y semillas, reservar
			Para la salsa de aji, tostar el aji levemente, abrir retirar las semillas, una vez limpio colocar en cacerola con un porcentaje de caldo y 2 dientes de ajo a hervir por 10 minutos, filtrar, licuar hasta dejar consistencia de salsa.
			Cocer las papas chancheras con piel en agua en ebullición con sal por 15 minutos, asustar reservar.
			Realizar vinagreta reservar en frio.
			Para el montaje disponer en plato lengua o greda en forma tradicional, la lengua(ti- bia) con su garnitura en el centro napeada con salsa de aji y alrededor la guarnición.

	I	ELABORACIÓN
Ensalada arriera con tortas fritas	uni	cantidad
Cebolla		
Ajo		
Aji cacho de cabra		
Vinagre de vino		
Chaqui equino o simil		
Sal gruesa		
Aceite		
Harina		
Manteca		
Cilantro		

Procedimiento

Sanitizar insumos y lugar de trabajo según lo dispuesto por R.S.A.

Charqui, machacar en piedra y luego tostar, repetir esta operación hasta que se deshilache, reservar.

Cebolla en pluma, lavar con agua y sal, reservar.

Aji en emince, ajo cisele, cilantro cisele.

Para la ensalada, mezclar cebolla, ajo, cilantro, charqui, saborizar con sal, vinagre y aceite, reservar en frio.

Para las tortas fritas, realizar volcán con harina y sal, agregar la manteca tibia, porcentaje de agua, amasar hasta que de la textura ideal, formar pequeños ovillos y estirar con la mano, realizar en el centro un pequeño hoyo y pinchar con tenedor, freir en aceite o manteca hondo, pasar por papel absorvente sin tapar.

Servir ensalada en greda junto a tortas fritas.

Hoja de actividad 14.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA,mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 15 - Platos principales de la zona central

Hoja de actividad 15.1

ELABORACIÓN				
Estofado de San Juan	uni	cantidad	Procedimiento	
Costillar de cerdo ahumado	kg	0,5	Desinfectar y sanitizar insumos y área de	
Longaniza ahumadas	kg	0,5	trabajo según lo dispuesto en el r.s.a.	
Conejo	uni	1	Porcionar las carnes, según volumen uni- tario.	
Tutros de pollo	uni	2	Lavar Conejo y porcionar.	
Cuero de cerdo	kg	0,2		
Agua tibia	lt	1,5	Cortar zanahoria en rondel y cebolla en pluma.	
Vino blanco	lt	0,3	Ajo brunoise.	
Laurel	uni	1	Pelar y cocer papas al dente a partir de	
Ajo	cabeza	1	agua fría con sal.	
Cebolla	uni	1	En una olla, disponer zanahoria y cebo-	
Zanahoria	uni	2	lla, luego carneos desde cuero, costillar, conejo, longaniza y pollo, desglazar con	
Oregano	kg	0,005	vino esperar que este se evapore el alco- hol, asustar con agua cubrir levemente	
Comino	kg	0,005	dar cocción por 1 hora 30 minutos a fue-	
Papas	uni	1	go bajo, dejar reposar 10 minutos minimo.	
Aji pasta	uni	0,1	Para el montaje servir en plato de greda o metalico enlozado, acompañado de pa-	
			pas cocidas y aji.	

ELABORACIÓN Paila Marina Procedimiento cantidad uni lt 2 Caldo de pescado blanco Cebolla uni 1/2 2 Ajo dientes Almejas frescas kg 0,3 Choritos frescos 0,3 kg Navajuelas frescas 0,3 kg Picorocos frescos uni 4 Piures 0,2 kg Desinfectar y sanitizar área de trabajo e insumos según normas establecidas por Camarones kg 0,2 R.S.A. lt Aceite 0,02 Todos los mariscos bivalvos, reposar 30 Vino blanco lt 0.15 minutos en agua con sal, lavar y escobillar, reservar en frio. Aii color kg 0,006 Cocinar los picorocos en court bouillon(Comino 0,005 kg agua tallos cilantro, hoja laurel despuntes cilantro pqt 1 cebolla) por 25 minutos, filtrar caldo reservar, los picorocos sacar de su valva, limpiar Reineta o merluza kg 1 y reservar. Filetear pescado y con espinazo realizar fondo, 25 minutos de cocción, filtrar reservar. Lavar piures en su interior y sacar barro, reservar. Cortar cebolla y ajo en cisele, sudar en olla con un % de aceite, agregar oregano y aji color, sudar. Agregar mariscos bivalvos, cubrir con caldo, llevar a ebullición y esperar que todos se abran, agregar el resto de los mariscos y pescado, hervir 5 minutos reposar, rectificar sabor. Montar en greda con cilantro cisele

		ELABORACIÓN	
Fricasse de ave	uni	cantidad	Procedimiento
Pechuga de pollo	kg	0,5	
Cebolla	uni	1	
Espinaca	pqt	1	
Ajo	diente	2	
Arvejas	kg	0,25	
Pan francés(batido)	kg	0,2	
Papas	kg	0,5	Desinfectar y sanitizar área de trabajo e
Huevos	uni	2	insumos según normas establecidas por el R.S.A
Aceite	lt	2	Pechuga de ave, cortar en maxim, reservar.
Perejil	pqt	1	
			Cebolla y ajo cisele, reservar.
			Espinaca, chiffonade.
			Cortar pan en des, freir a 180°c y reservar en papel absorvente.
			Papas parmentier, freir en aceite hondo a 180°c reservar.
			Perejil cisele.
			Sellar pollo en olla, dorar, reservar, en la misma cacerola, agregar cebolla y ajo, su- dar a fuego bajo, una vez blanda, volver el pollo, apagar con vino blanco, esperar que pierda alcohol, incorporar espinaca y arvejas, dar cocción por 15 minutos a fue- go bajo.
			Sacar del fuego agregar huevos batidos, rectificar sabor.
			Servir inmediatamente , decorando con papas fritas y los crutones, espolvorear con perejil.

Hoja de actividad 15.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA, mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 16 - Dulces postres y bebestibles tradicionales de la zona centro de Chile

Hoja de actividad 16.1

ELABORACIÓN POSTRE				
Mote con Huesillos	uni	cantidad	Procedimiento	
Mote de trigo	kg	0,5		
Huesillos de durazno	kg	0,5	Real And A	
Chancaca	kg	0,5		
Canela	kg	0,01		
Azucar	kg	0,2		
Agua	lt	1		
			Desinfectar área de trabajo y sanitizar alimentos según procedimientos establecidos por R.S.A Remojar los huesillos idealmente durante toda la noche. Rayar chancaca. Dar cocción a los huesillos cubriendo con agua fría, agregar azúcar canela y chancaca, cocer por 1 hr. Enfriar en baño maria invertido y dejar en frio. Mote de trigo, dar cocción por 30 minutos, filtrar y reservar. Para el montaje utilizar un vaso grande(potro) puede ser de lata, enlozado o de vidrio, agregar mote, huesillos y napar con el jugo de huesillos frios.	

ELABORACIÓN POSTRE Procedimiento Leche Nevada cantidad uni lt Leche entera 10 Huevos uni Azúcar kg 0,5 Clavo de olor kg 0,004 Canela en polvo 0,004 kg 0,01 Menta kg Desinfectar área de trabajo y sanitizar todos los ingredientes según normas establecidas por el R.S.A. Separar yemas de clara, reservar ambas. Realizar merengue francés con 3 claras, reservar En una cacerola, colocar en cocción leche, azúcar, clavo de olor, infusionar a una temperatura de 65°c, con un cucharon retirar un porcentaje de esta infucion y dar temperatura a las yemas. Una vez homogenizadas yemas agregar resto de infusión y llevar a fuego bajo por 10 minutos (sin que coagule la yema) Agregar en este proceso los queneles de merengue y cocinar dando vuelta para que esta sea homogénea. Retirar del fuego, enfriar a baño maria invertido y conservar en refrigerar. Para montaje, disponer base liquida en un pocillo, agregar los quenelles de merengue, espolvorear con canela y decorar con menta.

ELABORACIÓN

Sopaipillas Pasadas	uni	cantidad
Harina	kg	1
Manteca	kg	0,2
Sal	kg	0,01
Agua masa	lt	0,3
Aceite para freir	lt	3
Chancaca	kg	0,25
Clavo de olor	kg	0,002
Zeste naranja o limon	kg	0,03
Maicena	kg	0,1
Agua salsa	lt	0,5

Desinfectar área de trabajo y sanitizar insumos según normas establecidas por el R.S.A.

Para elaborar sopaipillas:

Procedimiento

Cernir harina, agregar sal y manteca derretida, agregar agua en forma paulatina hasta homogenizar, trabajar por 10 minutos.

Uslerear masa, formar discos pinchar con tenedor.

Dsiponer abundante aceite a 180°c, freir en forma homogénea y reservar en papel absorvente, sin cubrir.

Para la salsa:

Reunir en cacerola, chancaca, clavo de olor, zeste y agua, dar cocción por 10 minutos, hasta que tome punto de salsa, incorporar las sopaipillas, procurando que queden bien napeadas, esperar que absorban la salsa, servir a la minuto muy caliente, el plato hondo.

Hoja de actividad 16.2

	PROCEDIMIENTOS ASEO TALLERES			
$\overline{\Box}$	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA,mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 17 - Entradas y preparaciones tradicionales del sur de Chile

Hoja de actividad 17.1

ELABORACIÓN				
Chochoca	uni	cantidad	Procedimiento	
Papas				
Tocino de cerdo			WARRANT TO THE WARRAN	
Sal				
Palo de hualo maqui, tepa, lenga		1		
			Desinfectar área de trabajo y sanitizar to- dos los ingredientes según normas esta- blecidas por la R.S.A. Cortar tocino con su grasa en des, cubrir	
			con agua y dejar a fuego bajo, hasta que se comiencen a dorar, sacar sobre papel absorbente y reservar, tanto solidos como liquidos (manteca.	
			Las papas pelar, rayar y prensar levemen- te, agregar sal, mezclar con % de manteca hasta que homogenice, cubrir palo con la mezcla y llevar a la parrilla asar, hasta que este dorado y cocido en su interior.	
			Retirar, cortar en lenguas, rellenar con los los chillarrones y enrollar.	
			Servir calientes.	

		ELABORACIÓN	
Sopa de Cholgas ahumadas	uni	cantidad	Procedimiento
Cholgas en cuelga ahumadas	cuelgas	2	WALLEY WALLEY
Papas	kg	1	
Zapallos	kg	1/2	
Cebolla	uni	1	
Cilantro	pqt	1	
Aji	uni	1	
Manteca	kg	0,05	· ·
			Desinfectar lugar de trabajo y sanitizar insumos según las normas establecidas por la R.S.A. Hidratar las cholgas en agua tibia por 1 hora, reservar. Cortar papas y zapallo en emince, reservar en agua. Cebolla brunoise. Aji ¼ Cilantro cisele, reservar. Sudar la cebolla en una olla de greeda idealmente, agregar cholgas, papas, zapallo, cubrir con agua y llevar a ebullición por 15 minutos, rectificar sabor, montar.

Cancato de corvina	uni	cantidad	Procedimiento
Corvina filete	kg	1	Desinfectar área de trabajo y sanitizar in-
Tomate	kg	0,5	sumos según procedimientos de R.S.A.
Queso maduro	kg	0,3	Filete,retirar piel, porcionar y reservar en frio.
Cebolla	uni	2	Tomate en emince, reservar.
Longaniza ahumada	kg	0,4	
Papel aluminio	metros	3	Longaniza rondel, reservar.
Papas chilota	kg	1	Cebolla pluma, reservar.
Aceite	lt	0,2	Papas cortar en ¼ con piel, disponer en budinera con aceite, llevar al horno por
Merquen	kg	0,05	25 minutos, para que doren, retirar del
			horno, espolvorear con merquen, reservar. Sudar longaniza, agregar cebolla pluma, cocinar por 5 minutos a fuego bajo, reservar. Salar la corvina y disponer sobre trozo de papel alumnio, colocar queso, tomate y longaniza sobre corvina, cerrar en forma de paquete. Llevar al horno a 180 G° por 15 minutos. Calentar papas y servir en forma decorativa. La elaboración, también puede ser realizada en una bandeja de horno o budinera, dentro del horno, sin papel alusa.

Hoja de actividad 17.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
Щ	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA,mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 18 - Platos principales de la zona sur de Chile

Hoja de actividad 18.1

ELABORACIÓN						
Cazuela chilota	uni	cantidad	Procedimiento			
Espaldilla de cordero	kg	2	Desinfectar área de trabajo y sanitizar in-			
Cholgas ahumadas	cuelga	1	sumos según normar establecidas en el R.S.A.			
Cebolla	uni	1	Cordero retirar exceso de grasa y porcionar.			
Zanahoria	uni	2	Cholgas hidratar en agua tibia.			
Papas	kg	1				
Arvejas	kg	0,5	Cebolla cisele, zanahoria juliana.			
Zapallo	kg	1	Papas pelar y mantener en agua.			
Chuchoca	kg	0,15	Zapallo porcionar.			
Cilantro	pqt	1	Chuchoca hidratar en agua por 10 minutos.			
Ajo chilote	uni	1	Clinatro cisele, reservar.			
Manteca	kg	0,05	Sudar la cebolla, zanahoria, ajo chilote, en			
Aji color	kg	0,005	manteca, saborizar con aji color y comino.			
Comino	kg	0,005	Una vez sudado agregar la carne y sudar, agregar caldo y cocer por 45 minutos.			
			Agregar papas y arvejas y cholgas, seguir cocinando por 15 minutos. Agregar chuchoca dar cocción por 5 minutos, apagar fuego, rectificar sabor y dejar reposar por 10 minutos tapada. Servir en greda, primero lo seco, además de la enjundia y napear con caldo, espolvorear con cilantro.			

Curanto " PULMAY"	uni	cantidad	Procedimiento
Cholgas en cuelga ahumadas	cuelgas	2	Desinfectar área de trabajo, sanitizar insu-
Almejas	kg	1	mos según normativa vigente de R.S.A.
Choritos	kg	1	Limpiar con escobilla, los bivalvos, reservar en frio.
Cholgas	kg	1	Porcionar carneos longaniza trozo, costi-
Longaniza	kg	0,5	llar trozos con hueso pollo 1/8.
Costillar ahumado	kg	0,5	Repollo deshogar y reservar.
Pollo	kg	1	Disponer los carneos en orden desde mas
Repollo	uni	1	duro a mas blando en una olla o fondo, costillar, pollo, longaniza, luego ordenar
Vino blanco	lt	0,3	los bivalvos encima, asustar con vino blanco, esperar que evapore el alcohol,
Agua	It	3	agregar agua a ¼ de la preparación, cubrir con hojas de repollo,para que no se escape el vapor, dar cocción por 25 minutos, procurando que no se seque. Para servir, disponer dentro de una greda lo seco y luego el liquido, acompañando con milcao y chapalele.

		ELABORACIÓN	
Milcao y chapalele	uni	cantidad	Procedimiento
Papas	kg	2	AND
Tocino para chicharrones	kg	1	
Harina	kg	0,5	
Sal	kg	0,05	20
Aceite	lt lt	0,05	Desinfectar área de trabajo y sanitizar insumos según normas vigentes del R.S.A. Cortar tocino de cerdo en maxim, colocar en cacerola con minimo de agua y comenzar a hervir, una vez dorados, fltrar reservar la manteca y los chicharrones. Pelar las papas la mitad cocer a partir de agua fría con sal, una vez blandas prensar reservar(no se debe enfriar por completo) El resto de las papas rallar en la parte fina del utensilio, colocar ne un paño limpio y comenzar a exprimir. Mezclar papa cocida molida con papa rallada, agregar harina hasta dar homogeneidad. Para el milcao: a la masa se le puede agregar chicharrones y luego hacer estirar pequeñas " sopaipillas" freir en aceite hondo y reservar sin cubrir. Chapalele: una vez mezclada la masa, dis-
			poner sobre los bivalvos y cubrir con las hojas de repollo es una cocción al vapor en el mismo pulmay, por 25 minutos. Una vez ambos cocidos, utilizar para acompañar el pulmay.

Hoja de actividad 18.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA, mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 19 - Cocina zona sur postres y bebestibles

Hoja de actividad 19.1

Milcaos	uni	cantidad	Procedimiento
Papas cocida	kg	1,2	
Manteca	kg	0,3	
Chicharrones	kg	0,5	
Aceite para freir	lt	2	
Tomates	kg	1	
Cebolla	uni	2	
Cilantro	pqt	1	
			Hervir 0,5Kg. de papas peladas, prensar, dejar enfriar. Rallar 0,5 kg de papas crudas, Exprimir en un paño para que vayan soltando todo su líquido. Freir chicharrón en un sartén hasta que estén bien dorados, reservar. Mezclar ambas papas, agregar sal y manteca, trabajar y homogenizar. Formar bolas y rellenar con chicharrones, aplastar levemente hasta dar forma tradicional. Freir en manteca (forma tradicional) o aceite a 180°c dorar bien, retirar y dejar escurrir en rejilla. Si son muy gruesas las masas una vez fritas se puede terminar su cocción en el horno. Para montar plato, servir con pebre en una greda

		ELABORACIÓN	
Chochoca con chicharrones	uni	cantidad	Procedimiento
Papas cocida	kg	1,2	
Manteca	kg	0,3	
Chicharrones	kg	0,5	
Cebolla	uni	1	
Cilantro	pqt	1	
Cacho cabra	kg	1	
Caldo papas	lt	0,3	
			Hervir 0,5Kg. de papas peladas, prensar, dejar enfriar.
			Rallar 0,5 kg de papas crudas, Exprimir en un paño para que vayan soltando todo su líquido.
			Freir chicharrón en un sartén hasta que estén bien dorados, reservar.
			Mezclar ambas papas, agregar sal y man- teca, trabajar y homogenizar.
			Estirar sobre un palo de luma o un usle- ro, disponer sobre fuego parrillero asar en forma lenta, dando vuelta constantemen- te, hasta tomar un color dorado y estar co- cida en su interior, aproximadamente 40 minutos.
			Retirar del fuego, abrir, estirar en meson, humedecer con manteca liquida, agregar chicharrones y dar forma de brazo de rei- na, porcionar y servir caliente. Para el pebre.
			Cortar cebolla, cilantro en cisele, reservar Remojar el cacho de cabra en caldo de papas tibio, agregar cebolla y cilantro,sal y servir.
			Servir con pebre cuchareado

Cancato a la antigua	uni	cantidad	Procedimiento
Sierra o salmon	kg	2	Limpiar pescado y abrir desde estomago
Longaniza	kg	0,5	hasta espaldilla sin separar.
Cebolla	uni	1	Longaniza asar reservar
Tomate	kg	1	Tomate en rondel, reservar
Oregano	kg	0,01	Ajo cisele, reservar.
Comino	kg	0,002	Preparacion:
Ajo	uni	1	Saborizar con ajo comino y oregano, cru-
Palos de colihue	uni	10	zar con las varillas, para que mantenga la forma.
Papel metalico	rollo	1	Disponer las láminas de tomate, cebolla y
Queso laminado	kg	0,5	longaniza, llevar asar por el lado de la piel por 20 minutos.
Papas medianas	kg	2	Version actualizada:
			Porcionar el pescado, aproximadamente de 200 gr, saborizar disponer sobre un trozo de papel aluminio, colocar encima, cebolla, tomate longaniza y queso, espolvorear oregano cerrar e forma de paquete y llevar al horno por 15 minutos. Al momento de servir acompañar de papas asadas. Lavar y cocinar papas con piel en horno por 30 minutos

ELABORACIÓN cantidad Procedimiento Mistela de beterraga uni 2 kg Betarraga 0,5 Azucar kg kg 0,001 Canela Agua ardiente o pisco lt 0,5 Clavo de olor 2 uni Agua cocida fria lt 0,5 Botella con tapa uni 1 Pelar y rallar la betarraga, disponer en GN o bowl , junto con agua azúcar canela y clavo de olor, dejar marinar por 24 horas en refrigerador. Esterilizar botella, en agua hirviendo por 2 minutos, dejar reposar en paño limpio. Transcurrido este tiempo, filtrar y reservar liquido, mezclar con pisco o agua ardiente, trasvasijar a botella y guardar en lugar oscuro. Servir como aperitivo en fiestas tradicionales

Hoja de actividad 19.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
Щ	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	-	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA, mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 20 - Cocina Insular Isla de Pascua y Juan Fernández

Hoja de actividad 20.1

ELABORACIÓN						
Vidriola al estilo de Juan Fernandez	uni	cantidad	Procedimiento			
Filete de vidriola (reineta)	kg	1	Lavar los filetes de pescado, salar reservar.			
Lechuga	uni	1	Lavar verduras, lechuga reservar entre pa-			
Tomate	uni	2	pel húmedo en refrigerador.			
Palta	uni	2	Tomates con piel cortar en rondel.			
Mayonesa	kg	0,3	Pelar y cortar palta en emince.			
Pan amasado	uni	4	Abrir pan reservar.			
Sal			Calentar sarten, agregar aceite, sellar a			
Aceite			temperatura alta el pescado por ambos lados, su interior debe quedar húmedo.			
			Disponer sobre pan caliente, pescado, lechuga tomate palta y mayonesa, cubrir con la otra mitad del pan.			

Perol de pulpo de Juan Fernandez	uni	cantidad	Procedimiento
Pulpo	kg	2	
Cebolla morada	uni	1	
Tomate	uni	2	
Morron	uni	2	
Cilantro	pqt	2	and a second of
Aceite	lt	0,1	the section of
Limon	kg	1	Para la cocción del pulpo, hervir agua in- troducir el pulpo por 5 segundos, retirar
Aji verde	uni	1	esperar que el agua vuelva a hervir e intro-
Lechuga	uni	1	ducir nuevamente por 5 segundos, repetir la operación 3 veces, luego dar cocción en
Comino	kg	0,001	la misma agua por 1 hora 45 y dejar enfriar en el mismo liquido.
			Una vez frio, retirar, pelar y cortar en des o cubos los tentáculos, dejando algunas puntas para decorar, el resto del cuerpo cortar en chiffonade. Las puntas de tentáculo saltear hasta que se enrosquen y reservar. Cortar cebolla en pluma muy fina, reservar. Cortar Morron brunoise. Cilantro en cisele, reservar Exprimir limones reservar Lechuga lavar y disponer entre papel mojado en refrigerador. Aji en cisele. Mezclar todos los ingredientes en un bowl, rectificar sabor con sal y comino. Disponer dentro de un perol de greda las hojas de lechuga y sobre estas la ensalada de pulpo decorada con las puntas de tentáculo salteadas.

ELABORACIÓN						
Poe de Isla de Pascua	uni	cantidad	Procedimiento			
Platano	kg	2	Precalentar el horno a temperatura media			
Zapallo camote	kg	0,25	(180°C). Enmantequillar un molde exten- dido o un molde de queque; reservar.			
Mantequilla	kg	0,25	En un bol colocar los plátanos y zapallo o			
Azucar	kg	0,4	camote; mezclar con las manos y agregar la mantequilla o manteca. Mezclar hasta			
Leche en polvo	kg	0,15	integrar y añadir el resto de los ingredien-			
Harina	kg	0,42	tes trabajando con las manos hasta obte- ner una mezcla homogénea.			
Coco rallado	kg	0,2	Colocar la mezcla en el molde reservado			
			y emparejar la superficie. Hornear 50-60 minutos o hasta que el po'e esté cocido y húmedo al centro. Retirar del horno, dejar enfriar y desmoldar			

Hoja de actividad 20.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA,mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 21 - Cocina chilena sandwich tradicional y saludables

Hoja de actividad 21.1

ELABORACIÓN					
Sandwich Chacarero	uni	cantidad			
Churrascos de posta	kg	0,6			
Aceite	lt	0,1			
Sal	kg	0,005			
Tomates	kg	1			
Aji	uni	2			
Porotos verdes	kg	0,5			
Mayonesa	kg	0,4			
Pan amasado grande	uni	4			
Ajo	uni	1			

Procedimiento

Para la carne, disponer el bowl y saborizar con ajo en cisele, refrigerar.

Tomates pelar y cortar en rondel, reservar.

Aji desvenar y cortar en emince, reservar.

Cortar porotos en chiffonade, cocinar en aguar hirviendo con sal por 6 minutos, cortar cocción en agua fría con hielo. Reservar.

Abrir en pan reservar.

A la minuta.

Calentar Plancha, agregar aceite y sellar churrascos por ambos lados.

Durante el mismo proceso, disponer pan sobre la carne, saltear levemente los porotos a un costado para que no enfríen el sándwich.

Disponer sobre base de pan, la carne, tomate, porotos verdes y aji, la otra parte del pan espatular mayonesa tapar, porcionar por la mitad y servir.

Fuente: La Tercera (2017) Revista time destaca al chacarero como uno de los mejores 13 sandwich del mundo Recuperado de http://www2.latercera.com/noticia/
revista-time-destaca-al-chacarero-como-uno-de-los-13-mejores-sandwich-del-mundo/
http://albedrio.cl/2017/06/08/de-la-granja-a-la-mesa-el-origen-del-chacarero/

	ELABORACIÓN				
Sandwich de pescado "Churrasco Marino"	uni	cantidad	Procedimiento		
Pescado(merluza cascajo pichihuén reineta)	kg	1			
Harina	kg	0,3			
Agua o cerveza	lt	0,25			
Oregano	kg	0,002			
Comino	kg	0,002			
Sal	kg	0,002]		
Pan francés, batido, marraqueta	uni	4	Limpiar filete, saborizar con sal comino oregano, refrigerar.		
Cebolla	uni	2	Para realizar el batido, cernir harina, agregar sal, comino y dar textura con agua o		
Cilantro	pqt	1	cerveza fría, mezclar y refrigerar.		
Aceite para freir	lt	2	Cortar cebolla en pluma amortiguar con		
Te en sobre	uni	4	sal y reservar.		
Azucar	uni	0,1	Cilantro en cisele, reservar.		
Tomate	uni	2	Calentar aceite a 180°c, sin sobrepasar esta temperatura.		
			Pasar filetes de pescado por batido, agregar de bajas cantidades para no enfriar el aceite.		
			Freir en forma pareja por alrededor de 5 minutos, retirar y reservar el rejilla o en su defecto papel absorvente.		
			Abrir pan disponer pescado frito, cebolla y cilantro saborizados con sal.		
			Tapar y servir.		
			Opcional :		
			Puede llevar tomate en algunas zonas En el puerto de Coquimbo donde nace este sándwich se sirve con un te.		

Sandwich Chemilico	uni	cantidad	Procedimiento
Churrasco posta	kg	0,6	
Sal	kg	0,002	
Aceite	lt	0,5	
Cebolla	uni	2	
Huevos	uni	4	
Opcional queso	kg	0,1	
Pan frica	uni	4	Market 12
			En un sartén calentar 1 cucharada de aceite a fuego medio y freír la cebolla hasta dorar ligeramente; sazonar. Retirar y reservar al calor. En el mismo sartén calentar 1 cucharada de aceite a fuego medio-alto y cocinar los bistecs al punto deseado; retirar y reservar al calor. Sobre un tostador calentar los panes mientras se cocinan los huevos. En un sartén freír los huevos al punto deseado; reservar. Armar el sándwich chemilico: dividir los panes en mitades a lo largo y sobre una mitad colocar el bistec cocido; encima distribuir la cebolla reservada y luego el huevo frito. Sazonar, cubrir con la otra mitad del pan y servir de inmediato.

Hoja de actividad 21.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA, mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 22 - Cocina chilena diaria saludable

Hoja de actividad 22.1

ELABORACIÓN COCINA SALUDABLE				
Porotos con mazamorra	uni	cantidad	Procedimiento	
Porotos frescos	kg	1	Desinfectar y sanitizar área de trabajo e	
Cebolla	lt	1	ingredientes.	
Tomate maduro	kg	0,5	Desvainar porotos, reservar.	
Ajo	uni	1	Cebolla brunoise, reservar.	
Choclo fresco	uni	3	Tomate maduro concasse, reservar.	
Zapallo camote o español	kg	0,4	Ajo, cisele.	
Albahaca	hojas	6	Picar choclo fresco y procesar (o rallar di-	
Leche	lt	0,2	rectamente de la coronta).	
Aji color	kg	0,05	Zapallo cortar en cubos de 2x2.	
Manteca	kg	0,2	Hojas de albahaca cortar con la mano en	
			forma irregular.	
			Con manteca y aji color preparar La Color. Preparación.	
			Colocar a cocer los porotos a partir de agua fría, por 25 minutos.	
			En un sartén, sudar cebolla con ajo en ma- teria grasa, luego agregar tomate, sudar por 5 minutos.	
			Agregar el sofrito a la olla de porotos transcurridos los 35 minutos.	
			Incorporar choclo rallado, zapallo, leche y albahaca, dar cocción por 25 minutos, re- posar y rectificar sabor.	
			Para montaje, decorar con albahaca y color.	

ELABORACIÓN COCINA SALUDABLE				
Tomatican	uni	cantidad	Procedimiento	
Tomates maduros	kg	1		
Cebolla	lt	1		
Choclo fresco	kg	2		
Posta trozo o carne molida	kg	0,3		
Ajo	uni	1		
Comino	kg	0,002		
Oregano	kg	0,002	Desinfectar y sanitizar área de trabajo e	
Arroz	kg	0,3	insumos.	
Cilantro	pqt	1	Tomates cortar en brunoise, reservar.	
Albahaca	pqt	1/2	Cebolla en pluma, reservar.	
Aceite	lt	0,1	Posta cortar en juliana si es en trozo, reservar.	
			Ajo cisele reservar. Choclo picar y reservar. Cilantro cisele, reservar. Albahaca hojas para decorar. Preparación: Sellar en materia grasa la carne. Agregar cebolla y ajo, una vez translucida, agregar tomate y choclo, condimentar, si es necesario agregar un mínimo de agua, dar cocción tapada por 25 minutos, dejar reposar. Elaborar el arroz con técnica pilaf, reservar. Para montaje, hacer molde de arroz agregar el tomaticán alrededor y decorar con albahaca y cilantro fresco.	

Hoja de actividad 22.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS, mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA,mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 23 - Elaboraciones Saludables, según estacionalidad y zona

Hoja de actividad 23.2

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA, mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			

Sesión N° 24 - Cocina chilena

Hoja de actividad 24.3

	PROCEDIMIENTOS ASEO TALLERES			
	Sección			
	Horario			
	Fecha			
	Alumno responsable	INSTRUC	TOR QUE RECIBE	
	TAREA	V°B	V°B taller siguiente	DETALLES
1	REFRIGERADORES, desinfectados y vacíos			
2	LAVADEROS, lavados, secos e incluir base			
3	COCINAS,mover y lavar			
4	COCINAS, quemadores limpios y secos			
5	PLANCHA Y PARRILLA, mover y lavar			
6	PAÑOLES, desocupar, limpiar y ordenar			
7	ESPECIERO, desocupar, lavar ordenar			
8	ESPECIERO, lavar tapas y no dejar restos de M.E.P			
9	BASUREROS, lavar y dejar secos			
10	TABLAS, en solucion de cloro			
11	CARRO pedido, limpio, ordenado y alusado insumos			
12	PARED CENTRAL limpiar completa			
13	HORNOS, lavar incluir pedestales			
14	MESA APOYO lavar y secar, hasta bordes de ventanas			
15	PISO, lavado y seco completo			
16	ESPONJAS Y BOBRILL, lavadas y dejar en solucion cloro			
17	TRAPEROS, lavados y colgados			
18	MESONES, lavados, secos incluir bases, fondo y ruedas			
19	PIZZARRA, limpia			
20	GAS HORNO Y COCINA, cortado			
21	ABATIDOR, limpio interior y exterior			
22	SELLADORA, limpia interior y exterior			
	PARA ACERO SOLO USAR DETERGENTE SIN CLORO			