

15 septembre 2000

Rédaction

INBP
150, boulevard de l'Europe
BP 1032
76171 Rouen cedex
Tél : 02 35 58 17 77
Fax : 02 35 58 17 86
Web : www.inbp.com
E-mail : bal@inbp.com

Responsable de la rédaction

Gérard BROCHOIRE

Ont collaboré à ce numéro

Raphaël DEPERIERS, Sylvère HARDY,
Catherine STEPHAN

Abonnements

S.O.T.A.L.
27, avenue d'Eylau
75782 PARIS cedex 16
Tél. 01 53 70 16 25

Éditeur

S.O.T.A.L.
Société d'Édition et de Publication
"Les Talemeliers"
Directeur de la publication : Jean CABUT
N° CPPAP : 57846

Imprimeur

La Loupe Quebecor SA
28240 La Loupe

n°74

Recettes entremets

Festif	3
Créole	4
Noisetta	5
Pesnelais	6

Recettes tartes

Tarte soufflée	7
Tarte ciflorette	8
Tarte bostock	9
Tarte agenaise	10

Recettes gâteaux secs

Financiers abricot	11
Cake orange	12

Recettes traiteur

Quiche artichaut	13
Quiche montagnarde	14
Quiche chèvre	15

Festif

N.B. Les numéros indiquent la progression du montage

Préparation

Biscuit joconde

- Monter au batteur les œufs, la poudre d'amandes, le sucre glace et la farine.
- Monter les blancs et les serrer avec le sucre.
- Mélanger énergiquement les deux masses.
- Étaler sur plaque.
- Faire cuire à 240°C, environ 7 minutes.

Pâte à cigarette pour décor biscuit joconde

- Crémer le beurre et le sucre glace.
- Ajouter progressivement les blancs.
- Lier avec la farine.
- Ajouter le colorant de votre choix.
- Étaler la pâte à cigarette sur une feuille de silpat posée sur une plaque 40/60 cm.
- Rayer la pâte avec un peigne.
- Surgeler.
- Étaler du biscuit joconde sur cette feuille imprimée.
- Faire cuire à 240°C, environ 7 minutes.

Mousse champagne

- Faire chauffer le champagne, le jus et les zestes de citron.
- Blanchir les jaunes et le sucre.
- Faire cuire l'ensemble à la nappe, à 85°C.
- Chinoiser.
- Incorporer la gélatine préalablement ramollie dans l'eau froide.
- A froid, incorporer la crème fouettée.
- Mouler en cercles.
- Surgeler.

Coulis de framboise

- Faire chauffer la pulpe et le sucre à 65°C.
- Incorporer la gélatine préalablement ramollie dans l'eau froide.
- Couler dans des cercles de taille inférieure à l'entremets fini.
- Parsemer de dés de mangue fraîche.
- Surgeler.

Ingrédients

Pour 3 entremets

Diamètre 16, 18, 20 Hauteur 4,5 cm

Biscuit joconde

Œufs	400 g
Poudre d'amandes	280 g
Sucre glace	280 g
Farine	80 g
Blancs	250 g
Sucre	80 g

Pâte à cigarette pour décor biscuit joconde

Beurre	100 g
Sucre glace	100 g
Blancs tempérés	100 g
Farine	100 g
Colorant	Q.S.

Mousse champagne

Champagne brut	400 g
Jus de citron	35 g
Zestes citron	1,5
Sucre	200 g
Jaunes	180 g
Feuilles gélatine	25 g
Crème fouettée	600 g

Coulis de framboise

Pulpe de framboise	500 g
Sucre	75 g
Feuilles gélatine	10 g
Mangue fraîche	Q.S.

Montage

- Chemiser les cercles d'une bande de biscuit joconde décoré.
- Déposer au fond un disque de biscuit joconde.
- Garnir à mi-hauteur de mousse champagne.
- Placer un disque de coulis de framboise encore surgelé.
- Lisser avec la mousse champagne.
- Surgeler.
- Glacer au nappage neutre et décorer selon la photo.

Créole

N.B. Les numéros indiquent la progression du montage

1 - Biscuit viennois chocolat

Ingrédients

Pour 1 cadre 40/60 cm

Biscuit viennois chocolat

Poudre d'amandes	100 g
Sucre glace	100 g
Œufs	100 g
Jaunes	60 g
Blancs	180 g
Sucre	60 g
Farine	80 g
Cacao poudre	20 g
Coco râpé	Q.S.
Copeaux chocolat	Q.S.

Mousse coco

Lait	500 g
Sucre	150 g
Coco râpé	50 g
Feuilles gélatine	20 g
Crème fouettée	1000 g

Mousse passion

Pulpe passion	500 g
Sucre	250 g
Feuilles gélatine	20 g
Crème fouettée	800 g

Préparation

Biscuit viennois chocolat

- Monter au batteur la poudre d'amandes, le sucre glace, les œufs et les jaunes.
- Monter les blancs et les serrer avec le sucre.
- Tamiser la farine et le cacao en poudre.
- Mélanger délicatement les 3 masses.
- Étaler sur plaque 40/60 cm.
- Parsemer de coco râpé et de copeaux de chocolat.
- Faire cuire à 250°C, environ 7 minutes.

Mousse coco

- Faire tiédir le lait, le sucre et le coco à 65°C.
- Ajouter la gélatine préalablement ramollie dans l'eau froide.
- Mélanger à froid délicatement la crème fouettée.

Mousse passion

- Faire tiédir la pulpe passion et le sucre à 65°C.
- Ajouter la gélatine préalablement ramollie dans l'eau froide.
- Mélanger à froid délicatement la crème fouettée.

Montage

- Disposer, au fond du cadre, une feuille de biscuit viennois chocolat.
- Garnir à mi-hauteur de mousse coco.
- Recouvrir d'une feuille de biscuit viennois chocolat.
- Parsemer de dés d'ananas.
- Lisser avec la mousse passion.
- Surgeler.
- Glacer au nappage neutre jaune orangé.
- Décorer selon la photo.

Noisetta

N.B. Les numéros indiquent la progression du montage

Ingrédients

Pour 1 cadre 40/60 cm

Biscuit noisettes

Pour 2 plaques 40/60 cm

Œufs	375 g
Sucre glace	285 g
Poudre de noisettes	285 g
Farine	75 g
Blancs	360 g
Sucre	125 g
Beurre	60 g
Noisettes effilées	140 g

Bavaroise gianduja

Lait	250 g
Jaunes	160 g
Sucre	130 g
Feuilles gélatine	20 g
Gianduja	650 g
Crème fouettée	1000 g
Noisettes	250 g

Préparation

Biscuit noisettes

- Monter au batteur les œufs, le sucre glace, la poudre de noisettes et la farine.
- Monter les blancs et les serrer avec le sucre.
- Mélanger les 2 masses.
- Incorporer le beurre fondu.
- Étaler sur plaque 40/60 cm et parsemer de noisettes effilées.
- Faire cuire à 240°C, environ 10 minutes.

Bavaroise gianduja

- Porter le lait à ébullition.
- Blanchir les jaunes avec le sucre.
- Cuire à la nappe, à 85°C.
- Incorporer la gélatine préalablement ramollie dans l'eau froide et le gianduja.
- A froid, incorporer la crème fouettée et les noisettes hachées grillées.

Montage

- Disposer, au fond du cadre, une feuille de biscuit noisettes.
- Garnir à mi-hauteur de bavaroise gianduja.
- Recouvrir d'une feuille de biscuit noisettes.
- Lisser avec la bavaroise gianduja.
- Surgeler.
- Saupoudrer de cacao.
- Glacer au nappage neutre.
- Décorer selon la photo.

Pesnelais

Préparation

Biscuit joconde

- Monter au batteur les œufs, la poudre d'amandes, le sucre glace et la farine.
- Monter les blancs et les serrer avec le sucre.
- Mélanger énergiquement les deux masses.
- Etaler sur plaque 40/60 cm.
- Faire cuire à 240°C, environ 7 minutes.

Pâte à cigarette pour décor biscuit joconde

- Crémier le beurre et le sucre glace.
- Ajouter progressivement les blancs.
- Lier avec la farine.
- Ajouter le colorant de votre choix.
- Etaler la pâte à cigarette sur une feuille de silpat posée sur une plaque 40/60 cm.
- Rayer la pâte selon la photo.
- Surgeler.
- Etaler du biscuit joconde sur cette feuille imprimée.
- Faire cuire à 240°C, environ 7 minutes.

Bavaoise multifruits

- Porter à ébullition les 3 pulpes et la poudre de lait.
- Blanchir les jaunes et le sucre.
- Faire cuire l'ensemble à la nappe, à 85°C.
- Incorporer la gélatine préalablement ramollie dans l'eau froide.
- Laisser refroidir la bavaoise.
- Réaliser une meringue italienne avec les blancs, le sucre et l'eau.
- Mélanger la crème anglaise froide avec la crème fouettée puis la meringue italienne.

Coulis de fruits poêlés à la pêche de vigne

- Couper les fruits en dés.
- Les faire revenir dans le beurre, à la poêle.
- Faire chauffer la pulpe à 65°C, avec le sucre.
- Incorporer la gélatine préalablement ramollie dans l'eau froide.
- Couler le coulis dans un cercle de taille inférieure à l'entremets fini.
- Parsemer de fruits frais poêlés.
- Surgeler.

Montage

- Disposer sur le pourtour du cercle une bande de biscuit joconde décoré.
- Placer au fond du cercle un disque de biscuit joconde.
- Garnir à mi-hauteur avec la bavaoise multifruits.
- Placer un disque surgelé de coulis de fruits.
- Lisser avec la bavaoise multifruits.
- Surgeler.
- Faire un dégradé au pistolet à chocolat, glacer au glaçage neutre, décorer.

Ingrédients

Pour 3 entremets

Diamètre 20 Hauteur 4,5 cm

Biscuit joconde

Pour 2 plaques 40/60 cm

1 nature - 1 décorée

Œufs	200 g
Poudre d'amandes	140 g
Sucre glace	140 g
Farine	40 g

Blancs	125 g
Sucre	40 g

Pâte à cigarette pour décor biscuit joconde

Beurre	100 g
Sucre glace	100 g
Blancs tempérés	100 g
Farine	100 g
Colorant rouge	Q.S.

Bavaoise multifruits

Pulpe d'abricot	200 g
Pulpe de passion	150 g
Pulpe d'ananas	150 g
Poudre de lait	50 g

Jaunes	200 g
Sucre	200 g

Feuille gélatine	20 g
------------------	------

Crème fleurette	800 g
-----------------	-------

Blancs	100 g
Sucre	185 g
Eau	70 g

Coulis de fruits poêlés à la pêche de vigne

Ananas frais	150 g
Bananes	2
Abricots frais	5
Beurre	75 g

Pulpe de pêche de vigne	400 g
Sucre	100 g
Feuilles gélatine	10 g

Tarte soufflée

Ingrédients

Pour 4 tartes
diamètre 20 cm

Pâte sucrée aux amandes

Farine	500 g
Poudre d'amandes	60 g
Beurre	300 g
Sucre glace	200 g
Sel	5 g
Œufs	100 g

Crème d'amandes

Beurre	125 g
Sucre glace	125 g
Poudre d'amandes	125 g
Œufs	125 g
Calvados	Q.S.

Crème chiboust au cidre

Meringue italienne

Sucre	100 g
Eau	40 g
Blancs	100 g
Cidre	250 g
Jaunes	60 g
Poudre à crème	40 g
Sucre	15 g
Feuilles gélatine	5 g
Calvados	20 g

Pommes poêlées

Granny smith	1000 g
Beurre	100 g
Sucre	50 g

Préparation

Pâte sucrée aux amandes

- Sabler la farine, la poudre d'amandes et le beurre.
- Ajouter le sucre glace et le sel.
- Ajouter les œufs.
- Mélanger sans corser.
- Etaler, piquer et foncer 4 cercles.

Crème d'amandes

- Crémiser le beurre et le sucre glace.
- Incorporer la poudre d'amandes.
- Ajouter progressivement les œufs.
- Blanchir l'ensemble.
- Ajouter le calvados.

Crème chiboust au cidre

Meringue italienne

- Cuire le sucre et l'eau à 121°C.
- Verser sur les blancs montés.
- Battre jusqu'à refroidissement.
- Porter à ébullition le cidre environ 2 minutes.
- Blanchir les jaunes, le sucre et la poudre à crème.
- Faire cuire le cidre et le mélange blanchi comme une crème pâtissière.
- Ajouter la gélatine préalablement ramollie dans l'eau froide et le calvados.
- Mélanger délicatement, à chaud, la meringue italienne et la crème au cidre.

Pommes poêlées

- Peler, évider les pommes.
- Les couper en petits cubes d'1 cm de côté.
- Faire chauffer le beurre et le sucre.
- Faire revenir les pommes.

Réalisation

- Disposer au fond des cercles les pommes poêlées.
- Recouvrir de crème d'amandes.
- Faire cuire à 220°C, environ 20 minutes.
- Laisser refroidir, décercler délicatement.
- Disposer la tarte dans un cercle à entremets de 4,5 cm de haut.
- Garnir de crème chiboust au cidre et lisser.
- Décercler à l'aide d'un chalumeau.
- Saupoudrer de sucre semoule ou glace.
- Caraméliser avec le chalumeau, pour obtenir un aspect coloré et croustillant.
- Décorer selon la photo.

Tarte ciflorette

Ingrédients

Pour 4 tartes
diamètre 20 cm

Pâte sucrée aux amandes

Farine	500 g
Poudre d'amandes	60 g
Beurre	300 g
Sucre glace	200 g
Sel	5 g
Œufs	100 g

Crème citron

Pulpe citron	500 g
Sucre	300 g
Zestes citron	1,5
Sucre	150 g
Œufs	120 g
Poudre à crème	35 g
Beurre	40 g

Finition

Fraises
Framboises

Préparation

Pâte sucrée aux amandes

- Sabler la farine, la poudre d'amandes et le beurre.
- Ajouter le sucre glace et le sel.
- Ajouter les œufs.
- Mélanger sans corser.
- Etaler, piquer et foncer 4 cercles.
- Détailler des feuilles dans le restant de pâte sucrée.
- Les disposer en biais sur le pourtour de la tarte et les dorer.
- Faire cuire entièrement à 200°C, environ 15 minutes.

Crème citron

- Porter à ébullition la pulpe de citron, le sucre et les zestes.
- Blanchir les œufs, le sucre et la poudre à crème.
- Porter le tout à ébullition, pendant 1 minute.
- Incorporer le beurre.
- Etaler la crème sur une plaque inox filmée.
- La filmer au contact.
- Faire refroidir rapidement.

Réalisation

- Garnir les fonds cuits de crème citron.
- Disposer des demi-fraises et des framboises.
- Napper.
- Disposer le décor en pâte sucrée.

Tarte bostock

Ingrédients

Pour 4 tartes
diamètre 20 cm

Pâte sucrée aux amandes

Farine	500 g
Poudre d'amandes	60 g
Beurre	300 g
Sucre glace	200 g
Sel	5 g
Œufs	100 g

Crème pâtissière

Lait	500 g
Gousse de vanille	1/2
Jaunes	120 g
Sucre	125 g
Poudre à crème	40 g
Beurre	25 g

Appareil bostock

Lait	375 g
Crème	125 g
Sucre	125 g
Œufs	200 g
Fleur d'oranger	Q.S.

Pommes et brioches

Granny smith	4
Brioches longues	2 de 250 g
Amandes effilées	Q.S.

Préparation

Pâte sucrée aux amandes

- Sabler la farine, la poudre d'amandes et le beurre.
- Ajouter le sucre glace et le sel.
- Ajouter les œufs.
- Mélanger sans corser.
- Etaler, piquer et foncer 4 cercles.

Crème pâtissière

- Porter à ébullition le lait avec la vanille.
- Blanchir les jaunes, le sucre et la poudre à crème.
- Porter le tout à ébullition, pendant 1 minute.
- Incorporer le beurre.
- Etaler la crème sur une plaque inox filmée.
- La filmer au contact.
- Faire refroidir rapidement.

Appareil bostock

- Mélanger tous les ingrédients à froid.

Pommes et brioches

- Eplucher et couper les pommes en fines lamelles.
- Détailler les brioches longues en tranches d'environ 1 cm.
- Tremper les tranches dans l'appareil bostock.
- Les égoutter.

Réalisation

- Faire cuire les cercles foncés, légèrement à blanc.
- Tapisser le fond de crème pâtissière.
- Garnir en rosace et alterner tranche de brioche et lamelle de pomme.
- Parsemer d'amandes effilées.
- Saupoudrer de sucre glace.
- Faire cuire à 200°C, environ 20 minutes.
- Décorer selon la photo.

Tarte agenaise

Ingrédients

Pour 4 tartes
diamètre 20 cm

Pâte sucrée aux amandes

Farine	500 g
Poudre d'amandes	60 g
Beurre	300 g
Sucre glace	200 g
Sel	5 g
Œufs	100 g

Crème pâtissière au miel

Lait	500 g
Miel	125 g
Jaunes	120 g
Poudre à crème	40 g

Pruneaux à l'armagnac

Pruneaux	200 g
Armagnac	Q.S.

Pommes poêlées

Granny smith	1 200 g
Miel	100 g
Beurre	50 g

Préparation

Pâte sucrée aux amandes

- Sabler la farine, la poudre d'amandes et le beurre.
- Ajouter le sucre glace et le sel.
- Ajouter les œufs.
- Mélanger sans corser.
- Etaler, piquer et foncer 4 cercles

Crème pâtissière au miel

- Porter à ébullition le lait et le miel.
- Mélanger les jaunes et la poudre à crème.
- Porter à ébullition le tout, pendant 1 minute.
- Etaler la crème sur une plaque inox filmée.
- La filmer au contact.
- Faire refroidir rapidement.

Pruneaux à l'armagnac

- Laisser macérer, environ 2 heures, les pruneaux dans l'armagnac.

Pommes poêlées

- Peler, évider, couper les pommes en 8 quartiers.
- Les faire revenir à la poêle, au beurre et au miel, jusqu'à coloration.

Réalisation

- Faire précuire les cercles de pâte sucrée à 200°C, 10 minutes.
- Garnir le fond de crème pâtissière au miel.
- Ranger les pommes poêlées.
- Disposer les pruneaux égouttés.
- Faire cuire à 200°C, environ 20 minutes.
- Napper à froid.
- Décorer selon la photo.

Financiers abricot

Ingrédients

Pour 10 financiers

Beurre	150 g
Sucre glace	170 g
Farine	50 g
Poudre d'amandes	70 g
Poudre de noisettes	30 g
Blancs frais	150 g
Pulpe d'abricot	40 g

Préparation

- Faire cuire le beurre, jusqu'à l'obtention d'une couleur noisette.
- Le passer à l'étamine pour éliminer les dépôts.
- Tamiser ensemble le sucre glace, la farine, la poudre d'amandes et la poudre de noisettes.
- Ajouter les blancs frais, la pulpe d'abricot et le beurre tiède.
- Bien mélanger.

Réalisation

- Garnir les moules préalablement beurrés, jusqu'à mi-hauteur.
- Disposer un oreillon d'abricot.
- Laisser cuire jusqu'à coloration, environ 10 minutes à 210°C, clé ouverte.
- Démouler à chaud.

Cake orange

Ingrédients

Pour 4 cakes de 560 g

Oranges	6
Œufs	500 g
Sucre	700 g
Sel	8 g
Crème épaisse	300 g
Farine	540 g
Poudre à lever	10 g
Rhum	10 g
Beurre	200 g

Préparation

- Laver les oranges et les zester.
- Mélanger au batteur les œufs, les zestes, le sucre et le sel.
- Ajouter la crème épaisse, puis le mélange tamisé farine et poudre à lever.
- Ajouter le rhum et le beurre fondu tiède.

Réalisation

- Garnir les moules préalablement beurrés et farinés.
- Faire cuire à 170°C, environ 35 minutes.

Quiche artichaut

Ingrédients

Pour 2 tartes de 28 cm

Pâte Brisée

Farine	1000 g
Beurre	500 g
Eau	200 g
Œufs	100 g
Sel	20 g

500 g de cette pâte seront utilisés

Artichauts

Cœurs	6
-------	---

Fondue d'échalotes

Echalotes	400 g
Beurre	50 g
Vin blanc	Q.S.

Appareil à quiche

Lait	200 g
Laurier	Q.S.
Crème	300 g
Œufs	200 g
Sel	Q.S.
Poivre	Q.S.
Origan	Q.S.

Préparation

Pâte Brisée

- Sabler la farine et le beurre.
- Ajouter l'eau, les œufs et le sel.
- Ne pas corser la pâte.

Artichauts

- Rincer les cœurs.
- Les couper en 3.

Fondue d'échalotes

- Eplucher et ciseler les échalotes.
- Les faire revenir au beurre, sans coloration.
- Mouiller au vin blanc.
- Laisser réduire de moitié.

Appareil à quiche

- Faire bouillir le lait.
- Laisser infuser le laurier.
- Chinoiser.
- Mélanger avec la crème et les œufs.
- Assaisonner de sel, de poivre et d'origan.

Réalisation

- Foncer les cercles.
- Faire cuire à blanc.
- Tapisser le fond de fondue d'échalotes.
- Disposer les quartiers d'artichaut.
- Verser l'appareil à quiche.
- Faire cuire environ 30 minutes à 180°C.

Quiche montagnarde

Ingrédients

Pour 2 tartes de 22 cm

Pâte Brisée

Farine	1000 g
Beurre	500 g
Eau	200 g
Œufs	100 g
Sel	20 g

400 g de cette pâte seront utilisés

Garniture

Lard	10 bandes
Oignon	1
Pommes de terre	600 g
Reblochon	1/2

Appareil à quiche

Crème	300 g
Lait	200 g
Œufs	4
Sel	Q.S.
Poivre	Q.S.

Préparation

Pâte Brisée

- Sabler la farine et le beurre.
- Ajouter l'eau, les œufs et le sel.
- Ne pas corser la pâte.

Garniture

- Faire revenir les bandes de lard avec un oignon émincé.
- Eplucher et émincer les pommes de terre.
- Les faire blanchir, puis refroidir.
- Couper en lamelles le reblochon.

Appareil à quiche

- Mélanger tous les ingrédients au fouet.

Réalisation

- Foncer les cercles.
- Faire cuire à blanc.
- Tapisser le fond de pommes de terre émincées.
- Disposer les lamelles de reblochon.
- Répartir les bandes de lard et l'oignon.
- Verser l'appareil à quiche.
- Faire cuire environ 35 minutes à 180°C.

Quiche chèvre

Ingrédients

Pour 2 tartes de 26 cm

Pâte Brisée

Farine	1000 g
Beurre	500 g
Eau	200 g
Œufs	100 g
Sel	20 g

450 g de cette pâte seront utilisés

Garniture

Courgettes	2
Huile d'olive	Q.S.
Sel	Q.S.
Poivre	Q.S.

Fromage de chèvre 1 bûche

Olives noires 20

Appareil à quiche au curry

Crème	300 g
Lait	200 g
Œufs	4
Curry	Q.S.
Sel	Q.S.
Poivre	Q.S.
Ciboulette	Q.S.

Préparation

Pâte Brisée

- Sabler la farine et le beurre.
- Ajouter l'eau, les œufs et le sel.
- Ne pas corser la pâte.

Garniture

- Couper les courgettes en lamelles.
- Les faire revenir à l'huile d'olive.
- Saler et poivrer.

- Trancher la bûche de fromage de chèvre.

Appareil à quiche au curry

- Mélanger tous les ingrédients au fouet.

Réalisation

- Foncer les cercles.
- Faire cuire à blanc.
- Ranger les lamelles de courgettes.
- Disposer les rondelles de chèvre et les olives.
- Verser l'appareil à quiche au curry.
- Laisser cuire à 190°C, environ 30 minutes.