
www.premiumgastronomie.com

Grandes Distilleries Peureux - 43 avenue Claude Peureux - 70220 Fougerolles - France - Ligne directe +33 (0)3 84 49 66 12 - Fax +33 (0)3 84 49 56 78

RHUMS

La signature des plus grandes Marques de la Gastronomie
Collection Cassis

Hors série

Le savoir-faire et la qualité de Griottines® et de
Framboisines® au service du cassis. Obtenu par
macération de cassis de la meilleure variété « Noir
de Bourgogne » dans plusieurs bains à la Crème de
Cassis, Cassis Peureux® se décline au gré de vos
envies et pigmente votre imagination.

Jouez la création avec Cassis Peureux® !

interprété par Stéphane Glacier

Stéphane GLACIER, consultant en pâtisserie, chocolaterie, con�serie, est doté d’un
parcours professionnel riche. Il enseigne la pâtisserie française aux quatre coins du
monde au travers d’interventions dans de prestigieuses écoles et par l’organisation
de stages pour professionnels et de cours de pâtisserie pour le grand public. Il est
également l’auteur de nombreux ouvrages dédiés à la Pâtisserie.

Meilleur Ouvrier de France Pâtissier en 2000, il fut le coach de l’équipe de France de
Pâtisserie lauréate du Championnat du Monde par équipe aux Etats-Unis en 2006.
En 2008, il a ouvert sa boutique «Pâtisseries et Gourmandises par Stéphane Glacier»
à Colombes en région parisienne ; en 2011, son école de pâtisserie et de cuisine
destinée aux professionnels du monde entier.

Reconnu pour son exigence tant au niveau de la technique que de la sélection de ses
ingrédients, c’est tout naturellement qu’il a choisi de travailler au quotidien avec
Griottines® et Cointreau® dont il est fervent ambassadeur depuis 20 ans.

Aujourd’hui, Stéphane Glacier et Jérôme Le Teu�, son chef pâtissier, découvrent avec
bonheur Cassis Peureux® et vous présentent leurs 8 créations originales.

Stéphane GLACIER
Meilleur Ouvrier de France Pâtissier 2000
Champion d’Europe du sucre d’art 1997

«Pâtisseries et Gourmandises par Stéphane Glacier»
«Pâtisseries et Gourmandises l’école»

Colombes (92) - www.stephaneglacier.com

Sommaire

Bûche Cassis

page 4

Criolait chocolat
Cassis framboise

page 6

Douceur lactée
Cassis griotte

page 8

Petits choux
Cassis

page 10

Sablé Cassis

croustifondant
page 12

Tarte cheese cake

Cassis fruits rouges

page 14

Tartelette

bourbon Cassis
page 16

A la feuille, au batteur, mélanger la pâte d’amande avec les oranges confites. Ajouter
progressivement les œufs. Retirer la feuille et mettre le fouet. Emulsionner le tout. Ajouter le sel,
la farine tamisée et terminer par le beurre noisette tiède en 1ère vitesse. Etaler 1 350 g de masse
par Flexipat® et cuire à 170°C pendant 12 à 14 minutes au four ventilé, ou 200°C au four à sole.

Pain de Gêne à l’orange
 Recette pour 1 Flexipat® 36 x 56 x 1 cm

400 g pâte d’amande à 50%
185 g oranges confites broyées
550 g œufs entiers
85 g farine
4 g levure chimique
4 g sel

145 g beurre noisette

Recette pour 2 gouttières à bûches
Taille : Longueur 50 x largeur 8,5 x hauteur 7 cm

Composition : Biscuit pain de Gêne à l’orange, crémeux
cassis, sirop cassis bavaroise au thé Earl Grey, confit de
cassis, amandes caramélisées, Cassis Peureux

Crémeux cassis
240 g purée de cassis
120 g crème liquide UHT
120 g lait entier
140 g jaunes d’œufs
90 g sucre
6 g feuilles de gélatine (argent)

250 g Cassis Peureux® (125 g par gouttière)

Faire bouillir la crème, le lait et la purée de cassis.
Verser sur les jaunes d’œufs préalablement blanchis
avec le sucre. Cuire le tout à 85°C, chinoiser et
incorporer la gélatine préalablement hydratée et
égouttée. Dans une gouttière à bûchettes, verser 350 g
de crémeux cassis puis y répartir 125 g de Cassis
Peureux®. Surgeler.

Bavaroise au thé Earl Grey
360 g crème liquide UHT
360 g lait entier
32 g thé Earl Grey

185 g sucre
165 g jaunes d’œufs
20 g feuilles de gélatine (argent)

750 g crème fouettée

Porter à ébullition le lait, la crème et le thé Earl Grey,
laisser infuser 10 minutes puis chinoiser. Blanchir les
jaunes d’œufs et le sucre. Verser les liquides sur le
mélange jaunes d’œufs et sucre. Cuire le tout à 85°C
et incorporer la gélatine préalablement ramollie dans
l’eau froide et égouttée. Chinoiser. Refroidir et
incorporer la crème fouettée.

Amandes caramélisées
250 g amandes bâtonnets
50 g sirop à 30°B
QS sucre cristal

Mélanger les amandes et le sirop à 30°B. Etaler sur
plaque et feuille. Parsemer d’un peu de sucre,
caraméliser au four ventilé à 160°C pendant
20 minutes environ en remuant de temps en temps.

Sirop cassis
100 g eau
200 g jus de Cassis Peureux®

75 g sirop à 30°B

Mélanger tous les ingrédients
ensemble à froid.

Bûche Cassis

Confit de cassis
360 g purée de cassis
55 g jus de Cassis Peureux®

185 g sucre
8 g pectine NH

Chauffer à 70°C la purée de cassis, le jus de Cassis
Peureux® et la moitié du sucre. Ajouter la pectine NH et le
reste du sucre préalablement mélangés ensemble,
mélanger. Porter à ébullition 5 minutes de façon à réaliser
une confiture. Refroidir puis réserver au réfrigérateur.

Montage

Chemiser les gouttières de feuilles de guitare.
Chemiser les parois de la gouttière avec de la crème
bavaroise au thé Earl Grey puis garnir d’une couche de
crème bavaroise au thé Earl Grey.
Déposer l’insert de crémeux cassis. Placer une bande
de 4 cm de largeur de biscuit pain de Gêne à l’orange
préalablement imbibé de sirop cassis.
Garnir à nouveau de 1 cm de crème bavaroise au thé
Earl Grey.
Sur une bande de 7 cm de largeur de biscuit pain de
Gêne orange, imbiber avec du sirop cassis, dresser
avec une poche munie d’une douille n°10, 200 g de
confit de cassis. Disposer le biscuit avec le confit côté
crème bavaroise pour obturer. Surgeler.

Finition

Démouler la bûche en passant la gouttière sous l’eau
très chaude, retirer les feuilles de guitare, remettre la
bûche au congélateur.
Glacer la bûche entièrement avec du glaçage neutre.
Couper les bûches de la taille désirée puis les disposer
sur semelle à bûche. Disposer des amandes
caramélisées sur chaque coté. Disposer une ligne de
Cassis Peureux® sur toute la longueur de la bûche.
Disposer quelques plaquettes chocolat «brossées or».

Cassis Peureux®

Crémeux cassis

Confit de cassis

Bavaroise au
thé Earl Grey

Pain de Gêne
à l’orange

Amandes bâtonnets
caramélisées

4 5

Monter les jaunes avec les 100 g de sucre. Tamiser le cacao en poudre
avec la farine. Monter les blancs avec les 25 g de sucre. Faire fondre le
beurre. Incorporer ⅓ des blancs dans les jaunes montés. Incorporer la
farine et le cacao en poudre puis le reste des blancs. Prélever une petite
partie du biscuit, y ajouter le beurre fondu chaud et remélanger
l’ensemble. Peser 500 g par Flexipat® et faire cuire à 180°C au four
ventilé ou 200°C au four à sole pendant 10 à 12 minutes.

Biscuit chocolat
 Recette pour 1 Flexipat® 30 x 40 cm

40 g cacao en poudre
60 g farine
40 g beurre

120 g jaunes d’œufs
100 g sucre
120 g blancs d’œufs
25 g sucre

Recette pour 24 petits gâteaux dôme de 7 cm de base

Composition : Biscuit chocolat, sirop cassis, Cassis
Peureux®, crémeux vanille, mousse au chocolat framboise
et cassis, croustillant praliné, glaçage chocolat

Crémeux vanille et Cassis Peureux®

100 g crème liquide UHT
100 g lait entier

1 gousse de vanille
60 g jaunes d’œufs
38 g sucre
3 g feuilles de gélatine (argent)

240 g Cassis Peureux®

Faire bouillir la crème, le lait et la gousse de vanille.
Verser sur les jaunes d’œufs préalablement blanchis
avec le sucre. Cuire le tout à 85°C. Chinoiser et
incorporer la gélatine préalablement hydratée et
égouttée. Dans un Flexipan® dôme de 3 cm de base
avec 10 g de Cassis Peureux® dans chaque cavité,
couler 12 g de crémeux vanille. Surgeler.

Mousse chocolat framboise et cassis
140 g crème liquide UHT
140 g glucose
180 g purée de framboise
45 g jus de Cassis Peureux®

490 g chocolat de couverture lait 38%
7 g feuilles de gélatine (argent)

455 g crème fouettée

Porter à ébullition la crème et le glucose. Dans une
autre casserole, faire bouillir la purée de framboise et
le jus de Cassis Peureux®. Verser le tout sur le chocolat
de couverture lait afin d’obtenir une ganache, y ajouter
la gélatine préalablement ramollie à l’eau froide,
égouttée et fondue aux micro-ondes. Refroidir puis
incorporer la crème fouettée.

Croustillant praliné
110 g praliné amandes noisettes à 50%
50 g chocolat de couverture lait à 38%

125 g feuilletine
5 g huile végétale

Faire fondre le chocolat de couverture lait. Au batteur à
la feuille, mélanger le praliné avec le chocolat de
couverture lait fondu. Ajouter la feuilletine et l’huile
végétale. Mélanger.

Sirop cassis
100 g eau
200 g jus de Cassis Peureux®

75 g sirop à 30°B

Mélanger tous les ingrédients ensemble à froid.

Criolait chocolat
cassis framboise

Glaçage chocolat
250 g crème liquide UHT
200 g sirop à 30°B
50 g glucose

100 g chocolat de couverture noire à 58%
500 g pâte à glacer brune

Faire bouillir la crème, le sirop, le glucose et verser sur
la couverture et la pâte à glacer préalablement hachées.
Mixer 30 secondes. Chinoiser et utiliser à 40°C.

Montage

Dans un Flexipan® dôme de 7 cm de base, dresser de
la mousse chocolat framboise et cassis à mi-hauteur,
puis chemiser à l’aide d’une cuillère. Déposer l’insert
crémeux vanille et Cassis Peureux®. Dresser à
nouveau un ½ centimètre de mousse chocolat
framboise et cassis. Disposer un disque de 6 cm de
biscuit chocolat préalablement imbibé de sirop cassis.
Lisser à ras avec de la mousse au chocolat framboise
puis obturer avec le croustillant praliné. Surgeler.

Finition

Démouler chaque dôme puis les glacer avec le glaçage
chocolat. Disposer un carré chocolat blanc de 3 cm de
côté sur le dessus du petit gâteau. Disposer 4 Cassis
Peureux® sur le dessus du carré de chocolat puis
saupoudrer légèrement de sucre neige décor. Placer
sur le côté un décor en chocolat lait «type grillage».

Cassis Peureux®

Plaquette
chocolat
blanc

Mousse chocolat
framboise et cassis

Crémeux vanille
et Cassis Peureux®

Biscuit chocolat
imbibé Cassis

Croustillant praliné

Grillage
chocolat
au lait

Glaçage
chocolat

6 7

Au batteur, au fouet, monter ensemble les œufs et le sucre. Lorsque le mélange est léger et
mousseux, ajouter délicatement la farine, puis le beurre noisette préalablement chinoisé et enfin
les brisures de framboises. Etaler en Flexipat® puis cuire à 180°C au four ventilé ou 200 °C au four
à sole pendant 10 à 12 minutes.

Biscuit à la framboise
 Recette pour 1 Flexipat® 36 x 56 x 1 cm

250 g œufs entiers
200 g sucre
120 g farine

8 g levure chimique
180 g beurre noisette
200 g brisures de framboises

Recette pour 3 cercles de diamètre 18 cm x 4,5 cm de haut

Composition : Biscuit à la framboise, sorbet griotte, Cassis
Peureux®, glace au yaourt, crème Chantilly, Griottines®,
macarons violet

Glace au yaourt
500 g lait entier
110 g poudre de lait à 0% de matière grasse
325 g crème liquide UHT

 les zestes de 2 citrons
295 g sucre
14 g stabilisateur à glace
50 g glucose atomisé
50 g dextrose

 1 410 g yaourt

Dans une casserole, faire chauffer le lait, la crème, la
poudre de lait et le zeste de citron. A 40°C, ajouter le
sucre préalablement mélangé avec le stabilisateur à
glace, le glucose atomisé et le dextrose. Cuire à 85°C.
Chinoiser. Refroidir, ajouter le yaourt puis laisser
maturer 24 h à 4°C. Turbiner puis réserver au congélateur.

Crème Chantilly
375 g crème liquide UHT
45 g sucre

½ gousse de vanille

Mélanger tous les ingrédients puis monter au batteur
jusqu’à l’obtention d’une crème Chantilly.

Macarons violet
300 g sucre glace
300 g poudre d’amandes blanches
110 g blancs d’œufs

1 g colorant violet en poudre
300 g sucre
75 g eau

110 g blancs d’œufs

Mixer au robot-coupe, le sucre glace et la poudre
d’amandes pendant 20 secondes maximum. Mélanger
à la feuille au batteur le tant pour tant obtenu avec les
blancs d’œufs et le colorant pour réaliser une pâte
d’amande. Cuire le sucre et l’eau à 118°C et verser sur
les blancs montés pour réaliser une meringue
italienne. Laisser tourner à vitesse moyenne jusqu’à ce
que la meringue soit à 40°C. Incorporer progressivement
et délicatement la meringue dans la pâte d’amande.

Douceur lactée

Cassis griotte

Suite de Macarons violet
Macaronner de façon à obtenir une masse souple et
brillante. Dresser à la poche munie d’une douille unie
de diamètre 8 mm, des boules de 3 cm sur feuille de
papier cuisson. Cuire sur plaque environ 12 minutes à
150°C au four ventilé ou sur plaque doublée à 170°C
au four à sole.

Montage

Sangler les cercles de 18 cm de diamètre et 4,5 cm de
hauteur. Chemiser avec du rhodoïd. Détailler des
disques de 16 cm de biscuit à la framboise. A l’aide
d’une spatule, chemiser le cercle de glace au yaourt,
puis déposer un biscuit à la framboise. A l’aide d’une
poche, garnir 1 cm de glace au yaourt. Déposer l’insert
de sorbet griotte aux Cassis Peureux®. Déposer un
second disque de biscuit à la framboise puis lisser à
ras avec la glace au yaourt. Surgeler.

Finition

Décercler l’entremet. A l’aide d’une palette, dresser en
«zig zag» la crème Chantilly sur le dessus de
l’entremet. Retirer le rhodoïd. A l’aide de la crème
Chantilly, coller les macarons autour de l’entremet. A la
poche munie d’une douille cannelée fine, dresser des
pointes de Chantilly sur le pourtour de l’entremet.
Disposer un Cassis Peureux® sur chaque pointe de
Chantilly. Aligner quelques Griottines® sur le dessus de
l’entremet. Parsemer quelques éclats de pistache.

Sorbet griotte aux Cassis Peureux®

140 g eau
150 g sucre
45 g glucose atomisé
1 g stabilisateur à sorbet

415 g purée de griotte
180 g Cassis Peureux®

Faire chauffer l’eau à 40°C. Ajouter les sucres.
Mélanger avec le stabilisateur. Ajouter le glucose
atomisé. Porter à ébullition. Refroidir. A froid, ajouter
la purée de griotte, régler à 34% au réfractomètre.
Turbiner. Dans un Flexipan® insert de 16 cm,
parsemer 60 g de Cassis Peureux® puis garnir de
250 g de sorbet griotte. Surgeler.

Crème Chantilly
dressée en vague

Biscuit à la
 framboise

Sorbet griotte
Cassis Peureux®

Griottines®Cassis
Peureux®

Glace
au yaourt

Macaron8 9

Porter à ébullition dans une casserole l’eau, le lait, le sel, le sucre et
le beurre. Tamiser la farine. A ébullition, retirer du feu et incorporer la
farine tout en remuant. Reporter sur le feu doux pour dessécher le
mélange jusqu’à ce que la pâte n’adhère plus aux parois de la
casserole. Vider dans une cuve de batteur avec la feuille. Ajouter les
œufs graduellement jusqu’à la consistance voulue.
Dresser la pâte à choux à la douille lisse des boules de 3 cm sur
plaques graissées ou recouvertes de papier cuisson. Pour la
cuisson : voir crumble.

Pâte à choux
375 g eau
125 g lait entier

5 g sel
15 g sucre

200 g beurre
300 g farine Type 55 ou 65
500 g œufs

Recette pour 100 choux

Composition : Pâte à choux, crumble, crème pâtissière au
cassis, Cassis Peureux®, crème mousseline à la vanille

Crumble
215 g beurre
270 g sucre cassonade
270 g farine

A la feuille, au batteur, mélanger le beurre et le sucre
cassonade. Ajouter la farine, mélanger jusqu’à
l’obtention d’une masse homogène. Laisser reposer au
réfrigérateur pendant 2 heures. Une fois le crumble
reposé et froid, abaisser la pâte à 3 mm. A l‘aide d’un
emporte-pièce unie de 3 cm, détailler des disques de
crumble puis déposer un disque de crumble sur
chaque boule de pâte à choux. Cuisson à 160°C au
four à sole ouvert.

Crème pâtissière au cassis
380 g lait entier
180 g purée de cassis
180 g jus de Cassis Peureux®

180 g jaunes d’œufs
150 g sucre
55 g poudre à crème
55 g beurre

Réaliser une crème pâtissière avec le lait, la purée de
cassis, le jus de Cassis Peureux®, les jaunes d’œufs, le
sucre, la poudre à crème et le beurre. Refroidir au plus
vite puis réserver au réfrigérateur.

Crème mousseline à la vanille
215 g lait entier
55 g jaunes d’œufs
60 g sucre

1 gousse de vanille
15 g poudre à crème
15 g beurre

105 g beurre

Réaliser une crème pâtissière avec le lait, la vanille, les
jaunes d’œufs, le sucre, la poudre à crème et les 15 g
de beurre. Refroidir.
Une fois la crème froide, émulsionner au fouet au
batteur la crème pâtissière avec les 105 g de beurre à
texture pommade.

Petits choux
 Cassis

Montage et finition

A l’aide d’une petite douille, percer le dessous des
choux, déposer à l’intérieur 3 Cassis Peureux®.
Garnir de la crème pâtissière au cassis préalablement
lissée au fouet.
Saupoudrer les choux de sucre neige décor.
Sur le dessus des choux, dresser une petite rosace de
crème mousseline à la vanille.
Disposer un Cassis Peureux® sur chaque rosace.

Cassis Peureux®

Crème
mousseline
vanille

Crème pâtissière
au cassis

10 11

A la feuille au batteur, mélanger le beurre, le sucre et le
sel. Ajouter les jaunes d’œufs. Ajouter la farine tamisée
avec la levure chimique, laisser refroidir au moins
2 heures au réfrigérateur. Abaisser au laminoir à 4 mm.
Détailler avec un emporte-pièce cannelé de 4 cm puis les
cuire dans un Flexipan® rond de 4 cm. Cuire à 160°C
pendant 12 minutes.

Pâte sablé breton
285 g beurre
260 g sucre

7 g sel
110 g jaunes d’œufs
375 g farine
12 g levure chimique

Recette pour 100 sablés

Composition : Pâte sablé breton, pâte de fruit au cassis,
crème à la vanille, Cassis Peureux®

Pâte de fruit au cassis
200 g purée de cassis
80 g jus de Cassis Peureux®

30 g sucre
7 g pectine jaune

300 g sucre
70 g glucose
1 g acide tartrique
1 g eau

125 g Cassis Peureux®

Placer un Cassis Peureux® dans chaque cavité d’un
Flexipan® dôme de 2 cm de base. Faire bouillir la purée
de cassis et le jus de Cassis Peureux®. Mélanger à sec
la pectine et le sucre, puis, à ébullition, ajouter à la
purée et au jus de Cassis Peureux®. Mélanger,
redonner un bouillon puis ajouter le sucre et le glucose.
Cuire jusqu’à 75°C au réfractomètre ou 107°C au
thermomètre. Ajouter l’acide dissout dans l’eau puis
couler dans le Flexipan® dôme de 2 cm de base avec
le Cassis Peureux®. Laisser refroidir puis démouler.

Crème à la vanille
325 g lait entier
80 g jaunes d’œufs
85 g sucre

1 gousse de vanille
25 g poudre à crème
25 g beurre
5 g gélatine

360 g crème fouettée

Réaliser une crème pâtissière avec le lait, la vanille, les
jaunes d’œufs, le sucre, la poudre à crème et le beurre.
Une fois la crème pâtissière froide, la lisser au fouet.
Faire fondre aux micro-ondes la gélatine préalablement
hydratée et égouttée et l’incorporer à la crème
pâtissière. Délicatement incorporer la crème fouettée.

Sablé Cassis

croustifondant

Appareil à pistoler blanc
300 g chocolat blanc
200 g beurre de cacao

Faire fondre à 40°C.

Montage et finition

Placer une pâte de fruit au cassis sur un sablé breton.
A l’aide d’une poche munie d’une douille unie n°8,
dresser la crème à la vanille en spirale autour de la
pâte de fruit. Placer au réfrigérateur 1 heure.
Au pistolet à chocolat garni d’appareil chocolat blanc,
pulvériser chaque sablé.
Disposer un Cassis Peureux® sur le dessus de la
crème à la vanille. Parsemer de quelques éclats de
pistache.

Cassis Peureux®

Crème
vanille Pâte de fruit

au cassis

Sablé
breton

12 13

A la feuille au batteur, mélanger la farine, le sel et le beurre
jusqu'à l’obtention d’un mélange sableux. Ajouter le reste
des ingrédients. Fraser jusqu'à disparition de toute trace
de farine. Envelopper dans un film étirable. Réserver au
réfrigérateur jusqu'à utilisation (minimum 2 heures).
Une fois la pâte sablée aux amandes reposée et froide,
abaisser la pâte à 3 mm. Foncer chaque cercle à tarte,
laisser reposer au réfrigérateur au moins 2 heures, puis
cuire au four ventilé pendant 15 minutes à 160°C.

Pâte sablée aux amandes
500 g farine type 55
300 g beurre

5 g sel
190 g sucre glace
65 g poudre d’amande brute

110 g œufs entiers

Recette pour 3 tartes de 18 cm de diamètre

Composition : Pate sablée aux amandes, cheese cake,
crème diplomate au cassis, fruits rouges, confit de cassis,
Cassis Peureux®

Cheese cake
350 g fromage «cream cheese»
105 g sucre
115 g crème fraîche épaisse
80 g œufs
10 g jaunes d’œufs
10 g fécule
50 g crème liquide UHT

A la feuille au batteur, crémer le «cream cheese» avec le
sucre et la fécule. Ajouter un à un les œufs puis le jaune.
Terminer en ajoutant la crème fraiche et la crème liquide.

Confit de cassis
200 g purée de cassis
90 g sucre
4 g pectine NH

Chauffer à 70°C la purée de cassis et la moitié du
sucre. Ajouter la pectine NH et le reste du sucre
préalablement mélangés ensemble, mélanger.
Porter à ébullition 5 minutes de façon à réaliser une
confiture. Refroidir puis réserver au réfrigérateur.

Crème diplomate au cassis
85 g lait entier
80 g purée de cassis
40 g jaunes d’œufs
45 g sucre
12 g poudre à crème
12 g beurre
2 g gélatine

 185 g crème fouettée
 quelques Cassis Peureux®

Réaliser une crème pâtissière avec le lait, la purée de
cassis, les jaunes d’œufs, le sucre, la poudre à crème
et le beurre. Une fois la crème pâtissière froide, la
lisser au fouet. Faire fondre aux micro-ondes la
gélatine préalablement hydratée et égouttée et
l’incorporer à la crème pâtissière. Délicatement,
incorporer la crème fouettée.

Tarte cheese cake

Cassis fruits rouges

Suite de la Crème diplomate au cassis
Dresser la crème diplomate au cassis dans un
Flexipan® de forme quenelle. Creuser un peu avec une
cuillère et ajouter une pointe de confit de cassis et 2 ou
3 Cassis Peureux® par quenelle. Surgeler.

Appareil à pistoler blanc
300 g chocolat blanc
200 g beurre de cacao

Faire fondre à 40°C.

Montage et cuisson

Dans un fond de tarte de pâte sablée aux amandes
déjà cuit, dresser à l’aide d’une poche 80 g de confit de
cassis dans le fond de tarte, disposer 60 g de Cassis
Peureux®, puis couler 240 g d’appareil à cheese cake.
Cuire à 100°C pendant 15 minutes. Refroidir au
réfrigérateur.

Finition

Au pistolet à chocolat garni d’appareil chocolat blanc,
pulvériser chaque quenelle de crème diplomate au
cassis. Placer les quenelles sur le pourtour de la tarte.
Disposer entre chaque quenelle quelques Cassis
Peureux® et éclats de pistache. Disposer harmonieu-
sement les fruits rouges (fraises, framboises et
groseilles) au centre de la tarte.

Cassis Peureux®

Appareil à
«cheese cake»

Fraises, framboises,
groseilles

Fond de pâte sablée

Quenelle de
crème diplomate
au cassis

Confit
de cassis

16 17

A la feuille au batteur, mélanger la farine, le sel et le beurre jusqu'à l’obtention d’un mélange sableux.
Ajouter le reste des ingrédients. Fraser jusqu'à disparition de toute trace de farine, envelopper dans
un film étirable. Réserver au réfrigérateur jusqu'à utilisation (minimum 2 heures). Une fois la pâte
sablée aux amandes reposée et froide, abaisser la pâte à 3 mm. A l‘aide d’un emporte-pièce cannelé
de 10 cm, détailler des disques de pâte sablée puis foncer chaque moule à tartelette.

Pâte sablée aux amandes
500 g farine type 55
300 g beurre

5 g sel
190 g sucre glace
65 g poudre d’amandes brutes

110 g œufs entiers

Recette pour 24 tartelettes de 8 cm de diamètre

Composition : Pâte sablée aux amandes, crème d’amande,
confit fraise, framboise et cassis, crème diplomate à la
vanille, Cassis Peureux®, framboise, groseilles

Crème d’amande
155 g beurre pommade
155 g sucre glace
155 g poudre d’amande
185 g œufs
15 g Rhum Saint James® 54° vol.
30 g poudre à crème

145 g crème liquide
144 g Cassis Peureux®

Crémer le beurre et le sucre glace à la feuille au
batteur, ajouter la poudre d’amande, les œufs, la
poudre à crème, le Rhum Saint James® et enfin la
crème liquide. Ne pas monter.

Crème diplomate à la vanille
325 g lait entier
80 g jaunes d’œufs
85 g sucre

1 gousse de vanille
25 g poudre à crème
25 g beurre
6 g gélatine en feuille (argent)

360 g crème fouettée

Réaliser une crème pâtissière avec le lait, la vanille, les
jaunes d’œufs, le sucre, la poudre à crème et le beurre.
Une fois la crème pâtissière froide, la lisser au fouet.
Faire fondre aux micro-ondes la gélatine
préalablement hydratée et égouttée et l’incorporer à la
crème pâtissière. Délicatement incorporer la crème
fouettée. Dresser 35 g de crème diplomate à la vanille
dans des dômes Flexipan® de 7 cm de base puis placer
l’insert confit de fraise et framboise à cœur. Surgeler.

Appareil à pistoler blanc
300 g chocolat blanc
200 g beurre de cacao

Faire fondre à 40°C.

Tartelette
bourbon Cassis

Montage et cuisson

Dresser 35 g de crème d’amande dans chaque fond de
tartelette, placer 6 Cassis Peureux® sur la crème
d’amande puis cuire à 160°C pendant 35 minutes. Une
fois les tartelettes cuites, les refroidir.

Finition

Au pistolet à chocolat garni d’appareil chocolat blanc,
pulvériser chaque dôme de crème diplomate à la
vanille. Placer les dômes de crème diplomate à la
vanille au centre de chaque tartelette. Placer
harmonieusement des Cassis Peureux® et des
groseilles autour du dôme, en alternant 3 Cassis
Peureux® pour un grain de groseille. Terminer en
disposant une framboise sur le dessus, saupoudrer
légèrement de neige décor.

Confit fraise, framboise et Cassis Peureux®

75 g purée de fraise
40 g jus de Cassis Peureux®

75 g brisure de framboise
3 g pectine NH

20 g glucose
15 g sucre
2 g gélatine en feuille (argent)

40 g Cassis Peureux®

Dans une casserole, chauffer à 70°C la purée de
fraise, le jus de Cassis Peureux®, la brisure de
framboise, le glucose et la moitié du sucre. Ajouter la
pectine NH avec le reste du sucre préalablement
mélangés ensemble. Fouetter. Porter à ébullition
3 minutes puis incorporer la gélatine hydratée et
égouttée. Couler à 6 g dans des dômes Flexipan® de
3 cm de base puis ajouter 2 Cassis Peureux® dans
chaque cavité. Surgeler.

Cassis Peureux®

Crème diplomate
à la vanille

Framboise

Fond de pâte sablée

Confit fraise, framboise,
Cassis Peureux®

Crème
d’amande

Fruits rouges

14 15

distilleriespeureux.com

Grandes Distilleries Peureux - 43 avenue Claude Peureux - 70220 Fougerolles - France - Ligne directe +33 (0)3 84 49 66 12 - Fax +33 (0)3 84 49 56 78

La signature des plus grandes Marques de la Gastronomie
Collection Cassis

Hors série

	1_couverture.pdf
	2_presentation_sommaire
	3_Buche_Cassis
	4_Criolait
	5_Douceur_lactee
	6_Petits_Choux_Cassis
	7_Sable_Cassis
	8_Tarte_cheese_cake
	9_Tartelette_bourbon_cassis
	10_Verrine

