CURSO

GELADAS GOURMET

Confeitaria Creat!ve

RECEITA BASE

MASSA BRANCA

INGREDIENTES DA MASSA

MASSA CHOCOLATE

INGREDIENTES DA MASSA

UV0S	5
Margarina	150g
Óleo	50ml
Açúcar	320g
Fermento em Pó	19g
Leite	250ml
Essência de Laranja	1 colhe
ou Baunilha	(chá)
Farinha	400g

MODO DE PREPARO DA MASSA

Na batedeira junte o açúcar, a margarina e o óleo, bata até formar um creme branco.

Em seguida, acrescente os ovos: um a um e bata por mais 10 minutos. Em seguida: adicione a farinha de trigo peneirada, o leite e misture delicadamente. Por último, acrescente o fermento e a essência e misture. Despeje na forma e coloque no forno pré aquecido a 180°, por cerca de 40 minutos ou até que o palito saia limpo.

0

Forma Utilizada:

30 cm diâmetro (forma alta), se utilizar forma baixa, use a de 35 cm de diâmetro para a massa não vazar quando crescer no forno.

Ovos	5
Margarina	150g
Óleo	50ml
Açúcar	320g
Fermento em Pó	15g
Leite	250ml
Essência de Laranja ou Baunilha	`
Bicarbonato de Sódio	4g
Chocolate em Pó (50% Cacau) Café Solúvel	
	(sobremesa)

MODO DE PREPARO DA MASSA

Na batedeira, junte o açúcar, a margarina e o óleo, bata até formar um creme branco. Em seguida acrescente os ovos um a um. Bata por mais 10 minutos, em seguida adicione aos poucos a farinha de trigo peneirada junto com o chocolate e o leite, agora misture delicadamente. Por último, acrescente o fermento e misture com fuet. Despeje na forma e coloque no forno pré aquecido a 180°, por cerca de 40 minutos ou até

que o palito saia limpo.

Dica: dissolva o café no leite.

TORTA GELADA DE

Ameixa

massa branca

Para a primeira etapa da receita usaremos a Massa branca, você pode encontrar a receita e modo de preparo na página de massas base, no início do livro!

INGREDIENTES DO CREME DE AMEIXA

Ameixa sem Caroço (cozida por 5 minutos com 60ml água)	100g
Leite Condensado	395g
Creme de Leite	400g
Leite de Coco	50ml
Farinha de Trigo	10g
Chocolate em Pó (50%)	30g
Leite Integral	250ml
Margarina	1 colher

MODO DE PREPARO DO CREME DE AMEIXA

Junte todos os ingredientes e bata no liquidificador, em seguida leve para cozinhar por cerca de 20 minutos mexendo sempre até formar um creme.

INGREDIENTES DA GELEIA DE AMEIXA

MODO DE PREPARO DA GELEIA DE AMEIXA

Junte os ingredientes e bata em um liquidificador levemente. Em seguida leve para cozinhar em fogo médio até que forme uma geleia.

MONTAGEM

- Creme de Ameixa
- Massa Branca
- Creme de Ameixa
- Geleia de Ameixa

Dura 5 dias refrigerado e 60 dias congelado já montado e embalado em vasilha plástica descartável tampada, prontinho para venda!

TORTA GELADA NO POTE

AMENDOIM CREMOSO

massa branca

Para a primeira etapa da receita usaremos a Massa branca, você pode encontrar a receita e modo de preparo na página de massas base, no início do livro!

INGREDIENTES DO RECHEIO CREME DE DOCE DE LEITE

Leite Condensado	2 latas (395g cada)
(Cozido por cerca de 40 min. na panela de pressão ou doce de leite já pronto - 800g)	
Creme de Leite	2 caixas (200g cada)
Leite em Pó	100g
Leite Integral	200ml
Margarina	1 colher
Farinha de Trigo	(sobremesa) 10g

MODO DE PREPARO DO CREME DE DOCE DE LEITE

Bata em um liquidificador o leite condensado cozido, leite integral , farinha de trigo e o leite em pó. Coloque em uma panela e leve para cozinhar por cerca de 20 minutos ou até que forme um creme espesso. Em seguida retire do fogo e adicione o creme de leite e misture bem, deixe esfriar na geladeira com o plástico filme em

contato para não criar película.

CREME DE AMENDOIM

Leite Condensado	1 lata (395g cada)
Creme de Leite	1 caixa (200g cada)
Farinha de Trigo	1 colher
Amendoim Moído	(sobremesa)
Leite Integral	200ml
Leite em Pó	3 colheres
Margarina	(sopa) 1 colher (sopa)

MODO DE PREPARO DO CREME DE AMENDOIM

Junte o leite condensado com a farinha e o leite em pó e misture bem, em seguida adicione os demais ingredientes e leve para cozinhar em fogo médio, mexendo até que forme um creme.

MONTAGEM

- Creme de Doce de
- Leite Massa Branca
- Creme de Amendoim
- Massa Branca
- Creme de Doce de Leite
- Paçoquitas Esfareladas

A torta gelada no pote montada dura 5 dias refrigerada e 60 dias congelada em potinho plástico fechado com tampa.

massa de chocolate

Para a primeira etapa da receita usaremos a Massa branca, você pode encontrar a receita e modo de preparo na página de massas base, no início do livro!

INGREDIENTES DO RECHEIO CHOCOLAT CREAM

PECHEIO CHOCOLAT CREAM

Em uma panela, misture bem o leite condensado com os ingredientes secos (já peneirados), em seguida adicione o leite e o creme de leite, leve para cozinhar em fogo médio por cerca de 20 minutos. Retire do fogo e adicione o chocolate meio amargo picado, mexa até incorporar Todo o chocolate. Leve estes cremes para esfriar em geladeira coberto com papel filme em contato.

GANACHE

MODO DE PREPARO DA GANACHE

Junte todos os ingredientes e leve para derreter no micro-ondas de 15 em 15 segundos, mexendo sempre ou no fogão, em banho-maria. Após derreter todo o chocolate, continue mexendo com a ajuda de um fouet até que essa mistura fique brilhosa.

MONTAGEM

- Creme de Chocolate
- Massa de Chocolate
- Ganache de Chocolate
- Kit Kats para decorar

TORTA NO POTE

BROWNIE

congelado 60 dias

INGREDIENTES DO BROWNIE

Ovos	5	150g
Margarina	17	5g
Farinha de Trigo	200	Og
Chocolate em Pó (50%)	500	Og 5g
Açúcar		olher
Sal	(chá)	
Essência de Baunilha		

MODO DE PREPARO DO BROWNIE

Derreta o chocolate e a manteiga e reserve. Na batedeira coloque os ovos, o açúcar, essência e sal e bata por uns 3 minutos em velocidade média.

adicione a farinha e bata em velocidade baixa. Em seguida junte o chocolate e a manteiga e misture novamente, nessa etapa use o batedor raquete pois a massa pesará, caso não tenha esse tipo de batedeira, misture à mão com fouet ou colher de pau. Leve para assar em forma (25x35cm) untada (com margarina/manteiga e cacau em pó). Asse em forno preaquecido em temperatura 180°, aproximadamente 30 minutos.

Obs: Corte o brownie em pequenos pedaços para montagem das tortinhas.

INGREDIENTES DO RECHEIO CREME CREMA

MODO DE PREPARO CREME CREMA

Leite Condensado	1 lata (395g cada)
Creme de Leite	1 caixa
Gema sem Pele (opcional)	2
Leite Ninho	80g
Leite de Coco	50ml
Leite Integral	200ml
Margarina	1 colher
Farinha de Trigo	(sobremesa) 1 colher (sobremesa)

Em uma panela misture o leite condensado com os ingredientes secos, em seguida adicione os outros ingredientes deixando a manteiga por último. Leve para cozinhar em fogo médio por cerca de 20 minutos ou até que forme um creme.

INGREDIENTES DO RECHEIO CHOCOLAT CREAM

Leite Condensado	1 lata (395g cada)
Creme de Leite	1 caixa (200g cada)
Chocolate em Pó (50%)	70g
Leite Integral	250ml
Leite em Pó	50g
Café Solúvel	1 colher
Margarina	(chá) 30g
0	308

MODO DE PREPARO DO RECHEIO CHOCOLAT CREAM

Em uma panela, misture bem o leite condensado com os ingredientes secos (já peneirados), em seguida adicione o leite e o creme de leite, leve para cozinhar em fogo médio por cerca de 20 minutos. Retire do fogo e adicione o chocolate meio amargo picado, mexa até incorporar Todo o chocolate. Leve estes cremes para esfriar em geladeira coberto com papel filme em contato.

MONTAGEM

- Recheio Creme Crema
- Pedaços de Brownie
- Recheio Chocolat Cream
- Recheio Creme Crema
- Pedaços de Brownie

Obs: Reserve pequenos pedaços de chocolate meio amargo para usar na montagem das tortinhas.

TORTA NO POTE

Chocotone com Chocolate

Massa da Torta

1 chocotone em pedaços pequenos

INGREDIENTES DO RECHEIO CHOCOLAT CREAM

Leite Condensado	1 lata (395g cada)
Creme de Leite	1 caixa (200g cada)
Chocolate em Pó (50%)	70g
Leite Integral	250ml
Leite em Pó	50g
Café Solúvel	1 colher
Margarina	(chá)
riargarina	30g

MODO DE PREPARO DO RECHEIO CHOCOLAT CREAM

Em uma panela, misture bem o leite condensado com os ingredientes secos (já peneirados), em seguida adicione o leite e o creme de leite, leve para cozinhar em fogo médio por cerca de 20 minutos. Retire do fogo e adicione o chocolate meio amargo picado, mexa até incorporar Todo o chocolate. Leve estes cremes para esfriar em geladeira coberto com papel filme em contato.

GANACHE

Chocolate Meio Amargo Picado (nobre)	500g
Creme de Leite	(400g)
Manteiga	1 colher
	(sobremesa)

MODO DE PREPARO DA GANACHE

Junte todos os ingredientes e leve para derreter no micro-ondas de 15 em 15 segundos, mexendo sempre ou no fogão, em banho-maria. Após derreter todo o chocolate, continue mexendo com a ajuda de um fouet até que essa mistura figue brilhosa.

MONTAGEM

- Creme de Chocolate
- Panetone ou Chocotone em Pedaços
- Ganache
- Raspas do Chocolate da sua preferência (nobre)

Dura 5 dias refrigerado e 60 dias congelado já montado e embalado em vasilha plástica descartável tampada, prontinho para venda!

TORTA GELADA

Doce de Banana Gourmet

massa branca

Para a primeira etapa da receita usaremos a Massa branca, você pode encontrar a receita e modo de preparo na página de massas base, no início do livro!

RECHEIO CREME DE DOCE DE LEITE

MODO DE PREPARO DO CREME DE DOCE DE LEITE

Leite Condensado	2 latas (395g cada)
(Cozido por cerca de 40 min. na panela de pressão ou doce de leite ja pronto - 800g)	2 :
Creme de Leite	2 caixas (200g cada)
Leite em Pó	100g
Leite Integral	200ml
Margarina	1 colher
Farinha de Trigo	(sobremesa) 10g

No liquidificador, bata o leite condensado cozido, o leite integral líquido, a farinha de trigo e o leite em pó. Coloque em uma panela e leve para cozinhar por cerca de 20 minutos (mexendo sempre) até que forme um creme espesso.

INGREDIENTES DO DOCE DE BANANA

Bananas Nanicas 6 (cortadas em rodelas) Áçucar 200b Cravo da Índia 3 dentes Canela de Pau 1 pedaço Água 1 xícara

MONTAGEM

- Doce de Banana
- Doce de Leite
- Massa Branca
- Doce de Leite
- Doce de Banana para Decorar

MODO DE PREPARO DO DOCE DE BANANA

Coloque o açúcar para derreter em fogo médio, mexendo aos poucos para não queimar. Adicione a água e deixe ferver ate que todo o açúcar derreta. Depois disso, junte as bananas e deixe cozinhar até que forme um doce. Dica: Mexa aos poucos para não desmanchar muito a banana. Dura 5 dias, refrigerado e 60 dias, congelado em POTINHOS FECHADOS plásticos.

A torta gelada no pote montada dura 5 dias refrigerada e 60 dias congelada em potinho plástico fechado com tampa.

TORTA GELADA

Fresh Lime

(VARIAÇÃO DA LEMONADE GOURMET)

REFRIGERADO 5 dias

congelado 60 dias

massa branca

Para a primeira etapa da receita usaremos a Massa branca, você pode encontrar a receita e modo de preparo na página de massas base, no início do livro!

INGREDIENTES
LEMONADE CREAM

Suco de Limão..... 150ml

MODO DE PREPARO LEMONADE CREAM

No liquidificador, bata o leite condensado, o creme de leite e leite em pó.

Em seguida, vá adicionando o suco de limão, bata mais um pouco e depois adicione a gelatina hidratada e bata novamente para misturar.

(hhoborec)olate Meio Amargo Picado 500g Creme de Leite 2 caixas Manteiga _____1 colher

MODO DE PREPARO DA GANACHE

Junte todos os ingredientes e leve para derreter no micro-ondas de 15 em 15 segundos, mexendo sempre ou no fogão, em banho-maria. Após derreter todo o chocolate, continue mexendo com a ajuda de um fouet até que essa mistura fique brilhosa.

(sobremesa)

- Lemonade Cream Massa Branca
- Lemnonade Cream
- Ganache de Chocolate
- Raspas de Limão para Decorar

Dica 1: hidrate a gelatina conforme indicado na embalagem.

Dica 2: faça raspas dos limões que usará na receita para a finalização das tortas.

massa de chocolate

Para a primeira etapa da receita usaremos a Massa branca, você pode encontrar a receita e modo de preparo na página de massas base, no início do livro!

INGREDIENTES RECHEIO CREME DE NUTELLA

200g
200g
70g 50g
250g 1
colher
(chá) 30g 50g
250g

MONTAGEM

Massa de Chocolate

Pedaços de Kinder Bueno por cima para decorar

Creme de Nutella

- Creme Crema (receita contém na apostila)
- Massa de Chocolate
- Creme Crema

MODO DE PREPARO DO RECHEIO CREME DE NUTELLA

Em uma panela, misture bem o leite condensado com os ingredientes secos (já peneirados), em seguida adicione o leite e o creme de leite, leve para cozinhar em fogo médio por cerca de 20 minutos. Retire do fogo e adicione o chocolate meio amargo picado, mexa até incorporar todo o chocolate.

Aguarde o recheio amornar e acrescente o creme de avelã e misture. Leve estes cremes para esfriar em geladeira coberto com papel filme em contato.

A torta gelada no pote montada dura 5 dias refrigerada e 60 dias congelada em potinho plástico fechado com tampa.

INGREDIENTES LEMONADE CREAM

Leite Condensado	395g
Creme de Leite	
Leite em Pó	^(400g) 100g
Gelatina sem Sabor	1
Suco de Limão	(6g) 150ml

MODO DE PREPARO LEMONADE CREAM

No liquidificador, bata o leite condensado, o creme de leite e leite em pó. Em seguida, vá adicionando o suco de limão, bata mais um pouco e depois adicione a gelatina hidratada e bata novamente para misturar.

Dica 1: hidrate a gelatina conforme indicado na embalagem.

Dica 2: faça raspas dos limões que usará na receita

para a finalização das tortas.

MONTAGEM

- * Lemonade Cream
- Massa Branca
- Lemonade Cream
- Raspas de Limão para decorar

Dura 5 dias refrigerado e 60 dias congelado já montado e embalado em vasilha plástica descartável tampada, prontinho para venda!

massa

Massa do bolo – utilize a massa base branca e de chocolate de nossas receitas aqui da apostila. Você pode utilizar o recheio base Creme Crema ou fazer o recheio abaixo, sabor Oreo:

RECHEIO LAKA OREO

Leite Condensado	395	g
Creme de Leite Gelado		
Leite em Pó	(400g cada) 10	
Emulsificante para Sorvete	coineres	1
Chocolate Branco (Laka derretido)	colher	
Biscoito OREO(Trituradas sem o recheio)	300g 10 casquinha	ıS

MONTAGEM

- Recheio Oreo ou Creme Crema
- Bolo Base de Chocolate
- Recheio Oreo ou Creme Crema (base)
- Doce de Leite
- Ganache por cima e biscoitos Oreo triturados sem o recheio.

MODO DE PREPARAR O RECHEIO LAKA OREO

- Bata o leite condensado, o creme de leite gelado, o leite em pó e o emulsificante na batedeira por 5 minutinhos até obter consistência cremosa firme.
- Reserve.
- Derreta 300g de chocolate Laka branco em banho-maria até amolecer.
- Espere esfriar um pouco.
- Acrescente à outra mistura reservada e bata mais um pouco.
- Triture 10 casquinhas de Oreo e misture.

TORTA NO POTE

CDHEO CNOINTOHN

MASSA DO CHOCOTONE

1 Chocotone em pedaços pequenos.

Coloque o Creme Crema – base, a colheradas no fundo do potinho, acrescente os pedaços de panetone, Leite Ninho polvilhado, mais uma camada do creme, agora polvilhe Leite Ninho por cima e pedacinhos de chocolate branco.

Apesar de parecer igual aos outros sabores, é COMPLETAMENTE diferente. O Creme Crema, que é a base que usamos, puxa o gosto do panetone e do Ninho dando um sabor de panetone a todo o potinho, fica DELICIOSO e pode ser vendido em épocas natalinas, APOSTE NESSE sabor SEM MEDO e sem culpa! Muito vendável, vende o ano todo, aprenda a convencer o seu cliente!

Dura 5 dias refrigerado e 60 dias congelado já montado e embalado em vasilha plástica descartável para venda!

TORTINHA GELADA NO POTE

massa

Para a primeira etapa da receita usaremos a Massa branca, você pode encontrar a receita e modo de preparo na página de massas base, no início do livro!

RECHEIO CREME CREMA

Creme de Leite Leite de Coco	1 lata (395g cada) 1 caixa (200g cada) 50ml
Farinha de Trigo	10g
Coco Ralado	80g
Leite Integral	200ml
Leite em Pó ·····	50g
Margarina ou Manteiga	1 colher
margarina ou manteiga	(sobremesa)

MODO DE PREPARO RECHEIO CREME CREMA

Numa panela, coloque o leite condensado, farinha de trigo e o leite em pó e misture bem, em seguida adicione o restante dos ingredientes e leve para cozinhar em fogo médio até que forme um creme.

GELEIA DE ABACAXI

MODO DE PREPARO DA GELEIA DE ABACAXI

Misture tudo e leve para cozinhar em fogo médio (durante o cozimento da geleia, ir retirando a espuma que forma na superfície).

Dura 5 dias refrigerado e 60 dias congelado.

MONTAGEM

Primeiro, coloque a colheradas uma camada de recheio, segundo uma camada de bolo.

Agora, uma camada de recheio + geleia sobre ele, mais uma camada de bolo. Por último vai o recheio e o acabamento que você preferir. Por exemplo, nesse, colocamos geleia e coco. Gostou? Agora faça e venda muito!

congelado 60 dias

TORTA NO POTE

SNICKERS

massa de chocolate

Para a primeira etapa da receita usaremos a Massa de Chocolate, você pode encontrar a receita e modo de preparo na página de massas base, no início do livro!

RECHEIO 01 CREME DE AMENDOIM

Creme de Leite 1 caixa (200g) Farinha de Trigo...... 1 COLHER (sobremesa) Amendoim Moído 100g 250ml Leite Integral Chocolate em Pó (50%) 30g Leite em Pó 3 colher (de sopa) Margarina 1 colher

MODO DE PREPARO CREME DE AMENDOIM

Junte o leite condensado com a farinha e o leite em pó e misture bem, em seguida adicione os demais ingredientes e leve para cozinhar em fogo médio, mexendo até que

forme um creme.

Obs: separar uma unidade de chocolate snickers para decoração das tortas.

(de sopa)

RECHEIO II

CARAMELO SALGADO

Açúcar Cristal	200g
Creme de Leite Fresco	200 ml
(ou da caixinha com 20% gordura) Manteiga	100 g
Flor de Sal	6 g

MONTAGEM

- 1 Inicie com o creme de amendoim
- 2 Uma camada de bolo de chocolate esfarelado
- 3 Uma camada do caramelo salgado
- 4 1 camada de ganache com pedaços de Snickers

MODO DE PREPARO CARAMELO SALGADO

Coloque o açúcar para derreter em fogo médio para baixo - mexa aos poucos para não queimar. Após derreter todo o açúcar, desligue o fogo, acrescente a manteiga e misture. Em seguida, adicione o creme de leite morno e misture bem, por último: adicione a flor de sal (pode-se substituir por sal grosso). Deixe esfriar em temperatura ambiente com plástico filme por cima.

A torta gelada no pote montada dura 5 dias refrigerada e 60 dias congelada em potinho plástico fechado com tampa.

RECHEIO CREME DE MARACUJÁ

Leite Condensado	395g
Creme de Leite	200g
Leite em Pó	3 colheres
Farinha de Trigo	(sopa) 1 colher
Suco de Maracujá (batido e coado)	(de sobremesa) 300 ml
Leite Integral	200 ml
Margarina ou Manteiga	1 colher

MODO DE PREPARO DO CREME

Em uma panela, junte o leite condensado, a farinha de trigo, o leite em pó e misture.

Em seguida, adicione o restante dos ingredientes (reserve a margarina) e misture novamente. Adicione a margarina e leve para cozinhar em fogo médio, por cerca de 20 minutos ou até que forme um creme espesso.

GELEIA DE MARACUJÁ

Polpa de Maracujá Natural	250g
Açúcar	60g
Ácido Cítrico	½ colher
Água	(chá) 180ml

MODO DE PREPARO DA GELEIA

Numa panela, junte todos os ingredientes e leve para cozinhar em fogo médio, até que se forme a geleia.

com caroços

TORTA NO POTE

CAPPUCCINO

massa de chocolate

Para a primeira etapa da receita usaremos a Massa de Chocolate, você pode encontrar a

receita e modo de preparo na página de massas base, no início do livro!

RECHEIO CAPPUCINO CREAM

Leite Condensado	395g
Creme de Leite	200g
Chocolate em Pó (50% Cacaú) Leite em Pó······	50g
Café Solúvel	
Margarina Chocolate Nobre (meio amargo)	50g
Pó para Cappucino	3 colheres (de sobremesa)

MODO DE PREPARO CAPPUCINO CREAM

Em uma panela misture bem o leite condensado com os ingredientes secos (peneirados), em seguida adicione o leite e o creme de leite e leve para cozinhar em fogo médio por cerca de 20 minutos. Retire do fogo e adicione o chocolate meio amargo picado junto do cappuccino, misture bem até incorporar. Leve estes cremes para esfriar em geladeira coberto com papel filme (em contato com o creme)

Obs: 200g chocolate meio amargo picado para montagem das tortas.

- Capuccino Cream
- Massa de Chocolate
- Capuccino Cream
- * Ganache de Chocolate para cobrir (receita em outras páginas)
- * Raspas de Chocolate

Dura 5 dias refrigerado e 60 dias congelado já montado e embalado em vasilha plástica descartável **prompiral** para venda!

TORTA GELADA

Junina

MASSA DE MILHO VERDE

Ovos	4
Flocão de Milho	125g
Leite Integral	200ml
Milho Verde	1 lata
Açúcar	150g
Óleo	150ml
Coco Ralado	50g
Fermento em Pó Químico	1(s ocbr

1(s ocbroemlehsae)r

Manteiga ou Margarina 1 colher (sobremesa) Sal------ 5g

MODO DE PREPARO DA MASSA DE MILHO VERDE

Num liquidificador, bata os ovos, o leite, o milho verde (escorra a água do milho), o óleo, o sal, a manteiga, e o açúcar.

Bata até triturar todo o milho, depois, junte essa mistura em uma tigela com os ingredientes secos e mexa delicadamente (deixe descansar por 10 minutos antes de levar ao forno).

Asse por cerca de 50 minutos em forno 200° previamente aquecido por 10 minutos, em uma assadeira (pode ser retangular de 25x35cm untada).

Quando estiver prestes a chegar o tempo de assamento, faça o teste do palito, para saber se a massa está pronta: o palito tem que sair limpo.

RECHEIO SUAVE DE MILHO VERDE

MODO DE PREPARAR RECHEIO SUAVE DE MILHO VERDE

No liquidificador, bata o milho e o leite, depois coe.

Em uma panela, junte o leite condensado e a manteiga a essa mistura e leve ao fogo para cozinhar, mexendo até engrossar. Despeje o creme cozido em uma tigela, cubra com papel filme (em contato com o creme) e leve à geladeira até esfriar.

- Quadradinhos do Bolo de Milho
- Creme de Milho Verde
- Pedaços Quadradinhos do Bolo de Milho
- Creme de Milho Verde e Coco Ralado Açucarado por cima (ou sem açúcar, caso prefira).

Dura 5 dias refrigerado e 60 dias congelado já montado e embalado em vasilha plástica descritadel tampada,

Sedução no Potinho

Massa BRANCA

Esta tortinha leva a massa base branca, o Creme base Creme Crema e Geleia de Morango. Mais uma vez lembrando, o gosto é totalmente diferente das outras, apesar de se usar uma base parecida.

Praticidade significa: ter uma massa base branca para os bolos no potinho, ter uma massa base preta para eles, ter recheios e geleias e CRIAR os seus sabores na MONTAGEM, ok? Vamos empreender!

Relembrando que o sabor dessa torta é azedinho pela geleia e MUITO saborosa, além de uma aroma inconfundível de morango!

INGREDIENTES DA GELEIA DE MORANGO

Morangos	1kg
Açúcar	200g
Suco de limão	1 limão

MODO DE PREPARO DA GELEIA DE MORANGO

Em uma panela, coloque os morangos lavados e higienizados (deixar os morangos de molho em um litro de água com 1 colher rasa de água sanitária por 5 minutos, depois lavar).

Junte o açúcar e o suco de limão e leve para cozinhar em fogo médio, durante o cozimento da geleia, vá retirando a espuma que forma na superfície.

MONTAGEM

- Geleia de Morango
- Bolo Base Branco
- Creme Crema
- Geleia de Morango

Dura 5 dias refrigerado.e 60 dias congelado ja montado e embalado em vasilha plástica descartável tampada, prontinho

congelado 60 dias

TORTINHA GELADA

Praliné de **Amendoim**

PRALINÉ DE AMENDOIM

Açúcar	500g	
Amendoim quebradinho	500g	1
Manteiga	colher (sopa)	

MODO DE PREPARO PRALINÉ

Coloque o açúcar em uma panela grande de fundo grosso e leve para caramelizar em fogo médio. Após o açúcar caramelizar (ficar douradinho), desligue o fogo e acrescente a manteiga. Misture bem, em seguida ligue o fogo baixo e vá acrescentando o amendoim aos poucos e mexendo. Depois de misturar tudo, tire do fogo e coloque em cima de um mármore untado

com manteiga. Espere esfriar a parte de cima, depois deixe esfriar novamente. Após esfriar coloque um plástico grosso por cima, e quebre o praliné com a de um rolo de madeira ou outro utensílio pesado.

Açúcar cristal	200g
Creme de Leite fresco	200 ml
(ou da caixinha com 20% gordura) Manteiga	100 g
Flor de sal	6 g

MODO DE PREPARO CARAMELO SALGADO

Coloque o açúcar para derreter em fogo médio para baixo - mexa aos poucos para não queimar. Após derreter todo o açúcar, desligue o fogo, acrescente a manteiga e misture. Em seguida, adicione o creme de leite morno e misture bem, por último: adicione a flor de sal (pode-se substituir por sal grosso). Deixe esfriar em temperatura ambiente com plástico filme por cima.

MONTAGEM

- Chocolat cream receita base
- Caramelo salgado
- Massa base branca
- Chocolat cream
- * Praliné de amendoim em pedaços por cima

Dura 5 dias refrigerado e 60 dias congelado já montado e embalado em vasilha plástica descartável para venda!

Que bom que você adquiriu este conteúdo, você vai longe...

NOSSO CONSELHO

Agora que você já tem as receitas em mãos. É a hora de testar. Compre os ingredientes e comece a fazer as massas, recheios e geleias. Compre os potinhos e monte suas tortas geladas com tudo que aprendeu aqui.

COMO VENDER?

Comece oferecendo para pessoas que gostam de doces e poderão virar seus clientes, podem ser amigos próximos, pessoas que trabalham e almoçam fora de casa, pois eles tendem a comer sobremesas no seu ambiente de trabalho ou levar para os familiares.

Pode utilizar o Instagram que vai se tornar sua vitrine virtual, utilizando fotos bem feitas (você pode até mesmo utilizar as nossas), isso vai instigar as pessoas a quererem o seu produto!

Faça uma logo, é super importante ter a sua marca própria e adesivar os potinhos, assim como ter cuidado e padronização nas embalagens.

Faça cartões com sua logo e seu número, isso vai servir para entregar a seus futuros clientes, para que tenham seu contato sempre à mão, além de ser algo físico que geralmente as pessoas guardam.

Utilize todas as redes sociais a seu favor, começando pelo Whatsapp, Instagram e Facebook, nesta ordem.

DEGUSTAÇÕES SÃO SEMPRE BEM-VINDAS!

Faça pequenas porções do seu produto e distribua para POSSÍVEIS CLIENTES, aqueles que você imagina que comprarão, que têm poder aquisitivo e vontade. Se eles provarem e gostarem, deixe seu cartão e quando mandarem mensagem pra você, salve o número e coloque-os em listas de transmissão. Duas vezes por semana, você pode enviar mensagens oferecendo suas delícias.

Boa sorte e boas vendas!

-Atenciosamente, Levy Augusto

