
,
A l'heure u hé

25 RECETTES DÉLICIEUSES de biscuits et leurs variantes

JAMES Mc NAIR et ANDREW MOORE Photographies: KARL PETZKE proxima

J

JAMES M

Photographi

A l'heure du thé

proXfma

,

25 RECETTES DÉLICIEUSES de biscuits et leurs variant es

JAMES McNAIR et ANDREW MOORE

Photographies: KARL PETZKE lliustrations: DIANE BIGDA

Ouvrage publie pour la premitre fois en 2001

sous le titre Afternoon defights par Chroni cle Books.

., 2001 Chronicle Books

Text~' 2001 Jam es McNair et Andrew Moore

Photographies 2001 Ka rl Petzke

Il lustrat ions 2001 Diane Bigda

., 2002 Losa nge, Chamalieres, France, pour l'edition frança ise

Suivi éditoria l pour l'editi on française: Lauren ce Dechel

Traduct ion et adap tati on : Alice Bou cher

PAO: Nathalie Lachaud, Jean-François Laurent, Isabe lle vere t

ISB N : 2-84550-127-7

Numero d'editeur : 84550

Depô t légal : sep te mbre 2002

Acheve d'imprimer: août 2002

Imprime en Espagne par ONA Industria Grâfica

remer

ÀI

ya

ÀI

la,

par

et 1

et .

et 1

Ma

Mo

et 1

À r
et ~

dan

dédicace
Pour nos délicieuses amies, Michele Sordi et Patricia Davis .

Et en mémoire de Joshua J. Chew, golden retriever que nous

partagions avec notre ami 10hn Carr et qui nous a accompa­

gnés au co urs d'innombrab les sorties, rattrapant inlassable­

ment nos balles de tennis éga rées, nageant il nos côtés dans le

lac TaILoe, s'ébattant dans les prairies de la Hi glL Sierra ou

s'endormant en rond il nos pieds. Il nous a quittés dans sa

quinzième année, le jour même où nous signions le contrat de

ce livre.

rem erci em en ts

À Karen Mitchell pour nous avoir accuei llis da ns sa célèbre Model Bake ry su r Main Street

à St. Helena en Californie, ainsi qu'à son éq uip e pour les succu lentes pâtisseries que nous

y avons photographiées.

À notre famille, nos amis et nos voisins avec qui nous avons en commun d'avoir

la « dent douce .. et qui furent les inspirateurs de ce livre. Nous remercio ns to ut

particulièrement ceux qui vo uluren t bien tester nos recettes : Almut et Rolf Busch; John Carr

et Richard Rid geway ; Deborah Denehy ; Maile, Mark et Mali a Forbert ; Carol Gallagher

et John Oosterbaan ; Naila et Harold Gallagher ; Jeanne Hoffman et Bill Moore; Jane Lidz

et Bill Johnson; Marian Mayet Louis Hicks; Mary Val McCoy ; Lucille McNair ;

Marthe et Devereux McNair et John et Ryan Rich ardso n ; Sandy, Jim, Da ni el et Timmy

Moore ; Richard et Erin Moore; Gale et Hank Oison; Sara Moore et Masi, Kaeo

et Ly le Timpson ; Terri , Mike, Bailey et Kelsey Ryan; Ann et Efren San tos-Cuca lon ;

Marcie et Gregory Stapp.

À nos compagnons poilus: Beauregard Ezek iel Valentine, Vivien Fleigh, Olivia de Puss Puss

et Michael T. Wigglebutt qui nous ont assurés de leur s ilencieux mais réconfortant soutien

dans la cuisine (so uvent récompensé par quelques miettes très appréciées).

INTRODUCT10 10

PETI .S ASTU ES POUR RÉUSSIT AVOUREUS 15

COOKI E 25

bi otti 27

cookies aux pe r les de chocolat 29

mudpie au choco lat 32

macarons il l a noix de coco 35

petits gâtea u x russes 37

m adelei nes 39

shortb rea ds 43

cra qu ant s au gingembre et à la méla se 45

coo ki es aux fl oco ns d'avo in e et aux rai sin s 48

cookies au bf:'urre cl cacahuètf:' 50

snickcrdood l es 52

cookie Linzer 54

BRO W lE Et BISC U I TS 57

carmelil a 59

brownies glacé 61

brownies fondants 64

blondie 66

biscuits au cilron 69

bi cuits crou lillants 71

ru mbl e au rruits secs 74

bi cu its à l a noix de pécan 76

SC QNE , QUICK BR ~ ADS Et CAKES 79

one à la cremf:' 80

ake au citron et au x graines de pavot 83

cake li la banane et au noi 86

cake au potiron t aux raisins 88

ca k · roustillant 91

IN D EX 94

APA ITÉS ET 0 rE ANCES 96

-- -- - - --

sommalre

.~

:r

introduction

Au creux de l'après-midi, qui ne rêve
de quelque gâterie réconfortante?
À l'heure où flanche notre énergie, où grogne notre estomac, une petite

douceur accompagnée d'une boisson revigorante serait la bienvenue. Ten ­

tant est alors l'appel des cafés ou des salons de thé où nous cédons au pla i­

sir d'accompagner notre cappuccino ou notre thé fumant d'un brownie

moelleux ou d 'un croustillant shortbread. Ainsi sustentés et satisfaits, nous

voilà prêts pour un nouveau départ.

Nous avons consacré d'innombrables après-midi à tester les alléchants

gâteaux proposés par ces temples de la gourmandise. Mais aussi si bons

soient-ils, ils ne peuvent pourtant rivaliser avec les recettes amoureuse­

ment préparées dans nos cuisines.

Nous avons eu tous deux, la chance de grandir da ns des foyers où la pâtis­

serie comptait parmi les rituels plaisirs familiaux. James se souvient de ces

fins d'après-midi où, après l'école, on concoctait quelque goûter dans la

chaleureuse cuisine du presbytère baptiste de son père à Jonesville en

Louisiane. Déjà passionné, il exerçait ses talents en réa lisant de singuliers

desserts dont le principal ingrédient était la boue du chemin! Devenu

adolescent et grâce à l'enseignement de sa mère et de sa grand-mère,

James se révéla un pâtissier accompli qui passait de nombreuses heures à

confectionner de savoureux gâteaux destinés à la famille ou aux fêtes

paroissiales.

Andrew lui, est issu d'une longue lignée d'excellents pâtissiers originaires

d'Hawaï. La grand-mère Bo était célèbre à Maui pour les magnifiques et

succulents gâteaux qu'elle créait à l'occasion de fêtes ou de mariages. Pas­

sion qu'elle légua à ses enfants, à la mère d 'Andrew en particulier, qui

n'oubliait jamais de garnir les placards de sa cuisine d'Honolulu de biscuits

destinés aux petites mains en quête de gourmandises. Secondée par sa

jeune sœur, la tante Naila (qui « adopta» Andrew à la disparition de sa

mère), elle transmit à son tour le savoir-faire familial à son fils.

Ce goût de la pâtisserie, dont nous avons hérité, nous a orientés vers des

carrières dédiées à l'art culinaire. Tout en rédigeant des livres de cuisine,

nous avons continué à confectionner des gâteaux avec une nette prédilec­

tion pour les biscuits que nous aimons traditionnellement servir à l'occa­

sion d'un thé d'après-midi. Nos cookies et nos brownies recueillant auprès

de nos amis ou de la famille un succès jamais démenti, nous avons décidé

de les consigner dans un ouvrage - que voici.

Pour enrichir notre projet, nous nous
sommes mis en quête des recettes les plus
fréquemment demandées dans les pâtisseries
ou les salons de thé.

Nous avons découvert que la gourmandise ne connaissait guère de frontière,

trouva nt son bonheur dans le patrimoine américain aussi bien qu'européen,

et qu 'elle nous portait tout autant vers les saveurs raffinées des madel eines

que vers le goût simple et franc des cookies aux flocons d'avoine.

Après de multiples expérimentations, nous avons retenu celles qui nous

paraissaient les meilleures. Aux formules de base et à leurs variantes, nous
avons ajouté quelques versions personnelles . Nous avons veillé à ce que

ces recettes soient également accessibles aux débutants et aux pâtissiers

confirmés. Ainsi ne requièrent-elles ni équipement sophistiqué ni tours de

main délicats. Au cours de nos essais, nous avons noté les techniques qui

nous paraissaient faciliter ou améliorer la confection des gâteaux et que

vous trouverez rassemb lées dans la liste d'astuces présentée à la suite de
13

cette introduction .

Puissent nos propositions gourmandes
vous séduire et faire les délices
de vos après-midi!

INTRODUCTION

ingrédien

sil es prépar

mesurer et mél an

urer et mélanger fa çonner et cuire re

,!~=::~~~~~~:~ anger façonner et cuire r froidir napper
~ açonner et cuire refroidir napper cie chocolat cons

aço nn e r et cuire refroidir napper de chocolat conserve r quantités ing

-
---­ ~-- >

o

P ET1TES ASTUC E S POUR
RÉUSSITES SAVOUREUSES

ço nner et cuire refroidir napper de chocolat conserver quantités ingrédients usten­

e r .. froidir napper de chocolat conserver quantités ingrédients ustensiles préparer

r d e chocolat conserver quantités ingrédients ustensiles préparer plaques et moul es

rvcr quantités ingrédients ustensiles préparer plaques et moules mesurer et mélan­ 1

Pour vous faciliter la tâche mais aussi pour vous la rendre plus
agréable et assurer le succès de vos entreprises, nous avons réuni ICI

un certain nombre de conseils pratiques, d'observations personnelles,
ainsi que quelques astuces pleines de bon sens. Nous y avons inclus
des suggestions de présentation de même que des indications de
mesure qui vous permettront d'adapter à vos besoins les quantités
données dans les recettes. L'avis le plus judicieux que nous puissions
cependant vous donner avant de commencer est de lire entièrement
une recette avant de vous lancer. Vous éviterez ainsi toute surprise!

Tout gâteau valant d'abord par la qualité de ses ingrédients, choisissez des
1 ingrédients produits frais et de première catégorie.

Utilisez de préférence du beurre doux, généralement plus frais que le beurre

salé. Nous vous précisons dans les recettes, la quantité de sel nécessaire.

Sauf indication contraire, vous pouvez à votre convenance employer de la préparel
farine ordinaire ou de la farine supérieure. Plus la farine est raffinée, et moul
moins elle contient de protéine et plus son pouvoir levant est important.

Elle donne une pâte moelleuse. Pour les madeleines, nous utilisons de la

farine pâtissière, douce et faible en minéraux.

Il est essentiel de choisir un chocolat d'excellente qualité. Sans doute

avez-vous vos marques favorites, sinon n'hésitez pas à en tester plusieurs

pour trouver celle qui vous convient. Nous apprécions pour notre part, les

chocolats" de luxe» - Valrhona, par exemple. Dans tous les cas, assurez­

vous q u 'i1 con tien t bien du beurre de cacao.

Si vous devez employer des noix, prenez-les fraîches. La plupart des

recettes recommandent de les griller pour rehausser leur saveur: après les

avoir écalées, répandez-les en une seule couche dans un moule que vous

placerez ensuite dans votre four préchauffé à 180 oC (thermostat 4).
o 	 Remuez-les de temps à autre jusqu'à ce qu'elles brunissent légèrement et

deviennent odorantes, soit environ 10 minutes. Retirez alors le moule du

four et versez les noix dans un plat où vous les laisserez complètement

refroidir avant de les utiliser.

1 ustensiles

pré pare r pla qu e s
et moules

Les plaques e n aluminium pur sont idéales pour les scones et les cookies

parce qu'elles évitent qu'ils ne colorent trop rapidement. Préférez-les aux

modèles antiadhésifs. Pour assurer une bonne circulation de la chaleur, la

plaque devra être distante des parois du four d 'environ 5 cm.

Pour les brownies, les bars, les quick breads et les cakes, choisissez des

moules en aluminium épais à fini mat qui permettent une cuisson harmo­

nieuse. Évitez les revêtements antiadhésifs qui absorbent la chaleur trop

rapidement: le pourtour de votre gâteau risquerait de brüler avant que le 17
centre ne soit cuit.

Pour détacher aisément vos pâtisseries, pensez à chemiser votre plaque de

papier sulfurisé (disponible en grande surface et dans les magasins spé­

cialisés) ou de papier siliconé (magasins spécialisés, catalogues ou sites

Web de marques que vous découperez aux mesures exactes de votre

plaque avec une paire de ciseaux. Une fois débarrassé des bribes de pâte,

le papier sulfurisé pourra être réutilisé plusieurs fois jusqu'à ce qu'il

devienne trop fragile et graisseux. Lavé après chaque usage, le papier sili­

coné pourra servir plus longtemps encore (Ull millier de fois environ) .

Pour graisser les moules, nous préférons recourir à des matières grasses

végétales. Insipides, elles se répartissent uniformément. Vous pouvez les

étaler à l'aide d'un petit pinceau en veillant à passer sur le moindre recoin.

Si cette solution n e vous convient pas, le beurre fera tout aussi bien l'af­

faire sachant cependant, qu'il fond à plus faible température que les

matières grasses végétales, couvre plus inégalement la surface du moule et

risque de faire roussir ou noircir l'extérieur du gâteau.

Certains pâtissiers chemisent leur moule d'une feuille d'aluminium qui

dépasse sur les côtés, Le gâteau peut de la sorte être démoulé d'un

scul tenant et transféré sur un plat où on le tranchera plus aisément. Le

PET I TES AS TU CES POUR RECE TT ES SAVO UR EU SES

1 mesurer et m

1commencer

'" ;;;0
w

procédé permet également d'en égaliser les bords plus facilement. Avant

de chemiser, graissez l'intérieur du moule comme indiqué précédemment.

Découpez ensuite deux feuilles d'aluminium de dimensions suffisantes

pour garnir le fond et les parois du moule. Vous les poserez perpendiculai­

rement l'une à l'autre et rabatb'ez les parties qui dépassent, sans oublier de

les faire adhérer au récipient en appuyant avec vos doigts et pour finir, de

les graisser.

Pour les quick breads, nous vous conseillons de recourir au papier sulfu­

risé plutôt que de graisser et de fariner le moule. Le gâteau se démoulera

sans effort et sa crollte sera moins épaisse. Pour obtenir une feuille aux

bonnes dimensions, placez votre récipient sur du papier sulfurisé et tra­

cez-en le contour avec un crayon, puis découpez à l'aide de ciseaux.

Tapissez ensuite le fond du moule préalablement graissé en appuyant avec

vos doigts pour lisser les aspérités.

Avant de vous lancer, rassemblez tous les ingrédients dont vous allez

avoir besoin. Certains requièrent une préparation comme les noix grillées

ou les copeaux de chocolat - il serait dommage d'y songer au beau milieu

du travail de la pâte!

Le beurre, les œufs ainsi que certains produits laitiers doivent parfois être

à température ambiante, soit environ 30 oC, afin d'être plus facilement

incorporés. Retirez-les du réfrigérateur une heure auparavant et placez-les

dans un lieu chaud (mais hors des rayons du soleil).

1 mesurer et mélanger

Si vous oubliez cette étape (ou qu'une soudaine envie de faire de la pâtis­

serie VOLIS prend), vous pourrez réchauffer les œufs dans un bol d'eau

chaude et les produits laitiers dans un four à micro-ondes, Vous pouvez

également amollir le beurre au micro-ondes -, de 5 à 10 secondes à faible

puissance, ou plus si vous souhaitez qu'il soit liquide: dans ce cas, pla­

cez-le dans un verre- doseur pour pouvoir ensuite le verser.

La patlsserie est une science, aussi la précision est-elle très importante. 19

Pour les matières nuides (y compris la levure et les épices), utilisez un

récipient gradué en métal, en verre ou encore en Inox. Vous pouvez éga­

Iement recourir à la méthode de la " cuillère et du couteau» : remplissez

à ras bord un verre ou une cuillère de la taille appropriée, puis ôtez l'ex­

cès à l'aide d'un couteau. Pour les liquides, employez de préférence un

doseur gradué à bec verseur. Posez-le parfaitement à plat avant d'y trans­

vaser votre liquide.

Dans la plupart des recettes, vous aurez besoin d'un mixeur électrique.

Pour qu ' il ne surchauffe pas dans le travail des pâtes consistantes, choi­

sissez-en un de forte puissance. Le mixeur manuel conviendra à certaines

tâches cependant, les appareils dotés d'un récipient libéreront vos mains

et vous permettront par consé~uent d 'ajouter plus facilement les ingré­

dients. Si vous employez un batteur électrique, pensez à l'arrêter de temps

à autre pour récupérer la pâte qui y est accrochée et racler les parois du

récipient.

Sauf indication contTaire, lorsque vous ajoutez à votre appareil de la

farine ou un mélange à base de farine, veillez toujours à l'incorporer pro­

gressivement. Si vous utilisez un mixeur électrique, faites-le tourner len­

tement - une trop grande vitesse risquerait de séparer le gluten de la

farine et produirait alors une pâte dure.

?ET ir ES AS TUCE S POUR REC ET TES SAVO UR EUSES

--- . --~

Une cuisson harmonieuse et précise détermine en grande partie la réussite
1façonner et cuire de vos desserts. Pensez à vérifier régulièrement la température de votre

four avec un thermomètre à cuisson (en vente dans la plupart des grandes

surfaces) et réglez le thermostat en fonction des indications données dans

la recette.

Pour obtenir des « drop cookies» (cookies en forme de goutte) de taille

identique, servez-vous d'une cuillère ou plus exactement d'un portionneur

à glace (doté cl'un mécanisme qui permet de détacher la boule). Remplis­

sez abondamment le cuilleron et ôtez le surplus à l'aide d'un couteau ou

d'une lame. Retournez alors la cuillère et déposez la pâte sur votre plaque.

Vous pouvez aussi rouler la pâte en forme cle boule et la disposer sur la

plaque en suivant les indications données dans certaines recettes.

Pour une bonne circulation de la chaleur, veillez à espacer les cookies.

Certains en effet s'étalent en cuisant. Pour chaque recette, nous vous pré­
.1 napper de chcisons l'intervalle qui sera d'autant plus généreux que les gâteaux auront

besoin cie s'étendre.

Vous aurez soin de placer toujours vos pâtisseries au milieu du four où la

température est la plus constante. Avant de préchauffer, insérez à mi-hauteur

une grille au centre de laquelle vous poserez ensuite votre plaque ou votre

moule qui bénéficieront de la sOlie d 'une bonn circulation d'air chaud.

Pour maîtriser la durée et le résultat de la cuisson, il est préférable de

n 'enfourner qu 'une série de gâteaux à la fois. Nous vous déconseillons la

méthode qui consiste à mettre au four deux plaques et à les interchanger

en cours de cuisson. Évitez également de faire pivoter votre plaque de

180 oC ~l mi-parcours.

u..
Quelques minutes avant la fin du temps de cuisson, vérifiez la consistance""
de vos cookies. Chaque four réagissant différemment, il s'en faut parfois

de peu qu'unc pâte cuite à point ne brûle ou ne se dessèche.

-..---­ -
- - - -. .

1 refroidir

1 napper de chocola t

Faites refroidir vos plaques et moules sur une grille en Inox. Sauf indica­

tion contraire, après les avoir laissés reposer quelques minutes, transférez

directement les cookies sur la grillt' pour éviter que leur fond ne brunisse

sur la plaque.

Si vous préparez une nouvelle fournée de cookies, ne la posez pas sur la

tôle encore chaude: la pâte commencerait à fondre et sa cuisson ne serait

alors pas uniforme. Si vous souhaitez réutiliser votre papier sulfurisé ou

siliconé, nettoyez-le selon le procédé indiqué plus haul, rincez-le ensuite 21
rapidemC'nt à l'eau couranle pour le refroidir et séchez-le soigneusement.

Nappés de chocolat, bisconi (page 27), macarons à la noix de coco

(page 351. cookics au beurre de cacahuète (page 50) el shortbreads

(page 43) atteignent une perfection délicieusement décadente. Pour ne

masquer ni leur aspect ni leur saveur, enrobez-les partiellement. À demi

plongés dans le chocolat, cookies au beurre de cacahuète, biscotti et short­

breads acquerront un fini élégant. En trempant seulement la base des

macarons à la noix de coco, vous soulignerez leur rondeur appétissante.

Chemisez préalablement de papier sulfurisé une plaque ou un plat pouvant

aller au réfrigérateur et que vous poserez à côté de vos pâtisseries. Pour

une douzaine cie cookies de honne taille, débitez en copeaux grossiers

200 g cie chocolat d'excellente qualité. Versez-les dans un hol résistant à

la chaleur que vous placerez au bain-marie dans une casserole remplie

d'environ 2,5 em d'eau frémissante. Remuez régulièrement jusqu'à obtenir

une consistance onctueuse. Retirez alors le bol et placez-le entre vos

cookies et la plaque ou le plat. Plongez rapidement les cookies un à un

dans le chocolat, égouttez-les au-dessus du bol et disposez-les sur le plat.

PUITE S AS T UCES POUR RECET TES SAV OUReU SES

~ésenter

1 conserver
.:r::

Si le chocolat refroidit, mettez de nouveau le bol au bain-marie. Glissez

votre plat au réfrigérateur le temps que le chocolat durcisse, soit 25 à

30 minutes. Sortez-le et amenez à température ambiante avant: de servir

ou de ranger vos gâteaux dans une boîte hermétique.

C'est avec nos yeux que nous dégustons d'abord , aussi pensez à présenter

agréablement vos desserts sur de jolis plats ou assiettes. Si vous avez che­

misé vos moules à brownies ou à biscuits de feuilles d'aluminium (selon le

procédé indiqué plus haut), une fois le gâteau refroidi, démoulez-le d 'un

seul tenant en tirant sur les rabats et placez-le sur une plaque. Recouvrez

le gâteau d 'une seconde plaque et retournez-le. Ôtez alors la plaque du

dessus et défaites les feuilles d'aluminium. Renversez de nouveau le

gâteau et placez-le sur une planche à découper. Tranchez-le selon les indi­

cations données.

Si vous n'utilisez pas d'aluminium, vous pouvez découper directement le

brownie ou le biscuit dans son moule à l'aide d'une lame en plastique (qui

évite toute rayure). Transférez-les ensuite sur le plat de service avcc une

spatule.

Les pâtisseries que nous vous proposons ici peuvent être conservées à tem­

pérature ambiante, c'est-à-dire dans un endroit frais hors des rayons du

soleil, à l'exception des biscuits au citron qui nécessitent cI'être placés élU

réfrigérateur au bout de quelques heures. Nous avons généralement indiqué

le mode cie rangement qui nous paraissait le plus approprié ainsi que le

temps maximal cie conservation pour chaque recette. Néanmoins, les

gâteaux sont meilleurs dégustés le jour même. Ils perdent ensuite de leur

croustillant ou de leur moelleux. Dérogent à la règle les quic.k breads qui

déploient toute leur saveur dans le jour qui suit leur confection et peu­
vent se garder une semaine, mais aussi les biscotti, les petits gâteaux

russes et les shortbreads qui se conserveront sans peine deux semaines.

Si vous souhaitez cuisiner d'avance ou conserver les gâteaux qui vous

restent, vous pouvez congeler les pâtisseries pendant près d'un mois. Une

fois complètement refroidis, enveloppez soigneusement de mm alimen­ 23
taire les quick breads et les cakes. Les scones seront glissés dans des sacs

à congélation. Lorsque vous décongelez, amenez progressivement à tem­
pérature ambiante soit en laissant vos gâteaux à l'air libre, soit en les pla­

çant quelque temps au réfrigérateur. Nous vous déconseillons de congeler

les cookies, les brownies et les biscuits qui durcissent ou s 'effritent.

Nos recettes sont généreuses - la gourmandise ne compte pas. Néan­ 1

!qUantité moins, pour les appétits raisonnables, il est possible de réduire la taille
des cookies en utilisant une cuillère à glace ou un emporte- pièce de dia­

mètre inférieur. Biscotti, shortbreads et scones peuvent également être
façonnés en portions plus petites. Vous penserez alors à sortir vos

gâteaux du four quelques minutes avant le temps de cuisson indiqué.

Enfin, vous pouvez toujours trancher à votre convenance les brownies,
les biscuits, les quick breacls et les cakes.

P ET I TES AST U CES poun RECE TTES SA VOU R EU SES

biscotti cookies aux perles de chocolat mudpies au chocolat macarons à noix de coco

gembre et à la mélasse cookies aux flocons d'avoine et aux raisins cookie~ .J beurre de cac

de chocolat mudpies au chocolat macarons à la noix de coco petits gâtea russes madelei

aux flocons d'avoine et aux raisins cookies au beurre de cacahuète snickoodles cookies

--- ------. 1 •

COOK1ES

à nOlX de coco

ies] beurre de cacahuète snickerdoo

ea russes madeleines shortbreads craquants au

ck odles cookies Linzer biscotti cookies aux perles au cho­

bis(

Ces longs gâteaux italiens servis en tranches
fines et cuits deux fois sont des classiques.
Nous vous en proposons une version
croustillante et relativement peu sucrée, qui
accompagnera à la perfection un thé brûlant
ou un café noir. Un nappage au chocolat
rehaussera leur saveur et leur donnera
une allure élégante.

biscotti /
27

POLIr une douzaine de biscuits

480 g de farine

240 g de sucre en poudre

2 cuillerées à café de levure chimique

1 pincée de sel

3 œufs légèrement battus

1 cuillerée à café d'extrait d'amande pur (si vous utilisez des amandes)

ou 2 cuillerées à café de vanille liquide (si vous utilisez d'autres fruits secs) •
240 g d'amandes, de noisettes, de pistaches, de pignons de pin ou d'autres

fruits à coque sèche légèrement grillés (voir page 16) et concassés

1. Insérez une grille à mi-hauteur du four

et préchauffez à 150 oC (thermostat J).

Chemisez une plaque de papier sulfurisé

ou siliconé. Réservez.

2. Dans une terrine, mélangez la farine, le

sucre, la levure et le sel. Incorporez les œufs

et l'essence d'amande (ou la vanille liquide)

en travaillant à la cuillère. Vous devez

obtenir un mélange grumeleux. Ajoutez

COOKIES

les fruits à coque sèche que vous aurez

préalablement grillés.

3. Déposez votre pâte sur une planche

légèrement farinée. Farinez également vos

mains et malaxez doucement la pâte jusqu'à

ce qu'elle devienne parfaitement homogène

(1 minute environ). Elle doit être collante.

Transférez-la sur votre plaque.

En saupoudrant régulièrement vos mains

biscotti

de farine, découpez votre pâte en un

rectangle plat et régulier de 15 x 22 cm,

5 cm d'épai sseur (aidez-vous d'une règle).

4. Enfournez votre plaque pendant 45 à

50 minutes. La pâte doit être légèrement

dorée et ferme sous le doigt au centre.

Elle formera un rectangle légèrement

arrondi.

5. Sortez votre plaque et placez-la sur une

grille. Laissez refroidir 15 minutes environ.

Détachez ensuite la pâte et posez-la

sur une planche à découper. Nettoyez votre

papier sulfurisé ou siliconé, replacez-le

sur la plaque que vous mettrez de côté.

Avec un couteau dentelé, égalisez les

extrémités courtes du rectangle. Découpez-le

en parts de 2 cm d'épaisseur. Disposez

ces parts à plat sur votre plaque à intervalle

de 2,5 cm.

6. Enfournez durant 20 minutes jusqu 'à

ce que la face apparente des biscotti soit

dorée. Sortez votre plaque, retournez

les parts et mettez de nouveau au four

pour 20 minutes.

7 . Sortez la plaque et posez-la sur une grille

quelques minutes. Lorsque vous pouvez

prendre les biscotti sans vous brûler,

transférez-les directement sur la grille

pour qu'ils finissent de refroidir.

Les biscotti se conserveront da ns u ne boîte

hermétique à température ambiante durant

une à deu x semaines.

VARIANTES

Biscotti aux pépites de chocolat

Remplacez les fruits secs par des

pépites de chocolat. Lorsque vous

découpez la pâte, rincez votre

couteau entre chaque part pour ôter

le choco lat fondu.

Biscotti au chocolat Voir page 2J.

Biscotti aux fruits secs Remplacez

/es noisettes et les amandes

par des fru its séchés comme

les raisins ou les abricots secs.

Biscotti au gingembre Remplacez

les noisettes par J20 9 de gingembre

confit émincé.

cao

aux

- ----- - ----

Créés en 1930 par Mme Wakefield, propriétaire
du Toll House Inn, les cookies aux pépites
de chocolat ont connu depuis un prodigieux succès.

1Plus moelleuse, notre version est enrichie •
de noisettes grillées. Pour plus de raffinement, vous
pouvez remplacer les pépites par 170 g de chocolat
d'excellente qualité que vous hacherez. Et nul doute
que les variantes au chocolat blanc et aux noix
de macadamia ne vous conquièrent également !

cookies 29

aux perles de chocolathourunedouzainedebiscu;I s

300 9 de farine

1/2 cuillerée à café de levure chimique

1 pi ncée de sel

120 9 de beurre doux à température ambiante

120 9 de sucre en poudre 1

120 9 de sucre brun

1 œuf (à température ambiante)

2 cuillerées à café de vanille liquide

240 9 de pépites de chocolat noir

240 9 de noix ou noix de pécan légèrement grillées (voir page 16) et concassées

1 . Insérez votre grille au milieu du four et les deux sucres avec un mixeur électrique

et préchauffez à J80 oC (thermostat 4). à vitesse moyenne jusqu'à l'obtention

Chemisez une plaque de papier sulfurisé d'une consistance jaune pâle et mousseuse ·1
ou siliconé et mettez de côté. (environ 5 minutes). Ajoutez l'œuf

et la van ille liquide, mélangez bien.
2 . Dans une terrine, tamisez la farine

Incorporez la farine en fouettant à vitesse javec la levu re et le sel.
moyenne. Ajoutez les pépites de chocol.at

3 . Dans une autre terrine, battez le beurre et les noix grillées .

COOKIES

http:chocol.at

cookies aux perles cie chocolat

4. À l'a id e d'une cu ill ère à glace

(d 'u ne contena nce de 6 cl), formez

de petites boules. Disposez-les sur la plaque

en les espaçant d'environ 7 cm. Enveloppez

soigneusement la pâte res tante de film

alimentaire pour év iter qu'elle ne se

dessèche.

5. Enfournez pe nd ant 10 à 15 minutes.

Les cookies doi vent être dorés.

6. Sortez la plaque du fo ur et posez-la

quel ques instants sur une grill e. Avec un e

spatule, transférez les gâteaux directement

sur la gri lle e t la issez- les refroidir

co mplètemen t.

7. Renouvelez les opérations 4 à 6 avec

la pâte res tante.

Vous pourrez conserver les cookies

dans une boîte hermétique à température

a mbiante durant t rois à quatre jours.

VARIANTE

Cookies au chocolat blanc et aux

noix de macadamia Rem placez

le chocolat noir par / 70 9 de

chocolat blanc grossierement haché

OLt par 240 9 de pép ites de chocolat

blanc. Remplacez les noix ou noix

de p éca n par les noix de macadamio.

!

•

Riches et denses, ces cookies fondants
évoquent par leur forme les pâtés de sable
(mudpies) que nous faisions enfants.
Les noix ou les noix de pécan peuvent être
remplacées par des amandes ou des noix
de macadamia. Divines variantes, les mudpies
au moka associent café et chocolat.

mudpies
a u ch 0 col at/Pour une douzaine de biscuits

60 9 de farine

1/2 cuillerée à café de levure chimique

1 pi ncée de sel

30 9 de chocolat noir en copeaux

30 9 de beurre doux en petits morceaux

120 9 de sucre en poudre

2 œufs à température ambiante

1 cuillerée à café de vanille liquide

240 9 de noix ou noix de pécan légèrement grillées et concassées

1. Dans une terrine, tamisez la farine, onctueux. Ôtez le bol et laissez refroidir

la levure et le sel. Réservez. légèrement.

2. Dans un petit bol en Inox, mélangez 3. Dans une terrine, fouettez au mixeur
.u.. la moitié du choco lat en copeaux électrique à grande vitesse le sucre'"

et le beurre. Placez le bol au bain-marie et les œufs jusqu'à ce que le mélange

(dans une casserole de 3 cm d'eau blanchisse (environ 5 minutes). Incorporez

à peine frémissante) et ajoutez peu à peu le chocolat fondu et la vanille liquide.

,,« le chocolat jusqu'à ce qu'il devienne Remuez bien. Versez la farine et fouettez

---- - - ----

à faible vitesse jusqu'à incorporation totale.

Ajoutez le chocolat restant et les noix

grillées. Couvrez le bol avec un film

alimentaire et placez- le au réfrigérateur

jusqu 'à ce que la pâte soit suffisamment

ferme (de 25 à 30 minutes).

4. Insérez une grille à mi-hauteur du four

et préchauffez à 180 oC (thermostat 4/5).

Chemisez une plaque de papier sulfurisé

ou siliconé.

5. Façonnez des boules de pâte à l'aide

d'une cuillère à glace (d'une contenance

de 6 cl). Mettez-les sur la plaque à interva lle

de 7 cm environ. Couvrez la pâte restante

avec un film alimentaire bien étiré et placez­

la au réfrigérateur en prévision de la fournée

suivante. Aplatissez les boules de pâte

avec le dos d 'une cuillère de façon à former

des disques d'environ 1,5 cm d'épaisseur.

6. Enfournez pour 10 minutes. Les mudpies

doivent être légèrement fermes sur le dessus.

7. Sortez du four et la issez reposer de 8 à

10 minutes. Avec une spatule, transférez

les biscuits directement sur une grille

pour qu'ils ac hèvent de refroidir.

8. Renouvelez l'opération jusqu'à

épuisement de la pâte.

COOKIES

Les mudp ies au chocolat peuvent être

conservés dans u ne boîte hermétique à

température ambiante pendant trois ou

quatre jours.

•VARIANTE

Mudpies au moka Incorporez 60 g

d'expresso instantané au mélange

chocolat-beurre que vous aurez

préalablement retiré du feu.

,
a

--- - - - --

Il

Qui ne raffole de la noix de coco 7

Ces appétissants macarons, dorés
et croustillants au dehors, tendres
et savoureux à l'intérieur, combleront 1
les gourmands les plus exigeants. Enrobés
de chocolat, ce sont de véritables délices.

macarons
à la noix de COCO /PourUl1edOti Zailled e lli 5CUi/ 5

200 9 noix de coco râpée 	 35

360 9 de sucre e n poudre

7 à 8 blancs d'œufs

120 9 de farine

2 cuillerées à café de vanill e liquide

1 pincée de sel

1. Glissez une grille à mi-hauteur du four et disposez-les sur la plaque à 7 cm •
et préchauffez à 180 oC (thermostat 4/5). d'inte rva lJe.

Chemisez une plaque de papier su lfuri sé

4. Enfournez pendant 20 minutes.

ou sil iconé. Réservez.
Les macarons doivent devenir brun doré.

2. Dans une grande casserole, mélangez
5 . Sortez la plaque et laissez reposer de 4 à

tous les ingrédients et fouettez v ivement.
5 minutes. Transférez ensuite les macarons

Mettez à chauffer à feu doux et remuez
sur la grille pour qu 'i ls achèvent de refroidir.

constamment en raclant le fond

de la casserole pour éviter que le mélange Les macarons se conserveron t dans une boîte

n 'attache. Quand la préparation comme nce hermétique à température ambiante durant

à se sol idifier au bout de 8 à 10 minutes, trois à qua tre jours.

retirez-la du feu.

VARIANTE

3. 	 Façonnez des boules de pâte avec une Macaro ns à la noix de coco
au chocolat Voir page 2 J. cuil lère à glace (d'une contenance de 6 cl)

COO KI ES

pet

---- -- ----

Fourrés de noix de pécan, ces cookies
extraordinairement légers existent au Mexique
et au Portugal sous forme de galettes servies
à l'occasion des mariages. Agrémentés 1
d'amandes, on les retrouve en Grèce sous
le nom de kourabiedes. Mais quelle que soit
leur garniture, ces petits gâteaux saupoudrés
de sucre glace sont un régal à l'heure du thé.

petits gâteaux 37

ru 55 e5 / Pour une douzaine de biscuits

360 g de noix ou fruits à coque sèche légèrement grillés (voir page 16)

80 g de sucre en poudre

480 g de farine

2 pincées de se l

240 g de beurre doux à température ambiante •
2 cuillerées à café de vanille liquide

sucre glace

1. Dans un robot, hachez menu les noix durant 2 à 3 minutes. Couvrez la terrine

avec le sucre en poudre. Ajoutez la farine avec un film a limentaire et placez-la

et le sel, mélangez bien.

2 . Dans une terrine, travaillez le beurre

avec un mixeur électrique à v itesse moyenne

durant 3 à 4 minutes. Il doit devenir blanc

et crémeux. Tout en continuant à remuer,

ajoutez la vanille. Incorporez le mélange

farine-noix en fouettant à vitesse moyenne

COOK IE S

au réfrigérateur pendant 2 heures. La pâte

doit être g lacée.
,1

3. Insérez une grille au milieu du four

et préchauffez à 160 oC (thermostat 3).

Chemisez une plaq ue de papier sulfurisé

ou siliconé et réservez.
 j

petits gâteaux russes

4. Façonnez des boules de pâte avec une

cuillère à glace (d'une contenance de 6 c l) et

disposez-les sur la plaque à 7 cm d'intervalle

environ. Couvrez la pâte restante de film

alimentaire pour l'empêcher de se dessécher

et placez-la au réfrigérateur avant de

la réutiliser.

5. Enfournez pour 20 à 25 minutes.

Les biscuits doivent devenir brun doré

sur les bords.

6. Sortez la plaque, laissez reposer

10 minutes. Avec une spatu le, transférez

les petits gâteaux sur une grille.

Saupoudrez-les généreusement de sucre

g lace et laissez refroidir.

7 . Renouvelez l'opération avec la pâte

resta nte.

Ces petits gâteaux russes pourront

se conserver un peu plus de deux semaines

dans une boîte hermétique , rangée

à température ambiante.

---- - - --

Célébrées par le romancier Marcel Proust,
les madeleines continuent à exercer
une séduction méritée. Leur goût délicat
accompagne à la perfection un thé parfumé,
mais elles sont tout aussi savoureuses
trempées dans un moka brûlant.

m a de lei n e S / Pour deu.r dOl/ za ine s li e bisc uits
39

180 9 de be u rre doux

240 9 de farin e pâ ti ss iè re

3 œ ufs

1 ja un e d' œ uf

160 9 de s ucre e n poudre

le zes t e de 1/2 citron

1 1/2 cuillerée à café de va nill e liquid e •
fa rin e pour la pl aqu e

s ucre gl ace

u ne pincée de se l

1. Fa ites fondre le be urre da ns une pet ite

cassero le à feu doux. Ne le laissez pas

brû1e r.

2 . Dans un e a u tre te rrine, ta misez la fa rine

à gâteaux .

3 . Da ns une terr in e, mélangez les œ u fs,

le jaune d 'œuf, le sucre en po udre et le sel.

Faites blanchir le mélange à l'a ide

d ' un mixeur à vi tesse moyen ne d urant

5 minutes. Inco rp orez la mo itié de la fa rin e

ta misée en trava ill a nt à fa ib le vitesse.

Versez le beu rre fond u , pui s le reste

de la fa rine. En fi n, incorpo rez le zeste

de ci tron et la va nill e liq ui de . Co uvrez

la terrine avec un film ali menta ire

COOKIE5

et placez au réfrigérateur de 25 à

30 minutes.

4. Insérez une grille à mi-hauteur du four

et préchauffez à 190 oC (thermostat 5) .

Beurrez généreusement la plaque

à madeleines avec un pinceau plat,

puis farinez . Faites basculer la plaque

pour répartir la farine et retournez-la

pour en enlever le surplus. Réservez .

5. À l'aide d'une cuillère, remplissez

les alvéoles de pâte aux deux tiers. Vous

pouvez également utiliser une poche munie

:0
d'une douille. Mettez un film alimentaire

o
sur la terrine contenant la pâte restante

et réservez-la pour la prochaine fournée .

. <

madeleines

6 . Enfournez la plaque durant 10 à

12 minutes. Les madeleines doivent être

dorées et souples au toucher.

7. Sortez la plaque et démoulez

les madeleines . Placez-les à l'envers

sur une grille pour qu'elles achèvent

de refroidir.

8 . Lavez et séchez la plaque à madeleines,

puis remplissez-la avec la pâte restante

et mettez au four.

Les madeleines se conserveront

dans un récipient hermétique à température

ambiante durant quatre à cinq jours. Juste

avant de servir, saupoudrez-les légèrement

de sucre glace.

1

Il

sho

------ - ---

Les shortbreads tirent leur nom du shortening,
c'est-à-dire de la matière grasse qui est ici
employée en quantité élevée par rapport
à la farine, d'où leur consistance tendre
et friable. D'une simplicité parfaite, ces biscuits
représentent pour certains le cookie par
excellence. Nous vous conseillons de trancher
la pâte avant la cuisson: les shortbreads
conserveront de la sorte tout leur croustillant
et leurs bords seront joliment dorés.

43

5h0 r tbr e a d5 / Pour un e douzaine d e biscuits

360 9 de beurre doux (à température ambiante)

180 9 de sucre en poud re

une pincée de sel •
2 cuillerées à café de vanille liquide

720 9 de farine

1. Sur une feuille de papier sulfurisé, la farine en deux fois . Continuez à fouetter

dessinez un rectangle de 20 x 30 cm. de 2 à 3 minutes, jusqu'à ce que la pâte soit

Découpez-Je, puis posez Je rectangle parfaitement homogène.

sur une planche à découper qui rentre
3 . Étalez la pâte sur le papier sulfurisé

a u réfrigérateur. Réservez.
et recouvrez-la de film alim entaire.

2. Dans une terrine, battez le beurre Modelez-la avec vos doigts pour obtenir

avec un mixeur électrique à vitesse moyenne un recta ngle qui corresponde à celui

jusqu'à ce qu'il devienne lisse et crémeux. du pap ier sulfurisé. Lissez la surface.

Ajoutez le sucre et le sel, mélangez bien. Placez au réfrigérateur pendant 2 heures.

Versez la vanille liquid e. Incorporez

COOKIES

4. Glissez une grille à mi-hauteur du four

et préchauffez à 150 oC (thermostat 2/3).

Chemisez une plaque de papier sulfurisé

ou siliconé.

5. Sortez la pâte du réfrigérateur et re tirez

le film alimentaire. Découpez-la en tranches

de 5 x 10 cm. Vous devez normalement

obtenir 12 rectangles (de 1 cm d 'épaisseur) .

Disposez-les sur la plaque à 5 cm

d'intervalle. Piquez les biscuits

à la fourchette. Couvrez la pâte restante

et remettez-la au réfrigérateur.

6. Enfournez pour 45 minutes . Le dessus des

shortbreads doit être délicatement doré et les
.« bords légèrement bruns .

sho rtbreads

cra

7. Sortez la plaque du four et laissez

refroidir.

8. Renouvelez les opérations jusqu'à

épuisement de la pâte.

Les biscuits se conserveront dans une boîte

hermétique à température ambiante durant

deux semaines.

VARIANTE

Shortbreads au chocolat

Voir page 2J.

Associant la saveur douce de la mélasse
à celle, épicée, du gingembre, ces biscuits
réchaufferont les rudes journées d'hiver.
Roulés dans du sucre, ils craqueront
délicieusement sous la dent.

craquants au gingembre

et à la mélasse / Pour lIne dOllzoil1 e de bi sc uits

60 9 de sucre cristallisé ou de sucre roux (voir ci-dessus)

480 9 de farine

1 cuillerée à café de levure chimique

2 cuillerées à café de gingembre râpé 45

1 cuillerée à café de cannelle en poudre

1/2 cuillerée à café de clous de girofle moulus

120 9 de beurre doux à température ambiante

240 9 de sucre en poudre

60 9 de mélasse

1 œuf (à température ambiante)

2 pincées de sel •

1. Insérez votre grille au milieu du four

et préchauffez à J80 oC (thermostat 4/5) .

Chemisez une plaque de papier sulfurisé

ou siliconé. Mettez dans un bol le sucre

destiné à l'enrobage.

2 . Dans une terrine, tamisez ensemble

la farine, la levure, le sel, le g ingemb re

râpé, la cannelle et les clous de girofle

moulus . Réservez.

COOKIES

3 . Dans une seconde terrine, battez

le beurre et 240 g de sucre durant

4 à 5 minutes avec un m ixeur électrique

à vitesse moyenne. La consistance doit être

légère et mousseuse. Ajoutez la mélasse

et l'œuf. Mélangez bien . In corporez la farine

en deux fois en fouettant à faible vitesse.

4. À l'aide d'une cuill ère à glace

(d'une contenance de 6 cl), façonnez

-----­ .

craquants au gingembr~ et à la mela sse

des boules de pâte. Plongez-les dans le bol

de sucre et disposez-les sur votre plaque

à inte rval le de 7 c m. Couvrez soigneusement

de film alimentaire la pâte restante

pour éviter qu'elle ne se dessèche. Réservez

en prévision de la fournée suivante.

Aplatissez les boules en forme de ga lettes

d'à peu près 1,5 cm d'épaisseur.

5 . Enfournez pour 15 minutes. Les

craquants doivent être légèrement bruns.

6. Sortez la plaque du four. Laissez reposer

quelques minutes, puis avec une spatule

transfé rez les biscuits directement sur

une gr ill e pour qu'ils achèvent de refroidir.

7 . Répétez les opérations précédentes

avec la pâte restante. Remettez du sucre

dans le bol s i nécessaire.

Les craquants se conserveront dans une boîte

hermétiquement close à température

ambiante durant tro is à quatre jours.

•--

----­

--

Réconfortants et revigorants, les cookies aux
flocons d'avoine sont un classique américain.
Notre recette emploie les flocons d'avoine
traditionnels qui donnent au biscuit tout son
moelleux. Le plus souvent garnis de raisins
secs, on peut aussi les agrémenter au choix
de mûres, de myrtilles ou de cerises confites.
D'autres variantes vous sont également

,
proposees.

cookies aux flocons
d 'avo in e et a u x ra isin s /'0'" une dou z aine debi s cuits

120 9 de farine

1/2 cuillerée à café de levure chimique

180 9 de beurre doux (à température ambiante)

240 9 de sucre brun

120 9 de sucre en poudre

1 œuf (à température ambiante)

2 cuillerées à café de vanille liquide

720 9 de flocons d'avoine (non précuits)

240 9 de raisins secs

2 pi ncées de sel

.io...:..J 1. Insérez une grille à mi-hauteur du four 3. Dans une autre terrine, mélangez
:r ... - et préchauffez à J 80 oC (thermostat 4/5). le beurre et les deux sortes de sucres.
::0

w '" Chemisez une plaque de papier sulfurisé. Fouettez au mixeur électrique à vitesse

'" 2. Dans une terrine, tamisez la farine moyenne jusqu·à obtenir une consistanceri" - :!:

~ avec la levure et le sel. jaune pâle et mousseuse (soit environ
<

-

a

-

7

-- ---- -- - --

5 minutes) . Ajoutez l'œuf et la vanille,

puis inco rporez le mél a nge levure-farin e.

Mélangez bien. Versez les flocons d 'avoine

progressivem ent et terminez par les rai sins

secs.

4. À l'aide d'une cuillère à glace

(d'une contenance de 6 cll, façonnez

des petites boules de pâte et disposez-les

sur la plaque à intervall e de 7 cm. Couvrez

la pâte restante avec un film alimentaire

et laissez reposer jusqu'à la fourn ée suivante.

5 . Mettez au four pendan t 15 à 20 minu tes.

Les cookies doivent êt re légè rem ent bruns

sur les bords et fermes au centre.

6. Sortez la plaque du four et la issez

reposer quelques minutes. Transférez ensuite

les gâteaux sur un e grille pou r qu'ils

achèvent de refro idir.

7. Renouvelez l'opération avec la pâte

restante .

COO K I ES

Vous pourrez conserver les cookies

dans une boîte hermétiq ue durant trois

à quatre jours.

VARIANTES 49

Cookies aux flocons d'avoine

et au caramel Remplacez

les ra isins pa r des copea ux

de caramel dur au beurre.

Cooki es aux flocons d'avoine

et aux pépites de chocolat

Remplacez les raisins pa r des

pépites ou des copeaux de chocolat. •
Cookies aux flocons d'avoine

et au beurre de cacahuète

Remp la cez les ra.isins par des

copeaux de beu rre de caca hu Ête.

Le beurre de cacahuète donne à ces cookies tout
leur moelleux. Si vous les préférez plus croustillants,
vous pouvez y ajouter des cacahuètes grillées et
concassées (120 g environ) que vous incorporerez
en dernier à la pâte. Si votre gourmandise ne recule
devant aucun raffinement, goûtez notre variante
au chocolat dont la saveur se marie
remarquablement à celle du beurre de cacahuète.

cookies
au beu rre de cacahuèt e /r,our Ulle dou z aine de biscuits

360 9 de farine

1/2 cuillerée à café de levure chimique

.. ·240 9 de beurre de cacahuète (à température ambiante)

,- l20 9 de beurre doux (à température ambiante)

180 9 de sucre en poudre

180 9 de sucre brun

1 œuf à température ambiante

1 pincée de sel

1 . Enfournez une gri lle à mi-hauteur

et préchauffez:·à 180 oC (thennostat 4/ 5).

Chemisez une plaque de papier sulfurisé

ou s iliconé.

2. Dans une terrine , tamisez la farine

avec. . "'Ire et le sel.

3. D s une autre terrine, mélangez

le beurre de cacah uète , le beurre doux

et les deux sortes de su cres. Fouettez

au mixeur électrique à vitesse moyenne

durant 4 à 5 minutes jusq u 'à obtenir une

consistance lisse et crémeuse. Ajoutez l'œuf,

puis incorporez le mélange levure-farine

en battant à faible vitesse.

4 . À l'aide d'une cuillère à glace (d'une

contenance de 6 cl). façonnez des boules

de pâte et disposez- les sur la pl aque

à intervalle de 7 cm. Enveloppez la pâte

restante avec un Film alimentaire et laissez

reposer jusq u 'à la fournée suivante.

Aplatissez les boules pour obtenir

des ga le ttes de 1,5 cm d'épaisseur environ.

5. Mettez au fo ur pendant 10 à 12 minu tes .

Les cookies doiven t être légèrement bruns.

6. Sortez la plaque du four et lai ssez

reposer avant de transférer les biscui ts

directemen t sur une grille pour qu ' il s

achèvent de refroidir.

7 . Reco mmencez les opérations avec la pâte

res ta nte.

Les cooki es se co nserveront dans une boîte

hermétique pendant trois à qu at re jours.

VARIANTE

Cookies au beurre de cacahuète et

au chocolat Voir page 2 1.

COOKI ES

---_._--- -­ ---­

Les vieux livres de recettes de la N ouvelle­
Angleterre les désignent parfois sous le nom
de « schneckennoodles », que certains historiens
considèrent comme la déformation de l'allemand
Schneckennudeln qui signifie « nouilles
croustillantes ». Quelle que soit leur appellation,
ces petites galettes saupoudrées de cannelle
accompagnent délicieusement un thé ou un café.

snickerdoodles / Pour une dOl/laine de biscuits

600 9 de farine

2 cuillerées à café de bicarbonate de soude

1 cuillerée à café de levure

240 9 de beurre doux (à température ambiante)

360 9 + 30 9 de sucre en poudre

2 œufs (à température ambiante)

2 cuillerées à café de vanille liquide

1 cuillerée à café de cannelle en poudre

2 pincées de sel

1. Insérez une grille à mi-hauteur du four

et préchauffez à 180 oC (thermostat 4/5).

Chemisez une plaque de papier sulfurisé.

2. Dans une terrine, tamisez ensemble

la farine, le bicarbonate, la levure et le sel.

3. Dans une autre terrine, mélangez

le beurre, les 360 g de sucre et fouettez

au mixeur électrique à vitesse moyenne

durant 4 à 5 minutes. La consistance doit

être légère et mousseuse. Ajoutez les œufs

et la vanille. Mélangez bien. Incorporez

la farine en deux fois en travaillant à vitesse

modérée.

4. Dans un bol, mélangez les 30 g de sucre

et la cannelle.

5. À l'aide d'une cuillère à glace

(d'une contenance de 6 cll. formez de petites

boules de pâte. Plongez-les dans le mélange

sucre-cannelle, puis disposez-les sur la

plaque à 7 cm d'intervalle. Couvrez la pâte

restante de film alimentaire et laissez reposer

jusqu'à la fournée suivante.

6 . Enfournez pendant 15 à 20 minutes .

Les snickerdoodles doivent être légèrement

craquelés et bruns sur les bords.

7. Sortez du four, laissez reposer quelques

minutes, puis transférez les biscuits sur

une grille où ils achèveront de refroidir. 53

8. Renouvelez chacune des opérations

jusqu 'à épuisement de la pâte.

Vous pourrez conserver les snickerdoodles

dans une boîte hermétique durant trois

à quatre jours.

Inspirés de la Linzertorte autrichienne,

ces délicats cookies aux amandes et à la gelée
de framboises sont plus légers et croustillants
que leur modèle mais tout aussi exquis.
Pour éviter que la gelée ne ramollisse
trop la pâte, servez les galettes tout de suite
après les avoir fourrées.

cookies
Linzer / Pour une dou za in e d e bi sc l/its

480 g de farine

1/2 cuillerée à café de levure

1/2 cuillerée à café de cannelle moulue

1 pincée de clous de girofle moulus

240 g d'amandes légèrement grillées (voir page 16)

240 g de sucre en poudre

240 g de beurre doux (à température ambiante)

3 cuillerées à café de zeste de citron râpé ou émincé

1 œuf (à température ambiante)

1/2 cuillerée à café d'extrait d'amande

sucre en poudre pour servir

180 g environ de gelée de framboises

2 pi ncées de sel

1. Dans un e terrine, tamisez ensemble

la farine, la levure, le sel, la cannelle

et les clous de gi rofle.

2. Dans un robot ou au mi xeur, pi lez

finement les a mandes g rillées avec 60 g

de sucre en poud re.

3. Dans une autre terrine, mélangez

le beurre, le sucre restant et le zeste

de citron . Fouettez au mi xeur à vitesse

moyenne durant 4 à 5 minutes .

La consistance doit être légè re et mousseuse.

Ajoutez l'œuf et l'ex trait d'amande. Tout

-- - - --- -

1
~

en continuant à remuer, ajoutez les amandes

moulues. Incorporez la farine en deux fois

en tournant à vitesse modérée.

4. Divisez la pâte en quatre parts égales

que vous travaillerez séparément. Aplatissez

chaque pâton en disque de 2,5 cm

d'épaisseur environ. Enveloppez ces disques

entre deux feuilles de papier sulfurisé

et étalez-les de nouveau sur J mm

d'épaisseur. Sans ôter le papier, mettez

les disques au réfrigérateur durant 2 heures

jusqu'à ce que la pâte soit ferme et froide.

5. Glissez une grille à mi-hauteur du four

et préchauffez à 180 oC (thermostat 4/5).

Chemisez une plaque de papier sulfurisé

ou siliconé.

6. Retirez un disque du réfrigérateur (lai ssez

les autres jusqu 'à ce que vous les utilisiez).

Ôtez la feuille du dessus et en travaillant

rapidement, détai llez la pâte en galettes avec

un emporte-pièce cannelé rond de 9 cm

de diamètre. Avec un emporte-pièce de 2 cm,

faites un trou au centre de la moitié des

galettes obtenues. Disposez les galettes

pleines et percées sur la plaque chemisée

à intervalle de 2,5 cm. Mettez de côté celles

qui vous restent.

7. Enfournez pendant 12 à 15 minutes.

Les cookies doivent être légèrement bruns

sur les bords.

8. Retirez la plaque du four et laissez

reposer. Transférez ensuite les galettes

COOKI ES

avec une spatule sur une grille pour qu'elles

achèvent de refroidir.

9 . Recommencez l'opération avec chacun

des autres disques. Récupérez les bouts

de pâte restants et faites-en des disques

que vous placerez a u congélateur quelques

minutes pour obtenir une consistance ferme.

Détaillez-les en galettes, enfournez.

À ce stade, les cookies peuvent être

conservés dans une bOlte hermétique

à température ambiante durant trois
55

à quatre jours.

10. Juste avant de servir, saupoudrez

de sucre les galettes percées. Étalez environ

J cuillerées à café de gelée de framboises

sur la face intérieure des galettes pleines.

Assemblez en pressant doucement.

- - ,

,.
.
,

carm elita s bro nies glacés bro wn ies fo nda nt bl on dies bise
tas ca rm 'l ita s bro . s glacés b rownies fo nda nts blon di es biscu its au

me litas brown ies g la cés brownie dants blondies b~'~~~
brow ni e gl acés b row ni es fon da nts blo nd ies biscuits au

r-!-­- --- -~ - ----" ~

1

~
...

ET B1SCU1T S

à la nOIx de p éca n

à la no ix de péca n car­

carmel itas

ra ca rm eli t as b rownie

BROW N1ES

..

ru it sec b iscui t

umble a ux fruits secs biscu it

crumble au x frui ts secs bisc u its à la noi x de péca n

·tillan ts cru m b le aux fruits se cs b iscu its à la n o ix de pé can

- ------ - - -- -

Caramel, chocolat et noisettes font toute
la savoureuse originalité de ce biscuit
dont la recette fut mise au point par une
pâtisserie de Pillsbury dans les années 1960.
Vous pouvez réaliser la crème au caramel
vous-même ou vous en procurer dans le
commerce, de très bonne qualité bien sûr.

carm e lit a s / Pou,.
59

une dot/zaine de parts

480 9 de flocons d'avoine précuits

480 9 de farine

360 9 de sucre brun

1 cuillerée à café de levure chimique

240 9 de beurre doux fondu

300 9 de chocolat noir en copeaux (ou 360 9 de pépites de chocolat)

240 9 de noix ou noix de pécan légérement grillées (voir page 16)

et concassées

25 cl de créme au caramel

2 pincées de sel

1. Insérez une gri lle à mi-hauteur du four et le sel. Tout en remuant, ajoutez le beurre

et préchauffez à J80 oC (thermostat 4/5). fondu. Versez la moitié de l'appareil dans le

Graissez les parois et le fond d'un moule moule, égalisez la pâte . Réservez l'~

cie JO cm x 20 cm. moitié.

2. Dans une terrine, mélangez les flocons 3. Enfournez pendant 10 minutes.

d 'avoine, la far in e. le sucre brun , la levure
4. Sortez le mou le du four. Moue

BROW N lE S ET BISCUITS

Gérard
Texte tapé à la machine
hetez

Gérard
Texte tapé à la machine

Gérard
Texte tapé à la machine

bro

carmelitas

la pâte de copeaux (ou de pépites de

chocolat) et répandez les noix grillées.

Nappez ensuite avec la crème au caramel.

Recouvrez uniformément avec le reste

de la pâte.

5. Remettez au four pendant 20 à

25 minutes . La croClte doit être d 'un brun

légèrement doré.

6. Sortez le moule du four et laissez-le

refroidir. Coupez le biscuit en 12 parts

égales.

Les carmelitas peuvent être enveloppés

et conservés à température ambiante pendant

deux à trois jours.

Pour les amoureux du brownie traditionnel,
voici une recette gourmande agrémentée
d'un onctueux nappage au chocolat.
Pour en apprécier pleinement le goût subtil,
utilisez un chocolat d'excellente qualité.
Cette version se déguste également
sans glaçage.

brownies
glacé s /

6 1
Pour Ull e douzaine de parts

Pour les brownies

240 9 de chocolat at"!2.er haché ou râpé

120 9 de beurre doux coupé en petits mOi'ceaux

720 9 de sucre en poudre

4 œufs (à température ambiante)

2 cuillerées à café de vanille liquide

480 9 de farine

480 9 de noix ou noix de pécan légèrement grillées (voir page 16)

et éventuellement concassées

2 pincées de sel

Pour le glaçag e

120 9 de chocolat amer hac hé ou râpé

90 9 de beurre dou x en pet its morceaux

720 9 de sucre en poudre

3 cl de lait (ou plus si nécessai re)

1 cuillerée à café de vanill e liquide

1/2 pi ncée de sel

BROWNIES ET BISCUITS

--~ -- - --,

http:at"!2.er

brownies Çjlacés

1. Glissez une gri lle à mi-hauteur du fou r

et préchauffez à 180 oC (thermostat 4/5).

Grai ssez le fond et les parois d'un moule

de 30 cm x 20 cm.

2 . Dans une grande terrine, mélangez

le chocolat et le beurre. Faites chauffer au

bain-marie et tournez délicatement jusqu'à

obtenir une cons istance lisse et onctueuse.

Laissez refroidir durant JO minutes.

3 . Ajoutez au chocolat le sucre en poudre ,

les œufs, la vanille liquide et le sel. Sans

cesser de remuer doucement, incorporez

la farine. Versez éventuellement les noix

grillées. Garnissez votre moule uniformément

avec la pâte,

4. Enfournez pendant 20 à 30 minutes.

Vérifiez la cuisson en glissant une lame

entre le bord et le centre. Elle doit resso rtir

avec de la pâte collée.

5 . Sortez du four et laissez complètement

refroidir sur une grille ava nt de procéder

au glaçage.

Pour le g laçage

6. Dans u ne terri ne, méla ngez le chocola t

et le beurre. Faites chauffer au bain-mari e

et tournez délicatement. Le chocolat doit

être li sse et onctueux. Ôtez du feu et laissez

<: refroid ir une d iza ine de minutes.

7. Ajoutez 240 g de sucre en poudre, le lait,

la vanille liquide et le sel. Fouettez à la main

à vitesse moyenne pour obtenir une

consistance li sse. Versez en deu x fois

les 480 g de sucre res tants sans cesser

de battre jusqu'à ce que le mélange soit

homogèn e et fluide. Rajoutez si nécessa ire

un peu de lait, pas plus d 'une cuillerée

à café à la fois. Le glaçage ne doit pas être

trop liqu ide.

8 . Nappez la pâte et étalez avec une spatule.

Coupez 12 pa rts égales en nettoyant

à chaque fois la la me.

Soigneusement enveloppés dans du film

alimentaire, les brownies pourront se

conserver deux à troi s jours à température

ambiante.

La réussite de ce brownie fondant dépend
de la qualité du chocolat qui doit être la
meilleure possible. Pour faciliter le démoulage,
vous pouvez utiliser du papier d'aluminium
selon le procédé indiqué page 18. Les gâteaux
développeront tout leur arôme le lendemain
de leur confection - mais il faudra savoir
résister à la tentation de les savourer
immédiatement ...

brownies
f 0 n dan t s / POlir une douzaine de parts

240 9 de chocolat noir haché ou râpé

120 9 de chocolat amer haché

300 9 de beurre doux coupé en petits morceaux

540 9 de sucre en poudre

2 cuillerées à café de vanille liquide

5 œufs (à température ambiante)

180 9 de farine

480 9 de noix ou noix de pécan légèrement grillées (voir page 16)

et éventuellement concassées

2 pincées de sel

1. In sé rez une grille à mi-hauteur du four le chocolat et le beurre. Faites chauffer au

et préchauffez à 180 oC (thermostat 4/ 5). bain-marie et rem uez délicatement jusqu'à

Beurrez le fond et les parois d'un moul e obtenir un e cons is tance lisse. Enlevez du feu

de 30 cm x 20 cm. et ajoutez le su cre, le sel et la v anille liquide

2 . Dans une grande terrine, mélangez sans cesser de tourner. In corp orez les œ u fs,

.~' ­

un à un, en tournant soigneusement. Versez

la farine et travaillez durant 1 minute

avec une cuillere jusqu'à ce que la pâte

soit parfaitement homogene. Ajoutez

éventuellement les noix grillées. Garn issez

uniformément votre moule.

3. Enfournez pendant JO à 40 minutes.

Retirez le gâteau lorsque le biscuit

commence à se détacher des parois

du moule. Vérifiez la cuisson en glissant

une lame entre le bord et le centre. Elle doit

ressortir avec de la pâte collée.

BROWNIES ET BISCUITS

- - ____ - __ ­

4. Laissez refroidir completement sur

une grille. Découpez en 12 parts égales

en essuyant votre couteau entre chaque

tranche.

Enveloppés dans du film alimentaire,

vos brownies se conserveront deu x jours

à température ambiante. 65

VARIANTES

Brownies au café Ajoutez 45 g

de café instantané de tres bonne

qualité au mélange chocolat-beurre

que !JOUS aurez retiré du jeu.

Remuez.

Brownies à la gelée de framboises

Versez / 2 0 g de gelée de jramboise

au mélange chocolat-beu.rre apres

l 'avoir retiré du jeu.

----0

Rapides et faciles à réaliser, ces brownies
au caramel feront un dessert irrésistible
si vous les servez chauds avec une boule
de glace à la vanille et un filet de crème
au caramel. Pour les inconditionnels,
cette recette existe également au chocolat.

b l 0 n die S / pOLIr Llne dOLiwin e de parts

480 9 de farine

1 cuillerée à café de levure

180 9 de beurre doux fondu et tiédi

480 9 de sucre brun

2 œufs (à température ambiante)

2 cuillerées à café de vanille liquide

240 9 de noix de pécan légèrement grillées (voir page 16) et concassées

240 9 de copeaux de caramel au beurre

2 pincées de sel

1. Placez une gri ll e au milieu du four et

préchauffez à 180 oC (thermostat 4/5).

Beurrez le fond et les parois d'un moule

de 30 cm x 20 cm.

2. Dans une terrine, tamisez ensemb le

la farine, la levure et le sel.

3. Dans une autre terrine, mélangez

le beurre, le sucre brun, les œufs

et la vani ll e liquid e. Incorpo rez la fa rine

tout en travail lant délicatement. Versez

les no ix de pécan grillées et les copeaux

de ca rame l. Garnissez votre moule, égalisez.

-- ---- -- - -

4. Mettez au four pendant 20 à 30 minutes.

Vérifiez la cuisson avec une lame de

couteau: celle-ci doit ressortir sèche.

5. Sortez du four et laissez complètement

refro id ir sur une g rille. Découpez en 12 parts

égales.

Soigneusement enveloppés de film

al im entaire, les b.londies se conserveront

à température ambiante deux jours.

VARIANTE

Blondi es au chocolat noir Remplacez

les copeaux de co rame! pa r

des copeaux de choco lat noir.

BR OWNIES ET BISCUITS

----­

bis(

Inspirés du shortbread, ces biscuits
sont recouverts d'un nappage fondant et fruité
au citron. Si vous utilisez des citrons doux,
réduisez le sucre destiné au glaçage à 600 g.

biscuits
au ci tro n /Pour une dOL/laine de parrs

Pei te

240 9 de beurre doux (à température ambiante)

120 9 de sucre en poudre

480 9 de fa rine

1 pincée de sel

Garniture

6 œufs

720 9 de sucre en poudre

120 9 de farine

Le jus de 2 citrons frais

lOg de zeste de citron râpé

sucre

1 pincée de sel

1. Insérez un e grill e à mi-hauteur du four

et préchauffez à 180 oC (thermostat 4/5).

Graissez le fond et les parois d'un moule

de JO cm x20 cm.

2. Dans une terrine, fouettez le beu rre a u

mi x eur électrique à vitesse moyenne durant

40 à 50 secondes jusqu'à ce qu 'i l devien ne

BROWNIES ET BISCUITS

-- - -~-~--

69

crémeux. Ajoutez le sucre et le se l tout en

remuant. Incorporez la farine en deux fois.

Travaillez la pâte 2 minutes enviro n pour

qu 'elle soit bien homogène. Versez-la

uniformément dans le moule; Recouvrez

de film a limentaire et pressez avec

vos doigts pour l'aplatir. Retirez le film.

-~-

bise

3. Enfournez pendant 20 minutes env iron.

La croûte doit devenir brun doré.

Pour la garniture:

4. Dans une terrine, mélangez les œufs ,

le sucre, la far ine et le sel. Fouettez

à la main . Ajoutez le jus et le zeste de citron

tout en continuant à travailler.

5. Sortez le moule du four et réduisez

la tempéra ture à 160 oC (thermostat 3).

Versez uniformément la garniture

sur la pâte. Enfournez de nouveau

pendant 30 minutes. La garniture doit être

ferme au toucher.

biscuits au citron

6. Sortez du four et laissez refroidir

complètement sur une grille. Découpez

en 12 tranches égales.

7 . Vos gâteaux se conserveront

à température ambiante durant deux

à trois jours. Enveloppez-les soigneusement

de film alimentaire.

Juste avant de servir, saupoudrez de sucre.

---. '.

-- ---- - -----

Ces gâteaux fins doivent leur croustillant
aux biscuits réduits en poudre que nous
mélangeons au beurre. Réalisés sans
les pépites de chocolat, on les appelle Hello
Dollies. Et nous avons baptisé Hula Dollies,
notre recette « hawaïenne» au café
et aux noix de macadamia.

biscuits
cra us ti 11 an ts /pour une

71
douzaine de parts

120 9 de beurre doux fondu

480 9 de biscuits à la farine complète rèduits en poudre

(éventuellement aromatisés à la cannelle)

360 9 de noix de coco râpée

360 9 de noix de pécan légèrement grillées (voir page 16) et concassées

360 9 de copeaux de chocolat noir

360 9 de pépites de caramel au beurre

40 cl de lait condensé

1 . Glissez une grille au milieu du four 3. Enfournez pendant 30 à 35 minutes.

et préchauffez à 180 oC (thermostat 4/5) . Le lait concentré doit être doré

et bouillonner légèrement au centre.
2. Dans une terrine, mélangez le beurre

et les biscuits pulvérisés jusqu'à obtenir
4. Sortez du four et lai ssez refroidirune consistance homogène. Versez
complètement sur une gri lle . Coupezdans un moule de 30 cm x 20 cm. Pressez
en 12 parts égales.avec vos doigts pour égaliser. Saupoudrez

avec la noix de coco râpée, puis avec

les noix de pécan grillées, les copeaux de Soigneusement emballés, les biscuits

chocolat et finissez par les pépites de caramel peuvent se conserver jusqu'à deux jours

au beurre. Nappez avec le lait condensé. à température ambiante.

BR OWNIES ET BISCUITS

biscuits croustillants

VARIANTES

Hello Dollies Supprimez les pépites

de caramel.

Hula Dollies Remplacez les noix

d e p éca n par des noix

d e ma cada mia. À la place

du chocolat noir, utilisez du chocolat

blanc e t supprimez le caramel.

Faites Jondre]0 9 de caJé

instantané dans] cuillerées à café

d 'eau et ajoutez-les au lait condensé

allant de le verser sur la pâte.

BROWNIES ET BISCUITS

- - -- -~ - - --­-

Délicieusement acidulés, ces biscuits sont
le plus souvent fourrés aux abricots, aux
myrtilles ou aux airelles. Mais vous pouvez
varier le plaisir en utilisant des pommes,
des dattes, des figues, des prunes ou
des griottes. Plus les fruits sont acides,
plus ils requièrent de sucre (que vous
ajouterez très progressivement en commençant
par une dose minimale) et inversement.

crumble
aux fruits seCS /POlHu"edOllZail1edeparrs

960 9 de fruits secs (d att es , figu es, abricots ...)

120 à 240 9 de s ucre e n po udre

se lon l'a c idité du fruit (voir ci-d e ssus)

720 9 de flo co ns d 'avoin e (n on précuits)

360 9 de fa rin e

240 9 de sucre brun

1 1/2 cuill e rée à café d e ca nne ll e en poudre

4 9 de levure

240 9 de be urre doux fondu

50 c l d' ea u

3 pin cées de se l

.~

- 1. Dans une casse ro le, ve rsez les fru its secs, tou t le li qu id e. Le te mps de cuisso n

'-'
le sucre en po udre et 50 cl d 'ea u. P lacez v ariera en fonction du type et d u deg ré

a:
::> sur le feu et remuez fréquemm ent j usqu'à de dessiccation des fru its. Ôtez d u fe u
:r ce que les f ruits ra moll issent et absorbent e t la issez refroid ir quelques minu tes,

5. Sortez du four et laissez refroid ir

comp lètement. Coupez e n 12 parts égales.

Soigneusement enveloppés, les biscuits

se conserveron t à te mpérature ambian te

jusqu'à deux jours.

puis transférez les fruits dans un robot.

Broyez-les grossièrement.

2. Insérez u ne grill e à mi-hauteur du four

et préchauffez à 180 oC (thermostat 4/5).

Beurrez le fond et les parois d'un mou le

de JO cm x 20 cm.

3. Dans une terrine, mélangez les f"locons

d 'avo in e, la farine, le sucre brun , la canne ll e,

le sel et la levure. Remuez bien. Ajoutez

le beurre sans cesser de to urn er jusqu'à

obtenir une consistance homogène et friab le.

Prélevez 480 g du mélange et mettez

de côté. Garnissez uniformément le moule

avec le reste de la préparatio n. Répartissez

uniformément la purée de fruits sur la pâte .

Finissez en versant e n couche régu lière

les 480 g réservés. Aplatissez délicatement.

4. Mettez au four pendant 20 à JO minutes.

Le cru mbl e doit être légèrement brun et ferme.

BROWNIES ET BISCUITS

La noix de pécan est simplement mais
délicieusement mise en valeur dans ces
biscuits croustillants. Pour une présentation
raffinée, vous pouvez les décorer d'un filet
de chocolat amer (voir page 21) en forme
de zigzag.

biscuits .
à la nOlX de p é ca n / Pour un e dou za in e d e parts

Pô te

240 9 de beurre doux (à température ambiante)

120 9 de sucre en poudre

480 9 de farine

1 pincée de sel

Gar niture

360 9 de sucre brun

12 cl de si rop de maïs

120 9 de beurre

60 9 de crème fraîche é paisse

2 cuillerées à café de vanille liquide

500 9 de noix de pécan légè rement grillées (voir pag e 16)

et concassées

1. Glissez une gri lle à mi-hauteur du four Pou r la pâte:

et préchauffez à 180 oC (th ermostat 4 / 5).

2. Dans une terrine, battez le beu rre durant

Beurrez le fond et les parois d'un moule
45 seco ndes avec un mixeur é lectrique .

de JO cm x 20 cm.
Il doit devenir crémeu x. Aj outez le s ucre

et le sel tout en continuant à remuer.

Incorporez la farine en deux fois et

mélangez durant 1 à 2 minutes jusqu'à

ce que la pâte soit homogène. Versez

la préparation dans le moule et recouvrez-la

de film alimentaire. Pressez délicatement

pour aplanir. Ôtez le film alimentaire.

3. Enfournez pendant une vingtaine

de minutes. La croûte doit être brun doré.

4. Sortez du four et laissez refroidir

sur une grille.

Pour la garniture

5. Dans une casserole, mélangez le sucre

brun, le sirop de maïs et le beurre. Faites

chauffer à feu moyen et portez à ébullition

sans cesser de remuer. Retirez la casserole

du feu, ajoutez la crème et la vanille.

Mélangez bien. Ajoutez les noix de pécan.

6. Versez la garniture sur la pâte

en ['étalant bien. Enfournez de nouveau

durant 20 à 25 minutes. La garniture

doit faire des bulles.

7. Sortez du four et laissez refroidir

sur une grille.

BR OWNIES ET BISCUITS

8. Découpez en 12 parts. Égalisez les bords

si nécessaire.

Vous pouvez conserver vos biscuits

soigneusement enveloppés durant

deux jours.

--

/

scones à la crème cake au citron et aux graines

cake au citron et aux graines de pavot cake à la banane et aüx n~.­
~
aux graines de pavot cake à la banane et aux noix cake au potiron et aux -ais n s c

pavot cake à la banane et aux noix cake au potiron et aux raisins cake cro'.lstillant scan

~- --~

SCONES, QU1CK BREADS

ET CAKES

croustillant scones à la crème
à la crème cake au citron et

u citron et aux graines de

graines de pavot cake à la

Tout le secret de la texture mousseuse du scone
traditionnel tient dans le travail de la pâte qui doit
être à la fois rapide et délicat. Et pour lui conserver
sa souplesse, veillez à ne pas trop la cuire.
Accompagnés de lemon curd (crème au citron)
ou d'une confiture de fruits, ces scones se dégusteront
avec une tasse de thé Earl Grey très parfumé.

seones
a, la cre ' me / Pour 8 paris

720 9 d e farine

60 9 d e sucre e n poudre

4 cuillerées à café de levure chimique

120 9 de beurre doux et froid,

coupé en petits morceaux.

240 9 de crème fraîche épa isse

120 9 de raisins de Corinthe,

d'airelles ou de gingembre

confit émincé

3 pincées de sel

1 . Placez une grille au cen tre du four airelles ou le gingembre. Malaxez jusqu'à ce

et préchauffez à 200 ·C (thermostat 5/6). que tous les ingréd ients soient incorporés

Chemisez une plaque de papier su lfuri sé (la consistance reste gra nuleuse).

ou siliconé.
3. Versez la préparation sur un pl an

2. Dans une terrine ou Je bol d'un robot, de travail légèremen t fariné. Pétrissez

mélangez la fa rine, je sucre, la levure et le délicatement et rapidement pour agglomérer

::0 sel jusqu'à incorporation totale. Ajoutez le la pâte (20 à JO secondes suffisent). Étalez
"" beurre froid et travaillez à la m a in ou au la pâte en un disque plat de 2,5 cm

robot jusqu'à ce que la pâte soi t g ranuleuse. d'épaisseur et de 20 cm de diamètre environ.

Ajoutez la crèm e , les raisins secs e t les Découpez-la en 8 parts triangulaires

scones à la crèm e

avec un couteau fariné. Disposez les parts

sur la plaque chemisée, à 5 cm d'intervalle. cal<
4. Enfournez pendant 18 à 20 minutes.

Les scones doivent être légèrement dorés e
et souples en leur centre.

5. Sortez du four. Avec une spatule,

transférez les scones sur une grille

et laissez refroidir quelques minutes.

Servez-les chauds ou tièdes .

Les scones se conserveront dans une boîte

hermétique de deux à trois jours.

Vous apprécierez ce petit cake au citron et
graines de pavot avec un thé d'après-midi
finement parfumé. Joliment enveloppé
de cellophane et enrubanné de satin, il fera
un savoureux cadeau.

cake au citron
et aux graines de pavot/POUrUl1edOUZail1ede Parl5

25 cl de yaourt au lait entier

60 9 de graines de pavot
83

180 9 de farine

21/2 cuillerées à café de levure chimique

120 9 de beurre doux fondu et tiédi

170 9 de sucre en poudre

2 œufs (à température ambiante)

30 9 de zeste de citron émincé ou râpé

1.5 cl de jus de citron frais

1 pincée de sel

Glaçage au c;tron

90 9 de sucre en poudre

6 cl de jus de citron frais

1. Dans une terrine ou un verre doseur, à cake. Chemisez le fond de papier sulfurisé

mélangez le yaourt et les graines de pavot. ou siliconé.

Laissez reposer une heure environ pour
3. Dans une terrine, tamisez ensembleque les graines s'imbibent.
la farine, la levure et le sel.

2. Insérez une grille à mi-hauteur du four

et préchauffez à 180 oC (thermostat 5). 4. Dans une autre terrine, mélangez

Beurrez le fond et les parois d'un moule le beurre, le sucre, les œufs, le zeste et le jus

SCONES. OUICK BREADS E l CAKES

cake au citron et aux graines de pavot

de citron, les graines de pavot et le yaourt.

Ajoutez le mélange farine-levure, en deux

fois et tournez délicatement jusqu'à

incorporation totale. Garnissez le moule.

5. Mettez au four pendant 1 heure . Vérifiez

la cuisson en glissant une lame, dans

le gâteau, qui doit ressortir sèche.

6. Dans une petite casserole, mélangez

le sucre et le jus de citron . Faites chauffer

à feu doux et remuez jusqu'à dissolution

complète du sucre. Retirez du feu.

7. Sortez le cake du four. Incisez la croûte,

puis avec un pinceau, étalez le glaçage

qui doit être entièrement absorbé. Laissez

refroidir.

8. Une fois le cake refroidi, passez la lame

d'un couteau ou d'une spatule le long

des parois pour détacher le gâteau.

SCONES . QUICK BREADS ET CAKES

Retournez le moule en maintenant la partie

supérieure du gâteau avec votre main . Posez

et démoulez sans oublier d'enlever le papier

sulfurisé.

9. Emballez le cake de film alimentaire

et laissez-le reposer à température ambiante

une nuit. Son goût se développera

pleinement et vous le trancherez

plus aisément.

Vous pouvez également le conserver pendant

une semaine. Coupez-le en 12 parts égales

avant de servir.

85

Le cake à la banane a ses inconditionnels. En VOICI

une version particulièrement savoureuse, enrichie
à la noix de macadamia et recouverte d'une fine
couche de gingembre au sucre. Une tasse de moka
l'accompagnera à merveille. Notre secret: choisissez
des bananes mûres (la peau doit être tachetée
ou entièrement brune) qui lui donneront toute
sa saveur et son moelleux.

cake à la banane.
et a u x no 1 X /Pollr un e do t/ za in e de p aris

600 g de farine

2 cuillerées à café de levure chimique

120 g de beurre doux fondu et tiédi

480 g de sucre brun

2 œufs (à température ambiante)

480 g de bananes mûres réduites en purée (voir ci-dessus)

2 cuillerées à café de vanille liquide

240 g de noix de macadamia légèrement grillées (voir page 16)

et concassées

2 pincées de sel

C ro ûte au ging em bre

60 g de sucre en poudre

3 cuillerées à café de gingembre frais râpé

1 . Pl acez v otre g rill e a u centre du four à cake. Chemisez le fond de papie r sulfurisé

e t préchauffez à 180 oC (thermosta t 4/5). ou silicon é.

Beu rrez le fo nd et les pa rois d'un m oul e

2. Dans une terrine, tamisez ensemble

la farine, la levure et le sel.

3. Dans une au tre terrine, mél a ngez

le beurre, le sucre brun, les œufs, la purée

de banane et la vanille liquide. Ajou tez

le mélange fa rin e- levure en deux fois et

tournez délicatement jusqu'à incorporation

totale. Ve rsez les noix. Garnissez le moule

de la préparation.

4. Enfourn ez pendant 20 à 30 minutes .

Le dess us doi t être ferme.

Croûte a u gingembre:

5. Dans un bol, méla ngez le sucre

en poudre et le gingembre.

6. Sortez le gâteau du fo ur et saupoudrez-le

uniformémen t avec la préparation

au gingembre. Enfournez de nouveau

pendant 1 heure. Pour vérifier la cuisson,

glissez une lame qu i doit ressortir

légèrement humide.

SCONES. QUI CK BREADS ET CAKES

7. Sortez le gâ teau du four et la issez-l e

refroidir s ur une grille .

8. Une fois le biscuit refroidi, passez 87
une lame ou une s pa tul e le lon g des parois

pour dé tacher la pâte . Reto urnez le moul e

en ma in ten a nt la partie supérieure

avec votre ma in . Posez et démou lez.

Ôtez le papier su lfuri sé.

9. Enveloppez soi gneusem enr votre gâteau

de film a limentaire et lai ssez reposer

une nuit à température ambiante pour

que son arôme se déploie.

Vous pourrez le conserver duran t une

semai ne.

Tranchez en 12 parts éga les avant de serv ir.

Tendre et épicé, ce cake fourré au potiron
et aux raisins évoque les saveurs
de l'automne. Au moment de servir, nappez
les tranches de fromage blanc onctueux.

cake au potiron
et aux raisins /Pourdouzeports

360 9 de farine

2 1/2 cuillerées à café de levure chimique

3 cuillerées à café de cannelle en poudre

1 1/2 cuillerée à café de clous de girofle moulus

1/2 cuillerée à café de noix de muscade râpée

120 9 de beurre doux fondu et tiédi

480 9 de sucre bru n

2 œufs (à température ambiante)

360 9 de potiron en purée

240 9 de raisins secs

2 pi ncées de sel

1. Insérez une grille à mi-hauteur du four

et préchauffez à 180 oC (thermostat 4/5).

Beurrez le fond et les parois d'un moule

à cake. Chemisez le fond de papier sulfurisé.

2. Da ns une terrine, tamisez ensemble

la farine, la levure, le sel, la cannelle,

les clous de g irofle et la noix de muscade.

3. Dans une autre terrine, mélangez

le beurre , le sucre brun , les œufs et la purée
.'"

de potiron jusq u' à obtenir une consistance

homogène. Incorpo rez la farine en deux fois

sa ns cesser de tourner. Ajoutez les raisins.

Versez la pâte dans le moule.

4. Enfournez pendant 1 heure et J5 minutes.

Plongez une lame pour vérifier le degré

de cuisson. Ell e doit ressortir sèche.

5. Sortez le cake du fo ur et laissez- le

refroidir sur une grille.

SC O NES , QUICK BRE A DS ET CAK ES

6. Une fois Je gâteau refroidi, passez

une lame ou une spatule le long des parois

du moule pour le détacher. Retournez

le moule en maintenant la partie supérieure

d'une main. Posez et démoulez. Retirez

le papier sulfurisé.

Laissez reposer une nuit à température

ambiante après ['avoir soigneusement 89

enveloppé de film a limen taire. Son goût

se développera et il sera plus facile

à découper.

Vous pouvez également le conserver durant

près d'une semaine. Tranchez en J 2 palis

égales avant de servir.

Cl

Cette version du traditionnel « crumb cake»
est moelleuse à souhait grâce au yaourt
au lait entier que nous y ajoutons.
Servez-la chaude ou tiède avec une tasse
de café brûlant.

cake
croustillant / POllrrloll zepa rt s

Garniture

480 9 de farine 91

240 9 de sucre brun

3 cuillerées à café de ca nnelle en poudre

180 9 de beurre doux fondu et tiédi

1 pi ncée de sel

Pâre

960 9 de farine

240 9 de sucre brun

240 9 de sucre en poudre

4 cuillerées à café de levure chimique

120 9 de beurre doux fondu et tiédi

4 œufs (à température ambiante)

3 cuillerées à café de vanille liquide

480 9 de yaourt au lait entier (à température ambiante)

2 pincées de sel

SCO NE S, OU ICK BRE ADS ET CAK ES

cake croustillant

1. Gli ssez un e g rille au centre du four

et préc hauffez à 180 oC (thermostat 4/5).

Graissez généreusement un moule

de JO cm x 20 cm.

2. Dans une terrine, mélangez la farin e,

le sucre brun, la cannelle et le sel. Ve rsez

le beurre fondu et travaillez la prép a rat ion

du bout des doigts pour obtenir

un e co nsis tance g ranuleuse .

Pour la pâte:

3 . Da ns un e terrine, mélangez la farine,

les sucres , la levure et le se l. Ajoutez

le beurre, les œ ufs, la va nille liquide

et le yaourt. Fouettez au mixeur électrique

à vitesse modérée durant 2 minutes.

La co nsis ta nce doi t ê tre homogè ne

et cré meuse.

4 . Garnissez le moul e de la prépara tion

et lissez la surface avec une spa tul e.

Réparti ssez la garn iture uniformément

sur le dessus.

5 . Enfournez penda nt 40 à 45 minutes.

La pâ te doit ê tre légè rement élast ique

en so n ce ntre et la lame de votre couteau

doit ressortir sèch e .

. «

6 . Sortez le gâtea u du four et laissez-le

complètement re froidir.

7 . Soigneusement enve loppé de film

alimentaire, le gâteau se conservera

à température ambiante dura nt deux jours.

Coupez 12 parts égales avant de se rvi r.

Saupoudrez-l es éventuellement de sucre.

VARIANTES

Cake croustillant aux fruits

Répartissez 960 g de myrtilles ,

de cerises dénoyautées , d'oreillons

d'abricot ou de prune, ou enco re

de quartiers de pêche s ur la pâte

que vous venez de /Je rser dans

le moule. Ajoutez ensuite

la garniture et enfournez.

Cake croustillant aux noix Ajoutez

360 g de noix hachées il la ga rniture

avant de la répandre s ur la pâte.

ŒJindex
Biscotti 27
Biscotti élU chocolat 28
Biscotti au gingembre 28
Biscotti aux fruits secs 28
Biscotti élUX pétites

de chocolat 28
Biscuits à la noix

de pécan 76
Biscuits au citron 69
Biscuits croustillants 71
Blondies 66
Blondies

au chocolat noir 67
Brownies à lél gelée de
framboises 65
Brownies au café 65
Brownies fondants 64
Brownies glacés 61

[]
Cake à la banane

et aux noix 86
Célke au citron et

aux grélines cie pavot 81
Cake élU potiron et

aux rZlisins 88
Célke croustillant 91

Cake croustillant
aux fruits 92

Cake croustillant
aux noix 92

Carmelitas 59
Cookies au beurre

de cacahuète 50
Cookies au beurre

cie cacélhuète et
au chocolat 51

Cookies au chocolZlt blanc
et aux noix

de macadamia JO
Cookies aux flocons

d'avoine et au beurre
de cacahuète 49

Cookies aux flocons
d'avoine et au caramel 49

Cookies aux flocons
d'avoine et aux pépites

de chocolat 49
Cookies aux flocons

d'avoine et élUX raisins 48
Cookies aux perles

de chocolat 29
Cookies Linzer 54
Craquants au gingembre

et à la mélasse 45
Crumble aux fruits secs 74

~
Hello Dollies 7
Hula Dollies 73

El
Mélcélrons

à la noix de cc
Macarons à la n

au chocolat 3~
Madeleines 39
Mudpies au cho
Mudpies au mol

W
Petits gâteélux ri

CD
Scones à la crèn
Shortbreélds 43
Shortbreads au 1
Snickerdoodles !

Œl
Hello Dollies 73

Hula Dollies 73

El
MaCélrOllS

8 la noix de coco 35

Macarons 8 la noix de coco

au chocola t 35

95

Madel eines 39

Mudpies au chocolat 11

Mudpies <:lU mob 32

[J?J
Petits gâteaux russes 37

o
Scones à la crème 80

Shortbre<:lds 4

Shortbread <:lU chocolat 44

Sllickerdoodle 52

1 NOE X

capacités et contenances

cuillère ;1 café

cuillère ;1 desserl

cuillère il soupe

0.5 cl

Ici

1.5 l'i

5 cm 1

10 cm '

1') CI"I) 1

la ssc il thé

bol

10 cl

12 il 15 cl

35 cl

100 cm '

200 il 250 cm

350 CHI '

1 gral1d verre 2S ci

verre il mou tarde 1 S ri

:...
...:

Pour indication:

1 pincée de sel: 1.2" y

., 9 (rare'. se i, sucre)

U y (cacao. ca ré)

12 9 [farine. beurre, crème fraîche-)

1') 9 (su crt' t'n p oudre)

225 Y (farine-)

320 ~J bUCfC en poudre)

260 9 (raisins secs) 260 y (cacao)

2S0 CI11 ' 150 f) (f<lrine)

220 9 [sucre l'Il poudr('j

170 9 (cacao)

110 9 (farine)

140 9 [sucre ('Il poudrd

120 9 [carao)

120 ~I (rai sin s s('cs)

,
A l'heure du thé

25 RECETTES DÉLICIEUSES de biscuits et leurs variantes

Se détendre en buvant un thé fumant

ou une tasse de café ·noir fait partie des plaisirs

simples de la vie. Qui ne résisterait alors

il la tentation d'y ajouter quelque douceur

sucrée? Les auteurs, experts de longue date

en pâtisserie, ont réuni pour vous les meilleures

recettes qu'ils vous livrent avec leurs astuces

et leurs tours de main qui vous permettront

de réussir à la perfection cookies au chocolat,

brownies fondants, biscuits il la noix de pécan,

scones moelleux... À l'heure du tllé ouvre

de nouveaux horizons il votre gourmandise!

111111 111111

9 782845 501270

	A l'heure du thé_1
	A l'heure du thé_2

