
Crêpes,
gaufres, beignets
& cie...
20 recettes

Parmi les bonheurs simples, il en est un facile,

rapide, gourmand et à la portée de tous :

confectionner de la pâtisserie maison !

Celle qui nous rappelle notre enfance ou notre

jeunesse. Celle dont la recette se transmet avec

ses secrets de fabrication. Celle, enfin, qui a le goût

de la fête et la saveur du “c’est moi qui l’ai fait“.

Souvent ces recettes sont à base de “trois fois rien“ :

de la farine, du beurre, des œufs et du sucre.

Des ingrédients qui habitent nos placards tout au long

de l’année, des produits de qualité qui rendent

hommage à un savoir-faire d’hier et d’aujourd’hui.

Que le résultat de leur mariage s’appelle crêpes,
gaufres, beignets, madeleines…

il est toujours savoureux et nous fait passer

des moments enchantés, des instants de plaisir.

Pour le vérifier, c’est fort simple :

1. Ouvrez cette brochure et laissez-vous séduire.

2. Accordez-vous quelques minutes :

la préparation d’un dessert, d’un gâteau ou autre

douceur est déjà une promesse de bons
moments.
Le temps d’en parler et c’est déjà prêt à être savouré !

3. Partagez votre dessert et dégustez- en chaque

bouchée : nous y sommes, la thérapie du plaisir

est en marche !

Pour les découvrir, rendez-vous sur
lesucre.com

3

Et le sucre dans tout ça ?

Sucre de betterave ou sucre de canne : l’un et l’autre

entrent dans la préparation des crêpes, gaufres, beignets

ou madeleines pour leur donner ce goût irremplaçable.

Qu’il soit blanc, brun ou roux, semoule, cristal

ou encore glace, il ajoute son petit grain pour adoucir

notre quotidien. Car le sucre est plein de ressources :

il sait enlever l’acidité de certains fruits, donner

une consistance aux meringues, révéler les saveurs

d’un beignet, apporter tour à tour moelleux,

croquant ou onctuosité et se prêter à merveille

à tous les saupoudrages, enrobages et glaçages.

En résumé, il donne du goût à la vie !

Voici 20 recettes qui en apportent la preuve.

Voyage en terre sucrée

Cassonade, vergeoise, sucre glace, en poudre,

candi ou cristallisé, sucre pour confiture,

sucre en morceaux ou en cubes…

À chaque sucre son usage !

5

Pensez aux fruits surgelés
ou en sirop pour réaliser
cette recette toute l'année.

Aumonières
de crêpes
boule
de neige

• Dans un saladier, mélanger
la farine et le sucre. Faire un
puits, y casser l’œuf, ajouter
le beurre fondu et mélanger.
Travailler petit à petit en
délayant avec le mélange
lait-eau jusqu’à obtenir
une pâte lisse et fluide.
Couvrir le saladier et laisser
reposer la pâte 1 heure
à température ambiante.
• Faire cuire les crêpes
dans une noisette de beurre.
• Peler les pêches, les couper
en petits morceaux ainsi
que le gingembre confit,
les mélanger délicatement
au fromage blanc.
• Au centre de chaque crêpe,
déposer une bonne cuillerée
à soupe de fromage blanc
gingembre-pêches.
La refermer en la ficelant
délicatement pour obtenir
une aumônière.
• Renouveler l’opération
avec les 7 autres crêpes.
Conserver les aumônières,
sous film, au réfrigérateur
avant de les déguster.

Préparation : 25 min • Cuisson : 24 min • Repos : 1 h
Pour 8 crêpes : 125 g de farine • 20 g de sucre semoule
• 20 g de beurre demi-sel fondu • 1 gros œuf •15 cl de lait
entier • 10 cl d’eau • beurre pour la cuisson • 200 g de fromage
blanc fouetté • 8 morceaux de gingembre confit du commerce
au sucre • 4 pêches • 4 bonbons en forme de fil

Une poêle en fonte ou en tôle donne
des crêpes tigrées qui restent moelleuses.
Une poêle à revêtement antiadhésif donne
des crêpes plus sèches.

• Dans un saladier, battre l’œuf
en omelette, verser le sucre
et blanchir le mélange.
Ajouter la farine et la levure,
mélanger à nouveau puis
incorporer le yaourt pour
obtenir une pâte homogène.
• Couvrir le saladier d’un torchon
humide et laisser reposer
la pâte à température
ambiante pendant 1 heure.
• Pendant ce temps,
rincer les fruits et les faire cuire
séparément avec 40 g de sucre.
Lorsque les fruits ont bien
caramélisé, les laisser tiédir
hors du feu.
• Faire fondre le beurre dans
une poêle à blinis. Y faire cuire
les blinis 3 min sur une face
et 2 min sur l’autre.
• Tartiner les blinis des différents
fruits. Accompagner d'un sorbet
citron présenté en verrine.

Blinis
au sucre,
fruits
caramélisés

Préparation : 25 min • Cuisson : 15 min • Repos : 1 h
Pour 12 mini blinis : 1 yaourt nature • 40 g de farine
• 20 g de sucre cristallisé • 1 œuf • 40 g de beurre
• 1 sachet de levure chimique • ½ l de sorbet citron.
Fruits caramélisés : 150 g de cerises dénoyautées
• 200 g de framboises • 8 gros abricots bien mûrs
• 120 g de sucre cristallisé

Crêpes
à la vanille

• Verser le lait dans une
casserole et ajouter le beurre.
Fendre les gousses de vanille
en deux dans la longueur
et racler les graines noires.
Ajouter le tout dans
la casserole et porter
à ébullition. Laisser infuser
15 min hors du feu avant
de retirer les gousses.
• Dans un saladier, mélanger
la farine et le sucre.
Faire un puits, y casser l‘œuf,
ajouter le beurre fondu
et mélanger. Travailler petit
à petit en délayant avec
le mélange lait-eau jusqu’à
obtenir une pâte lisse
et fluide.
• Couvrir le saladier et laisser
reposer la pâte 1 heure
à température ambiante.
• Faire cuire les crêpes
dans une noisette de beurre.
• Les disposer au fur et
à mesure en pile sur un plat
de service, en sucrant entre
chaque crêpe.

Préparation : 25 min • Cuisson : 24 min • Repos : 1 h
Pour 8 crêpes : 125 g de farine • 20 g de sucre semoule
+ saupoudrage des crêpes • 20 g de beurre demi-sel fondu
• 1 gros œuf • 15 cl de lait entier • 10 cl d'eau • 1 gousse
de vanille • beurre pour la cuisson

• Dans un saladier, mélanger
la farine et le sucre. Faire
un puits, y casser l’œuf, ajouter
le beurre fondu et mélanger.
Travailler petit à petit en délayant
avec le mélange lait-eau jusqu’à
obtenir une pâte lisse et fluide.
• Couvrir le saladier et laisser
reposer la pâte 1 heure
à température ambiante.
• Mélanger la cassonade
avec le beurre mou et la poudre
d’amandes. Incorporer, un par
un, les œufs à la préparation.
Faire chauffer le lait avec
les zestes d’orange, le verser
sur la préparation et mélanger.
Remettre le tout dans la
casserole et faire cuire 10 min,
pour obtenir une crème.
Laisser refroidir.
• Dans une poêle, faire fondre
une noisette de beurre
et verser une bonne louche
de pâte pour faire des crêpes
un peu épaisses, comme les
tortillas mexicaines. Faire cuire
3 min de chaque côté.
• Sur chaque crêpe, étaler
une couche de frangipane
avant de la rouler pour
la déguster.

Préparation : 30 min • Cuisson : 40 min • Repos : 1h
Pour 6 crêpes épaisses : 125 g de farine
• 20 g de sucre semoule • 20 g de beurre demi-sel fondu
• 1 gros œuf • 15 cl de lait entier • 10 cl d’eau.
Crème frangipane : 180 g de poudre d’amandes
• 100 g de cassonade • 75 g de beurre demi-sel mou
• 2 œufs • 30 cl de lait entier • quelques zestes d’orange

Pour savoir si la pâte à crêpes a la bonne consistance,
trempez la louche dans la pâte, retournez-la
et passez le doigt ; la trace doit être bien nette.

Si vous ne possédez pas de zesteur, utilisez
un économe puis tranchez les lanières en très fins
bâtonnets. Les blanchir pour ôter leur amertume.

Crêpes
façon tortillas

Si vous n’avez pas de moule
à gaufres en forme de cœur,
utilisez un emporte-pièce
et découpez la gaufre
encore molle.

Pancakes
banane
rhum-raisins

• Dans un saladier, battre
les œufs en omelette puis
verser le sucre et le sel.
Mélanger énergiquement.
Ajouter l’huile et le lait
et mélanger à nouveau.
Tamiser ensemble la farine
et la levure, les verser
progressivement dans
le saladier en mélangeant
jusqu’à ce que la pâte
soit bien homogène.
• Faire chauffer le rhum,
le verser dans un bol sur
les raisins secs.
Les laisser gonfler 20 min.
Les égoutter et les ajouter
à la pâte.
• Couvrir le saladier
d’un torchon humide et laisser
reposer la pâte à température
pendant 2 heures.
• Peler les bananes, les couper
en rondelles, en disposer
1 ou 2 dans une petite poêle
avec une noisette de beurre,
verser 1 c. à soupe de pâte
et faire cuire les pancakes
3 min sur une face et 2 min
sur l’autre.
Renouveler l’opération jusqu’à
épuisement des ingrédients.
Laisser tiédir avant de
déguster.

• Pour préparer les gaufres,
mélanger tous les ingrédients
ensemble pour obtenir
une pâte bien lisse.
• Laisser reposer 4 heures
au frais.
• Faire chauffer le gaufrier
avec les plaques pour
les gaufres fines (en forme
de cœur si possible).
Verser 1 c. à soupe de pâte
et faire cuire la gaufre 2 min.
Les gaufres sont molles
et sèchent en refroidissant.
Les conserver dans une boîte
au sec.
• Laver rapidement les fraises
et les équeuter.
Les saupoudrer de sucre
et faire cuire 10 min à feu vif
en mélangeant une à deux
fois.
• Laisser tiédir avant de les
mélanger aux petits fromages
frais et aux fraises bonbons
coupées en morceaux.
• Répartir sur les gaufres
et déguster aussitôt.

Préparation : 25 min • Cuisson : 24 min
Repos : 1 h
Pour 8 pancakes : 2 œufs • 50 g de sucre cassonade
• 250 g de farine • 2 c. à soupe d’huile • 25 cl
de lait • 1 sachet de levure chimique • 1 pincée
de sel • 2 bananes • 2 c. à soupe de rhum brun
• 30 g de petits raisins secs • 10 g de beurre

Préparation : 15 min Cuisson : 2 min • Repos : 4 h
Pour 24 gaufres fines : 150 g de farine • 150 g
de sucre semoule • 150 g de beurre fondu • 3 œufs
Confiture express : 300 g de fraises
• 50 g de sucre cristallisé • 1 trait de jus de citron
• une douzaine de fraises bonbon • 8 petits fromages frais nature

Cœur
de gaufres
aux 2 fraises

Avant de faire cuire les bananes, pensez à les arroser
d’un jus de citron pour éviter qu’elles s’oxydent et
noircissent.

Gaufre
chocolat
noisettes

• Dans un saladier, mélanger
la farine, le sel et la levure
chimique. Faire un puits
et ajouter le sucre et le
beurre, mélanger. Incorporer
les œufs progressivement
puis verser le lait.
Mélanger et laisser reposer
la pâte 1 heure à température
ambiante.
• Faire chauffer l’appareil
à gaufres, verser un peu
de pâte et faire cuire chaque
gaufre 4 min (selon les
appareils, vérifier le temps
de cuisson).
• Dans une casserole,
faire bouillir la crème et hors
du feu ajouter le chocolat
cassé en morceaux. Mélanger
pour lisser la ganache.
Ajouter les noisettes
et mélanger à nouveau.
• Recouvrir les gaufres
de ganache au chocolat tiédie
et déguster aussitôt
saupoudrées de sucre glace.

Préparation : 15 min • Cuisson : 8 min
Pour 8 gaufres : 300 g de farine • 10 g de levure chimique
• 75 g de sucre semoule • 100 g de beurre demi-sel fondu •
1 pincée de sel • 2 œufs • ½ l de lait • sucre glace
Ganache : 250 g de chocolat noir
• 25 cl de crème fleurette • 20 noisettes concassées

• Dans un saladier, mélanger
la farine, le sel et la levure
chimique. Faire un puits
et ajouter le sucre et le beurre,
mélanger. Incorporer les œufs
progressivement puis verser
le lait. Mélanger et laisser
reposer la pâte 1 heure
à température ambiante.
• Faire chauffer l’appareil
à gaufres, verser un peu de pâte
et faire cuire chaque gaufre
4 min (selon les appareils,
vérifiez le temps de cuisson).
• Dans un saladier, verser
la crème fleurette bien froide
et la monter en chantilly
à l’aide d’un batteur électrique.
Lorsqu’elle commence
à prendre, verser le sucre glace
sans cesser de battre.
• Répartir la chantilly
sur les gaufres. Décorer
de pralines roses concassées
et saupoudrer de sucre rose.

Gaufre
pralines
roses

Préparation : 15 min • Cuisson : 4 min
Pour 8 gaufres : 300 g de farine
• 10 g de levure chimique
• 75 g de sucre semoule
• 100 g de beurre demi-sel fondu
• 1 pincée de sel • 2 œufs • ½ l de lait
Crème Chantilly : 20 g de sucre glace
• 20 cl de crème fleurette froide
• 1 vingtaine de pralines roses concassées
• 20 g de sucre en poudre blanc ou rose

Pour donner un aspect
brillant à votre ganache,
y ajouter une noisette
de beurre au moment
de la lisser.

Pour savoir si votre crème chantilly est réussie, il suffit
de retourner le récipient dans lequel on l’a montée.
La crème ne doit pas tomber.

Mini gaufres
comme
un club
sandwich

• Dans un saladier, mélanger
les farines tamisées, le sel
et la levure chimique. Faire
un puits au centre, y verser
le sucre semoule et le beurre
fondu. Mélanger le tout puis
incorporer l’œuf. Verser le lait
progressivement et mélanger
afin d’obtenir une pâte lisse.
Laisser reposer 1 heure
à température ambiante.
• Faire chauffer l’appareil
à gaufres, verser un peu
de pâte et faire cuire
chaque gaufre 4 min (selon
les appareils, vérifiez le temps
de cuisson).
• Laver et sécher les poires,
les émincer. Utiliser les poires
pelées ou non, selon les
goûts.
• Pour confectionner les club
sandwichs, couper les gaufres
en triangles. Recouvrir
la moitié des triangles d’une
couche de poires émincées
puis de copeaux ou fines
tranches de glace vanille.
Fermer le club sandwich
avec les triangles restant puis
les maintenir avec un pique
en bois. Saupoudrer de sucre
glace et servir aussitôt.

Préparation : 20 min • Cuisson : 4 min
Pour 8 mini-gaufres club sandwich :
200 g de farine de blé • 100 g de farine de sarrasin
• 10 g de levure chimique • 75 g de sucre semoule
• 100 g de beurre demi-sel fondu • 1 pincée de sel
• 2 œufs • ½ l de lait entier • 8 piques en bois
• ½ l de glace vanille • 2 poires Conférence
avec ou sans peau • sucre glace

• Mélanger la farine, le sel,
la levure et le sucre en poudre
dans un grand saladier.
Creuser un puits, y casser
les œufs, ajouter le beurre
en petits morceaux, la crème
fraîche, le zeste de citron
finement râpé et l’eau de fleur
d’oranger (ou le rhum, selon
les goûts). Travailler d’abord
du bout des doigts, puis pétrir
vigoureusement jusqu’à
obtention d’une pâte souple
et homogène. La rouler
en boule et laisser reposer
2 heures sous un torchon.
• Fariner le plan de travail
et abaisser la pâte au rouleau
sur 2 millimètres d’épaisseur
maximum. Découper des lettres
et des signes de ponctuation
à l’emporte-pièce. Rouler les
chutes en boule et abaisser
à nouveau. Procéder ainsi
jusqu’à épuisement de la pâte.
• Faire chauffer le bain
de friture à 175 °C. Y jeter les
lettres par fournées, les laisser
dorer et gonfler 2 à 3 minutes
de chaque côté.
Égoutter au fur et à mesure
sur du papier absorbant.
• Saupoudrer de sucre glace
et déguster tiède ou froid.
Ces beignets se conservent
très bien plusieurs jours.

Alphabeignets

Préparation : 20 min
Cuisson : 25 à 30 min • Repos : 2 h
Pour 3 douzaines de beignets : 250 g de farine + un
peu pour le plan de travail • 1 pincée de sel • ½ sachet
de levure chimique • 1 c. à soupe de sucre en poudre
• 2 œufs • 50 g de beurre mou • 10 cl de crème fraîche
épaisse • 1 ruban de zeste de citron non traité
• 2 ou 3 c. à soupe d’eau de fleur d’oranger
(ou de rhum ambré) • huile de friture
• sucre glace

Si vous ne disposez pas d’emporte-pièce,
découpez vos lettres à l’aide d’un couteau pointu.

En été, vous pouvez remplacer la poire
par des fruits rouges.

Monts
et merveilles

• Verser la farine dans
un saladier. Dans un bol,
battre 2 œufs rapidement.
Les verser sur la farine,
ajouter le sucre, le beurre
en morceaux, le sel
et le rhum. Travailler la pâte
en la mélangeant bien.
La laisser reposer 2 heures.
• Étaler la pâte sur
une épaisseur de 5 mm
et la découper en carré
ou rectangle.
• Faire chauffer l’huile
de friture et y faire cuire
les merveilles. Les égoutter
et les saupoudrer de sucre
glace.
• Séparer le blanc du jaune
de l‘œuf restant.
Monter le blanc en neige ferme.
• Battre le jaune d'œuf
avec la cassonade jusqu'à
blanchiment puis y mélanger
le mascarpone. Incorporer
délicatement le blanc puis
les graines d'anis.
Placer dans un verre ou un bol.
• Déguster les merveilles
avec le mascarpone comme
des dips.

• Porter à ébullition l’eau,
le sucre et le beurre. Hors
du feu, verser la farine en pluie
et mélanger immédiatement
à l’aide d’une spatule en bois
pour obtenir une pâte un peu
collante. Ajouter les œufs
un par un et mélanger.
• Faire chauffer l’huile, dans
une casserole ou une friteuse.
• Placer la pâte dans une poche
à douille jusqu’au 2/3 de sa
hauteur. La tenir au-dessus
de l’huile, la presser et couper
aux ciseaux des petits paquets
de pâte au fur et à mesure.
Les laisser dorer avant de
les égoutter et de les placer
sur un papier absorbant.
Les saupoudrer de sucre glace.
• Peler les kiwis, les couper
en tranches épaisses.
Laver et sécher la pomme
et les nectarines, les couper
en morceaux avec la peau.
• Confectionner les brochettes
en intercalant les pets de nonne
et les fruits frais.
Déguster aussitôt.

Pets de nonne
en brochettes

Préparation : 25 min • Cuisson : 5 min
Pour 12 pets de nonne : 10 cl d’eau • 2 œufs entiers
• 65 g de farine • 40 g de beurre coupé en morceaux
• 20 g de sucre semoule • sucre glace • huile de friture
• 2 nectarines (ou 4 questches) • 3 kiwis • 1 pomme verte
• 8 brochettes de 20 cm environ

Préparation : 20 min • Cuisson : 5 min • Repos : 2 h
Pour 4 personnes : 250 g de farine • 3 œufs • 80 g
de beurre ramolli • 20 g de sucre semoule • 5 cl de rhum
brun • 1 pincée de sel • sucre glace • huile de friture
• 150 g de mascarpone • 50 g de cassonade • 2 c. à café
de graines d’anis

Pour accentuer le goût anisé de la crème et lui
apporter du croquant, concassez et incorporez un
bonbon à l’anis.

Facile d’éplucher un kiwi :
taillez une fine rondelle au
niveau de la marque laissée
par la queue, en contournant
l’épine dure sans chercher
à la trancher. Détachez
cette rondelle, la pointe
viendra d’elle-même
sans déchirer la chair.

Pour que vos cookies
ne s’étalent pas à la cuisson,
utilisez un papier sulfurisé
non graissé et vérifiez
la température du four.
S’il n’est pas assez chaud,
vos cookies se transformeront
en… crêpes !

Tempura
de fruits frais

Cookies
abricot
et romarin

Préparation : 3 min
Cuisson : 20 min
Pour 4 personnes : 1 banane
• 4 tranches d’ananas frais • 1 mangue
• 4 grappes de groseilles • quelques
feuilles de menthe fraîche • sucre glace
• huile de friture
Pâte à tempura : 2 jaunes d’œufs
• 120 g de fleur de maïs Maïzena
• 60 g de farine • 20 cl d’eau froide
• 1 pincée de sel • 30 g de sucre glace

• Préchauffer le four à 180°C (th. 6).
• Dans un saladier, battre l’œuf
en omelette, puis ajouter les
différents sucres et mélanger.
Faire fondre le beurre et le
verser sur le mélange. Incor-
porer afin d’obtenir une pâte
homogène.
• Couper les abricots en petits
morceaux et hacher le romarin.
Verser le tout dans le saladier.
Ajouter la farine et bien mélan-
ger tous les ingrédients.
• Étaler une feuille de papier
sulfurisé sur la plaque de
cuisson du four et dresser à la
poche à douille des macarons
de pâte de taille régulière
en prenant soin de les espacer.
• Enfourner pour 10 min.
En fin de cuisson, les détacher
de la plaque et les laisser
refroidir avant de les conserver
dans une boîte, au sec, afin
qu’ils ne ramollissent pas.

Préparation : 20 min • Cuisson : 10 min
Pour 10 cookies : 120 g de beurre demi-sel
• 100 g de sucre cassonade • 100 g de sucre
semoule • 1 œuf • 200 g de farine • 4 abricots
secs • 8 feuilles de romarin

• Dans un saladier, mélanger
les jaunes avec la farine
et le sel. Ajouter ensuite
la fleur de maïs Maïzena,
le sucre glace puis délayer
le tout avec l’eau et mélanger
pour obtenir une pâte lisse.
Placer au réfrigérateur 1 heure.
• Faire chauffer l’huile
de friture (180 °C).
• Peler tous les fruits,
les couper en morceaux.
• Les plonger dans la pâte
avant de les faire frire
dans l’huile.
Les égoutter sur du papier
absorbant et les saupoudrer
généreusement de sucre
glace avant de les déguster.

Hachez quelques feuilles de menthe
et incorporez-les à la pâte à tempura.

Utilisez les jaunes d’œufs
pour réaliser une crème
anglaise qui accompagnera
parfaitement vos financiers.

Si vous ne possédez pas
de moules à muffins,
remplacez-les par de petites
caissettes en papier utilisées
en pâtisserie.

Cupcakes
au citron

• Préchauffer le four à 180°C
(th. 6). Dans un saladier,
mélanger la farine et la levure.
• Ajouter les œufs, la cassonade
et le beurre mou coupé
en morceaux. Mélanger afin
d’obtenir une pâte lisse.
Ajouter les zestes et le jus de
citron et mélanger à nouveau.
• Remplir au trois quart des
moules à muffins. Enfourner
pour 15 minutes. Laisser
refroidir et démouler.
• Dans une petite casserole,
verser le jus de citron, le sucre
et le blanc d’œuf. Battre en
neige, à feu très doux, pendant
quelques minutes. Poursuivre
hors du feu jusqu’à l’obtention
d’une pâte lisse. Y incorporer
les zestes de citron coupés
très finement.
• Saupoudrer les cupcakes
de sucre glace avant de les
napper du glaçage au citron.
• Les décorer de billes de sucre
colorées avant de les placer au
réfrigérateur 1 heure minimum.

Préparation : 25 min • Cuisson : 25 min
Pour 6 à 8 cupcakes : 2 œufs entiers • 130 g de farine
• 1 sachet de levure chimique • 130 g de sucre cassonade
• 130 g de beurre demi-sel mou • le jus et les zestes
d’un gros citron jaune
Glaçage : 1 blanc d’œuf • 100 g de sucre glace
• le zeste et le jus d’½ citron • billes de sucre colorées

• Préchauffer le four
à 240°C (th. 8).
• Dans un saladier, mélanger
le sucre, la farine, les amandes
en poudre et les blancs d’œufs.
Faire fondre le beurre, le verser
chaud sur la pâte et mélanger.
Rincer les framboises
et les verser dans la pâte.
• Remplir de pâte des petits
moules rectangulaires
individuels jusqu'à mi-hauteur.
• Enfourner pendant 5 min
à 240°C (th. 8), puis baisser
le thermostat à 210°C (th. 7)
et poursuivre la cuisson
encore 5 min. Éteindre le four
et laisser les financiers finir
de cuire encore 5 min,
avant de les sortir du four.

Financiers
aux
framboises

Préparation : 15 min • Cuisson : 15 min
Pour 8 à 10 financiers :
200 g de framboises (fraîches ou surgelées)
• 140 g de beurre demi-sel
• 60 g de farine • 4 blancs d’œufs
• 200 g de sucre glace
• 100 g d’amandes en poudre

Vous pouvez séparer
les blancs des jaunes
et incorporer les blancs
montés en neige à la pâte
avant cuisson, légèreté
garantie.

Madeleines
à la pistache

• Préchauffer le four
à 210°C (th. 7).
• Dans un saladier, battre
les œufs en omelette
avec le sucre semoule.
Faire fondre le beurre
et l‘ajouter au mélange.
Tamiser la farine et la levure
et les verser dans le saladier
avec les pistaches hachées.
Mélanger à nouveau.
• Beurrer les moules
à madeleine et y répartir
la pâte.
Enfourner pour 8 à 10 min.
• Les laisser refroidir avant
de les déguster.

Préparation : 15 min • Cuisson : 8 à 10 min
Pour 12 madeleines : 2 œufs • 70 g de beurre
demi-sel • 80 g de sucre semoule • 110 g de farine
• 30 g de pistaches hachées • ½ sachet de levure
chimique • beurre pour les moules

• Préchauffer le four
à 120°C (th. 4).
• Saler les blancs
d’œufs, tout juste sortis
du réfrigérateur, puis les
monter en neige ferme.
Sans cesser de battre,
incorporer dans l’ordre
le sucre glace,
la cannelle et enfin
le sucre semoule.
Le mélange doit être
épais.
• Poser une feuille
de papier sulfurisé
sur la plaque du four.
À l’aide d’une poche
à douille ou d’une
cuillère à soupe, former
8 paquets en prenant
soin de les espacer.
• Enfourner
à mi-hauteur et laisser
sécher les meringues
1 h 30 à four éteint.
• Les déguster ou
les conserver dans
une boîte hermétique.

Meringues
à la cannelle

Préparation : 15 min • Cuisson : 1 h 30
Pour 8 meringues : 80 g de sucre semoule
• 100 g de sucre glace • 3 blancs d’œufs
• 1 pincée de sel • 1 c. à soupe de cannelle en poudre

N'hésitez pas à varier les formes et les tailles
de vos meringues en changeant les embouts
de la poche à douille.

Pour conserver plus longtemps
les fraises intactes, sortez-les
de la barquette. Étalez un
papier absorbant dans un plat,
dispersez-y les fraises
et rabattez le papier dessus :
il absorbera l'humidité
des fruits qui se garderont
ainsi plus longtemps.

Palets
bretons
au beurre
salé

• Préchauffer le four
à 180°C (th. 6).
• Battre 1 jaune d’œuf
avec le sucre jusqu’à
ce que le mélange blanchisse.
Incorporer ensuite le beurre
fondu puis ajouter la farine
et mélanger pour obtenir
une pâte épaisse.
Laisser reposer la pâte 1 heure
au frais afin qu’elle se fige.
• L’étaler au rouleau
à pâtisserie, pour qu’elle
fasse 2 cm d’épaisseur.
• À l’aide d’un emporte-pièce
en métal (ou d’une tasse
à café), découper des ronds
de pâte de 5 cm de diamètre.
Les badigeonner de jaune
d’œuf et quadriller le dessus
avec les dents d’une
fourchette.
• Faire cuire 20 à 25 min
et laisser refroidir hors
du four. Conserver les palets
dans une boîte en métal.

Préparation : 15 min • Cuisson : 20 à 25 min
Pour 10 palets : 100 g de sucre semoule
• 100 g de beurre mou aux cristaux de sel
• 2 jaunes d’œufs • 140 g de farine tamisée

• Rincer puis équeuter
les fraises.
Les couper en 3 dans
la longueur.
• Dans une poêle, faire fondre
40 g de beurre puis
saupoudrer d'une cuillère
à soupe de sucre.
Placer les tranches de brioche
et les dorer sur une seule
face jusqu'à ce qu'elles
caramélisent.
• Retirer la poêle du feu
et disposer les fraises sur
la face non dorée.
Saupoudrer du reste de sucre
puis parsemer de fines
parcelles de beurre restant.
• Remettre à cuire 2 min à feu
vif pour que le jus des fraises
soit absorbé par la brioche.
Servir aussitôt.

Tartine
aux fraises

Préparation : 5 min
Cuisson : 5 à 8 min
Pour 4 personnes
• 4 tranches épaisses de brioche
• 200 g de fraises (ou de fruits de saison)
• 50 g de beurre doux
• 2 c. à soupe de sucre roux de canne

Réalisez cette recette avec moitié farine de sarrasin
et moitié farine de blé. Pour gagner du temps,
faites cuire les palets dans des moules individuels.

Si vos désirez recevoir d’autres recettes sucrées,
écrivez au :
Service Consommateurs Sucre
BP 200 - 75765 Paris Cedex 16

Ou consultez le site Internet :
Lesucre.com
La meilleure source d’information sur le sucre et les produits
sucrés.

Recettes : Isabel Brancq

Photos : Laurent Rouvrais/F.O.D.

Stylisme culinaire : Virginie Martin

Conception graphique : ginette

Coordination : VFC Relations Publiques

Impression : Roto Vincent

Manger et bouger font partie des plaisirs de la vie et peuvent vous aider, vous
et vos proches, à rester en bonne santé. Par des choix judicieux, cela contribue
aussi à vous protéger de certaines maladies. Le programme national nutrition
santé propose des recommandations nutritionnelles tout à fait compatibles
avec les notions de plaisir et de convivialité. Chaque famille d’aliments a sa
place dans votre assiette, et ce quotidiennement. Tous sont indispensables
pour assurer un équilibre nutritionnel, mais la consommation de certains doit
être limitée tandis que celle d’autres est à privilégier.

Comment faire en pratique ?
• Consommer au moins 5 fruits et légumes par jour, qu’ils soient crus, cuits,

nature, préparés, frais, surgelés ou en conserve ;
• Manger du pain et des produits céréaliers, des pommes de terre et des

légumes secs à chaque repas et selon l’appétit (en privilégiant les aliments
céréaliers complets) ;

• Consommer 3 produits laitiers par jour (lait, yaourts, fromage) en privilégiant la
variété ;

• Manger de la viande, du poisson (et autres produits de la pêche) ou des œufs
1 ou 2 fois par jour en alternance ; penser à consommer du poisson au moins
deux fois par semaine ;

• Limiter les matières grasses ajoutées (beurre, huile, crème fraîche, etc.)
et les produits gras (produits apéritifs, viennoiseries, charcuterie, etc.) ;

• Limiter le sucre et les produits sucrés (sodas, boissons sucrées, confiseries,
chocolat, pâtisseries, crèmes dessert, etc.) ;

• Limiter la consommation de sel et préférer le sel iodé ;
• Boire de l’eau à volonté, au cours et en dehors des repas ;
• Ne pas dépasser, par jour 2 verres de boisson alcoolisée pour les femmes

et 3 verres pour les hommes (2 verres de vin de 10 cl sont équivalents à 2 demis
de bière ou 6 cl d’alcool fort) ;

• Pratiquer quotidiennement une activité physique pour atteindre au moins
équivalent de 30 minutes de marche rapide par jour (prendre l’escalier
plutôt que l’ascenseur, préférer la marche et le vélo à la voiture lorsque c’est
possible…).

L'abus d'alcool est dangereux pour la santé. À consommer avec modération.

E
d

. 1
1/

20
08

