

7 MONTH PROGRAM PASTRY

TYPE OF RECIPES YOU'LL LEARN

INTERNATIONAL CULINARY ACADEMY
8, RUE DES MOULINS À HUILE | 34300 AGDE | FRANCE
T : +33 4 67 32 15 07 | CONTACT@GASTRONOMICOM.FR

WWW.GASTRONOMICOM.FR

WEEK 1: BAKING

> French baguette

Technics used

Presentation, hand mixing french baguette, kneading brioche, gluten lesson

> French baguette, brioche, milk bread, loaf bread, boudaloue tart

Technics used

Hand made french tradition baguette, kneading shaping and baking french baguette, shaping brioche, keanding, shaping tart, piping almmopnd cream,,

WEEK 2: ENTREMETS

> Coconut vanilla tartelet

Technics used

Coconut swette pastry, coconut almond cream, vanilla insert, coconut mouss, glaze

> Fraisier
Technics used
Genoise sponge, mousseline cream

WEEK 3: PLATED DESSERTS AND DECORATION

> Chocolate fondant

Technics used

Fondant mix, cooking vanilla sauce, sablé dough, decoration with cornet

> Pavlova / frozen nougat

Technics used

French meringue, montblanc mixture / flambage, honey meringue

WEEK 4: CHOCOLATS

> Praliné, fleur de sel, sesame chocolates/ muscadine, passion fruit jelly, raspberry chocolates, chocolat sablé

Technics used

Temperature chart and decoration skills, home-made praliné, tabling method for ganache, dipping chocolate bonbon, baking and shaping fruit jelly, molding chocolat bonbon, piping and ganache method piping sablé

WEEK 5: BAKING

> Croissant, pain chocolat, pain au raisin, kouglof, chouquette, financier, burgers and buns, garlic and persil puff bread, ciabatta and focaccia, apricot tumeric country bread, tradition french baguette, whole wheat baguette

Technics used

kneading, folding, choux paste, piping, kneading and low fermentation, traditionnal bread et shaping, croissant dough

WEEK 6: ENTREMETS

> Blackcurrent cheese cake

Technics used

Sending, cream cheese mixture

> Lemon meringue tart

Technics used

*Sweet pastry, shaping, lemon curd,
cooking italian meringue et piping*

WEEK 7: PLATED DESSERTS AND DECORATION

> Tatin apple, pecan sablé, mascarpone cream, caramel dressing and aplle foam

Technics used

Tatin baking, pecan nut sabléd, piping with st honoré tip, foam

> Fromage blanc mouss, lime and berries

Technics used

Crispy sablé, fromage blanc mouss

WEEK 8: CHOCOLATS

- > Bicouche hazelnut pistachio praliné barre, rice crispy toffee barre

Technics used

Bicouche praline barre, soft toffee cooking

- > Bicouche cherry almond chocolate bonbon

Technics used

Molding et piping in 2 textures

WEEK 9: BAKING

> Multi grain baguette, bicolor danish, coconut banana, apple raspberry, rye bread, bicolor milk bread, wallnut bread, cheese torsade, apple turnover, cookie

Technics used

Traditionnal shaping baguette style, puff pastry, cutting and shaping, bicouche danish dough, hard sour dough: kneading, shaping and baking, liquid sour doug: kneading, shaping and baking

WEEK 10: ENTREMETS

> Religieuse pêche rhubarbe

Technics used

Choux paste and craquelin, peach cremeux, rhubarbe confit, marzipan

> Lemon and gianduja entremet

Technics used

Hazelnut dacquoise, gianduja cremeux, lemon cremeux, lemoncello mouss

WEEK 11: PLATED DESSERTS AND DECORATION

> Ricotta cheese, olive oil and apricot

Technics used

*Sablé reconstitué, ricotta cheese
olive oil mouss, crispy tuile, apricot
sorbet*

> Passion fruit raspberry tart

Technics used

*Sweet pastry, raspberry almond
cream, passion cremeux, passion
foam , raspberry dressing,
passion serbet*

WEEK 12: CHOCOLATS

> 100% entremet chocolate

Technics used

Crispis crust, flour free sponge, cremeux, velvet

> Rice crispy toffee barre

Technics used

Molding et piping in 2 textures

