

Recipes

LA ROSEMORE
Gérard
Dubois
RETM

Chocolate Universe - Globe

Small Ø: 50 mm / 1.97 in, H: 25 mm / 0.98 in
 Large Ø: 80 mm / 3.15 in, H: 40 mm / 1.57 in

Chocolate Universe - Galaxy

Small Ø: 50 mm / 1.97 in, H: 25 mm / 0.98 in
 Large Ø: 80 mm / 3.15 in, H: 40 mm / 1.57 in

Chocolate Universe - Moon

Small Ø: 50 mm / 1.97 in, H: 25 mm / 0.98 in
 Large Ø: 80 mm / 3.15 in, H: 40 mm / 1.57 in

Chocolate Universe - Crater

Small Ø: 50 mm / 1.97 in, H: 25 mm / 0.98 in
 Large Ø: 80 mm / 3.15 in, H: 40 mm / 1.57 in

Chocolate Discs

Ø: 44 mm, 1.73 in

Dark Chocolate

Pink Chocolate

White Chocolate

Orange Chocolate

Milk Chocolate

Green Chocolate

Dark Chocolate Comet

H: 100 mm / 3.94 in
Ø: 48 mm / 1.89 in

Chocolate Shavings

300 - 320 g / 10.58 - 11.29 oz./tray

Strawberry Tart Shells

Medium Ø: 55 mm / 2.17 in, H: 17 mm / 0.67 in
Large Ø: 80 mm / 3.15 in, H: 17 mm / 0.67 in

Green Tea Tart Shells

Medium Ø: 55 mm / 2.17 in, H: 17 mm / 0.67 in
Large Ø: 80 mm / 3.15 in, H: 17 mm / 0.67 in

Lemon Tart Shells

Medium Ø: 55 mm / 2.17 in, H: 17 mm / 0.67 in
Large Ø: 80 mm / 3.15 in, H: 17 mm / 0.67 in

Green Tea Tartlet with Moon & Comet

Composition

- La Rose Noire Fruity Tart Shell - Green Tea
- La Rose Noire Chocolate Universe - Moon
- La Rose Noire Dark Chocolate Comet
- Matcha Cream
- Yuzu Gelée
- Yuzu Curd
- Mascarpone Mousse
- Dry Meringue
- Green Glaze
- Chestnut Mousseline

Matcha Cream

Ingredients

Milk	250 gr
Sugar	64 gr
Pasteurized Egg Yolk	45 gr
Pastry Custard Powder	23 gr
Butter	30 gr
Matcha Powder	10 gr

Method

Heat the milk, then add the premixed sugar, egg yolk, custard powder and matcha powder. Return to cook as a crème anglaise. Cool down to 40°C. Add the butter and process with a hand blender.

Yuzu Gelée

Ingredients

Yuzu Juice	200 gr
Sugar	90 gr
Pectin NH	4 gr

Method

Bring the yuzu juice to a boil, then combine a previously mixed sugar and pectin to the yuzu juice while continuously whisking and cook for 2-3 minutes. Mix, strain and allow to set until firm.

Yuzu Curd

Ingredients

Yuzu Juice	200 gr
Pasteurized Egg Yolk	60 gr
Pasteurized Whole Egg	75 gr
Sugar	60 gr
Butter	75 gr
Gelatine Sheet	5 gr

Method

Combine the yuzu juice, egg yolk, whole egg, and sugar, then cook to 82°C. Remove from heat, stir-in gelatine to dissolve and cool down to 40°C. Add the butter and process using a hand blender.

Mascarpone Mousse

Ingredients

Mascarpone Cheese	375 gr
Water	30 gr
Sugar	90 gr
Pasteurized Egg Yolk	100 gr
Semi-Whipped Cream	315 gr
Gelatine Sheet	7 gr

Method

Cook the sugar and water to 118°C and produce a Pâté à bombe with the egg yolk. Add the gelatine and mascarpone cheese. Combine with the semi-whipped cream.

Dry Meringue

Ingredients

Egg White	100 gr
Sugar	100 gr
Icing Sugar	100 gr
Vanilla Powder	1 gr

Method

Combine the egg white and sugar, then cook to 40°C. Remove from heat, then whip using mixer until stiff. On a separate bowl, sift together the icing sugar and the vanilla powder, then gently fold into the previously cooked mixture. Spread on a baking pan and leave in the oven at 70°C until the meringue becomes dry. Store in an airtight container.

Green Glaze

Ingredients

Sugar	285 gr
Water	72 gr
Glucose	100 gr
Cream 35%	310 gr
Skimmed Milk Powder	72 gr
Gelatine Sheet	10 gr
Neutral Glaze	50 gr
Green Coloring	q.s.

Method

Combine water, sugar, and glucose, then cook to 110°C. On the side, heat the cream and skimmed milk powder. Pour hot syrup over the cream mixture and boil again. Cool down to 60°C and add gelatine, neutral glaze and green coloring. Blend and set aside at 4°C.

Chestnut Mousseline

Ingredients

Butter Cream	
Butter	256 gr
Pasteurized Egg White	64 gr
Sugar	56 gr
Butter Cream	350 gr
Chestnut Paste	900 gr
Milk	50 gr
Rum	50 gr

Method

Cream the butter using a mixer with a paddle attachment. Cook the sugar to 121°C and add to the whipped egg white as an Italian meringue. Mix the meringue with the butter to make a butter cream. Combine the chestnut puree, milk and rum, then fold-in with the previous mixture.

Chocolate Universe Large Moon

16 - 19 g / 0.56-0.67 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

Green Tea Tart Shells Large Round

23 - 24 g / 0.81 - 0.85 oz./pc.
9 pcs/tray, 5 trays/box
H: 17mm, 0.67 in
Ø: 80mm, 3.15 in

Dark Chocolate Comet

11 - 15 g / 0.39-0.53 oz./pc.
32 pcs/set, 1 set/box
H: 100 mm, 3.94 in
Ø: 48 mm, 1.89 in

Green Tea Tart Shells Medium Round

10 - 11 g / 0.35 - 0.39 oz./pc.
20 pcs/tray, 5 trays/box
H: 17mm, 0.67 in
Ø: 55mm, 2.17 in

Strawberry Tartlet with Crater & Comet

Composition

- La Rose Noire Fruity Tart Shell - Strawberry
- La Rose Noire Chocolate Universe - Crater
- La Rose Noire Dark Chocolate Comet
- Pistachio Ganache
- Strawberry Compote
- Strawberry Mousse
- Pistachio Almond Sponge Cake
- Red Glaze

Strawberry Compote

Ingredients

Strawberry Puree	129 gr
Frozen Strawberry	51 gr
Inverted Sugar	39 gr
Pectin NH	3 gr
Sugar	10 gr
Gelatine Sheet	3 gr
Yuzu Juice	3 gr

Pistachio Ganache

Ingredients

Cream 35%	100 gr
Glucose	20 gr
Ivoire White Chocolate, 35% cocoa	125 gr
Pistachio Paste	25 gr

Method

Bring the cream and glucose to a boil. Gradually pour on the melted chocolate, stirring in the center with a rubber spatula to create a smooth and elastic core of emulsion. Add the pistachio paste and mix using a hand blender.

Method

Heat the strawberry puree, frozen strawberry, and inverted sugar to 40°C. Add the mixed sugar and pectin. Bring the mixture to a boil and add the gelatine and yuzu juice.

Strawberry Mousse

Ingredients

Strawberry Puree	140 gr
Raspberry Puree	60 gr
Gelatine Sheet	6 gr
Ivoire White Chocolate, 35% cocoa	100 gr
Semi-Whipped Cream	180 gr

Method

Heat the puree to 40°C. Add the gelatine and mix. Pour the mixture into the melted chocolate (45°C). Mix using hand blender until smooth. Combine into the semi-whipped cream.

Pistachio Almond Sponge Cake

Ingredients

Icing Sugar	147 gr
Almond Powder	147 gr
Whole Egg	74 gr
Egg Yolk	79 gr
Egg White	270 gr
Sugar	99 gr
Cake Flour	118 gr
Pistachio Paste	99 gr

Method

Mix the icing sugar, almond powder, whole egg, egg yolk and slowly add-in the pistachio paste. On a separate bowl, whisk the egg white and sugar until firm. Combine both mixture together carefully and mix until smooth. Finally, add the sifted flour, portion by portion, into the mixture. Bake on a silicone mat at 210°C for approximately 7 minutes.

Red Glaze

Ingredients

Sugar	285 gr
Water	72 gr
Glucose	100 gr
Cream 35%	310 gr
Skimmed Milk Powder	72 gr
Gelatine Sheet	10 gr
Neutral Glaze	50 gr
Red Coloring	q.s.

Method

Cook water, sugar, and glucose to 110°C. On the side, heat the cream and skimmed milk powder. Pour hot syrup over the cream mixture and boil again. Cool down to 60°C and add gelatine, neutral glaze and red coloring. Blend and set aside at 4°C.

Chocolate Universe Large Crater

12 - 15 g / 0.42-0.53 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

Strawberry Tart Shells Large Round

23 - 24 g / 0.81 - 0.85 oz./pc.
9 pcs/tray, 5 trays/box
H: 17mm, 0.67 in
Ø: 80mm, 3.15 in

Dark Chocolate Comet

11 - 15 g / 0.39-0.53 oz./pc.
32 pcs/set, 1 set/box
H: 100 mm, 3.94 in
Ø: 48 mm, 1.89 in

Strawberry Tart Shells Medium Round

10 - 11 g / 0.35 - 0.39 oz./pc.
20 pcs/tray, 5 trays/box
H: 17mm, 0.67 in
Ø: 55mm, 2.17 in

Lemon Tartlet with Galaxy & Comet

Composition

- La Rose Noire Fruity Tart Shell - Lemon
- La Rose Noire Chocolate Universe - Galaxy
- La Rose Noire Dark Chocolate Comet
- Vanilla Ganache
- Lemon Gelée
- Vanilla & Lemon Cream
- Yellow Glaze

Vanilla Ganache

Ingredients

Ivoire White Chocolate, 35% cocoa	380 gr
Cream 35%	375 gr
Glucose	10 gr
Milk	188 gr
Vanilla Pod	1 u
Gelatine Sheet	2 gr

Method

Bring the milk and scraped vanilla pod to a boil. Remove from heat, and infuse for approximately 2 hours, then sift. Add glucose into the mixture, and heat up. Add the gelatine and pour into the melted chocolate. Emulsify with a hand blender and add the liquid cream, then mix again.

Lemon Gelée

Ingredients

Lemon Juice	200 gr
Sugar	90 gr
Pectin NH	4 gr

Method

Bring lemon juice to a boil. On the side, mix the sugar and pectin together, then whisk into boiling liquid and cook for 2-3 minutes. Mix, strain and allow to set until firm.

Vanilla & Lemon Cream

Ingredients

Milk	210 gr
Cream 35%	105 gr
Lemon Zest	1 u
Vanilla Pod	1 u
Pasteurized Egg Yolk	60 gr
Sugar	75 gr
Corn Starch	15 gr
Ivoire White Chocolate, 35% cocoa	40 gr
Gelatine Sheet	10 gr
Semi-Whipped Cream	210 gr

Method

Bring the milk to a boil together with the scraped vanilla pod and lemon zest. Infuse the vanilla pod and zest for approximately half an hour. Sift and pour the infused milk with cream into the premixed sugar, egg yolk and corn starch combination. Return to cook as a crême anglaise. Add gelatine and pour the warm mixture over the melted chocolate to make an emulsion. Combine with the semi-whipped cream.

Yellow Glaze

Ingredients

Sugar	285 gr
Water	72 gr
Glucose	100 gr
Cream 35%	310 gr
Skimmed Milk Powder	72 gr
Gelatine Sheet	10 gr
Neutral Glaze	50 gr
Yellow Coloring	q.s.

Method

Cook water, sugar, and glucose to 110°C. On the side, heat the cream and skimmed milk powder. Pour hot syrup over the cream mixture and boil again. Cool down to 60°C and add gelatine, neutral glaze and yellow coloring. Blend and set aside at 4°C.

**Chocolate Universe
Large Galaxy**

13 - 16 g / 0.46 - 0.56 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

**Lemon Tart Shells
Large Round**

23 - 24 g / 0.81 - 0.85 oz./pc.
9 pcs/tray, 5 trays/box
H: 17mm, 0.67 in
Ø: 80mm, 3.15 in

Dark Chocolate Comet

11 - 15 g / 0.39 - 0.53 oz./pc.
32 pcs/set, 1 set/box
H: 100 mm, 3.94 in
Ø: 48 mm, 1.89 in

**Lemon Tart Shells
Medium Round**

10 - 11 g / 0.35-0.39 oz./pc.
20 pcs/tray, 5 trays/box
H: 17mm, 0.67 in
Ø: 55mm, 2.17 in

Moon & Globe

Composition

- La Rose Noire Chocolate Universe - Moon & Globe
- Pineapple Compote
- Light Coconut Cream
- Cocoa Crumble
- White Glaze

Pineapple Compote

Ingredients

Pineapple Puree	200 gr
Sugar	25 gr
Pectin NH	4 gr
Lemon Juice	5 gr
Lime Zest	1/2 u
Fresh Pineapple Cube	150 gr
Vanilla Pod	1 u
St. James Rum	12 gr

Method

Heat the pineapple puree, lemon juice, lime zest, fresh pineapple cube and vanilla pod to 40°C. Add the mixed sugar and pectin and cook for approximately 3 minutes. Remove from heat and add the St. James Rum.

Light Coconut Cream

Ingredients

Coconut Puree	500 gr
Sugar	50 gr
Gelatine Sheet	12 gr
Semi-Whipped Cream	320 gr

Method

Bring 200 gr of coconut puree and sugar to a boil. Add the gelatine and remaining coconut puree. Cool down to 35°C and fold in the semi-whipped cream.

Cocoa Crumble

Ingredients

Butter	125 gr
Sugar	125 gr
Almond Powder	125 gr
Cocoa Powder	12 gr
Cake Flour	100 gr
Sea Salt	3 gr
Caraiibe Dark Chocolate, 66% cocoa	210 gr

Method

Beat the butter and sugar using a mixer with paddle attachment. Sift the cake flour, cocoa powder, almond powder and sea salt together, then add it on the mixture. Make 10mm cubes and scatter on the silicone mat. Bake at 160°C for approximately 20 minutes. Coat with tempered chocolate and spread on a baking sheet. Store in an airtight container.

White Glaze

Ingredients

Sugar	285 gr
Water	72 gr
Glucose	100 gr
Cream 35%	310 gr
Skimmed Milk Powder	72 gr
Gelatine Sheet	10 gr
Neutral Glaze	50 gr
Titanium Dioxide	2 gr

Method

Cook water, sugar, and glucose to 110°C. On the side, heat the cream and skimmed milk powder. Pour hot syrup over the cream mixture and boil again. Cool down to 60°C and add gelatine, neutral glaze and titanium dioxide. Blend and set aside at 4°C.

**Chocolate Universe
Small Moon**

4-6 g / 0.14 - 0.21 oz./pc.
20 pcs/tray, 6 trays/box
H: 25 mm, 0.98 in
Ø: 50 mm, 1.97 in

**Chocolate Universe
Small Globe**

6-8 g / 0.21 - 0.28 oz./pc.
20 pcs/tray, 6 trays/box
H: 25 mm, 0.98 in
Ø: 50 mm, 1.97 in

**Chocolate Universe
Large Moon**

16-19 g / 0.56 - 0.67 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

**Chocolate Universe
Large Globe**

20-23 g / 0.71 - 0.81 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

Galaxy & Globe

Composition

- La Rose Noire Chocolate Universe - Galaxy & Globe
- Mango & Banana Compote
- Passion Fruit Curd
- Passion Fruit Mousse
- Passion Fruit Crisp
- Yellow Glaze
- Cocoa Crumble
- Dry Meringue

Mango & Banana Compote

Ingredients

Fresh Mango Cube	100 gr
Mango Puree	30 gr
Banana Puree	12 gr
Brown Sugar	10 gr
Pectin NH	3 gr

Method

Heat the fresh mango cube, mango puree, and banana puree and add the mixed sugar and pectin and cook for approximately 2 minutes.

Passion Fruit Curd

Ingredients

Passion Fruit Puree	200 gr
Pasteurized Egg Yolk	60 gr
Pasteurized Whole Egg	75 gr
Sugar	60 gr
Butter	75 gr
Gelatine Sheet	5 gr

Method

Cook the passion fruit puree, egg yolk, whole egg, and sugar to 82°C. Remove from heat, stir in gelatine to dissolve and cool down to 40°C. Add the butter and process using a hand blender.

Passion Fruit Mousse

Ingredients

Passion Fruit Puree	140 gr
Mango Puree	60 gr
Gelatine Sheet	8 gr
Ivoire White Chocolate, 35% cocoa	100 gr
Semi-Whipped Cream	180 gr

Method

Heat the puree to 40°C. Add the gelatine and mix. Pour the mixture into the melted chocolate (45°C). Mix using hand blender until smooth. Combine into the semi-whipped cream.

Passion Fruit Crisp

Ingredients

Passion Fruit Puree	150 gr
Mango Puree	50 gr
Glucose	50 gr
Sugar	20 gr
Pectin NH	5 gr

Method

Mix the sugar and pectin. Cook the passion fruit puree, mango puree, and glucose to 60°C. Add the sugar-pectin mixture and bring to a boil for approximately 2 minutes. Leave in the convection oven at 90°C for approximately 2 hours.

Yellow Glaze

Ingredients

Sugar	285 gr
Water	72 gr
Glucose	100 gr
Cream 35%	310 gr
Skimmed Milk Powder	72 gr
Gelatine Sheet	10 gr
Neutral Glaze	50 gr
Yellow Coloring	q.s.

Method

Cook water, sugar, and glucose to 110°C. On the side, heat the cream and skimmed milk powder. Pour hot syrup over the cream mixture and boil again. Cool down to 60°C and add gelatine, neutral glaze and yellow coloring. Blend and set aside at 4°C.

Cocoa Crumble

Ingredients

Butter	125 gr
Sugar	125 gr
Almond Powder	125 gr
Cocoa Powder	12 gr
Cake Flour	100 gr
Sea Salt	3 gr
Caraibe Dark Chocolate, 66% cocoa	210 gr

Method

Beat the butter and sugar in the bowl of a mixer with a paddle. Sift the cake flour, cocoa powder, almond powder, and sea salt together, then add it on the mixture. Make 10mm cubes and scatter on the silicone mat. Bake at 160°C for approximately 20 minutes. Coat with tempered chocolate and spread on a baking sheet. Store in an airtight container.

Dry Meringue

Ingredients

Egg White	100 gr
Sugar	100 gr
Icing Sugar	100 gr
Vanilla Powder	1 gr

Method

Mix the egg white and sugar together and cook to 40°C. Whip in the bowl of a mixer until stiff. Sift together the icing sugar and the vanilla powder, and gently fold into the whipped egg white. Leave in the oven at 70°C until the meringue becomes dry. Store in an airtight container.

**Chocolate Universe
Small Galaxy**

4 - 6 g / 0.14 - 0.21 oz./pc.
20 pcs/tray, 6 trays/box
H: 25 mm, 0.98 in
Ø: 50 mm, 1.97 in

**Chocolate Universe
Small Globe**

6 - 8 g / 0.21 - 0.28 oz./pc.
20 pcs/tray, 6 trays/box
H: 25 mm, 0.98 in
Ø: 50 mm, 1.97 in

**Chocolate Universe
Large Galaxy**

13 - 16 g / 0.46 - 0.56 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

**Chocolate Universe
Large Globe**

20 - 23 g / 0.71 - 0.81 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

Crater & Globe

Composition

- La Rose Noire Chocolate Universe - Crater & Globe
- Raspberry Compote
- Raspberry Curd
- Raspberry Mousse
- Raspberry Gelée
- Microwave Pistachio Sponge

Raspberry Compote

Ingredients

Raspberry Puree	215 gr
Frozen Raspberries	85 gr
Inverted Sugar	65 gr
Pectin NH	5 gr
Sugar	20 gr
Gelatine Sheet	5 gr
Lemon Juice	5 gr

Method

Cook the puree with the frozen raspberries and inverted sugar to 60°C. Add the mixed sugar and pectin, and bring to a boil up to 102°C. Add the gelatine and lemon juice.

Raspberry Curd

Ingredients

Raspberry Puree	200 gr
Pasteurized Whole Egg	75 gr
Pasteurized Egg Yolk	60 gr
Sugar	60 gr
Butter	75 gr
Gelatine Sheet	5 gr

Method

Cook the raspberry puree, egg yolk, whole egg, and sugar to 82°C. Remove from heat, stir in gelatine to dissolve and cool down to 40°C. Add the butter and process using a hand blender.

Raspberry Mousse

Ingredients

Raspberry Puree	500 gr
Frozen Raspberries	20 gr
Pasteurized Egg Yolk	90 gr
Sugar	90 gr
Gelatine Sheet	12 gr
Semi-Whipped Cream	470 gr

Method

Whisk together the sugar and egg yolk. Cook the puree and frozen raspberries, and add into the mixed sugar and egg yolk. Cook until the temperature reaches 82°C, then add the gelatine. Cool down to 40°C and fold in the semi-whipped cream.

Raspberry Gelée

Ingredients

Raspberry Puree	300 gr
Sugar	50 gr
Pectin NH	6 gr

Method

Mix the sugar and pectin. Cook the raspberry puree to 60°C. Add the sugar-pectin mixture to a boil until 102°C.

Microwave Pistachio Sponge

Ingredients

Pistachio Paste	160 gr
Cake Flour	50 gr
Sugar	160 gr
Pasteurized Whole Egg	400 gr
Salt	2 gr

Method

Mix all ingredients together and fill 3/4 of a 1L siphon charged with 3 gas cartridges. With a knife, make a small hole at the bottom of each paper cup. Fill up the cups halfway. Bake in the microwave for about 40 seconds at maximum power. Leave to cool placing the cups upside down.

**Chocolate Universe
Small Crater**

4 - 6 g / 0.14 - 0.21 oz./pc.
20 pcs/tray, 6 trays/box
H: 25 mm, 0.98 in
Ø: 50 mm, 1.97 in

**Chocolate Universe
Small Globe**

6 - 8 g / 0.21 - 0.28 oz./pc.
20 pcs/tray, 6 trays/box
H: 25 mm, 0.98 in
Ø: 50 mm, 1.97 in

**Chocolate Universe
Large Crater**

12 - 15 g / 0.42 - 0.53 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

**Chocolate Universe
Large Globe**

20 - 23 g / 0.71 - 0.81 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

Chocolate Shavings & Globe

Composition

- La Rose Noire Chocolate Shavings
- La Rose Noire Chocolate Universe - Globe
- Manjari Chocolate Cream
- Cocoa Puff Pasty

Manjari Chocolate Cream

Ingredients

Cream 35%	600 gr
Milk	600 gr
Pasteurized Egg Yolk	245 gr
Sugar	122 gr
Manjari Dark Chocolate, 64% cocoa	580 gr
Vanilla Pod	1 u

Method

Mix the cream and milk with the scraped vanilla pod together. Add the egg yolk and sugar, and cook to 82°C. Pour the hot crème anglaise over the melted chocolate and make an emulsion until smooth.

Cocoa Puff Pastry

Ingredients

Cake Flour	975 gr
Butter	250 gr
Bread Flour	400 gr
Salt	25 gr
White Vingar	11.5 gr
Water	763 gr
Cocoa Powder	165 gr
Extra Dry Butter	800 gr

Method

Make a dough with the first 7 ingredients and let rest 4 hours in the refrigerator. Sheet the dough and put the butter on top and then laminate. Make a two times double fold allowing to rest for 4 hours in the refrigerator again, and finally a single fold. Bake in the oven at 200°C for 10 minutes, vents closed. After 3 minutes, remove the steel stencils. After 10 minutes, turn the puff pastry over and finish baking for another 7 minutes at 180°C, vents open.

Chocolate Universe Large Globe

20 - 23 g / 0.71 - 0.81 oz./pc.
9 pcs/tray, 5 trays/box
H: 40 mm, 1.57 in
Ø: 80 mm, 3.15 in

Dark Chocolate Shavings

300 - 320 g / 10.58 - 11.29 oz./tray
4 trays/box

Pink Chocolate Shavings

300-320 g / 10.58 - 11.29 oz./tray
4 trays/box

White Chocolate Shavings

300 - 320 g / 10.58 - 11.29 oz./tray
4 trays/box

Orange Chocolate Shavings

300-320 g / 10.58 - 11.29 oz./tray
4 trays/box

Milk Chocolate Shavings

300 - 320 g / 10.58 - 11.29 oz./tray
4 trays/box

Green Chocolate Shavings

300-320 g / 10.58 - 11.29 oz./tray
4 trays/box

Latte with Chocolate Discs

Composition

- La Rose Noire Chocolate Discs
- Pistachio Latte
- Caramel Latte
- Raspberry Latte

Pistachio Latte with Chocolate Disc

Ingredients

Cream 35%	1800 gr
Milk	1800 gr
Pistachio Paste	375 gr
Opalys White Chocolate, 33% cocoa	240 gr

Method

Bring the cream and milk to a boil. Gradually pour in the melted chocolate while stirring in the center using a rubber spatula to create a smooth and elastic core of emulsion. Then add the pistachio paste and mix using a hand blender.

Caramel Latte with Chocolate Disc

Ingredients

Sugar	300 gr
Cream 35%	628 gr
Milk	920 gr
Butter	100 gr

Method

Heat the cream and milk together. Caramelize the sugar, then add the hot cream and milk. Return to cook, then add the butter and mix using a hand blender.

Raspberry Latte with Chocolate Disc

Ingredients

Cream 35%	720 gr
Milk	480 gr
Raspberry Puree	450 gr
Opalys White Chocolate, 33% cocoa	120 gr

Method

Bring the cream and milk to a boil. Gradually pour in the melted chocolate while stirring in the center using a rubber spatula to create a smooth and elastic core of emulsion. Add the raspberry puree and mix using a hand blender.

Chocolate Discs

2 - 3 g / 0.07 - 0.11 oz./pc.
36 pcs/tray, 12 trays/box
Ø: 44 mm, 1.73 in

Chocolat Chaud with Chocolate Discs

Composition

- La Rose Noire Chocolate Discs
- Chocolat Chaud

Chocolat Chaud with Chocolate Disc

Ingredients

Milk	1000 gr
Cream 35%	1000 gr
Guanaja Dark Chocolate, 70% cocoa	800 gr

Method

Bring the cream and milk to a boil. Gradually pour in the melted chocolate while stirring in the center using a rubber spatula to create a smooth and elastic core of emulsion.

Chocolate Discs

2 - 3 g / 0.07 - 0.11 oz./pc.
36 pcs/tray, 12 trays/box
Ø: 44 mm, 1.73 in

Smoothie with Chocolate Discs

Composition

- La Rose Noire Chocolate Discs
- Mango Smoothie
- Double Berries Smoothie
- Green Apple & Avocado Smoothie

Mango Smoothie with Chocolate Disc

Ingredients

Fresh Mango	100 gr
Mango Puree	50 gr
Milk	150 gr
Greek Yogurt	60 gr

Method

Mix together all the ingredients using a blender until smooth.

Double Berries Smoothie with Chocolate Disc

Ingredients

Fresh Strawberry	100 gr
Blackberry Puree	300 gr
Milk	375 gr
Vanilla Ice cream	80 gr
Fresh Lime Juice	8 gr

Method

Mix together all the ingredients using a blender until smooth.

Green Apple & Avocado Smoothie with Chocolate Disc

Ingredients

Apple Juice	430 gr
Green Apple Puree	220 gr
Avocado	200 gr
Fresh Lime Juice	16 gr

Method

Mix together all the ingredients using a blender until smooth.

Chocolate Discs

2 - 3 g / 0.07 - 0.11 oz./pc.
36 pcs/tray, 12 trays/box
Ø: 44 mm, 1.73 in

Artistic creations by
Chef Jeff Chiu

Follow us on

@larosenoireinc