

Jean Moulin Vocational School

C1C

C1 CS HCR

OUR RECIPE BOOK

January 2021

Mrs Brahimi

LASAGNE

Ingredients: (serves 4)

Lasagna pasta (without precooking), 600 g of Bolognese sauce (ready-made Panzani style), 350g minced meat, 1 onion, 100 g of grated Gruyere

Bechamel sauce: milk, 2 large tablespoons of flour, 125 g butter.

Instructions: (Preparation: 20min – Cooking: 45 min)

Step 1: Cut the onion into small pieces and brown in olive oil.

Step 2: When the onions are well browned, add the meat.

Step 3: Cook over medium heat then add the Bolognese sauce.

Step 4: Prepare the Bechamel sauce and make the butter over high heat.

Step 5: Once melted, add the two tablespoons of flour then stir with a whisk.

Step 6: When the mixture is homogeneous (very fast), gradually add the milk without stopping whipping to avoid lumps.

Step 7 : Continue to stir until the béchamel thickens.

Step 8 : Mix the Bolognese sauce made previously with the Bechamel sauce.

Step 9 : Then in a gratin dish, pour a layer of this preparation then cover with lasagna dough. Repeat the same thing until the sauce is used up (about 2 times).

Step 10 : The last layer must be a layer of sauce. Add the grated Gruyere and cook for about 45 min at 180 ° C (th.6.).

Step 11 : To know if the lasagna is done, prick with a knife, the lasagna pasta must be tender, and the knife must sink in without problem.

Julie BERTRAND, C1B

Bœuf carottes

A family recipe

Ingredients: (serves 6)

600g beef, 2 onions, 2kg carrot, 3 teaspoons of tomato paste, garlic

25g butter, 40cl white wine, 2 beef bouillon cubes, salt and pepper

Instructions:

Step 1: Melt the butter in a casserole dish, brown the meat.

Step 2: Stir in the onions with the garlic, salt and pepper.

Step 3: Deglaze with the white wine, scrape off the cooking juices then add the tomato paste.

Step 4: Crumble the bouillon cubes in the casserole dish and wet with a little water.

Step 5: Leave to cook for 1h15.

Step 6: Add the peeled and sliced carrots and cook for 45 minutes.

Cheese pizza recipe

A family recipe

Ingredients: (serves 4)

1 pizza dough

tomato coulis

Cheddar

Comté

Blue cheese

Mozzarella

basil

Instructions:

Step 1: Roll out the pizza dough in a pizza pan.

Step 2: Pour in the tomato coulis and spread it over the dough using the back of a tablespoon, leaving about 1 cm without filling all around the pizza.

Step 3: Cut the four cheeses into cubes and distribute them on the pizza step.

Step 4: Sprinkle with basil.

Step 5: Bake for about 20 minutes at 170° C (thermostat 5/6).

Crêpes

Ingredients (serves 4):

200 g flour

2 whole eggs

4 tbs of sugar

8 tbs of oil

16 cl milk

1.33 cl rum

Instructions:

Step 1: Put the flour in a bowl and form a well.

Step 2: Add the whole eggs, sugar, oil and butter.

Step 3: Mix delicately with a whisk, gradually adding the milk. The dough thus obtained should have a consistency of a slightly thick liquid.

Step 4 : Flavor with rum.

Step 5: Heat a non-stick pan and lightly oil it. Pour in a ladle of dough, distribute it in the pan and wait until it is cooked on one side before turning it over. Cook all the pancakes over low heat.

Curry rice

A family recipe

Ingredients: (serves 4)

2 cups of basmati rice

1 garlic / basil bouillon cube

Curry powder

2 tablespoons of olive oil

Water

Instructions:

Step 1: Heat the oil in a fairly deep pan. Pour in the two cups of rice, then brown it for 3 minutes.

Step 2: Pour 2 glasses of water over the rice. Add the bouillon cube then the curry according to taste. Cover. Monitor and mix frequently.

Step 3: After complete absorption of water, check if the rice is cooked enough; if it is not, add more water until it is.

Quiche Lorraine (A family recipe)

Ingredients (serves 4):

1 ready-made pastry, 200g lardons, 30g butter, 3 eggs, 20cl fresh cream, 20cl milk, nutmeg, salt and pepper

Instructions:

Step 1: Preheat the oven to 180 ° C.

Step 2: Put the pastry in a pastry dish.

Step 3: Brown the bacon in a pan.

Step 4: Beat the eggs, sour cream and milk.

Step 5: Add the bacon.

Step 6: Season with salt, pepper and nutmeg.

Step 7: Pour over the pastry.

Step 8: Cook 45 to 50 min.

Divyna Henrard, C1A

Tarte au Maroilles

A family recipe

Ingredients: (serves 4)

1 ready-made pastry

1/4 of a Maroilles

A pinch of salt

Butter

Flour

Instructions:

Step 1: Butter and sprinkle a dish with flour and spread the dough. Place in the oven for about 20 minutes at 70°C.

Step 2: Cut slices of Maroilles and cover the dough.

Step 3: Place your pie in the oven for 15-20 minutes at 180°C.

Lindsay LARCHER, C1A

Gratin de pâtes

A family recipe

Ingredients: (serves 4)

400 g Macaroni

10 cl Cream

100 g grated cheese

1 garlic **clove**

50 g Butter

Salt

Pepper

Instructions:

Step 1: Preheat your oven to 200 ° C. Bring the cream to a boil in a small saucepan and set it aside. Peel and finely chop the garlic clove.

Step 2: Cook the pasta in a large volume of water according to the instructions on the bag, to keep them "al dente". Drain them and pour them into a large gratin dish.

Step 3: Pour the cream over the pasta then sprinkle with small pieces of garlic, grated cheese, and finally fine shavings of butter.

Step 4: Bake for 20 minutes and serve hot.

Gratin dauphinois

A family recipe

Ingredients: (serves 6)

1.5 kg of potatoes

2 cloves of garlic

30 cl of cream

100 g butter

1 l. milk

Pepper

Instructions:

Step 1: Peel, wash and cut potatoes into thin slices. (!⚠ Don't wash them AFTER cutting them as starch is necessary for a correct consistency).

Step 2: Chop the garlic very finely.

Step 3: Bring milk, garlic, salt, pepper and nutmeg to a boil, then dip potatoes in a saucepan and cook for 10 to 15 minutes, depending on their firmness.

Step 4: Preheat the oven to 180°C (thermostat 6) and butter a gratin dish.

Step 5: Place drained potatoes in dish. Cover with cream, then arrange the small knobs of butter on top.

Step 6: Bake in the oven until the potatoes are golden brown on top and the cream is mostly absorbed, about 50 minutes.

Rhubarb tart

A family recipe

Ingredients: (serves 8)

1 pastry

20cl cream

500g rhubarb

75g sugar

2 eggs

1/2 teaspoon cinnamon

Instructions:

Step 1: Preheat the oven to 200°C.

Step 2: Put the pastry in a pastry dish.

Step 3: Wash and slice the rhubarb.

Step 4: Mix the eggs, the sugar, the cream and the cinnamon.

Step 5: Pour the mixture into the pastry tin add the of rhubarb.

Step 6: Bake for 30 minutes.

Chocolat cake

A family recipe

Ingredients: (serves 4)

1 glass of flour

1 glass of sugar

50g of butter

200g of chocolate(black or milk)

4 eggs

Instructions:

Step 1: Preheat the oven to 180°C.

Step 2: Melt, over medium heat, the chocolate and butter in a saucepan (medium size) with a little water.

Step 3: Off the heat, add the sugar and mix. Add the egg yolks and keep the whites.

Step 4: Add the flour and mix. Beat the egg whites (very firm) and mix them into the dough.

Step 5: Pour everything into a buttered (and possibly floured) mold then bake for 30 minutes at 180 ° C.

Guilian LOMBART, C1B

GÂTEAU AU YAOURT

A family recipe

Ingredients: (serves 6)

Eggs, yoghurt, flour, sugar, baking powder, oil, butter, vanilla sugar.

Instructions:

Step 1: Preheat the oven to 180°C.

Step 2: Mix the yoghurt, flour, sugar and vanilla sugar.

Step 3: Put the oil, mix and add the baking powder.

Step 4: Mix again, the pastry will be smooth.

Step 5: Butter a pan and pour the pastry into it.

Step 6: Put in the oven for 30 min at 180°C.

Ryan LOMBART, C1B

Salmon tart

A family recipe

Ingredients: (serves 6)

1 shortcrust pastry, 25 cl of sour cream, 3 eggs, 1 bunch of chives, 1 knob of butter,

salmon

pepper and salt.

Instructions:

Step 1: Preheat the oven to 200 ° C (thermostat 6-7). Roll out the dough in a pie dish, prick the bottom with a fork.

Step 2: Beat the eggs into an omelet and incorporate the cream and the chopped chives. Season. Pour 3 tablespoons of this preparation on the dough.

Step 3: Mince the slices of salmon and place half of them in the pie dish.

Step 4: Cover with the rest of sauce and place the remaining salmon.

Step 5: Bake for 45 min.

Marie MALTERRE, C1A

Galette des rois

A family recipe

Ingredients: (serves 4)

2 : puff pastry

140g : Almond powder

100g : Fine sugar

2 : eggs

75g : Soft butter

1 : Egg yolk

1 : bean

Instructions:

Step 1: Place a puff pastry in a pie dish, prick the dough with a fork.

Step 2: In a bowl, combine the ground almonds, sugar, 2 eggs and soft butter.

Step 3: Place the resulting dough in the pie pan and hide the bean there.

Step 4: Cover with the second puff pastry, sticking the edges well.

Step 5: Make drawings on the lid and brush with the egg yolk.

Step 6: Bake for 20 to 30 minutes at 200°C (thermostat 6-7); regularly check the cooking!

Hélène POLLET, C1A

CHORIZO PIZZA

Ingredients: (serves 6)

1 ready-made pastry, 30cl tomato coulis , 100g chorizo, 1 fresh mushroom, 1 red bell pepper, 125g mozzarella, 100g grated cheese, 5cl liquid cream.

Instructions:

Step 1: Preheat the oven to 210 ° (th.7).

Step 2: Spread the pizza dough on a baking sheet.

Step 3: Spread pizza base with tomato coulis.

Step 4: Wash the mushroom and cut it into thin slices. Cut the mozzarella and chorizo into slices. Wash and cut the red pepper into thin strips.

Step 5: Arrange on the coulis (in order), the mushroom slices, the chorizo slices, the mozzarella slices and the pepper strips.

Step 6: Drizzle with a drizzle of liquid cream (optional according to taste).

Step 7: Sprinkle with grated cheese, then Parmesan and oregano.

Step 8: Place the pizza in the oven for a good 20 minutes and enjoy!

Yoghurt cake

A family recipe

Ingredients: (serves 8)

3 eggs

1 natural yoghurt

1 packet baking powder

flour

Sugar

1 packet of vanilla sugar

Oil

6.5g butter

Instructions:

Step 1: Mix together the yogurt, flour, sugar and vanilla sugar.

Step 2: Add the 3 eggs and beat together until well combined.

Step 3: Add the oil and the baking powder and beat together until well combined.

Step 4: Butter a pan and pour the dough into it.

Step 5: Place in the oven for 30 minutes at 180°C, checking regularly.

Glédy SUAREZ, C1A