
ARTICLES U A B C D TOT
BOUCHERIE
Carré de veau kg 2,40 2,40
Fond blanc de veau litre 0,50 0,50
Fond brun de veau litre 0,50 0,50

CREMERIE
Beurre kg 0,50 0,15 0,65

LEGUMERIE
Ail gousse 3,00 3,00
Carottes kg 0,20 0,20
Céleri branche kg 0,10 0,10
Echalotes kg 0,15 0,15
Endives blanches pièce 4,00 4,00
Endives rouges pièce 4,00 4,00
Oignons kg 0,20 0,20
Persil kg 0,05 0,05
Poireau kg 0,05 0,05
Pommes de terre kg 1,50 1,50
Tomates kg 0,10 0,10

FRUITS
Citron kg 0,10 0,10

ECONOMAT
Laurier feuille pm pm
Poivre du moulin kg pm pm
Sel kg pm pm pm pm
Thym branche pm pm
Vin blanc litre 0,10 0,10

PHASES
TECHNIQUES

CARRE DE VEAU POELE
POMME CHÂTEAU ET ENDIVES BRAISEES

BASE (pers.)

8
FICHE N°

Carré de veau cuit à couvert
accompagné d'une garniture

aromatique (cuisson "poêler").
Endives braisées et pommes de terre.

Sauce dite "fond de poêlage".

PRESENTATIONDESCRIPTIF

® Devenir l'égal d'un Chef

VENTILATION DENREES

MISE EN PLACE DU POSTE
Denrées, matériel, cuisson, etc..

PREPARATIONS PRELIMINAIRES
Eplucher les légumes
Préparer les endives
Laver les légumes
Tailler la matignon
Elaborer bouquet garni
Habiller le carré de veau

CUISSON
Marquer en cuisson
Plaquer légumes - parures de viande-
viande
Arroser beurre clarifié
Enfourner - poser la sonde

LA GARNITURE D'ACCOMPAGNEMENT
Marquer les endives
Tourner pommes de terre
Blanchir - Sauter
Sauter les endives

LE FOND DE POELAGE
Pincer les sucs
Déglacer - Mouiller fond brun de veau
Passer - Dépouiller - Tamponner

FINITION
Glacer
Découper
Dresser

