Paes Best Services

índice

- 4 Massa básica
- 6 Dicas e segredos

salgados

- 8 Meia lua de escarola e bacon
- 10 Pão de aveia com linhaça
- 11 Pão de lingüiça
- 12 Focaccia com alecrim
- 13 Pão de minuto

doces

- 14 Brioches
- 16 Coconut rolls
- 17 Trança de laranja
- 18 Rosca de frutas secas
- 19 Rosca de nozes e chocolate

o pão nosso todo o dia

O pão permeia toda a história do Homem. É o símbolo da vida, alimento do corpo e da alma, símbolo da partilha. Seu uso na alimentação humana se origina em milhares de anos antes de Cristo. Conta a história que, inicialmente, era produzido com frutos triturados de carvalho e faia. Posteriormente, acrescentou-se a essa farinha outros ingredientes que formavam bolos, os quais eram assados sobre cinzas ou pedras quentes.

na medida certa, com muito carinho

O início do preparo de todos os pães é igual. Basta seguir esse passo-a-passo.

Separe os ingredientes para o preparo da massa de fermentação: açúcar, fermento, o líquido da receita (pode ser leite, água ou até iogurte) e farinha de trigo. Em uma travessa pequena, dissolva o fermento no açúcar.

Acrescente o líquido - é importante que não esteja frio. Junte a farinha, cerca de 4 colheres (sopa) por xícara (chá) de líquido, misturando muito bem.

A consistência da massa de fermentação é semelhante à massa de panqueca, sendo por isso chamada muitas vezes de "panquequinha". Cubra a tigela e mantenha em local aquecido e sem ventilação.

Deixe a "panquequinha" crescer até dobrar de volume. O aspecto é de esponja. Neste momento comece a trabalhar a massa, acrescentando os demais ingredientes.

e agora, mãos na massa!

Coloque o restante da farinha de trigo em uma travessa, reservando uma pequena parte.
Abra uma cavidade no centro da farinha e despeje a "panquequinha". Acrescente também a manteiga.

Acrescente os ovos e misture os ingredientes do centro da travessa, incorporando aos poucos a farinha de trigo.

Trabalhe a massa com as mãos até que desgrude da travessa.

Polvilhe com farinha de trigo uma superfície de trabalho limpa e seca. Transfira a massa do pão para esta superfície e trabalhe

a massa, pressionando-a e esticando-a com uma das mãos e segurando com a outra.

Continue sovando a massa do pão, pressionando-a, até que fique lisa e homogênea, desgrudando das mãos.

Coloque a massa em uma travessa grande, cubra com filme

plástico e um pano limpo.

Deixe em local aquecido e sem
ventilação. Assim que a massa
dobrar de volume estará pronta
para ser modelada!

Dicas e segredos

farinha de trigo

A farinha de trigo é a matériaprima do pão. Combinada a outros ingredientes resulta em deliciosos sabores e texturas dos mais variados tipos de pão.

Como se obtém

As farinhas são obtidas a partir da moagem de grãos secos de cereais, tais como o trigo, a aveia, o centeio, a cevada, o arroz e o milho. A única exceção é o trigo sarraceno, considerado uma erva. Foram os egípcios que utilizaram primeiramente a técnica de moagem para obter farinhas a partir de grãos de cereais, utilizando pilões ou pedras lisas. Hoje utiliza-se um complexo sistema de aparelhos que limpam o grão e separam o a farinha do farelo.

Propriedades do trigo

O trigo é a principal fonte das farinhas para pão, é o grão mais rico em proteínas, principalmente o glúten (complexo protéico presente no trigo, na aveia, no centeio e na cevada). O glúten, quando umedecido, torna-se elástico e quando a massa do pão é sovada ele forma uma malha que aprisiona o gás produzido pela

fermentação da levedura. Por isso, ao assar, o pão fica firme e com o interior bem aerado.

Tipos

Existem três tipos básicos de farinha de trigo: a farinha de trigo branca, a farinha de trigo escura e a integral.

A farinha de trigo branca é feita a partir do endosperma, a parte do grão que contém as proteínas formadoras do glúten, o que permite a obtenção de um pão leve e volumoso.

As farinhas integrais contêm o grão inteiro, sendo por isso mais escuras e com menor presença de glúten. Produzem pão mais "pesado", com sabor de noz, rico em vitaminas e fibras. No entanto, as farinhas de trigo escuras, a meio caminho entre a branca e a integral, produzem pão de cor castanha e relativamente "leve".

tipos de fermento

O fermento é um ingrediente utilizado para incorporar ar nas receitas de massas, conferindo leveza e textura esponjosa/maciez.

fermento biológico fresco

Utilizado para o preparo de

pães, o fermento biológico é constituído de leveduras, microrganismos ativos que com calor e farinha liberam ar. dando leveza à massa. Comercialmente encontrado em padarias ou supermercados, o fermento biológico fresco é vendido em tabletes pequenos de 15g, ou a granel. Tem cor bege, odor agradável e característico. Possui textura firme, e se esfarela com facilidade. Uma vez que é a própria levedura prensada, deve ser adicionado no início do preparo, pois tem ação mais lenta do que o fermento químico. Deve ser conservado sob refrigeração e possui prazo

de validade curto.

fermento biológico seco granulado

Também constituído de leveduras, é a forma granulada do fermento biológico fresco.
Tem textura grossa ou fina e é vendido em sachês.
Para cada quilo de farinha de trigo deve-se usar 10g deste fermento. Deve ser conservado em ambiente seco.

fermento químico em pó

O fermento químico em pó é utilizado principalmente para o preparo de bolos e tortas. É composto por bicarbonato de sódio, cremor tártaro e amido. Quando o bicarbonato de sódio é umedecido e aquecido há liberação de ar. Assim, o ar fica "preso" na massa. Deve ser adicionado no final da preparação, pois tem efeito imediato. Deve ser conservado bem fechado, em lugar seco.

usando o mícroondas

- · Quando o pão é preparado com fermento biológico é necessário deixá-lo repousar em local aquecido até dobrar de volume. Para acelerar o processo de crescimento da massa, coloque-a no microondas por 30 segundos em potência alta.
- · Ao acelerar a fermentação no microondas, não exagere no tempo, pois o calor excessivo pode destruir a levedura do fermento.
- · Para ter um pão quentinho depois de pronto: aqueça-o por cerca de 10 segundos (de 1 a 3 pães individuais) no microondas, em potência alta. Mas atenção: caso deixe por mais tempo, sua textura pode ficar prejudicada.

Pães

salgados

meia lua de escarola e bacon

ingredientes

· recheio

100g de bacon picado 1 pé de escarola grande picado

· massa

2 tabletes de fermento biológico (30g)

2 colheres (sopa) de açúcar

4 xícaras (chá) de farinha de trigo, aproximadamente

2 ovos

100g de manteiga

2 colheres (sopa) de queijo parmesão ralado

1 pacote de Creme de Cebola MAGGI.

1 gema para pincelar manteiga para untar farinha de trigo para polvilhar

modo de preparo

· recheio

· massa

Prepare a "panquequinha" da fermentação utilizando uma xícara (chá) de água morna. Em uma travessa grande, coloque a farinha de trigo e abra uma cavidade. Despeje a "panquequinha" fermentada. Acrescente os ovos, a manteiga, o queijo ralado, o Creme MAGGI e misture, incorporando a farinha de trigo aos poucos até desgrudar das mãos. Sove a massa por cerca de 10 minutos, cubra e deixe crescer em local aquecido até dobrar de volume.

Sove a massa novamente, abra com um rolo, formando uma tira comprida e larga (cerca de 30cm de largura). Corte a massa em triângulos e recheie. Enrole os triângulos começando da parte mais larga para a mais fina.

Curve os pães em forma de meia lua e coloque-os em assadeira untada e enfarinhada, deixando espaço entre um e outro. Cubra novamente e deixe descansar até dobrar de volume. Pincele a gema e leve para assar em forno médio (180°C), preaquecido por cerca de 30 minutos ou até ficarem dourados.

Rendimento: 12 pães

Tempo de preparo: 70 minutos*

Tempo de crescimento da massa: 60 minutos

*não computamos o tempo de crescimento da massa

Após abrir a massa com um rolo, corte seis quadrados e depois divida-os em triângulos, com auxílio de um cortador de massa ou faca.

2

Coloque uma colher (sopa) cheia de recheio em cada triângulo e espalhe. Enrole os triângulos começando da parte mais larga para a mais fina.

dicas

Se preferir, recheie os pãezinhos com 100g de mussarela e 100g de presunto fatiados e picados.

Modele os pãezinhos em formato de nozinho.

3

Curve os pães em forma de meia lua virando ligeiramente as pontas. Transfira para a assadeira, cubra e deixe crescer até dobrar de volume antes de assar.

pão de aveia com linhaça

ingredientes

1 xícara (chá) de **Aveia NESTLÉ Flocos**100g de manteiga
meia xícara (chá) de mel
1 colher (sopa) de sal
3 tabletes de fermento biológico (45g)
2 ovos
5 xícaras (chá) de farinha de trigo
3 colheres (sopa) de sementes de
linhaça manteiga para untar
farinha de trigo para polvilhar

modo de preparo

Ferva duas xícaras (chá) de água. Junte a Aveia, a manteiga, o mel e o sal. Deixe amornar e acrescente o fermentojá dissolvido em meia xícara (chá) de água morna. Acrescen-te os ovos, a farinha de trigo e a linhaça, misturando- bem. Coloque a massa numa tigela untada com manteiga, cubra com filme plástico e deixe dobrar de volume em lugar aquecido (cerca de 30 minutos).

Sove a massa com a ponta dos dedos por cerca de 5 minutos para remover o ar. Se necessário, coloque mais farinha, apenas para poder modelar os pães, pois a consistência da massa deve ser elástica e mole. Divida

em duas partes e modele os pães numa superfície bem enfarinhada-. Unte com manteiga duas fôrmas de bolo inglês com 1 litro de capacidade (22 x 9 x 6 cm) e coloque os pães. Cubra novamente com um pano e deixe crescer em local quente por cerca de 40 minutos ou até dobrarem de volume. Asse em forno médio alto (200°C), preaquecido, por cerca de 40 minutos.

faz bem saber

Cereal da mesma família do trigo, a aveia é bastante nutritiva, pois no processo de beneficiamento não perde as vitaminas e os minerais. Além disso,

> é rica em proteínas e fibras solúveis.

Rendimento: 2 pães

(I

Tempo de preparo: 60 minutos*

Tempo de crescimento da massa: 70 minutos

*não consideramos o tempo de crescimento da massa

dicas

caju picada.

A semente de linhaça é encontrada em grandes redes de supermercado ou, mais facilmente, em lojas de produtos naturais.

Pincele margarina light e espalhe Aveia em Flocos sobre o pão ainda quente.

Substitua a semente de linhaça por duas colheres (sopa) de semente de papoula ou castanha de

pão de lingüiça

ingredientes

· massa

3 tabletes de fermento biológico (45g)
2 colheres (sopa) de açúcar
meia xícara (chá) de leite morno
4 xícaras e meia (chá) de farinha de
trigo, aproximadamente
1 ovo

1 lata de **Creme de Leite Nestlé**• 100g de manteiga sem sal, derretida meia colher (sopa) de **Fondor Maggi**•

· recheio

1 xícara (chá) de bacon picado meia xícara (chá) de cebola picada meio quilo de lingüiça fresca picada 3 colheres (sopa) de salsa picada 1 gema para pincelar manteiga para untar

farinha de trigo para polvilhar

Após abrir a massa em superfície enfarinhada, espalhe bem o recheio e enrole como rocambole cuidadosamente para a massa não rasgar.

assadeira, fa

Com a massa já na assadeira, faça cortes profundos na superfície do pão, utilizando uma tesoura ou faca, conforme indicado na figura.

modo de preparo

· massa

Prepare a "panquequinha" da fermentação com o leite. Em uma travessa grande, coloque a farinha de trigo e abra uma cavidade. Despeje a "panquequinha" fermen-tada. Acrescente o ovo, o Creme de Leite, a manteiga e o Fondor MAGGI. Misture os ingredientes, incorporando a farinha de trigo aos poucos. Trabalhe a massa até desgrudar das mãos. Deixe a massa crescer até dobrar de tamanho. Enquanto isso, prepare o recheio.

· recheio

Em uma panela, refogue o bacon na sua própria gordura, junte a cebola e deixe dourar. Adicione a lingüiça picada e refogue até dourar. Desligue e adicione a salsa.

montagem

Abra a massa no formato de um retângulo com meio centímetro- de espessura, em superfície enfarinhada. Espalhe o recheio e enrole a massa cuidadosamente para não rasgar. Junte as duas pontas do pão e coloque em uma fôrma redonda grande (28cm de diâmetro), untada e enfarinhada. Faça cortes profundos com a tesoura ou com uma faca na superfície do pão e pincele com a gema batida. Asse em forno médio alto (200°C), preaquecido, por 40 minutos ou até que fique dourado.

Rendimento: 1 pão

Tempo de preparo: 70 minutos*

Tempo de crescimento da massa: 40 minutos

* não computamos o tempo de crescimento da massa

3 colheres (sopa) de manteiga 3 colheres (sopa) de azeite 2 colheres (chá) de **Fondor Maggi**• 5 ramos de folhas de alecrim, picadas azeite para pincelar

modo de preparo

Em uma travessa grande, coloque a farinha de trigo e abra uma cavidade. Despeje a "panquequinha" fermen-tada. Acrescente a manteiga, o azeite e o Fondor MAGGI. Misture, incorporando a farinha de trigo aos poucos, até obter uma massa lisa e homogênea, que não grude nas mãos. Sove bem a massa, por cerca de 10 minutos, abra com um rolo e coloque em uma fôrma retangular grande (24 x 34cm). Deixe crescer por 30 minutos.

Faça furos com a ponta dos dedos, pincele a massa com azeite e salpique com o alecrim. Asse em forno médio (180°C) preaquecido por cerca de 30 minutos, ou até dourar.

Rendimento: 1 focaccia

Tempo de preparo: 50 minutos*

Tempo de crescimento da massa: 30 minutos

*não computamos o tempo de crescimento da massa

dicas

Corte a focaccia em pedaços pequenos e sirva como aperitivo.

A focaccia, pão característico da Itália, tem a massa semelhante à da pizza, sendo enriquecida com mais azeite de oliva.

Faça furos com as pontas dos dedos na massa da focaccia antes de pincelar o azeite de oliva e salpicar o alecrim. Este pão típico da Itália é conhecido por seu aroma perfumado. O alecrim fresco é mais aromático que o alecrim seco. Ele é comercializado em maços nos supermercados e feiras livres.

pão de minuto

ingredientes

1 pote de logurte Natural Nestlé.

- 2 colheres (sopa) de manteiga
- 2 colheres (sopa) de açúcar
- 1 ovo
- 1 colher (chá) de sal
- 2 xícaras (chá) de farinha de trigo
- 2 colheres (sopa) de fermento em pó
- 1 gema para pincelar manteiga para untar

modo de preparo

Misture o logurte, a manteiga, o açúcar, o ovo e o sal. Peneire sobre esta mistura a farinha de trigo e o fermento. Misture bem a massa e faça pãezinhos redondos. Coloque em assadeira untada, pincele com gema e leve para assar em forno médio (180°C), preaquecido, por cerca de 15 minutos ou até que fiquem dourados.

Rendimento: 15 pães

Tempo de preparo: 30 minutos

Pães doces

brioches

ingredientes

4 tabletes de fermento para pão (60 g)

1 pacote (1 Kg) mais 2 xícaras (chá) de farinha de trigo 200g de manteiga

1 lata de Leite Moça.

3 ovos

3 gemas

1 colher e meia (sopa) de sal

1 ovo para pincelar

manteiga para untar

modo de preparo

Dissolva o fermento em uma xícara e meia (chá) de água morna e junte duas xícaras (chá) de farinha de trigo. Misture bem até formar uma massa homogênea. Coloque em uma vasilha, cubra com um pano e deixe crescer em local aquecido até dobrar de volume.

À parte, bata a manteiga com o Leite Moça até obter um creme.

Faça uma cavidade na farinha de trigo restante e coloque nela- os ovos, as gemas e o sal. Com as pontas dos dedos, misture até obter uma farofa grossa. Junte o creme de Leite Moça e amasse bem até desprender das mãos.

Em uma superfície limpa e seca, abra a massa com as mãos formando um retângulo. Coloque dentro a massa fermentada e misture, abrindo e sovando, por 10 minutos

ou até que tudo fique bem integrado. Estará pronto quan-do a massa desprender facilmente das mãos sem grudar na superfície. Cubra e deixe crescer em local aquecido por cerca 1 hora, até dobrar de volume.

Faça um cordão com a massa, corte e amasse forman-do bolas-. Coloque em forminhas de empada untadas. Cubra e deixe- crescer em local aquecido por cerca de 15 minutos. Separe uma das bolas de massa e modele pequenas bolinhas.

Pincele os brioches com o ovo batido, fixe uma bolinha sobre cada brioche, pressionando, e pinceleas com o ovo. Asse em forno médio (180°C), preaque-cido,- por cerca de 30 minutos.

Rendimento: 32 brioches

Tempo de preparo: 45 minutos*

Tempo de crescimento da massa: 95 minutos

*não computamos o tempo de crescimento da massa

dicas

Sirva o brioche com geléia, acompanhando um chá da tarde.

Você também pode rechear os brioches, depois que estiverem assados.

Se preferir, dê o formato de brioches puxando uma ponta de massa por cima de cada bola. Coloque em forminhas de empada untadas e pressione a bolinha para firmar bem.

coconut rolls

ingredientes

massa

6 colheres (sopa) de açúcar 2 tabletes de fermento para pão (30g) meia xícara (chá) de leite morno 4 xícaras (chá) de farinha de trigo, aproximadamente 1 ovo

1 lata de **Creme de Leite Nestlé**• 100g de manteiga derretida manteiga para untar farinha de trigo para polvilhar

recheio

2 pacotes de coco seco ralado (200g)

1 lata de Leite Moça.

3 colheres (sopa) de manteiga derretida para pincelar

• cobertura

1 clara

1 xícara (chá) de açúcar cristal para polvilhar

1 clara para pincelar

dica

Você pode acrescentar meia xícara (chá) de ameixas pretas picadas ao recheio.

modo de preparo

massa

Prepare a "panquequinha" da fermentação com o leite. Em uma travessa grande, coloque a farinha de trigo e abra uma cavidade. Despeje a "panquequinha" fermentada. Acrescente o ovo, o Creme de Leite e a manteiga. Misture os ingredientes, incorporando a farinha de trigo aos poucos. Trabalhe a massa até desgrudar das mãos. Deixe a massa crescer até dobrar de tamanho.

recheio

Misture bem o coco e o Leite Moça e reserve.

montagem

Em uma superfície enfarinhada e com auxílio de um rolo, abra a massa no formato de um retângulo, espalhe o recheio e pincele com a manteiga derretida. Enrole como rocambo--le. Corte pedaços de 5cm de espessura, disponha-os, virados para cima, em assadeiras grandes untadas e enfari-nha-das,- com certa distância entre os ro-linhos. Deixe crescer por 20 minutos,

pincele- com a clara, polvilhe o açúcar cristal e leve para assar em forno médio (180°C), pre-aquecido,- por cerca de 30 minutos.

Rendimento: 18 pães

Tempo de preparo: 60 minutos*

tempo de crescimento da massa: 60 minutos

*não computamos o tempo de crescimento da massa

trança de laranja

ingredientes

massa

1 tabletes de fermento biológico (15g)

4 colheres (sopa) de açúcar

1 pote de logurte Natural Nestlé»

4 xícaras (chá) de farinha de trigo, aproximadamente

2 ovos

100g de manteiga derretida

2 xícaras (chá) de laranja cristalizada em cubos pequenos manteiga para untar farinha de trigo para polvilhar

cobertura

1 xícara (chá) de açúcar de confeiteiro

2 colheres (sopa) de suco de laranja

1 ovo para pincelar

modo de preparo

massa

Prepare a "panquequinha" da fermentação com o logurte morno. Em uma travessa grande, coloque a farinha de trigo e abra uma cavidade. Despeje a "panquequinha" fermentada. Acrescente os ovos, a manteiga e a farinha de trigo aos poucos,- sovando bem, até obter uma massa homogênea, que não grude nas mãos. Cubra a massa e deixe cres-cer em local aquecido até dobrar de volume. Divida a massa em quatro partes. Abra cada parte com um rolo e distribua a laranja cristalizada. Enrole como rocambole, una duas extremidades de dois rolos e tranceos. Coloque em assadeira untada e enfarinhada, pin-cele com ovo e leve para assar em forno médio (180°C), preaquecido, por cerca de 30 minutos.

Use dois rolos para cada trança. Sempre na mesma direção, vá cruzando os rolos, levantando um sobre o outro até finalizar.

Com a trança já assada e ainda quente, espalhe a

cobertura de açúcar de confeiteiro e o suco de larania com uma colher.

dicas

Decore com raspas de laranja ou corte a laranja cristalizada no formato de folhas.

Se desejar fazer uma rosca de damasco, substitua a laranja cristalizada do recheio por damasco seco, na mesma quantidade.

Rendimento: 2 tranças

Tempo de preparo: 75 minutos*

Tempo de crescimento da massa: 40 minutos

*não computamos o tempo de crescimento da massa

rosca de frutas secas

ingredientes

massa

2 tabletes de fermento biológico (30g) meia xícara (chá) de açúcar meia xícara (chá) de leite morno 4 xícaras (chá) de farinha de trigo, aproximadamente 1 lata de **Creme de Leite Nestlé**® 1 ovo

100g de manteiga 2 xícaras (chá) de frutas secas bem picadas (figo, maçã, pêra) 1 gema para pincelar

• cobertura

1 xícara (chá) de açúcar

modo de preparo

massa

Em uma travessa grande, coloque a farinha de trigo e abra uma cavidade. Despeje a "panquequinha" na fari-nha, acrescente o Creme de Leite, o ovo e a manteiga. Misture e incorpore a fa-rinha de trigo aos poucos, até obter uma massa homogênea, que não grude nas mãos, sovando bastante. Cubra a massa e deixe crescer até dobrar de volume.

Divida a massa em duas e abra em formato retangular com auxílio de um rolo, em superfície enfarinhada. Espalhe as frutas secas sobre as duas metades de massa e enrole como rocambole. Una as pontas de cada rocambole, dando formato de rosca. Transfira as roscas para assadeiras redondas grandes e, com uma tesoura ou faca, faça cortes profundos na lateral da massa, com 4 centímetros de distância. Torça as partes da massa, alter-nadamente, para que fiquem achatadas na assadeira. Pincele com a gema e asse em forno médio (180°C), prea-quecido, por aproximadamente 30 minutos.

• cobertura

Leve ao fogo baixo o açúcar e meia xícara (chá) de água. Quando estiver em ponto de fio, pincele a calda ainda quente sobre a rosca.

Rendimento: 2 roscas

Tempo de preparo: 50 minutos*

Tempo de crescimento da massa: 40 minutos

*não computamos o tempo de crescimento da massa

Com a rosca na assadeira, faça cortes regulares na lateral da massa com uma tesoura ou faca, tomando cuidado para que não rasgue.

Torça alternadamente as partes cortadas da massa, deixando o recheio aparente.

dica

Se preferir, faça a rosca recheada de nozes e uva passa, ou utilize frutas cristalizadas, na mesma quantidade.

rosca de nozes e chocolate

ingredientes

massa

3 tabletes de fermento biológico (45g)
5 xícaras (chá) de farinha de
trigo, aproximadamente
2 ovos
200g de manteiga
1 lata de Leite Moça meia
xícara (chá) de açúcar
1 xícara (chá) de nozes picadas
1 pitada de sal
1 tablete de Chocolate NESTLÉ CLASSIC
Meio Amargo picado

• cobertura

1 tablete de **Chocolate NESTLÉ** • **CLASSIC ao Leite** picado meia xícara (chá) de nozes picadas

modo de preparo

Dissolva o fermento em meia xícara (chá) de água morna. Junte 1 xícara (chá) de farinha, misture e deixe crescer até dobrar de volume.

Adicione os ovos, a manteiga, o Leite Moça, o açúcar, as nozes e o sal. Junte 4 xícaras (chá) de farinha de trigo aos poucos e amasse bem até desprender das mãos. Cubra a massa com um pano e deixe descansar em lugar aquecido até dobrar de volume (cerca de 30 minutos).

Em uma superfície limpa, seca e enfarinhada, sove a mas-sa e divida ao meio. Abra a massa com auxílio de um rolo, recheie com o Chocolate Meio Amargo picado e enrole. Faça duas roscas, transfira para duas assadeiras redondas untadas e deixe crescer por 40 minutos.

Leve para assar em forno médio (180°C), preaquecido, por cerca de 40 minutos.

Com a rosca ainda quente, distribua o Chocolate ao Leite picado e espalhe com auxílio de uma espátula. O Chocolate deve derreter e formar a cobertura. Distribua as nozes moídas.

Rendimento: 2 roscas

Tempo de preparo: 80 minutos*

Tempo de crescimento da massa: 100 minutos

*não computamos o tempo de crescimento da massa

Distribua o Chocolate ao Leite picado na superfície da rosca ainda quente. À medida que o Chocolate derreter, espalhe com auxílio de uma espátula.

Com o Chocolate ainda quente, espalhe as nozes picadas.