

Quelques thèmes de sujets de technologie Bac Pro restauration OPC

	Question 1 : 6 points	Question 2 : 9 points	Question 3 : 10 points	Question 4 : 5 points
2009	<p>Proposer une entrée, un plat et un dessert pour les régions suivantes :</p> <p>Nord Pas de Calais et Picardie : une entrée + descriptif</p> <p>Bourgogne : un plat + descriptif</p> <p>PACA : un dessert+ descriptif</p>	<p>Compléter le tableau en proposant une entrée, un plat et un dessert, vous indiquerez le produit typique utilisé dans chacun d'eux</p> <p><u>Italie</u> : entrée, plat, dessert + produit typique entrant dans la composition</p> <p><u>Pays Scandinave</u> : entrée, plat, dessert + produit typique entrant dans la composition</p> <p><u>Royaume-Uni</u> : entrée, plat, dessert + produit typique entrant dans la composition</p>	<p>Des vacanciers vous sollicitent pour un service traiteur à domicile. Il s'agit d'une soirée dînatoire sous forme de buffet... Vous décidez de produire le plat chaud à l'avance en liaison froide.</p> <ul style="list-style-type: none"> • Donner une définition de la liaison froide. • Compléter le schéma en précisant les dernières étapes de la production du plat chaud en liaison froide en rappelant la législation : <ul style="list-style-type: none"> →Conditionnement →Refroidissement rapide →Stockage →Remise en T° sur lieu de consommation • Citer 4 matériels utilisés pour remettre les plats en T° 	<p>Vous dispensez également à votre clientèle des cours de cuisineCes cours sont destinés à une clientèle voulant apprendre à réaliser une cuisine ne nécessitant pas trop de temps tout en préservant la qualité. Vous envisagez de faire réaliser un menu complet. Les produits de l'agro-alimentaire seront utilisés pour répondre à l'objectif fixé.</p> <p>Compléter le tableau</p> <p>Citer le produit correspondant de l'agro-alimentaire et préciser la gamme :</p> <ul style="list-style-type: none"> • <u>pour la quiche aux légumes</u> pâte brisée salée réalisée « maison » Légumes frais non épluchés taillés en julienne Appareil à crème prise salé classique • <u>Escalope de saumon sauce vin blanc flan de courgette</u> • <u>Charlotte aux fraises</u>

	Question 1 : 10.5 points	Question 2 : 7.5 points	Question 3 : 7 points	Question 4 : 5 points
2009	<p>Tous les pays européens ont des plats typiques. Il a été retenu un plat caractéristique pour chacun des pays représentés à la manifestation .Retrouver au regard du plat cité, le pays auquel il correspond et indiquer pour chaque spécialité, deux ingrédients entrant dans la préparation précisée. Vous disposez de l'annexe 1 pour vous aidez.</p> <ul style="list-style-type: none"> • Cocido : pays + deux ingrédients • Carbonade : pays + deux ingrédients • Gravlax : pays + deux ingrédients • Paella valenciana : pays + deux ingrédients • Rollmops : pays + deux ingrédients • Osso-bucco : pays + deux ingrédients 	<p>La manifestation de déroulant dans un département français d'outre-mer, vous composez un menu typiquement guyanais et ou antillais pour mettre les produits locaux à l'honneur. Compléter le tableau en tenant compte de la typicité des produits et du choix des spécialités.</p> <p>Entrées : deux spécialités + composition</p> <p>Plats : deux spécialités + composition</p> <p>Desserts : deux spécialités + composition</p>	<p>Les produits de la mer et notamment les crustacés sont très présents dans la région. Il vous est demandé de compléter la fiche produit « crevettes » présentées en annexe2.</p> <p style="text-align: center;"><u>Fiche produit : crevettes</u></p> <ul style="list-style-type: none"> • Variétés : citer 4 variétés • Conservation : deux méthodes • Critères de fraîcheur : 2 critères 	<p>La production est dissociée du lieu de la distribution. Avant de choisir le type de liaison que vous allez utiliser, il vous est demandé de faire un rappel des caractéristiques de chacun, compléter le tableau ci-dessous.</p> <ul style="list-style-type: none"> • <u>Principes de base</u> : liaison chaude et liaison réfrigérée Liaison surgelée donnée en exemple (les aliments sont immédiatement refroidis après leur élaboration) • <u>Condition de refroidissement</u> : liaison chaude et liaison réfrigérée

<ul style="list-style-type: none"> • Mouclade : pays + deux ingrédients <u>annexe</u> : <u>liste de pays concernés</u> : Belgique, Espagne, France, Italie, Pays-Bas, Suède <u>Ingrédients</u> : Aneth, bière brune, chorizo, filet de saumon, hareng, jarret de veau, moule, pain d'épice, pois chiche, riz, poissons, crustacés et coquillages, tomate, vinaigre 		<ul style="list-style-type: none"> • Procédés de cuisson applicables : citer 4 modes de cuisson • Mentions présentes sur l'étiquette d'un produit préemballé : 6 mentions 	<p>Liaison surgelée donnée en exemple (amener la T° des plats à -18°C à cœur, en moins de 4 heures)</p> <ul style="list-style-type: none"> • <u>Conservation des préparations</u> : liaison chaude, liaison réfrigérée et liaison surgelée • <u>transport</u> : liaison chaude et liaison réfrigérée. <p>Liaison surgelée donnée en exemple (en véhicule frigorifique à -18°C minimum)</p> <ul style="list-style-type: none"> • <u>remise en T°</u> : uniquement la liaison réfrigérée. <p>Liaison surgelée donnée en exemple (de -18°C à +63°C à cœur en moins d'une heure) .</p>
---	--	---	---

2009 R E M P L A C E M E N T	Question 1 : 9 points <p>Il est décidé de proposer des plats bretons et de pays européens : Espagne et Italie. Les entées et les plats seront choisis autour du thème « poissons et fruits de mer ».</p> <p>Compléter le tableau en faisant une proposition par case.</p> <p>Bretagne : entrée, plat et dessert Espagne : entrée, plat et dessert Italie : entrée, plat et dessert</p>	Question 2 : 4 points <p>Pour faciliter l'organisation, vous choisissez pour les plats chauds une production différée (dans le temps et dans l'espace). Compléter les rubriques du tableau concernant la liaison froide (réfrigérée) et la liaison surgelée.</p> <ul style="list-style-type: none"> • Liaison froide réfrigérée : Définition + réglementation • Liaison surgelée : Définition + réglementation 	Question 3 : 6 points <p>Il vous est demandé de compléter l'offre des desserts faite à la question N°1. Les propositions doivent être représentatives de la Bretagne, de l'Espagne et de l'Italie et utiliser une boisson ou un alcool dans la préparation. Compléter le tableau</p> <p><u>Bretagne</u> : boisson ou alcool utilisé lors de l'élaboration + denrées utilisées <u>Espagne</u> : boisson ou alcool utilisé lors de l'élaboration + denrées utilisées <u>Italie</u> : boisson ou alcool utilisé lors de l'élaboration + denrées utilisées</p>	Question 4 : 2 points <p>Au menu, des huîtres creuses et plates seront servies en entrée. Citer trois origines d'huîtres par type et le nombre à prévoir pour 120 personnes dans chaque catégorie. Compléter le tableau.</p> <p><u>Huître creuse</u> : 3 variétés + le nombre total <u>Huître plate</u> : 3 variétés + le nombre total</p>	Question 5 : 9 points <p>Proposer trois produits marqueurs pour la région et les deux pays cités.</p> <p>Bretagne Espagne Italie</p>
---	--	--	--	---	--

2008	Question 1 : 6 points <p>Pour le buffet dinatoire, la cuisine française est largement représentée au travers des régions Champagne-Ardenne, Midi-Pyrénées, Poitou-Charentes. Proposer deux produits marqueurs avec deux utilisations culinaires correspondant aux régions citées.</p> <p><u>Champagne-Ardenne</u> : Deux produits marqueurs + deux</p>	Question 2 : 6 points <p>Pour le dîner de la fédération européenne de Judo, la cuisine européenne est largement représentée au travers notamment de l'Allemagne, de l'Espagne et de l'Irlande. Compléter le tableau en proposant une spécialité culinaire et sa description.</p> <p><u>Allemagne</u> : une entrée + descriptif du plat</p>	Question 3 : 8 points <p>Le traiteur »Lande« décide d'utiliser des processus de production selon le lieu de distribution.</p> <p>Brasserie : cuisine traditionnelle Cafétéria : cuisine d'assemblage</p> <p>Citer les caractéristiques principales des deux types de cuisine en précisant pour chacune un avantage et un inconvénient.</p> <p><u>Cuisine traditionnelle</u> : Produits + avantage et inconvénient</p>	Question 4 : 6 points <p>La cafétéria nécessite l'équipement d'un four. Votre choix se porte sur l'achat d'un four mixte en raison des possibilités de cuisson. Préciser les trois modes de cuissons possibles et donner pour chacun deux deux exemples d'utilisation.</p> <p><u>Le four mixte</u> Mode de cuisson 1 : + 2 exemples</p>	Question 5 : 4 points <p>La direction souhaite vous associer au recrutement du chef de cuisine pour la brasserie de luxe. Citer quatre qualités essentielles pour occuper cette fonction.</p>
-------------	---	--	---	--	---

entrées incluant le produit marqueur <u>Midi-Pyrénées</u> : Deux produits marqueurs + deux plats principaux incluant le produit marqueur <u>Poitou-Charentes</u> : Deux produits marqueurs + deux desserts incluant le produit marqueur	<u>Espagne</u> : un plat principal + descriptif du plat <u>Irlande</u> : un dessert + descriptif du plat	Locaux + avantage et inconvénient Matériels + avantage et inconvénient Personnels + avantage et inconvénient <u>Cuisine d'assemblage</u> : Produits + avantage et inconvénient Locaux + avantage et inconvénient Matériels + avantage et inconvénient Personnels + avantage et inconvénient	d'utilisation Mode de cuisson 2 : + 2 exemples d'utilisation Mode de cuisson 3 : + 2 exemples d'utilisation
---	---	--	---

	Question 1 : 7 points	Question 2 : 15 points	Question 3 : 4 points	Question 4 : 4 points
2008 Nouméa	<p>Le chef du restaurant « le thalassa » propose à sa clientèle de curistes et aux clients de passage, un menu gastronomique composé de produits du terroir.</p> <p>A. Composer un menu à trois plats autour des régions » <u>Bretagne et Normandie</u> «.</p> <ul style="list-style-type: none"> Entrée : spécialité + composition Plat : spécialité + composition Dessert : spécialité + composition <p>B. Le bar de l'hôtel propose tous les après-midi une formule salon de thé. Une sélection de pâtisseries typiquement françaises est présentée aux clients.</p> <ul style="list-style-type: none"> Alsace/Lorraine : une pâtisserie Aquitaine : une pâtisserie Ile de France : une pâtisserie Bretagne : une pâtisserie 	<p>Afin de dynamiser la brasserie « le café jardin », une soirée à thème est organisée toutes les semaines. Sous forme de buffet, les pays scandinaves, la Grèce et le Royaume-Uni sont représentés au travers de leurs spécialités culinaires. Les produits de qualité reconnue sont privilégiés.</p> <p><u>A. Compléter le tableau :</u></p> <p><u>Pays scandinave</u> : une entrée, un plat et un dessert <u>Grèce</u> : une entrée, un plat et un dessert <u>Royaume-Uni</u> : une entrée, un plat et un dessert</p> <p><u>B. Définir les différents signes présentés ci-dessous :</u></p> <p><u>Labels</u> :</p> <ul style="list-style-type: none"> AOC : définition Label rouge : définition AB: définition Certificat de conformité : définition IGP: définition AOP: définition 	<p>Afin de satisfaire la clientèle des curistes, le restaurant gastronomique propose une carte des mets dont la valeur énergétique est réduite.</p> <p>Citer quatre moyens applicables par les cuisiniers permettant d'alléger des plats traditionnels.</p>	<p>Afin d'être en conformité avec la législation et aux recommandations de la commission d'hygiène et de sécurité du Sofimer Thalassa, la direction vous demande de mettre en place le document unique.</p> <p>A. définir le document unique</p> <p>B. citer trois mesures à appliquer concernant la prévention des risques professionnels ?</p> <p><u>Risque</u> :</p> <ul style="list-style-type: none"> Chute par glissade : mesure préventive Coupure aux mains : mesure préventive Brûlures par produit chimique : mesure préventive

	Question 1 :10 points	Question 2 : 10 points	Question 3 : 10 points
<p>2008</p> <p>R E M P L A C E M E N T</p>	<p>M. Bernard vous demande de faire visiter les locaux à Melle Duba et de lui donner quelques précisions sur leur agencement. Vous lui précisez le principe de la marche en avant.</p> <p>1.1 Présenter en quelques lignes le principe de la marche en avant :</p> <p>1.2 lors de la visite, vous signalez à Melle Duba les zones dites « à risques » et les zones dites « sans risque » concernant la contamination des marchandises.</p> <p>Compléter le tableau : mettre une croix dans la case secteur à risque ou secteur sans risque</p> <p>Zone de réception et déconditionnement Zone de stockage sec économat Zone de préparations préliminaires légumes Chambre froide négative Zone de préparations froides Chambre froide stockage produits finis Zone de préparation chaude Plonge batterie Laverie vaisselle Zone stockage déchets poubelle Bureau administration Vestiaires</p> <p>1.3 Vous présentez à Melle Duba l'atelier cuisine avec le principe et l'utilité d'une bonne méthode de ventilation. Compléter le tableau en indiquant deux types de nuisances évacuées par la ventilation. Principe et utilité de la ventilation + deux nuisances</p> <p>1.4 Le propriétaire de l'établissement est sensibilisé au développement durable. Vous donnez quelques précisions à la stagiaire.</p> <p>A. expliquer la notion de déchet biodégradable B. citer au moins 2 exemples de déchets biodégradables</p>	<p>2.1 Dans le cadre d'une semaine gastronomique à thème, M. Bernard vous demande d'associer la stagiaire au projet de réalisation d'un buffet comprenant des spécialités régionales et espagnoles.</p> <p><u>Rhône -Alpes</u> : une entrée, un plat + composition, un dessert</p> <p><u>Espagne</u> : une entrée, un plat + composition, un dessert</p> <p>2.2 Melle Duba propose des produits marqueurs espagnols (produits alimentaires autres que fromage et boissons). Indiquer quatre de ces produits.</p>	<p>Le propriétaire vous demande de privilégier les produits de qualité. Indiquer dans le tableau les signes de qualités, la région ou le pays d'origine en utilisant les cases non grisées.</p> <ul style="list-style-type: none"> • Coco de Paimpol : région, AOC/AOP ou IGP • Viande de bœuf Maine Anjou : région, AOC/AOP ou IGP • Jambon de Parme : pays, AOC/AOP ou IGP • Fraises de Plougastel : région, AOC/AOP ou IGP • Ail rose de Lautrec : région, AOC/AOP ou IGP • Jambon de Huelva : pays, AOC/AOP ou IGP • Piment d'Espelette : région, AOC/AOP ou IGP • Olives noires de Nyons : région, AOC/AOP ou IGP • Anchois de Collioure : région, AOC/AOP ou IGP • Noix de Grenoble : région, AOC/AOP ou IGP

2007	Question 1 : 10 points . Proposez pour chaque thème du buffet (Espagne, Grèce, Italie et Provinces Alpes Cote d'Azur) des produits marqueurs représentatifs du pays ou de la région. <u>Espagne</u> : fruits ou légumes + aromate, épice ou condiment <u>Grèce</u> : fruits ou légumes + aromate, épice ou condiment <u>Italie</u> : fruits ou légumes + aromate, épice ou condiment <u>PACA</u> : fruits ou légumes + aromate, épice ou condiment . Complétez ce buffet avec des spécialités culinaires pour chacun des pays ou régions : charcuterie et viande, produit de la mer et produit sucré. <u>Espagne, Grèce, Italie et Provinces Alpes Côte d'Azur</u>	Question 2 : 6 points Après avoir passé les commandes de marchandises, vous insistez auprès de vos employés sur les contrôles à effectuer lors de la réception de la matière d'œuvre. Renseignez le tableau ci-dessous sur six points de contrôle à effectuer. Fiche de contrôle des livraisons : Exemple : date et heure de livraison Citer six contrôles à effectuer	Question 3 : 14 points La technique de la cuisson sous-vide a été retenue pour réaliser les plats chauds qui seront servis lors de la soirée. A. Enumérez les étapes de la réalisation d'une cuisson sous-vide jusqu'à la commercialisation. (tableau) 1 . Réception et stockage des matières premières De 2 à 9 à compléter 10 . finition et distribution le jour J B. Spécifiez quatre avantages que présente l'utilisation de cette technique lors d'un banquet C. Citez quatre matériels pouvant être utilisés pour la remise en T° de plats cuisinés sous-vide.
------	--	---	--

2006	Question 1 : 15 points Le restaurant gastronomique organise chaque soir un repas à thème consacré à un pays ou une région. Il vous est demandé de faire des propositions en complétant le tableau. Chaque proposition sera accompagnée d'une explication. <u>Grèce</u> : entrée, plat dessert + explications techniques. <u>Iles britanniques</u> : entrée, plat dessert + explications techniques. <u>Espagne</u> : entrée, plat dessert + explications techniques. <u>PACA</u> : entrée, plat dessert + explications techniques. <u>Aquitaine</u> : entrée, plat dessert + explications techniques.	Question 2 : 5 points La formule buffet et la cafétéria utilisent des ovoproduits. Vous devez présenter cinq avantages liés à l'utilisation de ces produits.	Question 3 : 3 points La restauration embarquée, comme tout autre concept, implique des approvisionnements rigoureux et organisés. Indiquez trois règles d'achat à respecter.	Question 4 : 2points Pour accueillir les clients dans leur cabine, vous proposez des confiseries représentatives de régions françaises. Complétez le tableau en indiquant le nom de ces confiseries. . Bourgogne /centre/ Ile de France .PACA /Rhône Alpes . Aquitaine/Midi Pyrénées .Nord Pas de Calais/Normandie	Question 5 : 5 points Vous envisagez de recruter du personnel. Dans cette perspective, vous précisez cinq rubriques à mentionner sur une fiche de profil de poste.
------	--	---	--	---	---

	Question 1 : 8 points	Question 2 : 7 points	Question 3 : 3 points	Question 4 : 6 points	Question 5 : 6 points
2005	<p>Complétez le tableau en proposant des mets en adéquation avec une formule brunch.</p> <ul style="list-style-type: none"> . Salade : <u>Alsace, Provence</u> (citer un met pour chaque région) . Charcuterie : <u>Bretagne, Allemagne</u> . Plat chaud : <u>Belgique, Pays de Loire</u> . Dessert : <u>Italie, Bourgogne</u> 	<p>La formule brunch est assurée par un personnel de cuisine à effectif réduit.</p> <p>A. Quelle procédure mettez-vous en place pour permettre un fonctionnement optimum ?</p> <p>B. Précisez les étapes essentielles à respecter pour mettre en place cette procédure (tableau)</p> <p>Exemple : <u>phase essentielle : préparation et cuissons des préparations</u></p> <p><u>Règles d'hygiène et matériel utilisé : respect des conditions de stockage des marchandises, des règles d'hygiène d'usage et de la marche en avant</u></p>	<p>Vous cherchez des références auprès des chefs étoilés 3 macarons.</p> <p>Citez le nom d'un chef pour chaque région mentionnée.</p> <p>Alsace et Lorraine Rhône -Alpes Ile de France</p>	<p>Chaque semaine les produits marqueurs d'une région ou d'un pays sont à l'honneur.</p> <p>Citez trois produits pour chaque région ou pays indiqué dans le tableau.</p> <ul style="list-style-type: none"> . Bretagne . Allemagne . Alsace . Grèce 	<p>Lors de la sortie de la nouvelle carte, vous conviez la presse régionale pour un petit-déjeuner découverte. Certaines références de la carte appellent quelques précisions.</p> <p>Complétez le tableau suivant :</p> <p>Donner la région ou le pays des plats suivants ainsi qu'une explication commerciale.</p> <ul style="list-style-type: none"> → Waterzoï de volaille → Moussaka → Crème Vichyssoise → Pissaladière

	Question 1 : 10 points	Question 2 : 6 points	Question 3 : 6 points	Question 4 : 8 points
2004	<p>Les menus sont conçus de manière à permettre aux étrangers de découvrir des spécialités régionales françaises.</p> <ul style="list-style-type: none"> . <u>SPECIALITES</u> : donner la région pour : Pissaladière, soupe au broccio, aligot, gougère, soupe au pistou, cassoulet, volaille de Bresse en Vessie, tripes à la mode de Caen, Baeckeoffe, carbonade de bœuf, kouign aman, tarte des demoiselles Tatin, tarte aux mirabelles, canelés bordelais . <u>REGIONS</u> : citer une spécialité pour : Alsace, Franche-Comté, Champagne-Ardenne, Pays de Loire, Normandie, Réunion. 	<p>Précisez les caractéristiques de chaque spécialité mentionnée.</p> <ul style="list-style-type: none"> . Gougère . Carbonade de bœuf . Aligot . Tarte des demoiselles Tatin 	<p>Vous accueillez des clients végétaliens et végétariens.</p> <p>Précisez au personnel de cuisine les produits à ne pas proposer à ces clients en complétant le tableau ci-dessous.</p> <ul style="list-style-type: none"> . Végétaliens . Végétariens 	<p>La diversité des produits et les nécessités d'organisation conduisent à réaliser des préparations selon les méthodes traditionnelles et aussi à utiliser des produits alimentaires intermédiaires. Indiquez dans le tableau les avantages et inconvénients de la réalisation de la sauce hollandaise selon les deux méthodes d'élaboration.</p> <ul style="list-style-type: none"> . Sauce hollandaise traditionnelle : Avantages inconvénients . Sauce hollandaise PAI : Avantages inconvénients

	Question 1 : 12 points	Question 2 : 4 points	Question 3 : 3 points	Question 4 : 9 points	Question 5 : 2 points
2003	<p>A partir des indications fournies, complétez le tableau ci-dessous pour obtenir différents menus régionaux proposés à la brasserie. Précisez succinctement la composition de la spécialité proposée.</p> <p>Alsace : spécialité, composition du plat, dessert Pissaladière : région, composition du plat, dessert Filet de sole dieppoise : région, composition du plat, dessert Auvergne : spécialité, composition du plat, dessert Tartiflette : région, composition du plat, dessert Tarte des demoiselles Tatin : région, spécialité et composition du plat</p>	<p>Le propriétaire de cette brasserie désirant implanter un banc de fruits de mer vous demande de récapituler les critères de fraîcheur.</p> <p>Pour les mollusques (4 critères) Pour les crustacés (4 critères)</p>	<p>Les coquillages et crustacés sont accompagnés d'une étiquette de salubrité. Afin d'être en mesure d'opérer les contrôles nécessaires, donnez la signification des termes relevés :</p> <p>France , C.E ,17 , 079 , 019</p> <p>Indiquez la signification de la barre diagonale figurant sur l'étiquette.</p>	<p>Vous utilisez des produits sur lesquels figurent des appellations européennes. Complétez le tableau en indiquant leur correspondance en France, leur signification.</p> <p>Vous fournirez également des exemples de produits français bénéficiant de ces appellations.</p> <ul style="list-style-type: none"> - AOP : appellation française, significations, exemples - IGP : appellation française, significations, exemples - Agriculture biologique : appellation française, significations, exemples 	<p>De la révolution à nos jours la cuisine a subi plusieurs bouleversements importants.</p> <p>Citez et développez les principaux événements ou étapes ayant contribué à l'évolution de l'art culinaire français.</p>

	Question 1 : 12 points	Question 2 : 8 points	Question 3 : 10 points
2002	<p>Proposez un déjeuner simple composé de trois plats.</p> <ul style="list-style-type: none"> • Un hors d'œuvre froid à base d'ovoproduit et autres ingrédients assemblés sur site, sans cuisson. • Un plat principal avec une garniture, cuit sous vide et transféré selon principe de la liaison réfrigérée • Un dessert d'assemblage comportant une pâte et une crème de base et un fruit poché <p>Précisez les produits d'assemblage utilisés, leur présentation commerciale, (gamme s'il y a lieu), les T° réglementaire de conservation et les matériels spécifiques utilisés.</p> <p>TABLEAU :</p> <p><u>Hors d'œuvre</u> : intitulé du plat, produit d'assemblage utilisé, présentation commerciale, T° de conservation, matériels (de préparation, de conservation)</p> <p><u>Plat principal</u> : intitulé du plat, produit d'assemblage utilisé, présentation commerciale, T° de conservation, matériels (de remise en T°, de dressage)</p> <p><u>Dessert</u> : intitulé du plat, produit d'assemblage utilisé, présentation commerciale, T° de conservation, matériels (de montage, de dressage)</p>	<p>Complétez le tableau en annexe sur les différentes techniques de cuisson appliquées aux œufs</p> <p>Pour chacune de ces techniques, proposez deux appellations classiques et indiquez succinctement la composition.</p> <p>EXEMPLE :</p> <p>technique de cuisson : <i>pocher au vin rouge</i>, appellation classique : <i>bourguignonne</i>, composition : <i>pocher dans vin rouge, sauce et garniture bourguignonne (croûtons, lardons, champignons sautés, petits oignons glacés)</i></p> <ul style="list-style-type: none"> • Pocher : appellation classique, composition • En cocotte : appellation classique, composition • Au plat : appellation classique, composition • Brouillés : appellation classique, composition 	<p>Complétez le tableau récapitulatif en indiquant par fournisseur, les produits nécessaires à vos trois propositions pour 100 couverts.</p> <p>Denrées par famille</p> <p>Unité</p> <p>1^{er} plat</p> <p>2^{ème} plat</p> <p>3^{ème} plat</p> <p>Total</p>