

BACCALAURÉAT TECHNOLOGIQUE HÔTELLERIE

SESSION 2013

ÉPREUVE PRATIQUE "TECHNIQUES PROFESSIONNELLES"

Partie A → TECHNOLOGIE ET MÉTHODES CULINAIRES

SUJET N°1

PARTIE PRATIQUE (durée 2 heures, envoi compris)

A l'aide de la fiche technique jointe, vous devez réaliser, pour quatre personnes :

**PAIN PERDU BRIOCHÉ, POIRE POCHÉE, SAUCE
CARMEL AU BEURRE SALÉ**

