
Recette Crème pâtissière
½ L. de lait

125 G de sucre

4 jaunes d’œuf

Facultatif (selon utilisation) ½ gousse de vanille ou vanille liquide ou sucre vanillé

Mettre le lait à bouillir dans une casserole

Clarifier les œufs dans un saladier, ajouter le sucre, remuer au fouet jusqu’à blanchiment

Incorporer la farine et bien mélanger au fouet

Verser le lait bouillant et remuer

Remettre le tout dans la casserole et cuire en remuant constamment jusqu’à ce que des bulles se
forment à la surface.

A près cuisson verser dans un récipient propre et sec.

Pour éviter qu’une croûte se forme tamponner la surface avec du beurre et poser un film en contact
avec la crème.

Utilisations nombreuses et variées,

Garniture pour:

 millefeuille, choux et éclairs, nature ou adjonction d’un parfum, Alcool, café, chocolat, praliné, eau
de rose, fleur d’oranger.

Tarte aux fruits crus, fraises, framboises kiwi etc., fruits pochés, poires, pêches, abricots, prunes etc.

Sert de base pour :

la crème saint honoré (adjonction de crème chantilly 150 G pour ½ L. de pâtissière)

La crème mousseline, incorporer, de préférence au batteur, dans ½ L. de crème encore tiède 150 G
de beurre pommade par petite partie,

Cette crème mousseline additionnée de pralin sert à garnir le Paris-Brest.

Les soufflés chauds (grand Marnier, Kirsch, chocolat, café etc.)

Crème chiboust ajout meringue et gélatine

Peut être allégée avec de la chantilly

Peut servir à garnir des crêpes

La réglementation impose aux professionnels d’utiliser la crème pâtissière dans les 24 heures à
condition qu’elle soit conservée à 3°, nature vous pouvez la garder au réfrigérateur 3 jours
maximum, mais consommer rapidement s’il y a eu adjonction de chantilly, blanc d’œuf ou alcool.

