

Boa Páscoa e bons negócios

A comemoração da Páscoa é uma das festividades mais importantes e cheias de significados entre diversas culturas de todo o mundo. Sua origem remonta a muitos séculos atrás, sempre relacionada ao renascimento e à renovação das esperanças. E, para o setor de Confeitaria & Chocolataria – principalmente o mercado informal – a Páscoa é o principal momento do ano! Grande impulsionadora do consumo de chocolates, a Páscoa promove uma saborosa disputa pelos clientes. E,na conquista por esta preferência, a criatividade

e os cuidados com a apresentação dos ovos fazem toda a diferença. É hora de caprichar, garantir seu diferencial competitivo e tornar seus produtos irresistíveis!

A Nestlé FoodServices, sempre parceira na oferta de soluções rentáveis e sob medida para o sucesso de seu negócio, traz aqui diversas receitas especialmente desenvolvidas para você surpreender seus clientes e incrementar suas vendas. Com muita lucratividade!


A associação da Páscoa com o coelho e os ovos é repleta de significados: a data simboliza a esperança e o renascimento, o coelhinho representa a fertilidade e os ovos, o início de uma nova vida.

Na antigüidade, os egípcios e persas costumavam tingir ovos com cores da primavera e presentear os amigos. Os cristãos primitivos do oriente foram os primeiros a dar ovos coloridos na Páscoa, simbolizando a ressurreição. Em alguns países da Europa, costumava-se escrever mensagens e datas nos ovos e doá-los aos

amigos. Em outros, como na Alemanha, o costume era presentear as crianças. Os ovos não eram comestíveis, como se conhece hoje. Era mais um presente original simbolizando a ressurreição como início de uma vida nova. Já a tradição do coelho da Páscoa foi trazida à América por imigrantes alemães em meados de 1700. O coelhinho visitava as crianças, escondendo os ovos coloridos que elas teriam de encontrar na manhã de Páscoa.

Os ovos de chocolate tornaram-se sinônimo da Páscoa somente no século XX, como um presente recheado de significados. E não é só gostoso, como altamente nutritivo, um rico complemento e repositor de energia.

Aquarela

Ingredientes

Ovo

1,5 kg de **NESTLÉ Chocolate Marfim Recheio**

500 g de **MOÇA Cajuzinho** 150 g de **NESTLÉ Chocolate em Pó**

Tradicional

150 g de **TOSTINES Biscoito Maisena** 500 g de **NESTLÉ Hidrogenada Marfim**

Decoração

500 g de **NESTLÉ Cobertura**

Hidrogenada Marfim

5 g corante vermelho

5 g corante azul

5 g corante laranja

5 g corante verde

5 g corante marrom

Rendimento: 5 ovos de 500g com 10 bombons de recheio Preço por unidade: R\$ 9, 92 Preço total da receita: R\$ 49, 62

Modo de Preparo

Recheio

Triture os **Biscoitos Maisena TOSTINES** e reserve. Misture o **Cajuzinho MOÇA** com o **Chocolate em Pó dos Frades Tradicional NESTLÉ** e acrescente os biscoitos. Reserve.

Ove

Derreta e tempere o **Chocolate**

Marfim NESTLÉ conforme instruções da embalagem. Sobre um recipiente, vire as formas para baixo, batendo lentamente para escorrer o excesso. Leve à geladeira por 5 minutos. Retire e aplique uma segunda camada. Leve novamente à geladeira. Os ovos estarão prontos quando os fundos das formas secarem ou estiverem opacos. Desenforme.

Dica: Utilize formas de ovos com um dos lados achatados, para dar o efeito de "palheta de aquarela."

Decoração e recheio

Veja no passo-a-passo

PASSO-A-PASSO


Derreta e tempere o Chocolate Marfim NESTL conforme instruções da embalagem. Divida em cinco partes e tinja cada um delas com um dos corantes para chocolate. Distribua o chocolate tingido em cinco cones de papel manteiga ou use um pincel. Faça "manchas" com o chocolate tingido imitando a palheta da aguarela em uma parte do oyo.


Enrole os doces e reserve. Derreta a Cobertura Hidrogenada NESTLÉ e tinja em cores variadas. Banhe os docinhos reservados e leve para secar. Retire as aparas e coloque dentro dos ovos prontos (10 hombons de 15 a por ovo)


Ovo Trufado de Limão

com 10 bombons de recheio

Preço por unidade: R\$ 10, 69

Preço total da receita: R\$ 53, 46

Ingredientes

Ovo

1,5 kg Chocolate Meio Amargo

Recheio e bombons

2 kg de **NESTLÉ Chocolate Marfim** 750 g de **NESTLÉ Creme de Leite UHT** 20 g de ácido cítrico 20 g de suco de limão 20 g de raspas de limão 4 g de corante verde 300 g de **NESTLÉ Chocolate Meio Amargo**

(Modo de Preparo

Recheio

Leve ao microondas o **Chocolate Marfim NESTLÉ** picado, em potência
média por 2 minutos. Mexa bem e leve
por mais 2 minutos até o completo
derretimento. Misture o **Creme de Leite NESTLÉ UHT**, o suco e as raspas de

limão, o ácido cítrico e o corante verde, mexendo até homogeneizar. Espere esfriar e utilize.

Ovo

Derreta e tempere o **Chocolate Meio**

Amargo NESTLÉ conforme instruções da embalagem. Reserve cerca de 500g do chocolate derretido e temperado e despeje o restante em formas para ovo de páscoa. Sobre um recipiente, vire as formas para baixo, batendo levemente para escorrer o excesso. Leve à geladeira por cinco minutos para secar o chocolate, retirando-as após esse período. Coloque uma camada de recheio (cerca de 100 g) em cada uma das metades, deixando um espaço livre de 1cm da borda. Despeje o Chocolate Meio Amargo NESTLÉ reservado, preenchendo as formas até as bordas.

Bombons

Veja no passo-a-passo

PASSO-A-PASSO


Para fazer os bombons, coloque o recheio e o Chocolate Meio Amargo NESTLÉ derretido em dois cones de papel manteiga. Para mesclar as cores, utilize os dois cones simultaneamente, fazendo bombons em formas de acetato. Leve as formas à geladeira. Os bombons estarão prontos quando os fundos das formas estiverem opacos.

Ovo Diet Trufado

Ingredientes

Ovo

1,5 kg de **NESTLÉ Chocolate Diet**

Recheio e trufinhas

1,5 kg de **NESTLÉ Chocolate Diet** 750 g de **NESTLÉ Creme de Leite UHT** 15 g de essência de rum

Decoração

500 g de **NESTLÉ Chocolate Diet**

(Modo de Preparo)

Recheio

Leve ao microondas o **Chocolate Diet NESTLÉ** picado, em potência média por 2 minutos. Mexa bem e leve por mais 2 minutos até o completo derretimento. Misture o **Creme de Leite NESTLÉ UHT**, adicione a essência de rum e misture até homogeneizar. Espere esfriar e reserve.

Dica: Varie o sabor, trocando as essências, como cereja, conhaque etc.

Ovo

Derreta e tempere o **Chocolate Diet NESTLÉ** conforme instruções da embalagem. Reserve cerca de 500 g do chocolate derretido e temperado e despeje o restante em formas para ovo de páscoa. Sobre um recipiente, vire as formas para baixo, batendo levemente para escorrer o excesso. Leve-as à geladeira por cerca de 5 minutos para secar o chocolate, retirando-as após esse período. Coloque uma camada do recheio (cerca de 100 g) em cada uma das metades, deixando um espaço livre de 1cm de borda. Despeje parte do chocolate reservado, preenchendo até as bordas. Leve as formas à geladeira. Os ovos estarão prontos quando os fundos das formas estiverem opacos.

Trufinhas

Com o restante do recheio faça trufas de 15 g e banhe em **Chocolate Diet NESTLÉ** temperado. Recheie os ovos com os bombons (10 bombons de 20 g).

Decoração

Veja no passo-a-passo


Chocolate NESTLÉ Diet derretido e temperado sobretransfer para chocolate.


2 Com o chocolate ainda úmido, aplique a faixa com o transfer sobre a casca. Leve à geladeira para secar por cerca de 2 minutos e só então retire o plástico protetor.


Para fazer as dobras do laço é preciso que as faixas do transfer estejam com o chocolate ainda finido pois ao secarem manterão a forma desejada


4 Com a ajuda de um cone de papel manteiga, agora é só colar as laçadas no ovo com gotinhas de chocolate derretido.


Ovo Casca Quebrada

(Ingredientes)

Ovo

900 g de **NESTLÉ Chocolate ao Leite** 600 g de **NESTLÉ Chocolate Marfim**

Recheio

1,250 g de **NESTLÉ Chocolate ao Leite** 1,250 g de **NESTLÉ Chocolate Marfim**

(Modo de Preparo

Ovo

Derreta e tempere os **Chocolates ao Leite e Marfim NESTLÉ** conforme instruções da embalagem. Despejeo em formas para ovo de páscoa.
Sobre um recipiente, vire as formas para baixo, batendo levemente para escorrer o excesso, e leve à geladeira por 5 minutos. Retire da geladeira após este período e aplique uma segunda camada com o **Chocolate Marfim**NESTLÉ derretido e temperado. Repita o procedimento para a retirada do excesso. Leve à geladeira por mais 5 minutos. Retire da geladeira e faça a última camada com o **Chocolate ao**Leite NESTLÉ. Com uma faca, faça com

cuidado o zig-zag do corte delicadamente. Leve as formas à geladeira para terminar de secar. Os ovos estarão prontos quando os fundos das formas estiverem opacos.

> Rendimento: 5 ovos de 500 g com mini ovinhos de recheio Preço por unidade: R\$ 10, 39 Preço total da receita: R\$ 51, 97

Bombons

Derreta e tempere os **Chocolates NESTLÉ**. Utilizando formas de mini ovos (40g), coloque o **Chocolate Marfim NESTLÉ** em um dos lados e, no outro, o **Chocolate ao Leite NESTLÉ**. Pingue gotas de chocolate nos ovinhos e cole as duas partes. Utilize luvas de procedimento.


Dicas:

- ■Depois de aplicar na casca a terceira camada de chocolate derretido e com ele ainda úmido, trace cuidadosamente um zig-zag com uma faca. Leve-o à geladeira para concluir a secagem e, antes de desenformar, reforce o cortecom a faca.
- Para diversificar, utilize crocante nos ovinhos.


Ovo Trufa Tradicional

(Ingredientes)

Ovo

1,5 kg de **NESTLÉ Chocolate ao Leite Recheio e trufinhas**

1,800 g de **NESTLÉ Chocolate Meio Amargo**

800 g de **NESTLÉ Creme de Leite UHT** 700 g de **NESTLÉ Cobertura Hidrogenada ao Leite** 200 g de açúcar de confeiteiro

Modo de Preparo

Recheio

Leve ao microondas o **Chocolate Meio Amargo NESTLÉ** picado, em potência média por 2 minutos. Mexa bem e leve por mais 2 minutos até o completo derretimento. Misture o **Creme de Leite UHT NESTLÉ** até homogeneizar. Espere esfriar e reserve.

Ovo

Derreta e tempere o **Chocolate ao Leite NESTLÉ** conforme instruções da embalagem. Reserve cerca de 500 g do chocolate derretido e temperado e despeje o restante em formas para ovo de páscoa. Sobre um recipiente, vire as formas para baixo, batendo levemente para escorrer o excesso. Leve-as à geladeira por cerca de 2 minutos para secar o chocolate, retirando-as após esse período. Com o auxílio de

uma colher, utilize cerca de 150 g da trufa para rechear cada metade de ovo, deixando um espaço livre de 1cm na borda. Despeje o restante do **Chocolate ao Leite NESTLÉ** reservado, preenchendo as formas até as bordas. Leve à geladeira. Os ovos estarão prontos quando o fundo das formas estiver opaco. Desenforme.

Preço total da receita: R\$ 50, 50

Trufas

Com a metade do recheio reservada, faça trufas de 15 g. Com o auxílio de um garfo próprio para banhar bombons, banhe as trufinhas na **Cobertura Hidrogenada NESTLÉ** derretida e temperada e leve à geladeira até secar.

Retire da geladeira, corte as aparas, passe no açúcar de confeiteiro e recheie os ovos (10 trufas de 20 g).

Dark

Ingredientes

Ovo

1,5 kg de **NESTLÉ Chocolate Amargo 70%**

Recheio e bombom

550 g de abóbora em pedaços 220 g açúcar

220 g de coco ralado em flocos

50~g MOÇA Leite Condensado

20 g de glucose branca

450 g **NESTLÉ Chocolate Amargo 70%**

(Modo de Preparo)

Recheio

Leve ao fogo a abóbora em pedaços, o açúcar e o coco. Mexa até que comece a soltar água. Deixe cozinhar até que a abóbora fique macia e se desmanchando. Desligue, espere esfriar e reserve.

Ovo

Derreta e tempere o Chocolate Amargo **NESTLÉ 70%** conforme instruções da embalagem. Reserve 500 g para finalização. Coloque nas formas de ovos uma camada de chocolate, vire para baixo e deixe escorrer o excesso, batendo levemente. Leve à geladeira por 5 minutos. Retire e aplique uma segunda camada do Chocolate Amargo **NESTLÉ 70%** e repita o procedimento para a retirada do excesso. Leve à geladeira por mais 5 minutos. Após esse tempo, retire os ovos e coloque uma camada de recheio (cerca de 100 g) em cada metade de ovo, deixando um espaço livre de 1cm da

as bordas. **Bombom**

Faça docinhos com cerca de 15 g de recheio para cada bombom e reserve. Derreta e tempere o **Chocolate Amargo NESTLÉ 70%**. Banhe os docinhos no chocolate e leve à geladeira para secar por 10 minutos. Recheie os ovos (13 bombons de 20g cada).

borda. Despeje o restante do chocolate

reservado, preenchendo as formas até


Dica:

Ao rechear a casca, deixe livre 1cm da borda. Só então disponha uma nova camada de chocolate derretido, preenchendo até a borda. Isso irá garantir um melhor acabamento ao seu ovo.

Rendimento: 5 ovos de 750g com bombons de recheio.

Preço por unidade: R\$ 10,65

Preço total da receita: R\$ 53, 25


Ovo Toffe

Ingredientes

Ovo

2 kg de **NESTLÉ Chocolate Meio Amargo** 50 g de **NESTLÉ Chocolate Marfim**

Recheio e bombons

1,550 kg de **Doce de Leite MOÇA** 62 g de fermento em pó químico 80 g de manteiga sem sal 170 g de glucose branca

Modo de Preparo

Recheio

Leve ao fogo o **Doce de Leite MOÇA** com o fermento, a manteiga e a glucose branca, cozinhando até o ponto de doce cremoso. Coloque num prato untado com manteiga e reserve.

Ovo

Derreta e tempere os chocolates **Marfim** e **Meio Amargo NESTLÉ** conforme instruções da embalagem. Com o auxílio de um cone de papel manteiga, faça riscos nas formas para ovo de páscoa com o **Chocolate Marfim NESTLÉ** e, no chocolate ainda úmido, faça riscos perpendiculares para criar o efeito de ondas e leve à geladeira para secar.

Reserve cerca de 500 g do **Chocolate Meio** Amargo NESTLÉ e despeje o restante nas formas. Sobre um recipiente, vire as formas para baixo, batendo levemente, para que escorra o excesso. Leve-as à geladeira por cerca de 2 minutos para secar o chocolate, retirando-as após esse período. Faça bolinhas com o doce de leite e coloque-as na casca do ovo (cerca de 100g) em cada uma das metades. Com o auixílio de uma colher, espalhe o recheio deixando um espaço livre de 1cm de borda. Despeje o restante do Chocolate Meio Amargo **NESTLÉ** reservado, preenchendo as formas até as bordas. Leve à geladeira para secar. Os ovos estarão prontos quando o fundo das formas estiverem opacos.

Bombons

Com a sobra do recheio, faça docinhos enrolados e banhe-os no **Chocolate Meio Amargo NESTLÉ** temperado.


PASSO-A-PASSO


Coloque o Chocolate
Marfim derretido em um cone
de papel manteiga e trace riscos
paralelos no molde.


2 Com o chocolate ainda úmido, passe um palito perpendicularmente aos riscos de chocolate, alternado o sentido: um para cima, outro para baixo, sucessivamente. Isso irá dar o formato de ondas. Leve à geladeira para secar


3 Despeje o Chocolate Meio Amargo nas formas decoradas e leve à geladeira para secar.


4 Para facilitar a colocação do recheio, faça pequenas bolinhas do toffe e distribua sobre a casca de chocolate já seca.


Com uma colher, espalhe cuidadosamente as bolinhas do doce sobre a casca de chocolate, guardando 1cm da borda para melhor acabamento. Despeje o restante do Chocolate Meio Amargo, preenchendo até a borda. Leve novamente à geladeira até secar completamente.


Transfer

Ingredientes

Ovo

1,5 kg de **NESTLÉ Chocolate ao Leite Recheio e bombom**

1 kg de **MOÇA Brigadeiro** 1 kg de **MOÇA Beijinho**

Decoração

500 g NESTLÉ Cobertura Hidrogenada ao Leite

(Modo de Preparo)

Ovo

Derreta e tempere o **Chocolate ao Leite NESTLÉ** conforme instruções da embalagem. Reserve cerca de 500 g do chocolate e despeje o restante em formas para ovo de páscoa com transfer para chocolate impresso.

Sobre um recipiente, vire as formas

para baixo, batendo levemente para escorrer o excesso. Leve à geladeira por 5 minutos, para secar o chocolate, retirando-as após esse período.

Recheio

Coloque os docinhos **MOÇA** em diferentes sacos de confeitar sem bico. Faça listras alternadas dos docinhos na casca dos ovos (cerca de 115 g por casca), deixando um espaço livre de 1 cm de borda. Despeje o restante do chocolate reservado, preenchendo as formas até as bordas. Leve à geladeira para secar. Os ovos estarão prontos quando o fundo das formas estiver opaco.

Bombom Docinhos MOÇA

casca de outra cor.

Junte partes iguais dos docinhos MOÇA e enrole. Cubra-os com a Cobertura Hidrogenada ao Leite NESTLÉ. Recheie os ovos (15 bombons de 15g cada).

Dica: você pode variar usando
Chocolate Marfim NESTLÉ para fazer a


1 Você pode inovar com os inúmeros modelos de transfer oferecidos pelo mercado, já aplicados nas formas de ovo. Esta é uma ótima solução para quem quer praticidade e resultados garantidos e bonitos.


2 Para rechear as cascas dos ovos, com o auxílio de sacos de confeitar faça listas com os docinhos sobre a primeira camada de chocolate disposta no molde e já seca. Aí é só despejar uma nova camada de chocolate derretido sobre o recheio e levar novamente à geladeira para secar.

Ovo Carrinho de Boneca

Ingredientes

Ovo

1,7 kg de **NESTLÉ Chocolate Marfim Recheio – Brigadeiro Tutti-frutti**

400 g de **NESTLÉ Leite Condensado Moça** 500 g de **NESTLÉ Creme de Leite UHT** 100 g de **NESTLÉ Chocolate Marfim** 5 g de ácido cítrico 10 ml de essência de tutti-frutti

Decoração

30 biscuit de açúcar em forma de lacinhos 20 unidades de **NESTLÉ Chocolate Surpresa**

50 g de **NESQUICK de Morango**

Modo de Preparo

Bombom de Brigadeiro-Tutti Frutti

Leve ao fogo o Leite Condensado
MOÇA, o Creme de Leite NESTLÉ UHT
e o NESQUICK de Morango. Mexa
constantemente até obter o ponto
de brigadeiro cremoso. Retire do
fogo, aguarde 5 minutos e adicione
o Chocolate Marfim NESTLÉ picado, a
essência e o ácido cítrico. Mexa até que
o chocolate derreta completamente e a
mistura fique homogênea. Espere esfriar
e reserve.

Derreta e tempere o **Chocolate Marfim**

NESTLÉ. Preencha as cavidades de uma forma de bombom, vire e deixe escorrer o excesso. Leve à geladeira por 5 minutos. Coloque o Brigadeiro tutti-frutti nas cavidades, deixando alguns milímetros da borda. Adicione o restante do Chocolate Marfim NESTLÉ para tampar os bombons. Leve à geladeira para secar. Recheio cada ovo com 15 bombons de 15g.

Ovo

Derreta e tempere o Chocolate Marfim **NESTLÉ** conforme instruções da embalagem. Reserve cerca de 500g do chocolate e despeje o restante em formas para ovo de páscoa. Sobre um recipiente, vire as formas para baixo, batendo levemente para escorrer o excesso. Leve-as à geladeira por cerca de 5 minutos para secar o chocolate, retirando-as após esse período. Aplique uma segunda camada e leve novamente à geladeira por mais 5 minutos. Com uma faca marque o corte da aba do carrinho. Leve novamente à geladeira até que sequem ou que o fundo da forma esteja opaco. Desenforme e, com o Chocolate Marfim NESTLÉ derretido, una as partes recortadas formando o carrinho.

Decoração

Veja passo-a-passo.

PASSO-A-PASSO


Na casca com formato oval, faça uma marcação para o corte enquanto o chocolate estiver um pouco úmido. Leve à geladeira por cerca de 2 minutos para terminar de secar e, após este tempo, termine o corte dentro do próprio molde para as partes da casca se separarem. Só então retire o chocolate do molde


Para montar o carrinho de boneca, cole as peças com Cobertura de Chocolate Hidrogenada Marfim NESTLÉ derretida: as rodinhas, feitas com o Chocolate Surpresa NESTLÉ, e a parte superior.


Para a decoração, cole com chocolate derretido os biscuits de açúcar no formato de florzinhas. Você pode também soltar sua imaginação e criar sua própria decoração: use biscuits de outros formatos e cores.


Dica: os meninos irão adorar esta versão masculina de ovo, que transforma o carrinho de bonecas num carrinho de corridas. E o transfer de chocolate dá um toque especial à decoração.


Entre em contato conosco:

0800 7701176

foodservices@nestle.com.br

Visite nosso site:

www.nestlefoodservices.com.br

