
Winter Vielfalt

klassisch trendy neu in Form

Neu in Form

Tradition

Trend
Gerade in den Wintermonaten liegen

Gewürze und Aromen voll im Trend. Zimt,

Zitrone und Rum sind aus winterlichen

Gebäcken kaum wegzudenken. Der neue

Trend heißt Ingwer und passt hervorragend

zu schokoladigen und fruchtigen Gebäcken.

Kreieren Sie neue Geschmackskombina-

tionen mit Ingwer – Ihre Kunden werden

begeistert sein.

Schon im Spätsommer werden im Einzelhandel

typisch winterliche Gebäcke wie z.B. Makronen und

Dominosteine angeboten, lange bevor diese Gebäcke

in Ihrer Theke erhältlich sind. Zeigen Sie daher zur

Saison Ihre Kompetenz und bringen Sie mit neuen

Geschmackskombinationen, Gebäckformen und

hochwertigen Verpackungen Abwechslung in Ihr

Wintergeschäft. Stellen Sie sich dem Wettbewerb aus

dem LEH und bieten Sie Ihren Kunden neue, kreative

Gebäcke an, die in der kalten Jahreszeit die langen,

dunklen Tage versüßen.

Überraschen Sie Ihre Kunden mal mit neuen Gebäck-

formen. Dominosteine in quadratischer Form gibt

es überall zu kaufen, aber mit Winter-Dreiecken

wecken Sie Aufmerksamkeit und Interesse. Heben Sie

sich von der Masse ab und zeigen Sie Kreativität durch

Schnitten in quadratischer oder dreieckiger Form.

Winter Vielfalt

 Klassische Kleintorte in attraktiver Optik.
 Ob getupft oder im Kreis aufdressiert, die

 Baiserhaube macht was her.
 Alternativ auch mit anderen Fruchti-Top

 Sorten herstellbar.

 Geben Sie Ihren Kokosmakronen einen neuen
 „Anstrich”: mit Glasur überzogen und winterlich
 abgeschmeckt.

 Die Kokosmasse auf mit Backpapier ausgelegte
 Bleche aufdressieren und abbacken.

 Bei zu starker Unterhitze auf Unterblech backen.
 Backtemperatur: ca. 190 °C (= 40 °C unter

 Brötchenbacktemperatur),
 fallend auf 180 °C
 Backzeit: ca. 20 Minuten, bei offenem Zug

 Winterberge nach dem Auskühlen mit Mohrenglanz
 Zartbitter und Mohrenglanz Vanille absetzen.

Herstellung

Winterberge
ca. 40 Stück à ca. 65 g

2000 g
500 g

20 g

20 g

100 g

200 g
100 g

Kokosmasse

Kokoskrone
Wasser, ca. 30 °C
Nürnberger Lebkuchen
Gewürzmischung
Caribia

Schoko-Pailletten

Dekor

Mohrenglanz Zartbitter
Mohrenglanz Vanille

Alle Zutaten im
mittleren Maschinen-
gang mit grober Rute
2 Minuten verrühren,
mind. 10 Minuten
quellen lassen.

unterziehen

Ovasil mit Wasser verrühren,
aufschlagen, Zucker nach und
nach dazu geben.

s. Grundrezept

glatt rühren

verrühren

Mürbeteig, 8 Böden, gebacken
Aprikosenkonfi türe

Gewürzmasse

Gewürzböden

Kaltcreme

KSK
Wasser, kalt
Butter, fl üssig

Apfelfüllung

Fruchti-Top Apfel
Rosinen
Haselnüsse, gehackt
Zimt

Baisermasse

Ovasil
Wasser, kalt
Zucker

 Die Gewürzmasse in 4 vorbereitete Ringe à 18 cm Ø füllen
 und abbacken.

 Backtemperatur: ca. 190 °C (= 40 °C unter
 Brötchenbacktemperatur),
 fallend auf 180 °C
 Backzeit: ca. 35 Minuten

 Nach dem Auskühlen einmal waagerecht durchschneiden.
 Die Mürbeteigböden mit Aprikosenkonfi türe bestreichen

 und je einen Gewürzboden aufl egen.
 Die Kaltcreme in die Mitte der Böden aufdressieren.
 Die Apfelfüllung kuppelförmig auf die Kaltcreme

 aufstreichen.
 Mit der Baisermasse garnieren, kurz abfl ämmen.
 Backtemperatur: ca. 220 °C (= 10 °C unter

 Brötchenbacktemperatur)
 Backzeit: ca. 20 Minuten

Herstellung

Winter-Apfeltorte
8 Torten, 18 cm Ø, 64 Stück

640 g
160 g

2900 g

250 g
750 g
100 g

2500 g
300 g
100 g

2 g

45 g
300 g
600 g

Winter-Apfeltorte

klassisch
trendy

 Schneiden Sie Ihe Schnitten mal in Quadrate und
 erzielen Sie durch neue Formen die Aufmerksam-
 keit Ihrer Kunden.

 Die Schoko-Rührmasse auf ein mit Backpapier ausge-
 legtes Backblech aufstreichen und abbacken.

 Backtemperatur: ca. 170 bis 180 °C (= 60 bis 50 °C unter
 Brötchenbacktemperatur)
 Backzeit: 35 bis 40 Minuten

 Nach dem Auskühlen das Papier abziehen und die Kapsel
 einmal waagerecht durchschneiden.

 Den unteren Boden tränken und die Mandarinen aufstreuen.
 Die Cremefüllung à la Crème Brûlée darauf verteilen und mit

 Schokobella Feinherb leicht marmorieren.
 Den zweiten Boden aufl egen und kalt stellen.
 Danach Schokobella Feinherb aufstreichen und anrauen.
 Mit dem süßen Schnee, Schoko-Dekor à la Crème Brûlée

 und den Physalis ausgarnieren.

Herstellung

750 g
300 g
150 g
100 g
100 g
200 g

5 g
5 g

150 g

350 g

1750 g
100 g

200 g

20 g
13 St.
14 St.

Quadrate à la Crème Brûlée
1 Blech, 60 x 20 cm, 27 Stück

Schoko-Rührmasse

Schoko-Rührkuchen
Wasser, kalt
Sahne, fl üssig
Speiseöl
Schokobella Feinherb
Mandelkrone
Caribia
Combani

Tränke

Cointreautränke

Mandarinenspälten

Cremefüllung à la Crème Brûlée
Schokobella Feinherb,
leicht angewärmt

Dekor

Schokobella Feinherb, fl üssig

Süßer Schnee
Physalis
Schoko-Dekor à la Crème Brûlée

Alle Zutaten
im mittleren
Maschinengang
mit grober Rute
3 Minuten
verrühren.

siehe Grundrezept

siehe Grundrezept

 Für die Dekoration aus der Baisermasse kleine Baisers
 aufdressieren und trocknen lassen.

 Schoko-Ingwer-Böden abbacken.
 Backtemperatur: ca. 170 °C (= 60 °C unter

 Brötchenbacktemperatur)
 Backzeit: ca. 50 Minuten

 Die Schoko-Ingwer-Böden zweimal waagerecht durch-
 schneiden.

 Die Mürbeteigböden mit Aprikosenkonfi türe bestreichen,
 je einen Schoko-Ingwer-Boden aufl egen.

 Mit Fruchti-Top Orange und den restlichen Böden zu
 Torten zusammensetzen.

 Die zusammengesetzten Torten aprikotieren und trock-
 nen lassen.

 Danach mit Schokoladen-Zuckerglasur überziehen und
 die Ränder mit Kokosraspeln absetzen.

 Nach dem Trocknen der Schokoladen-Zuckerglasur die
 Torten einteilen und mit den fertigen Baisers ausgarnieren.

Herstellung

Orangen-Ingwer-Torte
4 Torten, 26 cm Ø, 5 cm hoch, 64 Stück

640 g
160 g

2250 g
900 g
450 g
300 g
300 g
600 g

20 g
20 g

500 g

1600 g

800 g
100 g

50 g

100 g

Mürbeteig, 4 Böden, gebacken
Aprikosenkonfi türe

Schoko-Ingwer-Böden

Schoko-Rührkuchen
Wasser, kalt
Sahne, fl üssig
Speiseöl
Schokobella Feinherb
Mandelkrone
Caribia
Combani

Ingwer, kandiert, feingehackt

Füllung

Fruchti-Top Orange

Dekor

Schokoladen-Zuckerglasur
Aprikosenkonfi türe
Kokosraspeln, mittel

Baisermasse für Schalen
und Baiser

Alle Zutaten
im mittleren
Maschinengang
mit grober Rute
3 Minuten
verrühren.

unterheben

siehe Grundrezept

Quadrate à la Crème Brûlée

neu in Form
Orangen-Ingwer-TorteOrangen-Ingwer-Torte

trendy

 Ingwer ist IN – in Ihrer Orangen-Ingwer-Torte.
 Dekorieren Sie die Torte alternativ auch mit

 kandierten Ingwerstücken.
 Alternativ auch als Schnitte herstellbar.

 Domino-Steine gibt es ab August überall zu kaufen,
 diese Winter-Dreiecke gibt es aber nur bei Ihnen.

 Die besondere Füllung und Form ist Ihr Trumpf.

Ovasil mit Wasser verrühren,
aufschlagen, Zucker nach und
nach dazu geben.

 Fruchti-Top Pfl aume auf den angebackenen Gewürz-
 mürbeteig aufstreichen.

 Die Bienex-Mandelmischung auf die Pfl aumenfüllung
 streuen und abbacken.

 Backtemperatur: ca. 200 °C (= 30 °C unter
 Brötchenbacktemperatur)
 Backzeit: 15 bis 20 Minuten

 Den Geleeguss heiß auf der ausgekühlten Oberfl äche
 verteilen.

 Nach dem Auskühlen mit Marzipan eindecken.
 Danach in Dreiecke schneiden, mit Nugotin überziehen

 und mit den Schokoladenkuvertürespänen dekorieren.

Herstellung

Winter-Dreiecke
1 Blech, 60 x 40 cm, 70 Stück

1200 g
10 g

500 g

280 g
220 g

1000 g
600 g

400 g
5 g

800 g

1500 g
100 g
100 g

Mürbeteig
Nürnberger Lebkuchen
Gewürzmischung

Fruchti-Top Pfl aume

Bienex
Mandeln, gehobelt

Colorado rot
Wasser

Fruchti-Top Pfl aume
Fruchtsäure

Marzipan, angewirkt

Dekor

Nugotin
Schokoladenkuvertürespäne
Weiße Schokoladenspäne

Verkneten und
auf 4 mm ausrollen,
anbacken.

mischen

Verrühren und kochen.

In den heißen Geleeguss
einrühren.

Plunderteig mit CrossQuick

Kaltcreme

Wasser, ca. 20 °C
KSK

Apfelfüllung

Fruchti-Top Apfel
Rosinen
Haselnüsse, gehackt
Zimt

Baisermasse

Ovasil
Wasser, kalt
Zucker

Dekor

Aprikosenkonfi türe
Süßer Schnee

 Den Plunderteig auf 55 x 110 cm (3,5 mm) ausrollen und
 in Quadrate von 11 x 11 cm schneiden.

 Die Ränder schwach mit Wasser abstreichen und alle
 4 Ecken in der Mitte fest zusammen drücken.

 Kaltcreme aufdressieren und auf Gare stellen.
 Bei 3/4 Gare die Apfelfüllung aufdressieren und

 abbacken.
 Backtemperatur: ca. 220 °C auf 210 °C fallend (= 10 bis

 20 °C unter Brötchenbacktemperatur)
 Backzeit: ca. 18 bis 20 Minuten

 Nach dem Backen kurz abkühlen lassen und mit einer
 Sterntülle die Baisermasse aufdressieren.

 Wie gewohnt im heißen Ofen abfl ämmen oder mit einer
 Lötlampe bräunen.

 Die Ränder aprikotieren und mit süßem Schnee absieben.

Herstellung

Apfel-Schnee-Plunder
50 Stück

3250 g

750 g
250 g

1250 g
150 g
100 g

2 g

45 g
300 g
600 g

500 g
120 g

siehe Grundrezept

glatt rühren

verrühren

Winter-DreieckeWinter-Dreiecke

neu in Form trendy

 Die Baiserhaube macht aus dem Apfelplunder ein
 Highlight in Ihrer Gebäcktheke.

 Optische Vielfalt durch unterschiedliches Auf-
 dressieren der Baisermasse.

 Alternativ auch mit anderen Fruchti-Top Sorten
 herstellbar.

klassisch klassisch

 Wintergebäck auf frisch-fruchtige Art,
 abgerundet mit feiner Zimtnote.

 Alternativ auch als Schnitte herstellbar.

 Klassische Winterschnitte mit ansprechender
 Dekoration.

 Schnitte kann auch in Dreiecke geschnitten
 oder als Torte eingesetzt werden.

 Mürbeteigböden mit Aprikosenkonfi türe bestreichen,
 je einen Biskuitboden aufl egen und mit geölten und mit
 Staubzucker besiebten Ringen umstellen.

 Mit einer Lochtülle Fruchti-Top Orange als Kreis
 aufdressieren.

 Mit der Mandarinen-Sahne und den restlichen Biskuit-
 böden zu Torten zusammensetzen.

 Die Torten ca. 1 Stunde im Kühlschrank absteifen lassen,
 anschließend Orangen-Cristaline aufsteichen.

 Mit Dekorplatten dunkel und Mandarinenspälten
 ausgarnieren.

Herstellung

Mandarinen-Zimt-Torte
2 Torten, 18 cm Ø, 16 Stück

160 g
40 g

240 g

120 g

100 g

125 g
5 g

500 g

20 g

30 g

20 g
50 g

Mürbeteig, 2 Böden, gebacken
Aprikosenkonfi türe
Biskuitböden, hell, 4 Stück,
ca. 1 cm stark
Fruchti-Top Orange

Mandarinen-Zimt-Sahne

Alaska-express
Mandarine
Wasser, ca. 25 °C
Zimt
Sahne, geschlagen,
ungesüßt

Dekor

Orangenkonfi türe, mit
Orangenzestenanteil
Cristaline Neutral

Dekorplatten dunkel
Mandarinenspälten, 12 Stück

Alaska-express
Mandarine im
Wasser aufl ösen,
Zimt einrühren
und die Sahne
unterheben.

verrühren

Schoko-Rührmasse

Schoko-Rührkuchen
Speiseöl
Wasser

Rumtränke

Preiselbeerkonfi türe

Buttercreme mit Cremonte
Eispaste Nocciola Piemonte
(Haselnuss) Italia

Dekor

Nugotin, fl üssig
Haselnüsse, gehackt,
geröstet
Weiße Schokoladenspäne

Alle Zutaten im
mittleren Maschinen-
gang mit grober
Rute 2 bis 3 Minuten
verrühren.

siehe Grundrezept

siehe Grundrezept

 Die Schoko-Rührmasse auf ein mit Backpapier ausge-
 legtes Backblech aufstreichen und abbacken.

 Backtemperatur: ca. 180 °C (= 50 °C unter
 Brötchenbacktemperatur)
 Backzeit: 25 bis 30 Minuten

 Nach dem Auskühlen das Backpapier abziehen und die
 Kapsel einmal waagerecht durchschneiden.

 Den unteren Boden tränken und die Preiselbeerkonfi türe
 aufstreichen.

 Die Hälfte der Nuss-Buttercreme aufstreichen, den
 Deckel aufl egen und restliche Nuss-Buttercreme auf-
 streichen. Kalt stellen.

 Das fl üssige, leicht warme Nugotin auf der Nuss-
 Buttercreme verstreichen, die Haselnüsse aufstreuen
 und mit weißen Schokoladenspänen ausgarnieren.

Herstellung

Schoko-Nuss-Rechtecke
1 Blech, 60 x 20 cm, 24 Stück

900 g
400 g
400 g

100 g

500 g

1200 g
100 g

250 g
50 g

50 g

Gewürzböden

950 g
180 g
700 g
900 g
200 g
300 g

Weizenmehl
Gewürztrieb 2000
Zucker
Vollmilch
Vollei
Speiseöl

 Alle Zutaten gut verrühren. Die Menge reicht für drei
 Böden, 26 cm Ø, 4 cm hoch oder 1 Blech = 60 x 40 cm.

Herstellung

Grundrezepte

Buttercreme mit Cremonte

1000 g
1500 g

1300 g

Cremonte
Wasser, ca. 20 °C

Butter

kurz verrühren

Mit den o. g. Zutaten bei
mittlerer Geschwindigkeit
mit grober Rute ca. 12 Min.
aufschlagen.

Baisermasse für Schalen und Baiser

45 g
250 g
250 g

250 g

Ovasil
Wasser
Zucker

Zucker

Ovasil mit dem Wasser ver-
rühren, aufschlagen, Zucker
nach und nach dazu geben.

kurz unterrühren

Cremefüllung à la Crème Brûlée

1000 g

750 g
3250 g

Basismix à la Crème
Brûlée
Wasser, 40 bis 50 °C
Sahne, fl üssig

 Die Creme nach dem Anrühren sofort verarbeiten.
 Nach einer Absteifzeit von ca. 2 Stunden (im Kühl-

 schrank) ist die Creme schnittfest.

Herstellung

Basismix à la Crème
Brûlée mit dem Wasser
gut verrühren und die
Sahne unterrühren.

Plunderteig

3000 g
150 g
300 g

300 g
200 g
400 g

50 g
900 g

2000 g

Weizenmehl Type 550
CrossQuick
Butter
oder Backmargarine
Zucker
Hefe
Vollei
Salz
Wasser, (evtl. 20%
Crush-Eis verwenden)

Ziehmargarine
oder Butterziehplatte

 Den Hefeteig zum Rechteck formen und ca. 10 Minuten
 im Kühlschrank ruhen lassen.

 Das Ziehfett in drei einfachen Touren einziehen und
 nochmals 10 bis 15 Minuten im Kühlschrank ruhen lassen.

 Bei Verwendung von Butterziehfett zwischen den ein-
 zelnen Touren kurze Ruhepausen im Froster einlegen
 und beim Tourieren eine Teigdicke von 9 mm nicht unter-
 schreiten.

 Den fertig getourten Plunderteig nochmals 15 bis
 20 Minuten entspannen lassen und anschließend zu
 verschiedenen Plundergebäcken aufarbeiten.

Herstellung

intensiv
verkneten
Spiralkneter:
2 + 3 Minuten
Teigtemperatur:
18 bis 20 °C

Rum-Tränke

1000 g
1000 g

150 g

Wasser
Zucker

Dessertpaste Rum

aufkochen, abschäumen
und abkühlen lassen

zusetzen

Cointreau-Tränke

1000 g
1000 g

200 g

Wasser
Zucker

Royal Cointreau

aufkochen, abschäumen
und abkühlen lassen

zusetzen

Ideen, Ideen, Ideen!

Schneiden Sie Ihre Schnitten in qua-
dratische oder dreieckige Stücke und
füllen den Gebäck-Karton mit einer
Auswahl winterlicher Gebäcke. Oder
stellen Sie Stückgebäcke in Mini her
und verkaufen diese als Konfekt im
Gebäck-Karton.

Der Griff des Kartons eignet sich
wunderbar zur saisonalen Dekoration.
Im Winter eignen sich Schneefl ocken-
Anhänger, Buchsbaum- oder Tannen-
zweige, kleine Christbaumkugeln etc.

09
.2

01
4

Bi
e/

CS
/Q

ue

MARTIN BRAUN KG
Tillystraße 17-21, 30459 Hannover
www.martinbraun.de, verkauf@martinbraun.de
Fachliche Beratung
Tel. 05 11/41 07 380, Fax 05 11/41 07 389
Bestellung
Tel. 05 11/41 07 333, Fax 05 11/41 07 317

Ein Unternehmen der

Nr. 488

Leckere Gebäcke im hochwertigen
Gebäck-Karton – das ideale Mitbring-
sel für Familie und Freunde.

Bezugsquelle Gebäckkartons:
z. B. Gude Bäckereibedarf
www.gude.de oder
www.to-go-verpackungen.de

Winter Vielfalt

