

NOROHY

• BOLD AND ETHICAL VANILLA •

IRISH COFFEE

WHIPPED WHISKEY ICE CREAM GANACHE

UHT whole milk	140g
SOSA dextrose	155g
SOSA glucose DE60	155g
SOSA trehalose powder.....	70g
SOSA gelatin powder 220 Bloom.....	5g
Water for the gelatin	25g
OPALYS 33% chocolate	210g
Heavy cream 36%	710g
Whiskey.....	55g

Warm up the milk. When it reaches 75-85°F (25-30°C), add the dextrose, glucose DE60 and trehalose.

Heat the milk to approx. 185°F (85°C) and add the rehydrated gelatin.

Slowly **combine** the hot mixture with the chocolate. **Mix** using an immersion blender to form a perfect emulsion.

Cool the mixture then add the cold cream, then the whiskey. Mix again.

Leave to set in the refrigerator, preferably for 12 hours.

Whip until firm.

ORGANIC COFFEE BEAN PASTE ICE CREAM

UHT whole milk	825g
SOSA 1% fat dry milk.....	50g
Sugar.....	170g
SOSA glucose powder DE33.....	90g
SOSA dextrose	60g
Heavy cream 36%	255g
NOROHY coffee bean paste	35g
SOSA guar gum	2g
SOSA carob gum.....	2g
SOSA Natur Emul	4g

Carefully **weigh** all the ingredients.

First, **pour** the water into your cooking pot (a saucepan or pasteurizing machine).

Once it is at 75°F (25°C), **add** the dry milk.

Once it is at 85°F (30°C), **add** the sugars (sugar, glucose powder and dextrose).

At 105°F (40°C), **incorporate** the fat-based products (the cream and coffee paste).

Once it is at 115°F (45°C), **add** the stabilizer and emulsifier mixture with a portion of the sugar (approx. 10%).

Pasteurize at 185°F (85°C) for 2 minutes then quickly cool the mixture to 40°F (4°C).

If possible, **homogenize** the mixture to make any fat crystals as tiny as possible.

Leave the mixture to sit for at least 12 hours.

Mix using an immersion blender and **churn** at between 15-20°F (-6°C to -10°C).

Freeze at -22°F (-30°F), then store in a freezer at -0.5°F (-18°C).

COFFEE BEAN PASTE STREUSEL CRISP

Coffee bean paste & almond streusel.....	150g
Crispy wheat flake cereal	150g
DULCEY 35% chocolate.....	150g

Cut the baked coffee streusel into small pieces and mix with the rest of the ingredients.

ALMOND & COFFEE PASTE STREUSEL

European-style butter.....	40g
Brown sugar	40g
All-purpose flour.....	40g
SOSA extra fine blanched almond flour.....	40g
Fleur de sel.....	0.5g
NOROHY coffee bean paste	5g

Combine all the ingredients together. Strain.

Bake at 320°F (160°C) for around 12 minutes.

COFFEE PASTE SPONGE

Whole eggs	80g
Sugar.....	30g
Fine salt	2g
Grape seed oil.....	20g
NOROHY coffee bean paste	6g
All-purpose flour	90g
Egg whites	120g
Sugar.....	75g
SOSA cream of tartar	2.5g

Mix the eggs, sugar, salt, oil, coffee paste and flour.

Beat the whites with the second portion of sugar and the cream of tartar.

Combine the 2 mixtures.

GUANAJA SPRAY MIX

Cocoa butter	150g
GUANAJA 70% couverture.....	350g

Melt the ingredients together. Strain before use.
To give your spray mix a velvety finish, **heat** the mixture to 105-115°F (40-45°C) and spray it onto your frozen product.

CHILLED ABSOLU SPRAY GLAZE (FOR ICE CREAM)

Mineral water	75g
SOSA dextrose	115g
SOSA glucose DE60	75g
Absolu Cristal neutral glaze	490g

Mix together the water, dextrose and glucose DE60 and then bring them to a boil.
Combine the mixture with the Absolu Cristal and mix using an immersion blender.
Use the glaze at a temperature of approx. 75°F (25°C).

-
Make the whiskey whipped ganache and the coffee ice cream.

Bake the coffee streusel and use it to make the pressed streusel. **Spread** 500g into a 34×34cm frame (depth: 4mm). Chill it and cut it into pieces using a 4.5cm cutter.

Make the sponge and spread 425g into a 40×60cm Flexipan half-mold. Bake initially at 355°F (180°C), then lower the temperature to 290°F (145°C). Bake for a total of 12 minutes.

Cut into rounds using a 4.5cm cutter.

Churn the coffee ice cream and place 12g on each coffee sponge and freeze them.

Line some 5.5cm rings (depth: 4.5cm) with acetate.

Beat the whiskey whipped ganache and place a crisp at the base of each ring.

Put in place 20g of whiskey whipped ganache and add the insert with the sponge side facing down.

Finish off with 30g of ganache and use a small spoon to arrange it into a swirl (see photo). **Freeze**.

Make the Guanaja spray mix and apply it using a spray gun, creating a velvety effect at the base of the gateaux. Freeze.

Heat the neutral glaze and use a spray gun to apply a light covering over the entire dessert.

