


COUVERTURE

- PREMIUM DESSERTS - SINCE 1998 -

FOOD SERVICE

Our food service range is chosen to give restaurants and caterers the upper hand in pastry. By working closely with pastry chefs throughout Ireland, our development team have created a broad and flexible catalogue of outstanding desserts, each made with the same level of passion that Couverture are renowned for.


QUANTITY PER CASE	PETITE PATISSERIE – MINI DESSERTS	WEIGHT
30	Passionfruit & Mango Bavaois	40g
30	Chocolate Chip Cheesecake	45g
30	Apple & Cinnamon Crunch	40g
30	White Chocolate & Raspberry Mousse	45g
30	Strawberry Cream Mousse	45g
30	Belgian Chocolate & Praline Ganache	45g
30	Duo of Belgian Dark & White Chocolate Mousse	40g
30	Chocolate & Salted Caramel Tartlet	40g
30	Lemon Tartlet with Raspberry and Pistachio	40g
30	Banoffee Tartlet	40g
30	Baked Vanilla & Raspberry Cheesecake	45g
30	Baked Chocolate Cheesecake	45g

	CHEESECAKES & GATEAU	
12	Traditional Baileys Cheesecake	1.2kg
12	Traditional Lemon Cheesecake	1.2kg
12	Traditional Strawberry Cheesecake	1.2kg
12	Hazlenut & Chocolate Torte	1.4kg
14	Orange Chocolate Torte	1.6kg
12	Blackforest Gateaux	1.4kg
12	Banoffee Pie	1.4kg
12	Carrot & Walnut Cake	1.6kg
12	Profiterole Gateaux	1.4kg
14	Chocolate Biscuit Cake	1.4kg

	INDIVIDUAL DESSERTS	
16	Apple & Cinnamon Crunch	90g
16	Baileys Cream Mousse	85g
16	Banoffee Mousse	95g
16	Belgian Chocolate Marquise Individual	90g
16	Trio of Dark, White & Milk Chocolate Mousse	95g
16	Passionfruit Bavaois	95g
16	Classic Tiramisu	90g
12	Zesty Lemon Tartlet	95g
12	Chocolate Pudding with Chocolate Sauce	130g
12	Sticky Toffee Pudding with Toffee Sauce	130g

	TRAYBAKES	
12	Chocolate Raspberry Amaretti Brownie	95g
12	Blondie Brownie with Cranberry & Pistachio	90g
12	Caramel Crispie	85g
12	Chocolate Fudge Brownie	95g
12	Chocolate Biscuit Cake	85g
12	Flapjack with Cranberry, Raisin & Pumpkinseed	80g
12	Millionaires Shortbread	85g
12	Rocky Road	80g