
brie

considerado o rei dos queijos, o Brie teve sua origem na região
que leva seu nome, no norte da França, no século

XVII. Fabricado num processo que dura dias, o

Brie tradicional tem sabor suave e levemente

adocicado. Se envelhecido durante vários

meses a um ano, o sabor torna-se mais forte. considered the king of cheeses, brie had its origin in the region
that bears his name, in northern France in the

seventeenth century. Made in a process that

lasts for days, the traditional Brie is soft

and slightly sweet flavor. If aged for several

months to a year, the flavor becomes stronger.

com massa cremosa protegida
por uma crosta branca e macia, uma combinação
que consagrou o Brie como uma das mais
sofisticadas iguarias para se ter à mesa. O
Brie precisa ser servido na temperatura ideal
para que sua cremosidade seja aproveitada,
porém evitando que o queijo se desmanche.
Sabendo disso, a Riva criou o Réchaud para
Queijo Brie, que aquece uniformemente o
queijo e impede que ele escorra pelas bordas. with creamy mass protected by
a white and soft crust a combination that
established the Brie as one of the most
sophisticated delicacies to be had at the table.
The Brie must be served at the ideal temperature
for your creaminess not be missed, but avoiding
the cheese to come apart. Knowing this, Riva
created the Rechaud for Brie Cheese, that heats
evenly and prevents it from run off edges.

réchaud para queijo brie pequeno linea
linea small brie cheese rechaud

réchaud para queijo brie grande linea
linea large brie cheese rechaud

Prove o brie com mel e nozes...
Try the brie with honey and walnuts...

...com biscoitos, geleia de frutas

e blueberries...

...with biscuits, jam and blueberries...

réchaud para queijo brie grande linea
linea large brie cheese rechaud

réchaud para queijo brie pequeno linea
linea small brie cheese rechaud

...com mel e waffles no café da manhã.

...with honey and waffles for breakfast

pizza de brie, nectarina
e rúcula
pizza made with brie,
nectarine and rocket

linea large brie cheese rechaud
réchaud para queijo brie grande linea

especialista em design, especialista em queijo brie.
design specialist, brie cheese expert.

www. .com.br

