
1

2012. május 3. - Receptek

Alexandre Bourdeaux

1. Csokoládés Beriolette torta

Felépítés
Csokoládés piskóta
Beriolette zselé málnával
Madagaszkár csokoládé mousse
Vaníliás tejszínkrém

Elkészítés
IBC tortaformába egy rétegben betöltjük a csokoládé mousse-t, majd ráhelyezünk egy réteg zselét és egy réteg
piskótát. Zárjuk a formát a vaníliás tejszínkrémmel, majd a csokoládés piskótával. Ezt követően sokkoló hűtőben
fagyasztjuk. Fújjuk le a tortát lila színnel, dekoráljuk az oldalát csokoládé csíkokkal, majd zselé pöttyökkel díszítsük a
felületét.

Csokoládés piskóta (5x700g)

Hozzávalók:
1195 g tojásfehérje
640 g cukor
939 g tojássárgája
576 g mandulaliszt
149 g 22/24%-os kakaópor (Callebaut® CP)
3500 g Összesen

Verjük fel a tojássárgáját a cukorral, majd adjuk hozzá a felvert tojásfehérjét és végül a szárazanyagokat
(mandulaliszt, kakaópor). Az elkészített piskótamasszát osszuk öt felé (700 g), kenjük el egyenletesen sütőlemezen és
süssük 190°C-on kb. 8 percig.

Beriolette zselé málnával

Hozzávalók:
1936 g Fruit’Elite Beriolette püré
232 g cukor
232 g zselatin massza
 Capfruit fagyasztott IQF málna
2400 g Összesen

2

Melegítsük fel a püré egy részét a cukorral, hogy az feloldódjon benne. Adjuk hozzá az olvasztott zselatint és a
maradék pürét. Töltsünk 200 g-ot 16-os osztású Demarle Flexipan™ formába, majd szórjuk meg fagyasztott málnával.
Fagyasszuk le, majd vegyük ki a formából.

Madagaszkár csokoládé mousse

Hozzávalók:
580 g szirup
311 g tojássárgája
1036 g Callebaut® Origine Madagascar 66% étcsokoládé
2072 g felvert tejszín
4000 g Összesen

Főzzük fel a szirupot, majd öntsük a tojássárgájához. Verjük fel fehéredésig.
A felvert tejszín ¼-ét keverjük össze a megolvasztott csokoládéval (kb. 50°C-on).
Keverjük hozzá a tojássárgájás felverthez a tejszínnel elkevert csokoládét.
Az így elkészített „pâte à bombe” krémet keverjük össze a maradék felvert tejszínnel.

Vaníliás tejszínkrém

Hozzávalók:
3000 g tejszín 40%
3 rúd vanília
180 g cukor
 Callebaut® Crispearls™ étcsokoládés kekszgolyók
3183 g Összesen

Verjük fel a tejszínt a vaníliával és a cukorral.
Keverjük hozzá igény szerint az étcsokoládés Crispearls™-t.

2. Barackos csokoládé tartlet

Elkészítés
Töltsünk fel egy tartlet gyűrűt a csokoládés omlós tésztával.
Töltsük meg a formát a csokoládés töltelékkel, majd dekoráljuk negyedbe vágott, Capfruit fagyasztott IQF
sárgabarackkal. Hintsük meg porlinzer morzsákkal és süssük 180˚C-on kb. 25 percig.

Csokoládés omlós tészta

Hozzávalók:
258,7 g vaj 25,87 %
161,7 g porcukor 16,17 %
80,8 g egész tojás 8,08 %
1,6 g só 0,16 %
404,2 g liszt 40,42 %
64,7 g mandulaliszt 6,47 %
28,3 g 22/24%-os kakaópor 2,83 %
1000 g Összesen 100 %

Robotgépben (krémkeverő fejegységgel) keverjük el a vajat és a cukrot.
Kaparjuk össze a tál oldaláról a kihabosított vajat, majd adjuk hozzá lassan, folyamatosan a tojásokat.
Keverjük össze a szárazanyagokat (só, liszt, mandulaliszt, kakaópor), szitáljuk le, majd adjuk hozzá folyamatos, lassú
keverés mellett a vajas, tojásos tészta alaphoz.
Az elkészült tésztát takarjuk le és tegyük hűtőbe.
Nyújtsuk ki 2 mm vastagra, majd béleljük ki vele a tortagyűrűket. Süssük 170˚C-on kb. 10 percig.

Csokoládés töltelék

Hozzávalók:
153,8 g Callebaut® Powerfull 80% étcsokoládé
153,8 g vaj
230,8 g cukor
230,8 g mandulaliszt
192,3 g egész tojás
38,5 g burgonyakeményítő
1000 g Összesen

Olvasszuk fel a csokoládét a vajjal és a cukor felével
A fennmaradó cukorral verjük fel a tojásokat és adjuk hozzá a már elkészített, olvasztott csokoládés alaphoz.
Keverjük össze a mandulalisztet és a keményítőt, majd
tartlet formákat.

Linzer morzsa (Streuzel)

Hozzávalók:
113,65 g hideg vaj 22,73
113,65 g sötét barna cukor 22,73
136,35 g mandulaliszt 27,27
102,25 g liszt 20,45
34,1 g 22/24%-os kakaópor 6,82
500 g Összesen 100

Keverjük össze a szárazanyagokat, majd adjuk hozzá a kockára vágott hideg vajat.

Philippe Vancayseele

3. Belga sörös ganache

Hozzávalók:
170 g Belga sör (barna Leffe)
20 g glükóz szirup
25 g szorbitol
300 g Callebaut® 823NV tejcsokoládé
100 g Callebaut® W2NV fehér csokoládé
50 g Callebaut® 811NV étcsokoládé
100 g puha vaj
15 g 96%-os alkohol

A barna sört a glükózzal és a szorbitollal
hozzáadjuk a puha vajat és az alkoholt. Az így elkészített krémet előre kihüvelyezett bonbonformákba töltjük.
Kihűtést követően talpazzuk.

Powerfull 80% étcsokoládé 15,38 %
 15,38 %
 23,08 %
 23,08 %
 19,23 %
 3,85 %
 100 %

cukor felével.
A fennmaradó cukorral verjük fel a tojásokat és adjuk hozzá a már elkészített, olvasztott csokoládés alaphoz.

a mandulalisztet és a keményítőt, majd adjuk hozzá a tojásos, csokoládés alaphoz. Töltsük fel vele a

22,73 %
22,73 %
27,27 %
20,45 %
6,82 %
100 %

Keverjük össze a szárazanyagokat, majd adjuk hozzá a kockára vágott hideg vajat. Keverjük el.

Philippe Vancayseele

tejcsokoládé
fehér csokoládé
étcsokoládé

 70°C-ra felmelegítjük és a kristályosított csokoládékhoz keverjük, v
Az így elkészített krémet előre kihüvelyezett bonbonformákba töltjük.

3

A fennmaradó cukorral verjük fel a tojásokat és adjuk hozzá a már elkészített, olvasztott csokoládés alaphoz.
a tojásos, csokoládés alaphoz. Töltsük fel vele a

Keverjük el.

csokoládékhoz keverjük, végül
Az így elkészített krémet előre kihüvelyezett bonbonformákba töltjük.

4

4. Gyümölcs joghurt bonbon

Vörösgyümölcs zselé

Hozzávalók:
110 g Capfruit Fruit’Purée meggy
140 g Capfruit Fruit’Purée eper
60 g glükóz szirup
275 g cukor
6 g pektin
3 g citromsav

Összekeverjük a gyümölcspüréket a glükóz sziruppal, majd főzzük. A cukrot a pektinnel elkeverve hozzáadjuk a
gyümölcspüréhez, majd az egészet 107°C-ra befőzzük. Hozzáadjuk a citromsavat. A gyümölcs zselét Demarle Silpat®
sütőlapra öntjük, 3 mm magas keretbe. Hagyjuk kihűlni.

Joghurt ganache

Hozzávalók:
150 g tejszín
10 g glükóz szirup
15 g szorbitol
20 g Sosa joghurt por
300 g Callebaut® Velvet white fehér csokoládé
5 g Callebaut® Mycryo® porított kakaóvaj
40 g vaj

Főzzük fel a tejszínt, a glükózt és a szorbitolt. Belekeverjük a joghurt port. Hozzáadjuk a fehér csokoládét, Mycryo®-t
és a vajat, majd mixer segítségével összekeverjük. Fém lapon kristályosítjuk az elkészített ganache-t, majd egy 3 mm-
es keret segítségével a vörösgyümölcs zselé tetejére egyenletesen felvisszük második rétegként.

Ropogós pisztácia

Hozzávalók:
300 g előkristályosított Callebaut® W2NV fehér csokoládé
250 g Capfruit Fruit’Elite 100% pisztácia püré
50 g Cacao Barry Pailleté Feuilletine hántolt ostyatörmelék

Összekeverjük a fenti hozzávalókat, majd 2,5 mm-es keret segítségével a joghurt ganache tetejére egyenletesen
felvisszük harmadik rétegként.

Befejezés és tálalás

Vágjuk kihűtést követően, húros vágó segítségével 15x30 mm nagyságú téglalapokra.
Mártsuk ki igény szerint Callebaut® 811NV étcsokoládéval vagy Callebaut® 823NV tejcsokoládéval.

Javaslat: készíthetik a fenti receptet mentás gyümölcs zselével, lime ganache-sal és ropogós pisztáciával.

5

5. L’Héritage – tejcsokoládés bonbon Cointreau®-val
Recept kb. 180 darabhoz (12g)

Ropogós alap

Hozzávalók:
250 g Cacao Barry Héritage mandula/mogyoró praliné (vagy Callebaut Pramano)
150 g Callebaut® Origine Jáva 32% tejcsokoládé
30 g Cacao Barry Pailleté Feuilletine hántolt ostyatörmelék
1 g tengeri só
5 g pirított szezámmag

Keverjük össze a pralinét a kristályosított tejcsokoládéval. Adjuk hozzá az ostyatörmeléket, a sót és a szezámmagot.
30x40 cm-es keretbe, 2.5-3 mm vastagon egyenletesen kenjük el.

Cointreau® ganache

Hozzávalók:
175 g tejszín (min. 35%-os)
60 g zsíros tej
80 g vaj
75 g invert cukor
10 g szorbitol
520 g Callebaut® 815NV étcsokoládé (vagy Callebaut® 811NV)
75 g Cointreau® alkohol koncentrátum 60%

Callebaut® Origine Arriba 39% tejcsokoládé, vagy 811NV
étcsokoládé a mártáshoz

Forraljuk össze a tejszínt, a tejet, a vajat az invert cukorral és a szorbitollal. Öntsük rá az étcsokoládéra, majd
robotgép segítségével keverjük egyneművé. Adjuk hozzá a Cointreau® koncentrátumot. Hűtsük vissza az így kapott
ganache-t 30°C-ra, majd rétegezzük a ropogós alapra kb. 5 mm vastagságban. Hűtsük. Húros vágó segítségével
vágjuk 15x30 mm nagyságú darabokra.

Mártsuk ki Callebaut® Origine Arriba tejcsokoládéban, vagy 811NV étcsokoládéban ízlés szerint. Díszítsük a felszínét.

David Ducamp

6. Málna - Passió macaron

Macaron

Hozzávalók:
1. 277 g tojásfehérje
2. 75,5 g cukor
3. 252 g víz
4. 756 g cukor
5. 277 g tojásfehérje
6. 756 g mandulaliszt
7. 756 g porcukor
8. színezékek
3150 g Összesen

6

Verjük fel a tojásfehérjét (1) a cukorral (2) kemény habbá. Eközben a cukrot (4) a vízzel főzzük sziruppá (118˚C-ra).
Csurgassuk a szirupot a felvert tojásfehérjéhez. Kihűlésig tovább verjük.
Keverjük össze a mandulalisztet és a porcukrot, majd leszitálva adjuk hozzá a tojásfehérjéhez (5). Keverjük el!
Keverjük össze a felvert tojás fehérje habot a mandulalisztes masszával.
Habzsák segítségével sütőpapírra dresszírozzuk. Süssük 150°C-on kb. 12 percig.

Passió gyümölcs krém

Hozzávalók:
1. 432,5 g Capfruit Fruit’Purée passió gyümölcs
2. 529,5 g tojássárgája
3. 241,5 g kristálycukor
4. 965 g vaj
5. 194,5 g Capfruit Fruit’Purée passió gyümölcs

2362,5 g Összesen

Főzzük fel a passió gyümölcs pürét (1). Keverjük bele a tojássárgáját és a cukrot. Főzzük forrásig. Adjuk hozzá a
fennmaradó passió gyümölcs pürét (5) és hűtsük. Szobahőmérsékleten adjuk hozzá a vajat és keverjük el
robotgépben.

Málna krém

Hozzávalók:
1. 297 g Capfruit Fruit’Purée málna
2. 437,5 g tojássárgája
3. 317,5 g kristálycukor
4. 1270 g vaj
5. 40,5 g Capfruit Fruit’Purée málna

2362,5 g Összesen

Főzzük fel a málna pürét (1). Keverjük bele a tojássárgáját és a cukrot. Főzzük forrásig. Adjuk hozzá a fennmaradó
málna pürét (5) és hűtsük. Szobahőmérsékleten adjuk hozzá a vajat és keverjük el robotgépben.

7. Fekete ribizli marshmallow (gyümölcshab)

Hozzávalók:
850 g Capfruit Fruit’Purée feketeribizli Noir de Bourgogne (10% cukorral, 18,0 Brix)
850 g cukor
265 g invert cukor
68 g lapzselatin (szárazon mérve)
150 g Capfruit Fruit’Purée feketeribizli Noir de Bourgogne (10% cukorral, 18,0 Brix)
380 g invert cukor

A 850 g gyümölcspürét a cukorral és a 265 g invert cukorral 110˚C-ra befőzzük. A zselatint hideg vízben feloldjuk,
majd hozzáadjuk a maradék 150 g gyümölcspüréhez. Hozzákeverjük a 380 g invert cukrot. A 110˚C-ra befőzött
gyümölcs alaphoz hozzá keverjük a zselatinos gyümölcspürét. Kézi mixerrel keverve szobahőmérsékletűre hűtjük.
Keményítővel, vagy porcukorral a formákat kikenjük, majd feltöltjük a gyümölcsös alappal. Éjszakára hűtőbe tesszük,
majd másnap kivesszük a formákból és tálaljuk. Igény szerint keretbe is tölthetőek és húros vágóval szeletelhetők.

8. Málna-yuzu gyümölcszselé (

Hozzávalók:
701 g Capfruit Fruit’Purée málna
70 g cukor
14 g sárga pektin
680 g cukor
84 g glükóz szirup
27 g Capfruit Fruit’Purée yuzu
1575 g Összesen

Forraljuk fel a málna pürét, majd adjuk hozzá a 70 g cukrot és a pektint. Forraljuk fel újfent, majd adjuk hozzá a 680 g
cukrot és a glükózt. Főzzük fel 105˚C-ra a yuzu pürét, adjuk a málnás zselé alaphoz, majd formába/keretbe töltés
előtt még egyszer forraljuk fel. Tegyük hűtőbe, majd kihűlést követően vegyük ki
szerint keretbe is tölthetőek és húros vágóval szeletelhetők.

9. Egzotikus gyömbér tartlet

Felépítés:
Omlós tészta
Csokoládé krém
Egzotikus gyömbér cremeux
Egzotikus gyömbér fényezőzselé

Elkészítés:
Az omlós tésztát töltsük tartlet formákba/gyűrűkbe
töltsük fel a csokoládés krémmel, majd
tetejére az egzotikus gyömbér krémet, majd hűt
dekorációkkal, friss málnával igény szerint díszít

Omlós tészta

Hozzávalók:
245 g vaj
183 g cukor
102 g egész tojás
61 g mandulaliszt
1 g só
459 g liszt
1050 g Összesen

Keverjük össze a vajat és a cukrot. Adjuk hozzá a tojást. Keverjük hozzá a sót, mandulalisztet és a lisztet. Dolgozzuk ki
a tésztát.

Csokoládé krém

Hozzávalók:
135 g tej
135 g tejszín (min. 35%)
20 g cukor
47 g tojássárgája
188 g Cacao Barry Origine Ghána 40%
525 g Összesen

Verjük fel a tojássárgáját a cukorral. Főzzük fel a tejet és a tejszínt, majd öntsük rá a felvert tojásra. Főzzük be 81°C
ra, majd öntsük rá a csokoládéra és keverjük jól össze.

yuzu gyümölcszselé (Pates de Fruits)

Fruit’Purée málna

Fruit’Purée yuzu

Forraljuk fel a málna pürét, majd adjuk hozzá a 70 g cukrot és a pektint. Forraljuk fel újfent, majd adjuk hozzá a 680 g
ra a yuzu pürét, adjuk a málnás zselé alaphoz, majd formába/keretbe töltés

Tegyük hűtőbe, majd kihűlést követően vegyük ki a formákból és tálaljuk. Igény
tölthetőek és húros vágóval szeletelhetők.

Egzotikus gyömbér tartlet

töltsük tartlet formákba/gyűrűkbe, majd süssük 170˚C-on kb. 10 percig. A tartlet formákat 1/3
a csokoládés krémmel, majd szórjuk meg Callebaut® Crispearls™ étcsokoládés

etejére az egzotikus gyömbér krémet, majd hűtsük. Végül az egzotikus gyömbér zselével zárjuk. Csokoládé
dekorációkkal, friss málnával igény szerint díszíthetjük.

Keverjük össze a vajat és a cukrot. Adjuk hozzá a tojást. Keverjük hozzá a sót, mandulalisztet és a lisztet. Dolgozzuk ki

Origine Ghána 40% tejcsokoládé

Verjük fel a tojássárgáját a cukorral. Főzzük fel a tejet és a tejszínt, majd öntsük rá a felvert tojásra. Főzzük be 81°C
ra, majd öntsük rá a csokoládéra és keverjük jól össze.

7

Forraljuk fel a málna pürét, majd adjuk hozzá a 70 g cukrot és a pektint. Forraljuk fel újfent, majd adjuk hozzá a 680 g
ra a yuzu pürét, adjuk a málnás zselé alaphoz, majd formába/keretbe töltés

a formákból és tálaljuk. Igény

on kb. 10 percig. A tartlet formákat 1/3-ig
Crispearls™ étcsokoládés kekszgolyókkal. Töltsük a

ük. Végül az egzotikus gyömbér zselével zárjuk. Csokoládé

Keverjük össze a vajat és a cukrot. Adjuk hozzá a tojást. Keverjük hozzá a sót, mandulalisztet és a lisztet. Dolgozzuk ki

Verjük fel a tojássárgáját a cukorral. Főzzük fel a tejet és a tejszínt, majd öntsük rá a felvert tojásra. Főzzük be 81°C-

8

Egzotikus gyömbér cremeux

Hozzávalók:
224 g Fruit'Elite Egzotikus gyömbér püré
81 g tojássárgája
129 g egész tojás
137 g cukor
3 g lapzselatin (szárazon mérve)
164 g vaj
49 g Fruit'Elite Egzotikus gyömbér püré
788 g Összesen

Forraljuk fel a 224 g gyümölcspürét. Verjük fel a tojássárgáját az egész tojással és a cukorral, keverjük hozzá a
gyümölcspüréhez, majd főzzük be 82°C-ra. Adjuk hozzá a vízben feloldott zselatint és a maradék gyümölcspürét.
Végezetül adjuk hozzá a vajat és robotgép segítségével keverjük simára a krémet.

Egzotikus gyömbér fényezőzselé

Hozzávalók:
263 g Semleges meleg zselé alap
263 g Fruit'Elite Egzotikus gyömbér püré
525 g Összesen

Főzzük össze a fenti összetevőket.

Veszely Attila

10. Csokoládés somlói desszert

Felépítés
Kakaós, diós piskóta
Fehér csokoládé krém
Kakaós, diós piskóta
Rumos csokoládé krém
Csokoládé glazing

Kakaós, diós piskóta

Hozzávalók:
230 g tojásfehérje
200 g kristálycukor
120 g tojássárgája
90 g kristálycukor
70 g mandulaliszt
35 g 22/24%-os kakaópor
120 g liszt
10 g sütőpor
130 g dió
1005 g Összesen

A tojássárgáját a cukorral (90 g) felverjük. A szárazanyagokat (mandulaliszt, kakaópor, liszt, sütőpor) összekeverjük. A
tojásfehérjét a cukorral (200 g) felverjük. A felvert fehérjét a felvert tojássárgájához keverjük, majd a szárazanyagot
lassan, egyenletesen hozzákeverjük. Az elkészített kakaós masszát egy 60X40-es papírozott sütőlemezen
egyenletesen elkenjük, majd a tetejét durvára tört dióval megszórjuk és sütjük. Sütési hőfok: 175-180°C, körülbelül
14-16 perc.

9

Sárgájás alapkrém

Hozzávalók:
300 g tej (2,8%)
200 g tejszín
100 g kristálycukor
½ rúd vanília
150 g tojássárgája
751 g Összesen

A tejet, a tejszínt, a kristálycukrot a vaníliamaggal felmelegítjük. A tejes elegy 1/3-ad részét elkeverjük a
tojássárgájával. Amikor a maradék 2/3-ad rész felforrt az elkevert tojássárgás tejhez adjuk, folyamatos keverés
mellett rövid ideig pasztörizáljuk (85˚C-on).

Fehér csokoládés krém

Hozzávalók:
150 g sárgájás alap
60 g Callebaut® Mycryo® porított kakaóvaj
230 g Callebaut® Velvet white fehér csokoládé
230 g felvert tejszín

A meleg sárgájás alaphoz hozzákeverjük a Mycryo™ porított kakaóvajat, majd az olvasztott Velvet white
fehércsokoládét, végül hozzáadjuk a felvert tejszínt. Félretesszük.

Rumos, csokoládés krém

Hozzávalók:
60 g sárgájás alap
55 g Callebaut® Ref. 703038 70%-os étcsokoládé
7 g rum
90 g felvert tejszín
180 g rumos szirup
40 g arany mazsola
300 g kakaós-diós piskóta

A sárgájás alaphoz hozzáadjuk a 70%-os olvasztott Callebaut étcsokoládét, a rumot, majd a felvert tejszínt. A
Demarle forma aljába elsőnek a csokoládés krémet töltjük és rétegezzük a rumos szirupba áztatott diós piskótával. A
világos krémmel folytatjuk a töltést a forma 3/4-ed részéig, majd a betöltött réteget egyenletesen megszórjuk, a
rumos szirupban megáztatott mazsolával. Ezután a krém réteget lezárjuk a szirupban (enyhén) megáztatott diós
piskótával. Fagyasztjuk!

Fagyasztást követően a formából kifordítjuk a "somlói" desszerteket és a korábban elkészített csokoládés glazing-gel
áthúzzuk. Igény szerint díszítjük.

Csokoládé glazing

Hozzávalók:
165 g víz
300 g kristálycukor
300 g glükóz szirup
200 g sűrített tej
50 g Callebaut® 811NV étcsokoládé
200 g Callebaut® Ref. 703038 70%-os étcsokoládé
18 g lapzselatin (szárazon mérve)
1233 g Összesen

10

A zselatin lapokat hideg vízbe beáztatjuk. A vizet, a cukrot, a glükózt és a sűrített tejet keverés mellett felfőzzük. A
felfőzött oldathoz hozzáadjuk a Callebaut csokoládé pasztillákat és lassú, folyamatos kevergetés mellett feloldjuk.
Végül hozzáadjuk a beáztatott, kinyomkodott zselatint és folyamatosan keverve feloldjuk a csokoládés oldatban. A
zselés oldat keverésénél fokozottan ügyeljünk a buborékmentes keverésre. Az így elkészített zselét (kb. 35-40°C-on)
a fagyasztott desszertre öntjük.

11. Tokaji aszú bonbon

Hozzávalók:
200 g tejszín
50 g glükóz szirup
½ rúd vanília
400 g Callebaut® Velvet white fehér csokoládé
80 g vaj
110 g Tokaji aszú
841 g Összesen

Első lépésként a tejszínt a glükózzal és a fél vanília rúd kikapart magjával felfőzzük. A Velvet White fehércsokoládét
(400g) felolvasztjuk majd a felmelegített tejszínt óvatosan, lassan hozzákeverjük, hozzáadjuk a puha, lágy vajat. A
legvégén hozzákeverjük a Tokaji aszút. Az elkészített ganache krémet a korábban kiöntött bonbonformákba töltjük,
hűtjük, majd letalpazzuk.

Köszönjük, hogy megtiszteltek minket jelenlétükkel!

Csokoládé Akadémia Kft.
2142 Nagytarcsa, Alsó ipari körút

Tel./Fax.: (28) 920-900
info@csokoladeakademia.hu
www.csokoladeakademia.hu

Goodwill National Kft.
2142 Nagytarcsa, Alsó ipari körút

Tel./Fax.: (28) 920-900
info@goodwillnat.hu
www.goodwillnat.hu

