


Curso de Panificação Doméstica


*Empresa Brasileira de Pesquisa Agropecuária
Centro Nacional de Pesquisa de Trigo
Ministério da Agricultura e do Abastecimento*

Curso de Panificação Doméstica

Elíana Maria Guarienti

*Passo Fundo, RS
1998*

