

La Belle Étoile

Niort (Deux-Sèvres)

Clio Modaffari – Anne Legrand

HUÎTRES MARENNES OLÉRON,
ÉMULSION LACTÉE À L'ANGÉLIQUE

POUR 6 PERSONNES

6 huîtres marennes
Oléron n° 3
50 g de graines
d'angélique torréfiées
1 bouquet de feuilles
d'angélique
4 feuilles de gélatine
80 cl de lait ½ écrémé
sel

Laisser le lait reposer 24 h dans un récipient hermétique au réfrigérateur. Le filtrer en utilisant un chinois étamine, et ajouter une pincée de sel.

Mettre les feuilles de gélatine à tremper dans de l'eau froide et laisser gonfler 5 min. Sortir les feuilles ramollies de l'eau et bien les essorer (avec précaution). Verser 20 cl de lait filtré dans une petite casserole et le faire chauffer. Une fois qu'il est tiède, enlever la casserole du feu et incorporer les feuilles de gélatine. Fouetter le tout afin d'obtenir un mélange bien homogène et l'incorporer au reste du lait. Verser l'ensemble dans un siphon à l'aide d'un entonnoir. Visser le bouchon et vérifier que la buse de sortie soit bien enclenchée. Insérer une cartouche dans le porte-cartouche et la visser à son tour sur le bouchon, jusqu'à entendre un petit « pshit ». C'est normal. Dévisser le porte-cartouche et jeter la cartouche vide. L'opération est à renouveler deux fois. Secouer alors le siphon, tête vers le bas, de bas en haut pour bien mélanger. Laisser reposer la préparation au réfrigérateur 6 h.

Ouvrir les huîtres et les enlever de leurs coquilles (garder et laver les coquilles). Remplir d'eau un cuiseur vapeur et le faire chauffer jusqu'à l'apparition de vapeur d'eau. Disposer les huîtres dans le cuiseur 1 min 30 afin de leur donner une légère cuisson, puis les retirer et les conserver au réfrigérateur à 4°.

Reverser l'huître cuite dans sa coquille, saupoudrer dessus quelques graines d'angélique. Sortir le siphon du réfrigérateur, bien le secouer et le verser sur l'huître. Ajouter quelques feuilles d'angélique pour la décoration.

La Suite

La Rochelle (Charente-Maritime)

Johan Leclerre

**FILET DE BŒUF PARTHENAISE RÔTI PUIS FUMÉ AUX AIGUILLES DE PIN,
HÛÎTRE POCHÉE COMME UNE MOELLE**

POUR 4 PERSONNES

700 g de filet de bœuf
parthenaise
4 poignées d'aiguilles
de pin
4 huîtres Marennes
Oléron (catégorie A+)
400 g de pommes
grenaille de l'île de
Ré
1 gousse d'ail
thym
laurier
300 g de beurre
huile d'olive
sel, poivre

Couper 4 tranches assez épaisses dans le filet de bœuf, puis les rôtir à l'huile d'olive et au beurre (préférer une cuisson saignante). Disposer la viande d'un côté dans une cocotte, ajouter des aiguilles de pin au côté opposé et y mettre le feu. Couvrir 6 à 7 min (pendant le temps de repos de la viande).

Pendant ce temps, couper les pommes de terre en tranches et les poêler à l'huile d'olive. Ajouter thym, laurier, ail, sel et poivre. Cuire 15 à 20 min et terminer avec une petite noisette de beurre.

Ouvrir les huîtres et les pocher dans leur jus, les égoutter. Réduire le jus et monter au beurre. Ajouter les huîtres.

Sortir le bœuf, disposer l'huître au centre et verser un peu du jus réduit monté au beurre. Agrémenter de quelques grenailles.

Les Archives

Poitiers (Vienne)

Alexandre Beaudoux

MINISTRONE GLACÉ DE MELON CHARENTAIS AUX AGRUMES,
SIROP DE MENTHE CITRON, SORBET AU FROMAGE BLANC

POUR 6 PERSONNES

MINISTRONE

2 melons charentais
2 oranges
2 pamplemousses
1 citron jaune
100 g de noix de pécan
hachées
1 botte de menthe
citron

SIROP

1 botte de menthe
citron
2 citrons jaunes
150 g de sucre

½ gousse de vanille
grattée

SORBET AU FROMAGE
BLANC

500 g de fromage
blanc à 40 % de
matière grasse
340 g de sucre
160 g de sucre atomisé
6 g de stabilisateur
7 cl de jus de citron

TUILES AUX AMANDES

50 g d'amandes effilées
100 g de beurre
100 g de sucre
100 g de farine

SIROP

Porter à ébullition tous les ingrédients dans 1 l d'eau, laisser infuser 20 min puis réserver au frais 12 h.

SORBET

Porter 67 cl d'eau à ébullition. Ajouter le sucre, le glucose atomisé et le stabilisateur, mélanger puis terminer avec le jus de citron. Refroidir puis incorporer le fromage blanc. Laisser reposer 4 h, mixer puis turbiner.

TUILES AUX AMANDES

Réaliser un beurre pommade et y ajouter le sucre, la farine et les amandes. Sur une plaque à pâtisserie, disposer des ronds de pâte et cuire à 170 °C pendant 10 min.

MINISTRONE

À l'aide d'un couteau, éplucher les oranges et les pamplemousses, et en prélever les suprêmes. Tailler ces derniers en dés réguliers et les disposer dans un saladier. Éplucher les melons et retirer les pépins. Réaliser des dés réguliers et mélanger avec les agrumes.

Effeuille la moitié de la menthe et ciseler les feuilles finement pour les ajouter à la salade de melon et agrumes. Ajouter le jus du citron et les noix de pécan hachées, puis réserver au frais.

DRESSAGE

Dans une assiette creuse, disposer dans un cercle la salade de melon et verser quelques cuillères de sirop. Ajouter les tuiles aux amandes. Réaliser une quenelle de sorbet au fromage blanc. Enfin, décorer l'assiette de feuilles de menthe.

AU MENU

Préface de Joël Robuchon.....	3
Le mot du président.....	5

ENTRÉES

NICOLAS BARILLOT Soupe de moules au foie gras	6
FRANCK BERTHIER Tartare de gambas mi-cuites de nos marées et palourdes à la salicorne.....	10
ANDRÉ CHENU Filet de rouget, ail des ours et crème de cerfeuil	12
VANESSA ET VINCENT COIQUAUD Marbré de lapin rex du poitou et foie gras, pâte d'argousier	16
GRÉGORY COUTANCEAU CHEF DE CUISINE : FABRICE GUÉRINEAU Sashimis de maquereau et agrumes, olives snocciolate et vinaigrette de gingembre	18
LAURENT FAVIER L'œuf de marans à la coque et aux coques, émulsion de pommes de terre de l'île de Ré.....	23
THOMAS FOURNIER Cannellonis de mothais sur feuille et jambon de bœuf du domaine Coiffard	24
OLIVIA GAUTIER CHEF DE CUISINE : DAVID ROYER Crèmeux de chèvre du montmorillonnais, betteraves acidulées et sauce au vinaigre de neuville	28
JEAN-PAUL GUÉNANTEN Crémé de mogettes de pays, langoustines et filets de caille.....	31
JULIEN GILBERT Crabe farci façon Arnaud.....	34
THIERRY HAINAUT Risotto glacé à l'encre de seiche, coquilles saint-jacques des pertuis, zestes de citron vert, feuille d'huître et crèmeux d'algues de l'île de Ré.....	36
CLIO MODAFFARI – ANNE LEGRAND Huîtres marennes d'oléron, émulsion lactée à l'angélique	40
MIGUEL MARROQUIN Œuf de poule de Marans et crème de courge du jardin respectueux.....	42
LUDOVIC MERLE Truite de Gensac-la-Pallue cuisinée comme un gravlax.....	46
CHRISTOPHE PARPAIX Tartare de bar et œufs de hareng fumé, légumes croquants citron-gingembre	48
THIERRY ET JULIEN VERRAT Le bouillon de « petits gris » aux orties sauvages	53
MAXIME YONCOURT Tartelette de maquereau, oignons confits, tartare de salicorne et fromage blanc wasabi.....	54

PLATS

FRANCE ET LAURENT AUTHÉ-MARTIN CHEF DE CUISINE : MATHIAS AUTHÉ-MARTIN Cromesquis de joue de bœuf parthenaise confite au vin du Haut-Poitou et purée lisse au beurre de pamplemousse.....	58
ÉRIK BOUX La carotte de Jarnac-Champagne et le cabillaud	60
ÉRIC CAILLON Chevreau du poitou à l'ail vert, pommes de terre nouvelles	64

PASCAL CHAIGNAUD Filet de cochon aux aiguilles de pin, asperge verte et croustillant de boudin noir à l'orge.....	66
NATHALIE CHOLLET Suprême de volaille façon pot-au-feu à la verveine, légumes printaniers et pommes de terre de l'île de Ré	70
ALBAN GALPIN Épaule d'agneau de Poitou-Charentes de 7 heures, farci poitevin et crème de chèvre (âne vert) <i>fff confirmer fff...</i>	72
JOHAN LECLERRE Filet de bœuf parthenaise rôti puis fumé aux aiguilles de pin, huître pochée comme une moelle	77
JEAN-LUC MASSA Carré d'agneau du Poitou en croûte de noix et marrons, endives farcies braisées au miel de charente	78
FRÉDÉRIC MILAN Cœuf bio d'ici poché, asperges blanches du blayais à l'orange et chèvre du poitou fondant, tagliatelles de légumes de nos paysans à l'huile de noisette de Poitou-Charente	82
LAËTTIA RONTET ET RICHARD MORIN Pavé de maigre de la cotinière en viennoise de moules persillées, pommes de terre de Ré et beurre fumé aux aiguilles de pin	84
DAVID NOYAUD Chaudrée.....	88
PASCAL PRESSAC Filet de veau de Chalais au vieux pineau et polenta d'asperges grillées	90
JEAN-CHRISTOPHE ROGER CHEF DE CUISINE : ANTHONY PINOTEAU Bar mariné, condiment de mangue et gingembre parfumé à l'huile de vanille bourbon	94
YOHANN SUIRE Cassolette de la mer, fine julienne de légumes, bouillon d'étrilles, rémoulade de céleri et champignon noir	96
JACQUES TACHET CHEF DE CUISINE : ALIX ORGÉ Poularde noire de Barbezieux en cocotte grand-mère, pâtes fraîches.....	100
LOUIS YVON CHEF DE CUISINE : DIDIER GUILLONNEAU Filets de bar de la Cotinière, laqué miel et soja aux poireaux sués et confits, tartare d'huîtres de chez Yves Papin ...	102

DESSERTS

ALEXANDRE BEAUDOUX Minestrone glacé de melon charentais aux agrumes, sirop de menthe citron, sorbet au fromage blanc.....	106
MATTHIEU BRUDO CHEF PÂTISSIER : FRANÇOIS BUISSON Eton mess revisité au manlois	108
GRÉGORY COUTANCEAU CHEF DE CUISINE : CHRISTOPHE COURTOIS Baba en habit de printemps, grand marnier, fraises, framboises et citron vert	112
THOMAS DECOCK Pomme de terre de l'île de Ré en dessert, en gâteau moelleux et en glace, billes de crème caramel	114
PATRICK FREMONDIÈRE Millas charentais au cognac	119
STÉPHAN SERGEARD CHEF DE CUISINE : BENJAMIN PUBLIE Sphère caramélisée, crumble de pomme flambée et parfait glacé au cognac de M. Gaillard	120