

Recettes proposées par les chefs lors du festival « Automne Gourmand »

Les petits gourmands – Brioche façon « pain perdu » aux fraises tièdes

Ingrédients pour 24 mini-pièces :

4 Tranches de brioche rassise
30 cl Crème liquide
1 Oeuf
30 g Sucre poudre
50 g Beurre
1 kg Fraises
80 g Sucre roux
1 trait Vinaigre balsamique
1 botte Basilic

Descriptif :

- Laver, éplucher et couper les fraises en morceaux. Réaliser un caramel avec le sucre roux et 25 grammes de beurre. Déglacer au vinaigre balsamique, cuire quelques secondes pour que le caramel se liquéfie et ajouter les fraises. Cuire une minute environ et réserver.
- Mélanger la crème avec l'oeuf et le sucre
- Tremper les tranches de brioches quelques secondes dans la préparation précédente (les deux faces).
- Sauter les tranches dans une poêle chaude avec 25 grammes de beurre. Détailler en six morceaux chaque tranche.
- Dans une verrine, disposer le pain perdu dans le fond, puis les fraises et terminer avec une feuille de basilic.

Loïc Malfilâtre, chef « Bois joli » - Croustillant aux fraises Blanc-manger et glace au gingembre

Ingrédients :

85 g Beurre
45 g Sucre glace
60 g Farine
50 g Pailleté feuilletine
375 g Fromage blanc égoutté
60 g Blanc d'oeufs
125 g Sucre
25 cl Crème fleurette
3 Feuilles gélatine
500 g Fraises

Préparation :

- Egoutter le fromage blanc dans une passoire étamine
- Laver et égoutter les fraises

Le croustillant :

- Mettre dans une calotte le beurre pommade et y ajouter le sucre glace préalablement tamisé
- Mélanger, puis verser la farine et incorporer délicatement le pailleté feuilletine
- Mettre l'appareil entre deux familles de papier sulfurisé et étaler au rouleau. Réserver au frais environ 1 heure
- Tailler des cercles à l'emporte-pièce, cuire au four préchauffé à 200° pendant 4 minutes

Le blanc-manger :

- Mettre le fromage blanc égoutté dans une calotte
- Monter les blancs en neige pendant la cuisson du sucre au boulet
- Verser le sucre dans les blancs en remuant jusqu'à refroidissement
- Monter la crème liquide
- Mélanger délicatement le fromage blanc avec la crème liquide et les blancs d'oeufs
- Couper les fraises en quartier et les ajouter

Dresser les assiettes :

- Poser le biscuit au centre de l'assiette
- Poser un emporte-pièce sur le biscuit et remplir avec le blanc-manger
- Faire un petit décor de fraises sur le côté et un trait de coulis de fruits rouges
- Au moment de servir mettre la glace au gingembre

Cake salé au saumon

Ingrédients :

Base de cake : 3 oeufs
150 g de farine à poudre levante
10 cl d'huile
100 g de gruyère
8 tranches de poitrine fumé
250 g d'épinard
15 cl de soupe de poisson
20 g de coquilles Saint Jacques
200 g de saumon
Graines de sésames
Curry
Curcumum
Ciboulette
Sel, poivre

Descriptif :

- Mélanger les éléments de la base de cake et la soupe de poisson
- Disposer la moitié de la préparation dans un moule à cake (réserver le reste au réfrigérateur)
- Poêler les épinards, la poitrine fumé, les coquilles St Jacques en morceaux, avec les épices
- Former un rouleau avec cette préparation et la poitrine fumé. Le poser dans le moule à cake
- Poser le saumon (en tranche de 1 cm de largeur) sur le rouleau
- Recouvrir avec le reste de pâte à cake
- Enfourner 45 minutes à 100°

Cocktails Normands

Le canadien

3 cl de Calvados
2 cl du Grand Marnier
2 cl de sirop d'érable
5 cl de jus de Canberry

Aurore boréale

3 cl de Calvados
2 cl de Grand Marnier
1 cl de jus de citron jaune
1 cl de sirop de fraise
5 cl de jus de goyave

Rubis

2 cl de Pommeau de Normandie
4 cl de Calvados
1 cl de liqueur de mûres
2 cl de jus de citron

Le Normandy

2,5 cl de Pommeau de Normandie
2,5 cl de Calvados
2 cl de Bénédictine
Cidre doux

L'Archange (sans alcool)

6 cl de jus de poire
5 cl de jus de pomme
1 cl de sirop de caramel

Lune de miel (sans alcool)

3 cl de jus de pomme
3 cl de jus d'orange
2 cl de jus de citron vert
2 cl de miel liquide