RECETTES SAVOYARDES D'HIVER

Petites raves savoyardes farcies au vieux Beaufort

POUR 4 PERSONNES

INGREDIENTS : 12 petites raves, 50 gr de petit salé bien maigre, sel, poivre, cerfeuil, beurre, 2 oignons frais, 50gr de Beaufort, 2 cuillères à soupe de crème.

PREPARATION : Faites cuire les raves épluchées à l'eau bouillante salée, évidez-les, gardez le dessus pour en faire un couvercle. Hachez l'intérieur. Faites rissoler le petit salé coupé aussi finement que possible avec 1/2 verre d'eau et faites cuire à feu vif jusqu'à évaporation totale, ajoutez à la chair de navets. Faites fondre au beurre les oignons hachés, ajoutez-les au mélange avec le Beaufort râpé. salez, poivrez. Lier la crème et faites réduire à feu moyen. Ajoutez le cerfeuil haché, garnissez les raves, remettez les chapeaux. Faites cuire à feu doux pour réchauffer.
S'accompagne d'un Chignin Bergeron

Riz Savoyard

POUR 6 PERSONNES

INGREDIENTS : 250 gr de riz long, 200 gr de jambon de Savoie, 3 belles tomates, 150gr d'Emmental de Savoie râpé, Sel, Poivre, Huile, 350 gr de petits pois (surgelés), 3 oeufs durs, 100 gr d'olives noires.

PREPARATION : Cuire le riz 20 mn, les petits pois 10 mn, égouttez. Coupez le jambon en dés. Dans un saladier, mélangez le riz, les petits pois, le jambon de Savoie, les olives et la moitié de l'Emmental de Savoie. Poivrez, salez peu. Remplissez un plat à gratin de ce mélange. Décorez le dessus de rondelles d'oeufs et de tomates, saupoudrez le plat ainsi décoré du reste de l'Emmental de Savoie râpé. Arrosez légèrement d'huile et faites réchauffer à feu doux (th. 4) pendant 30mn.
Dégustez avec un Gamay de Chautagne.

Ballotin à l'Emmental de Savoie sauce crémeuse aux noix

POUR 4 PERSONNES

BALLOTIN : 100 gr d'Emmental de Savoie râpé, 4 tranches de jambon de Savoie, 1 jaune d’œuf, 1 verre de vin blanc Crépy, 4 escalopes de veau, 200 gr de chair à saucisse, 12 brins de persil, une pincée de muscade.

SAUCE : 80 gr de poudre de noix, 4 jaunes d’œuf, 25 cl de crème fraîche, 10 gr de maïzena.

PREPARATION :

BALLOTIN : Mélanger la chair à saucisse, l'Emmental de Savoie, le jaune, le persil haché menu. Salez, poivrez, ajoutez une pincée de muscade. Aplatissez les escalopes. Posez sur chacune une fine tranche de jambon de Savoie, puis la farce. Replier les extrémités et ficelez, salez, poivrez. Chauffez 50gr de beurre dans une cocotte et faites dorer les ballotins 5 mn. Versez le vin blanc et 2 verres d'eau. Couvrez et laissez mijoter 30mn à feu doux.

SAUCE : Montez les jaunes en sabayon. Hors du feu, ajoutez la crème, la maïzena. Remettez à feu peu à peu le jus de cuisson. Faites cuire quelques minutes à feu très doux, ajoutez le jus de cuisson et la poudre de noix. Coupez chaque ballotin en deux. Posez sur l'assiette, entourez d'un peu de sauce. Décorez avec quelques cerneaux de noix.
Accompagnez d'une Mondeuse ou d'un Gamay de Savoie.
Quenelles en papillotes à la Savoyarde

POUR 4 PERSONNES

INGREDIENTS : 4 grosses quenelles, 4 cuillères à soupe de crème fraîche épaisse, poivre, sel, 150 gr d'Emmental de Savoie, 4 feuilles de papier d'aluminium

PREPARATION :Achetez des quenelles selon votre goût : volaille, brochet.....Mettre 1,5 litre d'eau dans le compartiment à vapeur. Pendant que l'eau se porte à ébullition, prenez une quenelle (sans l'avoir fait pocher au préalable), déposez-la au milieu de la feuille d'aluminium, nappez la quenelle d'une cuillère à soupe de crème fraîche, salez, poivrez. Entourez-la de lamelles d'Emmental de Savoie, faites de même pour les 3 autres quenelles, fermez hermétiquement ces papillotes en prenant le soin de laisser un vide d'air au sommet pour permettre aux quenelles de gonfler. Disposez-les dans le compartiment perforé ou cuisine vapeur. Faites cuire 15 à 20 mn à la vapeur, Servez en papillote.
Accompagnez d'une savoureuse Roussette de Savoie.
Tarte au Reblochon de Savoie

POUR 6 PERSONNES

INGREDIENTS : Pâte brisée: 250 gr de farine, 125 gr de beurre, 1 pincée de sel, 1/2 dl d'eau, Pour la garniture : 500gr de Reblochon de Savoie, 20cl de crème fraîche liquide.

PREPARATION : Préparez la pâte brisée et laissez-la reposer environ 1 heure. Au bout d'une heure, foncez un moule à tarte avec cette pâte. Coupez le Reblochon en lamelle d'1/2 cm d'épaisseur environ, tapissez-en le moule de pâte brisée. Arrosez le Reblochon avec la crème fraîche. Mettez au four n°6 pendant 3/4 d'heure. Servez chaud.
Accompagnez d'un Blanc : Ripaille ou Crépy - Rouge : Mondeuse.

Rouleau Savoyard au Reblochon de Savoie et aux pruneaux

POUR 4 PERSONNES

INGREDIENTS : 1 escalope (dans la noix) - 400gr, 200 gr de Reblochon de Savoie, 250gr de pruneaux dénoyautés, 20cl d'Apremont, 8 endives, beurre, sel, poivre, fond de veau.

PREPARATION : Aplatissez l'escalope à la "feuille" mouillée. Etalez le fromage en fines lamelles. Salez légèrement, poivrez. Coupez dans la longueur les pruneaux, déposez-les sur le fromage, roulez l'ensemble (escalope, fromage, pruneaux.) Ficelez le tout sur la longueur et les extrémités. Faites revenir ce rouleau en cocotte. Dégraissez, mouillez à l'Apremont. Couvrez, laissez cuire à feu doux pendant 1/2 heure. Pendant la cuisson, prenez 8 endives, coupez-les en deux dans la longueur. Evidez les cœurs. Placez au centre quelques lamelles de Reblochon, refermer et ficelez ces 8 endives. Faites-les revenir au beurre dans une sauteuse. Mouillez légèrement à l'Apremont. faites cuire à feu doux jusqu'à complète évaporation. Déglacez le jus de viande à l'Apremont, ajoutez le fond de veau, faites réduire. Présentez le rouleau de viande débridé sur un plat long, entouré des endives débridées et nappé de sauce.

Accompagnez d'un Apremont ou d'un Pinot de Savoie.

Crique de Pommes de Terre à la Tomme de savoie

POUR 4 PERSONNES

INGREDIENTS : 1 Poule faisane, 100 gr de noix hachées, 2 foies de volailles, 1/2 tasse de chapelure, sel, 4 épices, pain de mie pour servir. 100gr de beurre, 100gr de raisins, 10dl de vin blanc,120gr de Beaufort, poivre, 1 petit verre de vieux Marc de Savoie.

PREPARATION : Faites tremper les raisins dans du vin blanc tiède. Faites blondir les foies de volaille dans un peu de beurre. Salez, poivrez, hachez finement. Mélangez avec 50gr de beurre ramolli les noix hachées, le Beaufort coupé en tous petits dés, les foies, les raisins égouttés, la chapelure, sel, poivre, un peu de 4 épices et Marc de Savoie. La farce doit être ferme. En farcir la poule et la recoudre. Faites la cuire une heure à la cocotte dans le reste du beurre. Ajoutez de temps en temps du vin blanc, et arrosez. Découpez la poule et présentez-la avec des canapés grillés que l'on tartine de farce. Déglacez le fond de la cocotte avec du vin blanc. Servez cette sauce à part.

Accompagnez d'une Mondeuse ou d'un Gamay de Savoie.

Roti de Veau à la Tomme des Bauges
POUR 8 PERSONNES

INGREDIENTS : 1 Rôti de veau de 1,3kg, 8 portions de 20gr de Tomme des Bauges, 2 oignons coupés en lamelles, sel, une barde de lard, 8 tranches de jambon cru de Savoie, 50gr de beurre, 25cl de vin de Savoie sec (Abymes ou Chignin), poivre.

PREPARATION : Coupez le rôti en 8 tranches égales sans séparer la base. Placez une tranche de jambon cru de Savoie et une portion de Tomme des Bauges dans chaque intervalle. Bardez et ficelez le rôti. Dressez-le dans un plat à four. Ajoutez le beurre en morceaux ainsi que les oignons, salez, poivrez. faites cuire à four chaud (gaz 7-210°) pendant 40mn. En cours de cuisson, arrosez la viande de vin blanc. Servez avec des petits pois et des carottes.
S'accompagne du vin de Savoie blanc utilisé dans le plat, ou d'un fin Gamay de Jongieux.

Pot-au-Feu sans Viande

POUR 6 PERSONNES

INGREDIENTS : 500gr d'Emmental de Savoie, 400gr de carottes, 4 gros poireaux, 1 bouquet garni, 5 litres d'eau froide, 300gr de navets, 1 oignon piqué de clous de girofle.

PREPARATION : Dans une marmite, versez 5 litres d'eau. Mettez l'Emmental de Savoie, portez le récipient sur feu vif. Préparez les légumes: poireaux épluchés liés en bottillons, carottes coupées en deux dans le sens de la longueur pour les grosses, les navets, l'oignon piqué de clous de girofle, le bouquet garni. Quand le liquide de cuisson est prêt à bouillir, plongez-y les légumes, laissez cuire environ 1heure 30 à petit feu. Après la cuisson, l'Emmental a entièrement disparu, le bouillon a pris un "goût de viande" à s'y tromper, servez les légumes égouttés. Le potage se sert tel ou avec des tranches de pain grillées. On peut aussi le présenter avec du vermicelle, des petites pâtes, du tapioca que l'on fait cuire. Voila une bonne soupe nutritive... surtout pour les végétariens.
Accompagnez d'un Gamay de Chautagne ou Jongieux rouge.

Gratin d'Endives à la Savoyarde

POUR 4 PERSONNES

INGREDIENTS : 6 endives, 50gr de beurre, 20gr de farine, 4 tranches de jambon de Savoie, 100gr d'Emmental Label Savoie, 2 oignons, 1 verre de lait.

PREPARATION : Préparez une sauce béchamel, ajoutez 2 oignons finement haché après les avoir fait blondir. Dans un plat creux, disposez 6 belles endives préalablement cuites à l'eau, chacune d'elles roulée dans une tranche de jambon de Savoie. Nappez avec la béchamel, saupoudrez d'Emmental Label savoie râpé et de chapelure. Parsemez de quelques noisettes de beurre et passez au four 10mm.
Se déguste avec un Abymes ou un Chignin.

Mignon de Porc au Reblochon et confit de Navets

POUR 4 PERSONNES
INGREDIENTS : 2 mignons de porc, 50 cl de Seyssel, 150 gr de Reblochon, 3 dl de fond de veau, 50gr de beurre, 5 cl d'huile, 200 gr de navets, sel, poivre.

PREPARATION : Faites mariner le mignon de porc dans le vin pendant une journée, et faites-le rôtir. Faites suer les navets épluchés et émincés finement. Ajoutez un peu de fond de veau et d'eau. Assaisonnez et laissez confire sur le coin du feu. Mouillez le mignon de porc à mi-hauteur avec le reste du fond de veau. Au terme de la cuisson du mignon, décantez et faites fondre les dés de Reblochon dans le jus de cuisson. Détaillez le mignon de porc en rouelles. Dressez-les sur le lit de navets confits. Nappez avec le jus lié au Reblochon. Passez quelques minutes au four.
S'accompagne d'un Seyssel ou d'un gamay de Chautagne.

