
24 recettes, 24 succès

B e s t o f

Bœu f Veau Agn eau Po rc Prod uits tr ipiers Viande cheval ine

 10:29

Se
pt

em
b

re
 2

01
1.

 R
CS

 B
 3

23
 7

22
 3

30

couv _Mise en page 1 31/01/13 16:27 Page1

Les 4 saisons de Recettes Chrono, ce sont 132 recettes

de bœuf, de veau, d’agneau, de porc, de viande chevaline

et de produits tripiers vues par des Journalistes, des

Hommes, Des Chefs de Générations.C mais aussi par

Vous. Le Best Of, c’est 24 de ces recettes dont le succès

n’est plus à démontrer, à réaliser en 20 minutes chrono.

Les 4 saisons sont toujours téléchargeables sur

www.civ-viande.org

2

À PROPOS DU CIV
Le Centre d’Information des Viandes est une
association loi 1901. Plate-forme d’échanges
et d’information, le CIV a pour mission de
contribuer à une meilleure connaissance,
pour tous les publics, des viandes bovine,
ovine, porcine, chevaline, de leurs produits
tripiers et de leurs fi lières. Il réunit les
professionnels de la fi lière viande ainsi
qu’un établissement public, FranceAgriMer,
et associe à son action des scientifi ques et
des représentants d’associations.
En savoir plus : www.civ-viande.org

CIV-BEST OF-270911.indd 2 28/09/11 16:43

3

Édito

La viande c’est de la viande n’est-ce pas ? Eh bien non ! L’un des
plaisirs de la viande, c’est sa diversité. Et en France, ce n’est
pas le choix qui manque en matière de viandes ; bovine, ovine,
porcine ou chevaline, on en apprécie tous les morceaux et les
produits tripiers ne font pas exception à la règle.
Pour la cuisiner, il suffi t d’en connaître les morceaux et le
vocabulaire après… c’est facile, rapide, pratique… La viande,
c’est comme ça qu’on l’aime !

A comme assaisonner
Si les viandes aiment les herbes et les épices, elles adorent
aussi les marinades. Pour les réaliser il suffi t d’appliquer la
règle de base :
un acide pour attendrir la viande (jus d’agrumes, vinaigre ou vin)
+ de l’huile pour éviter le dessèchement
+ des herbes et des épices pour le plaisir.
Toutes les combinaisons sont permises. Cependant, certains
condiments, herbes et épices sont considérés comme “épices
originelles” de la viande :
Le sel : pour souligner le goût de la viande, mais attention !
S’il y a une règle à respecter, c’est celle de saler les morceaux
à sauter et à griller uniquement après la saisie ou en fi n de
cuisson sinon la viande perd tout son suc.
Le poivre et les baies : ingrédient culinaire inestimable,
le poivre noir, vert ou blanc amène piquant et tonicité.
Le premier est le plus puissant, le dernier le plus discret.
En grains, une cuisson prolongée lui fait perdre toute sa saveur.
La moutarde : avant la cuisson pour en badigeonner la viande
(sans la faire brûler car elle prendrait un goût amer) ou
l’intégrer dans des marinades. Après la cuisson, forte, douce
ou aromatisée pour la savourer.
L’ail et l’oignon : deux ingrédients indispensables qui
s’accommodent de toutes les viandes et entrent dans la
composition d’une multitude de recettes.
Le Tabasco, l’extrait de jus de viande, la Worcestershire
sauce… pour les viandes cuites ou crues. À utiliser en fonction
de ses envies.
Le bouquet garni : frais, déshydraté ou en cube, il parfume
les viandes bouillies -et s’accompagne souvent d’un oignon
piqué d’un clou de girofl e- et les plats en sauce.
Les herbes : fraîches, déshydratées ou surgelées, elles
s’ajoutent pendant ou après avoir saisi la viande pour libérer
leur arôme et éviter qu’elles brûlent.

Varier les viandes,
c’est varier les plaisirs

CIV-BEST OF-270911.indd 3 28/09/11 16:43

4

C comme cuisson
On parle essentiellement de deux grandes catégories de
viandes.
Les viandes à cuisson rapide : ce sont les viandes qui se font
griller, poêler ou rôtir parce qu’elles sont naturellement
tendres.
Dans le bœuf et la viande chevaline, on peut citer : l’entrecôte
et la côte, le filet, le rumsteck, l’onglet, la bavette, le merlan
et bien d’autres morceaux. Dans le veau le quasi, la noix, la
sous-noix, les côtes… Dans l’agneau les côtes, le gigot, la
selle… Dans le porc le filet mignon, les côtes…
Les viandes à cuisson lente : ce sont des viandes riches en
collagène qui demandent, pour s’attendrir, une cuisson longue
et douce en milieu humide. Elles se font braiser ou bouillir.
Collier, poitrine, tendron, macreuse, gîte pour le bœuf. Collier,
poitrine, jarret pour le veau et le porc. Collier, épaule, haut
de côte pour l’agneau.

G comme grillade de bœuf
Entrecôte, onglet, bavette, côte de bœuf, filet… chacun les
aime à sa façon :
Bleu 45 °C
Saignant 55 °C
À point 60 °C
Bien cuit 70 °C

M comme mode de cuisson
Poêler : la viande est saisie puis cuite à plus ou moins haute
température dans de la matière grasse. Découvrir avant la fin
de cuisson pour donner une légère coloration à la viande.
• petites pièces de viandes blanches ou rouges, produits tripiers.

Griller : la viande est saisie à haute température sur un grill
sans la piquer. On la laisse reposer quelques minutes avant
découpe.
• viandes blanches, viandes rouges avec ou sans os, produits tripiers.

Rôtir : la viande est cuite au four avec peu ou pas de matière
grasse en l’exposant à la chaleur sur tous ses côtés de manière
à cuire régulièrement de l’extérieur vers l’intérieur.
• grosses pièces de viandes blanches ou rouges, produits tripiers.

Braiser : la viande est revenue puis cuite à couvert dans un
peu de liquide. Elle cuit très doucement et très longtemps
pour devenir tendre et savoureuse.
• grosses pièces de viande blanche, paupiettes, jarret, poitrine, bœuf

en morceaux, tripes.

CIV-BEST OF-270911.indd 4 28/09/11 16:43

5

Édito

Bouillir : la viande est entièrement plongée dans un liquide
et cuit longuement à petits frémissements, avec ou sans
légumes.
• plat de côtes, joue de bœuf, pot-au-feu, blanquette, jarret, langue,

tête de veau.

Sauter : la viande est cuite rapidement dans une poêle ou une
sauteuse posée sur feu vif. Baisser la température et laisser
la viande quelques minutes au chaud.
• viandes blanches ou viandes rouges émincées, foies, rognons.

Pocher : la viande est cuite dans un liquide frémissant. Le
pochage s’utilise souvent avant de procéder à une autre
technique de cuisson.
• produits tripiers, grosses pièces de viandes blanches ou rouges.

P comme produits tripiers
Les produits tripiers sont regroupés en deux catégories et,
contrairement à ce que l’on pourrait penser, les rouges ne se
distinguent pas des blancs par la couleur !
Les produits tripiers rouges sont vendus tels quels, crus et
n’ayant subi que les parages indispensables. Ils peuvent être :
- rouges comme le foie, les rognons, le cœur, la langue, les

joues, la queue, la hampe, l’onglet,
- ou blancs comme les ris ou les cervelles de veau et d’agneau.
Les produits tripiers blancs sont ceux que le tripier échaude
et blanchit, parfois cuit, ce qui leur donne une couleur blanc
ivoire et évite de fastidieuses préparations ou de longues
cuissons : ce sont l’estomac, les pieds ou la tête de veau.

Q comme quantité
La cuisson provoque une perte de poids. Il suffit donc de le
prévoir et de savoir que, par exemple, un rôti cuit à forte
température réduit moins qu’un rôti mariné.
Pour un adulte, les quantités sont estimées à :
 Viande rôtie sans os 150 à 180 g
 Viande rôtie avec os 150 à 250 g
 Viande bouillie, ragoût 150 à 250 g
 Escalope, steak 120 à 150 g
 Viande hachée, émincée 120 à 150 g
 Côte 150 à 200 g
 Produits tripiers 150 g

Pour les plats mijotés, ne pas hésiter à multiplier les quantités
par deux.

CIV-BEST OF-270911.indd 5 28/09/11 16:43

6

R comme repos
Il est essentiel pour les viandes à griller ou rôties.
Avant la cuisson, il est important de sortir la viande du
réfrigérateur suffisamment tôt pour la remettre à température
ambiante. Ainsi, la viande n’est pas agressée par un trop fort
écart de température au moment de la cuisson.
Après la cuisson, avant d’être servie, la viande doit reposer
quelques minutes -autant que le temps de cuisson pour les
petites pièces- recouverte de papier aluminium. Ainsi, la
chaleur se répartit bien uniformément, le sang irrigue à
nouveau toute la chair et la viande se détend. En respectant
ces temps de repos, avant et après, la tendreté et la saveur
des viandes sont préservées.

T comme temps de cuisson
Le temps de cuisson dépend du poids et de l’épaisseur du
morceau de viande ainsi que de la technique adoptée et du
goût de chacun.
Le bœuf
Griller, poêler : 1 à 15 min de chaque côté, selon l’épaisseur
 (de 1 à 10 cm)
 Bleu : 1 min à feu très vif
 Saignant : 1 min 30 à feu vif
 À point : 2 min 30 à feu moyen
 Bien cuit : 3 min à feu doux
Rôtir : Temps par livre
 Saignant : 10 à 15 min
 À point : 10 à 25 min
 Bien cuit : 20 à 25 min

Le temps de cuisson d’un rôti dépend également de sa forme
et de son épaisseur. Si le rôti est long et fin, il faut réduire
le temps de cuisson et l’augmenter dans le cas inverse.
Braiser : 3 h en cocotte ou 1 h en autocuiseur
Bouillir : 4 h en cocotte ou 1 h 30 en autocuiseur

Le veau, l’agneau, le porc, les produits tripiers et la viande
chevaline
Ces viandes se consomment rosées ou à point, tout comme
certains produits tripiers tels que les foies ou rognons. La viande
chevaline exprime toute sa saveur lorsqu’elle est servie saignante.
Griller, poêler : 3 à 8 min de chaque côté, selon l’épaisseur
Rôtir : 20 à 35 min par livre (un peu moins pour l’agneau)

Comme pour le bœuf, la forme et le volume d’un rôti peuvent
jouer sur les temps de cuisson.
Braiser : 1 h 15 en cocotte au four ou 35 min en autocuiseur
Bouillir : 1 h en cocotte ou 25 min en autocuiseur

CIV-BEST OF-270911.indd 6 28/09/11 16:43

7

Édito

U comme ustensiles
La poêle : de préférence en fonte ou en acier inoxydable qui
sont les matériaux les mieux adaptés à la cuisson de la viande.
Ils sont résistants à de très hautes températures et aux
rayures, conduisent parfaitement la chaleur et… sont
inusables !
Les poêles en Teflon sont davantage recommandées pour la
cuisson des légumes.
Les couteaux : pour travailler plus facilement et éviter les
blessures, leur taille doit être adaptée à leur utilisation.
• un couteau de cuisine à dos droit et bout affûté
• un couteau à petite lame appelé couteau à découper
• un couteau électrique pour découper la viande en tranches

égales
Le fusil : pour conserver le tranchant des lames de couteaux,
il faut les aiguiser régulièrement.
La fourchette à viande : à utiliser uniquement pour la
découpe. Si l’on pique la viande en cours de cuisson, elle perd
tout son jus. Utilisez plutôt une spatule ou une pince à viande.
Le thermomètre à viande : il permet de déterminer le moment
précis où il faut arrêter la cuisson des grillades ou des grosses
pièces mises à rôtir. Pour éviter que le jus s’écoule, il est
conseillé d’enlever le thermomètre juste avant de découper la
viande.
Le mortier : les épices en poudre et les herbes déshydratées
sont très pratiques, mais rien de vaut le goût des graines
fraîchement pilées ni celui des herbes qui viennent d’être
écrasées. Lourd et stable, le mortier devient vite un ustensile
de cuisine indispensable et… un bel objet de décoration.
Le plan de découpe : la viande se prépare sur une surface
propre et lavable, respectueuse des couteaux. Le bois ou le
plastique sont préférés au verre, à la pierre et à l’acier.

V comme viandes de boucherie
Parmi les viandes de boucherie, les viandes blanches sont
celles de veau et de porc. Les viandes rouges sont celles de
bœuf, d’agneau et chevaline.

CIV-BEST OF-270911.indd 7 28/09/11 16:43

8

Bœuf

Araignée surprise
Préchauffer le four à 220 °C (Th. 7).

Chauffer un wok avec un filet d’huile
d’olive, saisir les légumes à feu vif, assai-
sonner d’un filet de sauce soja puis les
répartir dans 4 bols allant au four.

Chauffer le wok avec un filet d’huile
d’olive, saisir l’araignée coupée en
amelles 1 minute à feu vif, assaisonner
d’un trait de sauce soja puis la répar-
tir dans les bols, sur les légumes et la
recouvrir d’herbes ciselées.

Couvrir chaque bol d’un carré de
pâte feuilletée, dorer au jaune d’œuf

et cuire 10 minutes au four pour faire
gonfler et croustiller la pâte.

Servir les bols brûlants et fermés :
chacun “casse la croûte” à table et
découvre araignée et légumes mêlés
à des vapeurs d’herbes.

Conseil du chef :
Pour bien faire adhérer les carrés de
pâte aux bols les adapter au rouleau
à pâtisserie.

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 350 g d’araignée
• 350 g de mélange de légumes

en julienne version asiatique
• 1 bouquet de fines herbes : persil

plat, coriandre, cerfeuil…
• 4 carrés de pâte feuilletée
• Sauce soja

• 1 jaune d’œuf
• Huile d’olive
• Poivre du moulin

CIV-BEST OF-270911.indd 8 28/09/11 16:43

Bœuf

9

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 500 g de bavette
• 2 carottes
• 1 courgette
• 100 g de haricots Mung

(pousses de soja)
• 2 échalotes
• 1 bouquet de coriandre fraîche

• 50 g de graines de sésame
• 200 g de nouilles chinoises
• Sauce soja
• Huile de sésame
• Huile d’olive

Bavette à la chinoise
Cuire les nouilles chinoises selon les
indications portées sur l’emballage.

Chauffer une sauteuse avec un filet
d’huile d’olive, faire blondir les écha-
lotes ciselées, ajouter la courgette et
les carottes coupées en fins bâtonnets
puis les haricots Mung et les nouilles
égouttées, mélanger et parsemer de
coriandre ciselée.

Chauffer une poêle avec un filet
d’huile d’olive et saisir la bavette cou-
pée en aiguillettes et roulée dans les
graines de sésame, 1 à 2 minutes à
feu vif.

Mélanger la sauce soja et l’huile de
sésame dans la proportion 2 pour 1.

Servir les aiguillettes de bavette
accompagnées des nouilles aux
légumes et de la sauce.

Conseil du chef :
La bavette peut être remplacée par de
la hampe ou de l’onglet, autres mor-
ceaux à fibres longues.

CIV-BEST OF-270911.indd 9 28/09/11 16:44

10

Bœuf

PRÉPARATION
ET CUISSON :
20 minutes

Bœuf caramélisé sur lit d’endives
et son crumble de parmesan
Préchauffer le four à 200 °C (Th. 6-7).

Mélanger tous les ingrédients du
crumble, l’étaler sur une plaque de
cuisson et le cuire 15 à 20 minutes
au four.

Pendant ce temps, préparer la vinai-
grette puis ajouter les endives coupées
en tronçons et les pommes coupées en
lamelles.

Chauffer fortement une poêle et faire
griller les graines de sésame à sec.

Dans la même poêle, saisir la viande
coupée en tranches fines, 30 secondes
de chaque côté puis ajouter le miel
et la sauce soja, laisser caraméliser,
saler et poivrer.

Servir la viande avec la salade, le tout
saupoudré de graines de sésame et
de grosses miettes de crumble.

Conseil du chef :
Remplacer le tende de tranche par du
rumsteck, de la poire, du merlan, du
rond de tranche ou du mouvant.

INGRÉDIENTS
pour 4 personnes

• 400 g de tende de tranche
• 6 endives (3 rouges et 3 blanches)
• 2 pommes vertes
• 3 c. à soupe de graines

de sésame
• 3 c. à soupe de miel
• 3 c. à soupe de sauce soja
• Sel et poivre du moulin

• Crumble : 100 g de farine, 100 g
de beurre, 100 g de poudre
d’amandes, 100 g de parmesan
râpé

• Vinaigrette : 2 c. à soupe de
moutarde en grains, 2 c. à soupe
de vinaigre balsamique,
6 c. à soupe d’huile d’olive

CIV-BEST OF-270911.indd 10 28/09/11 16:44

Bœuf

11

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 200 g de carpaccio
• 200 g de Comté
• 4 c. à soupe de sauce soja
• 2 c. à café de miel
• 250 g de polenta
• 200 g de Comté râpé

• 25 cl de lait
• Huile
• Sel

Brochettes de bœuf au Comté
et polenta crémeuse
Mélanger le miel et la sauce soja.

Préparer les brochettes : couper le
Comté en bâtonnets de 1,5 x 8 cm
environ puis les enrouler de tranches
de carpaccio, les enfiler sur des pics
à brochette en bois et les badigeonner
du mélange miel et sauce soja.

Préparer la polenta : porter à ébulli-
tion 1 litre d’eau avec le lait et du sel,
verser la polenta et cuire 5 minutes à
feu doux en remuant continuellement
puis, hors du feu, ajouter le Comté
râpé et mélanger.

Chauffer une poêle avec un filet d’huile
et saisir les brochettes 2 à 3 minutes
à feu vif.

Servir les brochettes accompagnées
de la polenta crémeuse.

Conseil du chef :
Utiliser du carpaccio prêt à l’emploi
ou le préparer avec du rond de gîte
ou du rond de tranche.

CIV-BEST OF-270911.indd 11 28/09/11 16:44

12

Bœuf

PRÉPARATION :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 300 g de carpaccio
• 2 poires William ou Conférence
• 120 g de roquette
• 1 mangue
• 1 citron
• Quelques feuilles de basilic

• 40 g de câpres
• Vinaigre balsamique blanc
• 6 cl d’huile d’olive
• Sel et poivre du moulin

Carpaccio de bœuf et poires
en vinaigrette de mangue
Couper les poires en fines tranches de
3 à 4 mm d’épaisseur.

Dresser harmonieusement, en corolle
et en alternance, les tranches de
carpaccio et de poire.

Détailler la moitié de la mangue en
petits dés de la taille des câpres et
mixer le reste avec le jus du citron,
l’huile d’olive, un trait de vinaigre
balsamique et une pincée de sel fin.
Rectifier si besoin la texture avec un
peu d’eau, la vinaigrette ne doit pas
être trop épaisse.

Parsemer le carpaccio de câpres et
de dés de mangue, verser la vinai-
grette de mangue par petites touches,
ajouter le basilic haché et poivrer puis
remplir le centre de la corolle avec la
roquette assaisonnée à la vinaigrette
de mangue.

Conseil du chef :
Utiliser du carpaccio prêt à l’emploi
ou le préparer avec du rond de gîte
ou du rond de tranche.

CIV-BEST OF-270911.indd 12 28/09/11 16:44

Bœuf

13

PRÉPARATION
ET CUISSON :

20 minutes

Émincé de rumsteck, beurre
d’herbes et purée de betterave
Préparer le beurre d’herbes : écraser
le beurre à la fourchette, ajouter les
herbes ciselées et tous les autres ingré-
dients, saler et poivrer puis mélanger
pour obtenir une pâte homogène.

Préparer la purée de betteraves :
chauffer une sauteuse avec 10 g de
beurre, faire fondre l’oignon haché,
verser le vinaigre et laisser réduire
complètement, ajouter le vin rouge et
les betteraves, saler et poivrer, cuire
10 minutes à feu moyen puis mixer et
ajouter le beurre.

Pendant ce temps, chauffer une poêle
avec un filet d’huile et faire blondir
quelques minutes les échalotes hachées.

Dans la même poêle et la même huile,
saisir le rumsteck coupé en lamelles
d’½ cm d’épaisseur, 1 à 2 minutes
à feu vif puis ajouter les échalotes et
incorporer le beurre d’herbes.

Servir l’émincé de rumsteck accompa-
gné de la purée de betteraves.

Conseil du chef :
Ce beurre d’herbes accompagne par-
faitement toutes les grillades de bœuf.

INGRÉDIENTS
pour 4 personnes

• 1 tranche épaisse de rumsteck
de 600 g

• 2 échalotes
• Huile
• Beurre d’herbes : 60 g de beurre

ramolli, le jus d’½ citron, 1 c. à
café de moutarde forte de Dijon,
1 bouquet d’herbes : persil,

cerfeuil, estragon, quelques
gouttes de Worcestershire sauce,
fleur de sel et poivre du moulin

• Purée de betteraves : 400 g de
betteraves cuites, 1 oignon, 10 cl
de vin rouge, 1 c. à soupe de
vinaigre de vin, 50 g de beurre,
sel et poivre

CIV-BEST OF-270911.indd 13 28/09/11 16:44

14

Bœuf INGRÉDIENTS
pour 4 personnes

• 400 g de rumsteck coupé en
tranches d’½ cm d’épaisseur

• 1 kg de pommes de terre grenaille
• 1 bouquet de ciboulette
• Moutarde au curry

PRÉPARATION
ET CUISSON :
20 minutes

Rumsteck sushi
Couper les tranches de rumsteck en
rectangle façon sushi.

Cuire les pommes de terre 15 minutes,
à la vapeur ou à l’eau, sans les peler.

Les égoutter et les laisser tiédir avant
de déposer sur chacune d’elles une
touche de moutarde puis une lamelle
de rumsteck. Nouer avec 2 brins de
ciboulette.

Servir les rumsteck sushi accompa-
gnés de sauce soja et d’une salade
de chou blanc émincé.

Conseil du chef :
Remplacer les pommes de terre par
du riz gluant.

CIV-BEST OF-270911.indd 14 28/09/11 16:44

Bœuf

15

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 1 tranche de faux-filet de 500 g
• 4 mini concombres ou 1 gros

concombre
• 1 cœur de laitue
• 100 g de cacahuètes
• Sel et poivre du moulin

• Sauce : 1 petite carotte, 1 citron
vert, 4 brins de menthe,
3 c. à soupe de sauce pour nems,
1 c. à soupe de sauce soja,
2 c. à soupe d’huile d’olive
parfumée au citron, 1 c. à soupe
de gingembre haché

Salade thaïe au bœuf tiède
Préparer la sauce : couper la carotte
en gros morceaux et la mixer avec les
autres ingrédients.

Émincer finement la laitue et couper
les concombres en lamelles.

Chauffer fortement une poêle anti
adhésive, saisir le faux-filet à feu vif,
3 minutes de chaque côté, saler et poi-
vrer puis le laisser reposer quelques
minutes avant de le couper en fines
lamelles.

Servir les lamelles de viande sur un lit
de laitue et de concombre, arrosées
de sauce et saupoudrées des caca-
huètes concassées.

Conseil du chef :
Remplacer le faux-filet par du rumsteck.

CIV-BEST OF-270911.indd 15 28/09/11 16:44

16

Bœuf

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 700 g de poire et/ou de merlan
coupés très finement au couteau

• 7 c. à soupe de mayonnaise
• 1 trait de ketchup
• 1 trait d’huile d’olive
• 6 petits cornichons
• 2 oignons blancs

• Quelques gouttes
de Worcestershire sauce

• Quelques gouttes de Tabasco
• 8 tranches de pain blanc

ou de campagne
• Quelques petits oignons blancs

au vinaigre
• Sel et poivre du moulin

Toasts cannibales
Mélanger la viande, les oignons et les
cornichons finement hachés, la sauce
Worcestershire, le Tabasco, la mayon-
naise, l’huile d’olive et le ketchup,
saler et poivrer.

Faire griller les tranches de pain puis
les laisser tiédir.

Étaler le tartare de viande en couche
épaisse sur le pain grillé, décorer de
petits oignons blancs.

Servir les toasts cannibales accom-
pagnés d’une salade composée de
saison.

Conseil du chef :
Remplacer les cornichons par des
câpres.

CIV-BEST OF-270911.indd 16 28/09/11 16:44

Bœuf

17

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 4 tournedos de 120 g chacun
• 4 tranches de foie gras frais
• 4 figues
• 1 poire William
• 2 échalotes
• 1 verre vin blanc

• 25 cl de fond de veau
• 2 c. à soupe de gelée de coing
• Crème balsamique
• Sucre
• Beurre
• Sel et poivre du moulin

Tournedos et foie gras poêlés,
nuance automnale
Chauffer une poêle avec une noix de
beurre, faire dorer quelques minutes
la poire et les figues coupées en ron-
delles, saupoudrer de sucre et laisser
caraméliser.

Chauffer une sauteuse avec une noi-
sette de beurre, faire suer les écha-
lotes ciselées puis verser le vin blanc
et laisser réduire, incorporer le fond
de veau et la gelée de coing pour
obtenir un jus sirupeux.

Chauffer la poêle et faire revenir les
tranches de foie gras, 1 à 2 minutes
de chaque côté.

Dans la même poêle, saisir les tour-
nedos 1 à 2 minutes de chaque côté
selon le degré de cuisson souhaité,
saler et poivrer.

Servir les tournedos recouverts de
foie gras poêlé et accompagnés de la
sauce aux coings, de la compotée de
fruits et de crème balsamique.

Conseil du chef :
Pour remplacer la crème balsamique,
déglacer le jus de cuisson des tour-
nedos avec du vinaigre balsamique.

CIV-BEST OF-270911.indd 17 28/09/11 16:44

18

Veau

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 4 escalopes de veau
de 130 g chacune

• 1 poivron rouge
• 1 orange
• 10 g de gingembre frais
• 2 échalotes
• Huile d’olive

• Une pincée de piment d’Espelette
• Sel et poivre du moulin

Escalopines exotiques
Couper chaque escalope en 6 ou 7
lamelles.

Peler et râper le gingembre, peler
l’orange à vif, prélever ses segments
et récupérer son jus, couper les écha-
lotes en très fines rondelles, épépiner
le poivron et l’émincer très finement.

Chauffer une poêle avec un filet
d’huile d’olive, faire fondre les écha-
lotes et le poivron à feu doux, saler
et poivrer, laisser cuire doucement
3 minutes et, hors du feu, ajouter le
gingembre.

Chauffer la poêle avec un trait d’huile
d’olive et saisir les escalopines à feu

assez vif, 30 secondes de chaque
côté, saler et poivrer, ajouter les seg-
ments de l’orange et son jus, laisser
réduire un peu, remettre les poivrons
et mélanger, saupoudrer de piment
d’Espelette et rectifier l’assaisonne-
ment si besoin.

Servir les escalopines exotiques sur un
lit de riz basmati.

Conseil du chef :
Selon les goûts, augmenter ou dimi-
nuer les quantités de gingembre et de
piment d’Espelette.

CIV-BEST OF-270911.indd 18 28/09/11 16:44

Veau

19

INGRÉDIENTS
pour 4 personnes

• 400 g de haché de veau
• 8 gros champignons de Paris
• 4 échalotes
• 4 gousses d’ail
• 1 bouquet de persil plat
• 1 citron

• 2 dl de Xérès blanc
• 2 dl de jus de volaille
• Huile d’olive
• Sel et poivre du moulin

PRÉPARATION
ET CUISSON :

20 minutes

Hamburger de veau parisien
Chauffer une poêle avec un filet
d’huile d’olive, faire revenir douce-
ment les chapeaux des champignons,
saler et poivrer.

Chauffer la poêle avec un trait d’huile
d’olive, faire revenir les pieds des
champignons hachés avec l’ail et le
persil jusqu’à évaporation de l’eau
de végétation, verser le jus du citron,
saler et poivrer.

Mélanger le hachis de champignons
et le haché de veau puis former des
palets de la taille des têtes des cham-
pignons, les faire revenir doucement

5 à 6 minutes à la poêle et les placer
entre deux têtes de champignon.

Faire suer les échalotes hachées dans
la poêle, déglacer avec le Xérès, verser
le jus de volaille et laisser réduire
quelques minutes.

Servir les hamburgers de veau accom-
pagnés de la sauce aux échalotes et
d’une salade de roquette.

Conseil du chef :
Pour que les chapeaux des champignons
soient stables pour monter les hambur-
gers, tracer une croix au couteau sur leur
partie bombée avant de les poêler.

CIV-BEST OF-290911.indd 19 29/09/11 11:37

20

Veau

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 4 pavés de veau
de 130 g chacun

• 2 poireaux
• 200 g de champignons de Paris
• 8 langoustines cuites

et décortiquées
• 50 g de crème fraîche

• Huile
• Sel et poivre du moulin

Pavés de veau surprise
Chauffer une sauteuse avec un filet
d’huile d’olive, colorer les poireaux
coupés en rondelles, verser un verre
d’eau et laisser fondre quelques minutes
à feu doux.

Pendant ce temps, chauffer une poêle
avec un filet d’huile d’olive, faire suer
les champignons émincés et réserver
leur jus de cuisson.

Chauffer la poêle avec un filet d’huile,
cuire les pavés de veau à feu modéré,
3 à 4 minutes de chaque côté, les
saler et les poivrer.

Mélanger le jus de cuisson des cham-
pignons avec la crème, chauffer dou-
cement, ajouter les champignons,
saler et poivrer.

Servir les pavés de veau sur un lit de
poireaux nappé de champignons à
la crème et décorer avec les langous-
tines.

Conseil du chef :
Remplacer les langoustines par des
grosses crevettes.

CIV-BEST OF-290911.indd 20 29/09/11 11:38

Veau

21

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 4 fines escalopes
de 130 g chacune

• 8 abricots secs moelleux
• 4 tranches de pain d’épices
• 180 g de fromage de chèvre frais
• 4 c. à café de fond de veau

déshydraté

• Huile d’olive
• Sel et poivre du moulin

Roulades de veau au chèvre,
au pain d’épices et aux abricots
Saler et poivrer les escalopes, les tar-
tiner de fromage de chèvre puis les
parsemer du pain d’épices émietté et
des abricots secs coupés en petits dés,
les rouler et les ficeler bien serré.

Chauffer une poêle avec un filet
d’huile d’olive, dorer rapidement les
roulades de veau de tous les côtés
puis verser 20 cl d’eau, ajouter le
fond de veau et poursuivre la cuisson
une dizaine de minutes.

Servir les roulades de veau accompa-
gnées de légumes verts.

Conseil du chef :
Choisir les escalopes dans la noix,
la sous-noix, la noix pâtissière ou le
quasi.

CIV-BEST OF-270911.indd 21 28/09/11 16:44

22

Veau

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 6 personnes

• 12 tranches de tendron de veau
de 1,5 à 2 cm d’épaisseur

• 200 g de lardons fumés
• 500 g de petits pois frais écossés
• 1 botte de petits oignons blancs
• 1 botte de petits navets
• 1 botte de petites carottes

• 3 cœurs de Romaine ou Batavia
• 1 botte de petites asperges vertes
• 1 c. à soupe de sucre
• Beurre
• Sel et poivre du moulin

Tendrons de veau
aux petits légumes nouveaux
Chauffer une cocotte avec une noix
de beurre, faire revenir rapidement
les légumes sauf les petits pois et les
asperges, ajouter le sucre, saler et
poivrer, couvrir et cuire 8 à 10 minutes
puis ajouter les petits pois et les
asperges, couvrir et poursuivre la cuis-
son 6 à 7 minutes.

Pendant ce temps, chauffer une sau-
teuse avec une noix de beurre, saisir
les tendrons de veau à feu vif 1 minute
de chaque côté et poursuivre la cuis-
son à feu plus modéré 5 à 6 minutes
de chaque côté, saler et poivrer.

Verser les petits légumes cuits dans la
sauteuse pour les mélanger avec le jus
de cuisson des tendrons de veau.

Servir les tendrons de veau sur un lit
de petits légumes.

Conseil du chef :
Remplacer les tendrons, aussi appelés
côtes parisiennes, par des côtes ou
des pavés.

CIV-BEST OF-290911.indd 22 29/09/11 11:40

Agneau

23

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 2 carrés d’agneau désossés
de 300 g chacun

• 20 g de gingembre frais
• 2 gousses d’ail
• 1 c. à café de cumin en poudre
• 2 pincées de piment d’Espelette
• Huile d’olive

• Sel et poivre du moulin
• Poêlée de courgettes :

500 g de petites courgettes,
1 gousse d’ail, 10 brins de
coriandre, 1 c. à soupe d’huile
d’olive, sel et poivre

Carré d’agneau aux épices
Râper finement le gingembre et pres-
ser l’ail puis les mélanger avec le
cumin et le piment d’Espelette, saler
et poivrer, rouler les filets d’agneau
dans le mélange et les laisser reposer
quelques minutes.

Chauffer une poêle avec un filet d’huile
d’olive, colorer les filets d’agneau sur
toutes leurs faces, les cuire 8 minutes
à feu modéré en les tournant régulière-
ment puis les laisser reposer 8 minutes
avant de les couper en tranches.

Pendant ce temps, préparer la poê-
lée de courgettes : couper l’ail et les
courgettes en fines lamelles. Chauffer

une sauteuse avec l’huile d’olive, faire
revenir l’ail et les courgettes al dente,
3 minutes à feu modéré, saler et, hors
du feu, ajouter la coriandre ciselée.

Servir les tranches d’agneau accom-
pagnées de la poêlée de courgettes
ou d’une polenta à l’huile d’olive.

Conseil du chef :
Remplacer les carrés d’agneau désos-
sés par deux minis rôtis d’agneau pré-
parés dans le gigot ou le filet.

CIV-BEST OF-270911.indd 23 28/09/11 16:45

24

Agneau

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 500 g de haché d’agneau
• 8 feuilles de menthe
• 20 feuilles de basilic
• 1 bouquet de coriandre
• 1 œuf
• 50 g de chapelure

• 1 c. à soupe d’ail semoule
• 1 c. à café de 4 épices
• 1 c. à café de cumin
• 2 c. à soupe de pignons
• 5 c. à soupe d’huile d’olive

Keftas d’agneau aux herbes
Laver, effeuiller et sécher les herbes,
puis les ciseler finement.

Mélanger le haché d’agneau, l’œuf,
l’ail, 1 c. à soupe d’huile d’olive, les
pignons, les épices et les herbes, saler
et poivrer puis former des boulettes et
les passer dans la chapelure.

Chauffer une poêle avec le reste de
l’huile et faire dorer les boulettes
de tous les côtés, 10 minutes à feu
moyen.

Servir les keftas d’agneau accompa-
gnées d’une salade mélangée de mes-
clun, de roquette et d’herbes fraîches :
coriandre, basilic, menthe, ciboulette.

Conseil du chef :
Pour ciseler facilement les fines herbes,
les mettre dans un verre et les cisailler
à l’aide d’une paire de ciseaux.

CIV-BEST OF-270911.indd 24 28/09/11 16:45

Agneau

25

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 600 g d’émincé d’agneau
• 5 cl de vin rouge de table
• 1 verre de fond de veau
• 2 gousses d’ail
• Sel et poivre du moulin

• Marinade : 2 c. à soupe d’huile
d’olive, 1 c. à café de cumin en
poudre, 2 branches de romarin
frais haché.

Minute d’agneau au cumin
et au romarin
Mélanger tous les ingrédients de
la marinade. Enrober les lamelles
d’agneau avec ce mélange et les lais-
ser reposer une quinzaine de minutes.

Chauffer une poêle et saisir les lamelles
d’agneau à feu vif, 2 à 3 minutes
selon le degré de cuisson désiré, saler
et poivrer.

Déglacer les sucs de cuisson avec le
vin rouge, laisser réduire de moitié
puis ajouter l’ail haché et le fond de
veau.

Servir l’émincé d’agneau accompa-
gné de la sauce et de tagliatelles de
courgettes à la vapeur.

Conseil du chef :
L’émincé d’agneau, ce sont de fines
lamelles d’agneau, prêtes à l’emploi
et préparées dans le gigot, la selle, le
filet ou l’épaule.

CIV-BEST OF-270911.indd 25 28/09/11 16:45

26

Agneau

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 600 g de cubes d’agneau
• 1 bouquet garni.
• 1 c. à soupe de fond de veau

déshydraté.
• 1 verre de vin blanc
• 1 pincée de cumin
• Huile

• Sel et poivre du moulin
• Poêlée de légumes de printemps :

1 botte d’oignons nouveaux,
1 botte de carottes nouvelles,
1 botte de navets nouveaux,
1 botte d’asperges vertes, 200 g
de fèves, 1 c. s à soupe de sucre,
30 g de beurre

Navarin d’agneau chrono
et ses légumes de printemps
Chauffer une poêle avec un filet d’huile,
faire revenir les cubes d’agneau,
les saupoudrer de fond de veau et
verser le vin blanc, ajouter le bouquet
garni et le cumin, saler et poivrer, cou-
vrir et laisser cuire 15 minutes à feu
doux.

Pendant ce temps, cuire les carottes,
les navets et les oignons dans un fond
d’eau avec le sucre et le beurre,
15 minutes environ puis ajouter les
asperges et les fèves blanchies 4 mi-
nutes à l’eau bouillante salée.

Servir le navarin d’agneau entouré
de ses légumes de printemps.

Conseil du chef :
Les légumes nouveaux ne s’épluchent
pas : il suffit juste de les brosser sous
l’eau et raccourcir leurs fanes.

CIV-BEST OF-270911.indd 26 28/09/11 16:45

Porc

27

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 300 g d’échine
• 300 g de poitrine fumée
• 1 petit oignon
• 2 bananes jaunes ou plantain
• 2 citrons verts
• 5 cl de rhum brun

• 20 g de beurre
• Poivre du moulin

Duo d’échine et de lardons
à la créole
Chauffer une poêle avec la moitié du
beurre, faire blondir l’oignon haché
puis ajouter la poitrine coupée en
bâtonnets et l’échine coupée en grosses
lanières, faire revenir 5 à 6 minutes et
poivrer

Chauffer une sauteuse avec le reste de
beurre et faire revenir les bananes
coupées en grosses rondelles, 5 à
6 minutes.

Déglacer les sucs de cuisson des
viandes avec le rhum, verser le jus des
citrons verts et porter à ébullition.

Ajouter l’échine, les lardons et les ba-
nanes.

Servir le duo d’échine et de lardons
accompagné d’un riz blanc.

Conseil du chef :
Remplacer l’échine par de la pointe
de filet.

CIV-BEST OF-270911.indd 27 28/09/11 16:45

28

Porc

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 600 g de filet mignon
• 1 c. à soupe de graines de pavot
• Huile
• Sel et poivre du moulin

• Compote de fruits : 2 pommes,
2 poires, 100 g de raisin blanc,
100 g de raisin noir, 1 citron,
20 g de beurre, 2 c. à soupe
de sucre en poudre, sel

Mignon de porc au pavot
et sa compote de fruits d’automne
Préchauffer le four à 200 °C (Th. 7-8).

Préparer la compote de fruits : chauf-
fer une sauteuse avec le beurre, cuire
les pommes et les poires épluchées et
émincées, 5 minutes à couvert puis
ajouter les raisins, le sucre, une pointe
de sel, le jus du citron et laisser cuire
tout doucement une quinzaine de
minutes, sans colorer et en remuant
souvent.

Pendant ce temps, rouler le filet mignon
dans les graines de pavot, le saler et
le poivrer.

Chauffer fortement une poêle avec
un filet d’huile d’olive, saisir le filet
mignon de tous les côtés puis le mettre
dans un plat et le cuire 7 à 8 minutes
au four. Le laisser reposer quelques mi-
nutes avant de le couper en tranches.

Servir le mignon de porc accompagné
de la compote de fruits d’automne.

Conseil du chef :
Remplacer le filet mignon par du filet
ou de la grillade.

CIV-BEST OF-270911.indd 28 28/09/11 16:45

Produits
tripiers

29

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 500 g de rognons de porc
• Quelques bouquets de mâche
• Huile
• Vinaigre de Xérès
• Sel et poivre du moulin

• Compote d’ananas :
200 g d’ananas frais ou en boîte,
1 gousse de vanille, vinaigre,
1 c. à soupe de sucre en poudre

Rognons à l’ananas
et à la vanille
Préparer la compote d’ananas : fendre
la gousse de vanille et récupérer les
petites graines à l’aide d’un couteau.
Chauffer une sauteuse et cuire l’ana-
nas coupé en petits morceaux avec les
graines de vanille, un filet de vinaigre
et le sucre, 5 minutes environ.

Chauffer fortement une poêle avec un
filet d’huile et cuire les rognons salés,
poivrés et coupés en cubes 3 à 4 mi-
nutes à feu vif. Les égoutter.

Déglacer les sucs de cuisson des
rognons avec un trait de vinaigre de
Xérès.

Servir les rognons sur un lit d’ananas,
nappés du jus de cuisson et accompa-
gnés de mâche.

Conseil du chef :
Pour changer, remplacer les rognons
de porc par des rognons de veau ou
de génisse.

CIV-BEST OF-270911.indd 29 28/09/11 16:45

30

Produits
tripiers

PRÉPARATION
ET CUISSON :
20 minutes

INGRÉDIENTS
pour 4 personnes

• 500 g de gras double
• 200 g de salade de mâche
• 200 g de pommes de terre
• 1 oignon rouge
• 1 poivron jaune
• 30 g de câpres
• 2 branches de cerfeuil

• 30 g de raisins de Corinthe
• 20 g de graines de sésame
• Vinaigre de Xérès
• Beurre
• Huile de pépin de raisin
• Sel et poivre du moulin

Salade colorée de gras double
Cuire les pommes de terre 15 minutes
à l’eau salée, départ à froid, puis les
rafraîchir, les éplucher et les couper
en rondelles.

Pendant ce temps, chauffer une poêle
à sec et faire griller les graines de
sésame.

Chauffer une sauteuse avec une noix
de beurre et faire revenir quelques
minutes le gras double coupé en fines
lanières.

Dans les sucs de cuisson du gras
double, faire revenir l’oignon et le
poivron émincés finement puis ajouter

les pommes de terre, les raisins, les
câpres et le gras double.

Servir le gras double et les légumes
parsemés de cerfeuil ciselé et de sésame
sur un lit de mâche assaisonnée
d’huile de pépin de raisin, de vinaigre
de Xérès, de sel et de poivre.

Conseil du chef :
Le gras double est également délicieux
revenu au beurre avec une persillade.

CIV-BEST OF-270911.indd 30 28/09/11 16:45

Viande
chevaline

31

PRÉPARATION
ET CUISSON :

20 minutes

INGRÉDIENTS
pour 4 personnes

• 600 g de viande chevaline
hachée

• 8 branches de thym
• Quelques brins de persil plat
• 1 gros oignon
• 1 petite c. à café de Harissa

• 1 grosse pincée de coriandre
en poudre

• 1 citron vert
• 1 œuf
• Sel
• Tagliatelles végétales : 2 concombres,

1 gousse d’ail, 1 citron vert, sel

Kebab au trot
et tagliatelles végétales
Préchauffer le four en position grill.

Couper les branches de thym à une
longueur de 15 cm.

Mélanger la viande hachée, la coriandre,
le persil et l’oignon hachés, le jus du
citron, la harissa et l’œuf entier, saler
et former des boulettes allongées
autour de chaque bâton de thym en
laissant 5 cm pour pouvoir les tenir à
la main.

Cuire les kebabs 6 minutes au four en
les retournant à mi-cuisson.

Pendant ce temps, préparer les taglia-
telles végétales : peler les concombres,
les couper en tagliatelles en tournant
autour jusqu’au cœur puis les mélan-
ger avec le jus du second citron, du
sel et l’ail écrasé.

Servir les kebabs accompagnés des
tagliatelles végétales.

Conseil du chef :
La fraîcheur du concombre ainsi pré-
paré adoucit la préparation relevée
des kebabs.

CIV-BEST OF-270911.indd 31 28/09/11 16:45

