

L'œuf à 64°, la mini girolle, l'amande et l'oxalis des montagnes	51€
Le filet d'anguille fumé légèrement, laqué aux agrumes, fine mousseline de poireaux	42€
Foie gras d'oie « neige », parmesan et crème de nougat au vieux balsamique de Modène	44€
Le carpaccio de bar de ligne « Ikejime » tiède, caviar « Petrossian » (20grs)	89€
huile d'olive, crème épaisse et persil brûlé	<i>(Supplément de 27€ dans la composition 4 plats et 1 dessert)</i>
Les grosses langoustines royales,	61€
en cuisson lente au beurre noisette, moelleux de pinces et épinards	
La courgette trompette cuite entière et fondante, oignons caramélisés,	51€/pers
flan au cresson et homard bleu cuit au beurre salé	<i>(Ce plat est proposé pour deux personnes)</i>
Le filet d'omble chevalier des « Cévennes », escargots de la Weiss, œufs de truite « Petrossian »	51€
crème finement persillée	
Le cabillaud de ligne de Loctudy « cuit nacré »,	59€
légumes légèrement citronnés, oseille et vinaigrette tiède à l'huile d'olive de l'ami Jean-Do	
Les asperges vertes « comme une tarte renversée »,	59€
mini girolles fraîches au vin jaune et cœur de ris de veau	
Le filet d'agneau « Alaiton d'Aveyron » en délicate cuisson, jus dans l'idée d'un consommé à la citronnelle et	67€
à la coriandre, bouquet de courgettes couleurs	
La tourte de chevreuil à la truffe noire et coulis de persil	61€
Le chevreuil de nos montagnes, aux bourgeons de sapin et miel,	71€
framboises et fine purée de betterave	
Le chariot de fromages	22€
La fraise gariguette « de Plougastel », vanille et basilic en panacotta et granité fraise	23€
La coque meringuée au cacao, chocolat Manjari en émulsion, coulis amer et glace chocolat	24€
La palette de sorbets	23€
framboise, fraise gariguette, fleur de sureau, vanille corsée, carotte, aloe vera, et vinaigrette sucrée	
à la coriandre fraîche et huile d'olive	
Comme un air d'opéra,	24€
crémeux chocolat et café	

L'idée est de mettre en avant un produit sélectionné, à l'apogée dans sa saisonnalité, de faire toute la lumière sur sa valeur, de sublimer sa texture et ses saveurs, en s'appuyant sur de réelles techniques culinaires ; voici le défi que je propose de relever pour vous, à la table du Chambard.

C'est une démarche qualité qui offre de nombreuses alternatives dans l'accommodement du produit.

La création du plat a une histoire et elle va vous être contée ; de sa présentation à sa préparation, de son origine, à sa qualité.

Parce qu'aujourd'hui, plus que jamais, je m'épanouis en cuisinant au gré de mes envies et suivant l'humeur du marché.

Bonne dégustation !

Olivier Nasti

Meilleur Ouvrier de France 2007

COMPOSITION

4 plats + dessert

121 €

COMPOSITION

6 plats + 2 desserts

178 €

Composition

par Olivier Nasti

Les mises en bouches

**

Foie gras d'oie « neige », parmesan et crème de nougat au vieux balsamique de Modène

**

Le carpaccio de bar de ligne « Ikejime » tiède, caviar « Petrossian »

huile d'olive, crème épaisse et persil brûlé

**

Le filet d'anguille fumé légèrement, laqué aux agrumes, fine mousseline de poireaux

**

L'œuf à 64°, la mini girolle, l'amande et l'oxalis des montagnes

**

Le filet d'omble chevalier des « Cévennes »,

escargots de la Weiss, œufs de truite « Petrossian », crème finement persillée

**

Le chevreuil de nos montagnes, aux bourgeons de sapin et miel,

framboises et fine purée de betterave

**

La palette d'agrumes et fruits frais

Framboise, fraise gariguetta, fleur de sureau, vanille corsé, carotte, aloé vera,

et vinaigrette sucrée à la coriandre fraîche et huile d'olive

**

Comme un air d'opéra, crémeux chocolat et café

**

Les petits fours du Chambard