Kiri cheese
Amuse bouche

Tomato liquid ravioli with kiri cheese filling and garlic crumb

Recipe

Ingredients

Cherry tomatoes

Basil

Oregano

Salt and pepper

Kiri cheese

Water

Garlic

Algin

Calcic

Bread crumb

Olive oil

Method

Blend the tomato together with oil salt, pepper, basil, oregano and water, strain the juice in a container, mix in it the sodium alginate, keep in a fridge for 4 hours.

Sauté the bread crumb with some garlic and oil,

Prepare the liquid tortelli with a spoon, place in the middle of it a small piece of kiri cheese .

Dip in the calcic water the spoon until the shape its done .

Serve on a spoon with some bread crumb and oil.

Salad
Kiri cheese salted tiramisu with prawns ,tomato and pine nuts

Ingredients
bernaise sauce

Prawns
Tomato cherry

Cucumber
Onion
Bread crutons

salt and pepper

Olive oil

Pine seeds

Oregano
kiri cheese

Basil
Garlic
Lemon juice
Method
Blanche the prawns in boiling salted water, shock it in a icing water and peel.

Marinate the prawns with lemon juice, garlic, salt pepper, and olive oil.

Cut the cucumber, the cherry tomatoes and the onion and mix in a bowl with oregano, salt, pepper ,basil and olive oil.
Mix the béarnaise sauce with some soft kiri cheese and place on a plate.

Arrange on the top of the sauce the prawns and the mix vegetables alternating the ingredients.

Serve topped with some bread crouton and the pine seeds
Starter

 Orange Marinated sea bass carpaccio served with mint kiri cheese and puff pastry
Ingredients

Sea bass fillet

Sparkling water
Lemon juice

Orange juice

Salt and pepper

Mint

Orange wedges

Puff pastry

Sesame seeds

Salmon eggs

Mix salad leaves

Method

Marinate the sea bass slice in a sparkling water salt pepper ,lemon juice and orange juice for 5 minutes,separately combine the kiri cheese with chopped fresh mint salt and pepper in a bowl,keep aside.

Season the orange wedges with some salt and pepper.

With a puff pastry make some stick and coat with sesame seeds ,bake it in the oven at 200 c for 4 minutes.

Season the salad leaves and set in a ring ,arrange on the the top of the salad the sea bass the orange wedges and the kiri cheese .

Ramove the ring and garnish with the puff pastry stick and the salmon eggs.

Pasta
Kiri cheese and cepes mushrooms filled green tortelloni
Served on a beet root cream and pan fried red mullet

Ingredients

Cheeps mushrooms

Kiri cheese

Parmesan

Nutmeg powder

Salt and pepper

Parsley

Beetroot boiled

Green lasagna sheets
Egg

Truffle paste

Olive oil

Mix fresh herbs

Red mullet

Method

Mix in a bowl the sauted mushrooms with cheese, parmesan parsley salt , pepper and nutmeg powder.

Cut the lasagna sheets into a square and place in the middle of it a spoon of kiri cheese and mushrooms filling

Spread with a brush the egg on the two side of the square ,fold it obtaining a big tortelli.

Separately sear the red mullet in a no stick pan with mix herbs olive oil salt and pepper, keep aside.

In a food processor blend the beetroot with some oil, salt pepper ,truffle paste and cream reducing into a cream, warm the sauce in a pan before serve.

Blanche the tortelli in a boiling salted water.

Arrange on a plate the beetroot sauce the tortelli and serve with the red mullet filet

Trio of main course

Ingredients

Seascallop set on a kiri cheese, raisin bruschetta and thyme honey and walnuts

Ingredients

Sea scallop

Kiri cheese
Honey

Thyme

Walnuts

Olive oil

Salt and pepper

Bread slice

Turmeric powder

Potato

Saffron

Raisin

Method

Sear in a pan the sea scallops with olive oil salt and pepper for 2 min per side ,in a bowl mix the kiri cheese with honey, walnuts, thyme, raisin and with pepper.

Boil the potato in water infused with turmeric white powder and saffron.

Toast the bread slice on a grill.

arrange the kiri cheese cream on the bread, top it with the sea scallop,and serve on the saffron potato ,garnish with some nuts and honey.

Lamb chop in a pistachios crust served with a smoked eggplant and kiri cheese rice paper lasagna
Ingredients

Lamb chop

Pistachios

 eggplant

parmesan cheese

Garlic

Salt and pepper

Parsley

Rice paper

Olive oil

Kiri cheese

Method
smoke the eggplant on a flame until the skin burn ,Remove the pulp from it and mix in a food processor with parmesan ,garlic, kiri cheese ,salt ,pepper ,olive oil and parsley.

Keep aside.

In a pan sear the lamb chop with some oil and finish to cook it in the oven coated with pistachios crumb.

On a plate set the mini rice paper lasagna , intercalating the eggplant mousse.
Serve with the lamb chop beside and some balsamic reduction.

Duck breast served on a kiri cheese green pea quenelle and pumpkin mousse
Ingredients

Duck breast
Green peas

Onion

Salt and pepper

Olive oil

Pumpkin

Garlic
Amaretto biscuits
Metil

parmesan

kiri cheese

Method

Sear he duck breast in a pan with oil salt and pepper .separately blanche the green pea and sauté it with onion slice.

In a bowl mix some water with the metil obtaining a jelly liquid ,mix it with the kiri cheese and the sautéed green pea.

Bake the pumpkin in the oven for 20 min ,reduce in a mousse with salt, pepper amaretto and parmesan cheese .
In a pre salted boiling water blanche the green peas quenelle .

Serve arranging on a plate the green peas quenelle ,the pumpkin mousse,set on it the sliced duck breast.
Dessert

Crème de cassis sautéd fruits served with crispy cinnamon bisquits and grand Marnier kiri cheese crème

Ingredients

Apple

Strawberries

Blue berry

Black berry

Butter

Sugar

Crème de cassis

Kiri cheese

Grand Marnier

Icing sugar

Hazelnuts

Almond
Method

In a pan cook the fruit with sugar and butter for 4 minutes ,add the nuts and glaze it with the crème the cassis ,keep aside.

Separately prepare a biscuits with cinnamon mixing butter ,flour egg white sugar and cinnamon powder ,bake it at 180 for 6 min.

In a bowl mix the kiri cheese with the icing sugar and the grand Marnier .

Serve the fruits in a deep plate topped with the biscuits and the kiri cheese cream
