

Urs Messerlis hohe Schule der Berner Landküche

Der Berner Urs Messerli, bekannt durch seine Mille Sens Groupe und 2011 mit 15 Gault-Millau-Punkten bewertet, präsentiert in «La haute cuisine bernoise» 13 mehrgängige Menüs nach alter Tradition. Die Rezepte werden modern und mit hochwertigen Produkten aus der Region interpretiert und sind saisonal geordnet. Grossformatige Landschaftsaufnahmen aus dem Bernbiet vom Fotografen Marcus Gyger werten das Buch zusätzlich auf.

Urs Messerli, **La haute cuisine bernoise**,
Weber Verlag, 240 Seiten, Fr. 89.–.