

PRODUCTEURS / PRODUCTRICES

FRUITS ET LÉGUMES

1

La Maison de l'Ail / Lieu dit "Barban" à Saint-Clar

AIL

Ouvert à partir du 15 juin. Vente à la ferme en direct.

Contact : 05 62 66 40 57 - 06 83 57 99 28 / francis.gamotewanadoo.fr

www.maison-de-lail.com / Facebook : **Maison de l'ail de Saint Clar**

2

Bernard Gendre / Lieu dit "Empeyrouton" à Saint-Léonard

FRUITS

Vente à la ferme à partir de juin, prise de commande.

Contact : 05 62 64 07 71 - 06 88 08 12 83 / bgendre@gers.fr

3

Eric Grevy / Lieu dit "Ennodon" à Tournecoupe

PLANTS ET LÉGUMES

Vente à la ferme ou possibilité de livraison sur commandes.

Contact : 05 62 66 42 42

VIANDES ET VOLAILLES

1

Patrice Barre / Estramiac

POULET - PINTADES ET AIL

Vente à la ferme et prise de commandes par téléphone.

Contact : 05 82 15 94 97

2

Ferme Edda Ladouce / Lieu dit "Le Bergué" à Mauroux

CANARD GRAS

Vente à la ferme, possibilité de livraison.

Contact : 05 62 66 44 54 - 06 71 62 85 51

3

Fabien Castelli / Lieu dit "Pot de Cor" à Mauroux

VEAUX ET BOEUFs

Vente directe en bio à la ferme.

Contact : 05 62 66 44 33 - 06 83 22 92 28

SUITE VIANDES ET VOLAILLES

4

La Ferme de Jean France / Mauroux

CANARD GRAS

Vente à la ferme de conserves.

Contact : 05 62 66 41 50 - 06 32 74 86 83 / laurence.ricaut@free.fr

www.foie-gras-jeanfrance.com

5

La Ferme du Bioule / Lieu dit "Le Bioule" à Pessoulens

CANARD GRAS ET OIE

Vente directe à la ferme et possibilité de livraison à domicile.

Contact : 05 62 66 49 88 - 06 84 10 35 83 / flouretbioule@hotmail.fr

www.lafermedubioule.fr

MIEL

1

Xavier Aubourg / Estramiac

MIEL / HERBORISTE CUEILLETTE DE PLANTES SAUVAGE

Vente à la boulangerie Anna et Alexandre à Saint-Clar, à l'épicerie à Monfort.

Contact : 06 86 21 28 07 / xavieracrobat32@gmail.com

Facebook : Xavier Aubourg Apiculteur

COMMERCES

1

Chez Angélique et Christian / 2 rue de la Poste à Saint-Clar

BOUCHERIE

Ouvert tous les matins 8h30 - 13h. Prise de commande et livraison les après-midi.

Contact : 09 75 60 15 61

Facebook : Angélique Christian

2

Au fournil gourmand / 16 Rue du 8 mai à Saint-Clar

BOULANGERIE

Ouvert du mardi au dimanche 7h30 - 12h30.

Approvisionnement du distributeur de pain sous les arcades.

Contact : 09 82 26 41 74

Facebook : Au fournil gourmand

SUITE COMMERCES

3

Anna et Alexandre / Place de la mairie à Saint-Clar

BOULANGERIE

Ouvert le matin 7h - 12h45, fermé le mardi. Possibilité de passer commande par téléphone.

Contact : 05 62 66 41 72

Facebook : Boulangerie Anna & Alexandre - Saint-Clar

4

Intermarché contact et Drive/ Route de Fleurance à Saint-Clar

SUPERMARCHÉ

Travaille avec des producteurs locaux, ouvert du lundi au samedi 9h - 19h30, le dimanche 9h - 12h30.

Contact : 05 62 66 48 10

Facebook : Intermarché Saint-Clar

5

Epicerie / Au village à Tournecoupe

EPICERIE

Propose des plats cuisinés sur commande.

Contact : 05 62 66 46 69

RESTAURATEURS / TRAITEURS

1

Le Gersy / 5 Rue Gambetta à Saint-Clar

BAR, TAPAS, COCKTAILS

Vente à emporter sur place et possibilité de livraison.

Contact : 06 86 79 30 69

Facebook : Bar Le Gersy

2

La Bascule / 5 Place de Lomagne à Saint-Clar

CAFÉ / RESTAURANT

Vente à emporter, contacter par téléphone.

Contact : 06 31 37 39 93

Facebook : Gérald Labascule

3

Le Saigon / 2 Place de l'église à Saint-Clar

RESTAURANT ASIATIQUE

Vente à emporter les vendredis soir, samedis midi et samedis soir.

Contact : 05 62 06 08 35 - 06 48 23 71 63

SUITE RESTAURATEURS / TRAITEURS

4

L'Arlequin / Place de Lomagne à Saint-Clar

RESTAURANT, PIZZERIA

A partir du 1er mai vente à emporter, contacter par téléphone.

Contact : 05 62 66 33 21

Facebook : L'Arlequin Pizza
