


2 | 3

Viel Spaß beim Nachkochen wünscht

M E I N E L I E B L I N G S
R E Z E P T E
Die besten Rezepte von nobilia Mitarbeitern 


editorial
„ W a s  k o c h e n 
K ü c h e n l e u t e ? “

  

Manchmal sind Dinge so off ensichtlich, dass man 

sich selbst fragt, warum man nicht schon vor-

her auf die Idee gekommen ist. Die gedankliche 

Brücke von Küche (oder Küchenmöbelhersteller) 

zu Kochen (und Kochbuch) ist eigentlich 

nicht so schwierig, trotzdem brauchte diese 

Idee auch bei uns eine gewisse Reifezeit.  

Schließlich wollten wir nicht nur irgendeine 

Rezeptsammlung zusammenstellen, sondern wir 

wollten auch etwas über uns erzählen, die Menschen, die nobilia aus-

machen, über ihre Geschmäcker und ihre Vorlieben. Die Resonanz auf unseren 

Aufruf bei unseren Kolleginnen und Kollegen war überwältigend, erklärlich 

dass es da mein Beitrag „wie man verletzungsfrei eine Dose öff net“ nicht in die 

engere Auswahl geschaff t hat. Die in unserem Kochbuch zusammengetragenen 

Rezepte sind wirklich nur ein Bruchteil der Einsendungen, die Auswahl wird den 

Juroren sicher nicht leicht gefallen sein. 


  

ED
iTO

RiA
L

Herausgekommen ist ein buntes 

Potpourri kulinarischer Ideen von 

Ostwestfalen bis zum Mittelmeer 

und Asien. Geschmäcker sind ver-

schieden, offenbar genauso ver-

schieden wie die Menschen, die mit 

uns arbeiten. Was uns eint, ist die 

Freude am Genuss, die Lust am 

Kochen. Unsere Kochpartys, in denen 

wir die Rezepte gemeinsam auspro-

biert haben, haben allen viel Spaß 

gemacht. Zur Nachahmung wirklich 

wärmstens empfohlen.

ich wünsche ihnen den gleichen spaß 

mit dem Kochbuch der Küchenleute

ihr

Dr. Oliver streit 
- Geschäftsführung -

P.S. Der englische 

Schriftsteller Joseph 

Conrad hat einmal 

gesagt, dass streng 

genommen nur 

eine Sorte Bücher 

das Glück unserer 

Erde vermehrt: 

Die Kochbücher. 

Vielleicht etwas hart 

geurteilt, auf jeden 

Fall muss ich aber 

zugeben, dass unser 

Kochbuch nützlicher 

und unterhaltsamer 

ist, als „mein“ Buch 

(gemeint ist meine 

Doktorarbeit)…

4 | 5


i n h a lt s -

Salate und Vorspeisen	
		
	 Zubereitung von Salaten- und Vorspeisen  
	 durch nobilia Mitarbeiter 	 14

	 Käse-Bruschetta auf Salat	 16
	 Party-Schichtsalat mit Reis	 17
	 Tortellini Salat	 18
	 Nudelsalat Torcello	 19
	 Lauchkuchen an buntem Salat	 20
	 Thunfischsalat	 21
	 Pesto-Nudelsalat  „Romana“	 22
	 Feldsalat mit Radicchio	 23
	 Mozzarella „mediterran“	 24
	 Eingelegte Champignons	 25
	 Erdbeer-Spargel-Salat	 26
	 Schicht-Salat (Das Original!)	 27
	 Rucolasalat mit Antipasti	 28
	 Tomaten-Eier-Salat	 29
	 Bratkartoffelsalat	 30
	 Reissalat mit Scampi	 31 
	 Kartoffelbrot mit Lauchcreme	 32
	

v e r z e i c h n i s

Salate
 &

 Vorspe
isen

6 | 7


Suppen & Eintöpfe
	 Zubereitung von Suppen und Eintöpfen 
	 durch nobilia Mitarbeiter 	 34

	 Möhrencremesuppe	 36
	 Lauch-Käse-Suppe	 37
	 Deftiger  Linsentopf (vegetarisch)	 38
	 Porreesuppe	 39
	 Toskanische Gemüsesuppe	 40
	 Käsesuppe	 41
	 Kartoffelsuppe mit Senf	 42
	 Kartoffelsuppe	 43	
	 Gyrossuppe	 44
	 Pekingsuppe	 45
	 Kasselersuppe	 46
	 Kalte Suppe	 47

Nudelgerichte & Aufläufe	

	 Zubereitung von Nudelgerichten und  
	A ufläufen durch nobilia Mitarbeiter 	 48

	 Spinat-Makkaroni-Auflauf	 50
	 Schwarze Tagliatelle mit Räucherlachs	 51
	 Lasagne al Forno	 52
	 Überbackene Tortellini 	 54
	 Makkaroni-Auflauf	 55
	 Gyros-Spätzle-Auflauf	 56
	 Pasta Lucceser Art	 57
	 Bohnenauflauf mit Mozzarella	 58
	 Spätzle in Käsesoße	 59
	 Lachs Nudeln	 60
	 Makkaroni-Gemüse-Auflauf	 61
	 Nudel-Spargel Auflauf	 62
	 Sahnenudeln mit Pilzen 	 63	

Su
ppen


 &

 E
int

ö
pfe


N

u
delger


ic

h
te


Aus Pfanne, Topf & Ofen
	 Zubereitung aus Pfanne, Topf & Ofen  
	 durch nobilia Mitarbeiter 	 64

	 Schweinepfeffer mit deftigem Kartoffelauflauf an Rosenkohl 	 66
	 Gefüllte Paprikaschoten	 68
	 Paprika-Gyros-Topf	 69
	 Westfälischer Pickert	 70
	 Bratkartoffeln mit Pilzragout 	 71
	 Überbackene Spinat-Kartoffel	 72	
	 Spargel in Blätterteig	 73
	 Parmigiana barese (Baresischer Auberginenauflauf )	 74
	 Schichtaubergine	 75
	 Saftige Zucchini-Garnelen-Quiche	 76
	 Käsewehe	 77	
	 Mexikanische Tatarpfanne mit Reis	 78
	 Blechkartoffeln mit Kräuterquark	 79
	 Oma´s "Verlorene Eier"	 80
	 Schichtkohl	 81
	 Schnitzel-Pizza	 82
	H ubertustopf	 83
	H ähnchen-Topf mit Tomaten und Kartoffeln	 84
	 Schmorgurken	 85 
	 Bayrisches Bierfleisch	 86
	 Oma´s Hefeklöße aus Schlesien	 88
	 Kasseler-Pfanne mit Kartoffeln	 89
	 Bohnen-Gulasch	 90
	 Sauerkrautauflauf	 91
	 Zucchini-Auflauf	 92
	 Zucchini-Torte	 93
	 Gegrillte Champignons	 94
	 Gnocchi-Auflauf 	 95
	 Quark-Kirsch-Auflauf	 96	
	 Kaiserschmarrn	 97	
	 Garstner Adventpofesen	 98
	 Linzer Apfeltopfenauflauf	 99

Au
s Pfanne


, Topf
 &

 O
fen

8 | 9


Fisch & Meeresfrüchte
		
	 Fisch- und Meeresfrüchtezubereitung  
	 durch nobilia Mitarbeiter 	 100

	 Fisch mit Knusperkruste	 102
	 Seelachsfilet in Kartoffelkruste	 103
	 Shrimps in Sahne	 104
	 Lachs-Forellen-Pastete	 105
	 Kräuter-Dorade aus dem Ofen	 106
	 Fischfilet mal anders	 107
	 Lachsfilet auf Gemüse	 108
	 Fischfilet unter der Käsehaube	 109
	 Spreewälder Fischtopf	 110
	 Wolfsbarsch	 111
	

Fi
sc

h
 &

 M
eeresfrüc


h

te


Fleisch & Geflügel
	 Fleisch- und Geflügelzubereitung  
	 durch nobilia Mitarbeiter	 112

	 Kasseler pikant	 114
	 Schweinefilet in Bresso-Sauce	 115
	 Feine Rinderrouladen	 116
	 Jungschweinerücken auf der Schwarte gebraten	 117
	 Fränkisches Schäufele 	 118
	 Schweinefilet-Topf	 119
	 Chicken Wrap mit Gemüse, Guacamole und Crème fraîche	 120
	 Filettopf		 121
	 Feines Puten-Pilzragout	 122
	 Eingelegte Schnitzel	 123
	 Schnitzel auf dem Blech	 124
	 Schnitzel überbacken	 125
	 Schweinemettklöße in Biersoße	 126
	 Thorsten´s "Böllchen" (Ofenfrikadellen)	 127
	 Geschnetzeltes	 128	
	 Medaillons mit Zwiebelkruste	 129
	 Rindergeschnetzeltes	 130
	 Kurzgebratenes Fleisch (Steak/Entrecôte)	 131
	 Rindersteak à la Rucola	 132
	 Frauenbusen	 133
	H ähnchen mit pikanter Soße	 134
	 Saftiges Blechfleisch	 135
	H ühnerbrust Sichuan mit 8 Kostbarkeiten	 136
	 Lübbenauer Hähnchen	 137
	 Schweinefilet Stroganoff	 138
	 Schlesische Weißwürstchen	 139
	 Schweinefilet in Senf-Zwiebelrahm	 140
	 Geschmortes Anisschwein	 141
	 Lammkeule mit Gemüse	 142

Fleisch
 &

 G
eflügel


10 | 11


Dessert
	 Dessertzubereitung durch 
	 nobilia Mitarbeiter  	 144 

	 Apfel-Zwieback-Traum	 146
	 Apfeltraum	 147
	 Feine Sauerkirschcreme	 148
	H elen Dessert	 149
	 Vanillemousse mit Erdbeersauce	 150
	 Brombeer-Fool	 150
	 Erdbeertiramisu	 151
	 Tiramisu		 152
	 Aprikosen-Panna-Cotta	 154
	 Baileys-Creme	 155
	 Schokoladensouffle mit Vanillesoße	 156
	 Obstsalat mit Schwips	 157
	 Beeren-Joghurt Creme	 157	
	 Welfenspeise	 158
	 Schnelles Himbeer-Dessert	 159
	 Süße Lasagne	 160	
	 Mascarponebecher mit Mandarinen	 161
	 Eiskrapfen auf  Weißwein-Zabaione an Orangenspalten	 162
	I talienischer Traum	 163
	 Vitamin-Getränk	 164	
	 Joghurtnocken	 165	
	

D
essert


Kuchen & Gebäck
	
	 Kuchen- und Gebäckzubereitung  
	 durch nobilia Mitarbeiter 	 166 

	 Bratapfel-Kuchen	 168
	 Fantakuchen	 169
	 Drei-Tage-Torte	 170
	 Energiebällchen	 171
	 Pastarelle alla mandorla (Spezialität aus Italien)	 172	
	 Teehalbgefrorenes mit Backpflaumen	 173
	 Kirschtorte mit Knuspersahne	 174
	 Zebra-Kuchen	 175
	 Mandarinen-Joghurt-Muffins	 176
	 Schwarzwälder Kirsch-Muffins	 177
	 Käsekuchen	 178
	 Butterkuchen mit Mandeln oder Kokosflocken	 179
	 Rotweinkuchen	 180
	 Saure-Sahne-Kringel	 181
	 Amicelli-Kirsch-Torte	 182
	 Kühlschrank Philadelphia-Torte	 183

KU
CH

EN
 &

 G
EBÄCK

12 | 13


  

Salate & 
	   Vorspeisen

K ä s e - B r u s c h e t t a  
a u f  S a l a t  

"Dieses Rezept habe ich bereits mit meiner  

„Männer-Kochtruppe“ erprobt. Wir treffen uns  

einige Male im Jahr und kochen zusammen  

ein  „Mehrere - Gänge - Menü.“


  

Personen  
v.l.: Roland Hensdiek, 

Verena Pohlmann, 

Mirka Huperz

Dabei probieren wir gerne mal ´was Neues 

aus, ohne das Ganze allzu ernst zu neh- 

men. Die Zubereitung der Käse-Bruschetta 

ist ganz einfach und sieht angerichtet toll 

aus!"

Roland Hensdiek / Betriebsrat 14 | 15

Salate
 &

 Vorspe
isen


  

Käse-Bruschetta
 auf salat

Z u b e r e i t u n g : 

Als 
Dressing
6  EL Olivenöl 

3 EL Rotweinessig  

0,5 TL Zucker

0,5 TL Senf  

Salz u. Pfeff er

Zutaten für 4-6 Personen

12  Scheiben Baguette 

 kaltgepresstes Olivenöl 
 zum Bepinseln

12  dünne Scheiben  Ziegenkäse, 
 frisch gehackte Kräuter

250  g grüner Salat

Den Salat waschen, das Dressing anrühren und abschmecken. 

Die Baguettescheiben auf beiden Seiten rösten, bis sie knusp-

rig sind und einseitig mit Olivenöl bepinseln. Die Brotschei-

ben auf ein Backblech verteilen und jede mit 1 Scheibe Käse 

belegen.

Die Kräuter über den Käse streuen und mit Olivenöl beträufeln. 

Im vorgeheizten Ofen bei  160°C ca. 5 Minuten backen.

                      

Unterdessen das Dressing unter den Salat rühren und den 

Salat auf die Teller verteilen. Dann die heißen Bruschetta - 

Scheiben auf den Salat legen und mit zusätzlichem Baguette 

servieren.

roland hensdiek / Betriebsrat

Geröstetes Weißbrot mit überbackenem Ziegenkäse (höhlenkäse od. Essrom)

und Kräutern, serviert auf Blattsalat, ist ein Snack mit provencalischer Note.


  

Party-schichtsalat 
mit reis

Z u b e r e i t u n g

Zutaten für 8 Personen

2 Beutel  Reis

200 g Kasseler-Aufschnitt

6 gekochte Eier

2 kl. Dosen Pilze

2 Dosen Mandarinen

2 kl. Dosen Spargelstücke

½ Glas Miracel-Whip

1 Flasche Curry-Sauce mit 
 Ananasstückchen

Den Reis garen und in eine Schüssel geben. Glatt-

streichen und mit etwas Miracel-Whip bestreichen. 

Den Kasseler-Aufschnitt in Streifen schneiden und 

auf dem Reis verteilen. Die Eier pellen, in Scheiben 

schneiden und über den Aufschnitt verteilen. Die 

Pilze, Mandarinen und Spargelstücke abtropfen 

lassen und nacheinander über den Salat schichten. 

Oben auf die letzte Schicht die restliche Mayon-

naise verteilen. Als letztes die Curry-Sauce darauf 

verteilen und glattstreichen. Im Kühlschrank gut 

durchziehen lassen. Nicht umrühren!

Gabi hark / cOe-team

16 | 17

SA
LATE &

 VO
RSPEiSEN


  

tortellini 
 salat

Für die 
Sauce
1 kl. Glas Miracel Whip 
Mayonnaise (250 g)

150 g Saure Sahne

2 EL Balsamico-Essig

4 EL Olivenöl

1 - 2 Knoblauchzehen

Salz, Pfeff er

2 EL in Streifen geschnit-
tener frischer Basilikum

1 Bund Schnittlauch

1 EL gerebelter Thymian

Zutaten
500 g  getrocknete (mit Käse 
 gefüllte) Tortellini

600 g  Tomaten

400 g  gekochter Schinken

Z u b e r e i t u n g
Tortellini nach Packungsanleitung in Salzwasser kochen. 

Die Tomaten waschen, abtropfen lassen, kreuzweise einschnei-

den, kurz in kochendes Wasser legen und in kaltem Wasser 

abschrecken. Tomaten enthäuten, die Stängelansätze heraus-

schneiden. Tomaten vierteln. Tomaten und Tortellini kalt 

werden lassen.

Z u b e r e i t u n g  d e r  S a u c e
Mayonnaise, Saure Sahne, Balsamico-Essig und Olivenöl glatt 

rühren. Knoblauch pressen, Schnittlauch in kleine Röllchen 

schneiden, Basilikum und Thymian hinzufügen. Mit Salz und 

Pfeff er abschmecken. Kalte Tortellini und Tomaten mit der Sauce 

vermengen. Als Dekoration den Salat mit ein paar Basilikum-

blättern dekorieren. Eine nette Beilage für einen perfekten  

Grillabend …

christina schulte / Vertriebsinnendienst


nudelsalat 
torcello

TiPP
Schmeckt am besten, 

wenn man den Salat 

1 Tag ziehen lässt!

Zutaten für 8 Personen

250 g  Spaghetti

150 g  Thunfi sch (aus der Dose)

200 g  gepökelte Rinderzunge 
  (als Aufschnitt) oder
  gek. Schinken

2 EL  Kapern (aus dem Glas)

Für die Mayonnaise 
1   Eigelb

1 TL   Senf

1/8 l  Salatöl

1 EL  gemischte und 
  gehackte Kräuter
 
  Salz, Pfeff er, Zucker

Z u b e r e i t u n g 
d e r  S a u c e

Die Spaghetti in kleine Stücke brechen und 

10 - 12 Minuten in Salzwasser gar kochen lassen.

Den Thunfi sch abtropfen lassen und zerpfl ücken. 

Die Rinderzunge in Streifen schneiden und mit 

den Kapern und dem Thunfi sch vermengen.

M a y o n n a i s e
Das Eigelb mit dem Senf, etwas Salz und Pfeff er 

und 1 TL Zucker zu einer dicklichen Masse 

schlagen und nach und nach ⁄ l Salatöl und 1 EL 

gehackte Kräuter unterrühren.

axel hagmeister / Vertriebssteuerung

  

18 | 19

SA
LATE &

 VO
RSPEiSEN


  

Salat für 4 Personen

1  Grüner Salat

500 g  Tomaten

1 Bund  Radieschen

1  Frühlingszwiebel

1  Salatgurke

1 Becher  Crème fraîche

 Salz, Pfeff er und Zucker

1 EL  Essig

 fein geschnittene Kräuter

Lauchkuchen
3 Stangen Porree

½ Pck. Tiefkühl-Blätterteig

100 g gekochter Schinken

4 Eier

1/8 l Sahne

4 EL Parmesankäse

1 TL Salz

½ TL gehackter-Rosmarin

geriebene Muskatnuss

Pfeff er aus der Mühle

lauchkuchen 
 an buntem salat

Z u b e r e i t u n g  S a l a t 
Den vorbereiteten Salat in einer Schüssel anrichten. 

Crème fraîche mit Salz, Pfeff er, Zucker, Essig und den 

Kräutern verrühren und über den Salat geben.

Z u b e r e i t u n g  L a u c h k u c h e n 
Den Porree putzen, waschen, in 1 cm breite Streifen schnei-

den und etwa 5 Minuten in Salzwasser kochen, erkalten und 

gut abtropfen lassen. 

Den Blätterteig nach Vorschrift auftauen lassen, auf einer 

bemehlten Platte ausrollen, in eine gefettete Springform 

legen. Den Rand etwas hoch drücken. Den Schinken in dünne 

Streifen schneiden, mit dem Porree auf dem Teig verteilen. 

Eier, Sahne, Käse, Salz, Rosmarin, Muskat und Pfeff er verrühren 

und über den Belag gießen. Den Lauchkuchen im vorgeheiz-

ten Backofen backen und mit dem bunten Salat servieren.

Wolfgang Pohl / langteilefertigung


thunf ischsalat

Zutaten für 2 Personen

1  Dose Thunfi sch (ohne öl)

1  Ei

1  Zwiebel

1 - 2  Äpfel 
 (je nach Größe/Geschmack)

1  kleine Gewürzgurke

 bis zu 1 TL Zitronensaft

1  kleine Tube Mayonnaise 
 verrührt mit etwas Sahne

 Salz und Pfeff er

Z u b e r e i t u n g 

Das Ei hart kochen und klein hacken, Zwiebel in 

kleine Würfel schneiden, Apfel schälen und klein 

schneiden sowie die Gewürzgurke in kleine Würfel 

schneiden. Alle geschnittenen Zutaten gut miteinan-

der vermischen.

Thunfi sch mit einer Gabel „zerpfücken“ und auch über 

den Salat geben. Zuletzt die Mayonnaise mit etwas 

Sahne verrühren und alles miteinander vermengen. 

Mit Salz, Pfeff er und dem Zitronensaft abschmecken 

und ca. 1 Stunde ziehen lassen. Guten Hunger!

Dagmar König / nobilia Direkt service

thunfischsalat

Z u b e r e i t u n g 

Das Ei hart kochen und klein hacken, Zwiebel in Das Ei hart kochen und klein hacken, Zwiebel in 

  

20 | 21

SA
LATE &

 VO
RSPEiSEN


  

Zutaten für 4 Personen

500 g  Nudeln (z.B. Penne rigate)

 Salz, weißer Pfeff er

1 Glas  eingelegte rote 
 geröstete Paprika (370 ml)

1  Knoblauchzehe

50 g  Parmesan am Stück

50 g  gehackte Mandeln

5 EL  Olivenöl

1 Bund  Lauchzwiebeln

1  Römersalatherz

150 g  Mini-Mozzarellakugeln

120 g  Mortadella in hauch-
 dünnen Scheiben

Z u b e r e i t u n g 
Nudeln in kochendem Salzwasser ca. 11 Minuten garen. 

Paprika abtropfen lassen. Knoblauch schälen. 

Parmesan reiben. Paprika, Knoblauch, Mandeln, Parme-

san und Olivenöl pürieren. Mit Salz und Pfeff er würzen.

Lauchzwiebeln putzen, waschen und schräg in Stücke 

schneiden. Salat putzen, waschen und in Stücke zup-

fen. Mozzarellakugeln abtropfen lassen, evtl. halbieren. 

Mortadella in ca. 3 cm breite Streifen schneiden.

Nudeln abgießen, abschrecken und abtropfen lassen. 

Kurz abkühlen lassen. Mit Lauchzwiebeln, Salat, Mozza-

rella und Mortadella mischen. Nudelsalat anrichten und 

das Paprika-Pesto darüber geben.

Wolfgang Pohl / langteilefertigung

Pesto-nudelsalat      
 „romana“


Feldsalat mit 
radicchio

 

Zutaten
500 g  Feldsalat

1 kl. Kopf  Radicchio

 Gehackte Walnüsse

 Gehobelter 
 Parmesankäse

Zutaten Dressing
3 Pck. Salatkrönung Bärlauch-
 Schalotten

8 EL  Olivenöl

1 EL  Chiliöl

1 EL  Balsamico-Essig

1 EL  himbeersauce

3 EL  Orangensaft

2 EL  Wasser

1 TL  honig

1  Knoblauchzehe
 (geschält und gepresst)

Z u b e r e i t u n g

Den Feldsalat sorgfältig verlesen und mehrmals wa-

schen. Vom Radicchio die äußeren Blätter entfernen und 

die inneren Blätter in mundgerechte Stücke zerpfl ücken. 

Waschen, abtropfen lassen und in einer Schüssel mit 

dem Feldsalat mischen. Die Walnüsse grob hacken und 

unterheben.

Zutaten für das Dressing zu einer Marinade verrühren 

und über den Salat gießen. Vor dem Servieren einmal 

umwenden. 

angelika Konheiser / Zubehör-Kommissionierlager

  

22 | 23

SA
LATE &

 VO
RSPEiSEN


  

Zutaten
1 gelbe Paprikaschote, halbiert 
ohne Kerne und Samenstränge

6 getrocknete Tomaten in öl, 
abgetropft, fein gehackt

8 grüne Oliven, ohne Steine, gewürfelt

2 Knoblauchzehen,   
abgezogen und fein gehackt

1 Bund glatte Petersilie, 
abgebraust, trocken geschüttelt, 
Blätter fein gehackt

½ Bund Basilikum,   
Blätter abgebraust, trocken getupft

100 ml Olivenöl extra vergine

Salz und schwarzer Pfeff er 
aus der Mühle

2 EL Balsamico-Essig

300 g Mozzarella (idealerweise 
Büff elmozzarella), in Scheiben

Z u b e r e i t u n g 
Paprikahälften in kochendem Wasser 4 - 5 Minuten garen. 

Abtropfen und ein paar Minuten abkühlen lassen, dann lässt 

sich die äußere Haut leicht abziehen. Danach fein würfeln.

Mit getrockneten Tomatenwürfeln und Olivenstücken 

mischen und die Kräuter dazugeben. Aus dem Öl, Essig, Salz, 

Pfeff er und Knoblauch eine pikante Marinade anrühren.

Mozzarellascheiben auf einem schönen Teller anrichten, 

mit der Marinade beträufeln und den Zutaten garnieren. 

Vor dem Servieren einige Zeit bei Zimmertemperatur 

ziehen lassen.

ingrid legewie / Fertigungsorganisation

Mozzarella 
 „mediterran“ 

Beilage
Baguette

Getränk
trockener, 

kühler Weißwein


eingelegte 
champignons

D r e s s i n g

Dressing
125 ml  Olivenöl

125 ml  Weißweinessig

3  geschälte und gepresste 
 Knoblauchzehen

1 EL  Zucker

2 EL  frische, gehackte 
 Rosmarinnadeln

1 kl.  gehackte rote Chilischote, 
 ohne Kerne

 Salz und Pfeff er

Champignons mit einer Bürste putzen und 

in eine Schale geben. Dressing-Zutaten in 

einer kleinen Schale vermischen und über 

die Champignons geben.

Die Champignons abdecken und mindestens 

ein paar Stunden ziehen lassen. Je länger sie 

stehen, desto intensiver ist der Geschmack.

Guten Appetit!

Gero Müller / außenmontage

Zutaten
500 g  kleine Champignons

  

24 | 25

SA
LATE &

 VO
RSPEiSEN


  

Zutaten für 4 Personen

750 g  Spargel  

½  TL  Salz  

1 Prise  Zucker   1 

TL  Butter

Marinade
3 - 4 EL  Essig   

5 EL  Olivenöl   

 Pfeff er, Salz

 etwas Spargelwasser

300 - 400 g  Erdbeeren

1  Kopfsalat

Z u b e r e i t u n g 
Spargel schälen und in Stücke schneiden. Salz, Butter, 

Zucker ins Wasser geben, bissfest garen, abgießen und

etwas Spargelwasser auff angen. 

Marinade zubereiten, Spargel darin schwenken. 

Erdbeeren waschen, vierteln und zum Spargel geben.

1 Kopfsalat waschen, auf Tellern anrichten und das 

Erdbeer-Spargelgemisch darüber geben. 

Guten Appetit!

roland hensdiek / Betriebsrat

erdbeer-
 spargel-salat

TiPP
Mann kann auch 

noch gebratene 

hähnchen- oder 

Putenstreifen

darüber geben!


schicht-salat
                       (Das Original!)

D r e s s i n g Zutaten
1  Glas Sellerie

6  gekochte Eier

6  Scheiben gek. Schinken

1  Dose Mais (340 g)

1  Dose Ananas (groß)

2  Äpfel

1  großes Glas Miracel Whip

1  Becher Sahne

2  Stangen Porree

Inhalt der Konserven gut abtropfen lassen und 

evtl. abtupfen. Alles klein schneiden und der 

Reihe nach in eine große Schüssel schichten. 

Miracel Whip mit der Sahne aufschlagen und 

darüber gießen. Den Porree ganz klein schnei-

den und darüber streuen. Nicht durchrühren! 

Einen Tag vorher zubereiten!

Karin Meister / Vertrieb 

  

26 | 27

SA
LATE &

 VO
RSPEiSEN


  

Zutaten für 2 Personen

2 kleine  Zucchini

200 g  Champignons

250 g  Cocktailtomaten

2 TL  Olivenöl

3 Rosmarinzweige

3  Thymianzweige

3 EL  heller Balsamico-Essig

 Salz, Pfeff er

1 TL  honig

100 g  Rucola

2 EL  gehobelter Parmesan

Z u b e r e i t u n g 
Die Zucchini in Scheiben schneiden, Champignons 

putzen und vierteln, Tomaten halbieren. Öl in einer 

beschichteten Pfanne erhitzen, Gemüse und Kräuter 

zufügen und unter Rühren ca. 5 Minuten andünsten. 

Mit Essig ablöschen, Honig einrühren. 

Mit Salz und Pfeff er kräftig würzen und ca. 5 Minuten 

ziehen lassen. 

Rucola auf 2 Tellern verteilen, Antipasti darauf anrichten, 

mit Honig-Essig beträufeln und mit Parmesan bestreut 

servieren.

Zubereitungszeit: ca 15 Minuten. Garzeit: ca 10 Minuten.

Kristin sagemüller / Vertriebsinnendienst

rucolasalat 
 mit antipasti 


tomaten-eier-
salat
Z u b e r e i t u n g

Zutaten
6  Tomaten 

6  Eier

6  Zwiebeln

 Butter/Margarine

 Mayonnaise, 
 Remoulade und Milch

 Salz und Pfeff er

Eier hart kochen und in Scheiben schneiden.

Tomaten in Scheiben schneiden.

Eier und Tomaten abwechselnd in einer Schüssel 

schichten. Die Eier jeweils mit Salz und die Tomaten 

mit Salz und Pfeff er bestreuen.

Die Zwiebeln würfeln und in Butter/Margarine 

andünsten. Auf die Eier-Tomaten-Mischung geben.

Aus Mayonnaise, Remoulade und Milch eine zäh-

fl üssige Soße anrühren und über die Zwiebeln 

geben. Mit Brot oder Brötchen servieren.

Wolfgang adam / Vertriebsinnendienst

  

28 | 29

SA
LATE &

 VO
RSPEiSEN


  

Zutaten für 2 Personen

750 g  Kartoff eln

300 g  Champignons

2 EL  reines Sonnenblumenöl 

200 g  roher Schinken

10  Cocktailtomaten

1 Glas  Gourmet-Remoulade
 (250 ml)

150 ml  Milch

 Delikatess-Senf

 Pfeff er, frisch gemahlen

Z u b e r e i t u n g 
Kartoff eln waschen, schälen und in 1 cm große Würfel 

schneiden. Champignons putzen und in Scheiben 

schneiden. 

In einer beschichteten Pfanne reines Sonnenblumenöl heiß 

werden lassen, die Kartoff elwürfel darin anbraten und bei 

mittlerer Wärmezufuhr 20 Min. garen. Die Pilze zufügen und 

weitere 5 Min. garen und abkühlen lassen. 

Schinken in Streifen schneiden. Cocktailtomaten waschen 

und vierteln. Mit Delikatess-Senf und Pfeff er würzen und 

abschmecken. 

Die Salatzutaten mit der Sauce verrühren und durchziehen 

lassen.

Mathias schemhaus / Korpus-Kommissionierlager

Bratkartoff el-
 salat


  

SA
LATE &

 VO
RSPEiSEN

30 | 31

reissalat mit scampi

Zutaten
100 g  Langkornreis

100 g  Scampi

1  Orange

100 g  Erdbeeren

2  Stangensellerie

250 g  Mozzarella

1  Avocado

 Saft von ½ Zitrone

 Salz und Pfeff er

 Pfl anzenöl

Z u b e r e i t u n g 

Den Reis nach Packungsanleitung kochen. 

Scampi in kochendem Salzwasser garen, dann 

aus der Schale lösen. Orange schälen und fi letieren. 

Erdbeeren in feine Scheiben, Stangensellerie mit 

dem Grün in kleine Stücke, Mozzarella in Streifen 

schneiden. 

Avocado längs halbieren und vom Kern lösen. 

Mit dem Kugelausstecher aus dem Fruchtfl eisch 

Kügelchen herauslösen und diese sofort mit 

Zitronensaft beträufeln. Alles vorsichtig unter den 

Reis heben. Nach Belieben mit Salz und Pfeff er 

abschmecken und etwas Pfl anzenöl für die 

Geschmeidigkeit hinzufügen.

sarah hemkentokrax / azubi

SA
LATE &

 VO
RSPEiSEN


  

Kartoffelbrot mit 
Lauchcreme

Zutaten
1 kg	 Mehl

1 EL	 Zucker

1 EL	 Salz

1 Pck.	 Trockenhefe

2 Tüten	 Kartoffelpüree-
	 Pulver

1 l	 lauwarmes Wasser

	 Olivenöl

	H agelsalz

	 Oregano

Z u b e r e i t u n g 

Mehl, Zucker, Salz, Trockenhefe und Kartoffelpüree-

Pulver in einer großen Schüssel mischen. Wasser 

hinzugeben und mit den Knethaken des Mixers einen 

geschmeidigen Teig herstellen (evtl. noch etwas Wasser 

zugeben). 

Die Schüssel mit einem sauberen Tuch abdecken und 

den Teig 3 - 4 Stunden bei Zimmertemperatur gehen 

lassen.

Den Backofen auf 200° C vorheizen. Anschließend den 

Teig mit den Händen nochmals gut durchkneten und 

gleichmäßig in zwei Teile teilen. Die Bleche mit Olivenöl 

einreiben und den Teig darauf verteilen. 

Den Teig oben noch einmal mit Olivenöl einreiben und 

mit den Fingern festdrücken, dabei sollen sich kleine 

Dellen bilden. 

…


Für die 
Lauchcreme
600 g Frischkäse

600 g Schmand

1 Bund Frühlingszwiebeln

1 Zehe Knoblauch

 Salz

 Pfeff er 

 Oregano

… Hagelsalz und Oregano darüber streuen. 

Nochmals 30 Minuten gehen lassen.

Backen bei Heißluft: 200° C, 10 Minuten, dann 

herunterschalten auf 175° C, 15 Minuten.

L a u c h c r e m e

Frischkäse und Schmand glattrühren, evtl. mit etwas 

Milch geschmeidiger machen. Frühlingszwiebeln 

putzen, waschen und in Ringe schneiden. 

Die Knoblauchzehe durch eine Knoblauchpresse zu 

der Frischkäsecreme geben. Die Zwiebelringe unter-

heben und mit Salz und Pfeff er würzen.

Gabi hark / cOe-team

  

SA
LATE &

 VO
RSPEiSEN

32 | 33

SA
LATE &

 VO
RSPEiSEN


SUPPEN   &
  EINTÖPFE

Möhrencremesuppe

„Ich habe das Rezept von der Möhrencreme-

suppe eingereicht. An diesem Rezept ist so be-

sonders, dass es nur ganz wenige Kalorien hat, 

da es komplett ohne Fette wie Margarine, Öl 

oder Sahne zubereitet wird. Das Cremige wird 

durch die Zugabe von Kokosmilch erreicht: 

Das schmeckt lecker und bringt einen Hauch 

von exotischem Feeling!“

Carsten Richner / Vertriebsinnendienst

  


5

  

SU
PPEN

 &
 EIN

TÖ
PFE

Personen 

v.l.: Carsten Richner, Gero Müller, Sonja Blauert

34 | 35


  

Möhren-
    cremesuppeZutaten für 8 Personen

750 g  Möhren

1,5  Zwiebeln

50 g  gem. Mandeln

150 ml  Kokosmilch

250 g  frischer Blattspinat

 Salz und Pfeff er 
 zum Abschmecken

Z u b e r e i t u n g 

Möhren vierteln und mit den Zwiebeln in ausreichend 

Wasser garen.

Die gekochten Möhren und Zwiebeln mit den Mandeln 

pürieren und zurück in den Topf geben.

Die Suppe mit Kokosmilch, Salz und Pfeff er ab-

schmecken und wieder zum Köcheln bringen.

Den Blattspinat unter kaltem Wasser gründlich waschen 

und die groben Stiele entfernen. Danach den Spinat in 

die Suppe geben und einige Minuten garen.

 

Carsten Richner / Vertriebsinnendienst


  

SU
PPEN

 &
 EIN

TÖ
PFE

Zutaten für 8 Personen

2 - 3  Zwiebeln

4 EL  Pfl anzenöl, z.B. Biskin

375 g  Rindergehacktes

 Salz, frisch gemahlener   
 Pfeff er

4  Stangen Lauch

750 ml  Fleischbrühe

150 g  Schmelzkäse

100 g  Kräuterschmelzkäse

1 Dose  geschnittene Champignons  
 (Einwaage 245 g)

Z u b e r e i t u n g

Zwiebeln abziehen und würfeln. Öl in einem Topf 

erhitzen, Zwiebelwürfel darin andünsten.

Gehacktes dazugeben und anbraten, dabei die 

Fleischklümpchen mit einer Gabel zerdrücken. 

Mit Salz und Pfeff er würzen.

Lauch putzen, halbieren, waschen und in Scheiben 

schneiden. Zu dem Gehackten geben und kurz 

mitdünsten lassen.

Brühe dazugießen und 15 - 20 Minuten kochen lassen.

Schmelzkäse unterrühren. Die Champignons in der 

Suppe erhitzen, nochmals würzen.

Karin Meister / Vertrieb

Lauch-Käse-Suppe 
(gar nicht mächtig!)

36 | 37


  

Deftiger Linsentopf 
     (vegetarisch)

Zutaten
500 g  Tellerlinsen trocken

3  Stangen Porree/Lauch

6  Möhren

5 TL  Brühe plus Wasser (ca.2 l)

1 TL Olivenöl

2  Dosen geschälte Tomaten

 Thymian, Lorbeer, Salz,

 Pfeff er, Balsamico-Essig

TIPP
So richtig zum Satt-

essen!! Ein Riesentopf! 

Auch prima zum 

Einfrieren geeignet!

Z u b e r e i t u n g 

Die trockenen Linsen kurz in Öl andünsten und mit der 

Brühe ablöschen. 

Lorbeer und Thymian dazu geben und ca. 30 Min. bei 

mittlerer Hitze köcheln lassen. Jetzt den geputzten, 

in Ringe geschnittenen Lauch und die geschälten in 

Scheiben geschnittenen Möhren dazugeben. Ebenso 

die Tomatenkonserven unterrühren und dies weitere 

45 Min. köcheln lassen. 

Mit Salz und Pfeff er abschmecken.

Wer mag, mit 1 TL Balsamico-Essig pro Teller servieren.

 

André Ludwig / Verladung


  

SU
PPEN

 &
 EIN

TÖ
PFE

Porreesuppe

Zutaten für 4 Personen

4  Stangen Porree

2  Zwiebeln

250 g Schmelzkäse

6  Scheiben Kochschinken

1  Becher Sahne

1 l  Wasser

 Brühe

 Etwas Mehl

Z u b e r e i t u n g

Zwiebeln und Kochschinken würfeln und in 

einer großen Pfanne schmoren lassen. 

Kleingeschnittenen Porree zufügen. Wasser mit 

Brühe aufkochen und mit Mehl binden.

Schmelzkäse in der Brühe aufl ösen. Zwiebeln, 

Schinken und Porree zufügen. Alles ca. 15 Min. 

kochen lassen.

Kann alternativ auch mit Hackfl eisch anstatt 

Schinken zubereitet werden. Guten Appetit!

Gordon Köhler / Langteilefertigung

38 | 39


  

Toskanische 
	        GemüsesuppeZutaten für 4-6 Personen

300 g 	 weiße Bohnen

1 	 Zwiebel

2 	 Knoblauchzehen

1 	 Lorbeerblatt

1 kg 	 Schinkenknochen

175 ccl 	 Olivenöl

1 Bund 	 Thymian

½ 	 Wirsingkohl (300 g)

500 g 	 Tomaten

250 g 	 Kartoffeln

200 g 	 Möhren

1 Stange 	 Porree

1 kleiner 	 Rosmarinzweig

	 Salz

	 Pfeffer (Mühle)

200 g 	 Fladenbrot (in Scheiben)

Z u b e r e i t u n g 

Bohnen über Nacht in 2 l Wasser einweichen. Zwiebel pellen 

und grob würfeln. Knoblauch schälen. 

1 Knoblauchzehe, Lorbeer und Schinkenknochen zu 

den Bohnen geben. Bohnen im Einweichwasser auf milder 

Hitze zugedeckt etwa 1 ½ Stunden leise kochen lassen. 

Öl erhitzen, Knoblauch und Thymian hinzugeben und 

5 Min. ziehen lassen. Thymian und Knoblauch herausnehmen. 

Thymianöl beiseite stellen. Kohl putzen und in Stücke schnei-

den. Tomaten überbrühen, häuten und in Stücke schneiden. 

Kartoffeln schälen und würfeln. Möhren putzen und in Stücke 

schneiden. 3 EL Thymianöl in einem großen Topf erhitzen. 

Das Gemüse (bis auf die Tomaten) darin unter Wenden einige 

Minuten andünsten.

Den Schinkenknochen aus dem Bohnentopf nehmen. Bohnen 

samt Kochwasser zum Gemüse gießen. 

…


  

SU
PPEN

 &
 EIN

TÖ
PFE

… Tomaten und den Rosmarinzweig zugeben. Die Suppe 40 Min. kochen, 

anschließend mit Salz, Pfeff er und 1 EL Thymianöl würzen. Den Rosmarin entfernen. 

Als Beilage Fladenbrotscheiben mit dem restlichen Thymianöl einreiben und unter 

dem Grill anrösten. Guten Appetit!

 Uwe Schirmer / Entwicklung

Käsesuppe

Zutaten für 10 Personen

1 kg  Mett (gewürzt)

8   dicke Zwiebeln

12  Stangen Porree
  (bei halbem Rezept 
  7-8 Stangen)

2 Dosen  Pilze 

2,5 l  Rinderbrühe

800 g  Kräuterkäse

400 g  Sahnekäse

  Sojasoße, Weinbrand

  China-Gewürz

Z u b e r e i t u n g

Porree putzen, waschen und schräg in ½ cm breite Streifen 

schneiden. Mett mit den Zwiebeln und dem Porree zusam-

men andünsten. Mit der Brühe auff üllen und eine gute 

halbe Stunde köcheln lassen. Anschließend Pilze und 

den Käse nach und nach hinzugeben. 

Abschmecken mit Sojasoße, Weinbrand und nach Ge-

schmack evtl. mit China-Gewürz.

Wir wünschen gutes Gelingen und einen guten Appetit.

Peter Nitsche / Quality Control 40 | 41


  

Kartoffelsuppe 
     mit SenfZutaten

1 kl.  Zwiebel

30 g  Butter

500 g  Kartoff eln

500 ml  Brühe

1 Becher  Schmand

50 ml  Sahne

40 g  Senf

100 g  Kochschinken 
 oder Krabben

 Salz, etwas Fondor

 Kräuter

Z u b e r e i t u n g 

Zwiebel würfeln und in Butter andünsten, gewürfelte 

Kartoff eln dazugeben und in Brühe garen, fein pürieren.

Mit Schmand, Sahne, Senf, Zitronensaft und Gewürzen 

abschmecken. 

Den gekochten Schinken würfeln oder die Krabben und 

Kräuter dazugeben.

Helmut Arens / Versand 


  

SU
PPEN

 &
 EIN

TÖ
PFE

Kartoffelsuppe

Zutaten
1  kg  Kartoff eln 

4   Möhren

1   Stange Porree

  ¼   Sellerieknolle

  2    Zwiebeln

 gekörnte Gemüse- 
 oder Fleischbrühe

150 g  gewürfelter,
 durchwachsener Speck

       Öl

 Majoran, Salz

       Wiener oder Mettenden

 Petersilie

Z u b e r e i t u n g

Kartoff eln und Gemüse klein schneiden, Zwiebeln

würfeln.

Öl in einem großen Topf heiß werden lassen, Speck 

und Zwiebeln anbraten, Kartoff eln und Gemüse dazu, 

mit Wasser auff üllen, bis alles bedeckt ist. Gekörnte 

Brühe einrühren, alles zum Kochen bringen und dann 

auf kleiner Flamme gar kochen. Getrockneten Majoran 

von Beginn an mitkochen.

Wenn das Gemüse und die Kartoff eln weich sind, die 

Suppe mit einem Stabmixer leicht pürieren, bei Bedarf 

Wasser nachfüllen und mit Salz abschmecken.

Kleingeschnittene Wiener oder Mettenden darin heiß 

werden lassen. Zum Schluss mit reichlich gehackter 

Petersilie bestreuen.

Monika Hinz / Betriebsrat

42 | 43


  

Gyrossuppe

Z u b e r e i t u n g 

Gyros anbraten, mit Sahne bedecken und über Nacht 

stehen lassen. 

Am nächsten Tag alle anderen Zutaten dazugeben 

und durchkochen lassen. Guten Appetit!

Ute Meerbecker / Vertriebsinnendienst 

Zutaten für 10 Personen

750 g  Gyros

4 Becher  Sahne (à 200 ml)

1  rote Paprika

1  grüne Paprika

1 l  Wasser

2 Pck.  Zwiebelsuppe

1 Dose  Mais

200 ml  Zigeunersauce

200 ml  Chilisauce


  

SU
PPEN

 &
 EIN

TÖ
PFE

Pekingsuppe

Zutaten für 10 Personen

2 kg  Hähnchenkeulen

 Brühe

2  Porreestangen

1 rote Paprika

1 gelbe Paprika

 4 – 6 Möhren

600 ml  Curryketchup

2 Dosen  Champignons

 Salz, Pfeff er und evt. 
 etwas Chili

 Speisestärke

2 - 3 Lorbeerblätter

Z u b e r e i t u n g

Hähnchenfl eisch in der Brühe fertig kochen. Fleisch 

von den Knochen lösen und nach leichtem Abkühlen 

in ganz kleine Würfelchen oder Streifen schneiden.

Die Brühe dann anschließend durch ein feines Sieb 

durchlaufen lassen, damit diese schön  klar wird.

Das ganze Gemüse nacheinander klein schnippeln und 

ebenfalls in der Brühe bei mittlerer Hitze gar kochen.

Nun auch das Hähnchenfl eisch hinzufügen, mit Salz 

und Pfeff er abschmecken und je nach Geschmack mit 

Chili würzen (hierfür können sowohl Chilipulver als 

auch Chilikörnchen verwendet werden).

Curryketchup dazu geben und noch ca. 5 - 7 Min. 

kochen lassen. Mit der Speisestärke können Sie nun 

die gewünschte Festigkeit der Suppe erreichen. 

2 - 3 Lorbeerblätter als Abschluss dazu geben und 

noch weitere 3 Min. kochen lassen. Fertig!

Viktor Klassen / Langteilefertigung

TIPP 

Die Suppe am besten mit  

weißem Baguettebrot servieren!

44 | 45


  

Kasselersuppe

Zutaten für 6 Personen

500 g  Kasseler 

1 kl. Dose  Spargel

1 Dose  Mais

2  Zwiebeln   

2 EL  Mehl

1 l  Wasser

1 gr. Pck.  Schmelzkäse

1 Becher  Crème-fraîche Kräuter

1 Becher  Sahne

Z u b e r e i t u n g 

Kasseler in Würfel schneiden. Den Spargel in Stücke 

schneiden. Die Zwiebeln in Würfel schneiden und glasig 

andünsten. 

Nachdem die Vorbereitungen erledigt sind, kommt alles 

in einen Topf und wird 5 Minuten gekocht. Zum Schluss 

mit Salz, Paprikapulver, Pfeff er und Tabasco abschme-

cken! Guten Appetit!

Sven Heimbucher / Langteilefertigung 


  

SU
PPEN

 &
 EIN

TÖ
PFE

Kalte Suppe

Zutaten
½  Schlangengurke

1 Bund  Radieschen

1 Bund  Dill

2 Becher  Schmand

1 Bund  Lauchzwiebeln

2 Flaschen  stilles Mineralwasser

4  mittelgroße Kartoff eln

6  Eier

Z u b e r e i t u n g

Eier hart kochen und Kartoff eln kochen 

und abpellen.

Alle Zutaten in kleine Würfel schneiden und 

das Mineralwasser dazugeben.

Die Suppe mit Salz und Essig abschmecken 

und den Schmand unterrühren.

Anschließend die Suppe im Kühlschrank 

ziehen lassen.

Waldemar Mitleider / Montage TIPP 

Man kann die Suppe auch 

mit 200 g klein geschnittener 

Fleischwurst verfeinern.

46 | 47


	
  

Nudelgerichte 			 
	 &  Auf läufe

S p i n a t - M a k k a r o n i -
A u f l a u f   

„Als ich erfahren habe, dass Rezepte von uns Mitarbei-

tern für ein eigenes nobilia-Kochbuch gesucht werden, 

wollte ich auf jeden Fall dabei sein! Die Idee, diesen 

Makkaroni-Auflauf auszuwählen, kam zwar von meiner 

Frau, aber ich kann das Rezept auch durchaus selber  

zubereiten!“

Ewald Friehe / Quality Control


	

Personen 
v.l.: Ewald Friehe, Gabi Hark und Uwe Schirmer

  

Nudelgerichte & Aufläufe

48 | 49


  

    Spinat – Makkaroni – 
     Auf lauf

Zutaten
1 Pck.  tK-rahm- oder Blattspinat

32   lange Makkaroni

8   Scheiben Butterkäse

8   Scheiben gekochter Schinken

100 g  Sahne

100 ml     Milch oder Wasser

2 - 3  Ecken Schmelzkäse (Sahne- 
  oder Schinkenschmelzkäse)

Z u b e r e i t u n g

Den Spinat in einer Aufl auff orm auftauen.  Das Tauwasser 

abgießen. Die Makkaroni halbieren und in Salzwasser 

kochen.

Je 8 Makkaronihälften in eine Scheibe Butterkäse rollen 

und dann in den Schinken einrollen. Die Rolle in den 

aufgetauten Spinat drücken.

Die Sahne vorsichtig erwärmen, den Schmelzkäse in der 

Sahne schmelzen, mit Paprika würzen und über die Rollen 

gießen (sie sollten bedeckt sein). 

Mit Parmesankäse bestreuen. Der Aufl auf muss bei 180° C 

für 50 Min. in den Backofen!

 

ewald friehe / Quality control


Schwarze tagliatelle         
mit räucherlachs

Zutaten für 4 Personen

400 g  schwarze tagliatelle

 Salz

500 g  Sahne

40 ml  Noilly Prat ( Wermut )

3  Zweige dill

 cayennepfeff er

 Pfeff er aus der Mühle

400 g  räucherlachs

Z u b e r e i t u n g

Die Tagliatelle nach Packungsanweisung in reichlich 

kochendem Wasser bissfest garen.

Inzwischen die Sahne, den Noilly Prat und 1 Dillzweig

in einem kleinen Topf sämig einkochen lassen. 

Den Dill wieder herausnehmen und die Sauce mit Salz, 

Cayennepfeff er und Pfeff er kräftig abschmecken.

Den Räucherlachs in feine Streifen schneiden, den 

restlichen Dill fein hacken und beides unter die 

Sauce mischen.

Die Tagliatelle in ein Sieb abgießen, abtropfen lassen 

und in eine vorgewärmte Schüssel geben oder auf 

Pastatellern verteilen. Nudeln mit der Lachs-Sahne-

Sauce mischen und sofort servieren.

carsten grothe / Vertriebsinnendienst

  

tiPP
das Auge isst mit. diese 

Kreation ist sowohl farblich, als 

auch geschmacklich ein echtes 

Highlight. runden Sie dies 

mit einem leichten Weißwein 

ab und so können Sie ihren 

Gästen oder ihren liebsten ein 

unwiderstehliches  „Pasta-

Vergnügen“ bieten !

NUdElGEricHtE & AUFläUFE

50 | 51


  

Lasagne al Forno

Zutaten für 6 Personen

Fleischsauce
1	 Zwiebel

1 Bund 	 Petersilie

2 - 3 	 Möhren

1 EL	 Butter

500 g 	R inderhackfleisch

1 gr. Dose 	T omatenmark

½ TL 	 getrockneter Oregano

½ l 	 Brühe (oder zur 
	 Hälfte Rotwein)

	 Salz

	 schwarzer Pfeffer

Bechamelsauce
50 g	 Butter

50 g 	 Mehl

½ l 	 Milch

	 1 Prise Muskatnuß

	 Salz

F l e i s c h s a u c e
Zwiebel glasig anbraten. Petersilie fein hacken. Möhren scha-

ben und fein raspeln. Das Gemüse zugeben und 1 Minute 

mitbraten. Das Hackfleisch untermischen und 5 Minuten 

unter Rühren schmoren lassen.

Das Tomatenmark unter die Hackfleischmasse rühren mit 

Salz, Pfeffer und dem Oregano würzen und die Fleischbrühe 

zugießen. Die Sauce 30 Minuten einkochen lassen, dabei 

gelegentlich umrühren.

B e c h a m e l s a u c e
Butter zerlassen, Mehl zugeben und unter Rühren hellgelb 

werden lassen. 

Nach und nach die Milch unter das Mehl rühren, mit Salz und 

Muskat würzen und die Soße bei äußerst milder Hitze 10 - 15 

Minuten kochen lassen und gelegentlich umrühren.

…


  

Nudelgerichte & AufläufeFarfalle mit Schweinefilet

Z u b e r e i t u n g
Farfalle in Salzwasser bissfest garen. Das Schweinefilet in 

Scheiben schneiden und braten. Champignons hinzufügen 

und mitbraten. Mit Salz, Pfeffer und Paprika würzen. Alle 

Zutaten in eine Auflaufform schichten.

Kirschtomaten dazugeben, evtl. vorher durchschneiden. 

Crème fraîche mit Kräutern, Sahne, Schmelzkäse, Senf, Dill, 

Petersilie, Salz und Pfeffer verrühren, über den Auflauf  

geben und ca. 20 - 30 Minuten bei 180°C backen. 

Dazu passt ein Eisbergsalat mit Sahne, Zitrone und Zucker!

Julia Kleinschmidt / Zubehör-Kommissionierlager

… A u f l a u f
Den Backofen auf 180°C vorheizen. Eine tiefe, feuerfeste Form 

ausbuttern und mit einer Schicht Lasagneblätter auslegen. Auf 

die Lasagneblätter eine Schicht Fleischsauce und darauf eine 

Schicht Bechamelsauce streichen. Die Schichten wiederholen, 

bis alles verbraucht ist. Mit Bechamelsoße abschließen, den 

Emmentalerkäse über die Sauce streuen. Garzeit: ca. 45 Min.

Bastian Elberg / Einkauf

Auflauf
300 - 400 g	  Lasagnenudeln 	 	
	 (Platten)

150 - 250 g 	 geriebener  
	 Emmentalerkäse

Zutaten
125 g 	 Farfalle Nudeln		

300 g 	 Schweinefilet		

150 g 	C hampignons

100 g 	 Kirschtomaten		

	 Salz, Pfeffer, Paprika	

Soße
1 	 Becher Crème fraîche 		
	 mit Kräutern

1 	 Becher Sahne

75 g 	 Schmelzkäse

1 TL 	 Senf

1 EL 	D ill

1 EL 	 Petersilie

	 Salz und Pfeffer
52 | 53


  

Überbackene 
  tortellini

Zutaten
250 g  Käsetortellini

2  Knoblauchzehen

2 El  Butter

400 g  Zucchini

 Salz, Pfeff er, Oregano, 

 Salbei, rosmarin

75 g  Speck

150 g  Gouda

3  Eier

½  Becher Sahne 

 grob gemahlener Pfeff er, 
 frisch aus der Mühle

Z u b e r e i t u n g

Die Tortellini gemäß Packungsanweisung garen. Die gepress-

ten Knoblauchzehen in der Butter andünsten. Die Zucchini 

waschen, fein raspeln und zum Knoblauch geben, dann 

10 Minuten garen und mit den Kräutern würzen. Den Speck 

in feine Würfel schneiden.

In eine Aufl auff orm zuerst die Zucchini einfüllen. Darüber den 

gewürfelten Speck streuen.

Den Gouda reiben und davon die Hälfte über die Zucchini 

streuen. Obenauf die Tortellini verteilen. Die Eier mit der 

Sahne verquirlen und über den Aufl auf gießen. Darüber den 

restlichen Käse streuen. Zuletzt Pfeff er mit der Pfeff ermühle 

darübermahlen.

Das Ganze für 20 Min. in den Backofen bei Umluft 200°C bei 

Ober-/Unterhitze 180°C. 

Michael Behr / Schulung

tiPP 
Wer zur Zucchinizeit 

portionsweise geras-

pelte Zucchini einfriert, 

hat gerade zur kälteren 

Jahreszeit ein tolles 

Ofengericht! 


  

NUdElGEricHtE & AUFläUFE
Makkaroni-
Auf lauf

Z u b e r e i t u n g

Die Makkaroni kochen, Pfi ff erlinge und Zwiebelwürfel 

mit Butter in der Pfanne andünsten, Schinkenwürfel 

und Petersilie dazu, mit Salz und Pfeff er abschmecken. 

Milch, Eier, Sahne und 100 g Käse verrühren, evtl. 

zum Andicken etwas Mehl dazu.

Zuerst eine Schicht Makkaroni der Länge nach in eine 

gefettete Aufl auff orm, dann eine Lage Pfi ff erling-

Schinken Mischung, dann die Eier-Sahne-Milch und 

noch mal das Gleiche der Reihe nach. Zuletzt wieder 

Eier-Sahne-Milch, damit die Nudeln beim Backen 

nicht austrocknen, oben den Rest Raspelkäse und 

die Semmelbrösel drauf.

Bei 200°C ca. 40 - 45 Min. in den Backofen (Ober- /

Unterhitze). 

 

Monika Stratbücker / Vertriebsinnendienst

Zutaten
400 g Makkaroni

300 g Pfi ff erlinge

1  Zwiebel

300 g  gekochter Schinken

2 El  Petersilie

¼ l  Milch

200 g  Sahne

  Semmelbrösel

3   Eier

200 g  geraspelter Käse

54 | 55


  

gyros-Spätzle-
  Auflauf

Zutaten
250 g  Spätzle

2  Zwiebeln

2  Paprika (bunt)

500 g  fertiges Gyrosfl eisch

 Fett für die Form

250 g  Schlagsahne

250 g  Schmand

100 g  geriebener Gouda

Z u b e r e i t u n g

Spätzle in reichlich kochendem Salzwasser 12 - 15 Min. garen.

Zwiebeln schälen, in Ringe schneiden, Paprika waschen und 

klein schneiden.

 Gyros, Paprika und Zwiebeln in einer beschichteten Pfanne 

ohne Fett anbraten. Spätzle abtropfen lassen.

 

Spätzle und Gyros in eine gefettete Aufl auff orm schichten.

Sahne und Schmand verrühren. Mit Salz und Pfeff er würzen 

und darübergießen. Mit Käse bestreuen.

Im vorgeheiztem Backofen bei 200°C (Umluft 175°C / 

Gas Stufe 3) 10 - 15 Min. goldbraun überbacken.

thomas Pietrowski / teilefertigung


  

NUdElGEricHtE & AUFläUFE
Pasta
lucceser Art

Z u b e r e i t u n g

Zwiebeln und Knoblauch putzen, in Würfel schneiden 

und in Olivenöl (3 - 5 Eßlöff el) glasig anschwitzen.

Radiccio putzen, weiße Strünke rausschneiden 

(die haben die meisten Bitterstoff e) und in Streifen 

schneiden (max. 1 cm breit).  Danach zu den Zwie-

beln dazugeben. 

Zwiebeln mit 250 ml Rotwein ablöschen, leicht ein-

kochen lassen, Tomatensugo unterrühren und mit 

Gewürzen (Salz, Pfeff er, ggf. Zucker) und restlichem 

Rotwein abschmecken! Radiccio hinzugeben und kurz

im Sugo ziehen lassen.

Nudeln kochen und FETTICH!!! Mit geriebenem Käse 

(Parmesan oder milder Peccorino) servieren …  

  

dr. Oliver Streit / geschäftsführung

Zutaten
2   mittlere Gemüsezwiebeln 
  (oder 4 rote Zwiebeln)

1 - 2  Knoblauchzehen

2   Köpfe radiccio (faustgroß)

½ l   rotwein (chianti) 

2 Pck.  tomatensugo 
  (z.B. tomato al gusto o.ä.)

  Olivenöl, Salz und Pfeff er

  Parmesankäse

56 | 57


  

Bohnenauf lauf      
  mit Mozzarella

Z u b e r e i t u n g

Die Bohnen putzen, waschen und in Stücke brechen. Die Zwie-

bel und den Knoblauch schälen und in feine Würfel schneiden. 

Das Öl erhitzen. Die Gemüsezwiebel und die Knoblauchwürfel 

darin glasig dünsten. Die Bohnen hinzufügen und kurz andüns-

ten. Mit der Gemüsebrühe ablöschen. Das Ganze mit Salz und 

Pfeff er würzen. Zugedeckt bei mittlerer Hitze etwa ¼ Stunde 

dünsten lassen.

Inzwischen den Backofen auf 225°C vorheizen. Die Tomaten 

waschen, vom Stielansatz befreien und in Scheiben schneiden. 

Den Thymian waschen und die Blättchen abzupfen. 

Den Mozzarella abtropfen lassen und in dünne Scheiben 

schneiden. Bohnengemüse und die Tomaten in eine fl ache 

Form schichten. Mit Salz und Pfeff er würzen. Die Hälfte vom 

Thymian darüberstreuen. Den Aufl auf mit Mozzarella belegen 

und mit dem restlichen Thymian bestreuen. 

Im Ofen in 10 - 15 Min. goldbraun überbacken.              

  

frank Ording / Sonderanfertigung

Zutaten
500 g  Brechbohnen 

1   Gemüsezwiebel 

1         Knoblauchzehe 

1 El  Öl 

1/8 l   Gemüsebrühe 
  (aus instantpulver) 

  Salz 

  weißer Pfeff er aus der 
  Mühle 

250 g  mittelgroße tomaten 

½   Bund thymian 

300 g  Mozzarella

tiPP
Ein sehr leckerer Aufl auf, 

der auch optimal für 

Vegetarier geeignet ist.


  

NUdElGEricHtE & AUFläUFE
Spätzle 
in Käsesoße

Z u b e r e i t u n g

Spätzle nach Vorschrift kochen, abschütten und warm 

halten. Schmelzkäse mit Schlagsahne, Salz, Pfeff er und 

Paprikagewürz in einem Topf bei kleiner Temperatur 

erhitzen.

Kochschinken klein schneiden und in den Topf geben. 

Aus den Eiern, etwas Milch und Salz in einer Pfanne 

Rührei erstellen und zusammen mit den Spätzle in die 

Käsesoße geben.

Sollte die Masse zu fest sein, Sahne oder Milch hinzu-

geben. Dazu schmeckt ein frischer, grüner Salat.

Guten Appetit!

  

thomas Johannhörster / Arbeitsplattenabteilung

Zutaten
300 g  Spätzle 

200 g  Schmelzkäse

200 g  Schlagsahne

 Salz, Pfeff er, Paprikagewürz 

200 g  Kochschinken

4  Eier

 Milch

 Salz

58 | 59


  

lachs Nudeln

Zutaten
100 g  Krebs-Suppen-Paste

200 ml  Saure Sahne

 Salz und Pfeff er

3 - 4 El  Zitronensaft

1  Stange Porree

2 - 3  Möhren

1  Zwiebel

500 g  lachsfi let

1 El  Margarine/Butter

300 ml  Sherry, trocken

500 g  Bandnudeln

 Gehackte Petersilie 
 zum Garnieren!

Z u b e r e i t u n g

Krebs-Suppen-Paste mit der Sahne erhitzen und mit Salz, 

Pfeff er und Zitronensaft abschmecken. Nudeln in reichlich 

Salzwasser bissfest kochen.

Porree und Möhren in Ringe bzw. Scheiben schneiden. 

Zwiebeln schälen und würfeln. Lachs waschen, abtupfen und 

ebenfalls in Würfel schneiden. 

Alles in eine Pfanne geben und mit der Zugabe der Marga-

rine/Butter anbraten. Mit Salz und Pfeff er abschmecken und 

anschließend mit dem Sherry ablöschen. 3 Minuten köcheln 

lassen, dann die Krebssoße hinzufügen und weitere 2 Minu-

ten köcheln lassen.

Nudeln abgießen, portionsweise auf die Teller verteilen, 

die Soße drüber geben und mit der Petersilie (fürs Auge!) 

garnieren.

So ´was Leckeres kocht man auch noch nach Feierabend!!

Sven heimbucher / langteilefertigung


  

NUdElGEricHtE & AUFläUFE
Makkaroni-
gemüse-Auf lauf

Z u b e r e i t u n g

Erbsen auftauen lassen. Schalotten und Paprika in 

kleine Würfel schneiden, Knoblauch zerdrücken und 

Brokkoli in kleine Röschen teilen. Makkaroni und 

Brokkoliröschen in Salzwasser bissfest garen.

Öl in einer beschichteten Pfanne erhitzen, Schalotten-

würfel und Knoblauch darin ca. 3 Minuten andünsten, 

mit Mehl bestäuben, mit Milch und Brühe unter Rühren 

ablöschen, mit Salz, Pfeff er und Muskatnuss kräftig 

würzen, aufkochen und etwas abkühlen lassen. Crème 

légère, Käse und Petersilie unterrühren.

Nudeln mit Gemüse in eine Aufl auff orm füllen und 

Sauce darauf verteilen. Im vorgeheizten Backofen bei 

200°C (Gas: Stufe 3, Umluft: 180°C) auf mittlerer 

Schiene ca. 25 Min. backen.  

Katharina Kammertöns / Vertriebsinnendienst

Zutaten
180 g  Erbsen (tK)

4   Schalotten

2   rote Paprika

2   Knoblauchzehen

500 g  Brokkoli

400 g  kurze Makkaroni

  Salz

1 tl   Pfl anzenöl

1 El  Mehl

150 ml  fettarme Milch

150 ml  Gemüsebrühe
  (1 El instantpulver)

  Pfeff er

  Geriebene Muskatnuss

70 g  crème légère

100 g  geriebener Käse

2 El  gehackte Petersilie

60 | 61


  

Nudel-Spargel-
		  Auflauf

Zutaten
250 g 	 (Band-) Nudeln

1 kg 	 Spargelstücke

	 Salz, Pfeffer und Zucker

300 g 	 gekochter Schinken

200 g 	 Käse

1 Bund 	 Petersilie

Für die Sauce
60 g 	 Butter

60 g 	 Mehl

700 ml 	 Spargelbrühe

240 ml 	 Sahne

	 Salz und Pfeffer

Z u b e r e i t u n g

Die Nudeln 10 Minuten in Salzwasser kochen und gut 

abschrecken.

Die Spargelstücke in Salwasser mit 1 Prise Zucker ca. 15 Min. 

bissfest kochen, abgießen und die Flüssigkeit aufheben.

Schinken, Käse und Petersilie in Würfel bzw. kleine Ringe 

schneiden.

Butter, Mehl, Spargelbrühe und die Sahne zu einer Sauce 

vermischen und mit Salz und Pfeffer abschmecken.

Zuerst die Nudeln in eine Auflaufform geben, danach den 

Spargel darauf verteilen, anschließend den Schinken ver-

streuen und die Sauce verteilen. Zum Schluss den Käse über 

den Auflauf streuen. Den Auflauf bei 200°C im Backofen  

ca. 20 Minuten backen.

Nadine Wegner / Vertriebsinnendienst


  

NUdElGEricHtE & AUFläUFE
Sahnenudeln 
mit Pilzen

Zutaten
25 g  Butter

250 g  champignons

1  Zwiebel

150 g  Kräuter-Frischkäse

 Zitronensaft

150 ml  saure Sahne, crème  
 fraîche oder Schmand

175 g  gekochter Schinken

350 g  Nudeln, gekocht

Z u b e r e i t u n g
d e r  S a u c e 

Die Pilze putzen, klein schneiden und braten. Butter in 

der Pfanne zerlassen und gehackte Zwiebel sowie Cham-

pignons zugeben, salzen, pfeff ern. Frischkäse, Zitronen-

saft, saure Sahne zugeben und schmelzen lassen. 

Schinken in Streifen schneiden und zugeben. Zuletzt mit 

den Nudeln vermischen.

Verena Pohlmann / Marketing

62 | 63


AUS PFANNE,      
TOPF & OFEN

s c h w e i n e p f e f f e r  m i t  d e f t i g e m   

 K a r t o f f e l a u f l a u f

„Ich koche leidenschaftlich gern und arbeite 

auch nebenberufl ich als Koch in der Gastro-

nomie. 

Ich habe dieses Rezept eingereicht, weil es 

herzhaft, deftig und preiswert ist. Außerdem 

ist es auch optimal als Partyrezept für meh-

rere Personen geeignet.“

Wolfgang Pohl / Langteilefertigung 

  


5

Au
s Pfa

n
n

e, To
pf &

 O
fen

  

Au
s Pfa

n
n

e, To
pf &

 O
fen

Personen 
oben: 

Wolfgang Pohl 

unten v.l.: 
Julia Kleinschmidt, 

Friedrich Kammertöns 64 | 65


  

Schweinepfeffer mit                  

     deftigem Kartoffelauf lauf
				    an Rosenkohl

Zutaten für 4 Personen

Schweinepfeffer
3 	 mittelgroße Zwiebeln

2 	 Knoblauchzehen

1 kg 	S chweinegulasch

3 EL	 Öl

	S alz, weißer Pfeffer

1 TL 	 getrockneter Thymian

1 	 Lorbeerblatt

1½ EL 	 klare Fleischbrühe (Instant)

2 EL 	 Mehl

Z u b e r e i t u n g

Zwiebeln schälen, 2 halbieren und in Streifen, 1 Zwiebel  

in Würfel schneiden. Knoblauch schälen, in Scheiben  

schneiden. Fleisch waschen, trocken tupfen, kleiner  

schneiden. 3 EL Öl im Bräter erhitzen, Fleisch darin portions-

weise anbraten. 

Das gesamte Fleisch mit Zwiebelstreifen und Knoblauch 

braten. Mit Salz, Pfeffer, Thymian und Lorbeer würzen. 

Mit ¾ l Wasser ablöschen, Brühe einrühren, aufkochen.  

Zugedeckt 1 ½ - 2 Stunden schmoren lassen. 

Kartoffeln schälen, waschen und in dünne Scheiben schnei-

den oder hobeln. Schlagsahne mit der Milch aufkochen und 

abkühlen lassen. Eigelb verquirlen und einrühren.  

…

Kartoffelauflauf 
1 kg 	 Kartoffeln

½ l 	S chlagsahne

1/8 l 	 Milch

4 	E igelb

	 Butter für die Form

90 g 	 Butter	

100 g 	 geriebener Emmentaler


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

… Aufl auff orm mit Butter einfetten. Kartoff el-

scheiben mit  Küchenpapier trocken tupfen, schuppen-

artig einlegen. Jede Schicht leicht salzen und pfeff ern. 

Die Hälfte der Butter in Flöckchen darauf verteilen, 

mit Käse bestreuen. 

Darauf die Eigelb-Sahnemischung gießen. Mit der 

restlichen Butter in Flöckchen belegen. Im vorgeheiz-

ten Backofen bei 225°C etwa 60-70 Minuten gratinie-

ren. 

Evtl. 10 Minuten vor Ende der Garzeit mit Alufolie ab-

decken, damit der Aufl auf nicht allzu braun wird. 

Rosenkohl putzen, waschen, Strunk kreuzweise 

einschneiden. Zugedeckt in kochendem Salzwasser 

15 - 20 Minuten garen. 

Mehl und etwas kaltes Wasser glatt rühren, in das 

Gulasch rühren, weitere 4 - 5 Minuten köcheln lassen. 

Gulasch abschmecken. Den Rosenkohl abgießen, 

im heißen Fett schwenken und mit Muskat würzen.

Wolfgang Pohl / Langteilefertigung

Rosenkohl 
800 g  frischer oder 650 g 
 tiefgefrorener Rosenkohl

2 eL  Butter oder Margarine

 evtl. Petersilie zum Garnieren

66 | 67


  

Gefüllte 
Paprikaschoten

Zutaten für 4 Portionen

125 g	 Langkornreis

	S alz

4 	 gelbe Paprikaschoten

2 	 Bund Frühlingszwiebeln

200 g	 geräucherte Putenbrust 
	 (im Stück)

250 g	 Tomaten

150 g	 TK-Erbsen

150 g	 Gouda (frisch gerieben)

200 g	S chmand

	 Pfeffer

	 Cayennepfeffer

1 Dose 	 Pizzatomaten (400 g)

100 ml	 Gemüsebrühe

1 - 2 TL	O regano (getrocknet)

Z u b e r e i t u n g 

Den Reis 12 Minuten in Salzwasser kochen, danach 

abgießen und abtropfen lassen. 

Die Paprika längs halbieren, entkernen. Frühlings- 

zwiebeln putzen und schräg in kleine Ringe schneiden.  

Die Putenbrust in 1 cm große Würfel schneiden.

Den Reis mit den Frühlingszwiebeln, der Putenbrust, 

Tomaten, Erbsen und dem Käse mischen. Danach den 

Schmand unterrühren und mit Salz, Pfeffer und 

Cayennepfeffer würzen.

Die Paprikahälften mit der Reismischung füllen.

Die Pizzatomaten mit der Brühe gut vermischen und mit 

Oregano, Salz und Pfeffer würzen. Die Tomatensauce in 

eine Auflaufform geben und die gefüllten Paprikaschoten 

darauf setzen.

Die Paprikaschoten im vorgeheizten Backofen bei 200°C 

in der zweiten Einschubleiste von unten 30 Minuten garen 

(180°C bei Umluft).

Hans-Jürgen Baganz / Fuhrpark

Tipp
Dazu passt Baguette, 

Kartoffeln oder 

Kartoffelpüree!


  

Au
s Pfa

n
n

e, To
pf &

 O
fen

Paprika-Gyros-
Topf

Zutaten für 6-8 Personen

1 kg 	S chweineschnitzel

1 - 2 	 Knoblauchzehen

5 EL 	 Öl

1 EL	 Gyros-Gewürzsalz

1 Becher	S chlagsahne

2 	 Zwiebeln

4 	 große Paprikaschoten
	 (rot, gelb, grün)

1 EL	 Butter

1 Beutel 	 Zwiebelsuppe

8 EL	 Zigeuner- oder Chillisauce

100 g	S ahne-Schmelzkäse

½ TL	 getrockneter Thymian

	S alz & Pfeffer

Z u b e r e i t u n g

Fleisch waschen, trocken tupfen und in kleine Scheiben 

schneiden. Knoblauch schälen und hacken. Beides mit 

Öl und Gyros-Gewürzsalz verrühren. Zugedeckt 2 - 3 Std. 

kalt stellen (fertig gewürztes Gyrosfleisch würde als 

Alternative auch gehen).

Fleisch im Würzöl portionsweise unter Wenden ca. 10 Min. 

kräftig braten. Abkühlen lassen. Sahne darüber gießen 

und alles zugedeckt über Nacht kühl stellen.

Zwiebeln schälen, in Ringe schneiden, Paprika putzen, 

waschen und in Streifen schneiden. Fett im großen  

Topf erhitzen. Zwiebeln und Paprika darin andünsten.  

Mit 1,25 l Wasser ablöschen. Aufkochen. Suppenpulver 

einrühren. Sauce, Käse und Thymian einrühren.  

Ca. 10  Min. köcheln lassen. Gyros hinzufügen. Alles gut  

durchkochen und abschmecken.

Clive Gillard / Fuhrpark

Tipp
Als Beilage empfiehlt sich 

ein frisches Baguette!

68 | 69


  

West fälischer 
     PickertZutaten

9   dicke geriebene 
  Kartoff eln

4 - 5  eier

100 g Zucker

1 1/2 eL salz

1 1/2  Pck.  Hefe

750 g Mehl

Z u b e r e i t u n g 

Die Zutaten mit der aufgegangenen Hefe gut verrühren. 

Das Mehl dazugeben, bis sich ein steifer Teig bildet. 

Eventuell etwas Mehl nachgeben.

Der Teig muss ziemlich steif sein. Eine Kastenform mit 

Öl ausstreichen und nochmals aufgehen lassen.

Bei 200°C ca. 25 Min. backen.

Nach dem Erkalten in 1 - 2 cm dicke Stücke schneiden, 

die in der Pfanne goldbraun gebraten werden.

Herbert Wittenbrink  / Marketing

TIPP
Mit Rübenkraut

bestreichen!


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Bratkartoffeln
                                  mit Pilzragout

Zutaten Für 2 Personen

8  Kartoff eln

500 g  frische Mischpilze 
 (ersatzweise TK)

2  große Zwiebeln

2  Knoblauchzehen

60 g  schnittkäse

 salz, Pfeff er

250 ml  Milch

2 TL  Currypulver 

4 TL  gehackte Petersilie

 Worcestersauce

4  scheiben Lachsschinken

2 TL  Pfl anzenöl 

2 TL  Paprikapulver

2 eL  saure sahne

Z u b e r e i t u n g

Die ungeschälten Kartoff eln in reichlich Salzwasser 

garen. Abgießen und erkalten lassen. Die Pilze putzen 

und in feine Würfel schneiden. Zwiebeln und Knoblauch 

schälen und fein würfeln. Den Käse klein schneiden. 

Eine Pfanne ohne Öl erhitzen und Pilze, Zwiebeln und 

Knoblauch darin mit 2 EL Wasser andünsten. Salzen, 

pfeff ern und mit Milch ablöschen. Käse unterrühren. 

Das Mehl mit 2 EL Wasser glatt rühren, unter die 

Pilze mengen, aufkochen und unter Rühren eindicken. 

Mit Curry, Petersilie und etwas Worcestersauce ab-

schmecken. 

Die Kartoff eln pellen und in Scheiben schneiden. Den 

Schinken würfeln und die Kartoff eln mit dem Schinken 

im heißen Öl braten. Salzen, pfeff ern und mit Paprika-

pulver bestreuen. Guten Appetit!

André Ludwig / Verladung
70 | 71


  

Überbackene 

 Spinat-Kartoffel

Zutaten
6   große Kartoff eln

1   große Zwiebel

1   Knoblauchzehe

1 eL  Öl

450 g  spinat (auch tiefgefroren)

  salz und weißer Pfeff er

3   große Tomaten

150 g  fettreduzierter Weichkäse

Z u b e r e i t u n g 

Kartoff eln zuerst waschen und dann für 25 Minuten kochen.

Zwiebel und Knoblauch fein würfeln und in Öl erhitzen. 

Den aufgetauten Spinat hinzufügen und mit 100 ml Wasser 

zugedeckt bei mittlerer Hitze 15 Minuten erhitzen, mit Salz 

und Pfeff er abschmecken. 

Kartoff eln nach dem Abgießen halbieren und in eine 

Aufl auff orm legen. Den Spinat darüber verteilen.

Die Tomaten würfeln und über den Spinat streuen. 

Anschließend den Käse in Scheiben drüberlegen.

Im vorgeheizten Backofen (Umluft 175°C) ca. 15 Minuten 

goldbraun überbacken. Voll lecker!!

Sven Heimbucher  / Langteilefertigung

TIPP
einen salat 

als Beilage 

zubereiten.


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Sp argel 
in Blätterteig

Zutaten für 6-8 Personen

800 g  spargel

 salz, Butter

5 - 6  scheiben Kochschinken

5 - 6  scheiben Käse

1  Paket  Blätterteig

Z u b e r e i t u n g

Blätterteig ausrollen, Spargel schälen und in Wasser 

mit Salz, Butter und einer Prise Zucker ca. 20 Min. 

kochen. (Es kann auch alternativ Dosenspargel 

verwendet werden.)

Spargelstangen in Käse und Schinken rollen, auf den 

Blätterteig legen und zusammenrollen. 

Der Spargel sollte nicht mehr als 2 cm aus dem 

Blätterteig herausgucken, sonst wird er zu trocken. 

Die Kanten mit etwas Eiweiß bestreichen. 

Backzeit: 20 Minuten bei 200°C

Jürgen Heitjohannn  / Sonderanfertigung

TIPP
Dazu passt perfekt 

ein grüner salat.

72 | 73


  

Parmigiana barese
	 Baresischer Auberginenauflauf

Zutaten für 4 Personen

4 	 mittelgroße Auberginen

1 l	 passierte Tomaten

1 	 Bund Basilikum

100 g	 geriebener  Parmesan

200 g	 Mozzarella

200 g	 geriebener Gouda

1	 Zwiebel

1 EL	O livenöl 

	S alz

	 Pfeffer

Z u b e r e i t u n g 
Nach dem Waschen der Auberginen die Stielansätze entfernen 

und längs in Scheiben schneiden. Mit Salz bestreuen, auf einen 

Teller legen, mit einem zweiten Teller abdecken und beschweren. 

Um den Auberginen die Bitterstoffe zu entziehen, sollten sie min-

destens 1 Stunde stehen. 

Tomatensoße: Einen Löffel Olivenöl in einem Topf erhitzen. Dann 

die klein geschnittenen Zwiebelstücke dazugeben und goldbraun 

braten. Einen Liter passierte Tomaten hineingeben. Mit Salz und 

Pfeffer abschmecken und ein Drittel vom Basilikumbund in Strei-

fen schneiden und dazugeben. Zu einer sämigen Soße kochen 

lassen. Gelegentliches Umrühren verhindert das Anbrennen.

Währenddessen Auberginenscheiben kurz unter fließendem 

Wasser abspülen, abtropfen lassen und mit einem Küchentuch 

abtrocknen. In einer Pfanne Olivenöl erhitzen und die Auberginen-

scheiben portionsweise hineingeben und goldgelb ausbacken. 

Gut abtropfen lassen. Anschließend zwei Kellen der fertigen Toma-

tensoße in eine feuerfeste Blechform geben. Restlichen Basilikum 

in Streifen schneiden. Auch die Mozzarella in Scheiben schneiden. 

Den Backofen auf 175°C vorheizen. …

Tipp
Die Parmigiana barese 

nicht ofenfrisch heiß, 

sondern lauwarm 

servieren. 

Schmeckt aber auch 

kalt sehr gut.


  

Au
s Pfa

n
n

e, To
pf &

 O
fen

… Die Form mit einer Schicht Auberginen auslegen. Mit etwas Parmesan bestreuen. 

Einige Mozzarellascheiben und den geriebenen Gouda darauf legen und mit Tomatensoße 

bedecken. Anschließend Basilikum aufstreuen und mit Auberginen abdecken. 

Alle Zutaten abwechselnd in der genannten Reihenfolge einschichten. Parmesan zum  

Bestreuen der Oberfläche übrig lassen. Mit Tomatensoße abschließen. Die Parmigiana barese 

in den vorgeheizten Backofen schieben und etwa 40 Minuten backen. 10 Minuten vor Ende 

der Garzeit den restlichen Parmesan aufstreuen. 

Carmine Barra / Marketing

Schichtaubergine

Zutaten
4 - 5 	 große Auberginen

1 - 2 Pck. 	 Kochschinken in Scheiben

1 - 2 Pck. 	S cheibenkäse

2 	 Dosen Pizzatomaten

1 P.	 Parmesankäse

	S alz	

	 Pfeffer

	O regano

	O livenöl zum Backen

Z u b e r e i t u n g

Auberginen waschen und in ca. 1,5 cm dicke Scheiben schneiden. 

Die Scheiben zum Entwässern salzen. Nach 10 Minuten die 

Scheiben mit Küchenpapier abtupfen und in Olivenöl braten.

Pizzatomaten mit Salz, Pfeffer und Oregano würzen.

Auf einem Backblech mit hohem Rand der Reihe nach schichten: 

Auberginenscheiben, Schinken, Käse, Tomaten, Auberginenschei-

ben, Schinken, Käse, Auberginenscheiben, Tomaten und Parmesan-

käse oben drauf. Ca. 30 Minuten bei 180°C Umluft in den Ofen.

Isabell Fister / Vertriebsinnendienst 74 | 75


  

Saftige Zucchini-				      		
	 Garnelen-Quiche

Zutaten
275 g 	 Mehl

	S alz 

125 g 	 kalte Butter

3 	 rote Zwiebeln

600 g 	 Zucchini

2 EL 	O livenöl

	 Pfeffer

200 g	S chafskäse

150 g	S chlagsahne

4 	E ier

8 	 rohe, küchenfertige Garnelen
	 (ohne Kopf und Schale)

	 etwas Dill zum Garnieren

Z u b e r e i t u n g 

Mehl, ½ TL Salz, 2 EL kaltes Wasser und Butter in Stückchen zu 

einem glatten Teig verkneten. Ca. 20 Min. zugedeckt kühl stellen.

Die Zwiebeln in feine Spalten, Zucchini in dünne Scheiben 

schneiden. 1 EL Öl in einer Pfanne erhitzen. Die Zwiebeln darin 

andünsten.  Zucchinischeiben zugeben und ca. 1 Min. mitbraten.

Mit Salz und Pfeffer würzen.

Eine Quicheform (ø ca. 26 cm) fetten. Den Teig auf wenig Mehl 

rund (ø ca. 32 cm) ausrollen.

Die Quicheform damit auslegen, dabei einen ca. 3 cm hohen

Rand formen. 

Die Zucchini und Zwiebeln gleichmäßig darauf verteilen. 

Den Schafskäse würfeln, Schlagsahne und Eier verquirlen, 

den Käse unterrühren. Mit Salz und Pfeffer würzen und über 

das Gemüse gießen.

…

Tipp
Wer keine Garnelen 

mag, kann die Quiche 

auch mit Parmaschin-

ken oder geräucher-

tem Schwarzwälder 

Schinken zubereiten.


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

… Die Quiche im vorgeheizten Backofen auf unterster Schiene 

( E-Herd: 175°C / Umluft: 155°C / Gas: Stufe 2 ) ca. 45 Minuten goldgelb backen. 

Garnelen in 1 EL heißem Öl ca. 1 Min. braten, würzen, aus der Pfanne nehmen.

Garnelen die letzten 5 Min. der Backzeit auf die Quiche geben und mitbacken.

Zubereitungszeit ca. 60 Minuten. Viel Spaß beim Nachkochen!

Marion Hakenkötter / Finanzbuchhaltung

Käsewehe

Zutaten für 4 Personen

1 Pck.  Blätterteig

100 g  schinkenspeck 

150 g  gekochter schinken 

250 g  Käse (geraspelt)

1/8 l  saure sahne

3  eier

1 gestr.  TL Paprikagewürz

1 Bund  Petersilie (gehackt)

Z u b e r e i t u n g

Den Blätterteig auftauen. Das Backblech dünn einfetten und 

den Blätterteig auf die Größe des Backbleches ausrollen, 

die Seitenränder hoch ziehen.

Den Schinkenspeck und 150 g gekochten Schinken in Stücke 

schneiden und auf dem Blätterteig verteilen. Den Käse (geras-

pelt oder gestiftet) auf dem Teig verteilen.

Saure Sahne, Eier, Paprikagewürz und die gehackte Petersilie 

vermengen und über den Teig verteilen. Im Ofen 20 Minuten 

bei 225°C backen. 

Isabelle Schietinger / Vertriebsinnendienst

TIPP 
Dieses Rezept ist 

schnell gemacht und 

fi ndet auch auf Partys 

großen Zuspruch.

76 | 77


  

Mexikanische Tatar-
    pfanne mit Reis

 
Zutaten für 4 Personen

250 g Kidneybohnen

200 g weiße Bohnen

200 g Mais

300 g grüne Bohnen

 salz

2 Zwiebeln

1  grüne Paprika

1  rote Paprika

1  rote Chilischote

1 TL  Pfl anzenöl

500 g  Tatar (Hackfl eisch vom Rind)

 Paprikapulver

1 eL  Tomatenmark

200 ml salsa sauce

500 g stückige Tomaten

 Pfeff er

1  Prise Zucker

480 g  gegarter Reis

Z u b e r e i t u n g 

Kidneybohnen, weiße Bohnen und Mais abtropfen lassen. 

Grüne Bohnen in mundgerechte Stücke brechen und in 

kochendem Salzwasser kurz blanchieren. Zwiebeln und 

Paprika in Streifen, Chilischote in feine Würfel schneiden. 

Öl in einer beschichteten Pfanne erhitzen, Tatar darin ca. 

5 Minuten anbraten und mit Salz und Paprikapulver würzen.

Zwiebel-, Paprikastreifen und Chiliwürfel zufügen und 

ca. 3 Minuten mitbraten. Tomatenmark einrühren und mit 

Salsa Sauce und stückigen Tomaten ablöschen. 

Bohnen und Mais zufügen und ca. 10 Minuten köcheln 

lassen. Kräftig mit Salz, Paprikapulver, Pfeff er und Zucker 

abschmecken und mit Reis servieren.

Zubereitungszeit: ca. 10 Minuten. Garzeit: ca. 20 Minuten.

Christopher Kammertöns / Azubi


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Blechkartoff eln 
 mit Kräuterquark

Kartoff eln
1200 g mittelgroße fest kochende  
 Kartoff eln

5 eL  sonnenblumenöl

40 g Butter 

salz, Rosmarin, Tymian, oregano...

Quark
500 g speisequark

6 eL  Milch

 salz, Pfeff er

je 2 TL  gehackter Kerbel, Dill, Peter- 
 silie, schnittlauchröllchen

Z u b e r e i t u n g

Backofen bei Ober-und Unterhitze vorheizen (200°C), Heiß-

luft ca. 180°C (nicht vorgeheizt). Kartoff eln gründlich unter 

fl ießendem kalten Wasser abbürsten und trocken tupfen. 

Öl mit Butter in einem Topf erwärmen.

Die Kartoff eln ungeschält der Länge nach halbieren, die 

Schnittfl äche mit der Öl-Butter-Mischung bestreichen, mit 

den Kräutern bestreuen und mit der Schnittfl äche nach 

oben auf ein gefettetes Backblech legen.

Mit dem restlichen Fett beträufeln und mit Salz bestreuen. 

Die Blechkartoff eln müssen ca. 40 Minuten garen. 

In der Zwischenzeit den Kräuterquark anrühren.  Den Quark 

mit Milch und den Kräutern verrühren und mit Salz und 

Pfeff er würzen.

Christina Schulte / Vertriebsinnendienst

78 | 79


  

Oma’s 
    „Verlorene Eier“

Zutaten für 2 Personen

eine Hand voll 
durchwachsender speck

etwas Öl

Mehl 

Wasser

salz, Pfeff er

Zucker 

essig

2 - 4 eier

Z u b e r e i t u n g 

Eine Hand voll durchwachsenden Speck in kleine Würfel 

schneiden und in einem Topf auslassen. Wenn er nicht 

genug Fett abgibt, etwas Öl dazugeben.

In das heiße Fett Mehl einrühren und gut bräunen lassen.

Anschließend Wasser hinzufügen, bis eine sämige hellbrau-

ne Soße entsteht.

Die Soße mit Zucker, Salz, Pfeff er und Essig abschmecken.

Wenn die Soße fertig ist, werden die Eier direkt in die Soße 

geschlagen. Die Eier müssen in der Soße stocken. 

Wenn man mehr Eier benötigt, als in die Soße passen, kann 

man sie auch in einen extra großen Topf geben. 

Als Beilage dazu eignen sich am besten Kartoff eln.

Guten Appetit!

Gero Müller / Außenmontage


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Schichtkohl

Zutaten
500 g  Gehacktes (halb und halb)

2     Zwiebeln

1     Knoblauchzehe

1     kleiner Weißkohl

 salz

 Pfeff er

 Paprika

 Tomatenmark

 Öl

Z u b e r e i t u n g

Öl in einer großen Schmorpfanne heiß werden lassen, gewür-

felte Zwiebel und gehackten Knoblauch darin anschwitzen.

Das Gehackte dazu, mit Salz, Pfeff er und Paprika würzen und 

kräftig anbraten. 1 EL Tomatenmark unterrühren.

Den in Streifen oder Flecken geschnittenen Weißkohl dazu-

geben und anschmoren, dabei mehrmals umrühren. 

Hat der Weißkohl Farbe angenommen, mit Wasser ablöschen, 

und bei ca. 180˚C im Backofen weiterschmoren, bis der Kohl 

eine braune Farbe angenommen hat und gar ist. 

Dazu mehrmals umrühren und bei Bedarf Wasser nachgießen.

Zum Schluss noch einmal abschmecken und mit braunem 

Soßenbinder andicken. Dazu passen Salzkartoff eln. 

Monika Hinz / Betriebsrat

TIPP 
Mit jedem Aufwärmen 

schmeckt er noch besser!

80 | 81


  

Schnitzel-Pizza

Zutaten für 2 Personen

6  schweineschnitzel

2 - 3  große Gemüsezwiebeln

500 g  schweinemett

1 stange Porree

3  große fleischtomaten

1  Dose Champignons (850 ml)

12  scheiben schmelzkäse

½  Bund Petersilie

1  Bund schnittlauch

400 g  schlagsahne

1 Pck. Delikatess-Pfeff ersoße   
 (für 0,25 l Wasser)

1 Pck. Delikatess-Rahmsoße  zum
 Braten (für 0,25 l Wasser)

 salz

 Pfeff er

 fett für die fettpfanne 
 (Aufl auff orm)

Z u b e r e i t u n g 

Die Zwiebeln in dünne Ringe schneiden. Eine eingefet-

tete Fettpfanne (oder Aufl auff orm) mit den Zwiebelringen 

auslegen. 

Die Schnitzel waschen, salzen und pfeff ern und dann auf 

die Zwiebelringe legen. Dann das Mett darauf verteilen. 

Schon ist der Pizzateig fertig. 

Jetzt den Porree putzen und die Tomaten waschen und in 

Scheiben schneiden. Den Porree in dünne Ringe schneiden. 

Die Pilze abtropfen lassen. Die Kräuter waschen und klein 

hacken. Die Porree-Ringe und die Tomaten-Scheiben, die 

Pilze und die Hälfte der Kräuter auf dem Schnitzel-Pizza-

Boden verteilen.

Alles mit Käse bedecken und im vorgeheizten Backofen 

(ca. 220˚C) auf unterster Schiene 45 Minuten backen.

Die Sahne in einem Topf leicht erhitzen und mit dem 

Soßenpulver verrühren.

…


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Hubertustopf
Zutaten
500g Wildfl eisch 
 (Reh oder Hirsch)

2  große Zwiebeln

1450 g Möhren (würfeln)

150 g sellerie (würfeln)

¼ l  Rotwein

250 g Champignons

300 g Kartoff eln (würfeln)

 fett zum Anbraten 

1  Lorbeerblatt

4  Wacholderbeeren  

 Pfeff er

 salz

 Zwiebackmehl

 saure sahne

Z u b e r e i t u n g

Das Wildfl eisch würfeln, mit den gehackten Zwiebeln 

anbraten. Die Möhren- und Selleriewürfel kurz mit 

durchbraten und alles mit Rotwein ablöschen. Dann die 

restlichen Zutaten und etwas Wasser hinzugeben.

Das Gericht zugedeckt auf kleiner Flamme garen lassen.

Nun mit Zwiebackmehl andicken und mit etwas saurer Sahne 

verfeinern.

Herbert Wittenbrink / Marketing
82 | 83

… 10 Min. vor Ende der Garzeit das Blech aus dem Backofen nehmen, überschüssige 

Flüssigkeit abgießen und die Sahnesoße über die Schnitzelpizza gießen. 

Anschließend mit dem Rest der Kräuter bestreuen. 

Hans-Jürgen Ilskens  / Montage


  

Hähnchen-Topf 
 mit Tomaten & Kartoff eln

Zutaten für 4-6 Personen

6  Hähnchenkeulen 

 salz, Cayennepfeff er

 edelsüß-Paprika

1 kg  fest kochende Kartoff eln

3  Knoblauchzehen

1  Dose Tomaten (850 ml)

2 - 3  eL Öl

1 - 2 TL  Brühe oder streuwürze

 evtl. Majoran und 
 Rosmarin zum Garnieren

Z u b e r e i t u n g

Hähnchenkeulen waschen, trocken tupfen und im Gelenk 

halbieren. Mit Salz, Cayennepfeff er und Paprika würzen. 

Keulen in einen großen Bräter legen oder auf einer Fettpfanne 

verteilen.

Kartoff eln schälen, waschen und in dicke Scheiben schneiden. 

Kartoff eln um die Keulen verteilen.

Knoblauch schälen und fein hacken. Tomaten mit Saft in eine 

Schüssel geben und grob zerkleinern. 1/8 l Wasser zugießen. 

Öl und Knoblauch zufügen. Alles kräftig mit Brühe oder Streu-

würze, Paprika, Cayennepfeff er und Salz würzen.

Tomatensoße über die Kartoff eln gießen. Alles im vorgeheiz-

ten Backofen (E-Herd: 200°C/ Umluft:175°C/ Gas: Stufe 3) 

ca. 1 ½ Stunden braten. 

Manuela Mazuka / Vertriebsinnendienst

TIPP
Dazu schmecken 

Baguette und 

Kopfsalat!


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Schmorgurken

Zutaten für 2 Personen

2         Landgurken oder 
 dicke salatgurken

1         Zwiebel

2         Tomaten

100 g  gewürfelter schinkenspeck

        salz, Pfeff er, Zucker, essig

        Dill

        Öl

Z u b e r e i t u n g

Zwiebel würfeln, Gurken schälen, halbieren oder vierteln, 

das Kerngehäuse entfernen. Gurken in ca. 2 cm breite Stücke 

schneiden. Tomaten in kleine Stücke schneiden. Öl in einem 

Schmortopf erhitzen und darin den Speck anbraten und die 

Zwiebeln glasig werden lassen. Gurken und Tomaten dazu-

geben und anschmoren, Gurken können ganz leicht Farbe 

nehmen. 

Mit Salz und Pfeff er würzen, Zucker und Essig dazu. 

Mit etwas Wasser ablöschen und so lange schmoren, bis 

die Gurken weich sind. Flüssigkeit mit etwas Speisestärke 

binden. Dill unterrühren.

Monika Hinz / Betriebsrat

TIPP
Dazu passen Pellkartof-

feln oder salzkartoff eln 

und Kurzgebratenes!!!

84 | 85


  

Bayrisches Bierf leisch
  

Zutaten für 4 Personen

800 g  mageres Rindsgulasch

2  Zwiebeln

2  Knoblauchzehen

2  große Möhren

½  sellerieknolle

1  stange Lauch

2 eL  Butterschmalz

1 eL  Mehl

1 TL  Kümmel

1 TL  getrockneter Thymian

1 Prise  getrockneter Liebstöckel

 salz

 Zucker

1 eL  Weinessig

½ l  dunkles Bier

4  mehlig kochende Kartoff eln

 frisch gemahlener,
 schwarzer Pfeff er

Z u b e r e i t u n g 

Falls das Gulasch nicht schon geschnitten ist, das Rind-

fl eisch grob würfeln. Zwiebeln und Knoblauchzehen 

abziehen und hacken. 

Möhren schälen und in große Stücke teilen, Sellerieknolle 

schälen und klein würfeln. Den Lauch putzen, waschen 

und in große Stücke schneiden.  

Die Hälfte des Fetts im Schmortopf zerlassen und das 

Fleisch portionsweise rundherum scharf anbraten und 

wieder herausnehmen. 

Das restliche Fett in den Topf geben, Zwiebeln und 

Knoblauch darin andünsten und mit Mehl bestäuben. 

Das Fleisch wieder in den Topf geben, dazu das geschnit-

tene Gemüse, Gewürze und Kräuter. 

Mit je 1 Prise Salz und Zucker würzen, Weinessig zugeben 

und mit dem Bier aufgießen. 

…


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

… Den Eintopf einmal aufkochen lassen, mit dem Deckel fest 

verschließen und im vorgeheizten Backofen bei 175°C auf der unteren 

Schiene 1 ½ Stunden schmoren lassen. 

Inzwischen die Kartoff eln schälen und vierteln. Nach 1 ½ Stunden 

Garzeit die Kartoff eln in den Eintopf mischen. 

Die Sauce mit Salz und Zucker abschmecken und kräftig mit schwarzem 

Pfeff er würzen.  

Anschließend den Topf wieder verschlossen in den Backofen stellen und 

weitere 30 Minuten schmoren, danach sollten Fleisch und Kartoff eln 

gar sein.

Antje Dornbrack / Vertriebsinnendienst

86 | 87


  

Oma´s Hefeklöße
        aus Schlesien  

Zutaten für 8 Hefeklöße

250 g  Weizenmehl – Type 550

20 g  Hefe

5 g  salz

10 g  Zucker (1 gehäufter TL)

200 ml  lauwarme Milch

Z u b e r e i t u n g 

Das Mehl in eine Schüssel sieben, mit dem Salz mischen und 

eine Mulde in das Mehl drücken. Hefe und Zucker in lauwarmer 

Milch aufl ösen. Die Hefemilch in die Mulde geben. Zugedeckt 

an einen warmen Ort stellen und warten, bis die Hefemilch 

über die Mulde herausgetreten ist. Mit den Knethaken des 

Mixers auf höchster Stufe ca. 3 Minuten zu einem Teig ver-

kneten. Den Teig nun nochmals zugedeckt 30 Minuten gehen 

lassen. Den Teig auf einer mit Mehl bestäubten Fläche 

ca. 1,5 Zentimeter dick ausrollen und mit einer größeren Tasse 

runde Scheiben (Klöße) ausstechen. Diese Scheiben nun noch-

mals zugedeckt ca. 20 – 30 Minuten gehen lassen.

Über einen breiten, großen, mit Wasser gefüllten Topf ein 

dünnes Tuch spannen (am besten ein sauberes Geschirrtuch, 

mit einem Einmachgummi fi xieren). Das Wasser zum Kochen 

bringen.

Die Klöße auf das Tuch legen, mit einer tiefen Schüssel abde-

cken und ca. 10 Minuten lang über dem Dampf garen lassen. 

Die Klöße dürfen nicht im Wasser hängen. …


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

… Zur Garprüfung eignet sich am besten ein Reißtest eines Knödels, um den 

Garzustand in der Mitte zu bestimmen. 

Dazu empfehlen wir einen westfälischen Sauerbraten und Rotkohl. Abgekühlt sind 

die Klöße außerdem eine ausgezeichnete Beigabe zu Kompott, bzw. mit Marmelade 

oder Sirup bestrichen eine Leckerei.

Peter Nitsche / Quality Control

Kasseler-Pfanne mit Kartoffeln

Zutaten für 4 Personen

1  Zwiebel

400 g  Kasseler am stück

600 g  gekochte Pellkartoff eln 
 (festkochend, können auch  
 vom Vortag sein)

1  kleine Dose sauerkraut 
 (Abtropfgewicht 286 g)

2 eL  Butterschmalz

 salz, Pfeff er

1 eL  Honig (nach Belieben)

Z u b e r e i t u n g

Zwiebel abziehen, halbieren und quer in Scheiben schneiden. 

Kasseler abbrausen, trocken tupfen und etwa 1 / - 2 cm groß 

würfeln. Die Kartoff eln pellen und längs in Spalten schneiden. 

Sauerkraut abtropfen lassen.

Den Butterschmalz in einer Pfanne erhitzen. Die Kartoff el-

spalten braun braten, mit Salz und Pfeff er würzen. 

Kasseler und Zwiebeln zugeben, 10 Minuten mitbraten. 

Sauerkraut unterheben und mit Salz, Pfeff er und eventuell 

mit Honig abschmecken. Alles 5 Minuten schmoren.

Jörg Müller / Vormontage 88 | 89


  

Bohnen-Gulasch
  

Zutaten für 2 Personen

2  Zwiebeln

60 g  Biskin

375 g  schweinefl eisch

1 - 2  Teelöff el Paprika

 salz

½ l  Wasser

500 g  schnittbohnen 
 (frisch oder aus der Dose)

30 g  Mehl

¼ l  saure sahne

 Petersilie

Z u b e r e i t u n g 

Die Zwiebeln grob würfeln und in dem Biskin glasig an-

dünsten. In Würfel geschnittenes Fleisch (etwa 2 cm groß) 

darin anbraten.

Fleisch mit Paprika und Salz würzen und mit Wasser ablöschen.

Die Bohnen zufügen und eine gute halbe Stunde mitdünsten 

lassen (Bohnen aus der Dose brauchen nicht so lange).

Mehl und Sahne, fein verquirlt, zufügen. Ein sämiges Gulasch 

entsteht. Mit Petersilie bestreuen.

Mit Kartoff eln, Reis oder Nudeln servieren.

Wolfgang Adam / Vertriebsinnendienst Wolfgang Adam


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Sauerkrautauf lauf

Kartoff elpüree
800 g Kartoff eln

150 ml Milch

30 g Butter

80 g Meerrettich aus dem Glas

 Muskatnuss

Zutaten für 4 Personen

3 Zwiebeln

1 eL Butterschmalz

350 g gekochtes Kasseler

550 g sauerkraut 

4 Cabanossi

200 g Crème fraîche

 schwarzer Pfeff er
 aus der Mühle

Z u b e r e i t u n g

Den Backofen auf 200°C vorheizen. Zwiebeln in Scheiben 

schneiden und in Schmalz anbraten. Eine feuerfeste Form 

ausbuttern und mit einem Teil des Sauerkrauts belegen, 

darauf dann das klein geschnittene Kasseler und die Zwiebeln 

geben, mit Püree bestreichen. 

Nun die in Scheiben geschnittene Wurst dazugeben, 

obendrauf Sauerkraut, dann Crème fraîche verstreichen. 

Das Ganze mit Pfeff er würzen. 

Mit Alufolie verschließen und bei 180°C Umluft ca. 20 Minuten 

im Backofen garen.

Danach Alufolie entfernen und nochmals 15 Minuten 

weitergaren.

Sven Wildeboer / Vertrieb

 

90 | 91


  

Zucchini-Auflauf

  

  

Zutaten für 4 Personen

1  Gemüsezwiebel  

2 eL  Öl    

250 g  Hackfl eisch   

1  Dose (850 g) geschälte 
 Tomaten  

2 eL  Tomatenmark   

 salz, Pfeff er

 oregano, Thymian 

500 g  Zucchini

 Geriebener Käse

Z u b e r e i t u n g 

Zwiebel schälen und in feine Würfel schneiden. Öl erhitzen, 

Zwiebeln und Hackfl eisch darin anbraten, Tomaten mit Flüssig-

keit, Tomatenmark, Salz und Pfeff er dazugeben und so lange 

dünsten, bis die Flüssigkeit fast verdampft ist.

Zucchini waschen, in ½ cm dicke Scheiben schneiden.

Für die Sauce 1 EL Butter erhitzen, Mehl zugeben und unter 

ständigem Rühren andünsten. Mit Brühe und Milch ablöschen 

und dann aufkochen lassen. Schmelzkäse hinzugeben, schmel-

zen und mit Salz und Gewürzen abschmecken.

Eine Aufl auff orm mit der restlichen Butter einfetten, 

mit der Hälfte der Zucchini auslegen, Hackmasse hinzugeben 

und restliche Zucchini darauf verteilen. Sauce darüber geben, 

geriebenen Käse verteilen und bei 200°C ca. 35 - 45 Minuten 

backen.

Nadine Wegner / Vertriebsinnendienst 

für die sauce 
2 eL  Butter 

2 eL  Mehl

1/8 l  Brühe

1/8 l  Milch 

100 g  schmelzkäse

 Muskatnuss

TIPP
Auch für Diabetiker

empfehlenswert!


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Zucchini-Torte

Zutaten
1 Pck.  Mondamin Pizza-Teig

3 - 4 eL  olivenöl (extra vergine)

1  Zwiebel

1  Knoblauchzehe

600 g  Zucchini

1 g Tomate

125 g  Rinderhackfl eisch

 salz, Pfeff er, oregano

2  eier

150 g  Crème fraîche

50 g  geriebener 
 emmentaler Käse

Z u b e r e i t u n g

Den Beutel Pizza-Teig mit ⁄ l lauwarmen Wasser und 2 EL 

Olivenöl verkneten und eine gefettete Pie- oder Springform 

(26 cm) damit auslegen und einen 2 - 3 cm hohen Rand 

stehen lassen.

Zwiebel und Knoblauchzehe schälen. Zwiebel in Würfel 

schneiden und Knoblauchzehe durchpressen. Zucchini 

putzen, waschen und in Scheiben schneiden. Tomate über-

brühen, Haut abziehen und in kleine Würfel schneiden.

Hackfl eisch, Zwiebel und Knoblauchzehe in 1 - 2 EL heißem 

Olivenöl anrösten, Zucchini dazugeben und kurz dünsten. 

Kräftig mit Salz, Pfeff er und Oregano abschmecken und 

etwas abkühlen lassen. Eier mit Crème fraîche verquirlen 

und Zucchini und Tomatenwürfel dazugeben.

Den Belag auf den Teigboden geben, Käse darüber streuen 

und im vorgeheizten Backofen bei 175 - 200°C 

(Gas: Stufe 2 - 3) 45 - 55 Minuten backen.

Claudia Fleiter / Vertriebsinnendienst

Den Beutel Pizza-Teig mit ⁄ l lauwarmen Wasser und 2 EL 

92 | 93


  

Gegrillte 
    Champignons

  
Zutaten für 4 Personen

1  Bund Petersilie

1  kleine Zwiebel 

1  Knoblauchzehe 

20  gleichgroße Champignons 

40 g Butter

100 g geraspelter Gauda

4 eL  Crème fraîche

 salz und Pfeff er

Z u b e r e i t u n g 

Die Petersilie sowie die Zwiebel und die Knoblauchzehe 

hacken.

Die Stiele der Champignons abknicken und fein hacken.

Die Zwiebeln, Knobi, Pilzstile und Petersilie in Butter 5 Min. 

ohne Deckel andünsten. Dann abkühlen lassen.

3 EL Käse und Crème fraîche unter die Pilzmasse rühren. 

Mit Salz und Pfeff er würzen.

Eine feuerfeste Form mit Butter auspinseln, Masse mit 

Teelöff el in die Pilzköpfe füllen und mit restlichem Käse 

bestreuen.

Bei 200°C 10 Minuten in den Ofen

Sven Hagemann / Sonderanfertigung

 


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Zutaten für 4 Personen

200 g  gekochter schinken

300 g  kleine Champignons 
  aus der Dose

250 g  Kirschtomaten

1  Zwiebel

3   Knoblauchzehen

3 eL  Öl

2 eL   Tomatenmark

2 eL  Tomatenketchup

1 eL  Mehl

400 g   schlagsahne

1000 g   Gnocchi 
  (aus dem Kühlregal)

  Butter für die form

200 g  Mozzarella 

200 g  geriebener Gouda

1 eL  getrocknete Kräuter

  salz, Pfeff er

Gnocchi-Auf lauf

Z u b e r e i t u n g

Schinken würfeln. Pilze halbieren. Tomaten waschen, 

halbieren. Zwiebeln schälen und klein würfeln. Knoblauch 

schälen, später durch die Knoblauchpresse geben. 

1 EL Öl in der Pfanne erhitzen. Tomaten kurz braten, würzen 

und herausnehmen. 

2 EL Öl in der Pfanne erhitzen. Zwiebel und Knoblauch darin 

andünsten. Pilze anbraten, Schinken zufügen, Tomatenmark 

und Mehl zufügen, anschwitzen. Sahne, Ketchup und Kräuter 

einrühren und ca. 5 Minuten köcheln lassen. Kirschtomaten 

zufügen.  Mit Salz und Pfeff er abschmecken. 

Gnocchi in reichlich kochendes Salzwasser geben und auf 

kleiner Hitze 2 - 4 Minuten gar ziehen lassen. 

Abtropfen und in eine große gefettete Aufl auff orm füllen. 

Tomatensahne darüber gießen.

Mozzarella in Würfel schneiden, darauf verteilen. Gouda 

darüber streuen und dann ab in den Ofen bei 200°C ca. 

25 - 30 Minuten. 

Christina Stienhans / Vertriebsinnendienst

94 | 95


  

Quark-Kirsch- 
Auflauf

Zutaten für 5-6 Portionen

150 g  weiche Butter o. Margarine

4  eigelb

70 g  Zucker

 saft von 1 Zitrone

1000 g Quark

100 g  Grieß

200 ml Milch

4  eiweiß

1 Glas  sauerkirschen

1 P.  Vanille - Puddingpulver

30 g  Zucker

4 eL  Kokosraspel

Z u b e r e i t u n g 

Fett mit Eigelb, Zucker und Zitronensaft cremig rühren. 

Quark, Grieß und Milch zufügen und unterrühren.

Eiweiß steif schlagen und locker unter die Quarkmasse heben. 

Masse in eine Aufl auff orm geben.

Puddingpulver und Zucker mit etwas Sauerkirschsaft glatt 

verrühren, restlichen Saft zum Kochen bringen, angerührten 

Saft unter Rühren zufügen, aufkochen lassen und die Sauer-

kirschen hinein geben. Kirschmasse mit einem Esslöff el 

klecksartig auf der Quarkoberfl äche verteilen.

Oberfl äche mit Kokosraspeln bestreuen, off en goldgelb 

backen.

Bei 170 - 190°C bei Ober-/ Unterhitze ca. 35 - 40 Minuten

in den Backofen.

Kerstin Reinermann / Controlling

 


  

Au
s Pfa

n
n

e, To
pf &

 O
fen

Kaiserschmarrn

Zutaten für 2 Portionen

250 g 	 Mehl

1 Prise 	S alz

½ TL	 Backpulver

4 	E ier

½ l 	 Milch

 20 g 	 Butter  
	 oder Margarine

2 EL 	 Zucker

50 g	 Rosinen

2 EL 	 Rum (evtl.)

	 Puderzucker

Z u b e r e i t u n g 

Rosinen ca. 30 Minuten in Rum einweichen.

Mehl, Salz und Backpulver in einer Schüssel mischen. Eier 

und Milch dazu geben, und alles mit dem Schneebesen zu 

einem glatten Teig verrühren.

Den Teig ca. 30 Minuten zum Quellen stehen lassen.

Die Butter oder Margarine in einer großen Pfanne erhitzen 

und den Teig auf einmal in die Pfanne gießen, Rosinen 

einstreuen. Bei kleiner Hitze in der geschlossenen Pfanne 

ca. 4-5 Minuten backen bis der Boden goldgelb ist. 

Dann den Kaiserschmarrn wenden und während des 

Weiterbackens den Schmarrn mit zwei Gabeln in Stücke 

teilen und anschließend mit Zucker bestreuen. Die Hitze 

hochschalten und die Pfanne schwenken, damit der Zucker 

leicht karamellisiert. Mit etwas Puderzucker bestäuben und 

sofort servieren.

	

Elke Gassei / Marketing

TIPP
Dazu schmeckt am 

besten Apfelmus 

oder Pflaumenkompott!

96 | 97


  

  

Garstner 
 Adventpofesen

Zutaten für 4 Personen

8 Weißbrotscheiben

 Marmelade

¼ l  Most (Wein)

100 g Zucker

 Zimt

100 g Mehl

2  eier

1  Prise salz

2 TL Zucker

 Milch

 fett

 staubzucker

Z u b e r e i t u n g

Zwei mit Marmelade (Powidl + Rum) zusammengesetzte 

Weißbrotscheiben taucht man in ein Gemisch aus einem

¼ Liter Most (Wein) und 100 g Zucker, bestäubt sie mit 

etwas Zimt und taucht sie in einen dickfl üssigen Teig aus 

100 g Mehl, 2 Eiern, einer Prise Salz, 2 TL Zucker und Milch 

nach Bedarf. 

Man bäckt die Pofesen in heißem Fett goldbraun und 

serviert sie gut überzuckert (Staubzucker und Zimt) 

möglichst heiß.  

Günther Auer / Außendienst in Österreich


  

Au
s PfA

n
n

e, To
Pf &

 o
fen

Linzer 

 Apfeltopfenauf lauf 

Zutaten
70 g  Butter

150 g  Zucker

3  Dotter (eigelb)

 geriebene Zitronenschale

500 g  Topfen

400 g  Maizena (Maisstärke)

60 g Grieß

 etwas Backpulver

3 eiklar-schnee (eiweiß)

 Rosinen

400 g  Äpfel

 Brösel

 Zucker

 Butterfl ocken

Z u b e r e i t u n g

Butter, Zucker und Dotter schaumig rühren, Zitronenschale 

und passierten Topfen dazurühren und festen Schnee mit 

Mehl, Grieß und Rosinen unterziehen.

Den Boden einer gut befetteten Aufl auff orm mit Apfel-

spalten auslegen und die Topfenmasse darauf geben. 

Den Aufl auf mit Bröseln, Zucker und Butterfl ocken bestreuen 

und ca. 1 Stunde backen.

Günther Auer / Außendienst in Österreich

98 | 99


  

Fisch & Meeres-			    	
früchte
Fisch mit Knusperkruste

„Der Seelachs aus dem Ofen 

ist schnell zubereitet und 

besteht trotzdem aus ganz 

frischen Zutaten! …

  


  

Fisch
 &

 M
eeresfrü

ch
te

… Gerade bei einer Familie mit 

Kindern spielt das eine große 

Rolle. Und sehr lecker ist das 

Gericht auch noch!“

Eva Walljasper / Vertriebsinnendienst

  

Fisch
 &

 M
eeresfrü

ch
te

Personen 

v.l.: Eva Walljasper, Helmut Arens

100 | 101


  

Zutaten für 4 Personen

500 g  seelachsfi let

 etwas Zitronensaft

2 tL  Kräuter
 (Dill, Petersilie, schnittlauch)

 salz, Pfeff er

5 tL  Butter

1  Zwiebel

250 g  champignons

3 tL senf

5 eL Paniermehl

4 eL geriebener Gouda

Fisch mit 
 Knusperkruste

Z u b e r e i t u n g 

Die Fischfi lets mit dem Zitronensaft beträufeln und in 

eine gefettete Aufl auff orm legen. 

Mit Kräutern bestreuen und mit Salz und Pfeff er würzen.

Die Butter schmelzen lassen und die kleingeschnittene 

Zwiebel mit den Champignons kurz anbraten. 

Ebenso werden der Senf, das Paniermehl und der 

geriebene Käse dazugegeben. Die Füllung gleichmäßig 

auf den Fischfi lets verteilen.

Bei 200˚C etwa 30 Minuten lang im Backofen garen

bis die Oberfl äche leicht gebräunt ist. Sehr lecker!!!

 

eva Walljasper / Vertriebsinnendienst


  

Fisch
 &

 M
eeresfrü

ch
te

Seelachsf ilet 
 		  in Kartoffelkruste

Zutaten
4 	S tücke Seelachsfilets 
	 (je ca. 200 g)

2 - 3 EL 	 Zitronensaft

400 g 	 Kartoffeln

1 	E i

	S alz, weißer Pfeffer

40 g 	 Butterschmalz

1 kg 	 Porree (Lauch)

40 g 	 Butter

30 g 	 Mehl

½ l 	 Gemüsebrühe (Instant)

100 g 	S chlagsahne

2 EL 	 grober Senf

½  	T öpfchen Estragon

	 Zitrone und Estragon 
	 zum Garnieren

Z u b e r e i t u n g 

Fischfilets mit Zitronensaft beträufeln. Kartoffeln schälen und 

grob raspeln. Ei unterrühren. Mit Salz und Pfeffer würzen. 

Filets etwas abtupfen, in den Kartoffelraspeln wenden und 

etwas andrücken.

Butterschmalz in einer beschichteten Pfanne erhitzen. Die 

Filets darin unter Wenden ca. 12 Minuten braten. In der Zwi-

schenzeit Porree in Stücke schneiden und in kochendem Salz-

wasser ca. 10 Minuten garen. Butter in einem Topf schmelzen. 

Mehl hinzufügen und darin leicht anschwitzen. Brühe unter 

ständigem Rühren zugießen und aufkochen. Sahne und Senf 

einrühren, ca. 5 Minuten bei schwacher Hitze köcheln lassen. 

Estragonblättchen von den Stielen zupfen und grob hacken. 

Soße mit Salz und Pfeffer abschmecken, Estragon unterrüh-

ren. Porree abgießen und in die Soße geben. Fischfilets mit 

dem Gemüse auf einer Platte anrichten. Mit Estragon und 

Zitronenscheiben garniert servieren.

Wolfgang Pohl / Langteilefertigung
102 | 103


  

Zutaten für 2 Personen

300 g  tiefgekühlte, gekochte 
 shrimps ohne schale

1 tL Butter

1  Knoblauchzehe

3 eL schmand

1 tL  tomatenmark

2 eL Brandy, calvados oder 

 Weinbrand

 salz

 frisch gemahlener Pfeff er

 Zitronensaft

shrimps in sahne

tiPP
servieren sie dazu 

Baguette!

Z u b e r e i t u n g 

Die Shrimps in ein Sieb geben und auftauen lassen. 

(Das dauert etwa zwei Stunden. Oder morgens in den 

Kühlschrank legen, dann sind sie abends aufgetaut.)

Butter in einer großen Pfanne erhitzen und die Knoblauch-

zehe darüberpressen. Schmand, Tomatenmark und Brandy 

hinzufügen und einmal aufkochen lassen.

Die Shrimps etwa eine Minute darin erhitzen. 

Mit Salz, Pfeff er und Zitronensaft würzen.

Petra Beilmann / Vertriebsinnendienst


  

Fisch
 &

 M
eeresFrü

ch
te

Lachs-
Forellen-Pastete

Zutaten
300 g  geräucherter Lachs

2 eL crème fraîche                         

300 g  geräucherte Forelle

 Pfeff er und Zitronensaft                     

4 Blatt  Gelatine

Z u b e r e i t u n g 

Den geräucherten Lachs und 1 EL Crème fraîche 

pürieren. 300 g geräucherte Forelle und 1 EL Crème 

fraîche pürieren. Beides mit Pfeff er und Zitronensaft 

abschmecken.

4 Blatt Gelatine einweichen und aufl ösen. Die Hälfte 

zum Lachs, und die andere Hälfte zur Forelle geben 

und unterrühren. Eine Kastenform mit Frischhaltefolie 

auslegen.

Zuerst die Forellencreme und als zweite Schicht 

darauf die Lachscreme glatt streichen. Pastete min-

destens sechs Stunden kalt stellen. Danach stürzen 

und in Scheiben schneiden. Dazu Feldsalat und Brot 

reichen.

Michael steinbicker / Vertriebsinnendienst

104 | 105


  

Zutaten für 4 Personen

4  küchenfertige Doraden 
 (je ca. 400 g)

 je ein Bund thymian, 
 rosmarin und Petersilie

2  unbehandelte Zitronen

 Meersalz und Pfeff er 
 aus der Mühle

 gutes Olivenöl

ca. 1 kg  festkochende Kartoff eln

Kräuter-Dorade 
 aus dem Ofen

Z u b e r e i t u n g 

Die Doraden von innen und außen waschen und trocken 

tupfen. Mit einem scharfen Messer die Haut der Doraden von 

beiden Seiten von oben nach unten ca. 5 mal einschneiden.

Kräuter fein hacken und miteinander vermischen. 

Die Fische von innen und außen salzen, pfeff ern und mit 

Kräutern von außen einreiben (vor allem in die eingeschnitte-

nen Stellen). Einen Teil der Kräuter in die Bauchhöhlen füllen. 

Die restlichen Kräuter sind später für die Kartoff eln. 

Zitronen waschen und in dünne Scheiben schneiden. 

Einen Teil der Zitronen in die Bauchhöhlen füllen, der Rest wird 

auf dem Fisch verteilt. 

Die Kartoff eln waschen, in Spalten schneiden und anschließend 

in kochendem Salzwasser etwa 5 Minuten bissfest garen.

Ein Backblech mit Olivenöl beträufeln und verreiben. 

…

tiPP
Dieses Gericht ist 

sehr schnell und leicht 

zuzubereiten!

Das Ausnehmen und 

schuppen übernimmt 

jeder Fischhändler. 

Wer es einmal auspro-

biert, wird mit großer 

sicherheit begeistert 

sein!


  

Fisch
 &

 M
eeresFrü

ch
te

Fischf ilet mal anders

Zutaten
1 kg  Fischfi let

5 - 6  tomaten

200 g  sahne

 Zitronensaft

 salz und Pfeff er

½ Bund  Petersilie

1 eL  Dillspitzen

Z u b e r e i t u n g 

Fischfi let in eine Aufl auff orm legen, mit Zitronensaft 

beträufeln und 10 Minuten stehen lassen. Dann mit Salz 

und Pfeff er würzen, gehackte Petersilie und in Würfel ge-

schnittene Tomaten über den Fisch geben. Butterfl ocken 

darüber streuen und die Aufl auff orm gut verschließen 

(mit Deckel oder Alufolie), in den Backofen schieben und 

bei ca. 200°C ca. 50 - 55 Minuten garen.

Nach Ende der Garzeit den Sud in einen Topf geben, 

Sahne zufügen und aufkochen. Die Soße evtl. mit etwas 

Speisestärke andicken, mit 1 EL Zitronensaft, Salz und 

Dill pikant abschmecken und zu dem Fisch reichen.

helmut Arens / Versand 

… Die Fische auf das Blech legen und die Kartoff eln neben den Doraden 

verteilen. Mit den restlichen Kräutern die Kartoff eln bestreuen.

Alles noch mal mit etwas Olivenöl beträufeln und ab in den vorgeheizten Ofen 

(200 °C). Das Ganze bleibt dann für ca. 30 Minuten auf mittlerer Schiene im Ofen. 

rainer Neumann / Fuhrpark

tiPP
Als Beilagen salzkartoff eln 

und gemischter salat dazu. 106 | 107


  

Zutaten für 4 Personen

2 Pck.  Lachsfi let 
 (tiefkühl, insg. 4 stk.)

 saft von 1 Zitrone

2  rote Paprika

600 g  Möhren

 Weißer Pfeff er

 Paprika edelsüß

 curry

 salz

2 eL  Petersilie (tiefkühl)

Lachsf ilet 
 auf Gemüse

tiPP
servieren sie dazu 

am besten reis.

Z u b e r e i t u n g 

Die Lachsfi lets antauen lassen, mit Zitronensaft einreiben, 

kurz durchziehen lassen, mit Küchenkrepp abtupfen und 

mit den Gewürzen rundum kräftig einreiben. 

Gemüse in Streifen schneiden. Öl in einem breiten Topf 

erhitzen und das Gemüse darin andünsten. Mit Pfeff er und 

Salz würzen, Petersilie untermischen. 

Lachsfi lets nebeneinander auf das Gemüse legen und alles 

bei geschlossenem Deckel und mittlerer Hitze etwa 

25 Minuten dünsten.

Mirka huperz / Vertriebsinnendienst

ilet 

Z u b e r e i t u n g 

Die Lachsfi lets antauen lassen, mit Zitronensaft einreiben, 

kurz durchziehen lassen, mit Küchenkrepp abtupfen und 

mit den Gewürzen rundum kräftig einreiben. 

Gemüse in Streifen schneiden. Öl in einem breiten Topf 


  

Fisch
 &

 M
eeresFrü

ch
te

Fischfilet unter der 

Käsehaube

Zutaten
 4 - 8  Fischfi lets (Kabeljau 
 oder rotbarschfi let)  

saft von 2 Zitronen (ungespritzt) 
oder auch Limetten

4 - 8  scheiben edamer

4 - 8  Zahnstocher

  salz und Pfeff er

Öl oder Butter zum 
Ausstreichen der Form

2 Becher  crème fraîche 
 (evtl. auch „light Version“) 

1 x  rama crème fi ne 
 zum Kochen

1  tL  mittelscharfer senf

1 Prise  Zucker

½  tL   Brühe

½ Bund   Petersilie

½  Bund  Dill

1 kleine  Zwiebel oder schalotte

150 - 250 g edamer, gerieben

Z u b e r e i t u n g 

Die Fischfi lets waschen, abtropfen und abtupfen, 

die Zitronen auspressen. Die Filets mit etwas Zitronensaft, 

Salz und Pfeff er beträufeln. Nun die Käsescheiben auf die 

Filets legen und aufrollen. 

Mit Zahnstocher die Rollen zusammenhalten. 

Die Filets dicht an dicht in eine gefettete Aufl auff orm 

setzen. Petersilie und Dill hacken und die Zwiebel fein 

würfeln. Für die Soße werden nun Crème fraîche, Crème 

fi ne, die Kräuter, Zucker, Brühe, Senf, etwas Zitronensaft –

je nach Geschmack – zusammengerührt. 

Diese Soße dann über die Filets in der Form gießen. 

Als letztes den geriebenen Käse über den Fisch streuen.

Die Filets sollten ca.  30 Min. bei 200°C im Backofen garen, 

bis sich eine Kruste gebildet hat.

Dazu schmecken Salzkartoff eln und ein frischer grüner 

Salat. Dazu schmeckt immer ein kühler Weißwein oder 

ein Pils!

roland hensdiek / Betriebsrat
108 | 109


  

Zutaten für 4 Personen

40 g  Margarine

40 g  Mehl

¼ l  Milch

¼ l  saure sahne

800 g  Fischfi let

 Zitronensaft

 salz

1  salatgurke

 Pfeff er oder Paprika

 Gehackter Dill od. Petersilie

spreewälder 
    Fischtopf

Z u b e r e i t u n g 
In der erhitzten Margarine das Mehl anschwitzen 

und mit Milch und Sahne auff üllen.

Den mit Zitronensaft beträufelten Fisch leicht salzen 

und in der Soße garziehen lassen, dabei die in dünne 

Scheiben geschnittene Gurke zugeben.

Mit Salz, Pfeff er oder Paprika würzen und mit reichlich 

gehacktem Dill bzw. Petersilie bestreut servieren.

torsten schmidt / Vormontage


  

Fisch
 &

 M
eeresFrü

ch
te

Wolfsbarsch

Zutaten
Ganze Wolfsbarsche

Zitronen

rosmarin (estragon)

Knoblauch

salz und Pfeff er

Z u b e r e i t u n g 

Ganze Wolfsbarsche (ca. 350 g pro Person) waschen 

und mit Zitronensaft einreiben. Danach salzen und 

auf eine Alufolie legen. Die Barsche mit Rosmarin 

(Estragon) und Zitronenscheiben füllen.

Olivenöl auf den Fisch tröpfeln (nicht zu geizig), 

wer mag, kann auch etwas Weißwein zugeben. 

Anschließend Knoblauch über den Fisch verteilen.

Den Fisch in der locker zusammengeschlagenen Folie 

für ca. 20 Minuten bei 170°C im Ofen garen lassen. Mit 

der Folie servieren.

Dazu reicht man einen Salat, gebratene oder gekoch-

te Rosmarinkartoff eln und einen leichten, trockenen 

Weißwein.

  

cim Kartal / tourenplanung

110 | 111


    

„Dieses Fleischgericht ist  auch sehr gut  für Partys geeignet, 

da es im Vorfeld zubereitet und dann im Backofen gegart wird. 

Als Beilagen eignen sich Kartoff elpüree und Krautsalat."

FLEISCH &
 GEFLÜGEL
Kasseler pikant


  

Fleisch
 &

 G
eflü

g
el

Mein Tipp:  „Versuchen Sie einmal Wildpreiselbeeren dazu!“

Karin Meister / Vertrieb

  

Fleisch
 &

 G
eflü

g
el

Personen v.l.:

Karin Meister, Ralf Bornemann, Nadine Wegner

112 | 113


  

Zutaten für 8 Portionen

2 kg  Kasseler ohne Knochen

1 Dose  champignons 
 Abtropfgewicht a 460 g

250 ml  sahne

200 g  saure sahne

200 g  schmand

50 g  Tomatenmark

1 Tl  salz

¼ Tl  Pfeff er

1  Tl  Thymian, gehackt

200 g Gouda, gerieben

Kasseler pikant

Z u b e r e i t u n g 
Das Kasseler in etwa 1,5 cm dicke Scheiben schneiden. 

Die Scheiben ziegelartig in eine Aufl auff orm legen.

Die Pilze abtropfen lassen und auf die Kasselerscheiben 

geben.

Die Sahne, saure Sahne, Schmand, Tomatenmark, 

Gewürze und Kräuter miteinander verrühren und 

über Fleisch und Pilze gießen. 

Zugedeckt mehrere Stunden ruhen lassen.

Zuletzt mit Käse bestreuen und off en im Backofen 

goldgelb garen.

Bei 160°C  (Heißluft) ca. 120 - 150 Minuten in den 

Backofen.

Dazu: Baguette oder Kartoff elpüree und Krautsalat!

Karin Meister / Vertrieb

TiPP
Wildpreiselbeeren 

als Beilage!


  

Fleisch
 &

 G
eFlü

G
el

Schweinef ilet 
            in Bresso-Sauce 

Zutaten
12  scheiben schweinefi let 
 (Medaillons)

12  streifen geräucherter speck

1 el  scharfer senf 

40 g Butter 

1  große Zwiebel 

150 g Bresso Frischkäse

1  ecke sahne schmelzkäse

250 ml  sahne 

 frische Petersilie 

2 el grüner Pfeff er 

Z u b e r e i t u n g 

Die Filets in Medaillons schneiden und von beiden Seiten 

mit dem scharfen Senf bestreichen. Anschließend den 

geräucherten Speck um die Medaillons herumlegen.

Aufl auff orm oder Bräter mit der Butter ausstreichen und 

den ganzen Boden mit den Zwiebeln (Zwiebelringe) 

auslegen. Die Medaillons darauf legen und Butterfl öck-

chen darüber streuen. Im 200°C vorgeheizten Backofen 

30 Minuten dünsten.

sauce

Die Sahne, Bresso, Schmelzkäse, grünen Pfeff er und 

die Petersilie zusammen in einem Topf erwärmen und 

anschließend über die Filets geben. Dann noch einmal  

10 Minuten in den Backofen stellen. 

Andrea Schlangenotto / Vertriebsinnendienst

  

114 | 115


  

Zutaten für 4 Portionen

4  Rinderrouladen

100 g gewürfelter, durchwachsener
 speck  (gibt es im Kühlregal)

2  Gurken

2  Zwiebeln

1  Knoblauchzehe

 Butter

 salz, Pfeff er

 senf

 Olivenöl zum Anbraten

1 el Tomatenmark

1
 /8 l Rotwein

¼ l Bratenfond

 soßenbinder

 evt. etwas sahne

Feine Rinder-
 rouladen

Z u b e r e i t u n g 
Speck in einer Pfanne mit der Butter auslassen, heraus-

nehmen. Zwiebeln und Knoblauch im Bratfett dünsten, 

klein gewürfelte Gurken kurz mit anschmoren. Speck 

wieder hinzufügen und die Masse etwas erkalten lassen.

Rouladen mit Salz und Pfeff er würzen und mit Senf 

bestreichen. Speckmasse entsprechend verteilen. 

Fleisch aufrollen und gut feststecken. Öl erhitzen und 

Rouladen kräftig anbraten. Tomatenmark mit Rotwein 

mischen. Rouladen mit Fond und Rotwein ablöschen.

Zugedeckt bei 200°C ca. 1 Stunde schmoren lassen.

Die Rouladen herausnehmen, die Sauce mit Rotwein und 

Sahne abschmecken. Evtl. mit Pürierstab aufschlagen 

und mit Soßenbinder binden.

Dazu schmeckt Kartoff elpüree (bloß nicht aus der Tüte!) 

und Rotkohl (kann ruhig aus dem Glas sein!). 

Guten Hunger.

Annette Dämmer / Vertriebsinnendienst


  

Fleisch
 &

 G
eFlü

G
el

Jungschweinerücken 
 auf der Schwarte gebraten

Zutaten für 4 Personen

1-1,2 kg  Jungschweinerücken
  am stück mit schwarte

Z u b e r e i t u n g 

Den Schweinerücken mit sämtlichen Zutaten 48 Stunden 

im Kühlschrank marinieren. Tipp: Die Schwarte des Schwei-

nerückens leicht einschneiden. Nach 48 Stunden das Fleisch 

aus der Marinade nehmen und leicht trocken tupfen. 

Danach in ein Bratgefäß geben und bei ca. 180 - 200°C 

ca. 1 ¾ bis 2 Stunden braten.

Nach 1 ½ Stunden erst die Kartoff eln, dann die Perlzwie-

beln, Schalotten, Staudensellerie und die Möhren beigeben.

Zum Schluss den Fond mit den restlichen Kräutern und 

Gemüse ablöschen. Wenn Fleisch und Gemüse gar sind, 

alles aus dem Bratgefäß nehmen und warm stellen. 

Den Bratenfond mit etwas Speisestärke abbinden und 

abschmecken. Das gegarte Gemüse wieder in den Fond 

geben. Danach das Ganze auf 4 Teller verteilen oder auf 

eine große Platte legen. Das Fleisch in Scheiben schneiden 

und auf dem Gemüse anrichten.  Ich wünsche gutes Gelin-

gen, viel Spaß und guten Appetit!

Marco von Appen / Instandhaltung   

Marinade
20 g  schalotten

 Frischer Majoran

1  staudensellerie (in kleine
 streifen geschnitten)

150 g  Perlzwiebeln

300 g  kleine Kartoff eln 
 mit der schale 

200 g  champignons

10  Wacholderbeeren

 salz und Pfeff er aus der Mühle

 2  lorbeerblätter

0,2 l  Olivenöl

2  Knoblauchzehen

 ½ l  Fleischbrühe 

200 g  gewürfelte Möhren
116 | 117


  

Fränkisches Schäufele 
  (Traditionelles Sonntagsessen in Franken)

Z u b e r e i t u n g 

Die Schwarte des Schweinebratens diagonal einschneiden 

oder gleich beim Einkauf einschneiden lassen. 

Den Schweinebraten waschen, trocken tupfen und gründlich 

mit Salz und Pfeff er einreiben. Das Fett in einem eisernen 

Schmortopf erhitzen und den Braten darin von allen Seiten 

anbraten. Die Zwiebel vierteln, die Karotte in grobe Stücke 

schneiden. Mit 1 Tasse Wasser aufgießen. 

Den Braten auf die untere Schiene in den auf 200°C vorge heiz-

ten Backofen schieben und mit der Schwarte nach oben unter 

gelegentlichem Begießen mit dem Bratensaft in 1 ½ - 2 Stunden 

gar braten. Evtl. noch etwas Wasser nachgießen.  

Die letzten 30 Minuten immer wieder mit Bier bepinseln, damit 

die Kruste schön knusprig wird.

Den Braten herausnehmen und 10 Minuten stehen lassen. 

…

TiPP
ein befreundeter 

Metzger gab mir den 

Tipp, die Temperatur 

auf 160°c zu drosseln 

und das schäufele 

3 - 4 stunden zu 

garen. es wird butter-

weich.

Zutaten für 4 Personen

1,5 kg  schweinefl eisch 
  (schulter mit Knochen 
  u. schwarte - schäufele) 

   salz und Pfeff er 

1 Tl  Kümmel 

1 el  Butterschmalz 

1 große Zwiebel

1 große Karotte

   dunkles Bier


  

Fleisch
 &

 G
eflü

g
el

… Den Bratensaft mit etwas Wasser ablöschen, durch ein Sieb gießen, entfetten und 

evtl. noch mit etwas Salz abschmecken, evtl. etwas binden (Ich binde meine Soße, indem ich 

das Gemüse erst püriere und dann die Soße durch ein Sieb streiche. Das gibt außerdem einen 

feinen Geschmack). Beilage: Kartoffelklöße und Krautsalat. 

Als Getränk passt natürlich Bier dazu. 

 Jürgen Wahleder / Außendienst

  

Schweinef ilet - Topf

Zutaten
3 	 lange Schweinefilets

16 	S cheiben durchwach- 
	 sener Speck

2 Becher	C rème fraîche

1 Becher	S ahne

1 Pck.	  Tiefkühlpetersilie

	S alz

	 Pfeffer

	C urry

	 Tomatenketchup

Z u b e r e i t u n g 

Die Filets salzen, pfeffern und in 16 Scheiben schneiden, 

dann die Filetstücke mit dem Speck umwickeln und in  

eine Auflaufform setzen.

Crème fraîche, Sahne und Petersilie miteinander verrüh-

ren und mit Salz, Pfeffer und Curry abschmecken. Danach 

den Tomatenketchup zufügen, so dass eine hellrosa Soße 

entsteht. Die Soße dann über die Filets geben und im vor-

geheizten  Backofen bei 180˚C ca. 1 Stunde – abgedeckt mit 

Alufolie – garen, die letzten 15 Minuten ohne Alufolie. 

Das Gericht kann man gut einen Tag vorher zubereiten und 

mit Alufolie abgedeckt im Kühlschrank ziehen lassen.

Andreas Dierich / Fuhrpark  

Beilagen
Salzkartoffeln, grüner 

Blattsalat oder Reis

118 | 119


  

T o r t i l l a s 
Mehl und Salz in einer Schüssel vermengen. Wasser und Öl 

zufügen und zu einem Teig verkneten. In Folie einschlagen und 

etwa 2 Stunden im Kühlschrank ruhen lassen. Teig vierteln und 

mit dem Nudelholz rund und dünn ausrollen (ca. 24 cm). In einer 

Pfanne ohne Öl beide Seiten gut 1 Minute backen.

F ü l l u n g
Geflügel waschen und trocken tupfen, in Streifen schneiden  

und in einer Pfanne anbraten. Paprika putzen und in Streifen 

schneiden. Zwiebel schälen, halbieren und klein schneiden. 

Knoblauchzehe andrücken und mit der Zwiebel und der Paprika 

ebenfalls in die Pfanne geben. Mit Salz und Cayenne würzen. 

Wer es gerne schärfer mag, kann etwas Tabasco oder Chilisauce 

zufügen. Tomaten putzen, von den Kernen befreien und in  

Würfel schneiden. Lauch putzen und in feine Ringe schneiden. 

Salat putzen und grob in Streifen schneiden oder zupfen. 

…

Zutaten für 4 Portionen

4 	 Tortillas (Weizenmehl)		

400 g 	H ähnchenbrust			 

1 	 Knoblauchzehe			 

1 EL 	 ÖL				  

	C ayennepfeffer und Salz		

1 	 gelbe Paprikaschote		

1 	 Zwiebel

4 	 kleine Tomaten

2 	S tangen Lauch

	E isbergsalat

1 kl. 	 Becher Crème fraîche

1 Prise 	geriebene Limonenschale

1 	 Avocado

1 EL 	 Zitronensaft

Tortillas 
280 g Mehl

2 Prisen Salz

2 EL Öl

100 ml Wasser

evtl. Tabascco

Chicken Wrap mit Gemüse, 
	 Guacamole und Crème fraîche


  

Fleisch
 &

 G
eFlü

G
el

… Crème fraîche mit geriebener Limonenschale, Salz und Pfeff er abschmecken.

Avocado halbieren, Kern entfernen, vierteln und mit einem Esslöff el von der Schale trennen. In 

einer Schüssel mit der Gabel zerdrücken. Mit Zitronensaft, Knoblauch, Salz und Pfeff er würzen.

Die Tortillas in einer Pfanne oder Mikrowelle erwärmen. Zuerst etwas Guacamole darauf vertei-

len, dann Tomate, Zwiebellauch und Salat zugeben. Jetzt Fleisch und Gemüse darüber verteilen 

und mit etwas Crème fraîche verfeinern. Den Tortilla-Wrap unten einschlagen und anschließend 

seitlich einrollen. Bei Bedarf die Guacamole, Crème fraîche und eine Salsa- oder Chilisauce 

separat dazu reichen. Guten Appetit!

 Steff  i Hölscher / Azubi

Filettopf

Zutaten
500 g  schweinefi let

2  Bananen

2  Äpfel

¼  liter sahne

2 el  Tomatenmark

 salz

2 Tl  curry

 geriebener Käse

Z u b e r e i t u n g 

Filet in Scheiben schneiden. In Öl von beiden Seiten braten 

und salzen. Bratensatz mit Sahne, Tomatenmark und Gewür-

zen aufkochen. 

Bananen und Äpfel in Scheiben schneiden. Filet und Obst 

in eine Aufl auff orm füllen. Soße und geriebenen Käse dazu 

geben. Ca. 20 - 30 Minuten bei 225°C in den Backofen.

Dazu Reis servieren. Guten Appetit!

Ralf Bornemann / Außendienst

  

Chicken Wrap mit Gemüse, 
 Guacamole und Crème fraîche

120 | 121


  

Z u b e r e i t u n g 

Putenbrust waschen und in Würfel schneiden. Champignons 

putzen und halbieren. Lauchzwiebeln putzen, waschen und in 

Ringe schneiden. Butterschmalz in einer Pfanne erhitzen und 

die Fleischwürfel darin anbraten. Champignons zufügen und 

kurz mit braten.

Fleisch und Pilze mit Mehl bestäuben und mit Salz, Ca-

yennepfeffer und Thymian würzen. Mit ½ l heißem Wasser 

ablöschen. Brühe einrühren, Weißwein zugeben. Lauchzwie-

beln unterheben und das Ragout zugedeckt ca. 10 Minuten 

schmoren.

Sahne ins Gulasch gießen und nochmals kurz aufkochen 

lassen. Mit Salz und Pfeffer abschmecken und in einer Terrine 

anrichten. Nach Belieben mit grob gehackten Thymian-

Blättern bestreut servieren. Dazu schmecken Spätzle oder 

Petersilien-Kartoffeln.

Oliver Löhr / Fertigungsplanung

Zutaten für 4 Portionen

750 g 	 Putenbrustfilet

400 g 	C hampignons

1 	 Bund Lauchzwiebeln

3 EL 	 Butterschmalz

3 EL 	 Mehl

	S alz, weißer Pfeffer

1 TL 	 getrockneter Thymian

2 TL 	 klare Hühnerbrühe (Instant)

1/8 l 	 trockener Weißwein

100 g 	S chlagsahne

	 Frischer Thymian zum 
	 Garnieren

Feines 
Puten-Pilzragout


  

Fleisch
 &

 G
eFlü

G
el

Eingelegte 
Schnitzel

   
Zutaten für 4 Portionen

4   schnitzel

2 Pck.   sauce hollandaise

2 Becher sahne

  Fondor

125-150 g  geräuchertes 
  Bauchfl eisch

1 Dose   Pilze

6-8   Zwiebeln

  geriebener Goudakäse

  Paniermehl und 
  Butterfl ocken

Z u b e r e i t u n g 

Schnitzel panieren und braten. Sauce Hollandaise nach 

Anweisung kochen und abkühlen lassen. 

Sahne unterrühren und mit Fondor abschmecken.

Schnitzel in eine Aufl auff orm legen und die Soße darüber 

geben und eine Nacht im Kühlschrank stehen lassen.

Bauchfl eisch, Pilze und Zwiebeln in Würfel schneiden und 

andünsten, dann über die Schnitzel geben und mit geriebe-

nem Käse bestreuen. 

Anschließend etwas Paniermehl und Butterfl ocken darauf 

geben. Bei 200°C im Backofen 30 - 40 Minuten backen.

Hermann Schulte / Verladung  

Feines 
Puten-Pilzragout

122 | 123


  

Z u b e r e i t u n g 

Backblech einfetten und mit Zwiebelringen voll auslegen. 

Die mit Salz und Pfeff er gewürzten Schnitzel (man kann auch 

Kasselerscheiben nehmen) darauf verteilen. Darüber 3 EL 

Paniermehl streuen. Eine große Dose Champignons darüber 

verteilen. Käse darüber raspeln. 1 Becher Sahne und 1 Becher 

Crème fraîche mit einem Würfel Schmierkäse Kräuterge-

schmack verrühren und über die Schnitzel verteilen.

Das ganze 1,5 Stunden bei 170°C backen. Dazu passen gut 

gebackene Kartoff elspalten und Salat. Guten Appetit.

Frank Stuckstätte / Außendienst

Zutaten 
8  schnitzel (nicht so dick)

 Zwiebelringe

 salz

 Pfeff er

3 el Paniermehl

1 Dose champignons

 Käse

1 B. sahne

1 B. crème fraîche

1 Würfel schmierkäse

Schnitzel 
 auf dem Blech

TiPP
ein schnelles Gericht, 

gut für eine Party 

geeignet.


  

Fleisch
 &

 G
eFlü

G
el

Schnitzel 
überbacken

   

   

Zutaten für 10 Portionen

10 schnitzel

 salz, Pfeff er

 Paniermehl

500 g schinkenspeckwürfel

4 Zwiebeln

Z u b e r e i t u n g 

Die Schnitzel halbieren und mit Salz, Pfeff er und Paprika 

würzen, panieren und braten. 500 g Schinkenspeckwürfel 

und 4 Zwiebeln (dünne Ringe) glasig anbraten. 

Schnitzel auf ein Backblech legen, Schinken und Zwiebeln 

drüber gießen.

s o ß e

Die Sahne schlagen. Den Schmand zurühren und mit 

Salz und Pfeff er würzen. Den mittelalten Gouda reiben 

und unterheben. Die Soße über die Schnitzel gießen. 

24 Stunden ziehen lassen (mit Alufolie abdecken). 

1 Stunde bei 180°C im Backofen backen.

Dennis Rehkämper / Fuhrpark

  

soße
1 ½  Becher sahne

2  Becher schmand  

 salz, Pfeff er

300 g  mittelalter Gouda

124 | 125


  

Z u b e r e i t u n g 

Das Schweinemett mit dem Brötchen, Ei, Salz, Pfeff er, Kümmel 

und Koriander zu einem würzigen Fleischteig verkneten. 

Daraus 20 Klößchen formen. Suppengrün putzen, waschen, 

klein schneiden und in kochendes Wasser geben. 

Die Klößchen darin 10 Min. garen, anschließend alles in ein 

Sieb gießen und dabei die Brühe auff angen. 

Das Fett im Topf leicht bräunen, das Mehl unter Rühren 

dazugeben und ebenfalls bräunen lassen. Bier und Brühe 

zugießen. Soße aufkochen lassen und mit Salz abschmecken. 

Anschließend das Suppengrün und die Fleischklößchen 

wieder in die Soße geben und bei geringer Temperatur 

noch ca. 20 Min. durchziehen lassen.

Dazu schmecken Salzkartoff en und grüne Bohnen.

Birgit Lange / Finanzbuchhaltung

Zutaten 
500 g  schweinemett

1  eingeweichtes Brötchen

1  ei

 salz

 Pfeff er

 Kümmel

 Koriander

1  Bund suppengrün

¼ l   Wasser

3 el Butter

3 el  Mehl

¼ l Malzbier

Schweinemett-   
 klöße in Biersoße 

TiPP
Wer es etwas herber 

mag, nimmt anstatt 

Malzbier dunkles Bier, 

und schmeckt die soße 

anschließend noch 

mit etwas Zucker ab.


  

Fleisch
 &

 G
eFlü

G
el

Thorsten´s "Böllchen" 
 (Ofenfrikadellen)

Z u b e r e i t u n g 

Alle Zutaten in eine Schüssel geben und schön durchkneten.

Den Backofen auf 220°C vorheizen und ein Backblech mit 

Backpapier auslegen.

Anschließend Klößchen (Größe wie gewünscht) formen 

und auf dem Backblech positionieren, jedoch nicht zu eng 

anneinander!

Je nach gewünschtem Bräunungsgrad ca. 20 Min. bei 220°C 

backen.

… wird im Werk II immer wieder gern gefuttert …

Thorsten Schneider  / Arbeitsplattenabteilung-langteilefertigung

Zutaten für 3-4 Personen

500 g  Gehacktes (halb & halb)

250 g Magerquark

2  eier 

1 Pck.  Zwiebelsuppe (Tütensuppe)

TiPP
Ohne Bratengeruch in 

der Küche zubereitet!

126 | 127


  

Zutaten 
500 g  Kalbfl eisch

 salz 

 Pfeff er 

2 el Öl

20 g  Butter

1 fein gehackte Zwiebel

200 g  champignons

¼ l  Weißwein

3/8 l  sahne

 Petersilie 

Geschnetzeltes 

Z u b e r e i t u n g 

Das Fleisch in kleine Streifen schneiden, mit Salz und 

Pfeff er würzen, in heißem Öl kurz anbraten. 

Das Fleisch aus der Pfanne nehmen und warm stellen. 

Das Öl abgießen, frische Butter in die Pfanne geben, 

darin die Zwiebel und die blättrig geschnittenen 

Champignons andünsten.

Mit Salz und Pfeff er leicht würzen, den Wein dazu 

gießen und zur Hälfte einkochen lassen. 

Dann auch die Sahne beigeben und bis zur gewünsch-

ten Dicke einkochen. 

Dann das Fleisch in die Soße geben, erhitzen und 

abschmecken. Mit Petersilie bestreut servieren. 

Dazu passen Salzkartoff eln und Kopfsalat.

Alfons Fahle / Sonderanfertigung


  

Fleisch
 &

 G
eFlü

G
el

Medaillons mit Zwiebelkruste

   
Zutaten für 4 Personen

400 g  Zwiebeln

10 g  Butter

1 el  Weißweinessig

150 g  schmand

3 el  senf

 salz

 Pfeff er

5 g  Zucker

500 g  schweinefi let

 Paprikapulver

150 g  schinkenspeck 
 in scheiben

Z u b e r e i t u n g 

Zwiebeln in feine Würfel schneiden. In einer beschichteten 

Pfanne Butter auslassen und die Zwiebelwürfel darin glasig 

dünsten. 

Weißweinessig hinzufügen und so lange köcheln lassen, 

bis die Flüssigkeit verdampft ist. Schmand unter die Zwiebeln 

rühren. Mit Senf, frisch gemahlenem Pfeff er, Salz und einer 

Prise Zucker würzen. Vom Herd nehmen und abkühlen lassen. 

Ofen auf 225°C vorheizen. 

Schweinefi let in ca. 2 cm dicke Scheiben schneiden und 

etwas fl ach drücken.  Mit frisch gemahlenem Pfeff er, Salz 

und Paprikapulver würzen. Jedes Medaillon in eine Scheibe 

Schinkenspeck einwickeln und nebeneinander in eine leicht 

gefettete Aufl auff orm legen. Die Zwiebelmischung über 

die Medaillons streichen. Auf der mittleren Schiene 

ca. 25 - 30 Minuten backen bis die Zwiebelkruste anfängt, 

leicht bräunlich zu werden.

 Florian Farwick / Arbeitsplattenabteilung  128 | 129


  

Rinder-
    Geschnetzeltes

Z u b e r e i t u n g 

Rösti-Taler bei 225°C (Gasherd: Stufe 4) ca. 15 Minuten backen. 

Filet in Streifen schneiden. 

Zwiebeln schälen, Tomaten waschen, beides vierteln. Spargel 

waschen, Enden abschneiden. Stangen in Salzwasser 10 Min. 

garen. Fleisch in ganz heißem Öl anbraten, mit Salz und

Pfeff er würzen und herausnehmen. Zwiebeln im Bratfett an-

dünsten, mit Sahne ablöschen und Soßenbinder einrühren.

  

Mit Senf, Salz, Pfeff er und Gelee abschmecken, Tomaten 

zufügen. Vom Spargel einige Scheiben abschneiden und 

untermischen. Alles zusammen anrichten und mit Thymian 

garnieren. Zubereitungszeit ca. 40 Min.

Petra Beilmann / Vertriebsinnendienst

Zutaten für 4 Personen

300 g  Rösti-Taler (TK)

400 g  Rinderfi let

200 g  kleine Zwiebeln

250 g kleine Tomaten

500 g  grüner spargel

 salz

4 el Öl

 Pfeff er

400 g  schlagsahne

2 Tl  dunkler soßenbinder

2 Tl  mittelscharfer senf

2 el  Johannisbeergelee

 Thymian zum Garnieren


  

Fleisch
 &

 G
eFlü

G
el

TiPP
Bei 60°c wird der Garzustand 

MeDiUM nicht überschritten, 

das Fleisch könnte 10 stunden 

im Ofen bleiben.

Kurzgebratenes 
    Fleisch (Steak/Entrecôte) 

   
Zutaten
Rindfl eisch

Rapsöl

salz

Pfeff er

V a r i a n t e  1 

Fleisch parieren (beim Rindfl eisch evtl. Fettkante dran-

lassen, ist gut für den Geschmack), Fleisch von allen Seiten 

in Öl (Rapsöl/Biskin) scharf anbraten, bis es schön braun ist, 

aber nicht länger als 3 Min. Bei 60° - 80°C Umluft 30 Min. 

im Ofen garen.

Vor dem Servieren mit Salz (Fleur de Sel) und Pfeff er würzen.

V a r i a n t e  2

Fleisch parieren (s.o.). Bei 60 - 80°C Umluft 30 Min. im Ofen 

garen. Anschließend in Butter und Öl 1:1 bei mittlerer Hitze 

fertig braten. Vor dem Servieren mit Salz (Fleur de Sel) und 

Pfeff er würzen.

 Markus Weiser / Vertriebsinnendienst

  
130 | 131


  

Z u b e r e i t u n g 

Zunächst wird die Soße für die Gnocchi gekocht. Dazu Oliven-

öl in einem Topf erhitzen. Die Zwiebel würfeln oder in kleine 

Streifen schneiden und im Olivenöl glasig schwitzen. 

Mit ca. 1 Glas Weißwein ablöschen (Alkohol kurz verkochen 

lassen), die Mohrrübe und die Zwiebel reiben (feine Raspel) 

und mit den Dosentomaten verrühren. Anschließend mit 

Basilikum, Salbei (alternativ italienische Gewürzmischung), 

Pfeffer, Salz und Paprika abschmecken und auf kleiner Stufe 

köcheln lassen. Bei Bedarf die Soße noch mit etwas Tomaten-

mark verfeinern.

Zur Fleischzubereitung den Backofen auf ca. 120˚C vorheizen 

und eine Pfanne mit Olivenöl erhitzen. Parallel kann bereits 

schon das Wasser für die Gnocchi erhitzt werden. Die Steaks 

mit Pfeffer und Salz würzen und anschließend mit großer 

Hitze ganz kurz (zwischen 30 und 60 Sek., je nach Belieben) 

von beiden Seiten anbraten. Danach das Fleisch im Backofen 

warmhalten.

…

Zutaten für 4 Personen

500 g 	 Gnocchi

1 	 Dose Tomaten (gestückelt)

1 	 Zwiebel

1 	 Mohrrübe

150 g	 Rinderfilet pro Person,  
	 dünn geschnitten (ca. 1 cm)

100 g	 Rucola

	 Tomatenmark

	 Olivenöl

	 Weißwein

	 Balsamico-Essig

	 Parmesan 
	 (am besten am Stück)

Gewürze
	 Basilikum, Salbei, alternativ 
	 auch eine italienische 
	 Gewürzmischung, Pfeffer,  
	S alz, Paprika

Rindersteak 
	 à la Rucola 

TIPP
Dazu passt am besten 

ein trockener Rotwein, 

z.B. ein Merlot oder 

Tempranillo (Spanien).


  

Fleisch
 &

 G
eFlü

G
el

Frauenbusen    
Zutaten für 4 Personen

4 schweineschnitzel

2  Pfi rsiche oder 
2  Aprikosen

 TortengussZ u b e r e i t u n g 

Paniertes Schweineschnitzel anbraten und mit einem 

geteilten Pfi rsich bzw. mit zwei Aprikosen schmücken.

Etwas Tortenguss über die Frucht und ca. 15 Min. in den 

Backofen bei 180°C. 

 Ewald Friehe / Quality Control 

  

…  In das kochende Wasser einen Schuss Olivenöl und etwas Salz (ca. 1 TL) geben. Die 

Gnocchis in das Wasser geben und kurz kochen, bis sie an der Wasseroberfl äche schwimmen.

Fleisch, Gnocchis und Soße separat (nicht mischen) auf einem Teller anrichten. Das Fleisch 

wird mit dem vorher gewaschenen Rucola bedeckt, mit Balsamico beträufelt und mit frisch 

geriebenem Parmesan garniert. Bitte nicht vergessen, die Teller vorher zu erwärmen!

Ralf Eiwell  / Einkauf

132 | 133


  

Z u b e r e i t u n g 

Die Kartoffeln waschen, bedeckt mit Wasser aufkochen und 

ca. 20 Minuten garen. Den Backofen auf 200°C vorheizen. 

Die Hähnchenkeulen waschen und trocken tupfen, mit Salz 

und Pfeffer würzen.

Die Keulen auf die Fettpfanne des Backofens legen und mit 

1 EL Öl bestreichen. Im Backofen ca. 25 Minuten braten.

Kartoffeln abschrecken und pellen. Knoblauch abziehen 

und hacken. Chilischote waschen, entkernen und grob 

hacken. Knoblauch, Chillischote, Kreuzkümmel, Paprika, Salz 

und Olivenöl verrühren und mit einem Pürierstab pürieren. 

Die Soße mit Essig abschmecken.

2 EL Öl erhitzen, Kartoffeln darin goldbraun braten,  

mit grobem Salz würzen. Hähnchenkeulen und Kartoffeln  

anrichten, mit Knoblauch und Petersilie garnieren. 

Dazu die Soße reichen.

Andreas Brandherm / Montage

Zutaten für 4 Personen

1 kg 	 Kartoffeln

8 	H ähnchenunterkeulen

	S alz, Pfeffer

3 EL 	 Öl

2 	 Knoblauchzehen

 1 	C hilischote

	 Kreuzkümmel

	E delsüß-Paprika

100 ml	 Olivenöl

1 - 2 EL 	E ssig

	 grobes Salz

	 Knoblauch und Petersilie 
	 zum Garnieren

Hähnchen 
	 mit pikanter Soße 

TIPP
Die Haut der Keulen 

vorsichtig vom Fleisch

lösen und würzige 

Kräuterblätter darunter 

schieben, so gibt’s noch 

mehr Aroma!

Schmeckt mit Salbei, 

Petersilie oder Koriander.


  

Fleisch
 &

 G
eFlü

G
el

TiPP
Zusätzlich mit Oliven und 

champignons belegen. 

Das hackfl eisch mit chili bzw. 

Kräutern würzen.

Saftiges Blechf leisch

   
Zutaten
3  Brötchen vom Vortag

1  Gemüsezwiebel

500 g  Paprika (rot, grün, gelb)

2  Knoblauchzehen

1 kg  gemischtes hackfl eisch

4  eier (Größe M)

 salz, Pfeff er, Paprika

 Öl für die Fettpfanne

250 g  schlagsahne

1  Flasche (250 ml) 
 Zigeunersoße

400 g  mittelalter Gouda

Z u b e r e i t u n g 

Brötchen in kaltem Wasser einweichen, Zwiebel schälen 

und in dünne Ringe schneiden. Paprika putzen, waschen

und in Streifen schneiden, Knoblauch pressen.

 

Hackfl eisch, ausgedrückte Brötchen, Eier, Knoblauch, Salz, 

Pfeff er und Paprika verkneten. Gleichmäßig auf einer leicht 

geölten Fettpfanne (ca 32 x 39 cm) fl ach drücken. 

Zwiebel und Paprika darauf verteilen. Sahne und Zigeuner-

soße verrühren und darübergießen.

 

Im vorgeheizten Backofen bei 225˚C (Umluft 200°C, 

Gas Stufe 4) ca. 30 Min. backen. Käse raspeln und darüber-

streuen. Weitere 10 - 15 Min. überbacken.

 

 Thomas Pietrowski / Teilefertigung

  

134 | 135


  

Hühnerbrust Sichuan 
	 mit 8 Kostbarkeiten

Z u b e r e i t u n g 

Shiitakepilze gemäß Packungsanleitung einweichen. Hühner-

brust, Paprika, Wasserkastanien, Champignons und einge-

weichte Shiitakepilze in mundgerechte Stücke, Möhren und 

Lauch in Scheiben schneiden. Zwiebeln fein hacken, Ingwer 

reiben, Knoblauch pressen. 

Salz, Kochwein und Wasser für die Marinade verrühren, 

Hühnerfleisch hinzugeben und so lange durchkneten, bis die 

komplette Flüssigkeit vom Fleisch aufgenommen ist. Anschlie-

ßend mit 2 TL Kartoffelmehl vermischen und mit ca. 4 EL Öl 

im Wok so lange anbraten, bis das Fleisch eine weiße Farbe 

angenommen hat. Herausnehmen.

2 EL Öl im Wok erhitzen. Ingwer, Knoblauch, Porree, Sambal 

und die scharfe Bohnensauce kurz anbraten und dann das 

klein geschnittene Gemüse mit 3 - 4 EL heißem Wasser hinzu-

geben. Pfeffer, Salz, Zucker, Sojasauce und Kochwein hinzuge-

ben und ca. 4 Minuten köcheln lassen; das Gemüse sollte noch 

Biss haben, also einfach mal zwischendurch probieren. 

…

Zutaten für 3-4 Personen

500 g	H ühnerbrust

250 g	 Paprika (rot und grün)

100 g 	 Möhren

50 g	 Zwiebeln

1 Stg.	L auch

50 g	 frische Champignons 

50 g 	 Bambus (aus der Dose)

50 g	 Wasserkastanien  
	 (aus der Dose)

50 g 	S hiitakepilze (getrocknet)

100 g	C ashewkerne

1 TL	S ambal

1 TL	 scharfe Bohnensoße 
	 (gibt´s im Chinaladen)

1 TL 	S alz

2 TL	 Zucker

½ TL	 Pfeffer, gemahlen

1 EL 	 Kochwein 
	 (ebenfalls im Chinaladen)

2 EL	S ojasauce

1,5 TL	 Kartoffelmehl 

6 EL 	 Wasser

6 EL	S peiseöl

Etw. 	I ngwer (unbedingt frisch)

	 Knoblauch


  

Fleisch
 &

 G
eflü

g
el

…   Hühnerbrust wieder hinzu geben. 1,5 TL Kartoffelmehl mit 6 EL Wasser vermischen, 

hinzugeben und ganz kurz zum Andicken aufkochen lassen.  

Cashewkerne hinzugeben und mit gekochtem Reis servieren. 

Zubereitungshinweis: Da die Zubereitung im Wok sehr schnell geht, sollte man alle 

Zutaten schon im Vorfeld geschnippelt und vorbereitet haben.

Besser: Gäste einladen, die schnippeln lassen, und sich selber entspannt an den 

Wok stellen und sich die Zutaten in der richtigen Reihenfolge angeben lassen.  		   Sonja Diermann / Marketing

Sonja Diermann / Marketing

Marinade für das Fleisch

1 TL	S alz

2 EL	 Kochwein

3 EL 	 Wasser

2 TL 	 Kartoffelmehl

Lübbenauer Hähnchen

			 
Zutaten für 4 Personen

500 g 	 frische Gurken

	S alz, Zucker

1 	H ähnchen

	 Bratfett (reichlich) 

1 Glas 	 trockener Rotwein

	 Pfeffer

	E stragonpulver

1 	 Nelke

1/8 l 	 saure Sahne

2  TL	S tärkemehl

	 Dill

Z u b e r e i t u n g 

Die ohne Kernfleisch geraspelten Gurken mit Salz und ein 

wenig Zucker vermengen. Das Kernfleisch der Gurken auf 

einem Sieb abtropfen lassen, so dass Saft entsteht. Das in vier 

Teile zerlegte Hähnchen kräftig anbraten, ein wenig heißes 

Wasser und 1 Glas Rotwein zugießen. Mit Pfeffer, Estragonpul-

ver und der Nelke würzen und zugedeckt garen. Während der 

letzten 10 Minuten Garzeit die Gurken zugeben. Den abge-

tropften Saft der Gurken mit saurer Sahne, Salz, wenig Zucker 

und Stärkemehl verrühren und in dem Gericht aufkochen. Mit 

gehacktem Dill und ein wenig Rotwein abschmecken.

 Torsten Schmidt / Vormontage 136 | 137


  

Schweinef ilet 
	 Stroganoff

Z u b e r e i t u n g 

Fett und Sehnen vom Fleisch entfernen, dann das Filet in 

1 cm dicke Scheiben schneiden.

Das Öl in einer großen Pfanne erhitzen. Fleisch, Zwiebeln 

und Knoblauch darin 4 - 5 Minuten lang hellbraun anbraten.

Mehl und Tomatenmark einrühren, die Brühe zugießen 

und gründlich umrühren.

Pilze putzen und in Scheiben schneiden, die Paprika ent- 

kernen und würfeln. Pilze, Paprika und Gewürze zugeben. 

Das Geschnetzelte aufkochen und abschließend mit  

geschlossenem Deckel 20 Minuten leicht kochen, bis das 

Fleisch gar ist.

Die Pfanne vom Herd nehmen und den Joghurt unterrühren. 

Den Reis mit Petersilie bestreuen. Auf das Geschnetzelte einen 

Klecks Joghurt geben und mit etwas Muskatnuss bestäuben.

Uwe Friedrich / Instandhaltung 

Zutaten für 3-4 Personen

350 g 	 mageres Schweinefilet

1 EL 	 Pflanzenöl

1 	 mittelgroße Zwiebel, gehackt

2 	 Knoblauchzehen, zerdrückt

25 g 	 Mehl

2 EL 	 Tomatenmark

425 ml 	 frische Hühner-  
	 oder Gemüsebrühe

125 g 	 frische Champignons, 

1 	 große grüne Paprika, 

½ TL 	 frisch geriebene Muskatnuss

	S alz und Pfeffer

4 EL 	 fettarmer ungesüßter 
	 Naturjoghurt

Beilage
	 Weißer Reis,  frisch gekocht 
	 mit geriebener Muskatnuss  
	 und gehackter Petersilie 
	 zum Garnieren!


  

Fleisch
 &

 G
eflü

g
el

P.S.
Echte Liebhaber verspeisen 

am nächsten Tag ein Würst-

chen mit Brot und Sauce kalt 

zum Frühstück …

Schlesische 
Weißwürstchen

			 
Zutaten
16 	 schlesische Weißwürste

1 	 holländischer
	 Frühstückskuchen

¼ 	 Pfund Butter  
	 (alternativ entspr. Menge Öl)

250 g 	 Mehl

1 Pck.	 (200 g) Rosinen hell

1 Pck. 	 (200 g) gestiftete Mandeln

	 Wasser und Essig
	 im Verhältnis 2/3 zu 1/3 
	 (nach Geschmack)

Z u b e r e i t u n g 

Den Frühstückskuchen in der Wasser-/Essigmischung auflö-

sen. Die Rosinen und Mandeln mit Wasser kurz aufkochen.

Eine Mehlschwitze aus Fett und Mehl herstellen, mit dem 

aufgelösten Frühstückskuchen ablöschen. Bei Bedarf etwas 

Wasser hinzufügen, bis eine sämige Sauce entsteht. Mandeln 

und Rosinen hinzufügen, mit Essig und Zucker abschmecken. 

Der Zucker kann auch durch Zuckerrübensirup ersetzt wer-

den, dadurch wird die Sauce etwas dunkler.

Einen Teil der Sauce in eine emaillierte, hohe Bratform geben 

und die Würstchen einschichten. Mit der restlichen Sauce 

übergießen. Bei ca. 80 - 90˚C in den Backofen schieben (Ober-/

Unterhitze). Ca. 60 Min. garen, bis die Würstchen weiß und 

fest sind. Den Ofen nicht höher einstellen, sonst platzen die 

Würstchen! Dazu wird ein Schälchen Sauerkraut und Graubrot 

gereicht, das jeder nach Belieben in die Sauce bröseln kann. 

Dazu schmeckt ein guter, halbtrockener Weißwein.  

 Sonja Blauert / Vertriebsinnendienst

  

138 | 139


  

Schweinef ilet 
 in Senf-Zwiebelrahm

Z u b e r e i t u n g 

Zwiebeln schälen, halbieren. Champignons putzen. Alles in 

Scheiben schneiden. Speck fein würfeln. Filet trockentupfen 

und in 1 EL heißem Öl in einer großen Pfanne rundherum 

ca. 8 Min. anbraten. Würzen, herausnehmen und ca. 5 Min. 

ruhen lassen. Filet in ca. 1 cm dicke Scheiben schneiden.

 

Speck im Bratfett auslassen. Zwiebeln und Pilze mit anbraten. 

300 ml Wasser, Sahne und Brühe einrühren. Aufkochen und 

ca. 5 Min. köcheln lassen. Mit Salz, Pfeff er und Senf abschme-

cken, mit Soßenbinder binden.

Filet in eine geölte Aufl auff orm (mit Alufolie) oder einen 

weiten Bräter (mit Deckel) legen. Soße darüber gießen. 

Zugedeckt im vorgeheizten Backofen bei 175˚C (Umluft 

160˚C) ca. 30 Min. schmoren. Danach 15 Min. off en weiter-

schmoren. Petersilie hacken und darüber streuen.

Thomas Pietrowski / Teilefertigung

Zutaten für 4 Personen

5-6  mittelgroße Zwiebeln

350 g  frische champignons

100 g  geräucherter durchwach-
 sener speck

750 g  schweinefi let

 Öl, salz und Pfeff er

250 g  schlagsahne

1-2 Tl Brühe

1 el mittelscharfer senf 
 (Dijon senf)

4 el heller soßenbinder

 Petersilie

TiPP
Auch für Gäste gut 

vorzubereiten. einfach 

alle Zutaten fi x und 

fertig in die Form 

füllen und zugedeckt 

im Kühlschrank über 

Nacht "marinieren".


  

Fleisch
 &

 G
eFlü

G
el

TiPP
Dieses Gericht schmeckt am 

besten zur kalten Jahreszeit.

Geschmortes Anisschwein

   
Zutaten für 4 Personen

500 g  schweinenacken

500 g  schweinebauchfl eisch

ca. 20  getrocknete shiitake-Pilze

1  stück ingwer

4  Knoblauchzehen

4  schalotten

4 el  brauner Zucker

1/8 l  sojasauce

1/8 l   Reiswein

5-6  stück sternanis

3  Zimtstangen

4  Frühlingszwiebeln

 salz

 sesamöl

Z u b e r e i t u n g

Pilze in eine Schüssel mit heißem Wasser übergießen und 

20 Minuten quellen lassen. Das Fleisch in 2 - 3 cm große 

Stücke schneiden.

Ingwer, Knoblauch und die Schalotten fein schneiden. Öl in 

einem Wok heiß werden lassen. Fleisch anbraten, rausholen 

und abtropfen lassen. 

Zucker ins Fett schütten und unter Rühren schmelzen lassen. 

Sojasauce und Reißwein dazu gießen. Bratensatz mit einem 

Kochlöff el ablösen. Fleisch, Ingwer, Knoblauch, und Scha-

lotten dazugeben. Pilze, Sternanis, Zimtstangen mit in den 

Wok legen. Wasser zugießen, so dass alle Zutaten bedeckt 

sind. Bei schwacher Stufe 1 Stunde schmoren lassen, bis das 

Fleisch sehr weich ist. Die Flüssigkeit muss um die Hälfte 

weniger geworden sein. 

Frühlingszwiebeln in kleine, dünne Ringe schneiden und auf 

das Fleisch geben. Mit Sesamöl beträufeln. Als Beilage wird 

Reis empfohlen.

Claudia Tödtmann / Vertriebsinnendienst

  

140 | 141


  

Lammkeule 
	 mit Gemüse

Zutaten
1 	L ammkeule 

	 (1,5 – 2 kg mit Knochen)

3 	 mittelgroße Zwiebeln

1 	 Bund Suppengrün

6 	 Knoblauchzehen

½ l 	 Brühe

¼ l 	 Rotwein

2 EL 	 Butterfett

	S alz

	 Pfeffer

	 gem. Kreuzkümmel (Kumin)

2 TL 	C rème fraîche

Gemüse:
6-8 	 große Möhren

2 	S tangen Porree

1-2 	 Kohlrabi oder Rübchen

6-8 	 Kartoffeln

1 TL 	I nstantbrühe

Z u b e r e i t u n g

Die Knoblauchzehen schälen und halbieren, das 

Suppengrün waschen und fein zerkleinern und die 

Zwiebeln schälen und vierteln. 

Die Lammkeule waschen und trocken tupfen, mit den 

halbierten Knoblauchzehen spicken und rundum mit Salz 

und Pfeffer einreiben. Das Bratfett in einem Bräter stark 

erhitzen und die Lammkeule darin von allen Seiten gut 

anbraten. 

Die Zwiebeln und das Suppengrün um das Fleisch 

verteilen und kurz (5 Min.) mitbraten. Das Ganze mit ¼ l 

Brühe ablöschen und auf der 2. Schiene in den auf 180°C 

vorgeheizten Backofen schieben. Die Lammkeule muss  

nun 90 Min. garen, dabei mehrmals wenden und mit 

dem Rotwein und der restlichen Brühe begießen und mit 

gemahlenem Kreuzkümmel würzen.

…


  

Fleisch
 &

 G
eFlü

G
el

… In der Zwischenzeit das Gemüse waschen, schälen usw. 

und in 3 - 4 cm große Stücke schneiden und in einen Topf mit Salzwasser 

und 1 TL Instantbrühe geben. 30 Min. vor Ende der Garzeit der Lamm-

keule das Gemüse aufsetzen und ca. 15 Min. kochen lassen. Danach 

abgießen und warm stellen.

Nach dem Ende der Garzeit die Lammkeulen in Alufolie wickeln und 

10 Min. ruhen lassen. Den Bratensud mit Crème fraîche abschmecken. 

Das Fleisch vom Knochen ablösen und in Scheiben schneiden. 

Auf einer großen Platte anrichten, mit dem Gemüse umlegen mit 

etwas Soße begießen und servieren.

Hans-Werner Bösel / Entwicklung

142 | 143


  

DESSERT

A p f e l - Z w i e b a c k - t r a u m

„Ausgangssituation:  Wie verwöhne ich meine Frau?

Gesagt, getan – meine zwei besten Freunde und 

ich kreierten an einem Samstagabend ein 3-Gänge-

Menü, währenddessen wir unsere Frauen in eine 

Wellness-Oase schickten. 


Begonnen hat der Tag mit der Rezeptsuche, weiter 

ging es mit dem Einkauf und schließlich mit der 

Zubereitung des Menüs. Der Abend endete beim 

Genießen des Apfel-Zwieback-Traums, und unsere 

Frauen strahlten um die Wette!“

Thorsten Schneider / Arbeitsplatten- und Langteilefertigung 5

  

Dessert

144 | 145

Personen 
v.l.:  Thorsten Schneider,  

Antje Dornbrack,  
Angelika Konheiser


  

Apfel-Zwieback-	
	 Traum

Zutaten für 4 Personen

6 	S choko-Zwiebäcke

250 g 	 Mascarpone

250 g 	 Quark

100 g 	 Zucker

125 ml 	 Milch

250 ml 	S ahne

4 EL	 Apfelsaft

360 g 	 Apfelmus

	 Kakaopulver

Z u b e r e i t u n g 

Mascarpone, Quark, Zucker und Milch verrühren. 

Die Sahne steif schlagen und unterheben. Zwiebäcke in 

kleine Stücke brechen. In eine entsprechend große 

Schüssel erst die Zwiebackstücke geben und diese mit 

etwas Apfelsaft beträufeln.

Als zweite Schicht das Apfelmus und als dritte Schicht die 

Mascarpone-Quark-Mischung darübergeben. 

In dieser Reihenfolge mit der Beschichtung fortfahren, 

bis die Zutaten aufgebraucht sind. 

Achtung: Die letzte Schicht muss die Mascarpone-

Quark-Mischung sein!

Die Oberfläche dann mit Kakao bestäuben. Im Kühlschrank 

das Dessert durchziehen lassen und gekühlt servieren.

Thorsten Schneider / Arbeitsplatten- und Langteilefertigung


  

Dessert
Apfeltraum

Zutaten
100 g Löff elbiskuits

4 eL Calvados 
 (kalter Kaff ee oder Amaretto)

 700 g Apfelmus

250 g Magerquark

250 g Mascarpone

1/8 l Milch

100 g Zucker

200 g sahne

 Zimt und Zucker 
 zum Bestreuen

Z u b e r e i t u n g 

Eine große fl ache Aufl auff orm mit den Löff elbiskuits auslegen 

und den Calvados (Kaff ee oder Amaretto) darüber träufeln.

 

Den Apfelmus darauf verteilen. Quark mit Mascarpone, 

der Milch und dem Zucker verrühren. 

Die Sahne steif schlagen und unterheben. Die Creme auf das 

Apfelmus streichen. Im Kühlschrank durchziehen lassen. 

Vor dem Servieren mit dem Zimt-Zucker bestreuen.

Karola Müller / Finanzbuchhaltung

146 | 147


  

Feine Sauerkirsch-	
	 creme

Zutaten für 6 Personen

1 Glas 	 eingemachte Sauerkirschen

1/8 l 	S herry

1 Pck.	 rote Gelatine

1 	E iweiß

50 - 80 g 	Zucker 

1 EL	 Zitronensaft

1 Pck. 	 Vanillezucker

500 g 	S ahne

	S chokoladenraspel 
	 zum Verzieren

Z u b e r e i t u n g 

Pulvergelantine mit etwas Wasser einweichen. 

Sauerkirschen abtropfen lassen, den Saft auffangen 

und mit Sherry auf ½ l auffüllen.

Gelantine nach Packungsanweisung auflösen und vorsichtig 

in den Kirschsaft einrühren, Flüssigkeit kühl stellen.

Eiweiß, Zucker und Zitronensaft steif schlagen.

Sahne ebenfalls steif schlagen.

Wenn der Saft zu gelieren beginnt, hebt man den 

Eischnee, die Kirschen und die Sahne unter.

Clive Gillard / Fuhrpark


  

Dessert
Helen Dessert

  Zutaten für 8-10 Personen

2 Pck.  Philadelphia-Käse

2 Pck.  Vanillezucker

100 g  Zucker   

1  eigelb

100 g  sahne

400 g  sahne

2 Pck.  sahnesteif 

2 eL  Zucker

1 eL  Butter

100 g gehobelte Mandeln

1 Glas  Kirschen (ohne saft) 

Z u b e r e i t u n g 

Philadelphia, Vanillezucker, Zucker, Eigelb und 

die Sahne cremig miteinander verrühren. 

Kirschen abtropfen lassen.

Die Sahne mit dem Sahnesteif steif schlagen 

und unter die Masse heben.

Zucker, Butter und gehobelte Mandeln in einer 

Pfanne unter ständigem Rühren braun rösten. 

Beim Erkalten mehrmals umrühren. 

Creme, Kirschen und Mandeln schichtweise in eine 

Schüssel (oder hohe Gläser) füllen.

Hans-Jürgen Rehkämper / Fuhrpark

148 | 149


  

Vanillemousse 
	 mit Erdbeersauce

Brombeer-Fool

Zutaten für 6 Personen

500 g 	 Magerquark

1 Becher	S ahne (nicht schlagen)

500 g 	 fertige Vanillesauce 
	 (Tetrapak)

1 Pck.	 Vanillemousse (Pulver)

500 g	E rdbeeren

Zutaten
1 Pck.	 tiefgekühlte Brombeeren

200 ml 	S ahne

300 g 	 Quark

50 g 	 Zucker

	 Amarettini-Kekse

TIPP
Am besten schon einen 

Tag vor dem Verzehr 

zubereiten!

Z u b e r e i t u n g 

Alle Zutaten in eine Schüssel geben und mit einem Mixer 

gut verrühren. Erdbeeren pürieren und als Sauce dazugeben!

Das Rezept ist super einfach und total lecker!

Franko Vogt / Montage

Z u b e r e i t u n g 

Brombeeren leicht antauen und pürieren. Die Sahne mit 

dem Zucker steif schlagen und unter den Quark heben. 

Die Amarettini-Kekse zerbröseln. Alles schichtweise in  

Gläser bzw. eine Schüssel einfüllen.

Karin Meister / Vertrieb


  

Dessert
Erdbeer-Tiramisu

  Zutaten
1 kg  erdbeeren

160 g  Puderzucker

1  Zitrone

500 g  Mascarpone 

200 g  Vollmilchjoghurt

200 g  schlagsahne

6 eL  Orangenlikör

400 g  Löff elbiskuits

Z u b e r e i t u n g 

Die Hälfte der Erdbeeren klein schneiden und mit dem 

Saft der Zitrone vermischen, 60 g Puderzucker und 

4 EL Orangenlikör dazugeben und mit dem Pürierstab 

zerkleinern.

Die andere Hälfte der Erdbeeren in Scheiben schnei-

den. Mascarpone, Joghurt und den übrigen Orangenli-

kör mit dem Rührgerät schaumig schlagen.

Die Sahne steif schlagen und unter die Mascarpone-

creme heben. Die Löff elbiskuits zerbröseln und ab-

wechselnd mit den Erdbeerscheiben, der Mascarpone-

creme und dem Erdbeerpürree in eine Glasschale, 

Aufl auff orm o.ä. schichten. 

Zum Schluss mit den restlichen Erdbeerscheiben 

garnieren und mind. 1 Stunde kaltstellen.

Tanja Schneider / Teilefertigung

150 | 151


  

Tiramisu 

Zutaten
2 	E ier (getrennt)

3 	E igelbe

160 g 	 Puderzucker

500 g 	 Mascarpone

300 g 	 Löffelbiskuits

200 ml 	 frisch gebrühter Espresso 		
	 (erkaltet)

	 Kakaopulver zum Bestäuben

Z u b e r e i t u n g 

Als Erstes sollte der Espresso gekocht werden, da er einige 

Zeit benötigt, um vollständig abzukühlen. Man sollte sich 

auch schon alle Zutaten bereit legen.

Zu Beginn werden die zwei Eiweiß in einer Schüssel mit ei-

nem Handrührgerät steif geschlagen. In eine andere Schüssel 

kommen nun die zwei Eigelbe der beiden getrennten Eier 

plus die drei weiteren Eigelbe (das Eiweiß dieser Eier wird 

nicht benötigt).  

Dazu wird nun Puderzucker gegeben und das Ganze mit 

dem Handrührgerät schaumig geschlagen. Dann wird die 

Mascarpone dazugegeben und alles auf niedrigster Stufe mit 

dem Handrührgerät vermischt. Wenn alles gut vermischt ist, 

wird der Eischnee vorsichtig untergehoben.

Nun nimmt man eine Schüssel (vorzugsweise eine viereckige 

Form) zum Schichten aller Zutaten. Den Anfang machen die 

Löffelbiskuits (Zuckerseite nach unten).   

…


  

Dessert
… Auf die Schicht Löff elbiskuit wird Espresso geträufelt oder 

mit einem Kochpinsel verstrichen, so dass sie sich leicht voll saugen. 

Dann kommt die erste Schicht Mascarponecrème, bis die Löff elbiskuits 

nicht mehr sichtbar sind. 

Das wird in dieser Reihenfolge so lange wiederholt, bis alle Zutaten 

aufgebraucht sind (in der Regel zwei Schichten), grundsätzlich sollte 

man jedoch mit einer Mascarponeschicht enden. 

Zum Abschluss wird auf die oberste Mascarponeschicht noch etwas 

Kakaopulver gestreut und dann ist das Tiramisu fertig. 

Die Schale oder Form jetzt nur noch mit einer Folie abdecken und 

für etwa drei Stunden im Kühlschrank kühlen.

Stefan Wortmann / Azubi

152 | 153


  

Aprikosen-
 Panna-Cotta 

Zutaten für 4 Personen

500 g  Aprikosen (abgetropft 
 aus der Dose)

3 Blatt  weiße Gelatine

250 g  sahne

3 eL  Zucker

1  Vanillestange

 Zitronenmelisse

Z u b e r e i t u n g 

Aprikosen pürieren und durch ein feines Sieb streichen. Die 

Hälfte des Aprikosenpürees kühl stellen, die andere Hälfte in 

einen Topf geben. 

Die Gelatine ca. 10 Minuten in kaltem Wasser einweichen. 

Die Vanillestange aufschneiden und das Mark herausstrei-

chen. Sahne, Zucker und das Vanillemark mit dem Apriko-

senpüree im Topf verrühren. Das Ganze off en ca. 2 Minuten 

köcheln lassen und dann vom Herd nehmen. 

Die Gelatine gut ausdrücken und unter Rühren in der Sahne-

Aprikosen-Mischung aufl ösen. 

Die Masse in kleine Portionsförmchen (kleine Tassen gehen 

auch) geben und die Panna Cotta zugedeckt im Kühlschrank 

ca. 2 Stunden fest werden lassen. 

Die andere Hälfte des Aprikosenpürees als Saucenspiegel

auf die Teller geben.  

…


  

Dessert

Baileys-Creme

  
Zutaten für 4 Personen

1/8 l   Milch

1/8 l  Baileys (sahne Likör)

4   Blatt weisse Gelatine

200 g   schlagsahne

1 Pck.  Vanillezucker

30 g   Zartbitter schokolade

Z u b e r e i t u n g

Gelatine in kaltem Wasser einweichen. 

Milch erwärmen. Gelatine ausdrücken und in 

der Milch aufl ösen.

Baileys einrühren, dann ca. 15 Min. kalt stellen bis 

sie zu Gelieren beginnt. Sahne steif schlagen, 

Vanillezucker einrieseln lassen.

Sahne unter die Baileysmasse heben, die Creme 

in Cappuccinotassen oder Whiskygläser füllen. 

Mindestens 3 Stunden kalt stellen.

 

Thomas Pietrowski / Teilefertigung

… Die Portionsförmchen bis knapp unter den Rand kurz in 

heißes Wasser tauchen. Die Panna Cotta aus den Förmchen lösen und 

auf die Teller stürzen. Vor dem Servieren mit Puderzucker bestäuben und 

mit Zitronenmelisse-Streifen garnieren.

Gregor Eickhoff  / Sonderanfertigung

tIPP
Als Verzierung schokolade 

raspeln und darüberstreuen.

154 | 155


  

Z u b e r e i t u n g 

Souffleförmchen (Tasse zylindrisch) mit Butter einstreichen 

und vollständig auszuckern. Die im Wasserbad geschmolzene 

Schokolade mit weicher Butter und Zucker schaumig rühren. 

Eier trennen, separat mit Zucker schaumig schlagen, Eiweiß 

muß steif sein (Überkopfprobe). Geschlagenes Eigelb, Eischnee, 

Mandeln und Nüsse vorsichtig unter die Schokoladenmasse 

heben. Souffleförmchen zu ¾ befüllen und bei 180°C Umluft 

18 Min. im Wasserbad in den Ofen schieben. Serviervorschlag: 

Wahlweise vorsichtig stürzen oder in der Form servieren.

V a n i l l e s o ß e 

Vanilleschote auskratzen, Mark und Schote mit der Milch 

und Sahne aufkochen. Eigelb mit Zucker schaumig schlagen.

Beide Massen in eine Schüssel umfüllen und unter ständigem 

Rühren im Wasserbad  „zur Rose“ abziehen und durchs Sieb 

gießen.
Markus Weiser / Vertriebsinnendienst

Schokoladensouffle
 mit Vanillesoße

  

  

Zutaten
70 g  Butter

70 g  Zartbitterkuvertüre   
 (mind. 60%)

70 g  Zucker

4  eier

30 g  geriebene Mandeln

40 g  geriebene Haselnüsse

Zutaten
250 ml  Vollmilch

250 ml  sahne

100 g  Zucker

6  eigelb

1  Vanilleschote

tIPP
Mit Puderzucker 

bestäuben und 

mit Vanillesoße 

servieren !!!


  

Dessert
Obstsalat mit Schwips

  Zutaten für 10 Personen

1 kg  erdbeeren

5  Kiwis

3  Bananen

1 Dose  Aprikosen (850 ml)

2 eL  Zitronensaft

3 eL erdbeerkonfi türe

500 g Mascarpone

200 ml eierlikör

50 ml  Milch

2 Pck.  Vanillinzucker

Z u b e r e i t u n g

Obst klein schneiden. Etwa 4 EL Aprikosensaft, Konfi türe 

und Zitronensaft mischen, zum Obst geben und 

ca. 30 Min. ziehen lassen. Mascarpone, Eierlikör, Milch und 

Vanillinzucker verrühren und gut gekühlt zum Obstsalat 

servieren.

 
Annette Dämmer / Vertriebsinnendienst

156 | 157

Beeren - Joghurt Creme

Z u b e r e i t u n g

Die Beeren tiefgefroren in eine Aufl auff orm oder Schüssel 

füllen. Die Sahne schlagen und den Joghurt durch die Sahne 

rühren und über die Beeren geben. Zum Schluß so viel von 

dem braunen Zucker darüber geben, bis alles gut bedeckt 

ist. Guten Appetit!

 Jürgen Kreier / Vertriebsinnendienst

Zutaten
1  Beutel  Gemischte Früchte   
 (tiefgefroren)

500 g Joghurt

2 Becher  sahne

1 tüte  brauner Zucker


  

Welfenspeise

Creme
1 l  	 Milch 

60 g 	S peisestärke

100 g 	 Zucker

2 Pck.	 Vanillin-Zucker 

4 	E iweiß

Weinschaumsoße
2 	E ier

4 	E igelb

2 EL 	S peisestärke (gestrichen)

100 g 	 Zucker

½ l 	 Weißwein

	 abgeriebene Schale 1 Zitrone 	
	 (unbehandelt)

2 EL 	 Zitronensaft 

	S chokoladenstreusel

C r e m e 
Zucker,  Vanillin-Zucker mit 12 EL der kalten Milch anrühren.

Die übrige Milch zum Kochen bringen, von der Kochstelle 

nehmen, die Speisestärke unter Rühren hineingeben, kurz 

aufkochen lassen. 4 Eiweiß  steif schlagen und unterheben. 

Die Creme zur Hälfte in eine Glasschale füllen. 

W e i n s c h a u m s o ß e
Alle Zutaten in einen kleinen Kochtopf geben und gut 

verschlagen. Im Wasserbad oder auf der Herdplatte so lange 

mit einem Schneebesen durchschlagen, bis eine dicke 

Kochblase aufsteigt (nicht kochen lassen). Die erkaltete 

Weinschaumsoße auf die weiße Creme füllen, die Speise am 

Rand mit  Schokoladenstreuseln garnieren.

Friedrich Kammertöns / Zubehör-Kommissionierlager


  

Dessert
Schnelles Himbeer-Dessert

  Zutaten
1 Paket  gefrorene Himbeeren 
 (750 g)

2 Becher  sahne

1 Pck. sahnesteif

500 g Joghurt

150 - 200 g  Kandisfarinzucker

Z u b e r e i t u n g

Gefrorene Himbeeren in eine Glasschüssel oder 

Aufl auff orm geben. 

2 Becher Sahne mit Sahnesteif schlagen und den 

Joghurt unterheben. Alles auf die gefrorenen 

Himbeeren geben. 

Anschließend den braunen Zucker darüber streuen 

und über Nacht kalt stellen.

 
Claudia Hemken / Vertriebsinnendienst

158 | 159


  

Süße Lasagne
Zutaten
500 g 	 Mascarpone

2 kl. 	 Becher Joghurt

2 EL	 Zucker

2 Becher	S ahne

2 Pck. 	 Löffelbisquit

400 g 	 püriertes Beerenobst 
	 (z.B. Rote Grütze)

1 Tafel 	 weiße Schokolade

Z u b e r e i t u n g 

Mascarpone mit Joghurt und Zucker verrühren. Geschla-

gene Sahne unterheben. Je nach Größe der Auflaufform die 

Creme-masse gut bodenbedeckt hinein geben, mit Löffelbis-

quits belegen und restliche Crememasse darüber streichen. 

Beerenobst (z. B. Rote Grütze) darüber verstreichen, und einen 

Tag kalt stellen. Kurz vor dem Servieren geraspelte weiße 

Schokolade darüberstreuen. 

Wibke Horstmannshoff / Vertriebsinnendienst


  

Dessert
Mascarponebecher 
mit Mandarinen

Zutaten
100 g Amaretti-Kekse

6 eL Amaretto-Likör

2 Dosen Mandarinen

250 g Quark

125 g Mascarpone

5 eL Milch

250 g sahne

Z u b e r e i t u n g

Die Kekse in einen Gefrierbeutel geben und mit dem 

Nudelholz zerbröseln. Auf einen Teller geben und mit 

4 Esslöff eln Amaretto beträufeln. Die Mandarinen auf 

einem Sieb abtropfen lassen.

Quark, Mascarpone, Milch und 2 Esslöff el Amaretto 

miteinander verrühren. Die Sahne steif schlagen und 

unterheben. Die Keksbrösel, die Mandarinen (4 Stück 

für die Verzierung zurücklassen) und die Quark-

Mascarponemasse in Gläser einschichten. 

Mit Amaretti-Keksen und den übrigen Mandarinen 

verzieren. Etwa eine Stunde im Kühlschrank durch-

ziehen lassen.

 
Gabi Hark / COE-Team

160 | 161


  

Eiskrapfen auf Weißwein-
Zabaione an Orangenspalten

Z u b e r e i t u n g

Für die Eiskrapfen den Alkohol und den Espresso in 

einem Suppenteller mischen. Pro Krapfen 2 Scheiben 

Biskuitböden ausstechen und mit einer Seite in die 

Alkohol-Espresso-Mischung tauchen (nicht zu voll 

saugen lassen). Eine große Kugel Eis ausstechen und 

zwischen die beiden Hälften pressen (getunkte Buis-

kuitbodenseite zum Eis), bis die Krapfenform erreicht 

ist. Dann den Krapfen mehlieren und zweimal hinter-

einander im gequirlten Eis und in den Semmelbröseln 

panieren. Anschließend auf einem bemehlten Teller in 

die Tiefkühltruhe stellen und erst kurz vor dem Verzehr 

aus der Tiefkühltruhe holen. Zum Schluss auf höchster 

Stufe für ca. 1-2 Minuten in die Friteuse geben und 

gleich servieren.

Für die Zabaione die Eigelb mit dem Zucker in einer 

Schüssel, die für das Kochen im Wasserbad geeignet ist, 

gut miteinander mit einem Schneebesen verrühren. 

…

Zutaten
3 	 Biskuitböden für Torten 	
	 (fertig gekauft)

1 Schuss 	R um

4 cl 	 Kaffeelikör

4 cl 	E ierlikör

1 Tasse 	E spresso

2 cl 	T riple Orange

	E iscreme, am besten mit 	
	E ierlikörgeschmack

Mehl 	 (auf einem Teller)

3 	 geschlagene Eier (in 
	 einem Suppenteller)

	S emmelbrösel (in einer 	
	 flachen großen Schüssel)

	 Ausstechform mit
	 ca. 11 cm Durchmesser


  

Dessert

Italienischer Traum 

Zutaten für 6 Personen

250 g  Mascarpone 

150 g  Naturjoghurt 

60 g  Zucker 

350 ml  sahne 

100 g Amaretti-Kekse   

4 eL Amarettolikör 

1 Pck. sahnesteif

Z u b e r e i t u n g 

Mascarpone, Naturjoghurt und Zucker verrühren. Sahne mit 

Sahnesteif schlagen und unterheben.  Amaretti zerbröseln 

und mit Amarettolikör vermischen. Die Amarettomasse in eine 

Schüssel geben und die Mascarpone-Creme darübergeben.

Einige Amaretti zum Verzieren auf die Creme legen.

Frank Ording / Sonderanfertigung

 … Anschließend in einem Wasserbad schaumig schlagen, bis sich der Zucker im 

Eigelb aufgelöst hat. Nun den Weißwein dazugeben und wieder schaumig schlagen, bis 

sich die Masse homogen verbunden hat. 

Die Zabaione sollte frisch zubereitet werden. Einen Soßenspiegel als Halbmond mit der 

Zabaione bilden. Den Eiskrapfen in die Öff nung des Halbmondes setzen. Die Orangen-

spalten in Fächerform um den Eiskrapfen auf den Soßenspiegel legen. Den Krapfen und 

den Tellerrand mit Puderzucker bestäuben. 

Wolfgang Pohl / Langteilefertigung

162 | 163


  

Vitamin-Getränk

Z u b e r e i t u n g

Früchte und Joghurt in eine Schüssel geben und alles 

pürieren. Orangensaft hinzufügen, bis es sehr dickfl üssig 

ist. Bei Bedarf Zucker hinzufügen.

In Gläser abfüllen und mit dicken Strohhalmen besetzen. 

Man kann es aber auch als Dessert in Schalen abfüllen 

und dann auslöff eln.

Für den Sommer ideal. Bei uns trinken es wirklich alle!

Jörg Brinkmann / Verladung

Zutaten
1 Beutel  gefrorene gemischte   
 Früchte 

500 g  Naturjoghurt

 Orangensaft


  

Dessert
Joghurtnocken

Zutaten
500 g  Joghurt

500 g  sahne

10 Pck. Vanillezucker

8  Blatt Gelatine

50 g  Zucker

 saft einer Zitrone

 etwas abgeriebene 
 Zitronenschale

Z u b e r e i t u n g 

Gelatine einweichen lassen. Joghurt, Vanillezucker, Zitronen-

saft und abgeriebene Zitronenschale mit einem Schneebe-

sen gut verrühren.

Gelatine über dem Wasserbad fl üssig werden lassen und 

dann die Joghurtmasse langsam in die Gelatine geben (nicht 

umgekehrt, sonst entstehen Klumpen!). Das Ganze kühl 

stellen und beobachten. Wenn die Masse anfängt, fest zu 

werden, die geschlagene Sahne unterheben und in ein 

Behältnis geben.

Nach ca. 2 Stunden ist die Masse fest. Mit einem Esslöff el 

den Joghurt nockenförmig heraus stechen und auf einem 

Dessertteller anrichten.

Den Teller kann man mit frischen Früchten und Kirschgrütze 

garnieren. Guten Appetit.

Alexander König / Vertriebsinnendienst

164 | 165


    

Kuchen & Gebäck

„Ich mag es ja lieber süß als deftig. 

Mein absolutes Leibgericht ist und bleibt 

der Kaiserschmarrn. Aber dieses tolle Rezept 

vom  Bratapfel-Kuchen ist auf jeden Fall auch 

eine Sünde wert! Hmmhh, lecker … “

Elke Gassei / Marketing 

B r a t a p f e l - K u c h e n


  

Ku
ch

en
 &

 G
ebäck

M e i n E

  

Personen 
v.l.: Dagmar König, 
Elke Gassei, 
Hans-Werner Bösel

166 | 167

Ku
ch

en
 &

 G
ebäck


  

Bratapfel-
	 Kuchen

Z u b e r e i t u n g

Zutaten
250 g 	 Mehl

1 	E i (Gr. M)

225 g 	 Zucker

½ Pck. 	B ackpulver

150 g 	B utter oder Margarine

50 g 	 Rosinen

2 EL 	 Rum

12 	 kleine säuerliche Äpfel

	 Mehl für die Arbeitsfläche

1 Pck. 	 Vanille-Pudding- 
	 pulver (für ½ l Milch)

750 g 	 Schlagsahne

1 Pck. 	B ourbon Vanillin-Zucker

2 EL 	 Mandelblättchen

1 EL 	 Puderzucker

Mehl auf eine Arbeitsfläche geben, in die Mitte eine Mulde 

drücken. Ei in die Mulde geben. 100 g Zucker, Backpulver 

und Fett in Flöckchen auf den Mehlrand geben, alles zu 

einem glatten Teig verkneten und zugedeckt ca. 30 Minuten 

kühl stellen.

Rosinen mit Rum beträufeln, etwas ziehen lassen. 

Äpfel gründlich waschen, schälen und die Kerngehäuse 

mit einem Apfelausstecher herausstechen.

Teig auf einer bemehlten Arbeitsfläche zu einem Kreis  

(31 cm Ø) ausrollen und in eine gefettete Springform  

(26 cm Ø) legen. Rand ca. 2,5 cm hoch andrücken. 

Äpfel in die Springform setzen, mit den Rosinen füllen.

Puddingpulver in 125 g Sahne glatt rühren. 

Restliche Sahne, Vanillin-Zucker und restlichen Zucker 

aufkochen lassen. 

  …


  

Ku
ch

en
 &

 G
ebäcKFanta-Kuchen

Z u b e r e i t u n g   
Zutaten
1 Tasse  Öl

1 Tasse  Fanta   

2 Tassen  Zucker

4  eier

3 ½  Tassen Mehl 

1 TL  backpulver

belag
2 becher Sahne

4 becher Schmand

4 Dosen Mandarinen

 Tortenguss

 Zimtzucker

… Angerührtes Puddingpulver in die Sahne rühren, nochmals 

aufkochen lassen und über die Äpfel geben. Kuchen im vorgeheizten 

Backofen bei 175°C ca.1 ¼ Stunden backen. Nach 1 Stunde mit Mandeln 

bestreuen. Kuchen über Nacht in der Form ruhen lassen. 

Mit Puderzucker bestäuben.

elke Gassei / Marketing 

Öl, Fanta, Zucker und Eier schaumig rühren. Dann Mehl mit 

Backpulver unterrühren. Backblech mit Backpapier auslegen 

und bei 175°C 15-20 Minuten backen.

Den heißen Kuchen mit abgetropften Mandarinen belegen 

und den gesamten Saft mit Mondamin oder Tortenguss 

andicken und darüber geben.

Wenn der Kuchen kalt ist, 2 Becher Sahne (à 250 ml) ohne 

Zucker schlagen und mit 4 Bechern Schmand verrühren. 

Die Creme über den Kuchen streichen und mit Zimtzucker 

bestreuen.

carsten Richner / Vertriebsinnendienst 168 | 169


  

Drei-Tage-
	 Torte

Z u b e r e i t u n g

Zutaten für den Boden

200 g	 Margarine

280 g	 Zucker

4	E ier

200 g	 Mehl

2 TL	B ackpulver

2 EL	 Kakaopulver (kein Instant)

9 EL	 Amaretto

Für die Füllung
½  l	 Sahne

2 Pck.	 Sahnesteif

500-600 g	 Schmand

etwas Zucker und Vanillezucker

125 g	 Puderzucker

1-2 EL	 Amaretto

3 EL	 Kakaopulver

Zwei Springformen fetten und den Backofen vorheizen. 

(Umluft: 170° C , E-Herd: 190° C).

Margarine und Zucker mit den Rührbesen des Mixers schau-

mig rühren. Die Eier nach und nach zugeben, bis eine gebun-

dene Masse entstanden ist. Mehl und Backpulver mischen 

und auf die Masse sieben.

1/3 des Teiges abnehmen und in eine gefettete Springform 

geben. Den Rest des Teiges mit dem Kakaopulver dunkel 

färben und ebenfalls in eine Springform geben.

Beide Böden ca. 30 Minuten backen.

Nach dem Backen den dunklen Boden einmal waagerecht 

durchschneiden. Die drei Böden mit Amaretto beträufeln.

F ü r  d i e  F ü l l u n g
Die Sahne steif schlagen, mit Zucker und Vanillezucker süßen 

und mit dem Schmand verrühren.  …


  

Ku
ch

en
 &

 G
ebäck

Energiebällchen
Z u b e r e i t u n g 

Zutaten
2 	 große Tassen Haferflocken

2 EL 	 gehackte Nüsse

2 EL 	 Sonnenblumenkerne

2 EL 	 Kokosraspeln

Getrocknetes Obst (Backpflaumen,  
Aprikosen, Rosinen, Bananenchips), 
insgesamt 1 Tasse voll

250 ml 	 Milch

… Einen dunklen Boden auf eine Tortenplatte setzen. Die Hälfte der Sahne 

auf den Boden streichen. 

Den hellen Boden aufsetzen und mit dem Rest der Sahne bestreichen, 

nach Belieben etwas für den Rand zurück behalten. 

Den anderen dunklen Boden aufsetzen. Puderzucker mit Amaretto dick anrühren 

und auf den Kuchen streichen. Mit Kakaopulver dick bestreuen. Die Torte drei Tage 

lang in den Kühlschrank stellen und durchziehen lassen.

Gabi Hark / COE-Team  

Das getrocknete Obst klein schneiden und mit den 

anderen Zutaten vermischen, mit warmer Milch über- 

gießen. 20 Minuten stehen lassen.

Nun aus der Masse kleine Bällchen formen, in den 

Kokosraspeln wälzen und auf ein mit Backpapier 

ausgelegtes Blech legen. 

Bei 220˚C ca. 15 - 20 Minuten backen.

Martin Bienert / Betriebsrat

170 | 171


  

Pastarelle alla 
 mandorla (Spezialität aus Italien)

Zutaten für ca. 25 Stück

500 g  geriebene Mandeln

3  eier

8 eL Zucker

2  Pck. Vanille-Zucker

½ Tüte  geriebene 
 Zitronenschale

25  Kandiskirschen

Z u b e r e i t u n g 

Alle Zutaten (bis auf die Kandiskirschen) zusammen in 

eine Schüssel geben und zu einem mittelweichen Teig 

rühren. Das Backblech mit Backpapier auslegen. Mit einer 

Kuchenspritze werden aus dem Teig Rosetten geformt. 

Anschließend mit einer Kandiskirsche dekorieren. Den 

Backofen vorab auf 180°C erwärmen und die Pastarelle 

15 - 20 Minuten goldbraun backen. 

Pastarelle ca. 20 Minuten abkühlen lassen.

Kann man gut zu Kaff ee oder Tee servieren.

carmine barra / Marketing


  

Ku
ch

en
 &

 G
ebäck

Teehalbgefrorenes 
mit Backpflaumen

Z u b e r e i t u n g 

Die Pflaumen in dem Tee aufkochen und über Nacht 

ziehen lassen. Milch, Teeblätter und das Mark der 

Vanilleschote aufkochen.

Das Eigelb mit dem Zucker schaumig schlagen. 

Den Rum dazugeben. 1/3 der geschlagenen Sahne 

unterrühren, den Rest anschließend vorsichtig 

unterheben.

¾ der Pflaumen aus dem Tee nehmen und halbieren. Zwischen 2 Frischhaltefolien dünn 

ausrollen und mit der Folie in eine Brotform oder Kastenkuchenform legen, so dass diese 

rundum ausgekleidet ist. Die innere Folie abziehen. Die Teemasse auf die Pflaumen geben. Die 

Masse ca. 2 Std. kalt stellen. Die restlichen Pflaumen aus dem Tee nehmen, halbieren und dünn 

ausrollen. 

Auf die gekühlte Teemasse legen. Die Masse nochmals 4 Stunden kalt stellen. Die Masse aus 

der Form stürzen und die Folie abziehen.  In Scheiben schneiden und hübsch anrichten.

Gero Müller / Außenmontage

Zutaten für 4 Personen

ca. 35 	B ackpflaumen ohne Stein

1 l 	 schwarzer Tee

300 ml	 Milch

1 EL	 Ostfriesentee (Blätter)

3 	E igelb

100 g 	 Zucker

200 g 	 geschlagene Sahne

½ 	 Vanilleschote

25 ml 	 Rum

172 | 173


  

Kirschtorte 
 mit Knuspersahne

Zutaten für den boden

125 g  Zucker

3  eier

1 Pck.  Vanillezucker

250 g  gemahlene haselnüsse 
 (alternativ Mandeln)

50 g  Raspelschokolade

1 TL  backpulver

Zutaten für den belag

1 Glas  eingemachte Sauerkirschen

1 Pck.  roter Tortenguss

2  becher Sahne

40  Mini-Gebäckkügelchen
 (Giotto)

Z u b e r e i t u n g

Den Zucker mit Eiern und Vanillezucker schaumig rühren. 

Haselnüsse, Raspelschokolade und Backpulver unterziehen. 

Den Teig in eine gefettete und mit Mehl bestreute Spring-

form (26 cm) füllen und bei 175°C 35 - 40 Minuten backen.

Die Sauerkirschen und den Saft in einen Topf geben, mit dem 

Tortenguss andicken und etwas abkühlen lassen.

Einen Tortenring auf den erkalteten Boden legen, die 

Kirschmasse darauf verteilen und erkalten lassen.

Die Giotto-Kügelchen grob hacken.

Die Sahne steif schlagen und die Giotto-Brösel unterrühren. 

Das Ganze auf dem Kuchen verteilen und die Torte bis zum 

Servieren einige Stunden kühl stellen.

carsten Richner / Vertriebsinnendienst


  

Ku
ch

en
 &

 G
ebäck

Zebra-Kuchen

Zutaten für den Teig

5 	E igelb

250 g 	 Zucker

1 Pck.	 Vanille-Zucker

½ 	 Fläschchen Butter- 
	 Vanille-Aroma

125 ml	 lauwarmes Wasser

250 ml 	 Speiseöl

375 g 	 Weizenmehl

1 Pck. 	B ackpulver

5 	E iweiß

2 EL 	 Kakaopulver

Zutaten für den Guss

150 g 	 gesiebter Puderzucker

2 EL 	 Zitronensaft

3 - 4 EL	 Wasser

Z u b e r e i t u n g 

Für den Teig Eigelb, Zucker und Vanille-Zucker mit dem 

Handrührgerät mit Rührbesen auf höchster Stufe schaumig 

rühren. Butter-Vanille-Aroma, Wasser und Öl unterrühren.

 

Mehl und Backpulver mischen, sieben und portionsweise 

unterrühren. Eiweiß steif schlagen und vorsichtig unterzie-

hen. Unter die Hälfte des Teiges den Kakao rühren.

 

Zunächst 2 EL des hellen Teiges in die Mitte einer Springform 

geben. Auf den hellen Teig 2 EL von dem dunklen Teig geben 

(nicht daneben!!!). Den Vorgang wiederholen, bis der Teig 

aufgebraucht ist. Den Teig nicht glattstreichen. 

Die Form in den Backofen schieben und bei 180°C  

(Umluft 160°C, Gas Stufe 2 - 3) ca. 50 - 60 Minuten backen.

Den Kuchen aus der Form lösen und auf einem Kuchenrost 

erkalten lassen. Für den Guss Puderzucker, Zitronensaft und 

Wasser verrühren, so dass ein dünnflüssiger Guss entsteht. 

Den erkalteten Kuchen damit überziehen. 

Ludger Borgmeier / Montage 174 | 175


  

Mandarinen -
	 Joghurt - MuffinsZutaten für den Boden

1 	 kleine Dose Mandarinen

3 	E ier

180 g 	B utter oder Margarine

180 g	 Zucker

½ Pck.	 Vanille-Zucker

125 g	N aturjoghurt

180 g	 Mehl

1 ½ TL 	B ackpulver

Für die Form:
etwas Butter oder Margarine

Z u b e r e i t u n g

Die Mandarinen in einem Sieb abtropfen lassen. 

Die Muffinform ausfetten, kühl stellen. Den Backofen 

auf 200° C (Umluft 180°C) vorheizen.

Eier schaumig schlagen. Mit Fett, Zucker, Vanillezucker 

und Joghurt glatt rühren. Mehl und Backpulver darauf 

sieben und unterheben.

Die Vertiefungen der Form zu 2/3 ihrer Höhe mit Teig 

füllen. Die Mandarinenstücke bis auf 12 Stück darauf 

verteilen und etwas andrücken.

Muffins 20 - 25 Minuten backen, 10 Minuten abkühlen 

lassen. Die restlichen Mandarinen darauf verteilen und 

mit etwas Puderzucker bestäuben.

Nadine Wegner / Vertriebsinnendienst

TIPP
Wenn Sie anstatt der  

Mandarinen ½ Glas 

Sauerkirschen 

verwenden und unter  

das Mehl noch 1 Prise  

Salz und 70 g gemahlene  

Mandeln mischen,  

erhalten Sie Kirsch- 

Joghurt-Muffins!


  

Ku
ch

en
 &

 G
ebäcK

Schwarzwälder-

Kirsch-Muffins

Z u b e r e i t u n g 

boden
200 g  Sauerkirschen (½   Glas)  

3  eier     

150 g  butter oder Margarine  

120 g  Zucker     

100 g  Mehl     

2 TL  backpulver

60 g  Speisestärke 

25 g  Kakao

Garnitur
1 Pck. Schokoladenglasur

4 eL  Kirschwasser

250 g Schlagsahne  

1 Pck.  Sahnesteif

1 Pck.  Vanillezucker

Muffi  nform einfetten, kühl stellen, Backofen auf 200°C 

Umluft vorheizen. Die Kirschen abtropfen lassen und 12 

beiseite legen. Eier schaumig schlagen, Fett und Zucker 

einrühren. Mehl, Backpulver, Speisestärke und Kakao auf 

die Eimasse sieben und unterrühren. Die abgetropften 

Kirschen unterheben.

Die Vertiefungen der Form zu 2/3 ihrer Höhe mit Teig 

füllen. Die Muffi  ns 20 bis 25 Minuten backen. Die Form 

aus dem Backofen nehmen, 3 bis 4 Minuten abkühlen 

lassen. Die Muffi  ns herausheben. Schokoladenglasur 

im Wasserbad schmelzen. Die Muffi  ns mit Kirschwasser 

beträufeln und die Hälfte der Schokoladenglasur in 

dünnen Fäden über die Muffi  ns ziehen. Sahne, Sahnesteif 

und Vanillezucker steif schlagen. In einen Spritzbeutel 

füllen und auf die Muffi  ns spritzen. Die restliche Glasur 

in dünnen Fäden über die Sahne ziehen. Je eine Kirsche 

aufsetzen.

nadine Wegner / Vertriebsinnendienst 176 | 177


    

Käsekuchen

M ü r b e t e i g b o d e n 

Alle Zutaten zu einem glatten Teig kneten, auf 3 mm 

Dicke ausrollen und in die Backform legen.

Q u a r k m a s s e 

Magerquark 1 Tag abtropfen lassen (abgetropfte Quark-

menge soll 750 g wiegen).

Alle Zutaten miteinander verrühren, dann in die Backform 

füllen und bei 200°C für 20 Minuten abbacken. Aus 

dem Backofen nehmen und 20 Minuten abkühlen lassen. 

Mit Ei bestreichen und noch mal 20 Minuten im Backofen 

fertig backen. 

Dennis Schneider / Azubi

Mürbeteigboden
200 g Mehl

100 g  butter

50 g  Zucker

1  eigelb

1 Pck.  Vanillezucker

1 Pck.  abgeriebene Zitrone

Quarkmasse
1500 g Magerquark 

370 ml Milch

3  eier

100 g Zucker

150 g Vanille-Kaltcreme-Pudding-
 pulver  (nur Puddingpulver ver-

 wenden, das nicht gekocht werden 

 muss, sondern kalt angerührt wird)

50 g  fl üssige butter

50 g  Mehl

1  Zitronenschale 
 (unbehandelte Zitrone abreiben)

1  Vanilleschote (Mark rauskratzen)


  

Ku
ch

en
 &

 G
ebäcK

butterkuchen mit Mandeln   

oder Kokosflocken

Z u b e r e i t u n g boden
4  Tassen Mehl

1 Pck.  backpulver

2  Tassen Zucker          

3 eier

2  Tassen buttermilch

belag
2  Tassen Mandeln oder 
 Kokosfl ocken

1  Tasse Zucker   

1 Pck.  Vanillezucker

Garnitur
100 g  geschmolzene butter

200 ml Sahne

Die Zutaten gut miteinander verrühren. Den fertigen 

Teig auf ein Backblech gießen und glatt streichen.

Mandeln mit Zucker und Vanillezucker vermischen. 

Die Masse gleichmäßig auf dem Teig verteilen und

bei ca. 170°C 15 - 20 Minuten backen.

Geschmolzene Butter und 1 Becher Sahne miteinander 

verrühren. Die Masse gleichmäßig über den heißen 

Kuchen verteilen. Guten Appetit!

Gero Müller / Außenmontage

178 | 179


  

Rotweinkuchen
       besonders beliebt zur Weihnachtszeit!

Zutaten
250 g butter

300 g Zucker

5  eier

1 Pck.  Vanillezucker

1 TL  Zimt

3 TL  Kakaopulver

350 g Mehl

1 Pck.  backpulver

¼ l  Rotwein

100 g Schoko-Streusel oder 
 Schoko-Raspel

 Schoko-Glasur

Z u b e r e i t u n g 

Die Butter schaumig rühren, dann Eier und Zucker 

dazugeben. Dann Zimt, Vanillezucker und den Kakao 

dazugeben und gut schaumig rühren. Abwechselnd 

das mit Backpulver vermischte Mehl und den Rotwein 

(schlückchenweise!) daruntermischen. Zum Schluss die 

Schokostreusel leicht einrühren. 

In einer Kranzform (oder große Kastenform) ca. 60 Minu-

ten bei 200°C backen. Nach dem Abkühlen mit dunkler 

Schoko-Glasur überziehen. Guten Appetit!

Katrin brossmann / Marketing


  

Ku
ch

en
 &

 G
ebäcK

Saure-Sahne-Kringel

Z u b e r e i t u n g 

Mehl, Butter, saure Sahne und Vanillezucker zu 

einem Teig verkneten und  ca. 1 Stunde kaltstellen. 

Anschließend den Teig  0,5 cm dick ausrollen und 

runde Formen oder Kringel ausstechen (z. B. mit zwei 

unterschiedlich großen Gläsern). Plätzchen von einer 

Seite mit Eigelb bestreichen und mit Hagelzucker 

bestreuen. 

Backofen auf 175°C (Heißluft) vorheizen, Backblech 

mit Backpapier auslegen. Ca. 15 Minuten Backzeit.  

Das Gebäck gut auskühlen lassen! 

Vera Kückmann / Azubi

Zutaten
375 g  Mehl

250 g  kalte butter

200 g  saure Sahne

2 P. Vanillezucker

1 TL  Zucker

1  ei

1 Pck.  hagelzucker

180 | 181


  

Amicelli-
 Kirsch-Torte

Zutaten für den Teig

100 g  Weizenmehl

3 gestr. TL  backpulver

100 g  gemahlene haselnusskerne

100 g  Zucker

1 Pck.  Vanillezucker

3  eier 

100 g  butter oder Margarine

Zutaten für den belag

500 g  Kirschen aus dem Glas

3 blatt  weiße Gelatine

1 Pck. Amicelli

300 g  Vanillejoghurt

400 ml  Schlagsahne

T e i g z u b e r e i t u n g 
Für den Teig Mehl mit Backpulver in eine Rührschüssel 

sieben, restliche Zutaten hinzufügen und mit dem Mixer 

zu einem Teig verarbeiten. Den Teig in eine Springform 

(Ø 26 cm, mit Backpapier belegt) füllen und glatt strei-

chen. Danach ca. 25 Min. bei 180°C (Ober-/Unterhitze) 

backen. Den Boden auf einen Kuchenrost stürzen und 

erkalten lassen. 

b e l a g
Sauerkirschen abtropfen lassen. Den Boden auf eine 

Tortenplatte legen, einen Tortenring darumstellen und die 

Kirschen auf dem Boden verteilen (einige zum Garnieren 

zurücklassen). 

10 Röllchen Amicelli kurz in das Gefrierfach legen, dann 

mit einem Messer zerkleinern. Sahne steif schlagen. Zum 

Garnieren etwas von der Sahne abnehmen und in einen 

Spritzbeutel füllen. …

TiPP
Das backpapier einfach 

zwischen der Springform 

und dem boden fest-

klemmen. Das spart 

Zeit und ist einfacher als

auszuschneiden!


  

Ku
ch

en
 &

 G
ebäck

… Gelatine nach Packungsanleitung einweichen. 3 EL von dem Joghurt unter 

die Gelatine rühren. Dann erst die restliche Sahne unter die Joghurtmasse rühren und  

die zerkleinerten Amicelli unterheben. Die Sahne-Joghurt-Creme glatt auf die Kirschen 

verstreichen und alles 2 - 3 Stunden kalt stellen. Die Torte mit der Sahne aus dem  

Spritzbeutel, den restlichen Amicelli und Kirschen garnieren. Die Torte bis zum Verzehr  

in den Kühlschrank stellen. 

Andrea Brune / Marketing

Kühlschrank Philadelphia-Torte

Zutaten
250 g 	 Löffelbisquits

150 g 	B utter

1 	 Päckchen Götter- 
	 speise – Zitrone

200 g 	 Philadelphia Käse

1 EL	 Zucker

1 Pck.	 Vanille-Zucker

2 	 Zitronen

½ l 	 Sahne

Z u b e r e i t u n g

Die Bisquits zuerst stampfen, dann mit Butter verkneten 

und fest in eine mit Tortenboden ausgelegte Springform 

drücken. Die Götterspeise mit 1 Tasse Wasser erwärmen 

und 10 Minuten stehen lassen. Dann 3 - 4 EL Zucker hinzu-

fügen. Alles erhitzen, bis das Ganze gelöst ist.

Käse mit 1 EL Zucker, Vanille-Zucker und Zitronensaft  

verschlagen. Dann die Götterspeise und zuletzt die 

geschlagene Sahne unterheben und in die Springform 

geben. Darauf 3 Bisquits bröckeln. Abends in den 

Kühlschrank stellen. Kalt servieren.

André Ludwig / Verladung 182 | 183


A	
	 Amicelli-Kirsch-Torte	 182

	 Anisschwein, geschmortes	 141

 	 Apfeltopfenauflauf, Linzer Art	 99

	 Apfeltraum	 147

	 Apfel-Zwieback-Traum	 146

	 Aprikosen-Panna-Cotta	 154

	 Auberginenauflauf (Parmigiana barese)	 74

B	 	

	 Baileys-Creme	 155

	 Bayrisches Bierfleisch	 86

	 Beeren-Joghurt-Creme	 156

	 Blechfleisch	 135

	 Blechkartoffeln mit Kräuterquark	 79

	 Bohnenauflauf mit Mozzarella	 58

	 Bohnen-Gulasch	 90 

	 Bratapfelkuchen	 168

	 Bratkartoffeln mit Pilzragout	 71

	 Bratkartoffelsalat	 30

	 Brombeer Fool	 150	

	 Butterkuchen mit Mandeln oder Kokosflocken	 179	

R e z e p t -
r e g i s t e r

184 | 185


C | D | E	
		
	 Champignons, eingelegt	 25

 	 Champignons, gegrillt	 94

	 Chicken Wrap mit Gemüse	 120

	 Drei-Tage-Torte	 170	

	 Eier, `verlorene´ nach Oma´s Art	 80

	 Eiskrapfen auf Weißwein-Zabaione an Orangenspalten	 162

	 Energiebällchen	 171

	 Erdbeer-Spargel-Salat	 26 

	 Erdbeer-Tiramisu	 151

F
	 Fanta-Kuchen	 169 

	 Farfalle mit Schweinefilet	 53

	 Feldsalat mit Radicchio	 23

	 Filettopf	 121

	 Fisch mit Knusperkruste	 102		

	 Fischfilet mal anders	 107	

	 Fischfilet unter der Käsehaube	 109	

	 Fischtopf, Spreewälder Art	 110	

	 Frauenbusen	 133	

	 Frikadellen, aus dem Ofen	 127	


G	
	 Gemüsesuppe, Toskanische Art	 40

 	 Geschnetzeltes	 128

	 Gnocchi-Auflauf	 95

	 Gyros-Spätzle-Auflauf	 56	

	 Gyrossuppe	 44

	

H | I | J

	 Hähnchen mit pikanter Sauce	 134 

	 Hähnchen, Lübbenauer Art	 137

	 Hähnchen-Topf mit Tomaten und Kartoffeln	 84

	 Hefeklöße von Oma	 88

	 Helen Dessert, mit Kirschen	 149		

	 Himbeer-Dessert	 159		

	 Hubertustopf	 83	

	 Hühnerbrust Sichuan mit 8 Kostbarkeiten	 136

	 Italienischer Traum	 163

	 Joghurtnocken	 165

186 | 187


K	
	 Kaiserschmarrn	 97

 	 Kalte Suppe	 47

	 Kartoffelbrot mit Lauchcreme	 32

	 Kartoffelsuppe	 43	

	 Kartoffelsuppe mit Senf	 42

	 Käse-Bruschetta auf Salat	 16

	 Käsekuchen	 178

	 Käsesuppe	 41 

	 Käsewehe	 77

	 Kasseler pikant	 114

	 Kasseler-Pfanne mit Kartoffeln	 89

	 Kasselersuppe	 46

	 Kirsch-Muffins, Schwarzwälder Art	 177

	 Kirschtorte mit Knuspersahne	 174

	 Kräuter-Dorade aus dem Ofen	 106

	 Kurzgebratenes Fleisch	 131

L
	 Lachs Nudeln	 60 

	 Lachsfilet auf Gemüse	 108

	 Lachs-Forellen-Pastete	 105

	 Lammkeule mit Gemüse	 142

	 Lasgne al Forno	 52	

	 Lauch-Käse-Suppe 	 37

	 Lauchkuchen an buntem Salat	 20

	 Linseneintopf (vegetarisch)	 38	

			 

		


M	
	 Makkaroni-Auflauf	 55

 	 Makkaroni-Gemüse-Auflauf	 61

	 Mandarinen-Joghurt-Muffins	 176

	 Mandelgebäck (Pastarelle alla mandorla)	 172

	 Mascarponebecher mit Mandarinen	 161

	 Medaillons mit Zwiebelkruste	 129

	 Mexikanische Tartarpfanne mit Reis	 78 

	 Möhrencremesuppe	 36

	 Mozzarella „mediterran“	 24

	

N | O	 	

	 Nudelsalat „Romana“ mit Pesto	 22

	 Nudelsalat Torcello	 19

	 Nudel-Spargel-Auflauf	 62

	 Obstsalat mit Schwips	 157 

	

P | Q
	 Paprika-Gyros-Topf	 69

	 Paprikaschoten, gefüllt	 68 

	 Pasta, Lucceser Art	 57

	 Pekingsuppe	 45

	 Philadelphia-Torte	 183

	

	

188 | 189


P | Q
	 Pickert, Westfälische Art	 70

	 Pofesen, Garstner Art	 98

	 Porreesuppe	 39

	 Puten-Pilzragout	 122

	 Quark-Kirsch-Auflauf	 96

R
	 Reissalat mit Scampi	 31	

	 Rindergeschnetzeltes	 130

	 Rinderrouladen	 116

	 Rindersteak à la Rucola	 132

	 Rotweinkuchen	 180

	 Rucolasalat mit Antipasti	 28

S
	 Sahnenudeln mit Pilzen	 63

	 Sauerkirschcreme	 148

	 Sauerkrautauflauf	 91

	 Saure-Sahne-Kringel	 181	

	 Schäufele, Fränkische Art	 118

	 Schichtaubergine	 75

	 Schichtkohl	 81

	 Schicht-Salat	 27

	 Schichtsalat mit Reis	 17

	 Schmorgurken	 85


190 | 191

S
	 Schnitzel auf dem Blech		  124		

	 Schnitzel, überbacken		  125		

	 Schnitzel, eingelegt		  123

	 Schnitzel-Pizza		  82

	 Schokoladensouffle mit Vanillesoße		  156

	 Shrimps in Sahne		  104		

	 Schweinefilet in Bresso-Sauce		  115

	 Schweinefilet in Senf-Zwiebelrahm		  140

	 Schweinefilet Stroganoff		  138

	 Schweinefilet-Topf		  119

	 Schweinemettklöße in Biersoße		  126	

	 Schweinepfeffer mit deftigem Kartoffelauflauf		  66

	 Schweinerücken, auf der Schwarte gebraten		  117

	 Seelachsfilet in Kartoffelkruste		  103

	 Spargel in Blätterteig		  73

	 Spätzle in Käsesoße		  59

	 Spinatkartoffeln, überbacken		  72

	 Spinat-Makkaroni-Auflauf		  50

	 Süße Lasagne		  160

	


T
	 Tagliatelle mit Räucherlachs	 51	

	 Teehalbgefrorenes mit Backpflaumen	 173

	 Thunfischsalat	 21

	 Tiramisu	 152

	 Tomaten-Eier-Salat	 29

	 Tortellini, überbacken	 54

	 Tortellini-Salat	 18

V | W
	 Vanillemousse mit Erdbeersauce	 150	

	 Vitamin-Getränk	 154

	 Weisswürstchen, Schlesische Art	 139

	 Welfenspeise	 158

	 Wolfsbarsch	 111

Z
	 Zebra-Kuchen	 175

	 Zucchini-Auflauf	 92

	 Zucchini-Garnelen-Quiche	 76

	 Zucchini-Torte	 93


192 | 193

M ein   E N o t i z e n


i M p R e s s U M

 Idee & Konzeption: Katrin Brossmann, nobilia-Werke

 Layout & Gestaltung: Andrea Brune, nobilia-Werke

 intro-seiten

 Fotografi e: Martin Brockhoff , Bielefeld

 Location: ‚Kochschule‘ im Hotel Klosterpforte, Marienfeld

 Druck & Produktion: Druckerei Becker GmbH, Löhne

  1. Aufl age 2008:  
  Alle Rechte vorbehalten. Nachdruck, auch auszugsweise, verboten. 

nobilia-Werke

J. Stickling GmbH & Co. KG
Waldstraße 53-57 | D-33415 Verl

Fon + 49 (0) 5246 - 508 0
Fax + 49 (0) 5246 - 508 96 999

info@nobilia.de | www.nobilia.de


	Titel
	Editorial
	Inhaltsverzeichnis
	Salate & Vorspeisen
	Suppen & Eintöpfe
	Nudelgerichte & Aufläufe
	Aus Pfanne, Topf und Ofen
	Fisch & Meeresfrüchte
	Fleisch & Geflügel
	Dessert
	Kuchen & Gebäck
	Rezeptregister
	Impressum

