

Gilde

Fra den
norske
bonden

Årets ferske

Polarlam

Nydelige oppskrifter

REMA 1000

Ølbrasiert Lammeskank

REMA 1000

4 personer

Ølbrasiert lammeskank

- 2 ss Olivenolje
- 4 stk Gilde Polarlam lammeskank
- 1 stk hakket løk
- 1 stk stilselleri (stangselleri)
- 2 finhakket hvitløksfedd
- 3 dl øl (alkoholfritt kan godt brukes)
- 1/2 l lammekraft
- 2 stk laurbærblad
- 1/2 potte frisk timian
- 2 ss hakket bladpersille

1. Varm halyparten av oljen i en gryte. Brun lammeskankene godt på alle sider. Legg dem over på en tallerken.
2. Hell resten av oljen i kjelen og tilsett de hakkede grønnsakene. Fres dem over middels varme til de er myke og begynner å få farge.
3. Legg lammeskankene tilbake i gryten og hell over øl og kraft. Krydre med salt og kvernet pepper, tilsett laurbærblader og timian og kok opp. Sett på lokk og la gryten trekke på lav varme i minst 2 ½ time til kjøttet løsner fra lammeskankene.
4. Løft skankene over på fat og hold dem varme. Kok opp kraften og la den koke inn til det halve. Legg skankene tilbake i gryten og dryss over hakket persille.

Server ølbraserte lammeskanker med f.eks potet- og sellerimos.

Gilde Fra den norske bonden.
Årets ferske
Polarlam

Lammeribbe

REMA 1000

..... 4 personer

Lammeribbe

- Ca 700g Polarlam lammeribbe
- 2 fedd finhakked hvitløk
- 1 ss finhakked rosmarin
- Salt & Peppere

Forvarm ovnen til 180 °C.

La kjøttet ligge i romtemperatur før steking. Skjær fine ruter i fetted på oversiden av lammeribbene. Gni inn kjøttet med hvitløk, rosmarin, salt og pepper.

Brunes på sterk varme i stekepanne. Stekes med fettsiden opp i stekeovn ved 180 °C i ca 40 min.

La kjøttet hvile minst 15 min. Skjær deretter kjøttstykket opp langs ribbenene.

Server gjerne med grillet tomat, kokte poteter og yoghurtsaus.

Gilde Fra den
riktigste
bonden.
Årets ferske
Polarlam

Gilde Polarlam Nord-Norges Gull!

I Gilde Polarlam-serien benyttes det kun nordnorske råvarer av høy kvalitet, og produktene representerer med stolthet det aller beste fra den tradisjonsrike og mangfoldige nordnorske matkulturen.

Gilde Polarlam blir foredlet i Målselv hvor produktene blir laget av kyndige hender, og det er mye godt håndverk og kjærlighet som legges ned i hvert enkelt produkt.

Tradisjonell fårikål

89⁰⁰
PR. KG

REMA 1000

4 personer

Tradisjonell fårikål

- 1 ½ kg Polarlam fårikålkjøtt eller Polarlam kjøttfylt fårikålkjøtt
- 1 ½ kg hodekål
- 2 ts salt
- 4 stk hel sort pepper
- Kokende vann

Del hodekålen i båter. Legg kjøtt og kål lagvis i en gryte, strø salt og pepper mellom lagene. Pepperkornene kan også legges i en spesiell pepperkornholder. Hell på vann

Kok opp og la fårikålen trekke over svak varme til kjøttet er mørt, ca 1-2 timer. Fårikålen serveres rykende varm på varme tallerkener. Noen liker å jevne fårikålen: Strø da litt hvetemel (1-2 ts) mellom lagene.

Gilde
Fra den
riktigste
bonden.
Årets ferske
Polarlam

Urtefylt, utbeinet lammelår

239⁰⁰
PR. KG

REMA 1000

4 personer

Urtefylt, utbeinet lammelår

- 1 Polarlam lammestek av lår som er ferdig utbeinet, ca. 1 kg
- 4 fedd finhakket hvitløk
- 1/2 potte basilikum
- 1/2 potte timian
- 2 ts salt
- nykvernet pepper
- 2 ss olivenolje

Lammesteken kan serveres med ovnsbakte potter, sjalottløk og høstens gode grønnsaker krydret med salt, pepper, olje og frisk timian.

Sett stekeovnen på 185 grader varmluft.

Fordel over salt og pepper, hvitløken og krydderurtene og legg lammelåret i en langpanne eller en ildfast form. Stikk et steketermometer midt inn i kjøttet.

Stek kjøttet til det får en kjernetemperatur på 60 grader. Det tar et sted mellom 1 og 2 timer – avhengig av temperaturen på kjøttet når steking starter.

Du kan steke kjøttet på lavere varme, men hvis du ønsker å lage potetene samtidig må du ha såpass høy varme. Ferdiggjør potetene og grønnsakene etter eget ønske. Skrell sjalottløkene. Ha alt i en langpanne og bland det godt med salt, pepper, olje og timiangreiner.

Poteten trenger ca. 40 minutter i stekeovnen og kjøttet skal hvile litt når det er ferdig stekt, så når lammelåret har stått i 20 minutter, setter du inn langpanna med poteter.

Når det er igjen 15 minutter av steketiden til lammelåret, legger du det over potetene og heller også over den kjøttsaft som har kommet ut. Dette gjør at potetene får en helt fantastisk smak samtidig som skivene er sprø i kantene.

Ta ut kjøttet og la det hvile i 15 minutter for du skjærer i det. Potetene stekes ferdig i mellomtiden.

Med lys døgnet rundt under midnattssolen og varme fra Golfstrømmen, er Nord-Norge en grønn oase nord for Polarsirkelen. Gress og urter byr på ekstra saftige og rike smaker, og gir spesielle kvaliteter til nordnorsk lammekjøtt.

Jan Erik Nikolaisen,
Norturabonde og produsent
av Gilde Polarlam

REMA 1000

Gilde *Fra den norske bonden*
Årets ferske
Polarlam