

Godt liv gir' god smag

SMAG ESSENSEN AF NATUR I KØDET FRA JERSEY GRÆSKALVE. ØKOLOGISK – NATURLIGVIS

Stats-
kontrolleret
økologisk

Økologiske jersey græskalve

God sag

Dyrenes Beskyttelse støtter økonomisk opdræt af økologiske jersey græskalve. Det gør de, fordi jersey tyrekalve ofte må lade livet, lige når de er født.

Med konceptet *Jersey Græskalv* får dyrene i stedet en ammetante og en sommer på græs inden slagting. **Et godt liv gir' god smag.**

God smag

Når spisekvalitet og smagsoplevelse bliver vurderet, vinder kødet fra jersey i test over alle andre kvægracer.

Det er jerseyracens korte muskelfibre og intramuskulære fedt, der giver den gode mørhed og smag. De økologiske tyrekalves kost spiller også ind.

Godt liv

Det er et naturligt liv med frihed, der venter de små tyrekalve. De starter med økologisk mælk fra en ammetante, de kan die hos. Koen beskytter og plejer kalvene, og dyrene følges ad på marken.

Tyrekalvene lever et godt liv på marken som frie dyr i flok.

Naturlig kost

Jersey græskalve får sund kost. De starter livet med at drikke 6-8 liter jersymælk. Mælken afløses løbende af græs, kløver og markens vilde urter. Kalvene bliver ved med at patte koen, indtil de slagtes.

Den gode kost lagrer sig i kalvenes kød, der derfor formentlig indeholder flere flerumættede fedtsyrer og større andel af omega-3 fedtsyrer end kød fra konventionelle kalve.

Smagen af natur

Jersey græskalve har en unik smag. Det er kalvekød med essensen af natur lagret i sig.

Smagskomponenter fra græs og urter overføres delvist til proteiner i kødet.

Der bruges omkring 50 kilo græs og urter og ikke noget kraftfoder på at producere et kilo græskalv. Konventionelle kalve opfedes med store mængder kraftfoder og uden græs.

Etik og dyrevelfærd

Normalt er jersey tyrekalve et restprodukt i mælkeproduktionen. En ko skal nemlig føde en gang årligt for at holde sin mælkeproduktion i gang.

Mens kviekalvene får lov at vokse op og indgå i mælkeproduktionen, bliver deres brødre normalt aflivet og kasseret ved fødslen. Det er et etisk problem.

Med konceptet Jersey Græskalv får tyrekalvene i stedet lov til at leve mellem seks og ti måneder. I den tid får de et frit og godt liv.

Opvækst og otium

Jersey tyrekalve får en ammetante, så snart de er født. Ammetanter lever af frisk græs og sikrer kalvene sund kost og en tryk opvækst. Ammetanter er malkekøer, der er blevet ud-konkurreret af mere effektive køer i malkestalden. Hver af ammetanterne får to kalve at tage sig af i deres otium.

Fra sidst i april lever både kalve og ammetanter på marken som frie dyr i flok. Konceptet Jersey Græskalv tilgodeser både opvækst og otium.

Opbakning fra dyrevenner

Når forbrugerne køber kød fra økologiske jersey græskalve, giver de mulighed for, at flere dyr får et godt liv. Det er derfor, Dyrenes Beskyttelse yder økonomisk støtte til konceptet Jersey Græskalv.

Der er to grunde til opbakningen fra Dyrenes Beskyttelse:

1. Tyrekalve får lov at leve i stedet for at blive aflivet fra fødslen
2. Kalvene får et frit og naturligt liv på naturarealer i stedet for i stalde.

**DYRENES
BESKYTTELSE**

Optimal kvalitet

Udover at både kost og kødkvalitet hos jersey græskalve spiller ind på smagen, gør slagtningen det også. Kalvene bliver slagtet, når de er seks til ti måneder og vejer omkring 200 kg i levende vægt. Det er cirka halvdelen af, hvad en slagtekalv normalt vejer, og det giver små og møre udskæringer.

Efter gamle håndværkstraditioner modnes kødet på krog i ti dage i kølerum for at opnå den helt rigtige mørhed og smag. Der er mellem 80 og 120 kg reelt kød og suppeben tilbage efter opskæring. Kød fra Jersey Græskalv er et sæsonprodukt, der kan fås frisk i perioden august til november.

Stegeanvisning

INTERVALSTEGNING

Brun stegen på panden i neutral olie, krydder den med salt og peber og placer den i en bradepande midt i en forvarmet ovn ved 180°C i 6 – 8 min. alt efter størrelse. Herefter hviler stegen i 15-20 min. Gentag dette 3 til 4 gange, alt efter hvor rødt kødet ønskes. Brug stegetermometer og gå efter en centrumstemperatur på ca. 57°C. Lad stegen hvile ca. 20 min. inden udskæring.

LANGTIDSSTEGNING

Brun stegen på en pande i neutral olie og krydder med salt og peber. Tænd ovnen på ca. 88°C, sæt stegen ind og lad den varme langsomt op i 4-8 timer til centrumtemperaturen er ca. 57°C. Lad stegen hvile ca. 20 min. inden udskæring.

OPTØNING

Tag stegen op og stil den i køleskabet to dage inden anvendelse. Lad stegen stå ved stuetemperatur i 4 timer inden tilberedning.

Husk at aftørre stegen godt inden tilberedning.

Opskrifter

I alle opskrifter har vi beregnet ca. 100 g kød per person. Ernæringsmæssigt er det nok, og der er så meget smag i kødet, at vi også synes, det fungerer godt.

Alle opskrifter er til 4 personer, så har vi angivet en større mængde kød i opskriften end 400 g, er det fordi, man må regne med svind under tilberedningen, eller fordi der indgår ben i udskæringen.

Kok Claus Udengaard

Selvstændig kogemand og konsulent med dyrevelfærd, økologi og ernæring som speciale. Tidligere forpagter på Endelave Kro og køkkenchef på bl.a. Nørre Vissing Kro, Fakkegrav Badehotel og Svineriet.

Udskæringer og anvendelse

KALVEKAM (HØJREB)

Meget mørt kød, som kan bruges til steg eller skæres op i koteletter.

TYKKAM

Egner sig rigtig godt til efterårets kraftfulde simreretter.

TVÆRREB

Godt til suppe – men prøv også at tage tværrebet op efter en times kogning, marinér dem og kom dem på grillen.

BOV

Normalt skal bov kød braiseres eller anvendes i gryderetter. Men græskalvens bov kød er så mørt, at det kan rosasteges.

SPIDSBRYST

Spidsbrystet bruges ofte som "suppekød", men græskalvens spidsbryst er mørt og magert og kan bl.a. bruges til småkød eller gammeldags gryderet.

MØRBRAD

Rigtig godt kød, som enten kan tilberedes som hel steg eller skæres i medaljoner.

TYKSTEG

Kan rosasteges som hel steg eller skæres ud til koteletter.

CULOTTE/CUVETTE

En flot steg med en fedtkant, som giver god smag til kødet.

LÅRTUNGE

Skal normalt braiseres eller sprænges, men på græskalven kan den sagtens rosasteges.

INDERLÅRET

Den møreste del af låret – kan enten laves til roastbeef eller skæres i schnitzler.

YDERLÅR

Bør normalt braiseres eller bruges til gryderetter, men her er det så mørt, at det kan bruges til steg eller bøffer.

KLUMP

En muskel i låret, som ofte bruges til småkød, men på græskalven kan den faktisk rosasteges eller bruges som steaks.

SKANK

Magert kød, som skal simre i lang tid. Perfekt til Osso Buco.

Varm Carpaccio af lårtunge eller yderlår

MED SYLTET TOMAT, PASTINAKKER OG FALSK BLOMKÅLSRISOTTO

500 g lårtunge/yderlår
1 blomkålshoved
500 g cherrytomater
600 g pastinak
50-150 g smør
1½ dl æblecidereddike
1 spsk. honning

6 dl vand
2 tsk. salt til kødet
Peber
1 potte basilikum
Saft af 1 citron
1 dl olie

• Kødet brunes, kryddres med salt og peber og tilberedes ved langtidsstegning eller intervalstegning (se vejledning).

• Blomkålen skylles og blomsten (det yderste af blomkålet) skæres af i tynde skiver. Om nødvendigt, hakkes blomsten med en kniv – den skal virke ligesom riskorn i størrelsen.

• Stokken skæres i 1 cm tykke skiver og koges mør i vand uden salt. Herefter blendes den med ca. 1 dl af kogevandet til en tynd puré, som kommer i en gryde med blomsten og smørret. Retten koges forsigtigt, smages til med salt og er klar når blomkålsblomsten er ved at være mør.

• Tomaterne skylles og kommer i en gryde med vand, honning, æblecidereddike og 1 tsk. salt. Gryden bringes til lige under kogepunktet og trækker, indtil tomaterne er møre.

• Pastinakkerne skrælles og skæres på langs i to halve, som derefter igen deles på langs i 4-6 stykker. Vendes i olie og citronsaft og kryddres med salt og peber. Bages derefter i ovnen ved 200°C til de er gyldne og møre.

• Kødet skæres i 1 cm tykke skiver, og placeres på tallerknen og kryddres med salt og peber. Den falske blomkålsrisotto anrettes sammen med pastinakkerne, tomaterne kommer på, og lidt af lagen herfra hældes over kødet. Pynt med masser af frisk basilikum.

Stegt kalvemørbrad eller kalvekam

MED VARM KARTOFFELSALAT

500 g kalvemørbrad eller -kam

600 g kogte kartofler,
gerne fra dagen før

1 bundt radiser

1 stk. alm. løg

1 stk. rødløg

1 stk. gul squash
(eller andet grønt)

1 stk. grøn squash
(eller andet grønt)

100 g frisk spinat

1 bundt estragon

1 stor spsk. honning

2 dl hvidvinseddike

2 dl majsolie

2 dl vand

Salt og peber

ALT GODT FRA KØLESKABET...

Kalvefileten brunes, krydres med salt og peber og langtids- eller intervalsteges (se vejledning).

Man kan bruge mange forskellige grøntsager til retten, så den er perfekt til at rydde op i køleskabet med. Man skal dog bruge kogte kartofler og løg.

Løgene klargøres og deles i 8 lige store stykker som både. Kartofler deles også i både, radiserne skæres i tynde skiver, gul og grøn squash skæres i samme størrelse som de andre urter. Spinat og estragon skylles.

Tag en stor pande med høje kanter eller en gryde med stor diameter, kom eddike, honning, vand og lidt salt og peber i. Varm lagen op, tilsæt kartofler, radiser, løg og squash. Når det meste af lagen er kogt væk, smages til med salt og peber. Estragon og spinat tilsættes og slynges med rundt.

Kartoffelsalaten og kødet anrettes på tallerken eller fad.

Stegt tyksteg

MED SYLTET PORRE, KAPERS, BAGT SELLERI OG RODFRUGTEMOS

500 g tyksteg

500 g rødbeder

1 stk. knoldselleri

4 stk. porrer

1 gl. kapers

3 stk. gulerod

2 stk. pastinak

2 stk. bagekartofler

50 g smør

1 spsk. honning

½ dl majsolie

8 dl vand

Maizena

Brun kødet, krydder det med salt og peber og interval- eller langtidsteg det (se vejledning).

Knoldsellerien skrælles, men forbliver hel. Pensles med lidt majsolie og kryddes med lidt salt. Sellerien bages i ovnen ved 175°C, til den er mør, ca. 2 til 2½ time alt efter størrelse. Sellerien er mør, når man kan stikke en kniv helt ind i midten og trække den ud igen uden besvær.

Rødbederne skrælles og presses i saftpresser eller koges møre i vand og blendes til puré med lidt af kogevandet. Puréen/saften koges op, smages til med salt og jævnes med maizena.

Porrerne klagøres og placeres i en gryde eller pande, stor nok til, at de kan ligge i bunden i fuld længde. Ca. 1 dl laqe fra kapersbærrerne, honningen, 4 dl vand og lidt salt kommer over porrerne. Dette koges op, og porrerne står og trækker, et par gange indtil porrerne er møre.

Gulerødder, pastinak og bagekartofler klagøres og skæres i tern af 1 x 1 cm, som kommer i en gryde med smør og 4 dl vand. Dette bringes i kog og står og simrer under jævnlig omrøring. Når kartoflerne begynder at koge ud, er rodfrugtemosen ved at være klar. Er den ved at koge tør, tilsættes lidt mere vand. Smag til med salt.

Tykstegen skæres i tynde skiver, knoldsellerien deles i 8 stykker ligesom en lagkage, porrer og rodfrugtemos placeres på tallerkenen, og der pyntes med kapersbær.

Kødboller

MED GULERODSSALAT,
STEGTE JORDSKOKKER,
HYTTEOST OG PEBERROD

400 g hakket kalv	¼ tsk. peber
2 stk. løg (finthakket)	1 tsk. salt
4 dl hytteost	1 ps. rodfrugtechips
1 bundt purløg	2 fed hvidløg (finthakket)
2 dl piskefløde	500 g gulerødder
2 stk. æg	Saft af 1 appelsin
Frisk timian (finthakket)	500 g jordskokker
2 stk. ansjosfilet (finthakket)	Saft af en halv citron
½ tsk. knust spidskommen	½ dl neutral olie
Lidt peberrod	1 spsk. grov sennep

.....

Kødet røres med salt og peber, til farsen er sej, enten i foodprocessor (giver en fin fars), røremaskine eller i hånden. Æggene kommes i sammen med finthakket løg, hvidløg, ansjosfileter, timian og knust spidskommen. Til sidst tilsættes fløden, og farsen stilles på køl i mindst en halv time.

Når kødbollerne skal tilberedes, formes de som runde frikadeller og pocheres i saltet vand, som lige akkurat er under kogepunktet. Vandet skal have så meget salt, at det smager som havvand.

Gulerødderne skrælles, og fortsæt bare med at skrælle, til der kommer gulerodsbånd ud af det. Gulerodsbåndene dyppes i kogende saltet vand og derefter i iskoldt vand. Gulerodsbåndene må kun være i vandet i ganske få sekunder – ellers bliver de bløde. Derefter vendes og smages gulerødderne til med appelsinsaft og salt.

Jordskokkerne vaskes og skæres i 2 cm lange stykker, vendes med saften fra en halv citron, den neutrale olie, lidt salt og peber og bages ved 250°C i ovnen, til de er gyldne.

Hytteosten smages til med lidt grov sennep, salt, peber og skåret purløg. Det hele anrettes med gulerødderne i bunden, dernæst hytteost, kødboller og peberrod på toppen. Jordskokkerne og rodfrugtechips placeres rundt omkring på tallerknen.

Tykkam BRAISERET I HYLDEBLOMST MED HVIDE ASPARGES, PERLESPELT OG URTER

700 g tykkam
300 g perlespelt
500 g hvide asparges
3 dl hyldeblomstsft
5 dl vand
1 stk. løg
500 g gulerødder
500 g persillerødder
1 bundt forårsløg
1 potte brøndkarse
50 g smør
2 dl majsolie
Salt og peber
Evt. maizena til jævning

Start med at tage én gulerod, én persillerod og et løg, klargør disse, og skær dem i stykker á ca. 2 cm. Placer dem dernæst i bunden af en gryde, bradepande, eller lignende som er velegnet til braisering. Kom kødet oven på urterne. Kødet skal ikke brunes, som man ellers oftest gør, da dette er en lys ret.

Hæld vand og hyldeblomstsft over kødet og krydder med lidt salt og peber. Kom låg eller stanniol over gryden/bradepanden – gerne så tæt som muligt. Sættes midt i en 185°C varm ovn i ca. 1½ til 2 timer. Tjek med jævne mellemrum om væskestanden falder, og juster da med lidt kogende vand, så stegen ikke tørrer ud.

Kog perlespelt møre i let saltet vand og sigt vandet fra. Klargør resten af rodfrugterne og forårsløget og skær dem i små tern af ca. ½ x ½ cm. Urterne kommer på en pande med høje kanter sammen med perlespelt og majsolien. Varmes ved lav temperatur til urterne lige akkurat er møre.

Asparges skrælles omhyggeligt og tilberedes i lidt vand sammen med smørret, til de er møre.

Når kødet er mørt, sigtes skyen fra. Skyen kan evt. jævnes med lidt maizena.

Anret kød, perlespelt og hvide asparges, hæld skyen over og pynt med brøndkarse.

Steg af inderlår eller bov MED BAGTE RODFRUGTER OG ÆBLE-/PEBERRODSMOUSSE

500 g inderlår eller bov
3 store rødbeder
3 store gulerødder
3 pastinakker
1 citron
1 fed hvidløg
1 dl koldpresset rapsolie
2 spiseæbler
1 bundt timian
Lidt peberrod
Smør, salt, peber og neutral olie

Kødet brunes, krydres med salt og peber og langtids- eller intervalsteges (se vejledning herom).

Rodfrugterne skrælles og vendes med rapsolie, citronsaft, salt og peber. De bages hele i ovnen ved 180°C, til de er møre. Herefter skæres de i passende stykker og anrettes. Derved bliver smagen bedst i rodfrugten.

Del æblerne, fjern kernehuset og hak æblerne groft. Kom dem i en gryde med lidt vand og plukket timian, kog dem til mos og smag til med salt. Lige før man skal spise, røres 25 g koldt smør i.

Peberroden rives over æblemosen, som anrettes sammen med passende skiver af kalvekødet.

Osso Bucco af kalveskank i hvidvin

MED GULBEDE, MAJROE, KARTOFFELMOS OG SYLTET RØDLØG

1 kg kalveskank
1 stk. alm. løg
2 stk. rødløg
2 gulerødder
Lidt timian
1 stk. laurbær
3 stk. enebær
3 fed hvidløg
7-8 stk. store bagekartofler
2-3 dl koldpresset
 raps- eller olivenolie

4 stk. majroe
4 stk. gulbede
1 dl sherry- eller
 hvidvinseddike
2 tsk. honning
½ fl. hvidvin
½ l vand
50 g smør
Lidt maizena
Salt og peber

• Det almindelige løg og gulerødderne klagøres, deles i 2 cm store stykker og placeres i
 • bunden af en gryde eller bradepande. Herpå placeres skiverne af kalveskank, som ikke
 • brunes, da dette er en lys ret.

• Tilsæt laurbær, enebær, hvidløgsfed, hvidvin og vand, krydres med salt og peber. Der kom-
 • mes låg på gryden eller stanniol på bradepanden, som sættes i ovnen ved 185°C i 1½ - 2
 • timer, til kødet er ved at være mørt.

• Rødløgene klagøres, og hvert løg deles i 8 lige store, bådformede stykker. Kommes i en
 • gryde med vineddike, 1 tsk. honning og lidt salt. Kog op under omrøring, til løgene er møre.

• Bagekartoflerne skrælles, kommes i en gryde med rigeligt vand og koges, til de er helt
 • møre. Vandet sigtes fra, kartoflerne moses med et piskeris, og der tilsættes 2- 3 dl kold-
 • presset raps- eller olivenolie. Smag til med salt.

• Majroerne klagøres og koges, til de lige er møre, de må endelig ikke få for meget.
 • Derefter deles de i kvarte. De gule beder behandles akkurat lige som rødbeder, altså
 • koges til de er møre, skallen gnides af, og de deles i kvarte. Lige før servering slynges
 • majroer og gulbeder i en gryde med 1 tsk. honning og 50 g smør.

• Når kalveskanken er mør, sigtes lagen fra og jævnes med lidt maizena. Det hele anrettes
 • i en dyb tallerken.

Farsbrød MED BRØDCRUST, BAGTE SVAMPE, LØG OG KARTOFLER

400 g hakket kalv
1 bundt bredbladet persille
1 stk. stort alm. løg
500 g champignon
300 g frisk brødkrumme
800 g bagekartofler (8 stk.)
2 store rødløg
2 stk. æg
½ tsk. knust enebær
1 kvist rosmarin
3 kviste timian
2 dl fløde
2 fed hvidløg
2 dl olie
1 dl hvidvinseddike
2½ tsk. salt
Peber

Tag et lyst brød og skær skorpen af, skær det hvide af brødet i store tern og kør det i en foodprocessor, så du har en blød, lækker brødkrumme. Tilsæt 2 fed hvidløg, den klargjorte persille, 1 tsk. salt, de knuste enebær samt nåle og blade fra rosmarin og timian. Kø, til du har en fin lysegrøn brødkrumme, klar til brug.

Klargør et stort almindeligt løg og skær det i små tern. Kødet røres med halvanden tsk. salt. Derefter røres æg, hakket løg og 1/3 af den lysegrønne brødkrumme i. Til sidst røres fløden i, og farsen formes – gerne i en lidt flad facon, så der er plads til brødkrummen ovenpå.

Kartofler og rødløg klargøres og skæres i ½ cm tynde skiver, som placeres skiftevis i bunden af et ildfast fad, som smøres med olie. Champignoner klargøres og placeres rundt i kanten af fadet, det hele krydres med salt og peber. Vineddike og resten af olien dryppes ud over. Farsbrødet placeres ovenpå løg og kartofler og fadet placeres midt i en 175°C varm ovn.

Farsbrødet er færdigt, når saften begynder at pible ud. Hvis kartofler og løg ikke er møre, tag da farsbrødet ud, og hold det varmt, til grøntsagerne er klar.

Efterårsfrikassé AF TYKKAM ELLER SPIDSBRYST

600 g tykkam eller spidsbryst
0,5 l piskefløde
1 bundt timian
1 alm. løg
1 porrer
2 gulerødder
200 g frosne ærter
100 g smør

Skær kødet i små tern ca. 1 x 1 cm. Kom det i en gryde med 2 l koldt vand tilsat lidt salt. Gryden sættes i kog, når det har kogt i 2 min. tages kødet op i en sigte. Kødet skylles under den kolde hane, og hældes derefter over i en gryde igen med koldt vand. Vandet skal kun lige dække kødet. Herefter koges det ved lav varme til det er mørt – cirka 20-30 min. Piskefløden koges ned til det halve og hældes ned i gryden med kødet.

Klargør urterne og skær dem i tern af 1 x 1 cm.

Pluk timianbladene af stilkene og skyl dem. Kom smørret i en gryde ved lav varme og smelt, tilsæt løg, porrer, gulerødder, ærter og timian. Lad urterne simre til de er møre og tilsæt så kød med kogelåge. Smag til med salt.

Servér et godt brød til.

Stegt culotte eller klump

MED GRØNNE ASPARGES,
RØDBEDER, FORÅRSLØG
OG GULERODSSKY

500 g culotte
eller klump
500 g gulerødder
700 g små rødbeder
800 g grønne asparges
2 bundter forårsløg
Lidt frisk timian
¼ dl kold kaffe

½ tsk. spidskommen
1 tsk. maizena
50 g smør
½ dl vand
½ dl majsolie
Saft fra en
½ appelsin
Salt og peber

Kødet brunes ved jævn varme i lidt olie og tilberedes enten ved intervalstegning eller langtidsstegning (se vejledning).

Klargør gulerødderne og kør dem igennem en saftpresser. Eller, kog gulerødderne møre og blend dem til en puré med lidt af kogevandet. Når gulerødderne er presset eller puréret, koges skyen op, smages til med appelsinsaft, salt, frisk timian og jævnes med maizena.

Rødbederne skylles, kommes i en gryde med rigeligt vand, koges (ca. 45 min.). Hæld kold vand over de kogte rødbeder, så de får et chok, og gnid derefter skrællen af med fingrene. Kommes i en gryde med majsolie, den kolde kaffe, spidskommen og lidt salt og peber. Det hele varmes forsigtigt igennem før anretningen.

Asparges klargøres og koges møre i letsaltet vand. Forårsløgene klargøres og skæres på skrå i 5 cm lange stykker. Vand og smør kommes på en middelvarm pande, det koger op, og forårsløgene tilsættes. Krydder med lidt salt og peber. Steg løgene til de lige er møre og anret straks.

Når man skærer culotte eller klump, er det meget vigtigt at skære på tværs af kødfibrene. Dette gøres nemmest ved at vende kødet på hovedet, så man ser bagsiden, den side uden fedt. Her ses, hvilken vej fibrene løber, er man i tvivl så prøv forsigtigt at skære en skive. Er den ikke meget mør, er kødet vendt forkert.

Skær kødet i tynde skiver og anret på tallerken eller fad med lidt af den flotte gulerodssky, asparges, forårsløg og rødbeder.

Tværreb ELLER SPIDSBRYST

700 g tværreb eller spidbryst

2 dl rødvin

2 dl sød sherry eller anden dessertvin

2 dl vand

½ dl sherryeddike

2 gulerødder

1 pastinak

1 løg

1 laurbærblad

3 fed hvidløg

1 bundt timian

1 muskatnød

4 porrer

4 store bagekartofler

3 dl god jomfru olivenolie

Salt, peber og neutral olie

Brystet skæres ud i 8 lige store stykker. Gulerod og pastinak skrælles, flækkes på langs og deles i to. Løg og hvidløg pilles og deles i 4. Timian skylles. Porrerne renses og skylles, men bevares så hele som muligt. Skræl kartoflerne og kom dem i en gryde dækket af vand uden salt.

Brystet brunes i en stegegryde med neutral olie og tages efterfølgende op. Dernæst brunes rodfrugter, løg og hvidløg. Vin og sherry tilsættes og koger op i 2 min. Kødet kommer tilbage i gryden med urterne, derudover tilsættes 2 dl vand, salt, peber, laurbær og timian, og låget kommer på.

Gryden stilles derefter i ovnen ved 175°C i ca. 2½ time, eller til kødet er helt mørt. De sidste 20 minutter placeres de 4 porrer rundt om kødet i gryden, hvorved det hele er færdigt på samme tid.

Når kødet mangler ca. 1 time, sættes kartoflerne over, de koges møre, og vandet hældes fra. Mos kartoflerne med piskeris eller grydeske, tilsæt olivenolie og smag til med revet muskatnød, salt og peber. Mosen kan evt. holdes varm i et ildfast fad i ovnen.

Kød og porrer tages op og holdes varmt under folie. Timian og laurbær smides ud. Sky og urter blendes til en purésauce og smages til med salt og peber.

BBQ Spareribs MED KÅLSALAT OG STEGTE KARTOFLER

800 g tværreb skåret ud i
8 stk. spareribs
1 l tomatjuice
1 bundt timian
½ tsk. spidskommen
1 stk. stjerne anis
2 stk. nellike
1 dl æbleeddike
1 dl honning
1 stk. spidskål

200 g grønne bønner
 eller snittebønner
4 stk. store jordskokker
1 dl god olivenolie
1 citron
600 g små kartofler
1 lille glas ansjosfileter,
 ca. 10 stk.
3 fed hvidløg
Salt, peber og neutral olie

Tomatjuice, timian, spidskommen, stjerneanis, nellike, 1 fed hvidløg, æbleeddike og honning kommes i en stor skål. Spareribsene krydres med salt og peber og kommes i tomatmarinaden, det hele stilles i køleskabet natten over, ca. 12-18 timer.

Hele blandingen koges i en gryde, indtil spareribsene er møre – cirka 45 minutter. Kødet tages op, marinaden koges ned til passende tykkelse og smages til. Spareribsene steges i ovn ved 175°C i 15-20 min. til de er gyldne.

Kartoflerne kommes i en bradepande sammen med de grofthakkede ansjosfileter og 2 fed hvidløg vendt med neutral olie, salt og peber. Bradepanden kan passende være i ovnen sammen med kødet.

Spidskålen skæres groft og kommes i kogende vand tilsat salt i 30 sek. Derefter hældes kålen i koldt vand for efterfølgende at dryppe af i en sigte. Bønnerne klagøres og får samme tur som spidskålen. Jordskokkerne vaskes grundigt, evt. med en stiv børste, og skæres i tynde skiver med skræl på.

De to slags kål og jordskokker vendes i en skål med god olivenolie og saften af en halv citron, smages herefter til med salt.

Kød, kartofler og kålsalat anrettes på en tallerken, marinaden bruges som sovs.

Når du køber kød fra jersey græskalve
sikrer du økologiske tyrekalve et godt liv

– et godt liv gir'
god smag

Læs mere på:
www.jerseygraeskalv.dk eller
www.okologi.dk/jerseygraeskalv

Økologisk – naturligvis

Stats-
kontrolleret
økologisk