

Eide Hjandel

EIDEMAGASINET

NOVEMBER 2017

E

MATKULTUR
SIDEN 1953

HEIMELAGA

JULE

OPPSKRIFTER

La oss hjelpe deg til jul!

I DETTE NUMMERET

8

La oss hjelpe deg til jul

Gjengen på Eide er klar til å hjelpe deg til jul

10

Pinnekjøtt i særklasse

Vi har det aller beste utgangspunktet for å lage pinnekjøtt av høy kvalitet

22

Lokalmat er godt å gi – en fantastisk heimelaga julegave

32

Fersk kunst

Ikke alle kunstnere får solgt utstillingen sin hver eneste dag

Innhold

4 Kosefabrikken

Bardufossjentene har funnet oppskriften på det søte liv.

12 Skalldyr

Sjømat er aller best på smak og konsistens i den kalde årstiden.

14 Du kan lage julesnitter

16 Verd å vente på

18 Naturfenomenet

Visste du at nordlyset og langtidsgrilling har noe til felles?

20 Pølsejegeren

Du går ikke på toppur fordi det er enkelt

24 Bårakokken

Du trenger ikke være sjøsterk for å elske havet

26 Lutfattig

Det kjenner du på smaken

28 Den lille jula

30 Kvalitetsgarantisten

34 Lidenskap i ostedisken

36 Ribbedrømmen

Hva mer kan du ønske deg til jul enn ei perfekt ribbe?

38 Kaffekraft

ÅPNINGSTIDER

MANDAG – FREDAG 06 – 23

LØRDAG 07 – 22

Eide Handel Magasinet

9107 Kvaløya
Telefon 77 66 56 50
post@eidehandel.no
www.eidehandel.no
© November 2017

Redaktør

Bård Pettersen

Tekst

Røst Kommunikasjon AS

Grafisk produksjon

Norbye & Konsepta AS

Fotografer

Bjørnar G. Hansen
Marius Fiskum

Bilder fra MatPrat

Opplag

43 000 eksemplarer

Distribusjon

Posten

Forbehold om trykkfeil.

Magasinet kan hentes hos Eide Handel og Britts i Storgata.

Det ligger også tilgjengelig på www.eidehandel.no

Bård Pettersen
Kjøpmann

VI ØNSKER DEG EN BÆREKRAFTIG JUL

Hverken du eller vi på Eide Handel kan forsvare at 30 % av all mat som produseres ødelegges eller kastes. Bli med på vår lille vandring mot et stort mål.

Adventstiden og jula er en av mine favoritt tider på året. Få ting er hyggeligere enn å vandre rundt blant blide og forventningsfulle store og små, og oppleve julas magi i andres øyne. Her på Eide Handel er stemningen i ukene før jul til å ta og føle på, der opplevelsen av et godt måltid starter med folks innkjøp.

Jula er også ei tid på året da forskjellene i samfunnet trer tydeligere frem. Noen fyller handlevognen og trekker kredittkortet med et skuldertrekk, mens andre må vurdere prislappen nøye. En mager lønning skal rekke langt, og enhver utskeielse har sin pris.

Å gjøre innkjøp uten måtehold har også en større pris. Statistisk sett havner 20 til 30 % av innholdet i en handlevogn i søpla. Det er et problem vi alle bør ta ansvar for. Å kaste mat er et sosialt problem. Ifølge SSB vokser 1 av 10 barn i Norge opp i fattigdom. Kan vi

tillate oss å kaste mat når andre har for lite? Har man råd til å kaste mat, kan man heller handle litt mindre. Tusenlappene har ingenting i søpla å gjøre.

Å kaste mat er heller ikke bærekraftig. Det er et misbruk av jordas ressurser. Skal bønder bruke tid, penger, areal og energi på å plante, gjødsle, føre, høste, foredle og frakte maten fra jord til bord, for at vi skal hive det i søpla? Svaret sier seg selv.

Heldigvis har det skjedd mye for å redusere matsvinn de siste årene. Her på Eide Handel har vi fire enkle leveregler du gjerne kan følge:

1. Bruk litt tid til planlegging av innkjøp, og kjøp ikke mer mat enn husholdningen spiser. Det er bedre å gå tom for noe enn å kaste det som blir til overs.
2. Middagsrester er ikke ødelagt mat og kan med enkelhet bli til gryterett eller omelett dagen etter.
3. Lukt og smak på maten før du kaster den. «Best før» sier ingenting om at maten er blitt dårlig.

4. Ta de nærmeste varene i butikkhyllen og ferskvardisken. De står lengst frem fordi de må spises først. Da hjelper du oss å redusere matsvinn i butikken.

De siste årene har vi på Eide Handel redusert matsvinn med 70 %. Fisken legger vi på is i disken slik at den holder seg lenger. Det som ikke selges lager vi fiskekaker av dagen etter. Nakkestykker folk ikke vil ha blir til nydelig fiskegrateng. Overskudd fra slakt lager vi hundepølse av. Nytt kjøletak over fruktdisken holder frukt og grønt friskt og fristende lenger. Vi jobber utrettelig for å nå vårt mål om 90 % reduksjon, og vi trenger deg med på laget.

Vi kan bruke og fordele jordens ressurser bedre enn vi gjør i dag. Ved å tenke bærekraft kan vi sammen forlenge holdbarheten.

Verdien av jula ligger i oss mennesker, ikke i tingene.

Vi ønsker deg en riktig smakfull og god førjulstid!

BAKEGLADE: Karin Elisabeth Skogmo, Rebekka Stangeland, Beate Overvik og Lene Godtlibsen
flyttet inn i samme byggefelt på Bardufoss på 2000-tallet. Siden er det bakt mye godt i det gode nabolaget.

KOSEFABRIKKEN

Bardufossjentene har funnet oppskriften til det søte liv.

– Vi har problemer med å bake syv sorter til jul, sier til Karine Elisabeth Skogmo lattermildt. – Vanligvis blir det mye mer!

Det gløder fra buevindueene i teglstein. Omgitt av blått adventslys fra en klar Midt-Troms himmel, med utsikt ned mot Bardufoss og en snøkledd dal, har fire kvinner søkt sammen. Et moderne hus i et moderne boligfelt er for kvelden omgjort til en engelsk kalorifabrikk fra forrige århundre. Dette er slikkepottens mekka.

– Vi bruker å si at vi har ganer for godsaker, bedyrer Karin.

Bakeglade jenter

«Vi» er et gjeng jenter som flyttet inn i samme byggefelt tidlig på 2000-tallet. Alle er innflyttere til kommunen, alle hadde behov for å etablere nye nettverk i voksen alder.

– Ungene våre har sprunget mellom husene siden de var små. Vi damene trives godt i hverandres selskap og for tre år siden fant vi ut at vi skulle danne en bakering. I stedet for å stå og bake hver for oss, er det både hyggeligere og mer effektivt å bake sammen før jul og påske, forteller Karin.

For denne gjengen er høytid synonymt med baketid. I løpet av to velduftende kvelder i begynnelsen av desember baker de seg frem på med alt en høytid fortjener av munn godt; kransekaker, tradisjonelle småkaker, hvetebakst, formkaker, suksess-terter, konfekt, alt som er sunt for smaks-løkene.

Spesielt etter et tungt julemåltid. Eller som myrra i tilfelle uanmeldt romjulsbesøk. Uansett forklaring eller unnskyldning; denne kvelden skal et helt langbord fylles med godsaker.

Førjulsknutene løsner

I det varme lyset omsluttet av kald desember går samtalen på kryss og tvers over mel, sukker, stålballer og kjevler. Bakevarer fylles med refleksjoner over det store og det lille i livet. Utfordringer deler og løses. Førjulsknutene løsner, litt med hjelp av hvit gløgg med stjerneanis. Bakeringen gir næring til et sunt bomiljø, mener Karin.

– Praten flyter enklere når man gjør noe sammen. For oss er baking den perfekte fellesnevneren. Vi snakker om ting som er viktig for oss og knytter bånd gjennom felles interesser. Dessuten er det til stor hjelp for hverandre. Vi hadde aldri kommet i mål med julebaksten hvis vi ikke hadde hjulpet hverandre. Å lage en bakering er et sosialt tiltak jeg vil anbefale alle som liker å bake, avslutter Karin.

Totalt er det seks jenter som er med i «ringen». Det er ikke alltid det passer for alle, men bakekveldene har høy prioritet hos jentene.

•

Kransekake

1 porsjoner

500 g melis

500 g malte mandler

(må males i mandelkvern, ikke food-processor)

3-4 eggehviter

SLIK GJØR DU:

Bland melis og mandler. Tilsett eggehvitene, en om gangen, til deigen henger sammen. Den skal ikke være klissete. Dekk den med plastfolie eller legg i en brødpose mens du smører formene med nøytral olje (ikke olivenolje) og drysser med semulegryn. Rull fingertykke pølser, eller bruk en gammel kjøttkvern til å lage pølser. Den største stjerna i kjøttkverna lager passe tykke pølser for kransekake. Sett formene på stekeplater og stek på ca. 160–180 °C i 15–20 minutter. Lag melisglasur av 1 eggehvite, 1 ts sitronsaft og melis til det blir passe konsistens. Lag kremmerhus av matpapir og sprøyt siksakkmønster på ringene etter hvert som kaken settes sammen.

TIPS!

For å få kransekake som er seig, kan de fryses i en lufttett boks, eller legges i boks med brødsalker et par dager.

Brune pinner

Denne oppskriften på brune pinner er av den gode, gamle sorten slik som mormor ville ha laget dem. Hvis du ønsker, bytter du ut mandler med for eksempel hasselnøtter.

1 porsjon deig gir ca. 40 småkaker.

1 porsjon

200 g romtemperert Meierismør

200 g sukker

1 stk eggeplomme

1 ss lys sirup

½ ts malt kanel

1 ts vaniljesukker

1 ts natron

300 g hvetemel (ca.)

PENSLING OG DRYSS:

1 stk sammenvispet egg

1 dl perlesukker

1 dl hakkede mandler

SLIK GJØR DU:

Sett stekeovnen på 175 °C.

Ta frem stekebrett med bakepapir. Rør

romtemperert smør og sukker godt.

Bland i resten av ingrediensene.

Elt deigen og del den i 6 emner.

Trill pølses og trykk dem litt flate på stekeplaten.

PENSLING OG DRYSS:

Pensle med egg, dryss på mandler og sukker.

Stek kakene i ca. 10 minutter midt i ovnen.

Når du har tatt ut kakene, skal du skjære dem i skrå, smale pinner (1,5–2 cm) mens de fortsatt er varme. Pynt med kruspørsille og server med godt brød.

TIPS:

Pakk noen brune pinner inn i gråpapir, pynt med fine juleklistremerker og gi bort denne smakelige gaven til den som har alt.

Julebrød

3–4 brød

1000-1100 g hvetemel

6 dl melk (20–25 °C)

25 g fersk gjær (gjærne rød type)

150 g sukker

2 ts kardemomme

½–1 tsk salt

1 egg

150 g smør i terninger

Ca. 300 g rosiner, mengden kan reduseres

eller erstattes med sukat

1 sammenpisket egg til pensling

SLIK GJØR DU:

Legg rosinerne i kaldt vann i minimum

30 minutter, men kan godt ligge over natta.

Ha alt det tørre i bakebollen. Tilsett melk og

1 egg, rør ut gjær i litt av melken.

Elt enten for hand eller maskin med lav styrke, til deigen slipper bakebollen.

Tilsett smøret, litt etter litt, og elt

10 minutter til. Farten kan økes til middels

underveis. Klem vannet ut av rosinerne, og elt

de raskt inn, slik at de blir fordelt, men ikke

most. Hev til dobbel størrelse.

Form 3 eller 4 boller – la heve i 15 minutter,

og form så julebrødene. Etterheves til

nesten dobbel størrelse. Pensle med

egg, og stek på nederste rille ca. 190 °C

i 35–40 minutter.

Bestefars nøttopper

1 porsjon

220 g hasselnøtter - males i mandelkvern

100 g smør/margarin

170 g/2 dl sukker

2 egg

Hasselnøttkjerner til pynt

SLIK GJØR DU:

Bland alt godt. Settes i topper på plate,

ca. 1 teskje per kake. Pyntenøtta på toppen

kan skoldes, men er ikke nødvendig.

Pyntenøtta settes på til slutt.

Stekes på 190 °C i ca. 15 minutter.

LA OSS HJELPE DEG TIL JUL

KOMPETANSE: Marianne, Tio, Freddy, Piedab, Øystein og Silvia.

Vi har verdens beste råvarer. Råvarene vi bruker til din julemat kommer fra nærområdet rundt oss. Vi henter fisk fra Yttersia og kjøtt fra våre lokale bønder. Alltid helt ferskt, alltid nydelig presentert i ferskvedisken. Med unike solforhold, beitemark og kaldt klart hav, tør vi påstå at du ikke finner bedre råvarer i hele verden. Vår kunnskap og fokus på kvalitet er din garanti for at du kan servere det aller beste til jul.

LEKKERT: Sylvia og Malene.

Vi er til for deg. Våre fagfolk kan langt mer enn å skjære kjøtt og veie fisk. Vi satser tungt på høy kompetanse i ferskvedisken for å kunne hjelpe deg til det beste resultatet. Er du ett sekund i tvil om hvor lenge kjøttet skal vannes, hvor lenge fisken bør marineres eller hvordan du lager kongekrabb; bare spør. Vi er mer enn glade for å kunne veilede deg eller inspirere deg til å bruke verdens beste råvarer slik at all den gode smaken kommer til sin rett.

Vi lager julematen din. Her på Eide Handel lager vi all den maten du ønsker å servere til jul; loftstørka pinnekjøtt, vår egen lutefisk, håndsydd lammerull, sylte, julepølse, egenrøkt laks, sursild på glass, salater og hjemmebakst. Alle oppskriftene er våre egne, de er lokale fra Yttersia og har gått i arv. Vi bruker alltid de beste stykkene fra våre fantastiske råvarer som utgangspunkt. Derfor er julematen vi lager til deg akkurat slik du selv ville ha gjort det. Vi kaller det Eide heimelaga.

En gave som smaker. Det er ikke alltid like lett å finne en gave til dem som har alt. Men smaken av ekte nordnorsk natur fra lokale råvarer er stas å gi bort og stas å få. Hos oss får du nordnorske opplevelser i komprimert utgave, med alle de gode lokale historiene. Derfor opplever vi at stadig flere gir bort smaker fra våre lokalproduserte spesialiteter; som vår røykalaks, vår hjemmelaga sild, vår lammerull, røkt hval eller glass med lokalblanda krydder. Og vi vakuumpakker og legger det gjerne i gaveeske for deg.

Alt du trenger til jul. Du skal få slippe å kjøre fra sted til sted i den travle førjulstida. Alle juleoppskriftene og inspirasjonen vi har samlet gjennom 10 år med Eidemagasinet har vi gjort tilgjengelig for deg, gratis på vår hjemmeside eidehandel.no. Alle de beste råvarene har vi samlet i Nord-Norges største ferskvedisk. Alle våre beste hjemmelagde julespesialiteter er ferdig pakket og ligger klare for deg. Alle våre ansatte og all vår kunnskap er her for å hjelpe deg. Vi kan med stolthet si at hos oss får du alt du trenger til jul. Med unntak av en liten juledram, den må du kjøpe på polet.

Vi gleder oss til å treffe deg og inspirere deg!

PINNEKJØTT I SÆRKLASSE

Vi har det aller beste utgangspunktet for
å lage pinnekjøtt av høy kvalitet.

Deilig lammekjøtt på pinne, sju og bjørkeris som putrer på komfyren. Duften som fyller huset med forventninger om en fredfull jul og et herlig måltid. En gylden stund der bekymringer for uvær og konfliktene i Asia får hvile. Pinnekjøttet er mattradisjon på sitt aller mest høytidelige og er verdt å samles rundt. Et bevis for alt naturen gir oss og alt vi har grunn til å være takknemlige for.

1000 år gammel tradisjon

Slik har pinnekjøttet vært et samlingspunkt for de gode samtalene og matopplevelsene gjennom generasjoner. Ifølge mathistoriker Helge Christie har tørking av sauekjøtt røtter i Norge tilbake til 1000-tallet og kanskje enda tidligere. Dampkoking på pinner av bjørk ble vanlig på 1700- og 1800-tallet. Derav navnet pinnekjøtt.

I dag spiser 70 % av oss pinnekjøtt i jula, og de kjøttfulle pinnene troner høyt som folkets favoritter, bare slått av ribba. Ikke rart vi forventer at pinnekjøtt skal omfavne smaksøkene.

Lages på gammel måten

Det er flere måter å produsere pinnekjøtt på. Vi på Eide Handel har valgt den mest tungvinte, fordi veien til den virkelig gode smaken ikke har snarveier. Det er kun de riktige lammesidene som får lov til å bli

pinnekjøtt. Vi bruker utvalgte sider av Alpelam fra Lyngen, fordi det er en av verdens beste råvarer. Utvelgelsen gjøres allerede under parteringen. Kjøttet kan ikke være for fett, men samtidig ikke for magert. Alpelam har mye av denne spesielle kvaliteten på grunn av de unike beiteområdene i Lyngsalpan, dette bidrar til høyt premiært lammekjøtt!

Lammesidene får ligge i saltlake i fire dager før de henges til saltutjevning et par døgn. Så står naturtørking nær havet på Yttersia av Kvaløya for tur. Denne prosessen kalles fra gammelt av speking og er den eldste konserveringsmåten vi kjenner til.

Modnes i havgapet

Det er under de seks til åtte ukene i kald, klar luft at underet skjer. De naturlige enzymene i kjøttet bryter fibre fra hverandre og gjør kjøttet mørt og smakfullt, som under modningen av en god ost. Det er derfor bare råvarer, tid og omsorg teller når vi lager pinnekjøtt. Temperatur og luftfuktighet avgjør hvor lenge kjøttet skal henge, men den riktige nedtørkingen finner vi ved å kjenne på hvert enkelt kjøttstykke.

Slik får du det beste julemåltidet – med sidestykke!

E

Eides beste pinnekjøttoppskrift

Bytt ut pinnene med poteter!

Det høres utrolig ut, men dette må du bare prøve. Vask eller skrell potetene, og legg dem i bunnen av kjelen. Fyll på vann slik at du så vidt dekker potetene.

Pinnekjøttet legger du over potetene, og dermed er det klart for å trekke. Lokket må ligge på hele tiden. «Men pinnekjøttet skal jo trekke i to timer eller mer – hva med de stakkars potetene?»

Vi kan love deg at de blir ekstra gode og faste på grunn av saltet i kjøttet.

Pinnekjøtt Brandade

Brandade er en rett med røtter i Frankrike og Spania, der den tradisjonelt lages med utvannet kokt klippfisk som rives fra hverandre med fingrene og blandes inn i potetmos med hvitløk.

Vi har byttet ut klippfisken med rester av pinnekjøtt, og har laget det som kanskje er den beste pinnekjøttretteretten som finnes.

4 porsjoner
500 g melen potet
2 båter hvitløk
1 ½ dl fløte eller matfløte
2 ss olje
3 dl kokt, pillet pinnekjøtt
½ ts kvernet pepper
løk

SLIK GJØR DU:

Kok potet og hvitløk møre. Hell av vannet og la dem dampe seg tørre. Mos potetene med en tresleiv og spe med fløte og olivenolje. Vend inn pillet pinnekjøtt og smak til med pepper og gressløk. La det hele bli gjennomvarmt, og server på fat med biter av knekkebrød eller flatbrød.

TIPS:

Melk kan brukes istedenfor fløte, og smør kan brukes istedenfor olje. Brandaden kan også serveres som fyll i lefseruller sammen noen blader salat eller spinat. Varier smaken ved å bytte ut hvitløk med finsnittet purreløk og basilikum, eller vårløk og dill.

SKALLDYR ER BEST PÅ VINTEREN

Visste du at sjømat er aller best på smak og konsistens i den kalde årstiden? Dette er herlig og enkel mat med mye smak.

Vinteren er sesong for skalldyr. Det iskalde vannet gjør at algene forsvinner og bedrer levevilkårene i sjøen.

I verdensklasse

Norge har sjømat i verdensklasse, og det er mange gode grunner til å spise mye fisk og skalldyr. Råvarene har et svært høyt innhold av protein, og er en god kilde til jod, vitamin D, selen og omega 3. Om vinteren legger blåskjell og reker opp et energilager til vårens gyting, og vokser seg derfor kjøttfulle og gode på smak. Dette gjelder også mange saltvanns- og ferskvannsfisk, samt kamskjell og sjøkreps.

Lokal leverandør

Vi på Eide Handel er så heldig å ha Karls Fisk & Skalldyr som leverandør – dyktige og ikke minst lokale fagfolk.

Fisk og skalldyr av høyeste kvalitet er Karls levebrød, og hans visjon er å forsyne våre kunder med det beste havet har å by på. Med moderne fryse- og kjølelager er du garantert fisk og sjømat av beste kvalitet.

For å opprettholde den gode kvaliteten på maten foretar de jevnlig kvalitetskontroller, og garanterer trygg og god mat. Og med sin lokale forankring har fisk og skalldyr kort vei til ferskvaredisken vår.

Karls filosofi er å satse på kvalitet fremfor kvantitet, og å gjøre sitt ytterste for at våre kunder skal bli fornøyde. Hos Karl blir all fisk håndfiletert, og de bokner fisk på fiskehjell – den naturlige og gammeldagse måten.

E

LOKALMAT:

Karl-Albert Hansen hos Karls Fisk og Skalldyr.

Blåskjell

Denne blåskjellvarianten smaker godt året rundt. Når blåskjellene er spist opp og livet er herlig å leve, tar du opp en skje og spiser resten som en suppe.

4 porsjoner

2 kg friske blåskjell**6 båter finhakket hvitløk****4 stk finhakket sjalottløk****2 stk gulrot i strimler****1 stk rød chili, finhakket****8 ss olivenolje****2 dl hvitvin****4 dl kremfløte****6 ss crème fraîche original, 35 %****4 ss frisk kruspersille**

SLIK GJØR DU:

Skyll og vask blåskjellene godt i rennende kaldt vann. Kast skjell som ikke lukker seg hvis du «kakker» på dem, eller skjell som er skadet.

Fres hvitløk, sjalottløk, gulrot og chili i olivenolje i en gryte. Tilsett blåskjell og hvitvin, legg på lokk og damp til skjellene åpner seg.

Ta ut blåskjellene, men la kraften ligge igjen i gryta. Tilsett kremfløte og crème fraîche og kok ned til sausen er passe tykk. Ha blåskjellene tilbake i gryta og vend dem inn i kremsausen. Pynt med kruspersille og server med godt brød.

DU KAN LAGE JULESNITTER

Eide heimelaga karbonade

Vår fantastiske karbonade er kåret til Norges beste, den må prøves!

Roastbeef

En klassiker! Prøv den med rå løk, remulade og sylteagurk

Sylte

Laget på tradisjonelt vis - prøv med waldorfsalat og appelsin!

Lammerull

Ekte heimelaga rull! Server den gjerne med italiensk salat og sylteagurk.

Reker

Havets små delikatesser med majones, sitron, agurk og litt persille.

Leverpostei

Et ekte håndverksprodukt. Prøv den med bacon og sprø løk som her.

Røykalaks

Vår berømte røkte Eidelaks. Her med eggerøre og sitron - fantastisk godt!

Oksetunge

Deilig med vår nye brokkolisalat.

Litt kreativitet og nydelig Eide heimelaga pålegg – og vips har du snitter det går gjetord om.

Jula er høytid for å samles. Få ting er vel hyggeligere enn å dra på eller få besøk av familie og venner man kanskje ikke ser mye til resten av året.

Men besøk betyr servering, og det er ikke alltid man har tid eller overskudd til å stå ved grytene. Dessuten; etter dager med høyoktan julemat kan det vært godt å servere noe lett og lekent, og likevel smakfullt.

Uendelige kombinasjoner

Snitter er godt brød med godt pålegg og smakfull pynt dandert i kreative kombinasjoner. Brødskiva skjærer du på skrå for å gi den lille retten en spennende form, og pålegget bygges oppover i høyden.

Derfor er det fint å kunne starte med et salatblad som gir god mild smak og crispy lyd, og gir snitten et lite løft når pålegget

kommer på. Så er det bare å anrette med fargerike grønnsaker og ferske urter.

Huskelisten

Med ingredienser til snitter i hus, trenger du ikke å planlegge storinnkjøp i tilfelle besøk. Men noe er det lurt å ha litt ekstra av;

- **Eide heimelaga pålegg** – det beste du kan få når du vil servere virkelig god hjemmelaga mat fra nordnorske råvarer og tradisjoner.
- **Godt brød** – Grovt eller fint brød, du kan godt kjøpe halvsteekte brød og fryse ned. Lett å steke når det kommer noen flere innom.
- **Grønnsaker** – ha litt ekstra salat, paprika, agurk og persille i kjøleskapet. Smakfull pynt til snittene dine.
- **Påleggssalater** – saftig og smaksrikt tilbehør som gir snitten en ekstra piff. Lag selv eller prøv en av våre mange Eide heimelaga varianter.

E

Skalldyrsalat

- Ca. 75 gr pillede reker**
- Ca. 75 gr krepsehaler**
- 1 stk liten kinakål**
- 1 dl purreløk (finkuttet)**
- 1 liten paprika (rød) finkuttet**
- 2 ss persille (finhakket)**
- Sitronsaft (ferskpresset)**
- 3 dl ekte majones**
- 2 ss creme fraice**
- ½ ts sort pepper grovmalt**
- Ca. 1 ss rødbetekraft (syltet rødbeter)**

SLIK GJØR DU:

Start med dressingen. Bland majones, creme fraice, persille, sort pepper, rødbetekraft og smak til med sitonsaften.

Fjern stilken fra kinakålen å kutt den i små biter.

Bland den så i dressingen sammen med paprika, reker og krepsehaler (klem godt ut all veske fra reker og krepsehaler før den blandes i).

Vi har også et stort utvalg av catering mat, se våre hjemmesider www.eidehandel.no

Brokkolisalat

Denne nydelige salaten er en nyhet hos oss og til salgs i vår ferskvaredisk.

- 2 stk store brokkoli**
- 200 gr bacon**
- 50 gr pinjekjerner (ristet)**
- 4 ss finhakket fersk persille**
- 2 stk rødløk**
- 100 gr rosiner**

SLIK GJØR DU:

Finkutt baconet og stek det sprøtt i tørr panne, la det renne av på ett tørkepapir etter steking. Del brokkolien i små buketter og bland med finhakket rødløk, pinjekjerner, rosiner, persille og bacon. Blandes så alt godt sammen med dressingen.

DRESSING:

- 500 gr majones**
- 3–4 ss kaldt vann**
- ½ ts sort pepper grov**
- 1–2 ss sukker**
- 3–4 ss hvitvinseddik**

Alt blandes godt sammen.

VERD Å VENTE PÅ

Den beste røykalaksen får du av å vente.

Av og til kan du skimte et svakt slør av røyk over Eidekjosen. Da vet du at fersk- varesjef Øystein og vår faste røyker Kenneth er på jobb. I det lille hvitmaltet huset godt gjemt bak Eide Handel, har de sitt eget lille røykeri, hvor de søker tilflukt når kreativitet og skapertrang tar over bak kokkeluene. Det er her de i ro og smak bedriver håndverket som lokker til seg reisende fra nær og fjernt.

God smak kommer med tida

Å lage verdens beste røykalaks er i følge Øystein ikke noe hokus pokus. Alt du trenger er en god laksefilet i riktig størrelse, bøkeflis, kjærlighet og tålmodighet som varer ei uke.

Når den ferske laksefileten ankommer Eide Handel, lar Øystein den hvile ut sine siste strabasiøse dager. Laksefiletene må spesialbestilles på grunn av lav vekt og

STOLT: Øystein Moe.

magerhet, og koster derfor litt ekstra i innkjøp, uten at Øystein har gjort det til et poeng over for sjefen. Du kan ikke lage verdens beste røykalaks uten verdens beste råvarer, mener Øystein.

Bare røyk smaker røyk

Etter hvilinga tørresaltes og sukres den ett døgn. Sukkeret bidrar til å avrunde saltsmaken. Etterpå skylles alt av, før den tørkes litt på nytt og får hvile enda litt mer, til alt saltet har fordelt seg jevnt og naturlig i det lyse kjøttet. Så, etter ei uke på spa, er laksen klar for badstua. Enkelte produsenter bruker saltinjeksjon og røyksyre for å lage røykalaks. Det synes Øystein ikke videre om. Røykalaks er et håndverk som bare skal gjøres med hendene, og til det trengs en skikkelig røykeovn, god bøkeflis å fyre med, ferdigmassert laks i riktig størrelse og godt med kaffe. Laksen har det nemlig ikke travelt med å ta til seg all den milde og gode røyksmaken fra bøkeflisen. Etter noen timer er laksen ferdig og kan vente seg en fremtid på brødskiva.

Nye muligheter!

Ventinga ved røykeriet er blitt til nye produkter. Først forsøkte Øystein å glasere en laks i lys sirup før han tørresaltet den – en idé han hentet fra sirupsaltet fenalår. Det ente med jubel og ordre om å lage mer. Så dukka han opp med en røykalaks med Eides eget fiskekrydder, og ble jaget opp igjen med enda flere bestillinger i hendene.

På Eide Handel røykes mer bare laks. Sild, blåkveite og røkt ørret er også etterspurt. Ideene kommer fra kundene selv, som stadig stikker hodet inn på bakrommet med forslag og ideer. Kilden til all den gode smaken på Eide Handel ligger i smilene og tilbakemeldingene fra tusenvis av fornøyde kunder.

Gjør som oss og bruk din egen kreativitet når du skal lage mat med røykalaks. Prøv biter i suppe, pasta eller med avokado som på bildet – det smaker utrolig godt.

E

Gi en gave som smaker!

Har du prøvd våre nydelige loin av røykalaks?

Kom gjerne innom butikken og få vårt fine hefte med oppskrifter av røykalaks.

NATURFENOMENET

Visste du at nordlyset og langtidsgrilling har noe til felles?

UTEMAT: Even Pettersen, Rigmor Pettersen og Malin Pettersen.

Midt på hytteterrassen, omgitt av Yttersias storslåtte natur, står familien Pettersens nye yndling. Det er bare to år siden den magiske boksen kom inn i familiens liv og bokstavelig talt kullkastet alt kjøpmannsfamilien trodde de visste om matlaging. Som et vindkast som flytter utemøblene til helt nye plasser og etterlater seg en mye bedre løsning.

Forbløffer alle

Over Brensholmen blusser nordlyset opp. Som gigantiske tråder av røyk bukker det seg frem og tilbake i rolige grasiøse bevegelser, og lar seg drive utover havet. Akkurat som røyken fra den lille, men store grillen som nettopp er tent under nordlyset.

Begge har de en fellesnevner – nordlyset og grillen; evnen til å forbløffe alle som står i nærheten. Begge omgjør det opprinnelige til noe helt nytt. Og der nordlyset er sin egen herre, og kun spiller opp når forholdene ligger til rette, er Traeger-grillen mer enn villig til å lage show, sommer som vinter. Å grille ute er blitt familien Pettersens nye helårsfavoritt.

Traeger-grillen forbløffet Bård Pettersen nok til at han bygget et lite hus til hele grillfamilien utenfor butikken sin. Årsaken er enkel; Traeger-grillen bruker pellets og holder akkurat den temperaturen du setter den på, den regulerer røykmengden slik du ønsker det og beholder fuktigheten i maten.

Se oppskrift på grillet lammelår på våre nettsider: eidehandel.no

En hverdagskokk

Resultatet overgår alt en vanlig ovn eller vanlig grill kan stille opp med. Og selv om den koster litt mer enn en tradisjonell grill, får du mye mer; du får en utendørsovn til alt fra langstidssteking av hele lammelår til brødbaking og pizzasteking.

En hverdagskokk som er klar etter bare fem minutter. En multikunstner som blander røyk og jevn temperatur i et lukket kammer, og lar råvarene vise seg for alt de er gode for. En kokkekunstens svar på et dansende nordlys. En naturopplevelse du kan ta med deg inn og dele med alle du er glad i.

Vel bekomme og god jakt!

Les mer om
Traegergrillene:
www.bbqshop.no

Med kjærlighet til god mat og bær

Når hele storfamilien samles rundt Traeger-grillen på Brensholmen, bidrar alle gjerne med sitt.

Bårds mamma, Britt, driver livstilsbutikken Britts i Tromsø sentrum. Hun elsker å plukke bær og lager alltid nydelig syltetøy av alle slag.

Her deler hun sin spesielle oppskrift på tyttebær der hun tilsetter litt eggehvite. Syltetøyet blir lett og luftig og rosa.

Rørt tyttebærsyltetøy

2 kg tyttebær

1 – 1 ½ liter sukker

½ eggehvite (ca. 10 gram)

SLIK GJØR DU:

Rør tyttebær i kjøkkenmaskin til sukkeret er smeltet. Tilsett egghviten og rør til bæra er litt rosa. Det beste er å fryse rorte tyttebær. De kan også fryses som de er, og røres etter behov.

PØLSEJEGEREN

Du komponerer ikke helt nye pølsesorter fordi det er enkelt.

Enkelte ting i livet er verd å streve for. Som utsikten fra Styrmannstind på 955 meters høyde, der storhavet og alpine topper møtes ansikt mot ansikt i en evig tvekamp. Der vinden, som begynte sin lekne ferd fra Azorene, treffer land fra vest og gjør opprør mot 1,8 milliarder år gammel Ersfjordgranitt. Ikke rart man blir ydmyk.

Ektefødt

Det er i slike omgivelser vår pølsemaker Mads Nilsen henter sin inspirasjon. I det ypperste av vill nordnorsk natur der utsikten til nye muligheter er ubegrenset. Styrmannstindpølsa er et slikt ektefødt barn av lyng og bratt terreng.

– Jeg hadde lenge hatt lyst til å komponere ei ny høstpølse med smak av tyttebær. Etter et par forsøk trodde jeg at jeg hadde funnet den riktige balansen, men det var først under en rutsjetur i lyngen ned fra Styrmannstind at alle brikkene falt på plass, smiler Mads og vender pølsene i lukten av høst utfor teltet. De kraftige fargene harmonerer med smakene.

Sydlandsk temperament

En frisk bris fra sør setter lukt og smak på alt. I alle fall på Mads sine pølser. Akkurat som Skittentindpølsa, spesialkomponert til toppturnløpet «Skittentind Rando» som går av stabelen fra Kattfjordeidet hver vinter.

– Denne pølsa er en liten smaksbombe med sydlandske rytmer, inspirert av en gresk

PØLSEMAKER: Mads Nilsen.

kollega. Her har jeg blant annet krydret kjøttet med appelsinskall og anis, forklarer Mads entusiastisk.

Den siste pølsa i Mads nye trekløver bærer navnet Salsicchia Tatone – intet mindre.

– Denne oppskrifta fikk jeg fra min italienske kompis etter to Grappa og et forfriskende bad i Adriaterhavet. Pølseoppskriften har gått i arv i slekta hans i generasjoner, og er fint istemt fennikel og persille som første og andre sopran, smiler pølsemakeren.

Eksklusiv

Som alle andre spesialiteter Mads lager, blir også pølsene til av stahet og kjærlighet til nordnorsk mat og natur.

– Disse håndlagde pølsene gir kunden opplevelsen av å sette tennene i skikkelig kjøtt, uten tilsetninger.

Pølser fra vår egen pølsemaker

Eidepølsa

– Elsket av alle

Chistorra pølser

– Type hot, altså ekstra sterk.

Salsiccia de Tatone

– Vår egen italiener

Alpelampølser

– Laget av Alpelam fra Lyngen

Styrmannspølsa

– Ekte smak av Kvaløyas natur

Julepølsa

– Ei grov pølse som kan minne om Vossakorv

EN FANTASTISK HEIMELAGA JULEGAVE

Det er hyggelig å gi og å få en smak av lokale mattradisjoner. Derfor blir våre gaveesker med lokale spesialiteter stadig mer populære. Til jul er det spesielt mange som velger det som gave til matglade venner, familie eller bedriftsforbindelser.

Gaveeskene fås i ulike størrelser. Går du inn på vår nettside eidehandel.no, kan du bestemme innholdet i gaven selv. Velg og vrake blant våre hjemelaga spesialiteter, utvalgte spennende lokale varer og andre fristelser.

Her finner du kjente klassikere fra Eide Handel som hjemelaga lammerull, Eide røykalaks, hjemelaga julesild, naturtørket

fenalår og fenabog – i tillegg til Eidekaffe, oster, flere forskjellige krydderblandinger og mange nordnorske spesialiteter.

Siden innholdet i gaven må oppbevares under riktige forhold, kan vi dessverre ikke sende gaveeskene med posten. De må derfor hentes på butikken. Men gjør du bestillingen via våre nettsider på forhånd, får du eskene ferdig pakket med akkurat

det innholdet du ønsker å glede andre med.

Våre gaveesker er en overraskelse som garantert faller i smak!

Denne gaveesken vil garantert bli satt pris på og komme til nytte i lang tid etter at den er pakket opp. Kanskje du skulle bestille en til deg selv også?

Velg selv hva du vil fylle gaveesken med på eidehandel.no

BÅRAKOKKEN

FAR OG SØNN: Øysteins far, Inge Moe, er fisker på Brensholmen og har lært Øystein gleden av lokale råvarer.

Du trenger ikke være sjøsterk for å elske havet.

Vinterlyset maler Yttersia med bred akvarellpensel. Florlette skyer i rosa og blått møter havet i en mørk uavbrutt linje mot vest. Som et skjæringspunkt mellom lek og alvor. Det er her – mellom himmel og hav og holmer – vårt gastronomiske fyrtårn rodde sine første årtak. Det var her han spant om bord i sin fars fiskebåt og krøp i land igjen – gang etter gang.

Vår sjefskokk Øystein Moe har alltid elsket alt ved havet – bortsett fra bølgene. Han blir gjerne med ut og drar line, når horisonten står i vater og havet ikke mener alvor.

Arven

I sin barndom på Brensholmen, ytterst på Kvaløya sprang Øystein som andre unger

langs kaiene på jakt etter arbeid. Det var travle tider på mottakene og travlere dager for ungene. Det skulle ryddes, bæres, sløyes og ikke minst skjæres tunger.

Havets delikatesser kom opp som monster og forlot som verdens beste råvarer til restauranter nedover kontinentet. I 1000 år har fisk vært eksportert sørover fra disse trakter. Det er en arv du ikke tar lett på. Det er lite Øystein tar lett på.

En smak av kysten

På kjøkkenet på Eide Handel er Øystein skipper på egen skute. Sammen med Mads Nilsen utvikler de stadig nye oppskrifter og retter med råvarene fra Yttersia. Oppskrifter han er vokst opp med, mod-

ernisert gjennom årtier med kreativitet og kjentmanns klarsyn. På havets matkart vet Øystein hvor skjærene skvalper. Derfor reiser folk langt for å handle fra Eides fiskedisk. Ikke rart han har dratt i land tittelen som Arktisk kokk.

Øystein og familien bor fortsatt på Yttersia, og kjører sine mil til og fra Eidkjosen hver dag. For du kan ikke snu ryggen til Yttersia. Stedet der pulsen fra dønningene, det skiftende lyset og saltmetta vestavind krydrer kreativiteten.

Smaker du kjenner igjen på Eide Handel og som vi er stolte av å kunne bringe videre.

E

LUTFATTIG

Ved å fjerne litt lut har vi gjort mer plass til skreien.
Det kjennes på smaken.

HEIMELAGA: Eides egen lutfisk er fastere i fisken, men snillere i lutsmaken.

Kunsten å lage virkelig god mat handler om å finne den rette balansen mellom smakene. Noen ganger må du tørre å redusere for å gi plass til noe annet. Slik tenker vi også om lutfisk. Å overøse verdens beste råvare med basiske stoffer er nesten å begå helligbrøde. Derfor har vi laget en lutfisk du ikke har smakt maken til.

Historien om vår lutfisk begynner en vinterdag i Lofoten, i et lidenskapelig gytebad på 50 meters dybde. Torskeynglen driver nordover med Golfstrømmen og ender opp nordøst i Barentshavet, hvor den spiser døgnet rundt i lyset fra midnattssola. De vokser dobbelt så fort som sine artsfrender lenger sør. Men først i en alder av 10 år snur den skjegget sørover og vender tilbake til sine røtter i Lofoten og Vesterålen for å gyte.

Det er ikke disse førsteissskreiene vi er ute etter. Vi velger de erfarne, som har vært

her mange ganger. Muskuløse langdistansesvømmere på 10 kilo eller mer, med flott kjøttstruktur. De fanges utenfor Kvaløya på vei sørover og reinskjæres til de flotteste loins før de henges til tork med utsikt mot det samme havet. Her modner de i seine vintermånedene, helt til smaken av salt vind, regn og sol har forgyldt det beinfrie kjøttet til verdens beste råstoff.

Når sesongen er moden for lutfisk, vanner og luter vi de rene tørrfiskstykkene her på Eide Handel. Det er en skånsom prosess for å ta vare på det aller beste i fisken. Derfor er vår lutfisk fastere i konsistensen, spesielt i midten av de tykke ryggstykkene. Med et lett trykk fra gaffelen vil du se at kjøttet skiver seg i vakre flak. Lutsmaken er mildt, fiskesmaken fenomenal.

Vi håper du liker den.

E

Slik tilbereder du en perfekt lutfisk

- Beregn ca. 500 gr per person
- Skjær fisken i porsjonsstykker og legg dem i en ildfast form
- Strø finsalt og pepper over stykkene og la dem ligge en stund
- Slå av vannet som har samlet seg i bunnen
- Ha aluminiumsfolie godt over formen slik at den blir helt tett
- La fisken stå i ovnen på 200 grader i ca. 40 minutter
- Fisken er ferdig når du kan stikke en stekegaffel gjennom kjøttet uten motstand

En nydelig saus!

Denne oppskriften kommer fra Ongajoksetra i Alta, der de hadde noe på menyen som de kalte «Pappas lutfisksaus». Den kombinerer det klassiske tilbehøret i en egen saus, og smaker helt nydelig til lutfisk! Nok til omtrent seks porsjoner.

250 g smør

2 dl sennep (vanlig, norsk type)

2 dl lys sirup

15 skiver brunost

Smelt smøret i en gryte. Rør inn de andre ingrediensene etter tur, slik at de smelter i sausen.

La det hele småkoke i et par-tre minutter, så er det klart. Sausen kan også fryses hvis du mot formodning skulle få noe til overs.

DEN LILLE JULA

Jula blir fort tom uten tid med de nærmeste. Derfor har familien Skogmo gjort det lille til det største i førjulsstria – å bringe tid sammen.

BRØDRENE SKOGMO:

Einar og Theodor karameliserer popcorn etter at de har poppet det på en Traeger bålpanne.

Et snødryss faller lett over Bardufoss, som om værgudene gjør sine siste forberedelser med å pakke dalen inn til jul. I lyset fra gatene og billyktene tylles dalen inn i et gult slør, som i et forsøk på å bremse innbyggerne som haster frem og tilbake. Men i dag er det få som ser det. De fleste springer bak handlevogner der adventsroen ikke når inn.

Bålpanne

Det knitrer i adventslys fra bålpanna hjemme hos familien Skogmo. De har laget seg en utendørs kosekrok, et fristed der pølser og kakao nærer gode samtaler. Familien har bestemt seg for å ta adventstida tilbake.

– Vi lever i et samfunn der alle er veldig aktive. Fritidsaktiviteter, lekser, jobb, hus og forpliktelser sloss om plass i kalenderen. Spesielt i adventstida er det hektisk. Derfor har vi booket plass til advent og den tida tilbringer vi sammen rundt bålet, forteller Karin.

Dørstokkmila er ikke så høy

For enkelte kan tanken på å rydde tid og snø for å tenne bål ute virke uoverkommelig. Men dørstokkmila er ikke så høy som man kanskje tror.

– Det første vi bestemte oss for var å frede søndagene i advent. Vi kunne ikke dra på julehandel eller pålagte aktiviteter. I stedet har vi ryddet tid til bålkos. Og frister man med pølser og kakao, er de fleste barn enkle å overtale. Det gjelder å være litt listige, smiler Karin.

For familien har det vært viktig å ta tilbake advent og jula.

– Vi ønsket å finne tilbake til familien i adventstida, til det lille i jula. Det som ikke handler om gaver og mat, men om verdiene i å dele og ha omsorg for hverandre. Og det er ikke så vanskelig å finne i lyset fra en bålpanne, avslutter Karin.

E

Traeger Firepit - bålpanne Kr **3 195,-**

Inkluderer trekk til en verdi av kr 499,- - gjelder ut 2017

En lekker bålpanne som kan settes rett på terrassen. Kos deg ute, grill Eidpølser med barna og opplev den gode følelsen i ekte Traeger-stil!

Bålpannen har en diameter på 66 cm og er 63 cm høy. Fyres med pellets, kull eller ved. Kommer med grillrist som kan justeres i 2 høyder. I tillegg har den lokk med gnistfanger.

Verdens beste Bountykuler

100 g smør
1 dl lys sirup
1 dl melis
4 dl kremfløte
400 g kokos

PYNT:

400 g mørk sjokolade (se tips)
50 g delfiafett
Lakrispulver

SLIK GJØR DU:

Ha smør, sirup, melis og kremfløte i en kjele. La blandingen småkoke i ca. 5–10 minutter, til massen blir gylden hvit og seig i konsistensen. Ta kjelen av platen og bland inn kokos. Avkjøl blandingen til den blir fast nok til å kunne formes. Form kokosmassen til små kuler med hendene. Kjøl kulene til de har stivnet. Smelt sjokoladen sammen med delfiafett i en metallbolle over vannbad. Dypp de kalde kokoskulene raskt i sjokoladen ved hjelp av to gaffler. Dryss over lakrispulver til pynt før sjokoladen setter seg, slik at lakrispulveret fester seg godt til sjokoladen.

Karamellpopcorn

100 g smør
100 g mykt brunt sukker
100 g lys sirup
¼ ts natron
1,5 ts salt
75 g poppet popcorn

SLIK GJØR DU:

Smelt smøret i en stor tykkbunnet kjele. Rør inn sukker og sirup, og la det koke på middels varme i 3 minutter uten at du rører. La koke i 3 minutter til, men nå skal du røre hvert 30. sekund. Trekk kjelen av varmen og tilsett natron og salt. Rør godt. Rør til slutt inn popcorn og bland alt godt sammen. Ha karamellpopcornet på et stekebrett som er dekket med bakepapir. Stek på 150 grader i 9 minutter. Når halve steketiden har gått tar du brettet ut og rører i popcornet. Sett inn i ovnen igjen og stek ferdig. Avkjøl.

KVALITETS- GARANTISTEN

FULL KONTROLL: Petra Dicerova, Jan Magne Lorentsen, Arne Viggo Nesvold og Heidi Nilsen.

Fantastisk kjøtt er en lidenskap for oss på Eide Handel. Men før kjøttet legges i ferskvaredisken er det tatt hånd om av Nord-Norges flinkeste skjærere. Kvaliteten er til å ta og føle på.

Nord-Norge er kjent for kjøtt av svært høy kvalitet. Ekstremt gode lysforhold gir dyra beitelyst døgnet rundt i sommerhalvåret, og beiteområdene er frodige.

Iherdig fokus fra dyktige lokale bønder har gjennom årtier plassert landsdelen på verdens kjøttkart. Derfor kan vi med stolthet si at få andre steder i verden produseres kjøtt av høyere kvalitet og fylde enn nettopp her i Nord-Norge.

Gode hender

I et litt anonymt bygg på Andslimoen skjer det store ting. Nortura Målselv er kvalitetsgarantisten for det nordnorske kjøttet. Det er her dyr fra Alta i nord til Lofoten og Steigen i sør sendes på topp moderne dyrebiler, geleides stille og rolig inn, og går inn i næringskjeden uten videre dramatikk.

Ifølge sjef Arne Viggo Nesvold er dyrevelferd et nøkkelord, både av hensyn til dyra selv og til kvaliteten på kjøttet. Her følger et naturlig fokus på kvalitet fra fjøs til fjøl.

– Alle ledd er like viktig for et godt og smakfullt kjøtt. Våre ansatte er derfor høyt utdannet innen matfagene, og som bedrift legger vi stor vekt på at folk har det bra på jobb, trives og får varierte arbeidsoppgaver. I tillegg har vi et godt og nært samarbeid med Mattilsynet for å sikre 100 prosent mattrygghet, forteller Nesvold.

Anlegget har ca. 140 ansatte og eies av bønder i Nortura. 5300 tonn kjøtt blir hvert år levert av rundt 1000 leverandører til anlegget i Målselv. Dette blir tatt hånd om lokalt, og det aller meste havner på nordnorske middagsbord.

Best på kvalitet

For Eide Handel spiller Nortura på Andslimoen en nøkkelrolle.

– Nortura er en av våre største lokale leverandører av ferskt kjøtt. De har vært en god og viktig samarbeidspartner siden de startet for 30 år siden. Vi får biffer og fileter av beste kvalitet derfra, i tillegg til mye hel slakt. Alt Alpelam – som vi jo er veldig stolte av – er det Nortura som tar hånd om før det kommer til oss, forteller kjøpmann Bård Pettersen, og legger til:

– De har høy kompetanse i alle ledd, tilbyr kun lokale råvarer og satser på dyrevelferd. Når det i tillegg er kun 1,5 times kjøretur fra oss, er vi alltid trygge på at vi kan tilby det beste og ferskeste nordnorske kjøttet til våre kunder, avslutter Bård.

MUSIKER: Freddy Simbana lar kreativiteten spille fritt i fiskedisken.

FERSK KUNST

Ikke alle kunstnere får solgt utstillingen sin hver eneste dag.

Det ligger ikke til oss å skryte, selv om vi vet at tilreisende fra hele landet kommer for å handle hos oss. Men er det noe vi er utrolig stolte av, så er det de ansatte. De er Eide Handels egentlige attraksjon. For god mat kan bare skapes i et stort hjerterom, og det er det mye av her på Eide. Med nærmere 50 meter diskplass til rådighet kan kreativiteten ta overhånd.

Musikk for øyet

Freddy Simbana fra kystlandet Ecuador jobbet som musiker før han flyttet til Norge for 15 år siden. Hos Rya Produkter lærte han alt om havets vidunderlige råvarer før han kom til oss på Eide Handel, og skapte helt nye toner i fiskedisken. 100 kilo is og to timer går hver dag med i jakten på et unikt uttrykk.

– Mine kolleger og jeg lager en ny utstilling hver eneste dag. Hvilke råvarer vi får tak i avhenger av vær og sesongvariasjoner. Alt er ferskt. Vi bruker mye tid på å

filetere, komponere og pynte slik at ingen utstilling blir lik. Dette er en perfekt jobb for den som liker å være kreativ, smiler Freddy. I tillegg skjærer, salter og røyker de all fisken selv.

Fargerikt

I kjøttdisken dekker Silvia Gyger til storftint besøk hver eneste dag. Og det er det ofte, for oppunder jul er det ikke sjeldent det kommer over 1000 kunder innom for å kjøpe kjøtt. Silvia har selv drevet en matbutikk i Sveits før kjærligheten gjorde nordmann av henne. Begge deler inspirerer henne.

– Det er utrolig gøy når folk stopper opp for å ta bilde av det vi lager. Vi bruker ofte 2–3 timer hver dag på å lage kjøttutstillingen, og folks tilbakemeldinger er varm lønn for strevet, sier Silvia, som lager helt egne spesialiteter du bare finner på Eide Handel.

5

VAKKERT: Silvia Gyger har brakt kontinentale tradisjoner til Eide Handel, med lokale råvarer selvsagt.

LIDENSKAP I OSTEDISKEN

Annvei elsker å prate om ost. Med kunnskap og gode tips på lager, kommer kunder langveis fra for å handle ost hos oss.

Flere og flere er opptatt av hvor osten kommer fra, dyrevelferd, hvordan osten er laget, og av hvem. Ostedisken på Eide er et fantastisk sted som bugner av smaker, lukter og former.

Store osteopplevelse

Annveis største lidenskap er lokale og norske oster. I det lille gårdsysteriet i Pasvik, i Finnmark, håndlager ostemaker Ivar Øverli sine oster etter gamle tradisjoner. Annvei er spesielt glad i Gaivo – en Goudavariant.

Verdens beste ost er vi stolte av å selge!

Kraftkar fra Tingvoll ost ble kåret til verdens beste ost under World Cheese Awards blandt 3000 oster fra hele verden. Tingvoll gårdsmeieri lager fem forskjellige typer kvit- og blåmuggoster basert på pasteurisert kumelk fra egen gård.

Fra den Sorte Gryte i Lødingen anbefaler Annvei krydrede salatoster i olje som inneholder blant annet rapsolje, rosépepper og andre krydder, og er velegnet til salater og annet pålegg.

Vi får stadig inn nydelig fersk karamellpudding, i tillegg har vi brunost, karveost, Frisk bris og Camembert .

Mye kjærlighet

Det finnes enormt mye god ost og hvert land har sine osteskatte. Det er knyttet mye stolthet og kjærlighet til det å produsere god ost, og menneskene bak er veldig lidenskapelige. Og Annvei kan stolt fortelle om oster fra hele verden.

Ost til enhver anledning

Ost er mangfoldig og passer til en hver anledning. Parmesan på pasta. Pecorino i salat, mozzarella på pizza, blåost på toast og chevre på grillen. Eller helt enkelt ost på brødskiva.

Gode råd til det perfekte ostefat

Det er aldri feil å servere et ostefat med godt tilbehør. Annveis ostefat inneholder

HJELPSOM: Annvei hjelper deg gjerne å velge i vårt store osteutvalg.

ost med variasjoner, hennes favoritter er håndskåret ost som brie, blåmuggost og camembert.

– Til ostefatet serverer jeg gjerne ferske fiken, tørket frukt, marmelade, honning, nøtter og godt brød. Jeg dropper de salte kjeksene og velger mer nøytrale kjeks, slik at osten får spille hovedrollen. Pepperkaker er himmelsk til blåmuggost.

Før servering bør ost romtempereres. Del osten i skiver eller «kakestykker» med en

gang du tar den fra kjøleskapet. Legg over et rent, fuktig kjøkkenhåndkle. Et ostefat kan godt stå på benken i 1–2 timer på denne måten.

– Smak på ostene før du legger på tilbehøret. Tilbehøret skal ikke konkurrere med ostens smak, men være et komplement.

•

RIBBE- DRØMMEN

Hva mer kan du ønske deg til jul enn ei perfekt ribbe?

Ribbe på julaften er mer enn et godt stykke kjøtt, plassert midt på et overlessa pynta middagsbord. Ribbe er mer enn familiens favoritt som holder oppmerksomheten borte fra et juletre nedgravd i forventinger. Og mer enn en gammel mattradisjon ingen tør bryte.

Nei, ei skikkelig god ribbe er som nysnø på julaften. Som lukten fra en røkelse du ikke kan motstå. Som billetten til ei perfekt jul for deg og dine. Som om hele høytiden er samlet på ei og samme fjøl.

Ei ribbe bør være perfekt. Ikke rart man føler presset.

Perfekt ribbestykke

Et perfekt sluttresultat starter med et perfekt utgangspunkt. Og siden ei frossen ribbe er pakka i plast og derfor vanskelig å vurdere, anbefaler vi våre kunder å se i ferskvaredisken etter sitt perfekte ribbestykke til jul. Den med riktig tykkelse og fettrand etter egen smak. Ei fersk ribbe får du akkurat så stor eller liten som du og din familie trenger.

Saftigheten

Den store forskjellen på fersk og frossen ribbe ligger likevel i saftigheten. Har du noen gang tint ei ribbe og måtte tømme

Øysteins beste juleribbe

4 posjoner

2 kg tynnribbe

2 ss salt

1 ss sort nykvernet pepper

2 dl vann

FØR STEKING:

Sjekk at ribbeina er sagd over – dette er viktig ved oppdeling når den er ferdigstekt.

Rut svoren med tapetkniv, barberblad eller en skarp kniv. Rutene bør være 1 cm. Krydre med salt og pepper, og gni dette skikkelig inn i ribba. Dette kan med fordel gjøres et par dager før steking.

STEKING:

Sett ovnen på 230 °C. Legg en asjett (opp-ned) i bunnen av en langpanne, og legg ribba på asjettten med svoren opp. Hell så vannet i langpanna og dekk alt med aluminiumsfolie. Sett ribba i ovnen og stek så i ca. 45 minutter. Ta ut formen og fjern folien. Ha ribba i ovnen igjen og senk temperaturen til 200 °C. Stek så videre i 1 ½ time. Skru opp temperaturen til 230 °C og stek i ca. 30 minutter, eller til svoren blir sprø. La den hvile på benken i 20 minutter før oppdeling.

ut væsken som har samlet seg i bunnen av posen? Krafta i ei fersk ribbe holdes lukket inne i kjøttet og er grunnen til at sluttresultatet fra ei fersk ribbe ofte blir saftigere enn fra ei frossen.

Vi tenker det beste er at du som kunde kjøper akkurat så mye ribbe som du trenger til jul, og sender en liten tanke til bonden som i flere år har vist akkurat ditt stykke kjøtt omsorg og omtanke. Som har jobbet hardt for å lage det perfekte kjøttet og gi deg den perfekte inngangsbilletten til jul. Det mener vi er en tanke som smaker.

Ha ei saftig og smakfull ribbejul!

E

ENERGI: Elaine Enoksen, Idar Ophaug, Gunn Tove Bjerkan, Richard Bache-Wiig, Eskil Gover og Tone-Marie Andreassen.

KAFFEKRAFT

Hva i all verden har en kaffemaskin og et kraftselskap til felles?

God kaffe og god strøm har mer til felles enn man kanskje skulle tro. Begge lager energi basert på vann, og begge er viktige for å holde samfunnshjulene i gang. Hos vår lokale strømleverandør Ishavskraft lever begge side om side, og sørger for at kundene er tilfredse.

– God kaffe gjør de ansatte fornøyde, de gjør da en bedre jobb, slik at våre kunder også blir fornøyd, smiler markedsjef Gunn Tove Bjerkan.

Derfor byr de gjerne på en kopp nybrygget kaffe når kundene stikker innom.

Jura – et naturlig valg

På Ishavskraft er to kaffemaskiner fra Jura i sving fra tidlig til seint. Sammen leverer de energi til 50 ansatte i Tromsø og Alta.

Over 100 kopper kaffe er en normal dagsproduksjon for de to sliterne.

– Vi hadde bestemt oss for å kjøpe de beste kaffemaskinene på markedet, og valget falt naturlig på Jura. Og siden Eide Handel er eneleverandør i vårt område, ønsket vi å bruke dem, forteller Bjerkan.

Gledesspreder

Kaffemaskinene er blitt et godt sosialt tiltak i en hektisk arbeidshverdag. Ishavskraft har vokst seg til en av landets største strømleverandører med ca. 100 000 kunder over hele landet. Og da blir det ofte lange dager. Mange kunder er bedrifter, akkurat som Eide Handel.

– Service, leveranse og oppfølging fra Eide Handel er helt suveren. Vi er begge lokale

selskap som ønsker å handle med flinke folk lokalt. De jobber mot de samme målene som oss, poengterer Bjerkan.

Hun mener kaffemaskinene er en billig investering i de ansattes humør.

– Den beste lokalproduserte strømmen i den beste kaffebryggeren gir fantastisk energi til hele arbeidsgjengen, avslutter Gunn Tove.

KAMPANJETILBUD

JURA Z8

Begeistrer med sin uslåelige kaffekvalitet!

JURA Z8 leverer rask, god og aromatisk kaffe – akkurat slik du vil ha den – alt fra en liten espresso i verdensklassen til en hel kanne for de store anledningene. Lag te vann i ulike temperaturer eller temperert melk, jevn eller god kremaktig. Det er bare å velge fra den store betjenings skjermen. Alle rengjøringsprogrammer er fullt automatiserte. Slapp av og nyt med den episke gode JURA Z8.

KAMPANJEPRIS Kr **29 990,-**

JURA E8

En himmelsk kaffeopplevelse!

Takket være JURA E8s nyskapende teknologi kan du nyte forskjellige kaffedrikker akkurat slik du vil ha dem – du blir overrasket hver gang over den gode kaffen. Alle rengjøringsprogrammer er fullt automatiserte. Slapp av og nyt med den gode kaffeopplevelsen du får med JURA E8.

KAMPANJEPRIS, sort Kr **11 990,-**

KAMPANJEPRIS, crom Kr **12 990,-**

Utnytt kaffemaskinen din maksimalt!

Ved kjøp av JURA Z8 og JURA E8 får du tilbehør til reduserte priser

JURA Z8

- Cool Control Wireless, 0,6 liter
- Jura latteglass, 2 pk
- Jura kaffekopper, 2 pk
- Jura cappucino kopper, 2 pk

Kr **1 949,-**

(veil. pris kr 3 890,-)

JURA E8

- Cool Control Wireless, 0,6 liter
- Jura latteglass, 2 pk
- Jura kaffekopper, 2 pk
- Jura cappucino kopper, 2 pk

Kr **1 345,-**

(veil. pris kr 2 690,-)

Les mer om JURAs
kaffemaskiner på nett:
www.jura.com

Tilbudet gjelder ut 2017

HEIMELAGA NORDNORSK JULESILD

**Eide
Handel**
E MATKULTUR
SIDEN 1953

La oss hjelpe deg til jul!

ÅPNINGSTIDER MANDAG – FREDAG 06 – 23 LØRDAG 07 – 22