
Er ist der Freund der Familien und ein gern gesehener Gast auf dem Tisch: der Auflauf. Ob Kartoffeln, Gemüse,
Nudeln, Fleisch oder Fisch, eines haben alle Zutaten gemeinsam: Sie werden zum Schluss mit leckerem Käse
gekrönt. Und das Schöne daran – ob frisch aus dem Ofen oder aufgewärmt am nächsten Tag – ein Auflauf bietet
zahlreiche leckere Rezeptideen und spart in der Zubereitung enorm viel Zeit.

Damit es gut läuft – der perfekte Auflauf

MÄRZ 2024

2

1x1 der Aufl äufe
Leicht und einfach zuzubereiten und vor allem bei Familien ein absoluter Klassiker:
der Auflauf. Dabei ist das leckere Gericht auch deshalb so spannend, weil sich in ihm
übriggebliebene Zutaten geschickt verarbeiten lassen und der Auflauf damit für viel
Abwechslung in der Küche sorgen kann.

Wertvolle Tipps zu Aufl äufen
Würzen
Damit der Auflauf schön geschmackvoll ist,
sollte das Würzen der einzelnen Zutaten be-
reits vor dem Gang in den Ofen vorgenommen
werden. Grund dafür ist, dass einzelne Zutaten
– zum Beispiel Kartoffeln – wahre Verschlinger
von Gewürzen sind, da sie der Sauce während
des Backens eine Menge Salz entziehen. Um
also das richtige Gewürzerlebnis zu schaffen,
ruhig vorher etwas kräftiger würzen.

Zugabe von Fett
Gerade bei Saucen kann ein erhöhter Fettanteil
auch zu unschönen Ergebnissen führen.
Besonders sollte man darauf achten, weniger
Fett beizugeben, wenn man bereits sehr
fetthaltige Zutaten, wie beispielsweise Speck
oder viel Sahne, verwendet.

Schon
gewusst

Der Unterschied zwi-
schen Gratin und einem
Auflauf besteht ledig-
lich in der Anzahl der
Schichten. Während das
Gratin meist nur eine bis

zwei Schichten hat, und dann schon mit Käse
gratiniert wird, hat der Auflauf mehr Schichten
mit entsprechenden Toppings vorzuweisen, bevor
er auch hier mit Käse zum Gratinieren abgerundet
wird.

Die Flüssigkeit von Saucen
Damit die Konsistenz des Auflaufes
nicht für Überraschungen sorgt,
sollte man sich unbedingt an die Angaben des
Rezeptes halten. Grundsätzlich gilt: Zutaten mit
langen Garzeiten, wie zum Beispiel Nudeln,
sollte man vorkochen. So gibt man Nudeln eine
Kochzeit von zirka 5 Minuten währenddessen
große Kartoffelstücke zirka 8-12 Minuten
benötigen. Fleisch sollte grundsätzlich vorher
angebraten sein. Bei allen anderen Garzeiten
entscheidet die Größe der Zutaten. Also je
kleiner, desto einfacher. Natürlich kann die
Zugabe ausreichender Flüssigkeit – also
der Sauce – das Garen übernehmen, eine
Faustformel für ein Kartoffelgratin Sauce/
Kartoffeln wäre in diesem Fall das Verhältnis
1:3. Bei ungekochten Nudeln sollten diese
unbedingt von der Sauce bedeckt sein.

Die Temperatur
In jeden Fall sollte man auf die im Rezept
angegebene Temperatur achten, um
sicherzustellen, dass der Käse nicht anbrennt
und auch, dass die Zutaten darunter noch
nicht durchgegart sind. Besonders bei
Sahneaufläufen sollte man die Temperatur nicht
zu hoch einstellen. Lieber erst mit weniger
Temperatur (180 °) beginnen und dann zum
Ende hin die Temperatur nach oben stellen,
dann wird der Käse auch schön knusprig.
Sollte der Käse während des Backvorgangs
schon zu dunkel sein, hilft das Abdecken mit
Alufolie um das Anbrennen zu verhindern.

Der Vorteil von
Stoneware bei Aufläufen
Mit seinem Steinofeneffekt steht die Pampered Chef
Stoneware bei der Wahl der richtigen Auflaufform ganz
vorne. Aufläufe erhalten durch die Stoneware eine besondere
Konsistenz: Durch den offenporigen Ton wird überschüssige
Feuchtigkeit in den Backofen abgegeben. Sie zirkuliert im Ofen
und sorgt dafür, dass der Auflauf nicht austrocknet. Gleichzeitig
erhält der Auflauf eine tolle Konsistenz und Soßen sind super
cremig und Lasagne und Co. schnittfest beim Entnehmen.

Gerne zeige ich dir den besonderen Steinofeneffekt in
einer Kochshow. Und das Besondere: dir winken als
Gastgeber zusätzliche 60 % auf ein Stoneware-Produkt
deiner Wahl.

Und noch mehr Rabatt gibt es als Gastgeber
gleich obendrauf! Sprich mich einfach an!

Typische Auflaufform aus
der Stoneware-Familie:

Die Ofenhexe.

Willst du sie kennenlernen?
Dann werde Gastgeber deiner

eigenen Kochshow

Gastgeberspecial

60 %*
auf ein Stoneware-

Produkt deiner Wahl.

*Für Gastgeber einer Kochshow ab einem Gästeumsatz von 500 €.
 Gilt nicht für Stoneware-Sets.

5

Zubereitung
1. Die Kartoffeln und die Karotten mit dem Gemüseschäler

schälen. Die Enden der Zucchini entfernen und die Zwiebeln
schälen. Das Gemüse in der GemüseFix Mandoline
auf Stufe 3 Scheibenschnitt reiben. Das Gemüse in der
Edelstahl-Antihaft-Sauteuse 4,3 Liter mit etwas Öl für
5-10 Minuten andünsten. Sollte sehr viel Saft in der Pfanne
stehen, diesen vorsichtig abgießen.

2. In der Zwischenzeit den Backofen auf 180 °C Ober-/Unterhitze
vorheizen. Die Sahne mit den Eiern und den Gewürzen
vermengen. Zum Gemüse geben und vermischen. Die
Masse in die Runde Ofenhexe geben. Den Käse mit der
Verstellbaren groben Reibe reiben und über den Auflauf
geben. Für 25 Minuten im Backofen backen, bis der Käse
goldbraun ist. Die Petersilie hacken. Den Auflauf mit der
Petersilie und Creme Frâiche servieren.

Kartoffelauflauf

Zutaten
8-10 kleine Kartoffeln

2 mittelgroße Karotten

1 mittelgroße Zucchini

2 Zwiebeln

6 Eier

100 ml Sahne

Salz, Pfeffer, mediterrane Kräuter

100 g Käse (z.B. Gouda oder Emmentaler)

Etwas frische Petersilie und Creme Frâiche

zum Servieren

Mit unseren Produkten, Rezepten und Lösungen
für einfache und wunderbare Mahlzeiten schaffst
du gemeinsame Momente für jeden Tag – und
sorgst für eine Bereicherung des Alltags.

Eine Schürze wartet auch auf dich. Wir
haben alle Zutaten, das Einzige, was
fehlt bist du!

Diese Schürze passt
in jedes Leben – auch
in deins!

Kontaktiere mich für

weitere Informationen.

Die richtige Wahl
des Käses
Der richtige Käse und die leckere Kruste
machen den Auflauf oder das Gratin erst
richtig lecker. Aber nicht jeder Käse sorgt für
den erwartenden Effekt. So zählen weiche
Käsesorten wie beispielsweise Mozzarella oder
Gouda zwar wunderbar fürs Schmelzen, aber
eben nicht für eine knusprige Kruste. Für diese
sorgen eher Hartkäsesorten, wie zum Beispiel
Parmesan, Emmentaler oder der würzige
Greyerzer.

TIPP: mit der Zugabe von Röstzwiebeln oder
Semmelbrösel kann man der Käsekruste noch
einen zusätzlichen „Krust-Effekt“ geben.

Edamer
Perfekt zum Reiben zeichnet sich dieser feste
Käse durch seinen geringeren Fettanteil aus, denn er schmilzt langsam und verträgt dazu noch
hohe Temperaturen.

Gouda
Der Allrounder unter den Käsesorten schmilzt sehr schnell und eignet sich
daher weniger zum Überbacken von Speisen, die lange im Ofen bleiben.
Daher ist er z.B. ein idealer Begleiter für Pizza.

Appenzeller
Ein wunderbarer kräftiger Käse, der sich durch seinen Geschmack zum Über-
backen gerade für die Speisen auszeichnet, die an sich nicht unbedingt einen
kräftigen Geschmack haben. Ein idealer Kontrast.

Cheddar
Der irische Käse, bringt mit seiner Würze genau die richtige Mischung auf
den Auflauf. Und sieht durch seiner gelbliche Farbe dabei auch noch beson-
ders appetitlich aus.

Mozzarella
Ob gerieben oder am Stück, auch er ist ein gern gesehener Gast auf allen Gerichten, und zeichnet
sich jedoch nicht durch einen würzigen Geschmack aus.

Leckeres aus dem
Gemüsegarten
Die Vielfalt ist groß und Ernährungsexperten raten zum
Verzehr von drei Portionen zusätzlich am Tag: das Gemüse.
Ob gekocht oder roh, als Salat oder Hülsenfrüchte wie zum
Beispiel Linsen und Erbsen, das wertvolle Gut versorgt
den Körper mit wichtigen Vitaminen und Mineralstoffen
und unterstützt mit seinen Ballaststoffen und sekundären
Pflanzenstoffen unsere Gesundheit. Neben den wertvollen
Inhaltsstoffen hat das Gemüse zudem wenig Kalorien.

Die Gemüsearten auf einem Blick

Blattgemüse
Wie es der Name schon sagt,
sind dies die Gemüsearten,
deren Blätter wir verzehren.
Dazu zählen Blattsalate eben-
so wie Mangold und Spinat,
wobei Blattsalate meist roh
verzehrt werden. Auch Kohl-
gemüse wie Rosenkohl oder
Weißkohl wird meist dem
Blattgemüse zugeordnet.

Wurzelgemüse
Meist als Rüben bezeichnet
zählen zu den Wurzelgemüsen
Möhren, Rettich, Pastinaken,
Schwarzwurzel und die Süß-
kartoffel. Zum Rohverzehr
geeignet sind darunter die
Möhren und der Rettich, wo-
hingegen die anderen Gemü se
gekocht werden.

Knollengemüse
Zu diesen Gemüsesorten
zählen Radieschen, Kohlrabi,
Rote Beete oder Knollensel-
lerie. Knollengemüse wächst
meist unterirdisch und eignet
sich auch zum Verzehr als
Rohkost.

Blütengemüse
Hierzu zählen hauptsächlich
der Blumenkohl und Brokkoli,
aber auch die aus dem Mittel-
meerraum stammende Arti-
schocke.

Zwiebelgemüse
Zu den Zwiebelgemüsen zäh-
len alle Vertreter der Lauch-
gewächse. Sie unterscheiden
sich in Schärfe und Ge-
schmack von Zwiebel, Lauch,
Knoblauch und Fenchel.

Samengemüse
Hierzu gehören die Gemüse,
von denen wir vorwiegend die
getrockneten oder auch noch
unreifen Samen essen. Dazu
zählen Hülsenfrüchte, wie
Bohnen, Erbsen und Linsen,
aber auch Mais.

Fruchtgemüse
Fruchtgemüse wachsen ober-
irdisch. Zu den bekanntesten
Sorten zählen Tomaten, Pa-
prika und Gurken, die meist
roh verzehrt werden. Gekocht
oder gedünstet zählt die
Aubergine, Zucchini und auch
der Kürbis dazu.der Kürbis dazu.

6

Leckere Gemüseküche

Zubereitung
1. Das Gemüse (Zwiebeln, Karotte, Staudensellerie, Knoblauch)

mit dem Beschichteten Santokumesser in Würfel
schneiden. Die Zwiebel in etwas Olivenöl in den 5,7 Liter
Emaillierten gusseisernen Topf andünsten. Möhren,
Staudensellerie und Knoblauch hinzugeben und mitrösten.
Das Tomatenmark hinzugeben und anbraten, mit Rotwein
ablöschen. Den Wein etwas einkochen lassen.

2. Stückige Tomaten, Linsen, Brühe, weißer Balsamico und
die Gewürze hinzugeben. Alles bei mittlerer Hitze mit
geschlossenem Deckel für 40 Minuten köcheln lassen.

3. In der Zwischenzeit den Parmesan mit dem Verstellbaren
Zester reiben. Nach der Kochzeit testen, ob die Linsen gar
sind. Falls nicht, die Kochzeit verlängern und ggfs. noch
Brühe hinzugeben. Sobald die Linsen gar sind, 100 g des
Parmesans hinzugeben und untermischen. Der restliche
Parmesan wird zur Suppe als Topping serviert.

Mediterrane Linsensuppe

Zutaten
2 Zwiebeln

500 g Karotten

300 g Staudensellerie

5 Knoblauchzehen

2 EL Tomatenmark

2 Dosen stückige Tomaten

100 ml Rotwein

500 g braune Linsen

2 Liter Gemüsebrühe

150 ml weißer Balsamico

Salz, Pfeffer, Oregano, Basilikum, Thymian

200 g Parmesan

Gemüse schneiden ist nicht schwer
Schneller und sicherer lässt sich Gemüse kaum schneiden.
Ob Scheiben, Würfel, Julienne oder Pommes Schnitt, mit den
individuell einstellbaren Schnitteinstellungen und Dicken sind
der Kreativität der Schnittergebnisse keine Grenzen gesetzt.
Und das Besondere daran: lästiges Tauschen von Messern
für die unterschiedlichsten Schnitte ist nicht notwendig, alle
Einstellungen lassen sich einfach und unkompliziert über
Drehknöpfe einstellen. Der extralange Trichter in Kombination mit
dem Lebensmittelschieber sorgt für Sicherheit beim Schneiden.
Die rostfreie Edelstahl Klinge ermöglicht zudem selbst bei
dem härtesteten Gemüse gleichmäßige Schnittergebnisse.
Ein extra langer Behälter sorgt für das saubere Auffangen der
geschnittenen Lebensmittel. Einfach zusammengeklappt findet
die GemüseFix Mandoline Platz in jeder Schublade.
GemüseFix Mandoline | #100351 | 75 €

Zubereitung
1. Den Backofen auf 220 °C Ober-/Unterhitze vorheizen.
 Kartoffeln und Karotten mit dem Gemüseschäler schälen

und in Stücke schneiden. Paprika in Streifen schneiden,
Zwiebeln schälen, halbieren und in halbe Ringe schneiden.
Das Gemüse in die Rechteckige Ofenhexe geben.

2. Den Knoblauch und den Ingwer schälen und ganz fein
hacken. Zusammen mit der Gemüsebrühe, der Kokosmilch
und den Gewürzen in der Großen Nixe vermengen und über
das Gemüse verteilen. In den Backofen geben und für 25
Minuten backen.

3. Die Kichererbsen abgießen, abspülen und abtropfen lassen.
Nach 25 Minuten über das Gemüse geben und für weitere

 15 Minuten backen. In der Zwischenzeit die Cashewkerne
grob hacken und mit dem frischen Koriander über dem
Gemüse-Curry verteilen. Wenn das Ergebnis noch nicht
cremig genug ist, etwas Stärke mit Wasser vermischen und
die Soße abbinden. Wer möchte kann dazu Naan-Brot oder
Reis servieren.

Gemüse-Curry aus dem Ofen

Zubereitung
1. Die Karotten, Zwiebeln und Knoblauch in grobe Stücke

schneiden. Zusammen mit den restlichen Zutaten in den
Deluxe Blender geben.

2. So viel Wasser hinzugeben, bis die Markierung "Hot" erreicht
ist. Diese Markierung darf für heiße Programme nicht
überschritten werden. Den Spritzschutz aufsetzen und das
Programm „Soup“ wählen.

Karotten-Tomatensuppe

Zutaten
400 g Kartoffeln

300 g Karotten

1 grüne Paprika

2 rote Zwiebeln

2 Knoblauchzehen

ca. 20 g Ingwer

200 ml Gemüsebrühe

400 ml cremige Kokosmilch

2 EL Currypulver

Salz, Pfeffer

1 Dose Kichererbsen

2 EL Cashewkerne

Nach Belieben: Etwas frischer Koriander

Zutaten
2 mittelgroße Karotten

2 Dosen stückige Tomaten

1 Zwiebel

1 Knoblauchzehe

2 TL Gemüsebrühe

2 EL Tomatenmark

1 El Olivenöl

Etwas Zitronensaft

ca. 100 ml Wasser

Salz, Pfeffer,

1 TL Oregano

eine Prise Zimt

1 TL Paprika Edelsüß

1.– 14.4.2024
#100688 | Kleiner Silikon-Wender
im Wert von 18,00 €

Vorschau
April
Kundengeschenk
ab 99 € Einkaufswert

1.– 30.4.2024
#1656 | Mini „Mix ‘N Scraper“-
Schaber im Wert von 13,90 €

FRÜHJAHR | SOMMER 2024

pw2439-032024deat-catalog.indb 1pw2439-032024deat-catalog.indb 1

11/6/23 7:25 PM11/6/23 7:25 PM

Der neue Frühjahr/Sommer-Katalog ist voll mit
attraktiven Produktneuheiten und Rezepten zum
Nachkochen. Lass dich verzaubern und tauche ein
in die vielfältige Welt von Pampered Chef! Nutze
die attraktiven Gastgeber-Vorteile und sichere dir
deine Wunschprodukte zum Bestpreis!

Jetzt entdecken!

Frohe Ostern
Wir freuen uns schon auf ein tolles

Osterwochenende mit unseren Lieben.
Was dabei nicht fehlen darf?

Überraschungen. Suchst du noch
Oster-Highlights? Dann melde dich bei mir!

1.– 30.4.2024
#1656 | Mini „Mix ‘N Scraper“-
Schaber im Wert von 13,90 €

Kundengeschenke
1.–10. März 2024

ab 99 € Gästeumsatz**

➋

** Angebot ist gültig für Kochshows und Einzelbestellungen, die vom 01.03.-31.03.2024 (vor 24 Uhr) gehalten, eingegeben und abgeschickt werden.

** Das Kundengeschenk gilt für Kochshows und Einzelbestellungen, die vom 01.03.-10.03.2024 bzw. 01.-31.03.2024 gehalten und wie folgt eingegeben und abgeschickt werden: Einzelbestellungen bis 10.03.2024 bzw. 31.03.2024 (vor 24 Uhr), Kochshows bis
10.03.2024 bzw. 15.04.2024 (vor 24 Uhr). Jeder Gast bekommt maximal ein Kundengeschenk. Kundengeschenke können nicht umgetauscht werden. Ab € 150 Gästeumsatz ist die Lieferung versandkostenfrei. Für den Fall, dass ein Kundengeschenk vorzeitig
vergriffen ist, behalten wir uns das Recht vor, nur noch lieferbare Kundengeschenke zu liefern. Nur solange der Vorrat reicht. Irrtümer und Änderungen vorbehalten.

➊

Kunden-Aktion März 2024
1.–31. März 2024

➊ Quiche- & Tarteform mit Deckel
#100669 | 29,90 €*

➋ Grobe Reibe
#100481 | 35,00 €*

➌ Zauberkasten plus
 #100221 | 45,00 €*

40,00 €
nur

35,00 €*

52,50 €
nur

45,00 €*

34,00 €
nur

29,90 €*

➌

1.–31. März 2024

15,90 €**Silikonpinsel
#1755

1.–31. März 2024

19,90 €**
„Mix ‘N Scraper“-Schaber
#1657

Pampered Chef, Pampered Chef und Löffel-Design, PC und
Löffel-Design sowie Löffel-Design sind Warenzeichen verwendet
unter Lizenz. © 2023 Pampered Chef verwendet unter Lizenz.

Pampered Chef Österreich GmbH
Simmeringer Hauptstraße 24, 1110 Wien
Tel.: 00800-35480976 | E-Mail: info@pamperedchef.at

The Pampered Chef Deutschland GmbH
Am Prime Parc 4, 65479 Raunheim
Tel.: 00800-35480976 | E-Mail: info@pamperedchef.de

Wir sind ausgezeichnet!

