

dish pan
cooking oil dish
eggs dough dish boil
dough recipe oil eggs
Cookbook dessert
eggs dessert cooking dish
oil cooking recipe oil
boil pan fried eggs
recipe dish pan boil eggs dish
Cookbook fried recipe
dough fried recipe
dish eggs recipe cooking
fried dessert eggs cooking
oil recipe dough pan
dish pan cooking boil
oil boil fried eggs
recipe dough dessert
dish pan cooking
cooking recipe dish
boil fried eggs oil dough
fried egg pan dish
dish dessert eggs
recipe oil boil

Cookbook

by LOHMANN

LOHMANN
BREEDERS

1998

1996

2001

1999

2003

2005

2008

2011

2017

2014

2022

2020

Dear LOHMANN Egg Fans,

World Egg Day is celebrated across the globe on the second Friday of October every year.

The global event welcomes everyone to honour the unique contribution eggs make to supporting people around the world.

World Egg Day was established at Vienna 1996, when it was decided to celebrate the power of the egg. Since then, egg fans around the world have thought up new creative ways to honour this incredible nutrient powerhouse, and the day of celebration has grown and evolved over time.

WORLD EGG DAY 2022 | FRIDAY 14 OCTOBER PUBLICATION OF COOKBOOK BY LOHMANN

There are lots of ways to celebrate the World Egg Day 2022. We at LOHMANN have decided to publish an exclusive cookbook including the favourite recipes from our Technical Service, Sales and Marketing Team! It couldn't be more international!

You will find everything here, from savoury to sweet, cold or warm, meat or vegetables. But there is one thing you will not find: a recipe without LOHMANN eggs!

Have fun cooking!

And don't forget: LOHMANN - for every management the right hen, for every market the right egg and from now on for every taste the right recipe!

Enjoy your meal!

Your LOHMANN TEAM

6

Christoffer Ernst
Managing Director Sales

14

Mark Allen
Global Technical Service
Flock Management

22

Hazelnut chocolate cake
Dr. Matthias Voss
Veterinary Scientific Director

8

Jörg Heier
Managing Director Operations

16

Burger
Ron Eek
Global Technical Service
Flock Management

24

**Moroccan Baked Eggs
with Chickpeas**
Mohammed Chairi Ben Hlima
Business Development
Manager Africa & Middle East

10

**Mirza ghasemi, a dish
from North of Iran**
Farhad Mozafar
Director of Global Technical Service

18

**Potato Omelette, traditional
Spanish Omelette**
Juan Valle Diez
Global Technical Service Nutrition

12

***Crepioca, a delicious
invention made when you
mix crepe and tapioca flour***
Thomas Abdo Calil
Global Technical Service Incubation

20

**Menemen, spicy
Turkish Omlette**
Esra Evrenkaya
Global Technical Service Nutrition

of contents

26

Tanzanian Chips Mayai French Fries Omelette

Viola Holik
Sales & Technical Service Africa

30

Pasta alla carbonara

Eduardo Bernardi
Bus Development Manager
Asia Pacific

38

Bolzano sauce with asparagus

Andrea Callwitz
Head of Marketing
Global Marketing & Events

28

Pão de Queijo Brazilian Cheese Bread

Matheus Bocchini Rodrigues Alves
Sales & Technical Service
Latin America

32

Nargisi Kofta

Dr. Sohail Habib Syed
Sales and Technical Service Asia

40

Parmesan Stars

Nicole Rehse
PR/Communication

34

Mimosa salad popular in Rusia

Sergey Kulagin
Sales & Technical Service C.I.S.

42

Grilled Peppers with scrambled eggs

Jan Kraßmann
Online-Marketing

36

Crumpled egg

Aleksei Osipov
Sales & Technical Service C.I.S.

44

Eggs in mustard sauce

Jessica Korella
Marketing

an
oil
dish
boil
dish
be
eggs
oil
book
dessert
eggs
cooking
dish
recipe
oil
king
dough
d
dessert
gh
fried
cook
book
eggs
dish
boil
essert
fried
g
recipe
book
pan
recipe
g
boil
ed
eggs
h
dessert
an
cooking
g
recipe
g
boil
eggs
oil
dough
oil
fried
dessert
eggs
oil
boil

LOHMANN
BREEDERS

COOKBOOK

Eggcake a traditional Danish dish

EGGCAKE *a traditional Danish dish*

Ingredients

Thick sliced tomato

Smoked bacon

Salt and pepper
to taste

25ml water

25ml whipping
cream

4 LOHMANN eggs

1

Whip the eggs thoroughly in a large bowl. Add whipping cream and water and whip to an even consistency.

2

Fry the bacon on both sides on a dry pan til golden and crisp. Take off heat and remove bacon slices to dry

3

On the same pan add cooking oil of choice and turn to a medium heat. Add in the egg mass and cook for 5 minutes

4

Turn down heat and put a lid on the pan, continue cooking for about 10 minutes till the top is firm

Add sliced tomatoes and bacon, sprinkle chopped chives on top. Salt and pepper to taste and slice in to even triangular pieces.

Christoffer Ernst

Managing Director Sales

Ingredients

500 g zucchini

12 LOHMANN eggs

2 mini romaine
lettuces

75 g pitted green/
black olives

100 g anchovy
fillets in oil

250 g heavy
cream cheese

400 g yogurt

freshly ground
black pepper

1 tablespoon
grated organic
lemon peel

MEDITERRANEAN EGG SALAD

with zucchini and anchovy cream dressing

1

Hard boil the eggs for about 10 minutes. Then rinse the eggs, peel and cut crosswise into thicker slices.

2

Meanwhile, clean the lettuce, divide into leaves, wash and spin dry or pat dry. Cut the lettuce crosswise into strips.

3

Wash and clean the zucchini and cut or slice into thin sticks. Cut the olives crosswise into fine rings.

4

Drain the anchovy fillets and dab them with kitchen paper. Set aside 6 small fillets to garnish the salad. Mash the remaining ones with a fork, put them in a mixing bowl with the cream cheese and yogurt and blend finely with a hand blender. Season the anchovy cream dressing with pepper and lemon zest. Since the anchovies are very salty, no additional salt is used.

5

In a shallow bowl, first place the romaine lettuce strips, then layer the zucchini sticks on top, and then spread the egg slices on top, except for a small remainder. Spoon the dressing over the salad and garnish everything with the anchovy fillets set aside. Spread the remaining egg slices and olive rings on top.

The salad tastes best when it has been infused for a day. So a little patience!

Jörg Heier

Managing Director
Operations

LOHMANN
BREEDERS

COOKBOOK

Mirza ghasemi a dish from North of Iran

MIRZA GHASEMI

A dish from North of Iran

Ingredients

2 large Eggplants

2 large tomatoes

1 clove of garlic

½ Teaspoon

Curcumin

Salt, pepper and oil

2 LOHMANN eggs

1

Roast the Eggplants whole and unpeeled in the oven for 40–45 minutes at 220C until the flesh is softened right through to the center. The traditional alternative way is to grill the eggplants over an open flame on a barbecue till the skin is completely blackened, through this method the smoky taste turns up the best.

2

Let them cool, then skin them mash them with a fork.

Farhad Mozafar

Director of Global
Technical Service

- 3** Cook the garlic slices through with olive oil. Add Curcumin, salt, and pepper when garlic slices begin to get brown. Add the chopped tomato to the pan and cook for about 15-20 minutes until they are cooked through.
- 4** Add the mashed eggplants into our garlic and tomato sauce and stir them well. Cook it for 8-10 minutes and stir it sometimes.
- 5** Make 2 little holes in the mixture and pour the beaten eggs in the holes straight into the pan. Do not stir in the eggs and cook the mixture for more 5 minutes till the eggs are softly cooked.
- 6** The dish is ready to be served now. If preferred, you may mix the eggs with the mixture before serving. The dish can be served warm with pita bread or cooked Basmati rice or cold as a starter.

LOHMANN
BREEDERS

COOKBOOK

Crepioca

CREPIOCA

*A delicious
invention made
when you mix crepe
and tapioca flour*

Ingredients

1 LOHMANN egg

2 spoons of
tapioca flour

Parmesan cheese

Olive oil

1 tablespoon of salt

Frying pan

- 1 Break the egg into a bowl
- 2 Add tapioca flour and mix it
- 3 Add the egg and parmesan cheese and mix again

- ④ Add oil into the pan and put in the mixture
- ⑤ Wait until it is ready to flip.
- ⑥ Then flip and wait a bit until both sides are ready
- ⑦ Fold it and put it on a plate

Thomas Abdo Calil

Global Technical Service
Incubation

This is a simple way of making it. Other ways include tomato, ham, mozzarella slices, banana, caramel etc...

Enjoy!

HOMEMADE SCOTCH EGGS *with an English twist*

Ingredients

5 LOHMANN Eggs

 300g sausage meat

1 tbsp English mustard

 Splash of milk

 ½ cup of flour

 1 cup golden breadcrumb

3 tbsp mixed herbs such
as chives & thyme

 Salt and pepper

Vegetable oil for frying

1

Place four eggs in a pan of cold water, bring to the boil and reduce the heat to a simmer. Then cook the eggs for 6 minutes.

2

Once cooked place them immediately into a large bowl of iced water to cool.

3

While they are cooling, chop the herbs and place them into a mixing bowl along with the sausage meat.

4

Add the mustard (for the English twist) and season lightly.

5

Carefully peel the eggs and set aside.

6

Beat the remaining egg in a bowl with a splash of milk, and place seasoned flour in another bowl and your breadcrumbs in a third bowl.

7

Arrange them in an assembly line.

- 8** Divide the meat mixture into four equal portions.
- 9** Put a square of clingfilm on your work surface and lightly flour.
- 10** Place one of the meat portions in the centre and cover with another square of cling film.
- 11** Gently roll the meat until its large enough to cover the egg.
- 12** Take one of your peeled eggs and dip it into the flour bowl, then place it in the centre of the rolled meat. Roll the meat around the egg bringing in the sides to encase. Using your hands, smooth it into an egg shape.
- 13** Dip each prepared egg in the flour, followed by the beaten egg and then the breadcrumbs.
- 14** Dip once more into the beaten egg followed by a final dip into the breadcrumbs.
- 15** Once finished put all the eggs on a plate, cover with cling film and place in the refrigerator to firm.
- 16** Once ready, heat the pan of oil to 175°C and place two eggs at a time into the hot oil and cook for 8 minutes.
- 17** Drain the cooked eggs on kitchen paper, then lightly season and serve with some local chutney and some English cheese.

Mark Allen

Global Technical Service
Flock Management

LOHMANN
BREEDERS

COOKBOOK

Burger

Ingredients

600 g hamburger mince

4 hamburger buns

4 LOHMANN eggs

4 crispy lettuce leaves

Oil, salt and pepper

Sliced onion

Horseradish cream

1 ½ dl crème fraîche

1 tablespoon mustard

3 tablespoon grated horseradish

BURGER

1

Mix the ingredients for the horseradish cream and season with salt.

2

Fry the onions in plenty of butter for a little five minutes until nicely browned.

3

Season the meat with salt and pepper and form burgers.

4

Fry the burgers in oil, 1 – 2 minutes on each side, at medium-high temp.

5

Toast the bread on the cut sides.

6

Fry the eggs as a fried egg.

7

Assemble the burgers.

Ron Eek

Global Technical Service
Flock Management

LOHMANN
BREEDERS

COOKBOOK

Potato Omelette

Ingredients

Olive oil

1 cup onion pureed

1kg of potatoes

8 LOHMANN eggs

Salt

POTATO OMELETTE Traditional Spanish Omelette

1

After washing the potatoes, peel them and cut into thick slices. Chop the onion as well.

Then warm up the olive oil in the pan (normally a large one) and fry potatoes and onion stirring frequently (avoid getting very fried potatoes – stew) and adding salt. Both olive oil and potatoes must be covered by the oil when frying.

Once both, onion, and potatoes, are fried then strain them in a bowl removing the oil that must be kept in another bowl.

- 2** Take the eggs and beat the eggs with a fork, then add the potatoes and onion and stir adding some salt.
- 3** In a medium size pan, heat a couple of the retired oil tablespoon (only covering the bottom of the pan). When it is warm, add the mixture of potatoes, onions, and eggs and heat moderately. Spin the pan by using the handle frequently to avoid getting the omelette stuck to the pan.
- 4** After some minutes (4-5min), by using a cover or a plate big enough, turn over the omelette and heat for another 4-5 min. (if you like more cooked, heat for a longer time). Spin again frequently the handle.
- 5** Finally slide the omelette in a plate and wait 10 minutes. Then it's ready!

Juan Valle Diez

Global Technical
Service Nutrition

LOHMANN
BREEDERS

COOKBOOK

Ingredients

4 LOHMANN eggs

2 tomatoes

4-5 green peppers

2 capia peppers

100 gr kashar cheese

2 spoon butter

1 teaspoon salt

Menemen Spicy Turkish Omlette

MENEMEN

Spicy Turkish Omlette

1

Firstly, we have to chop the peppers. And peel the shells of tomatoes and chopped.

2

Then, put the butter in the pan and melt it.

3

When the butter melting add the chopped green peppers.

4

Next add the chopped capia peppers.

Esra Evrenkaya

Global Technical
Service Nutrition

- 5** After the peppers are cooked, add the tomatoes to cook.

- 6** Add the kashar cheese.

- 7** After that, add the salt and (if you want spices optional) and add 3 or 4 eggs.

- 8** Wait for the eggs to cook. If you like you can mix/scrambled the eggs.

Enjoy your meal!

LOHMANN
BREEDERS

COOKBOOK

Hazelnut chocolate Cake

HAZELNUT CHOCOLATE Cake

Ingredients

200g sugar

Vanilla sugar

200g butter

400g hazelnuts

Baking powder

150g chocolate

6 LOHMANN eggs

1

Preheat the oven to 175°C and immediately use the heat generated to melt the chocolate on a heatproof plate

2

Mix the first four ingredients until the sugar is properly dissolved

Dr. Matthias Voss

Veterinary Scientific
Director

- 3** Mix the ground hazelnuts with the baking powder into the butter
- 4** Add the melted chocolate and pour the (quite soft) mixture into a baking pan
- 5** Bake at 175°C for one hour. After about 20 minutes, put a piece of aluminum foil over it so that it does not get so dark

Ingredients

1/2 cup diced yellow onion

1/2 cup diced red bell pepper

1 jalapeño

2 teaspoons minced garlic

1 teaspoon ground cumin

1 teaspoon smoked paprika

1/4 teaspoon ground cinnamon

1/4 teaspoon allspice

2 tablespoons harissa

28 ounce crushed tomatoes

15 ounce chickpeas

1 teaspoon lemon zest

2 tablespoons chopped cilantro

5 LOHMANN eggs

Naan or crusty bread for serving

MOROCCAN BAKED EGGS with Chickpeas

1

Preheat oven to 375 degrees F.

2

Heat a large skillet over medium-high heat.

3

When the skillet is hot add in a couple teaspoons of olive oil and swirl around the bottom of the pan.

4

Add in the onion, red bell pepper and jalapeño and sauté until they soften, about 2 minutes.

5

Add in the garlic, spices, kosher salt and fresh ground black pepper and sauté for another minute.

- 6** Stir in the harissa, crushed tomatoes, lemon zest and chickpeas until everything is combined.
- 7** Turn the heat down to low and simmer for 6–8 minutes or until the sauce has thickened slightly and everything is heated through. Stir in the cilantro.
- 8** Crack the eggs into the skillet over the sauce and season with kosher salt and black pepper.
- 9** Place the entire skillet in the oven and bake until the eggs are just set, 7–10 minutes.
- 10** Sprinkle with cilantro and serve with warm naan or crusty bread.

Mohammed Chairi Ben Hlima

Business Development
Manager Africa &
Middle East

LOHMANN
BREEDERS

COOKBOOK

Tanzanian Chips Mayai

TANZANIAN CHIPS MAYAI

French Fries Omelette

Ingredients

Olive oil

French fries

2 LOHMANN eggs

Salt to taste

1

Make yourself a good amount of French Fries or use store bought (I made my fries myself, just the way I like them)

2

In a bowl whisk the eggs, add salt and pepper to taste. Add French fries to the bowl and mix it all well

Viola Holik

Sales & Technical
Service Africa

- 3** In a pan heat oil and add the fries-egg mixture to it. Cook for 3-4 minutes until golden from bottom then flip and cook the other side
- 4** Serve hot with your favorite chili sauce. bread or have it as is...

Enjoy!

LOHMANN
BREEDERS

COOKBOOK

Pão de Queijo Brazilian Cheese Bread

PÃO DE QUEIJO *Brazilian Cheese Bread*

Ingredients

5 cups of sweet
cassava starch

2 cups of milk

1 cup of oil

5 cups of
Mozzarella cheese

1 tablespoon of salt

4 LOHMANN eggs

1

In a bowl, put the sweet cassava starch and leave it there.

2

Put the milk, oil and salt in a pan to boil. After start boiling, add these ingredients in the bowl with the sweet cassava starch.

3

Mix well and let it cool down. A wooden spoon can be used to mix the ingredients.

4

After cooling, add the crushed mozzarella and mix well again.

Matheus Bocchini Rodrigues Alves

Sales & Technical
Service Latin America

- 5** Add the EGGS one by one, kneading the dough until it becomes sticky (the dough is soft and sticking to the hands).
- 6** Place it in the fridge for 40 minutes. This period the dough stays in the fridge, makes it easier to make the balls by hand, because the dough is less sticky in the hands.
- 7** Take it out of the fridge and make balls. Grease your hands with oil when making the balls.
- 8** Place the balls in a baking dish in the oven for 35 minutes or until golden on top of the cheese bread.

Ingredients

6 egg yolks from fresh LOHMANN eggs, just out of the fridge

400g of long pasta, such as spaghetti, or fettuccine, or linguine.

Or else, rigate and mezze maniche are also used

160g of guanciale (cheek bacon)

120g of (dry) pecorino romano cheese, grated

Pasta alla CARBONARA

1

Whisk the yolks with the grated cheese into a paste. A pinch of salt can be added, but not much, as more saltiness will come from other ingredients.

2

Slice the guanciale and cut the slices it into 1-2cm strips. Fry it on medium/low heat in a large frying pan, until the strips are somewhat transparent and crisp. Remove from the heat.

3

Cook the pasta in boiled, generously salted water, according to manufacturer's instructions for *al dente*. Before straining the pasta, save a cup of the starchy water.

4

Strain the pasta and quickly add it to the frying pan with the guanciale (everything away from the heat, from now on). Mix it well with the guanciale and its melted fat. Transfer it to a mixing/serving bowl.

- 5** Pour half a cup of the pasta starchy water into the bowl and add the yolk & cheese paste. Now mix the yolk paste and the pasta vigorously, beating to emulsify the paste in the water. If needed, use some more of the pasta water. Soon you will have a yellow creamy emulsion, and it is ready to be served.
- 6** If wanted, top with cracked pepper and more grated pecorino.

This is the pasta alla carbonara, an Italian dish with eggs that has gained popularity worldwide, but often misrepresented. Perhaps the most common sin is the use of cream or milk. Carbonara is dairy free. Actually, this is the reference you should look for when checking an Italian restaurant menu: if their "carbonara" has cream, you should leave.

No onions or garlic, no mushroom or herbs. Of course you can top with maybe parsley, nice taste, but this is digressing from the recipe. And don't even think of coriander: that would be truly an abomination.

A few variations are reluctantly accepted by Italian traditionalists, naturally with plenty of controversy:

Whether it's durum wheat or egg pasta, it doesn't matter.

The addition of a single egg white is highly debatable, but some people do like to include one albumen.

Under a storm of criticism, pecorino Romano cheese can be partly or totally replaced by parmesan or Grana Padano, or other pecorinos as Sardo or Toscano.

Guanciale has already black pepper in it, so the ground pepper is optional.

And finally, only if you cannot find guanciale, try pancetta and don't tell your guests. You could be lucky and get away with it.

Eduardo Bernardi

Bus Development Manager
Asia Pacific

LOHMANN
BREEDERS

COOKBOOK

Nargisi Kofta

Ingredients

½ cup of oil

1 cup onion pureed

1 tbs ginger
garlic paste

1 cup pureed
tomatoes

½ tbs red chili
powder

1 ½ tsp coriander
powder

¼ tsp turmeric
powder

¼ tsp cumin
powder

4 LOHMANN eggs

1 ½ tsp salt
or to taste

½ cup yoghurt

3 – 4 green chilis

2 tbs coriander
green

1 tsp whole
spices powder

NARGISI KOFTA

1

Put ½ cup of oil in a pan

2

Add 1 cup onion pureed and cook for 2 minutes

3

Add ginger garlic paste and saute.

4

Then add pureed tomatoes, red chili powder, coriander powder, turmeric powder, cumin powder and salt.

5

Mix and cook until oil separates

**Dr. Sohail
Habib Syed**

Sales and Technical
Service Asia

- 6** Then add $\frac{1}{2}$ cup yoghurt
- 7** Cover the pan and cook for 6 – 8 minutes
- 8** Put in mince gg balls, green chilis, green coriander and whole spices powder
- 9** Cover the pan and cook on low flame for 10 – 12 minutes

LOHMANN
BREEDERS

COOKBOOK

Mimosa salad popular in Rusia

MIMOSA SALAD *popular in Rusia*

Ingredients

240 g canned fish

2 potatoes

1 carrot

1 onion

2 LOHMANN eggs

mayonnaise

salt

1

Hard-boil eggs (8–10 minutes), cool in cold water and peel.

2

Wash potatoes and carrots thoroughly and boil until tender (25–30 minutes over low heat). Cool and peel.

3

Cut the potatoes into small cubes and Grate carrots on a coarse grater.

4

Separate the yolks from the egg whites. Crumble the yolks.

Sergey Kulagin

Sales & Technical
Service C.I.S.

5 Peel the onion, cut into small pieces. Then open a jar of canned fish. Mash the fish in a jar with a fork along with oil and bones.

6 Spread the Mimosa salad in layers.

- First lay out the canned fish
- Then onions
- Next is potatoes
- Then a layer of mayonnaise
- Next is the carrot
- Mayonnaise again
- Next is the egg white.
- Salt to taste and brush with mayonnaise
- And on top – crumbled yolks

Cover the Mimosa salad, place in the refrigerator for 2-3 hours, and then serve.

LOHMANN
BREEDERS

COOKBOOK

Crumpled egg

CRUMPLED EGG

Ingredients

4 LOHMANN eggs

Salt, pepper and oil

1

Cook for 9 minutes

2

Let them cool and then skin them

Fried eggs

FRIED EGGS

Aleksei Osipov

Sales & Technical
Service C.I.S.

- 1 Break it into a frying pan
- 2 Cook until tender

Ingredients

10 LOHMANN eggs, boiled for 10 minutes

 3-4 tsp mustard

Salt and pepper

 2-3 tbsp Soup

Approx. 300 ml olive oil

 Lemon juice or white wine vinegar

Chives

 3-4 tsp capers (if you like)

Of course, the "Bolzano sauce" tastes best with our good LOHMANN eggs!!

BOLZANO SAUCE with asparagus

1

Boil the LOHMANN eggs for 10 minutes. Then rinse them in cold water. Peel the LOHMANN eggs and separate the yolks from the whites.

2

Finely chop the egg white and put the yolk in a bowl. Slowly and strongly stir in the oil so that it forms an egg mixture. To make it a little creamier, you can add some vegetable or meat bouillon.

3

Then mix in the finely chopped egg white and season everything with mustard, salt, pepper, capers and lemon juice or the white wine vinegar and finally mix in the chives.

It also tastes very good on bread!

Why "Bolzano sauce"?

Bolzano sauce is an egg-based asparagus sauce that is served with asparagus in my home town of Bolzano and the surrounding area. Bolzano is the capital of South Tyrol and the region is known for its asparagus cultivation.

4

And the "Bolzano sauce" with the delicious LOHMANN eggs is ready!!!

5

Serve the Bolzano sauce with fresh asparagus, potatoes, and ham.

Andrea Callwitz

Head of Marketing
Global Marketing & Events

LOHMANN
BREEDERS

COOKBOOK

Parmesan Stars

Ingredients

250 g flour

125 g butter,
cold in flakes

2 LOHMANN eggs

100 g parmesan

Oil, salt and
pepper

1 tbsp herbs
de Provence

200 g tomatoes,
dried, in oil

30 olives
without stone

80 g cream cheese

1

Knead the flour, butter, eggs and Parmesan with salt, herbs and a little ground pepper into a shortcrust pastry.

2

Wrap the dough in plastic foil and leave to rest for at least 1 hour (better overnight).

3

Roll out the dough on a floured work surface to a thickness of approx. 5–6 mm and cut out stars as large as possible (approx. 9 cm) in diameter. The dough will contract slightly during baking.

4

Place the stars on a baking tray covered with baking paper and bake for approx. 20 – 25 minutes at 180 degrees. Leave to cool slightly.

5 Meanwhile, cut the well-drained tomatoes into fine strips

6 Put a little cream cheese on each of the cooled Parmesan biscuits, place an olive on top, then add a few tomato strips.

7 Finally, sprinkle a little sliced Parmesan over the top.

Nicole Rehse

PR/Communication

LOHMANN
BREEDERS

COOKBOOK

Grilled Peppers with scrambled eggs

Ingredients

3 LOHMANN eggs

3 peppers

Cheddar

Salt

Pepper

Parsley

GRILLED PEPPERS *with scrambled eggs*

1

First, cut off the tops of the three peppers. Then remove the seeds and the white skin.

2

Add two eggs to each pepper and season with salt, pepper and freshly chopped parsley.

3

Then scramble the eggs in the peppers with a fork and sprinkle some cheddar on top.

4

Finally, place the peppers on the barbecue at approx. 180 °C for 20–25 minutes. Your savoury barbecue snack is ready.

Jan Kraßmann
Online-Marketing

Enjoy your meal!

Eggs in MUSTARD SAUCE

Ingredients

- 350 grams of potatoes
- 1/2 teaspoon of salt
- 8 LOHMANN EGGS
- 2 onions
- 30 grams of butter
- 4 teaspoons flour
- 500 ml milk
- 200 grams of mustard
- 1 teaspoon of sugar
- 1 teaspoon parsley
- 200 ml broth

Mustard sauce and egg according to this German recipe is a perfect family dish: Few ingredients, quickly prepared and super tasty! This is how you will succeed in preparing hearty home cooking meal.

1

Peel the potatoes and heat a pan with salted water in the meanwhile. Then boil the potatoes in it.

Simultaneously, put the eggs in another pan and boil them as well

2

While both are cooking, dice the onions, heat some butter in a pan and sauté the onions in it.

Afterwards put the milk in a bowl and stir in the flour. Pour into the pan with the onions, bring to the boil.

3

Then add salt, pepper, sugar, broth and mustard and let everything boil down until thick

4

Peel the boiled eggs and add them to the sauce. Divide the potatoes among the plates, add the mustard and the sauce and garnish with the parsley. Transfer it to a mixing/serving bowl.

Jessica Korella
Marketing

Imprint

Editor

LOHMANN BREEDERS GmbH

Am Seedeich 9-11

27472 Cuxhaven, Germany

Phone: + 49 (0) 47 21 505-0

Fax: + 49 (0) 47 21 505-222

E-mail: info@lohmann-breeders.com

LOHMANN
BREEDERS

BREEDING FOR SUCCESS... TOGETHER

www.lohmann-breeders.com