

CHIMAY

Have you ever asked yourself why a particular stew, toasted sandwich, or cheese croquette tasted that little bit more delicious on one particular occasion? A good recipe could be one reason for this, and an inspired personal approach could be another, but neither of these is a guarantee of success without the right ingredients. A careful selection of ingredients that stand out for their flavour and authenticity will ultimately determine whether your dish is merely tasty, or totally delicious.

Chimay Pères Trappistes, the producer of Chimay's Trappist beers and cheeses, has for over 150 years been acutely aware of the importance of and demand for 'exceptional ingredients'.

Its key purpose is to continually strive to provide customers with top quality products that carry the 'Trappist' label.

Chimay Pères Trappistes boasts a colourful history. In 1876, the monks of Chimay started producing Trappist cheese. Today, there are nine different types of cheese in the range. Each of these has a unique flavour, and a distinct and specific character.

Today, the Chimay beer range comprises White, Red and Blue, a reference to the colour of the crown caps. More recently, a controlled amount of Chimay Gold has also been made available. This table beer has been drunk in Scourmont Abbey since the late nineteenth century.

The golden crown cap symbolises Chimay Gold's exclusivity.

When we look at the raw ingredients from which both the beer and the cheese are made, it soon becomes apparent that both are highly suitable as ingredients for a whole range of culinary uses. Chimay beers and cheeses are made using the very best raw ingredients. The milk used for the cheeses and the water used for the beers is sourced from the Chimay region.

Every gourmet knows that beer – and especially Trappist beer – can be an incredibly strong, flavoursome and inspiring ingredient in the kitchen. In order to carry out a culinary analysis of beers, we should look at their aromas. In this respect, beer is much more complex and versatile than wine.

A word from the author

For a number of years, I have had the honour of working as a culinary advisor to the **Chimay Pères Trappistes**. Over the years, I have got to know the different Chimay Trappist beers and cheeses, and have learnt to appreciate them for their typical flavour and elegance, which I have tried to bring across in a range of different dishes. Time and time again, it is a fantastic challenge to create dishes using these top quality ingredients, combining the flavours of the food and the drink until you discover the sublime balance that results in the perfect dish. The range of beers and cheeses from Chimay Abbey is also especially suited to this. Each one of them has its own unique character and taste profile, and is a true gift to the connoisseur. ➞ **Before you start cooking** – whether you are intending to make an amuse bouche, a sandwich, a starter, a main meal, or a dessert – you should begin by tasting and building up a taste palette. ➞ **Think carefully** about your choice of main ingredient. Will it be meat, fish, vegetables, fruit or dairy produce? Examine its texture and decide how you will cook it: by boiling, baking, poaching, steaming, etc. ➞ **Choose** appropriate garnishes and decide which sauce, coulis or vinaigrette you will use. And pay attention to the presentation of your dish, as it's also important to please the eye... ➞ **This book** aims to be an indispensable kitchen companion. ➞ **On the one hand, it is a practical book** full of delicious recipes that are easy for any gourmand who loves cooking to achieve. On the other hand, it is a book to browse through and read, packed with interesting facts about Chimay's beers and cheeses, and with beautiful photos that paint a picture of the rich history of the **Chimay Trappistes** and provide an insight into the production processes of the very finest Trappist cheeses and beers. ➞ **So, worthy amateur cook or chef**, let your friends and loved ones enjoy your culinary exploits with you. Let yourself be inspired by the dishes in this book and dare to experiment further. And do not forget that cooking and dining are so much more enjoyable, and so much more delicious, when accompanied by the perfect Chimay Trappist beer!

I hope you have a great time
browsing, reading and cooking!

Stefaan Daeninck

Content

A word from the author	5
The Trappists	11
Chimay short history	26
Chimay cheeses	69
Serving up a Chimay cheese platter	83
Chimay beers	111
Chimay Triple	117
Chimay Red	119
Chimay Blue	121
The Trappists of Chimay	133
Chimay cheeses	146
Chimay Grand Classique	147
Chimay A la Rouge	147
Chimay A la Bleue	148
Chimay Vieux	148
Chimay le Poteaupré	149
Chimay Doré	149
Foodpairing	161

Recipes

Apple cake	172	Mushroom soup with pea purée	30
Artful salad with scampi, tomato and fennel	66	and guinea fowl	102
Authentic cheese croquettes	40	Mushrooms on Toast	64
Beef carbonnade with chips	138	Mussels	72
Beef carpaccio	20	Nouvelle vague toasted sandwich	32
Beer béarnaise	24	Onion soup with toasted cheese baguette	17
Belgian endive soup with black pudding and scallops	156	Pepper sauce	150
Belgian endive with ham and beer sauce	106	Plaice with Chimay and carrot purée	46
Blue Quiche	106	Poteauflette	98
Bruschetta with Ardennes ham and Vieux Chimay	124	Poteaupré fondue	42
Bruschetta with ham and Chimay Blue cheese	124	Poteaupré Quiche	56
Bruschetta with trout and Chimay Red cheese	124	Quiche with Chimay Doré	54
Carbonara	130	Rabbit terrine with aubergine and tomato	154
Carpaccio of apple, scallops and Grand Classique	44	Rabbit with Chimay Red	22
Cheese sauce	19	Razor clam with Vieux Chimay cheese	178
Cheeseburger	126	Sabayon	128
Chicken drumsticks	100	Saltimbocca tomatino	18
Chimay cheese fondue	96	Shrimp sauce	144
Chimay cod waterzooi	74	Smoked salmon toasted sandwich	62
Chimay raclette	92	Spring salad	58
Chocolate mousse with marinated strawberries	168	Stuffed Chimay potato	76
Cold pea soup with Chimay Triple, mackerel and Ardennes ham	52	Summery halibut carpaccio	170
Creamy leek sauce	17	Tiramisu	80
Crème brûlée with Chimay Red and pear	176	Toast from Wallonia	16
Crêpes with Trappist beer	174	Tomato sauce	140
Crispy goujonette with piccalilli dressing	38	Veal kidneys with wholegrain mustard sauce	136
Croque monsieur	144	Vitoulet meatballs	36
Dame blanche	182	Waldorf versus Chimay	
Douceur de la reine	180		
Eel in cream sauce	104		
Eel in green sauce	108		
Favourite toasted sandwich	142		
Favourite winter salad	78		
Fish burgers	152		
Herb sauce	16		
Involtini of veal steaks	122		
Jellied freshwater eel with wholegrain mustard vinaigrette	34		
Liège style meatballs	50		
Monkfish with leek	158		
Mushroom sauce	18		

Stuffed Chimay potato

INGREDIENTS (SERVES FOUR)

- ◊ 4 large, waxy potatoes,
boiled until tender
- ◊ 100 g butter
- ◊ 2 red onions, finely chopped
- ◊ 400 g cooked Chimay ham, cut into
strips
- ◊ 200 g chopped courgettes
- ◊ 200 g chopped tomatoes
- ◊ 500 g Chimay Blue cheese
(A la Bleue)
- ◊ parsley, freshly chopped

PREPARATION

- ∞ Preheat the oven to 200 °C.
- ∞ Cut the tops off the potatoes and carefully
scoop out the insides.
- ∞ Melt the butter and fry the finely chopped onion
in it. Add the chopped courgettes and tomatoes
and ham strips. Cook briefly.
- ∞ Mix in the insides of the potatoes ('parures').
Finish with the Chimay Blue cheese and parsley.
- ∞ Refill the potatoes with the mixture and brown
for 5 minutes in the preheated oven.

Beef carpaccio

INGREDIENTS (SERVES FOUR)

- ♦ 1 tomato, peeled and seeds removed
- ♦ 2 heads soil grown mini Belgian endive

For the vinaigrette

- ♦ 5 cl olive oil
- ♦ 5 cl white balsamic vinegar

For the mayonnaise

- ♦ 2 dl basic mayonnaise
- ♦ 3 cl Chimay Triple
- ♦ freshly ground pepper
- ♦ 400 g beef carpaccio
- ♦ 200 g Vieux Chimay cheese, flaked
- ♦ 40 g pine nuts
- ♦ small basil leaves

PREPARATION

- ∞ Cut the pieces of tomato into equal sized cubes and the Belgian endive heads into strips.
- ∞ Mix together the vinaigrette ingredients.
- ∞ Beat the mayonnaise with the Chimay Triple and the pepper.

TO SERVE

Arrange the carpaccio attractively on the plate and sprinkle with the vinaigrette. Garnish with the Belgian endive strips, dollops of beer mayonnaise, pine nuts, chopped tomatoes and flakes of Vieux Chimay cheese.

TIP

You could use filet d'Anvers as an alternative to beef carpaccio.

Spring salad

INGREDIENTS (SERVES FOUR)

For the beer vinaigrette

- ◊ 1 dl honey
- ◊ 1 dl orange juice
- ◊ 1 dl Xeres vinegar
- ◊ 5 cl Chimay Red

- ◊ 200 g assorted young mixed salad (rocket, oak leaf lettuce, leaf lettuce, romaine lettuce)
- ◊ 2 oranges 'à vif' (skin removed and cut into pieces)
- ◊ 1 Jonagold apple, thinly sliced
- ◊ 20 cherry tomatoes, halved
- ◊ 1 red onion, finely chopped
- ◊ 20 g walnuts, finely chopped
- ◊ 200 g cooked Chimay ham
- ◊ 200 g Blue Chimay cheese (A la Bleue), cut into strips
- ◊ freshly chopped chives

PREPARATION & SERVING

- ∞ Put all the ingredients for the vinaigrette in a bowl and mix lightly together.
- ∞ Serve all the salad ingredients in an attractive bowl.
- ∞ Garnish with the vinaigrette.

WWW.LANNOO.COM

If you register on our website, we will send you regular newsletters with information about new books and with interesting, exclusive offers.

Recipes and text

Stefaan Daeninck • www.culinair-ateljee.be

Photos

Bart Van Leuven • www.bartvanleuven.com

Design

Inge Van Damme • www.ingedingen.be

English translation

Vicky Morrison

www.chimay.com

www.espacechimay.com

If you have any remarks or questions,
please contact our editorial team:

(c) Lannoo Publishers, 2014

D/2014/45/364 - NUR 440

ISBN 978 94 014 1879 9

All rights reserved. Nothing in this publication may be reproduced, saved in an computerised database and/or made public in any form or in any way, be it electronic, mechanical or in any other way, without prior written permission from the publisher.

