
Rok 2011

W kategorii produkt turystyczny Zarząd CzOT przyznał certyfikaty dla:

1. MTK Morion sp. z o.o. w Wieliczce za Park Miniatur Sakralnych Złota Góra w

Częstochowie.

2. Jarosława i Dariusza Laseckich za Zamek Bobolice.

3. Barbary i Artura Sochów oraz Urzędu Miasta i Gminy w Żarkach za Miniskansen Wsi

Jurajskiej przy Agro - gospodarstwie pod Skałką w Przybynowie.

4. Urzędu Gminy Mstów za Rekreacyjne zagospodarowanie terenów nad rzeką Wartą w

miejscowości Mstów.

5. Gminnego Centrum Kultury i Informacji w Kochanowicach za Święto Kwitnącego

Różanecznika.

6. President Electronics Poland sp z o.o. za Muzeum Monet i Medali Jana Pawła II w

Częstochowie.

W kategorii pamiątka turystyczna Zarząd CzOT przyznał certyfikat dla:

1. Jolanty Madej za Jurajski Symbol.

W kategorii potrawa regionalna Zarząd CzOT przyznał certyfikaty dla:

1. Agnieszki Matusiak z Mykanowa i Gminnego Ośrodka Kultury w Mykanowie za

Prawdziwy Chlebek Żytni na Naturalnym Zakwasie. Cleb ten powstaje według własnej

oryginalnej receptury. Potrawa ta powstaje z mąki żytniej, mąki żytniej razowej,

zakwasu naturalnego, niewielkiej ilości soli kamiennej, nasion siemienia lnianego, lub

płatków owsianych i ciepłej wody. Na dzień przed wypiekami chleba przygotowuje się

zaczyn w kamiennym naczyniu. Gdy rozczyn staje się dojrzały należy niewielkimi

porcjami dosypywać mąkę żytnią, sól kamienną oraz dodatki wedle własnego uznania.

Po wyrośnięciu ciasta chlebowego wkłada się je do odpowiednio przygotowanych

foremek natłuszczonych olejem lnianym. Jednak uprzednio ciasto należy podsypać

mąką żytnią.

2. Klubu Aktywności Lokalnej działającym przy Gminnym Ośrodku Kultury w Olsztynie za

Pierogi Olsztyńskie. Pierogi Olsztyńskie należą do potraw pożywnych i bardzo

smacznych. W ich środku kryje się mieszanka mięsa, kiszonej kapusty i grzybów

zbieranych w olsztyńskich lasach. Obowiązkowa muszą być okraszone skwarkami i

przesmażoną cebulką. Mozna je podawać bezpośrednio po ugotowaniu lub ostudzone

przesmażyć. W obu wersjach są pyszne, dlatego przyrządza się je w wiekszej ilości,

podając na obiad świeżo ugotowane, a na kolację zaś odsmażane. Tajemnica ich smaku

kryje się w wyrobie ciasta, gdyż każdy region kraju to inny przepis oraz w dobraniu

odpowiedniej ilości składników do farszu. Zakręcenie łyżką w nieprawidłową stronę

także ma swoje znaczenie. Pierogi są serwowane na następujących imprezach: Festyn

Rodzinny w Ogrodach Plebańskich, Marszobeg"Na Jurajskim Szlaku", Piknik Geologiczny,

Festiwal Chartów, Regionalny Konkurs na tradycyjne ozdoby bibułkowe, Ogólnopolski

Przegląd Abstynęckiej Twórczości Artystycznej, Dożynki Parafialne, podczas Galerii

Letniej w Komnacie Zamkowej.

3. Częstochowskiej Spółdzielni Mleczarskiej Mleczgal za Serki homogenizowane naturalne i

smakowe. Sery homogenizowane należą do grupy serów twarogowych nie

dojrzewajacych produkuje się je z mleka odtłuszczonego pasteryzowanego, do którego

dodaje się szczepionkę czystych kultur mleczarskich i podpuszczkę. Po inkubacji

następuje odróbka skrzepu i jego normalizacja, którą przeprowadza się poprzez

natłuszczanie masy białkowej śmietanką o zawartości 30% tłuszczu. Przy normalizacji

wprowadza się dodatki smakowe i miesza w układzie zamkniętym. Dostępna w prawie

każdym sklepie spożywczym w Częstochowie i okolicy.

4. Consonni Bartelak S.C. za Placek bakaliowy z Kamyka. Produkt swoja nazwą

pochodzenia nawiązuje do miejsca wytwarzania – wsi Kamyk koło Częstochowy.

Tutejsze gospodynie wypiekają od pokoleń placki drożdżowe na maśle, z dodatkiem

bakalii. Placek bakaliowy z Kamyka to drożdżowe ciasto na bazie naturalnych

składników: mąki z własnego młyna, wody źródlanej, mleka, pasteryzowanych żółtek,

drożdży naturalnych; i balaii: rodzynek, orzechów włoskich, suszonych fig,

kandyzowanej skórka pomarańczowa, kandyzowanej papai, kandyzowanego ananasa,

suszonych daktyli, suszonych moreli, suszonych jabłek, suszonych śliwek.

5. "Społem" Powszechna Spółdzielnia Spożywców "Jedność" Częstochowa za Paszteciki z

mięsem. Paszteciki produkowane są w oparciu o strą tradycyjną międzywojenną

recepturę. Na ich smakowitosć wpływają dwa istotne elementy: sposób prowadzenia

ciasta oraz wytwarzania farszu. Jak wspomniano wczesniej pierwszym wpływającym na

smak opisywanych pasztecików jest sposób wytworzenia ciasta drożdżowego. Samo

ciasto wytwarzane jest tak samo jak za naszych babć. Mąka wykorzystywana do

produkcji jest przesiewana ręcznie dzięki czemu uzyskuje ona duże spulchnienie a co za

tym idzie gotowe ciasto posiada odpowiednią sprężystość. Ponadto samo ciasto

wytwarzane jest metodą dwufazową czyli najpierw wytwarzana jest pomłoda, która

poddawana jest odpowiedniej fermentacji, po czym z niej sporządza się ciasto, czyli tak

jak robiły to nasze babcie. Należy rózniez nadmienić, iż na potzreby produkcji zostały

opracowane własne parametry prowadzenia ciasta które są pilnie strzeżone przez

technologów. Drugim elementem wpływającym na smakowitosc opisywanego wyrobu

jest sposób produkcji farszu, którego głównym składnikiem jest świeże i starannie

wyselekcjonowane mięso wieprzowe i wołowe oraz odpowiednio dobrany tłuszcz drobny.

Elementy łączącym te składniki są jaja. Ponadto farsz wzbogacony jest o świeżą ręcznie

krojoną cebulę dzieki czemu po uduszeniu oddaje ona w pełni swoje walory smakowe.

Na smakowitość farszu wpływają również odpowiednio dobrane przyprawy. W tym

miejscu należy nadmienić, iż sam farsz wzbogacony jest również specjalnie

przyrządzonym wywarem, dzięki czemu otrzymuje on charakterystyczny smak i zapach.

Umiejętne połączenie tych dwóch elementów pozwoliło stworzyć nam wyjątkowy

i niepowtarzalny produkt posiadający charakterystyczne walory smakowe i zapachowe.

Paszteciki są produktem wyjątkowym a ich smak począwszy od lat międzywojennych,

okresu PRL-u i współczesności nie uległ zmianie. Dzięki czemu nasz wyrób wyróżnia się

spośród innych podobnych na rynku, czego odzwierciedleniem jest wysoka sprzedaż

ww. wyrobu. Dostępna w sieci sklepów „Społem” PSS „Jedność” w Częstochowie.

6. Pawła Antasa i Michała Wróbla, Restauracja EM w Koziegłowach za ciasto Marchwiak.

Przepis: 600g tartej marchewki, 1 szklanka cukru, 4 jajka, 2 szklanki mąki

ziemniaczanej, 1/2 oleju słonecznikowego, 1 łyżeczka proszku do pieczenia, 80g

suszonych sliwek. Marchewkę zetrzeć na tarce o małych oczkach. Przełożyć do miski

z cukrem, żółtkami, mąką, olejem, proszkiem do pieczenia i śliwkami. Białka jajek ubić

na sztywną pianę i połączyć z resztą składników. Wyrobić na jednolitą masę i przełożyć

do blaszki. Piec ok. 35 min. w tem. 180 stopni C.

7. Jacka Włodarczyka - Spiżarnia Jurajska za Ser Jurajski. Ser podpuszczkowy,

niedojrzewający, z krowiego mleka, całkowicie ekologiczny. Bez konserwantów

i zagęszczaczy. W smaku zbliżony do "oscypka".

8. Zagrody Plastyczno - Kulinarnej "Maciejówka" w Ostrowie i Urzędu Miasta i Gminy Żarki

za Pierogi Domowe z Maciejówki w Ostrowie. Sposób przyrządzania: mąkę przesiać,

dodać wodę,sól do smaku, dokładnie wyrobić ciasto, wałkować ciasto na cienkie placki,

wycinać kółka, nałożyć do nich nadzienie, zlepić dokładnie brzegi pierogów. Ugotować w

gorącej posolonej wodzie. Pierogi w Maciejówce można zjeść na miejscu lub zabrać

ugotowane na wynos, w ofercie sa również zamrożone. Latem gospodarze zapraszają

do przytulnie urządzonej, stylowej "salki" na świeżym powietrzu. Stoliki są również

rozstawione na wozie konnym.

9. Kmicic Travel Kompleks Hotelowo - Gastronomiczny w Złotym Potoku za Pstrąga po

królewsku w migdałach. Dostępny w Kompleksie Hotelowo - Gastronomicznym

"KMICIC"

