

Enjoy!

Herfst/winter 2013

...the world of culinary possibilities

Wild van de Big Green Egg®

Lees verder op pagina 9

Koken in herfst & winter

Koken op de Big Green Egg kan in ieder seizoen. Ook de komende maanden is er een mooi aanbod van ingrediënten om heerlijke menu's mee te bereiden.

Lees verder op pagina 3 & 16

De smaak van de Périgord

De basis van een smaakvol gerecht begint bij de kwaliteit van de ingrediënten. Chef-kok Bas Holten laat ons proeven van de smaken van 'zijn' Périgord.

Lees verder op pagina 4

Dichtbij de natuur

Wild is onder fijnproevers al eeuwenlang geliefd. Ga, nu het seizoen is aangebroken, mee naar de Duitse Alpen en geniet van de diverse wildgerechten.

Lees verder op pagina 9

Culinaire jamsessie

Chef meets chef. Een ontmoeting tussen een Nederlandse en een Sloveense chef leidde in dit geval tot een smakelijke symbiose.

Lees verder op pagina 14

Makkelijk en snel

Steek de Big Green Egg ook gerust op een drukke doordeweekse dag aan. De bereiding van een lekker gerecht hoeft niet lang te duren.

Lees verder op pagina 18

Big Green Egg

...the world of culinary possibilities

Na de bijzonder succesvolle lancering van Enjoy! ligt voor u de tweede editie van deze culinaire krant. Wij hopen dat u door deze heerlijke najaars- en wintergerechten uw Big Green Egg optimaal zult benutten en er veel kookplezier aan zult beleven. Want ook in deze seizoenen kunt u volop van de vele mogelijkheden van uw EGG® genieten. Door het isolerende, extreem hoogwaardige keramiek hebben externe temperaturen geen enkele invloed op de temperatuur binnen de Big Green Egg. U kunt deze, zelfs bij temperaturen ver onder het vriespunt, tot op de graad nauwkeurig beheersen - van 70°C tot 350°C - waardoor u het hele jaar door kunt blijven genieten van de lekkerste gerechten. Samen met het lage houtskoolverbruik, de perfecte warmteverdeling en het subtiele smaakaccent wat de ingrediënten en gerechten krijgen, maakt dit de Big Green Egg uniek in zijn soort.

Omdat iedere kookliefhebber bij voorkeur met de beste ingrediënten, materialen en apparatuur werkt, zijn wij als Europees importeur van Big Green Egg blij dat wij hier een bijdrage aan kunnen leveren. Ruim 10 jaar geleden importeerden wij de eerste Big Green Eggs die onmiddellijk werden omarmd door diverse Europese topchefs. Zij zagen direct de kwaliteiten en mogelijkheden. Fijnproevers ervoeren de sublieme smaak en maakten kennis met de vele bereidingswijzen die een Big Green Egg biedt. Vanaf dat moment spreidde de populariteit van dit unieke keramische, op natuurlijk houtskool gestookte, kooktoestel zich ook onder kookliefhebbers als een olievlek uit. Door de combinatie met de hoogwaardige kwaliteit van het apparaat wordt deze op menig verlanglijstje gezet.

Vrijwel alle ingrediënten en gerechten kunnen op de Big Green Egg worden bereid. Van mooi gegrild, mals vlees of een heerlijke vis in zoutkorst tot roergebakken schelpdieren en van een winterse stoofpot of knapperig brood tot delicate desserts. De culinaire mogelijkheden zijn onbeperkt. Bovendien maakt de Big Green Egg het mogelijk om verantwoord te koken. Er is geen tot weinig vet nodig en wanneer gerechten en ingrediënten langzaam worden gegaard, blijven de vitamines beter bewaard en het vlees verbrandt niet. Laat u ook dit keer weer inspireren door de recepten in Enjoy! In de volgende uitgave, vanaf medio april 2014 verkrijgbaar bij uw dealer, ligt de nadruk vanzelfsprekend weer op de smakelijkste lente- en zomergerechten van de Big Green Egg. Enjoy!

Big Green Egg Europe

Lente, zomer, herfst of winter? Met de Big Green Egg geniet u het hele jaar door van de lekkerste gerechten!

Receptenindex

Pagina 3

Driegangenmenu:

- Curry van geroosterde pompoen met parelgort en gerookte steur
- Yakitori van eendenborst met gegrilde koolraap en spinazie
- Pruimentaartje met puree van gegrilde venkel

Pagina 4

- Bapao met buikspek, truffel en zoetzure chilisaus

Pagina 8

- Eendenborst met appel en Pécharmantsaus
- Tarte flambée Périgourdine
- Hamburger Périgourdine

Pagina 10

- Wild zwijnbout met in de schil gepofte bietjes en aardappels met koffiesaus

Pagina 11

- Geroosterde hertenkoteletjes met gele bietjes en zuurdesem
- Haas op twee manieren met cranberries, paddenstoelen en Spätzle

Pagina 12

- Schmalz met appel en ui
- Gegrilde patrijs met zuurkool, truffelaardappel en bessenscompote

Pagina 13

- Witte glühwein

Pagina 14

- Gegrilde tonijn met ijspegels
- Gegrilde hertenfilet met pompoenpuree, 'Strukliji' en 'tepka'-saus

Pagina 15

- Gegrilde rode mul met salade van wortel, bosui en verse kruiden
- Stoofpot met varkenswang

Pagina 16

Driegangenmenu:

- Forel van de plank met gekookte aardappelen en verse kruiden
- Met kastanjes en paddenstoelen gevulde wild zwijnrollade met koffie-kastanjesaus en Spätzle
- Kaiserschmarren

Pagina 18

- Boeuf bourguignon met gekookte aardappels
- Mosselen met stokbrood en kruidenboter
- Kalkoenpie met Guinness bier
- Oosterse pompoensoep met boerenbrood

Colofon

Enjoy! is een uitgave van Big Green Egg Europe BV
Jan van de Laarweg 18
2678 LH De Lier, Nederland
E-mail: enjoy@biggreenegg.eu
www.biggreenegg.eu

Redactie Inge van der Helm

Recepturen Leonard Elenbaas, Jeroen Hazebroek, Bas Holten, Bine Volčič, Michael Lohmüller, Arjen Rector en Michel Lambermon

Concept & realisatie Creative Skills

Fotografie Creative Skills

Met dank aan Yvonne Coolen, Hans van Montfort en Châteaufort les Merles

Distributie Big Green Egg Europe BV

Het overnemen van artikelen uit Enjoy! is alléén toegestaan na schriftelijke toestemming van Big Green Egg Europe BV. Deze uitgave is met de grootst mogelijke zorg samengesteld. Noch de makers, noch Big Green Egg Europe BV zijn echter aansprakelijk voor eventuele schade die in verband kan worden gebracht met de in deze uitgave gepubliceerde informatie.

© 2013 Big Green Egg Europe BV
Enjoy! Herfst/winter 2013

Wist je dat?

De geschiedenis van ons eetgerei gaat samen op met die van het vuur. Nadat de eerste voeding in een vuur werd gegaard, bleek deze te heet om met de handen vast te pakken. Het eerste eetgerei bestond uit takken van een boom of een struik, waar de kant en klare eetstukjes aan groeiden. Over het algemeen was het voedsel klein, omdat de brandstof schaars was en eten sneller gaar is als je het eerst klein maakt. Naderhand werden ook grotere stukken voedsel gegaard. Deze werden dan opgediend op grote schalen en opgeschept op een plankje, een platte aardewerken schijf of een kuiltje in de tafel. Uiteraard diende dit gesneden te worden. Hiervoor werd een scherp mes met een punt gebruikt. Met dat mes kon je niet alleen het braadstuk in kleine stukjes snijden, maar ook de restjes vlees tussen je kiezen vandaan peuten. Een mes en je vingers waren echter niet voldoende. Het eten, met een eventuele saus, kwam kokend op tafel. Je brandde dus je vingers. Met een vork kun je die stukjes vlees, vis of groenten wel opeten. De reden dat wij met de handen boven tafel eten komt ook uit die tijd. Het mes was meer een dolk dan een tafelmess. Aan de banketten aan het hoofd zaten vaak ook vijanden. Daarom dat mes en handen altijd boven tafel dienden te zijn om te zien wat men deed. Zo bleef de vrede gehandhaafd...

Hans van Montfort (arts) en Yvonne Coolen (Gestalttherapeut)

In 'Enjoy!' zullen wij, Hans van Montfort en Yvonne Coolen, (gezondheids) aspecten en vragen over de achtergronden van voeding en eten met alle daarbij behorende sociale, emotionele en psychische aspecten behandelen. Heeft u een vraagstuk hierover? Mail deze naar de redactie van 'Enjoy!' via enjoy@biggreenegg.eu. Wellicht wordt uw vraag in de volgende editie beantwoord.

Proef de herfst

Curry van geroosterde pompoen met parelgort en gerookte steur

Yakitori van eendenborst met gegrilde koolraap en spinazie

Pruimentaartje met puree van gegrilde venkel

De herfst biedt tal van mooie seizoensproducten waarmee je, op de Big Green Egg, de lekkerste gerechten en menu's kunt bereiden. Bas Holten, chef-kok van chateau les Merles in Moutier maakte er een heerlijk driegangenmenu mee.

Wilt u maandelijks automatisch een smakelijk en inspirerend driegangenmenu in uw mailbox ontvangen? Meld u dan aan voor het 'Menu van de Maand' op biggreenegg.eu

Benodigde accessoires:

- Cedar Grilling Plank
- Stainless Steel Grid
- Cast Iron Grid
- Cast Iron Grid Lifter
- Plate Setter

Boodschappenlijst voor 4 personen

Voorgerech:

- 50 g zeezout
- 5 g suiker
- 4 steur- of forefilets
- 50 g parelgort
- rode bietensap
- 1/8 deel gele currypasta (Zie basisrecept. Bewaar de resterende pasta in een schoon potje in de koelkast.)
- 400 ml kokosmelk
- 1/4 stengel citroengras
- 1/2 el palmsuiker
- vissaus, optioneel
- 1 Red Kuri pompoen
- 1 kropje Little Gem

Basisrecept gele currypasta

- 3 gedroogde chilipepers, zonder zaad
- 5 gepofte sjalotten
- 10 teentjes gepofte knoflook
- 1 tl fngjesneden laos
- 1 tl fngjesneden gember
- 1 el fijn gesneden korijsit (geelwortel)
- 1 el fngjesneden citroengras
- 1 el korianderpoeder
- 1 el komijnpoeder
- 1 el zeezout
- 1 el trassi

Week de chilipepers en pel en snipper de sjalotten en de knoflook. Doe met de resterende ingrediënten in de keukenmachine en maal fijn.

Hoofdgerecht:

- 1 koolraap
- 250 g bladspinazie
- 1 eendenborstfilet
- teriyaki saus
- sesamzaad

Nagerecht:

- 1 grote of 2 kleine venkelknollen
- 50 g + 4 el suiker
- 1 vanillestokje
- 40 kwetsen (pruimen)
- 4 el rietsuiker
- 4 plakjes bladerdeeg
- boter, om in te vetten

Voorbereiding: curry

Meng het zeezout en de suiker door elkaar. Strooi de helft in een schaal, leg de steurfilets erin en bestrooi met het resterende zeezoutmengsel. Laat vier uur intrekken. Kook de parelgort, volgens de aangegeven bereidingstijd op de verpakking, in het bietensap gaar. Giet af en breng op smaak met peper en zout.

Verwarm, voor de currysous, de currypasta in een pan. Roer de kokosmelk erdoor, kneus het citroengras en voeg samen met de palmsuiker en eventueel vissaus naar smaak toe. Laat enkele minuten zachtjes koken en neem de pan van het vuur. Schil de pompoen, verwijder het zaad en snijd het vruchtvlies in plakken. Week de Grilling Plank in ruim water en pluk de blaadjes van de Little Gem.

Voorbereiding: yakitori

Schil de koolraap, snijd deze in plakken en halveer ze. Blancheer de koolraap 3 minuten in licht gezouten water en giet af. Blancheer, in een tweede pan, de spinazie 2 minuten in licht gezouten water. Giet af en druk het vocht er goed uit.

Vorm van de spinazie een rol op een schone theedoek en rol deze stevig op. Snijd de eendenborstfilet in zestien lange, dunne plakjes, rol deze op en rijg per vier rolletjes aan een spies.

Voorbereiding: pruimentaartje

Verwarm de Big Green Egg met het RVS rooster (Stainless Steel Grid) tot een temperatuur van 220°C.

Snijd de venkel in plakken en grill aan iedere kant circa 3 minuten. Doe 50 gram van de suiker met 1 deciliter water en het merg van het vanillestokje in een pan en laat inkoken tot een siroop. Kook de gegrilde venkel hier 4-5 minuten in een puree het geheel in een blender. Wrijf de puree door een zeef en laat afkoelen.

Halveer de kwetsen, verwijder de pit en bestrooi met de rietsuiker. Vet vier mini taartvormen in en bekleed ze met bakpapier. Vet het papier met boter in en bestrooi met de resterende vier eetlepels suiker. Klop het overtollige suiker uit de vormpjes, bekleed ze met het bladerdeeg en verdeel de venkelpuree erover. Zet de gehalveerde kwetsen er recht op in.

Bereiding: curry

Neem het RVS rooster (Stainless Steel Grid) van de EGG, leg het gietijzeren rooster (Cast Iron Grid) er met behulp van de Cast Iron Grid Lifter in en reduceer de temperatuur tot 150°C.

Spoel de steurfilets af, dep ze droog en leg ze op de geweeke Grilling Plank op het rooster. Sluit het deksel en rook de filets circa 8 minuten. Neem ze van de EGG en verhoog de temperatuur naar 250°C. Warm intussen de parelgort en de currysous op.

Gril de plakken pompoen aan beide kanten en breng op smaak met peper en zout.

Snijd de steurfilets in mooie stukjes en verdeel ze met de gegrilde pompoen over de borden. Garneer met de blaadjes Little Gem, de parelgort en de currysous en serveer het voorgerecht. Reduceer de temperatuur van de EGG tot 200°C voor de bereiding van de yakitori.

Bereiding: yakitori

Snijd de spinazierol in acht dikke plakken en grill ze circa 1 1/2 minuut aan iedere kant.

Gril de plakken koolraap 3 minuten aan beide kanten. Gril de spiesen met de eendenborstrollertjes circa 4 minuten, keer ze halverwege, en bestrijk vlak voor het einde van de bereidingstijd met teriyaki saus.

Verdeel de koolraap over de borden, doop de plakjes spinazie in het sesamzaad en leg op ieder bord twee plakjes. Leg er een yakitori van eendenborst naast en sprenkel teriyaki saus rondom.

Til het gietijzeren rooster met de Cast Iron Grid Lifter op, plaats de Plate Setter met de pootjes omhoog en leg het rooster terug.

Verhoog de temperatuur van de EGG naar 250°C voor de bereiding van het nagerecht.

Bereiding: pruimentaartje

Zet de taartvormpjes op het rooster, en bak de taartjes in 12-15 minuten goudbruin en gaar.

Enjoy!

De streek van de chef

Eend, Blonde d'Aquitaine, steur en zwarte truffel: de Périgord

Iedere goede chef werkt graag met mooie ingrediënten, bij voorkeur uit de streek en van het seizoen. Meestal producten met een verhaal en een onnavolgbare smaak. Bas Holten is een van die chefs én heeft het geluk om achter de kachel te staan bij Château les Merles in de Périgord. Deze regio staat namelijk bekend om de diverse smaakvolle producten die er verkrijgbaar zijn, waaronder de fameuze Périgord truffel en heerlijke eenden- en ganzenspecialiteiten.

Bas heeft een duidelijke mening wat ingrediënten betreft, die moeten van de beste kwaliteit zijn, anders heb je geen goede basis voor je gerecht. De in Frankrijk woon- en werkachtige Nederlander ziet zichzelf niet als een artiest, maar als een ambachtsman. 'Vergelijk mijn beroep met dat van een timmerman. Ook hij kan alleen iets moois maken wanneer hij met de beste materialen en gereedschappen werkt. In de keuken is dat net zo'. Deze vergelijking is volledig terecht en verklaart wellicht waarom er in de keuken van Château les Merles een oude bankschroef is bevestigd.

Bas weet waar hij over praat, hij volgde na zijn opleiding langdurige stages bij de groten der aarde als Paul Bocuse *** in Collonges au Mont d'Or en Aux armes de France* in Ammerschwil. Na acht jaar werkzaam te zijn geweest bij Sofitel in Den Haag was de chef toe aan een nieuwe

uitdaging en vond deze in de keuken van het 17e eeuwse chateau in de Périgord. **Biologische moestuin** Naast de regionale specialiteiten die Bas veelvuldig in zijn gerechten gebruikt heeft hij bovendien de beschikking over een eigen biologische moestuin. Daarnaast heeft de Blonde d'Aquitaine, een uitstekend runderras, ook de Périgord veroverd en werkt de chef graag met vis - waaronder steur - die in nabijgelegen wateren is gevangen. Eend haalt hij bij een van de nabijgelegen boerderijen, Domaine de Barbe, een bedrijf wat duurzaamheid en respect voor de dieren hoog in het vaandel heeft staan. 'Eenden- en ganzenspecialiteiten zijn één van de belangrijkste producten van de streek', vertelt Bas. 'Van de dieren die op deze boerderij opgroeien wordt ieder deel gebruikt. Uiteraard geldt dat niet voor

de kop, de poten en het spijsverteringskanaal. Daarnaast hebben de vogels, tot de zogenaamde "gavage" plaatsvindt, de ruimte en scharrelen zij heerlijk in het weiland rond. Het gaat er absoluut niet zo bruut aan toe als veel mensen denken en men doet er hier alles aan om de dieren een goed leven te bieden.'

Wintertrek

Wat men in principe doet is het nabootsen en stimuleren van een natuurlijk proces blijkt uit het bezoek aan de farm. Bas: 'In 2.700 voor Christus wisten de Egyptenaren al dat ganzen zichzelf overaten voordat zij aan hun jaarlijkse wintertrek begonnen. Wilde eenden en ganzen kunnen zo de kou weerstaan en het lichaam heeft voldoende energie opgeslagen om de lange vliegreis te doorstaan. Een wilde eend verdubbeld in deze periode zelfs in gewicht en het vet wordt, van nature, als reserve opgeslagen. De Joodse immigranten namen deze kennis onder andere mee naar de Périgord waardoor de eenden- en ganzenboerderijen ontstonden. Bij Domaine de Barbe maken ze de lekkerste specialiteiten van het vlees zoals confits, rillettes en patés, hier in de regio geliefde delicatessen. Ik maak deze vanzelfsprekend zelf maar de eendenborst is een product waar ik erg graag mee werk.'

Bapao met buikspek, truffel en zoetzure chilisaus

Voor 10 stuks

- 2 el grof zeezout
- 2 el suiker
- 400 g buikspek
- 5 g truffel
- 1 champignon
- Voor het deeg:
 - 250 g bloem
 - 10 g suiker
 - 25 g boter

- 135 ml melk
- 12,5 g gist
- 5 g zout
- Voor de saus:
 - ½ chilipeper
 - 1 teentje knoflook
 - 1 dl water
 - 50 ml azijn
 - 50 g suiker
 - 2 el fijngehakte peterselie
 - aardappelzetmeel

Benodigde accessoires:

- Plate Setter
- Stainless Steel Grid

Tuber Melanosporum

Even natuurlijk zijn de ondergrondse zwammen van de Périgord, hoewel er tegenwoordig veel aan wordt gedaan om deze exclusieve lekkernij te cultiveren. Ook hier weet Bas wel raad mee en hij neemt ons mee op truffeljacht. 'De bekendste en lekkerste truffel die hier voorkomt is de zwarte Périgord truffel, ook wel bekend onder de Latijnse naam Tuber Melanosporum. Deze is bijzonder aromatisch en smaakvol en daardoor zeer geliefd.

De Périgord truffel wordt gevonden vanaf begin december tot medio februari. Het merendeel is tegenwoordig afkomstig van plantages. Dit klinkt misschien alsof er ongelimiteerd geoogst kan worden, maar niets is minder waar. Truffels groeien in een kalkrijke bodem in een mediterraan klimaat en slechts tussen de wortels van bepaalde boomsoorten zoals de (steen)eik en de hazelnootboom.

Het kweken is een kwestie van kennis, geduld en veel geluk. Zeer jonge boompjes worden in aanraking gebracht met zogenaamde truffelsporen en vervolgens in een kas verder opgekweekt. Na grofweg twee jaar kan men waarnemen of zich een sporenstelsel heeft gevormd. Wanneer dit het geval is worden de bomen op de plantage geplant en dan nog zal, jaren later, slechts 15-20% gaan "produceren". De groei van truffels blijft dus nog altijd een mysterieuze speling van de natuur waardoor het voorlopig een exclusief maar ontzettend lekker product is', vertelt Bas.

Truffeljacht

De truffels worden tegenwoordig vrijwel altijd opgespoord met behulp van truffelhonden. 'In het verleden werden er veelal varkens gebruikt,' weet Bas. 'Zij zijn verzet op de lekkerrij en hebben het vermogen de rijpe exemplaren door de welriekende geur waar te nemen. Het gevaar dat zij ze ook verorberen is echter vrij groot. De truffelvlug is ook een optie. Het beestje legt zijn eieren op de truffels en blijft in de nabijheid. Jaag je de vlieg weg en komt hij weer terug? Dan is de kans op een truffel groot. Deze methode is echter relatief omslachtig en arbeidsintensief. Honden zijn wat dat betreft ideaal, ze worden getraind op de geur en door de hond na een vondst te belonen gaan zij dolenthousiast op zoek. Om beschadiging van het kleinoed te voorkomen moet de truffeljager er echter wel op tijd bij zijn om het graafwerk zelf te verrichten, maar het resultaat is dikwijls een bijzonder aromatische en smaakvolle zwam.'

Kwaliteit, smaak en duurzaamheid

Maar niet alleen op het gebied van ingrediënten hecht de chef waarde aan kwaliteit en duurzaamheid. 'De materialen waar ik mee werk zijn minstens zo belangrijk als de ingrediënten. Dit is een van de redenen waarom ik zo graag met de Big Green Egg werk. Deze is niet alleen duurzaam en van uitstekende kwaliteit maar geeft de ingrediënten tevens een extra lekkere smaak. En daar gaat het om', besluit Bas. Wil je de proef op de som nemen? De volgende recepten komen uit de keuken van Bas.

- Meng de suiker en het zout door elkaar en wrijf het buikspek hiermee in. Laat het spek 6 uur afgedekt in de koelkast marineren.
- Verwarm de Big Green Egg, met de Plate Setter met de pootjes omhoog en het RVS rooster (Stainless Steel Grid), tot een temperatuur van 140°C en gril het buikspek circa 60 minuten. Laat het buikspek volledig afkoelen en snijd in kleine blokjes.
- Doe intussen, voor het brooddeeg, de bloem, suiker, boter, melk, gist en het zout in een kom door elkaar en kneed tot een samenhangend deeg. Dek af met een schone theedoek en

laat op een tochtvrije plaats rijzen tot het deeg in omvang is verdubbeld. Schaaf de truffel, snijd de champignon in stukjes en meng met de spekblokjes.

- Til het rooster op. Plaats, om stoom te creëren een met heet water gevuld aluminium bakje of ovenbestendige schaal op de Plate Setter en leg het rooster terug. Breng de EGG naar een temperatuur van 150°C.

Verdeel het deeg in bolletjes van circa 30 gram en vul deze met het mengsel van spek, truffel en champignon. Maak hiervoor, in ieder bolletje, een holte met je duimen, doe hier de vulling in en vouw dicht. Leg de gevulde bolletjes, op de naad, op een stukje bakpapier en laat circa 15 minuten garen.

5. Maak intussen, voor de saus, de chilipeper schoon en pel de knoflook en hak fijn. Breng het water en azijn in een kleine pan aan de kook. Zet het vuur laag, voeg de suiker, chilipeper en knoflook toe en laat enkele minuten trekken. Proef en breng indien nodig op smaak met peper en zout. Neem de pan van het vuur, roer de fijngehakte peterselie erdoor en bind met aardappelzetmeel. Serveer de chilisaus bij de bapao.

Meer recepten op pagina 8

De najaarsblues

Als natuurmensen voelen we feilloos aan wanneer de herfst in de lucht hangt. We ruiken de overrijheid van al het uitgebloeide groen, het vocht wat de boventoon in de lucht begint te voeren en zelfs de wind voelt anders aan.

We lopen door herfststraden, terwijl de kleur op onze huid nog doet herinneren aan de zwoele zomeravonden. De kachel gaat aan op het terras en 's avonds doen we dikke sokken aan en omwikkelen ons met een warme plaid. Het glaasje rosé is inmiddels vervangen door een glaasje rode wijn. De Big Green Egg werkt sfeerverhogend met zijn geuren, want terwijl ik dit schrijf gaart in zijn buik een heerlijke paddenstoelenpaté.

De kinderen rapen ijverig de walnoten op die overal om ons heen in het gras liggen. Het is tijd voor de najaarsblues. We zijn midden in de herfst beland en de winter staat voor de deur. We keren, net als de natuur, wat meer naar binnen. Het uitbundige en frivole hebben we achter ons gelaten en het leven speelt zich in en rondom huis af. Onze melancholische stemming past bij de roodbruine kleuren, maar is evengoed warm en intiem. De kiem is alweer gelegd voor de toekomst.

Maar zou jij de winter geloven als hij zegt dat hij de belofte van de lente al in zijn hart meedraagt?

Yvonne Coolen (Gestalttherapeut) en Hans van Montfort (arts)

Big Green Egg fijnproevers

'Hoewel wij ons als barbecue team niet aan één specifiek merk verbinden, kunnen we niet buiten de Big Green Egg om. Een degelijk toestel met ongeziene mogelijkheden, zowel wat bereidingstechnieken als temperatuurbereik betreft, stond bij iedereen van het team op het verlanglijstje. Een paar jaar geleden schaften we ons dan ook een exemplaar aan en ondertussen is het merendeel van de teamleden overstap gegaan voor de aantrekkingskracht van "het groene ei". Zelf heb ik thuis bijvoorbeeld een medium EGG die perfect dienst doet. Een mooi stukje vlees of vis, een aardappel- en groentegarnituur, een fijn rooksmakje... Genieten is dat! Binnen het team worden zowel de Large, de Extra Large als de Mini op regelmatige basis gebruikt. Het hele jaar door trouwens, want barbecueën is voor een beetje enthousiasteling niet enkel voor de zomer weggelegd. Een lekker stukje wild in de herfst of een winterse stoverij met bijhorende garnituur, we draaien er onze hand niet voor om en het publiek geniet mee. Dankzij onze patissier weten we intussen allemaal wel hoe we, door de gedegen temperatuurcontrole, perfecte pizza's, brood en allerhande gebak op de EGG kunnen bereiden.

Tijdens de barbecuewedstrijden komen al die verschillende technieken natuurlijk samen. Grote stukken vlees garen op lage temperatuur of geportioneerd om op hoge temperatuur te grillen, creatief zijn met de verschillende garnituren en in de tussentijd niet vergeten een gezellig babbeltje te onderhouden met de toeschouwers. Dat gaat trouwens niet zelden over het gebruiksgemak van de Big Green Egg!

Yves Van De Ven, België, Barbecue team Qlinaria, www.coolinary.be

Door met de seizoenen mee te koken, wordt er op creatieve wijze met een grote diversiteit aan ingrediënten gewerkt.

Zij zoeken uitdaging in de gerechten en werken enkel met de mooiste ingrediënten en de beste materialen en apparatuur.

Het smaakresultaat en de betrouwbaarheid die een Big Green Egg biedt, passen perfect bij de passie en levensstijl van deze levensgenieters.

'De Big Green Egg heeft mijn manier van koken beslist op een positieve manier beïnvloed. Zo rook en kook ik tegenwoordig het hele jaar door buiten, terwijl ik mijn vorige barbecue alleen in de zomerperiode aanstaak. Eén van de pluspunten is de airflow, die is zo belangrijk wanneer je langzaam en op lage temperatuur wilt garen. Zelfs zonder elektronische hulpmiddelen is de EGG in staat om, met een minimale airflow, langdurig een zeer stabiele temperatuur te handhaven. Tot nu toe ligt mijn record, toen ik een halve varkenskop bereidde, op zestien uur lang op 80°C garen en dat met slechts drie kilogram houtskool. Maar ook pulled pork, spareribs, kip en lambbout waren nog nooit eerder zo smaakvol en sappig. Het is waarschijnlijk wel duidelijk dat ik graag traditionele barbecue gerechten op de EGG bereid. Mijn verwachting was dat ik er heerlijke stukken vlees, vis en gevogelte op kon garen, wat absoluut het geval is. Maar datgene wat mij het meest heeft verbaasd is de mogelijkheid om er brood en ander banket perfect op te bereiden. Naanbrood, pizza en zelfs een dessert als cobbler heeft nog nooit zo goed gesmaakt. Ik ben diverse keren in Italië geweest, maar kan in alle eerlijkheid zeggen dat de beste pizza die ik ooit heb geproefd afkomstig was van mijn eigen Big Green Egg. Een extra voordeel van de EGG is dat je er het hele jaar mee kunt koken, ongeacht de weersomstandigheden en buitentemperatuur. Als inwoner van Noorwegen is dit voor mij van essentieel belang, de winters kunnen hier tenslotte behoorlijk streng zijn. Eén van de dingen waar ik mij nu al op verheug is om, voor ons traditionele kerstdiner, een hele eend te roosteren. Er is niets lekkerders dan het malse vlees en de krokante huid van een mooie, op de EGG geroosterde eend.'

Olav Birkeland, Noorwegen, www.hobbykokken.no

Alles draait om smaak...

Houtskool is dé brandstof voor de Big Green Egg, maar het ene houtskool is het andere niet. Kleinere stukjes houtskool branden relatief kort waardoor tussendoor bijvullen noodzakelijk is en daarnaast produceert houtskool van bepaalde houtsoorten veel as.

Het natuurlijke Big Green Egg houtskool bestaat uit een mix 80% eikenhout en 20% hickory, een perfecte blend! De grote stukken branden lang, genereren uitzonderlijk weinig as en zorgen voor een subtiel rooksmakje.

Door het juiste houtskool in een Big Green Egg te gebruiken kan de temperatuur binnen de EGG perfect gereguleerd worden.

Eén hoeveelheid houtskool zorgt gemiddeld 8-10 uur voor een constante temperatuur.

De kracht van de Big Green Egg schuilt onder andere in de extreem hoge kwaliteit van het keramiek waarvan de EGG is vervaardigd. Eén van de eigenschappen van dit keramiek is dat het warmte opneemt en deze ook weerkaatst waardoor een warme air flow ontstaat. Deze unieke warmtegolven dringen door tot in de kern van het product of gerecht, wat een bijzonder smaakvol en niet te evenaren resultaat geeft. Bovendien zorgt de combinatie van het hoogwaardige keramiek en de air flow ervoor dat er geen warmte verloren gaat en de temperatuur tot op de graad nauwkeurig gereguleerd kan worden.

Doordat Big Green Egg wereldwijd het enige kooktoestel op de markt is wat van dit bijzondere keramiek is vervaardigd en is voorzien van diverse gepatenteerde onderdelen, is deze uniek in zijn soort. Geen enkel ander kooktoestel is zo sterk, duurzaam, weersbestendig en warmte-isolerend als de Big Green Egg. Externe temperaturen hebben geen invloed op de warmte binnen de EGG. Het keramiek kan extreme temperaturen en temperatuurschommelingen aan, het zet niet uit en krimpt niet en is hierdoor zeer duurzaam. Big Green Egg geeft dan ook een beperkte levenslange garantie op materiaal en constructie van alle keramische onderdelen.

Geweekte houtsnippers op de kolen geven ingrediënten en gerechten extra smaak.

...mix oude wijsheid en moderne technologie...

Ruim 3000 jaar geleden kende men in Azië al de zogenaamde kleioven. Door de combinatie van materiaal en de constructie had deze houtgestookte oven diverse voordelen: het vasthouden van warmte en sappige en smaakvolle gerechten als resultaat. De Big Green Egg is volgens hetzelfde principe vervaardigd maar met behulp van de moderne technologieën en materialen geperfectioneerd.

Het hoogwaardige keramiek zorgt in combinatie met het deksel voor een zeer efficiënt brandstofverbruik en een perfecte luchtcirculatie waardoor het voedsel op de gewenste temperatuur gelijkmatig gaart.

Met behulp van de keramische Plate Setter bouwt u de Big Green Egg eenvoudig om tot een oven. Het warmteschild zorgt ervoor dat de warmte niet in direct contact komt met het voedsel wat ideaal is voor het garen van delicatere ingrediënten of slow cooking.

Wanneer u daarnaast de Flat Baking Stone gebruikt bakt u tevens het lekkerste brood en pizza's met een authentieke krokante bodem.

Big Green Egg Charcoal Starters zijn natuurlijke aanmaakblokken die geen chemische bestanddelen bevatten. De blokjes geven geen geur of smaak af.

Met slechts 3 aanmaakblokken binnen 15 minuten klaar voor gebruik!

ZO IS DE BIG GREEN EGG OPGEBOUWD

HOOGWAARDIG KERAMIEK & BETROUWBARE KWALITEIT

KERAMISCHE AFDEKDOOP

Sluit de Big Green Egg na gebruik af met de keramische afdekdop en sluit de luchtregelaar. Door gebrek aan zuurstof dooft het houtskool en kunt u het een volgende keer opnieuw aansteken.

MARGRIETSCHIJF

Gietijzeren schijf met een dubbele functie: het reguleren van de luchtstroom en een nauwkeurige temperatuurbeheersing.

DEKSEL MET SCHOORSTEEN

Keramische koepel met schoorsteen welke door het veersysteem eenvoudig kan worden geopend en gesloten. Het keramiek is voorzien van een beschermende dubbele glazuurlaag. Door de isolerende en weerkaatsende werking van het keramiek vindt binnen de EGG een air flow plaats die voor een gelijkmatige en smaakvolle garing zorgt.

THERMOMETER

Geeft nauwkeurig de temperatuur binnen de EGG weer zonder dat het deksel hoeft te worden geopend.

KERAMISCHE BINNENRING

De keramische binnenring staat op de vuurkorf en zorgt voor de juiste afstand tussen de gloeiende houtskool en het rooster.

ROESTVRIJSTALEN ROOSTER

Op het roestvrijstalen rooster (Stainless Steel Grid) legt u de te bereiden ingrediënten.

KERAMISCHE VUURKORF

De vuurkorf staat in de keramische basis en dient met houtskool te worden gevuld. Doordat deze is voorzien van uitgekende openingen en uitsparingen aan de onderzijde is er, wanneer de luchtregelaar en de margrietschijf zijn geopend, een constante en optimale air flow.

ROOSTER

Dit rooster ligt in de vuurkorf. Door de openingen in het rooster vindt er binnen de EGG een opwaartse luchtstroom plaats en valt het as in de basis waardoor het via de luchtregelaar eenvoudig kan worden verwijderd.

KERAMISCHE BASIS

Keramieken, warmte-isolerende basis welke aan de buitenzijde is voorzien van een beschermende dubbele glazuurlaag.

LUCHTREGELAAR

In combinatie met de margrietschijf zorgt de luchtregelaar voor zuurstofvoer. Hiermee kunt u de temperatuur beheersen. Daarnaast kunt u via de luchtregelaar het as eenvoudig uit de EGG te verwijderen.

Kijk voor meer informatie op: biggreenegg.eu

Vraag het de Big Green Egg-expert

Heeft u vragen over de (kwaliteit van de) Big Green Egg, één van de vele kooktechnieken die er mogelijk zijn of een vraag over een bepaalde bereiding? Via Big Green Egg Europe op Facebook en @BigGreenEgg op Twitter kunt u deze te allen tijde stellen, in het Nederlands of in het Engels.

Uw vragen worden beantwoord door chef-kok en Big Green Egg-expert Jeroen Hazebroek, zelf in het bezit van alle vijf de Big Green Egg modellen.

Jeroen is gespecialiseerd in het koken met de Big Green Egg en verzorgt beroeps halve wereldwijd workshops, demonstraties en catering. Uiteraard is onze Facebook- en Twitterpagina tevens een bron van inspiratie waarop u zelf ook uw culinaire Big Green Egg creaties kunt delen. Facebook: Big Green Egg Europe / Twitter: @BigGreenEgg

Het zogenaamde 'nest', een metalen onderstel, zorgt ervoor dat de Big Green Egg moeiteloos kan worden verplaatst.

...en behoudt de controle

Door het hoogwaardige, warmte-isolerende keramiek en de twee verstelbare ventilatieopeningen -de luchtregelaar en de margrietschijf- is het mogelijk de temperatuur binnen de Big Green Egg tot op de graad nauwkeurig te reguleren en te behouden.

Hoe kleiner de openingen, hoe lager de temperatuur en vice versa.

De Big Green Egg heeft een temperatuurbereik van 70°C-350°C. Mede hierdoor is de Big Green Egg inzetbaar voor tal van kooktechnieken, als grillen, bakken, koken, stoven, roken en slow cooking, waarmee u de lekkerste gerechten kunt bereiden.

De gietijzeren margrietschijf reguleert de luchtstroom en zorgt voor een nauwkeurige temperatuurbeheersing.

Lente, zomer, herfst of winter?
Met de Big Green Egg geniet u het hele jaar door van de lekkerste gerechten!

Mini

Small

Medium

Large

Extra Large

Vervolg van pagina 5

De streek van de chef

Eendenborst met appel en Pécharmantsaus

Voor 4 personen

- 4 aardappels
- 30 g boter
- 1 eendenborstfilet
- 4 appels
- 8 walnoten, gepeld
- Voor de saus:
- 2 uien
- 1 kippenpoot
- 20 g boter
- 5 dl rode wijn uit Pécharmant

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Griddle Half Moon
- 2 Fire Wires

1. Pel en snipper, voor de saus, de uien. Hak de kippenpoot in stukken, verwarm de boter in een pan op hoog vuur en braad de kippenpoot aan. Zet het vuur lager, voeg de uien toe en bak ze glazig. Blus af met de rode wijn, wacht tot deze aan de kook komt en flambeer de wijn. Zet het vuur laag en laat 90 minuten zachtjes trekken. Schenk de saus door een zeef en laat inkoken tot sausdikte.

2. Verwarm intussen de Big Green Egg, met het gietijzeren rooster (Cast Iron Grid) en de Cast Iron Griddle Half Moon, tot een temperatuur van 200°C en rooster hierop de walnoten. Hak de geroosterde walnoten grof.

3. Kook de aardappels in licht gezouten water beetgaar en giet af. Wrijf ze door een bolzeef, meng de helft van de boter erdoor en breng op smaak met peper en zout. Snijd de eendenborstfilet in dunne plakjes. Schil de appels, snijd iedere appel in plakken van

circa 1½ centimeter dik en steek hier rondjes met een doorsnede van 3-4 centimeter uit. Rol om ieder rondje een plakje eendenborst en rijg aan de Fire Wires. Snijd de resterende appel in stukjes, stoof ze in de resterende

boter gaar en meng met de helft van de gehakte walnoten door de aardappelpuree.

4. Neem de Cast Iron Griddle Half Moon van de EGG en grill de appel met eendenborst gaar.

Verdeel de appel met eendenborst over de borden. Maak op ieder bord twee mooie torentjes van de puree en garneer met de resterende walnoten. Sprengel de saus rondom.

Tarte flambée Périgourdine

Voor 4 personen

- 1 prei
- 1 ui
- ½ eendenborstfilet
- 2 dl volvette kwark
- 1 ei
- 4 el bloem
- Voor het deeg:
- 250 g bloem
- 10 g suiker
- 135 ml melk, op kamertemperatuur
- 12,5 g gist
- 25 g boter, in blokjes
- 5 g zout

Benodigde accessoires:

- Plate Setter
- Stainless Steel Grid
- Flat Baking Stone

1. Meng de bloem en suiker in een kom door elkaar. Roer de gist door de melk en roer dit door het mengsel van bloem en suiker. Kneed de boter erdoor, voeg het zout toe en kneed minimaal 15 minuten goed door. Dek de kom af met

een schone theedoek en laat op een tochtvrije plaats 60 minuten rijzen.

2. Verwarm intussen de Big Green Egg tot een temperatuur van 250°C en rooster de prei tussen de gloeiende houtskool tot de buitenzijde zwart is geblakerd. Neem uit de EGG en laat iets afkoelen. Leg de Plate Setter, met de pootjes omhoog, het RVS rooster (Stainless Steel Grid) en de Flat Baking Stone in de EGG.

3. Verwijder de buitenste bladeren. Snijd de prei in ringen, pel de ui en snijd in halve ringen en snijd de eendenborstfilet in dunne reepjes. Meng de kwark met het ei en de bloem en breng op smaak met peper en zout.

4. Druk het lucht uit het gerezen deeg en verdeel in vier gelijke bolletjes. Rol deze op een met bloem bestoven werkvlak zeer dun uit.

Bestrijk met een laagje van het kwarkmengsel en verdeel hier de prei, ui en eendenborst over. Bak, op 250°C, iedere tarte flambée circa 7 minuten.

Hamburger Périgourdine

Voor 1 broodje

- 150 g runderfilet
- plantaardige olie
- 1 hamburgerbroodje
- 1 el mayonaise, bij voorkeur zelfgemaakt
- 1 blaadje sla naar keuze
- 10 g truffel

Benodigde accessoire:

- Cast Iron Grid

1. Verwarm de Big Green Egg, met het gietijzeren rooster (Cast Iron Grid), tot een temperatuur van 200°C. Snijd intussen de runderfilet in blokjes. Maal of hak 50 gram van de blokjes fijn en meng dit door elkaar. Breng op smaak met peper en zout en vorm tot een grove hamburger.

2. Bestrijk de hamburger licht met olie en grill op het rooster aan beide kanten mooi bruin tot de gewenste gaarheid is bereikt. Halveer het broodje en verwarm op het snijvlak op het rooster.

3. Bestrijk de onderste helft van het broodje met mayonaise en bedek met een blaadje sla. Leg hier de hamburger op en schaaf de truffel er over. Dek af met de bovenkant van het broodje en geniet.

Dicht bij de natuur

De delicate smaak van wild is onder fijnproevers al eeuwenlang geliefd. En terecht, het is bijzonder duurzaam scharrelvlees met een pure, karakteristieke smaak. Bovendien is het een natuurproduct pur sang en bevat het relatief weinig calorieën, waardoor wild ook een gezonde keuze is. Om dicht bij de natuur te blijven bereid je het natuurlijk op 'open' vuur. Op de Big Green Egg kan dit zeer gecontroleerd zodat je verzekerd bent van de juiste cuisson.

De jacht vindt al sinds mensenheugenis plaats. In vroeger tijden uit noodzaak om aan voedsel te komen. Het vlees werd boven open vuur geroosterd en de huiden en botten werden gebruikt als kleding, om woonruimte en warmte te creëren en om gereedschappen van te maken. Tegenwoordig is de jacht echter van essentieel belang om een gezonde wildpopulatie te houden. Het vlees en gevogelte wat hierdoor wordt verkregen is een smakelijke bijkomstigheid. Hoewel er altijd diverse wildsoorten verkrijgbaar zijn, staat deze periode van het jaar bekend als het officiële wildseizoen. Simpelweg omdat het aanbod van vers wild het grootst is, doordat dit het juiste moment is om het merendeel van de wildsoorten te bejagen. De jonge dieren zijn dan zelfstandig en de tellingen die gedurende het jaar hebben plaatsgevonden geven een goed beeld van het wildoverschot.

‘Biologisch vlees is er in principe niet’

Rijke geschiedenis

Europa telt tal van jachtgebieden, één daarvan is gelegen in de Duitse deelstaat Beieren. Vanuit 'Berghof Schwarzenberg', het Gasthof van de familie Lohmüller in het dorpje Obermaiselstein in de regio OberAllgäu, zwaaien vader Klaus en zoon Michael Lohmüller de scepter over het lokale, eeuwenoude jachtdomein. Het gemeenlijke dorp, wat op ruim 1.000 meter

boven zeeniveau ligt, en de schitterende bergachtige en bosrijke omgeving hebben een rijke geschiedenis. In 500 na Christus was hier een Keltische Nederzetting gevestigd en de Königsweg waaraan 'Berghof Schwarzenberg' ligt doet zijn naam eer aan; Koning Maximiliaan II van Beieren liet deze speciaal aanleggen, waardoor de monarch zich op geriefelijke wijze van het dorp naar zijn jachthut kon verplaatsen.

Respect voor de natuur

De familiehistorie is in het informele Gasthof duidelijk waarneembaar. De vele geweiën die als trofeeën de muren sieren, verraden direct dat het jagersambacht al diverse generaties lang, van vader op zoon, wordt uitgeoefend. Niet uit liefhebberij maar, net zoals alle beroepsjagers, uit respect voor de natuur. Verantwoord wildbeheer maakt hier een belangrijk onderdeel van uit. Jagers

zetten zich bovendien in voor de verbetering van de leefomgeving van in het wild levende dieren. Gezien het feit dat het gebied totaal zo'n 2.500 hectare beslaat, komt deze verantwoordelijkheid niet alleen op de schouders van Klaus en Michael neer. Samen met een aantal collega's volbrengen zij steeds weer deze taak, de coördinatie van de jacht ligt echter bij de familie Lohmüller. *Lees verder op pagina 12*

Wild zwijnbout met in de schil gepofte bietjes en aardappels met koffiesaus

Voor 6-8 personen

- 1 wild zwijnbout met been à 2,5 kg
- 1 bol knoflook
- 1 bosje rozemarijn
- 6-8 grote aardappels in de schil (licht kruimig tot vastkokend)
- 6-8 bietjes, diverse soorten zoals gele, paarse, Choggia en oerbietjes
- olijfolie
- vers gemalen peper en grof zeezout
- Voor de saus:**
- 50 g gekookte kastanjes
- 50 g champignons
- 1/2 ui
- 15 g boter
- 10 g bloem
- scheutje cognac of brandy
- 200 ml kalfs- of wildjus
- 100 ml espresso

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Grid Lifter
- Plate Setter

1. Snijd de wild zwijnbout op diverse plaatsen ondiep in, wrijf in met een beetje olijfolie en bestrooi met peper en zout. Pel en halveer de knoflookteentjes in de lengte (houd één teentje apart voor

de saus). Knip de takjes rozemarijn in stukjes (ris de naaldjes van één takje voor later gebruik) en steek deze, samen met een gehalveerd teentje knoflook, in de inkepingen. Was de aardappels en de bietjes goed.

2. Verwarm de Big Green Egg, met Cast Iron Grid (gietijzeren rooster), tot een temperatuur van 225°C. Leg de wild zwijnbout op het rooster en grill een mooie ruit en het vlees goudbruin. Neem de bout uit de EGG en til het rooster er met de Cast Iron Grid Lifter uit.

Plaats de Plate Setter, met de pootjes omhoog, op de keramische binnenring en leg het rooster terug. Leg de bout in het midden van het rooster, de aardappels er tegen aan en de bietjes aan de buitenzijde. De bietjes hebben meer warmte nodig om te garen wat, bij deze indirecte bereiding, aan de buitenzijde van het rooster het geval is. Steek een kerntemperatuurmeter tot in de kern van het vlees en reduceer de temperatuur van de EGG naar 150°C. 3. Gaar circa 1,5 uur tot het vlees een

kerntemperatuur van 63°C heeft bereikt. Laat 30 minuten onder aluminiumfolie rusten. Controleer of de aardappels en bietjes zacht en gaar zijn. Zijn ze nog erg hard? Stook de EGG dan op tot 200°C zodat ze gelijktijdig met de wild zwijnbout geserveerd kunnen worden. 4. Snijd, voor de saus, de kastanjes fijn, de champignons in plakjes en snipper de ui en het apart gehouden teentje knoflook. Smelt de boter in een steelpan op medium vuur en fruit de kastanjes, champignons, ui en knoflook aan. Roer,

wanneer de ingrediënten beginnen te kleuren, de bloem erdoor en voeg, zodra deze begint te hechten de cognac of brandy en kalfs- of wildjus toe. Laat tot sausdikte inkoken en breng op smaak met peper, zout en een scheutje espresso. 5. Snijd de wild zwijnbout in mooie plakken, breng op smaak met peper en zout en bestrooi met de naaldjes rozemarijn. Halveer de aardappels en snijd de bietjes in plakjes, leg bij de bout en schep er een flinke lepel saus over.

Geroosterde hertenkoteletjes met gele bietjes en zuurdesem

Voor 4 personen

- 4 hertenracks
- 4 gele bietjes
- 1/2 zuurdesembrood
- olijfolie
- peper en zout
- blaadjes van 1 takje tijm

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Grid Lifter
- Plate Setter

1. Verwarm de Big Green Egg, met de Cast Iron Grid (gietijzeren rooster), tot een temperatuur van 200°C. Was en droog de bietjes, leg ze aan de zijkant van het rooster en pof ze, afhankelijk van de afmeting, in circa 60 minuten zacht en gaar. Keer de bietjes tijdens het garen af en toe. Verwijder intussen de vliezen van de racks en schraap de botjes schoon. Wrijf de racks in met olijfolie en bestrooi met peper en zout.

2. Neem de bietjes van het rooster en verhoog de temperatuur van de EGG naar 225°C. Leg de racks op het rooster en grill een mooi ruitje.

3. Til met behulp van de Cast Iron Grid Lifter het rooster op, plaats de Plate

Setter in de EGG en leg het rooster terug. Verlaag de temperatuur naar 150°C, leg de racks terug op het rooster en steek een kerntemperatuurmeter tot in de kern van het vlees. Laat 10-15 minuten garen tot een kern-

temperatuur van 54°C (medium-rare) is bereikt. Neem van het rooster en laat 5 minuten onder aluminiumfolie rusten. Verwarm intussen de bietjes nog even op het rooster.

4. Snijd de racks in mooie koteletjes, breng op smaak met peper en zout en bestrooi met de tijm. Serveer met de gepofte bietjes en sneetjes zuurdesembrood.

Haas op twee manieren met cranberries, paddenstoelen en Spätzle

Je moet met dit recept ruimschoots op tijd beginnen, maar de smaak is bijzonder spectaculair.

Voor 4 personen

- 500 g hazenpepervlees (over het algemeen gesneden van de voor- en achterbout)
- 150 g pied de mouton of cantharellen
- 100 g anjischampignons of kleine witte champignons
- 2 teentjes knoflook
- 3-4 gekneusde jeneverbessen
- 1 takje rozemarijn
- 33 cl zoet, donker bier
- 1 el rode wijnazijn
- 1 laurierblaadje

- 2 kruidnagels
 - 50 ml Armagnac
 - groene Tabasco
 - 1 winterwortel
 - 1 rode ui
 - 200 g pancetta of gerookt spek, in blokjes
 - 15 g bloem
 - 200 ml kalfsbouillon
 - 50 g biologische cranberries
 - 3 el crème fraîche
 - 4 hazenrugfilets
 - olijfolie
 - vers gemalen peper en zout naar smaak
- Voor de Spätzle:**
- 500 g bloem
 - 6 eieren
 - 200 ml water, circa
 - zout
 - plantaardige olie

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Dutch Oven
- Cast Iron Grid Lifter
- Plate Setter
- Paella Grill Pan

De avond ervoor:

Gooi de vleessappen niet weg wanneer het vlees in een vacuümzak zit of bevroren is geweest. Dit gebruik je later in de bereiding.

1. Snijd het hazenpepervlees in stukjes van 2x2 centimeter en bestrooi met zout. Borstel de paddenstoelen schoon en halveer ze. Pel en snipper de knoflook, kneus de jeneverbessen en hak de rozemarijn fijn. Doe het vlees en de paddenstoelen in een kunststof of roestvrij stalen mengkom en schenk er zoveel bier bij tot het vlees net onder staat (bewaar het resterende bier). Voeg de knoflook, jeneverbessen, rozemarijn, wijnazijn, laurier, kruidnagels, Armagnac, enkele druppels Tabasco en 2 gram peper toe, roer om en laat afgedekt in de koelkast marineren.

In de ochtend:

2. Verwarm de Big Green Egg, met Cast Iron Grid (gietijzeren rooster), tot een temperatuur van 200°C. Laat het hazenpepervlees in een vergiet uitlekken en vang de marinade op voor later gebruik. Snijd de winterwortel in blokjes van 2x2 centimeter en de ui in kwart ringen. 3. Plaats de Cast Iron Dutch Oven, zonder deksel maar met gesloten EGG op het rooster. Wacht tot de bodem heet is, voeg 1 eetlepel olijfolie toe en bak de pancetta goudbruin. Fruit de wortel en ui mee en voeg het uitgelekte vlees en de paddenstoelen toe. Roer tenslotte de bloem er door. 4. Neem de Cast Iron Dutch Oven uit de EGG en til het rooster er met de Cast Iron Grid Lifter uit. Plaats de Plate Setter, met de pootjes omhoog, op de keramische binnenring en zet de Cast Iron Dutch Oven direct op de Plate Setter. Voeg achtereenvolgens de kalfsbouillon, het resterende bier,

het opgevangen vleessap en marinade en tenslotte de cranberries toe.

5. Zet het deksel op de pan en laat de hazenpeper, bij een temperatuur van circa 150°C, 45-60 minuten zachtjes stoven tot het vlees zacht is maar net niet uit elkaar valt. Let op dat de hazenpeper niet gaat koken, hierdoor wordt het vlees minder sappig. Neem de Cast Iron Dutch Oven in dit geval van de Plate Setter en plaats het rooster ertussen.

6. Roer tenslotte de crème fraîche erdoor en breng op smaak met peper en zout. Bereid de hazenpeper rustig ruimschoots van tevoren. Het gaat er alleen maar beter van smaken. 7. Maak nu de Spätzle. Meng de bloem, eieren en een snuf zout door elkaar. Klop hier zoveel water door tot een glad, compact en luchtig beslag is ontstaan. Breng een grote pan met licht gezouten water en een scheutje olie aan de kook en druk het beslag, boven de pan, door een Spätzlezeef of (aardappel)pureepeer. Kook in circa 2 minuten gaar, spoel met koud water na en laat uitlekken. Bewaar tot verdere bereiding in de koelkast.

Vlak voor serveren:

8. Verwarm de hazenpeper in de Cast Iron Dutch Oven tot minstens 60°C. Verwarm intussen de Big Green Egg, met Cast Iron Grid (gietijzeren rooster), tot een temperatuur van 225°C. Bestrooi de hazenrugfilets met zout en grill ze in enkele minuten, met een mooi ruitje, medium rare. Neem van de EGG, laat onder aluminiumfolie rusten en warm intussen de Spätzle op. 9. Verwarm een scheutje olie in de Paella Grill Pan op het rooster en warm de Spätzle, onder regelmatig omscheppen, op. Verdeel de Spätzle over het midden van de borden. Snijd de filets in mooie plakjes, schik deze ernaast en breng op smaak met zout. Schep de hazenpeper aan de andere kant van het bord en geniet!

Vervolg van pagina 10

Geen natuurlijke vijanden

Klaus benadrukt dat zij niet uit weelde jagen maar dat er juist gejaagd wordt om de populatie in stand te houden. 'Door de huidige infrastructuur is het wild naar de bergen verdreven.

'Niet jagen is geen optie!'

Omdat het voedselaanbod voor de dieren hierdoor schaarser is geworden gaan zij op zoek naar alternatieven en eten zij bijvoorbeeld de bomen kapot. Daarnaast hebben de dieren weinig tot geen natuurlijke vijanden meer waardoor er een overschot aan wild komt wanneer er niet wordt gejaagd. Om het bos en de diverse wildsoorten te laten voortbestaan is niet jagen geen optie!', zo verzekert hij. 'Daarnaast voeren wij de dieren, zoals het merendeel van

onze collega's, bij. Als wij niet zouden jagen en bijvoeren zou het wild in deze regio over grofweg tien jaar zijn uitgestorven.'

Quotum

Om de wildstand nauwlettend in de gaten te houden vinden er gedurende het jaar diverse tellingen plaats. Op basis hiervan wordt een quotum gesteld van het wild dat in het seizoen moet worden geschoten. Dit quotum verschilt per land en per jachtgebied. Michael: 'Jaarlijks schieten wij gemiddeld 70 edelherten, wild zwijn wordt op dit moment onbeperkt geschoten. Daarnaast bejagen wij vossen, reeën, gemzen, berggeiten en (steen)bokken. Waar mogelijk wordt het vlees voor consumptie gebruikt, biologischer vlees is er in principe niet. Bovendien is consumptie van wild uit de vrije natuur ontzettend duurzaam. De dieren moeten nu eenmaal geschoten worden en het is zonde als het vlees niet wordt geconsumeerd.' De verwerking van de dieren laten de jagers overigens aan een specialist over.

Verzorging en educatie

Vrij levend wild van dichtbij

De logees en gasten die in de wintermaanden een bezoek brengen aan 'Berghof Schwarzenberg' worden, dankzij het wildbeheer, iedere namiddag getraakteerd op een indrukwekkend schouwspel. De voederplaats bevindt zich namelijk bij de Berghof zelf. Wanneer zij geen, of te weinig, voedsel in de natuur kunnen vinden komt het roodwild vanuit de bossen naar de Berghof. Een overweldigend tafereel waar dagelijks 60 tot 100 dieren en tal van toeristen op afkomen. Voor de bezoekers is dit een unieke mogelijkheid om van dichtbij vrij levend wild met eigen ogen te aanschouwen.

Schmalz met appel en ui

Voor circa 500 gram

- 2-3 uien
- 1 grote Granny Smith
- 500 g vetspek (varken)
- 250 g ganzen-, kippen- of eendenvet
- 1 takje marjolein
- 1 takje tijm
- peper en zout

benodigde accessoire:

- Cast Iron Dutch Oven

1. Pel en snipper de uien. Schil de appel, snijd in kwarten en verwijder het klokhuis. Snijd het vruchtvlees en het vetspek in blokjes. Ris de blaadjes van de kruiden en hak fijn.
2. Verwarm de Big Green Egg tot een temperatuur van 150°C. Zet de Cast Iron Dutch Oven op het rooster en smelt de blokjes vetspek, samen met het ganzen-, kippen- of eendenvet. Voeg, wanneer het vet begint te verkleuren, de ui toe en bak glazig.
3. Neem de Cast Iron Dutch Oven van het rooster, voeg de blokjes appel en de kruiden toe en breng op smaak met peper en zout. Schep de massa in een mooie schone pot en laat afkoelen.

Gegrilde patrijs met zuurkool, truffelaardappel en bessencompote

Voor 4 personen

- 6- 8 grote truffelaardappels
- 500 g verse wijnzuurkool
- 1 el ganzen- of eendenvet
- 50 g pancetta, in blokjes
- ½ witte ui
- ¼ tl kurkuma
- 250 ml Duitse witte wijn (Spätlese of Auslese)
- 2 jeneverbessen
- 13 laurierblaadjes
- 4 roodpoot patrijzen
- 4 plakjes vetspek
- vers gemalen peper en grof zout
- olijfolie
- bessencompote

1. Verwarm de Big Green Egg tot een temperatuur van maximaal 200°C. Was de truffelaardappels en leg ze aan de zijkant van het rooster (boven de keramische ring zodat zij niet kunnen verbranden). Pof de aardappels in 45-50 minuten gaar.

pancetta toe en bak lichtbruin. Doe dit eventueel binnen op het fornuis zodat alle ingrediënten tegelijkertijd gaar zijn. Snijd de ui fijn en voeg samen met de kurkuma toe. Bak tenslotte de

zuurkool mee, deze mag best enigszins aanbakken. Blus af met de witte wijn, voeg de jeneverbessen, één laurierblaadje en peper een zout naar smaak toe en laat 30 minuten stoven.

3. Bind, met keukentouw, op de borst van iedere patrijs een plakje vetspek en wrijf de patrijzen rondom in met wat olijfolie en peper en zout. Grill de patrijzen in 5-10 minuten rondom, op het rooster van de Big Green Egg, aan. Verdeel de resterende laurierblaadjes, per vier stuks overlappend, zoveel mogelijk aan de zijkant van het rooster en leg hier de patrijzen op (dit geeft smaak en zorgt ervoor dat de onderkant niet verbrand). Steek een kerntemperatuurmeter in één van de patrijzen en rooster 20-25 minuten tot een kerntemperatuur van 67°C is bereikt.
4. Leg op ieder bord een patrijs, gehalveerde truffelaardappels en gestoofde zuurkool en garneer met bessencompote.

Variatietip

Gegrilde filet en een gekonfijt boutje

Wil je een iets exclusievere versie van dit gerecht maken?

Serveer de patrijs dan niet in zijn geheel maar als gegrilde filet met een gekonfijt boutje.

Witte glühwein

Voor 7,5 deciliter

- 1 citroen
- 6 kruidnagels
- 2 steranijs
- ½ l witte wijn (demi-sec of droog)
- 200 ml appelsap
- 1 tl gemberpoeder (djarahé)
- 75 g witte (kandij)suiker
- 50 ml sinaasappelleukeur

benodigde accessoire:

- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg tot een temperatuur van 150°C. Boen de citroen onder heet stromend water schoon, halveer deze en steek de kruidnagels en steranijs er in.
2. Schenk de wijn en de appelsap in de Cast Iron Dutch Oven, voeg de citroen, gemberpoeder en suiker toe en breng

aan de kook. Voeg de sinaasappelleukeur toe en laat 20 minuten zachtjes trekken.

3. Schep de glühwein vanuit de Cast Iron Dutch Oven in mooie theeglazen en serveer warm.

Welke wijn bij welk wild?

Een aantal suggesties, per wildsoort en bereiding.

Wild zwijn

Hier komen er spierballen uit de fles: Châteauneuf-du-Pape, Gigondas, Barolo, Amarone, Douro (Portugal), Californische Zinfandel, Tinta Barocca (Zuid-Afrika), Toro (Spanje). Maar als het varkentje echt verfijnd bereid is kunt u, als het budget het toelaat, overstappen op een grand cru uit Margeaux, Saint-Emilion of Saint Julien, om nog maar niet te spreken over de grote Bourgognes Gevrey-Chambertin, Pommard of Corton.

Kies bij wildragout, stoverij van wild of wildpeper voor Shiraz uit Australië, Malbec uit Argentinië,

Gigondas, Châteauneuf-du-Pape, Nebbiolo, Zinfandel of Cabernet Sauvignon.

Edelhert

Het vlees van edelhert smaakt iets stoerder dan dat van ree en daarom zoeken we het in combinaties van 'warme' wijnen die vrij hoog op smaak zijn. Zoals bijvoorbeeld Barolo en Barbaresco uit Italië, wijnen die gemaakt zijn van de Nebbiolodruif. Chianti Classico en Vino Nobile di Montepulciano komen eveneens in aanmerking. Nog 'n tikje stoerder: Madiran of Malbec. Een scala aan rode Bourgognes en wijnen van de Merlot-druif uit Chili, Nieuw Zeeland of Zuid-Afrika zijn ook goede kandidaten.

Haas

Bij een mals zachtroze gebraden hazenrugfilet passen vele mooie rode wijnen. Denk aan Beaujolais cru, Bourgogne van de Côte de Beaune, een Douro uit Portugal, Zinfandel uit Californië en wijnen van de Pinot Noir druif uit bijvoorbeeld Nieuw-Zeeland. Komen er vruchten zoals bijvoorbeeld bessen of appel in het gerecht voor, dan is Beaujolais Villages een aanrader. Bij hazenpeper gaan we over op de wat meer ferme wijnen: Malbec uit Argentinië, Côtes du Rhône, Fitou uit de Pyreneeën, Châteauneuf-du-Pape, Rioja Reserva, Vino Nobile di Montepulciano of die andere stevige Italianen: Nebbiolo of Primitivo.

Patrijs

Bij patrijs past een volle witte wijn zoals Chardonnay uit Australië of Californië. Maar een mooie witte Bourgogne past er ook goed bij. Wat lichtere rode Bourgognes zoals Volnay en Pommard komen ook in aanmerking. Maakt u wilde grijze patrijsjes, laat dan een mooie rode Bordeaux of dito Bourgogne ze alle eer bewijzen. Denk aan Pauillac en Margaux (Bordeaux) of Aloxe-Corton, Gevrey-Chambertin of Beaune (Bourgogne). Maar u kunt ook een goede kwaliteit Zuid-Afrikaanse Pinotage, Australische Shiraz of Chileense Cabernet Sauvignon tegen dit subtiel-lekkere wilde vogeltje aanvlijen.

Handige Big Green Egg accessoires

Big Green Egg onderscheidt zich niet alleen door de mogelijkheden en uitmuntende kwaliteit van de 'EGGS' zelf. Het uitgebreide assortiment aan accessoires is minstens zo uniek. Momenteel zijn er ruim 130 verschillende accessoires voorhanden. Naast diverse basisgereedschappen bestaat het assortiment onder andere uit tal van handige benodigdheden waardoor de Big Green Egg nog meer mogelijkheden biedt. Om een globale indruk te geven van de kwaliteit en de functionele aspecten van de accessoires treft u onderstaand een selectie van het omvangrijke aanbod.

Cast Iron Dutch Oven

De Cast Iron Dutch Oven, een gietijzeren stoofpan, is ideaal om allerlei eenpansgerechten in te bereiden zoals stoofschotels, stampotten, soep of gewoon een heerlijk stuk suddervlees. De Cast Iron Dutch Oven is geschikt om in te koken, sudderen en braden.

Plate Setter

De keramische Plate Setter is een warmteschild dat er voor zorgt dat het voedsel niet in direct contact komt met de warmte. Doordat de warmte indirect is wordt het effect van een oven gecreëerd. Dit is een ideale bereidingsmethode voor alle 'oven'-gerechten, het garen van delicate ingrediënten, garen op lage temperatuur en bij gebruik van de 'Cast Iron Dutch Oven'. De Plate Setter is eventueel te combineren met de Flat Baking Stone waarop u het lekkerste brood en pizza's met een authentieke krokante bodem bakt.

Cast Iron Grid

Dit gietijzeren rooster zorgt voor de karakteristieke grillsmaak en een prachtig grillruitje bij ingrediënten als vlees en gevogelte.

Cast Iron Grid Lifter

Door de Cast Iron Grid Lifter een kwartslag te draaien, waardoor deze verankerd, til je het gietijzeren grillrooster snel en eenvoudig uit en in de Big Green Egg. Het handvat heeft een stevige grip en beschermt de hand tevens tegen eventuele opstijgende warmte.

Paella Grill Pan

Deze handige, roestvrij stalen paellapan gebruikt u niet alleen om een traditionele Spaanse paella op uw EGG te maken maar ook voor tal van andere gerechten. Denk bijvoorbeeld aan rijst-, pasta- en roerbakgerechten, maar ook aan curry's, ratatouille en gebakken aardappeltjes.

Lees verder op pagina 17

CHEF MEETS CHEF

Zin in een smakelijke culinaire jamsessie? Nodig een tweede kookliefhebber uit, zorg voor mooie, verse ingrediënten en steek de Big Green Egg aan. Een middag samen koken staat garant voor tal van heerlijke en verrassende gerechten en terloops zult u veel van elkaar leren. De Nederlandse chef-kok Leonard Elenbaas van restaurant Pure Passie en de Sloveense chef Bine Volčič van Kitch`n`Art gingen u voor. Zij gingen naar de bron van de ingrediënten en laten zien en proeven hoe eenvoudig het is om bijzonder lekkere gerechten te maken wanneer u met eerlijke en pure producten werkt. Uiteraard bereid op de Big Green Egg, om het karakteristieke, subtiele smaakaccent te realiseren dat een gerecht zo bijzonder kan maken.

Gegrilde tonijn met ijspegels

Voor 4 personen

- 4 witte tonijnfilets (Albacore) à 100 g
- 8 ijspegels (radijsvariëteit)
- 2 takjes koriander
- 4 el olijfolie
- peper en grof zeezout

benodigde accessoire:

- Cast Iron Grid

1. Verwarm de Big Green Egg, met het gietijzeren rooster (Cast Iron Grid), tot een temperatuur van 250°C. Bestrijk de tonijnfilets rondom met olijfolie en grill aan iedere kant exact 30 seconden.
2. Neem de tonijn van het rooster en laat enkele minuten rusten. Schil en halveer intussen de ijspegels, snijd de koriander in dunne reepjes en maak beiden aan met wat olijfolie en peper en zout.
3. Snijd de tonijn in mooie plakjes, bestrooi met peper en zout en verdeel over de borden. Garneer met de ijspegels en koriander en sprenkel wat extra olijfolie op het bord.

Gegrilde hertenfilet met pompoenpuree, 'štruklji' en 'tepka'-saus

Bine gebruikte in dit recept gedroogde Sloveense 'tepka' peren, een kleine, zoete peer die in Slovenië al sinds de 18e eeuw wordt geteeld. Kun je deze niet bemachtigen? Vervang ze dan door gedroogde peertjes met schil.

Voor 2 personen

- 300 g hertenfilet, aan één stuk
 - witte peper en zout
 - Affilla Cress, eventueel
- Voor de 'štruklji':*
- 250 g cottage cheese
 - 100 g room
 - 2 eieren
 - 2 vellen flodeeg
 - zonnebloemolie, om in te frituren
- Voor de puree:*
- 200 g boterpompoen, schil en zaad verwijderd
 - 50 g boter

- Voor de saus:*
- 300 ml wildbouillon
 - 5 gedroogde ('tepka') peren
- Benodigde accessoires:*
- Hickory Wood Chips
 - Plate Setter
 - Cast Iron Grid

1. Bereid de 'štruklji' voor. Week een handje Hickory Wood Chips 30 minuten in koud water. Verwarm de Big Green Egg tot een temperatuur van 50°C. Bestrooi de gloeiende houtskool met de geweekte Hickory Wood Chips, plaats de Plate Setter, en zet hier een pan met de cottage cheese op. Rook de kaas ongeveer 7 minuten, neem de pan uit de EGG en roer de room

en de eieren erdoor. Breng op smaak met witte peper en zout. Vet een stuk aluminiumfolie in dat groter is dan de afmeting van het filodeeg. Leg hier, op elkaar, de vellen flodeeg op en bestrijk met een 4 millimeter dik laagje van het cottage cheese mengsel. Rol strak en gelijkmatig op en verpak goed in aluminiumfolie. Breng een grote pan met water aan de kook, kook de

'štruklji' circa 30 minuten en leg apart.

2. Neem intussen de Plate Setter uit de EGG, leg het gietijzeren rooster (Cast Iron Grid) erin en verhoog de temperatuur naar 200°C. Snijd, voor de puree, het pompoenvruchtvlies in blokjes en bestrooi met witte peper en zout. Verpak in aluminiumfolie en grill in circa 25 minuten zacht. Wrijf het vruchtvlies door een puntzeef en roer de boter erdoor zodat een mooie gladde puree ontstaat. Snijd intussen, voor de saus, de gedroogde peren in stukjes. Breng de wildbouillon met de stukjes peeraan de kook en kook in tot sausdikte. Wrijf door een zeef en breng op smaak met peper en zout.

3. Grill de hertenfilet rondom in circa 6 minuten op het rooster en laat 4 minuten onder aluminiumfolie rusten. Snijd intussen de 'štruklji' in stukjes van 3-4 centimeter en frituur in de zonnebloemolie goudbruin. Warm, indien nodig, de pompoenpuree en de saus op.

4. Snijd de filet in plakjes. Trek een streep pompoenpuree op de borden en leg hier de hertenfilet en de 'štruklji' op. Sprenkel er een streep van de saus naast en garneer eventueel met Affilla Cress.

Gegrilde rode mul met salade van wortel, bosui en verse kruiden

Voor 2 personen

- 4 rode mulfilets, met huid
- 1 wortel
- 1 bosuitje
- verse korianderblaadjes
- verse kervelblaadjes
- sap van 1 limoen
- olijfolie
- witte peper en zout

benodigde accessoire:

- Cast Iron Grid

1. Verwarm de Big Green Egg, met het gietijzeren rooster (Cast Iron Grid), tot een temperatuur van 250°C. Rasp intussen de wortel met behulp van een mandoline in julienne, snijd het bosuitje in dunne ringetjes en hak de kruiden fijn. Meng door elkaar en breng de salade op smaak met het limoensap, de olijfolie en peper en zout.
2. Bestrooi de rode mulfilets met peper en zout, besprenkel met olijfolie en grill op de huid op de Big Green Egg. Leg op ieder bord twee rode mulfilets en garneer met de salade.

Stoofpot met varkenswang

Voor 4 personen

- 1,5 kg varkenswang
- 400 g knoelderij
- 400 g winterpeen
- 400 g ui
- 6 takjes rozemarijn
- 6 takjes tijm
- 1 dl olijfolie
- 1 l rode wijn

- 1 l water
- maizetmeel
- peper en grof zeezout
- grof boerenbrood (kijk voor het recept op biggreenegg.eu)

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met het gietijzeren rooster (Cast Iron Grid), tot een temperatuur van 180°C. Zet direct de Cast Iron Dutch Oven, zonder deksel, op het rooster zodat

deze goed voorverwarmt. Snijd intussen de knoelderij en winterpeen in dobbelsteentjes en de ui in halve ringen. Hak de rozemarijn en tijm grof.

2. Verwarm de olijfolie in de Cast Iron Dutch Oven en braad de varkenswangen rondom aan. Voeg de groenten en de kruiden toe, braad deze eveneens aan en blus af met de rode wijn en het water. Sluit het deksel van de EGG (laat het deksel van de Cast Iron Dutch Oven achterwege) en laat circa vier uur stoven tot de varkenswang gaar is. Controleer af en toe de hoeveelheid vocht in de Cast Iron Dutch Oven en voeg, indien nodig, extra water toe.

3. Bind de stoofpot desgewenst met een papje van maizetmeel en breng op smaak met peper en zout.

Serveer de stoofpot met grof boerenbrood.

Leonard Elenbaas

Leonard Elenbaas is een laatbloeiër op het gebied van professioneel koken en lijkt aan een ware inhaalslag bezig te zijn. De voormalig infanterist van het Korps Mariniers begon zijn culinaire carrière op Curaçao. Na negen jaar gediend te hebben, was bijtekenen wegens bezuinigingen bij defensie uitgesloten. De chef in spe besloot op het Caribische eiland te blijven, belandde beroepshalve in de keuken en kreeg de smaak van het koken te pakken.

'Eenmaal terug in Nederland ben ik een kokopleiding gaan volgen om de klassieke Franse keuken eigen te maken,'

aldus Elenbaas. 'Om zoveel mogelijk ervaring op te doen volgde een aantal betrekkingen bij diverse restaurants, waaronder met Michelinster.'

In 2009 was het tijd voor een eigen restaurant: Pure Passie in 's-Gravenzande, een naam die staat voor de liefde voor pure producten en passie voor lekker eten en drinken. In het restaurant draait het dan ook, naast kwaliteit en duurzaamheid, om smaak. 'Waar mogelijk betrekken wij onze ingrediënten van lokale boeren en kwekers om verzekerd te zijn van smaakvolle, verse producten. Toen ik een half jaar na de opening van Pure Passie kennismakte met de Big Green Egg wist ik direct dat deze in mijn keuken thuishoorde. De vele bereidingsmogelijkheden maken dit keramische kooktoestel uniek in zijn soort. Bovendien krijgen ingrediënten en gerechten een aangenaam, subtiel smaakaccent. Wanneer je een ingrediënt enkele minuten op de EGG gaart maakt dit al het verschil,' licht Leonard toe.

Inmiddels kent de Big Green Egg geen geheimen meer voor de enthousiaste chef en verzorgt hij met grote regelmaat demonstraties voor consumenten, Nederlandse collega's, de keukenbrigades van zeer gerenommeerde restaurants als Noma of Arzak en het jonge talent van de Cas Spijkers Academie.

Bine Volčič

De Sloveense chef Bine Volčič kan met recht een culinaire duizendpoot worden genoemd. Hij is het creatieve brein achter Kitch`n`Art, een atelier voor culinaire kunsten, en de ster in het Sloveense kookprogramma

'A Restaurant Seeking Chef'. De liefde voor het koken zat er bij Bine al vroeg in, als kind was hij al regelmatig in zijn moeders keuken te vinden.

Na een horecaopleiding en zeven jaar werkervaring, besloot de jonge chef zich in Frankrijk verder te specialiseren op de befaamde kookschool 'Le Cordon Bleu'. Na onder leiding van befaamde chefs als Alain Passard en Jean-Pierre Vigato te hebben gewerkt, keerde Volčič terug naar zijn roots. 'De kennis die ik in Frankrijk heb opgedaan, combineer ik met de traditionele Sloveense keuken. Ik houd van fushion, uit nieuwe technieken en verse seizoensproducten ontstaan soms verrassend lekkere combinaties. Door veel te lezen en te reizen doe ik voortdurend inspiratie op, als ik dit met mijn rechterhand Branko Horevat deel, komt daar altijd wel een bijzonder gerecht uit. Het is de bedoeling om mijn gasten continue te verrassen met onverwachte, maar authentieke smaken,' vertelt de getalenteerde chef.

'De Big Green Egg past daar wat dat betreft perfect bij. In mijn zoektocht naar nieuwe technieken werd ik aangenaam verrast. Er ging een nieuwe culinaire wereld voor mij open die veel inspiratie heeft gebracht. Onze Large wordt dagelijks gebruikt, met name om groenten op te garen en te roken, maar ik zie nog veel meer mogelijkheden. Ik zie het als een uitdaging deze stap voor stap te ontdekken. Want het smakeffect wat je er mee kunt bereiken is in één woord geweldig!'

Proef de winter

In de winter hoeft uw Big Green Egg niet nutteloos in de schuur of onder de afdekhoes te staan. Ook in dit seizoen zijn er zoveel heerlijke ingrediënten en gerechten die door bereiding op de EGG nét dat beetje extra smaak krijgen.

Wilt u maandelijks automatisch een smakelijk en inspirerend driegangen-menu in uw mailbox ontvangen? Meld u dan aan voor het 'Menu van de Maand' op biggreenegg.eu

Benodigde accessoires:

- Cedar Grilling Planks
- Plate Setter
- Cast Iron Grid
- Cast Iron Grid Lifter
- Paella Grill Pan
- Instant Read Digital Thermometer

Voor 4 personen

Voorgerecht:

- 6 aardappels, kruimig
- 4 verse forellen, schoongemaakt
- 3 citroenen
- 1 rode ui
- 200 ml crème fraîche
- ¼ bosje peterselie
- ¼ bosje bieslook
- olijfolie
- peper en zout

Hoofdgerecht:

- 100 g gekookte kastanjes
- 100 g champignons
- ½ ui
- 4 teentjes knoflook
- 20 g boter
- 1 kg wild zwijnprocureur
- 1 bosje tijm
- 10 g bloem
- scheutje cognac of brandy
- 200 ml kalfs- of wildjus
- 100 ml espresso

Voor de Spätzle:

- 500 g bloem
- 6 eieren
- 200 ml water, circa
- zout
- plantaardige olie
- 1 peer
- 300 ml appelsap
- cranberrycompote
- vers gemalen peper en grof zeezout

Nagerecht:

- 30 g rozijnen
- 2 el rum
- 4 eieren
- 30 g suiker
- merg van een ½ vanillestokje
- 375 ml melk
- 125 g bloem
- 40 g boter
- zout

Om mee te serveren:

- poedersuiker
- bosbessenjam

Forel van de plank met gekookte aardappelen en verse kruiden

Met kastanjes en paddenstoelen gevulde wild zwijnrollade met koffie-kastanjesaus en Spätzle

Kaiserschmarren

Vorbereitung: forel

Schil en halveer de aardappels en doe ze in een pan met licht gezouten water. Snijd de citroenen in partjes, de ui en peterselie fijn en knip de bieslook fijn. Bestrijk de binnen- en buitenzijde van de forellen met olijfolie, bestrooi met peper en zout en vul de buikholte met partjes citroen. Meng de ui door de crème fraîche, verdeel over schaal-tjes en bestrooi met de helft van de bieslook. Bewaar de forel, de schaal-tjes crème fraîche en de peterselie en resterende bieslook tot gebruik afgedekt in de koelkast. Week de Cedar Grilling Planks 30 minuten in water.

Vorbereitung: wild zwijnrollade

Snijd, voor de rollade en de saus, de kastanjes fijn, de champignons in plakjes en snipper de ui en de knoflook. Smelt de boter in een steelpan op medium vuur en fruit de kastanjes, champignons, ui en knoflook aan en laat afkoelen. Meng, voor de Spätzle, de bloem, eieren en een snuf zout door elkaar. Klop hier zoveel water door tot een glad, compact en luchtig beslag is ontstaan.

Breng een grote pan met licht gezouten water en een scheutje olie aan de kook en druk het beslag, boven de pan, door een Spätzlezeef of (aardappel) pureepeer. Kook in circa 2 minuten gaar, spoel met koud water na en laat uitlekken. Bewaar tot verdere bereiding in de koelkast.

Snijd de procureur halverwege in en klap open. Verdeel de helft van de gefruite ingrediënten over de open-geslagen procureur (bewaar de resterende ingrediënten voor de saus). Ris de blaadjes van een takje tijm, strooi over de vulling en breng op smaak met peper en zout. Rol het vlees op tot een rollade en bind op met keukentouw. Bewaar tot bereiding in de koelkast.

Vorbereitung: Kaiserschmarren

Doe de rozijnen met de rum in een kommetje en laat 30 minuten wellen. Splits de eieren. Klop de eidooiers, driekwart van de suiker en het vanillemerg met een snuffe zout glad en luchtig. Klop de melk en vervolgens, beetje bij beetje, de bloem erdoor. Giet de rozijnen af en spatel ze door het beslag. Bewaar de eiwitten voor de bereiding.

Bereiding: wild zwijnrollade

Verwarm de Big Green Egg, met de Plate Setter met de pootjes omhoog, een lekbak op de Plate Setter en de Cast Iron Grid (gietijzeren rooster), tot een temperatuur van 120°C.

Leg de rollade op het rooster van de voorverwarmde EGG en steek een kerntemperatuurthermometer tot in de kern van het vlees. Laat circa 2 uur garen tot een kerntemperatuur van 60°C is bereikt. Neem de rollade uit de Big Green Egg. Til het rooster met de

Cast Iron Grid Lifter op, verwijder de lekbak en de Plate Setter en leg de Cast Iron Grid terug in de EGG. Stook de EGG op naar 220°C.

Leg de rollade op de Cast Iron Grid en grill een mooie ruit op het vlees. Neem van de Big Green Egg, houd warm in een op 50°C voorverwarmde oven en maak het voorgerecht af.

Bereiding: forel

Kook, voor bij de forel, de aardappels in circa 20 minuten gaar. Leg de gevulde forellen op de geweekte Cedar Grilling Planks en leg deze, wanneer de aardappels ongeveer 15 minuten koken, op het rooster van de EGG. Giet de aardappels af en laat 5-10 minuten uitdampen. Gaar de forellen 15-20 minuten tot de rugvin loslaat (of een kerntemperatuur van 50°C is bereikt). Verdeel de forellen en aardappels over de borden, breng op smaak met zout en bestrooi met de resterende kruiden. Serveer de crème fraîche er als saus bij.

Bereiding 2: wild zwijnrollade

Neem, nadat je met je gasten van het voorgerecht hebt genoten, de rollade uit de oven en wikkel in aluminium-folie. Schil de peer en snijd in de lengte in kwarten. Verwarm enkele minuten, op een medium warmtebron, in een pannetje in de appelsap. Zorg ervoor dat het sap niet gaat koken. De peer moet zacht zijn, maar mag niet uit elkaar vallen.

Verwarm de steelpan met de resterende gefruite ingrediënten op een laag vuur. Roer de bloem erdoor en voeg, zodra de bloem begint te hechten, de cognac of brandy en kalfs- of wildjus toe. Breng de saus op smaak met peper en zout en roer er tenslotte de espresso door. Verwarm een scheutje olie in de Paella Grill Pan op de Cast Iron Grid en warm de Spätzle op. Verdeel de Spätzle over de borden en leg op ieder bord een kwart peer en schep hier wat cranberrycompote op. Snijd de rollade in mooie plakken, leg op de opgemaakte borden en bestrooi met vers gemalen peper en grof zeezout. Schep tenslotte een lepel saus erover, serveer en geniet. Reduceer de temperatuur van de EGG naar 180°C en was de Paella Grill Pan af voor de bereiding van de Kaiserschmarren.

Bereiding: Kaiserschmarren

Neem het beslag voor de Kaiserschmarren uit de koelkast en klop in een tweede kom de bewaarde eiwitten met de resterende suiker stijf. Spatel voorzichtig door het beslag. Plaats de Paella Grill Pan op het rooster van de EGG en verwarm de boter. Schenk het beslag (een flinke laag) in de pan en bak tot de onderkant goudbruin is. Draai de 'pannenkoek' om en bak ook deze zijde goudbruin. Schep de pannenkoek op een snijplank en snijd in stukjes. Doe deze terug in de pan en bestrooi met poedersuiker. Serveer met een schaal-tje bosbessen-jam.

Paddenstoelentips

De herfst is hét seizoen van de wilde paddenstoel; een veelzijdig ingrediënt en een heerlijke smaakmaker. Je kunt ze bijvoorbeeld gevuld als snack serveren, in een gerecht of saus verwerken of als smaakvol garnituur.

Wil je paddenstoelen grillen? Gebruik dan bijvoorbeeld de Cast Iron Griddle Half Moon of de Half Moon Perforated Grid. Maar ook voor de bereiding is het zaak om ze op de juiste manier te behandelen. Hieronder een aantal tips:

- Plukt u de paddenstoelen zelf? Laat ze altijd door een expert op eetbaarheid controleren.

- Paddenstoelen moeten er bij aankoop fris en droog uitzien.

- Je kunt paddenstoelen na aankoop grofweg nog drie dagen bewaren maar gebruik ze bij voorkeur zo vers mogelijk.

- Leg paddenstoelen niet naast sterk geurende producten zoals uien, prei of knoflook. Zij nemen makkelijk (ongewenste) geur aan.

- Bewaar paddenstoelen ook niet bij tomaten, fruit en citrus. Deze geven namelijk ethyleen af waardoor de zwammen sneller achteruitgaan.

- Bewaar paddenstoelen in de aankoopverpakking of een papieren zak (nooit luchtdicht omdat ze moeten kunnen 'ademen') in de koelkast.

- Was paddenstoelen niet maar borstel ze voorzichtig schoon met een borsteltje of een licht vochtige doek.

Paddenstoelen zuigen het water snel op wat ten koste zal gaan van de smaak.

Paddenstoelen als medicijn

Paddenstoelen groeien als hummus bewoners op alle soorten dode organische materialen, of als parasieten dan wel als symbiose met hogere planten. Met name de hummus bewoners hebben in de natuur een belangrijke taak bij de afbraak van de organische materialen. De parasitaire levende paddenstoelen kunnen grote schade aanrichten omdat ze leven op beschadigde delen van de bomen. Daar waar paddenstoelen symbiotisch leven met bepaalde bomen, onttrekken ze stoffen aan de gastheer en in ruil daarvoor ondersteunen de paddenstoelen de boom met mineralstoffen. Deze bomen groeien dan ook sneller dan bomen zonder paddenstoelen en hebben tegelijkertijd meer weerstand.

Het verzamelen van paddenstoelen voor het eten is een heikele kwestie. We moeten de kenmerken goed kennen om de giftige soorten te laten staan. Iedere verzamelaar zou daarin opgeleid moeten worden en zich met name in het begin moeten beperken tot de zogenaamde 'zekere' soorten. Juist omdat paddenstoelen een grote functie hebben in de natuur is daarbij belangrijk dat de flora in stand wordt gehouden. Laat de andere exemplaren daarom altijd staan en eet alleen paddenstoelen die duidelijk geanalyseerd zijn. Kijk ze één voor één na om verwisseling met andere soorten te mijden. Veel eetbare paddenstoelen zijn rauw iets giftig. En niet bij alle soorten kan alcohol worden gedronken. Bij twiifel uiteraard niet eten!

De eetbare varianten zijn echter ontzettend gezond. Ze bevatten veel essentiële voedingsstoffen en weinig calorieën en vet. Naast een groot aantal mineralen bevatten ze ook de zogenaamde essentiële suikers. Deze suikers vormen bouwstenen van elke cel in ons lichaam. Ook zijn deze suikers belangrijk in de communicatie, omdat ze onderdeel zijn van bepaalde hormonen en prikkeloverdrachtstoffen. Al sedert de oudheid worden paddenstoelen gezien als voeding en als medicijn. De bekendste zijn de oesterzwam, de shiitake en de amandelpaddenstoel. Ook deze eigenschappen hebben te maken met de suikermoleculen. Kortom; het regelmatig eten van paddenstoelen is uitermate gezond vanwege de volwaardige voedingsstoffen, de weinige calorieën en het preventieve effect op een aantal ziektes.

In de jaren 70 van vorige eeuw schreef Johannes Mario Simmel het boek 'Het kan niet altijd kaviaar zijn'. De hoofdrolspeler in dit boek ging in spannende situaties altijd koken om op goede ideeën te komen. Een van zijn recepten is een vegetarische paddenstoelenpaté en een absolute favoriet van ons. Deze eten we met een mosterd-roomsaus en wat gebakken cantharellen, geflambeerd met calvados. Daarnaast komen wat peultjes en in de Big Green Egg met olie en in tuinkruiden langzaam gegaarde knoflookteentjes. In plaats van slagroom kan er ook kokosroom worden gebruikt. Gezonder kunnen we het niet maken!

Hans van Montfort (arts) en Yvonne Coolen (Gestalthérapeut)

Vervolg van pagina 13

Cast Iron Griddle Half Moon

Deze zeer functionele gietijzeren bakplaat heeft een dubbele functie doordat deze in het bezit is van een effen en een geribbelde zijde. De effen kant is ideaal om bijvoorbeeld flensjes, blini's of eitjes op te bakken terwijl u op de geribbelde kant perfecte tosti's maakt of kwetsbare visfilets kunt grillen. Doordat de Cast Iron Griddle Half Moon slechts de helft van het rooster bedekt kunt u intussen tevens andere ingrediënten grillen.

Premium Organic Lump Charcoal

Gebruik van goed houtskool is van groot belang voor de smaak van de te bereiden producten en om een goede temperatuur te bereiken en te behouden. Big Green Egg houtskool bestaat uit een natuurlijke mix van 80% eikenhout en 20% hickory (walnoot), een perfecte blend! De grote stukken houtskool branden lang en scheiden extreem weinig as af.

Charcoal Starters

Om het houtskool in de Big Green Egg aan te steken zijn, afhankelijk van het formaat EGG, slecht een of twee aanmaakblokjes nodig. Deze natuurlijke aanmaakblokjes bevatten geen chemische bestanddelen en geven geen geur of smaak af.

Wooden Grilling Planks

Wooden Grilling Planks geven ingrediënten als vlees en vis meer smaak en aroma. Leg het ingrediënt op de (in water geweekte) plank op het rooster. Door het vocht wat in de plank is opgenomen wordt een rookeffect gecreëerd. Voor de verschillende smaakaccenten zijn de Wooden Grilling Planks verkrijgbaar in de varianten Ceder, Els, Maple en Eik.

Instant Read Digital Thermometer

Met deze digitale thermometer meet u, binnen enkele seconden, de exacte kerntemperatuur van vlees, vis en gevogelte. Hierdoor kunt u eenvoudig een veilige en gewenste garing bepalen. Steek de roestvrijstalen probe tot in de kern van het product en u ziet de kerntemperatuur in één oogopslag op het grote LCD scherm. De Instant Read Digital Thermometer heeft een bereik tot 232°C en schakelt automatisch uit na 5 minuten inactiviteit.

Makkelijke maaltijd

De Big Green Egg leent zich niet alleen voor uitgebreide bereidingen maar ook voor de makkelijke maaltijd.

Steek uw EGG aan, tref intussen de voorbereidingen en in afzienbare tijd staat er een heerlijke maaltijd op tafel.

Deze eenpansgerechten zijn relatief eenvoudig en snel te bereiden en dus ideaal voor een drukke doordeweekse dag!

Boef bourguignon met gekookte aardappels

Voor 4 personen

- 800 g kogelbiefstuk
- 1 plak ontbijtspek à 100 g
- ½ winterwortel
- ¼ knolselderij
- ½ prei
- 200 g champignons
- 1 grote ui
- 1 rode paprika
- 3 teentjes knoflook
- 1 laurierbladje
- 2 dl rode wijn
- 5 dl vleesjus of demi glace
- 8 nieuwe aardappels
- 2 takjes bladpeterselie
- 2 el plantaardige olie

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 200°C. Snijd intussen de biefstuk in reepjes en het ontbijtspek in blokjes. Schil de wortel en de knolselderij en snijd in stukjes van 1x1 centimeter. Snijd de prei in ringen en de champignons in vieren. Pel de ui, halveer de paprika, verwijder steel en zaadlijsten en snijd beide in grove stukken. Pel de knoflook en hak deze fijn.

2. Plaats de Cast Iron Dutch Oven op het rooster van de EGG, verwarm de olie erin en fruit de ui en knoflook aan. Voeg het ontbijtspek, de wortel, knolselderij, prei, champignons, paprika en laurier toe, verwarm even mee en voeg tenslotte de biefstukreepjes toe. Braad deze aan en blus af met de rode wijn. Schenk de vleesjus erbij, zet het deksel op de Cast Iron Dutch Oven en sluit de EGG. Laat 20 minuten stoven.

3. Schil intussen de aardappels, kook ze in licht gezouten water beetgaar en giet af. Hak de peterselie fijn. Bestrooi de aardappels met de peterselie en serveer bij de boef bourguignon.

Mosselen met stokbrood en kruidenboter

Voor 4 personen

- 3 kg verse mosselen
- ¼ winterwortel
- ¼ knolselderij
- ½ ui
- ½ prei
- 2 stengels bleekselderij
- 1/3 Spaanse peper
- 2 teentjes knoflook
- blaadjes van 2 takjes tijm
- naaldjes van 1 takje rozemarijn
- ½ dl zonnebloemolie
- 1 dl witte wijn
- ½ bosje bladpeterselie
- 1 stokbrood
- kruidenboter

Benodigde accessoires:

- Cast Iron Grid
- Paella Grill Pan

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 200°C. Controleer intussen de mosselen op kapotte en open schelpen en spoel de gave exemplaren onder de koude kraan schoon. Schil de wortel en knolselderij, pel de ui en snijd deze groenten en de prei en bleekselderij in kleine blokjes. Snijd de Spaanse peper in dunne ringetjes, pel de knoflook en hak, net als de tijm en rozemarijn, fijn. Snijd de peterselie fijn.

2. Plaats de Paella Grill Pan op het rooster van de EGG, verwarm de olie erin en fruit de wortel, knolselderij, ui, prei en bleekselderij kort aan. Voeg de Spaanse peper, knoflook, tijm en rozemarijn en vervolgens de mosselen toe. Schenk de witte wijn erbij, schep om en sluit het deksel van de EGG. Laat circa 5 minuten garen tot de schelpen open staan.

3. Neem de Paella Grill Pan van het rooster en bestrooi met de peterselie. Leg het stokbrood, voor een lekker grillismaakje nog even kort op het rooster van de EGG. Serveer de mosselen met het stokbrood en de kruidenboter.

Kalkoenpie met Guinness bier

Maak de vulling en het deeg bij voorkeur een dag van tevoren.

Voor 4 personen

Voor het deeg:

- 1 kg bloem
- 20 g zout
- 60 g suiker
- 500 g roomboter, op kamertemperatuur
- 4 eieren
- 1 dl koud water

Voor de vulling:

- 1 kg kalkoenfilet
- 1 gele paprika
- 1 rode paprika
- ¼ winterwortel
- ½ prei
- 100 g champignons
- 2 uien
- 2 el plantaardige olie
- ½ el Madras kerriepoeder
- 40 g bloem
- 1 flesje Guinness bier

En verder:

- boter en bloem om in te vetten en te bestuiven
- 1 eidooier

Benodigde accessoires:

- Plate Setter
- Stainless Steel Grid
- Deep Dish Pizza Stone

1. Maak eerst het deeg: meng de bloem het zout en de suiker in een mengkom door elkaar. Voeg de boter, eieren en het water toe en kneed tot een mooi deeg. Kneed niet te lang, zodat de gluten zich niet gaan ontwikkelen. Verdeel het deeg in twee porties (circa 3/5 en 2/5 van het deeg), verpak ze goed in vershoudfolie en bewaar tot verdere bereiding in de koelkast.

2. Snijd, voor de vulling, de kalkoenfilet in stukjes van 1x1 centimeter. Halveer de paprika's, verwijder steel en zaadlijsten en schil de winterwortel. Snijd beide groenten eveneens in stukjes van 1x1 centimeter. Snijd de prei in 1 centimeter dikke ringen en halveer de champignons. Pel en snipper de ui en verwarm de olie in een flinke pan op het vuur. Fruit de ui zachtjes aan. Voeg het kalkoen-vlees, de paprika, wortel, prei en champignons toe en laat meebakken. Roer het kerriepoeder en de bloem erdoor en blus af met het bier. Laat prut-telen tot de massa is gebonden en breng op smaak met peper en zout. Laat de vulling afkoelen en bewaar afgedekt in de koelkast.

3. Verwarm de Big Green Egg, met de Plate Setter en de Stainless Steel Grid, tot een temperatuur van 150°C. Vet de Deep Dish Pizza Stone met boter in en bestuif met bloem. Rol beide porties deeg op een met bloem bestoven werkblad uit tot 4 millimeter dik. De ene deegplak moet groot genoeg zijn om de schaal royaal te kunnen bekleden, de andere plak vormt straks het deksel van de pie en moet iets groter zijn dan de vorm. Bekleed de schaal met behulp van de deegroller met de grote deegplak. Laat het deeg iets over de rand hangen en druk het deeg in de schaal goed aan.

4. Schep de vulling in de beklede schaal, zorg dat deze tot de rand is gevuld. Meng een beetje bloem door het eidooier en bestrijk hier de rand van de pie mee. Leg met behulp van de deegroller het deegdeksel op de pie, druk de rand voorzichtig aan en rol het overhangende deeg naar binnen.

5. Steek in het midden van de deksel een rondje uit en plaats hier een 'schoorsteen' van aluminiumfolie in zodat de stoom kan ontsnappen. Plaats de pie op het rooster van de Big Green Egg en bak in circa 30 minuten gaar.

Oosterse pompoensoep met boerenbrood

Voor 4 personen

- 3 flespompoenen
- 1/3 Spaanse peper
- 20 g verse gemberwortel
- 1 dl gembersiroop
- 5 dl ongezoete slagroom
- 7 dl gevogeltebouillon
- 2 dl kokosmelk
- 4 takjes koriander
- 1 boerenbruinbrood
- gezouten roomboter

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Griddle Half Moon
- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met de Cast Iron Grid en de Cast Iron Griddle Half Moon met de geribbelde kant naar boven, tot een temperatuur van 200°C. Schil en halveer intussen de pompoenen en verwijder de zaden. Snijd het vruchtvlees in plakken van 1 centimeter dik. Snijd de Spaanse peper in dunne ringetjes, schil de gemberwortel en snijd in dunne plakjes.

2. Gril de pompoenplakken aan beide kanten op de Cast Iron Griddle Half Moon en leg ze in de Cast Iron Dutch Oven. Neem de Cast Iron Griddle Half Moon van het rooster en zet de Cast Iron Dutch Oven er op. Schenk de gembersiroop erbij en laat kort karamelliseren. Voeg de Spaanse peper, gemberwortel, slagroom, bouillon en kokosmelk

Maandelijkse inspiratie

Om u te blijven inspireren laat Big Green Egg twaalf keer per jaar een smakelijk driegangenmenu ontwikkelen. De prachtige beelden en recepten geven duidelijk weer hoe u, iedere maand opnieuw, een compleet menu op uw EGG kunt bereiden.

Ieder seizoen wordt ingeluid met een seizoensspecial van de hand van Ralph de Kok, Nederlands Kampioen BBQ 2010, eigenaar van het Barbecue Paleis én EGG-specialist. Deze seizoensmenu's bevatten naast recepten tevens interessante productinformatie. SVH Meesterkok Michel Lambermon en executive chef Arjen Rector zijn verantwoordelijk voor de de tussenliggende maanden. Met hun bedrijf 'To Amuse' verzorgen zij onder andere Big Green Egg workshops.

Wilt u het 'Menu van de Maand' automatisch in uw mailbox ontvangen? Meld u dan aan op biggreeneegg.eu

Wij hopen dat u zult genieten van alle recepten in deze editie van *Enjoy!* Waar in deze uitgave de nadruk op smakelijke gerechten voor herfst en winter ligt, treft u in de volgende *Enjoy!* weer een keur aan zonnige recepten. Zo blijven wij u het hele jaar inspireren...

De volgende keer in *Enjoy!*

Seizoensmenu's Proef de lente & de zomer

Nordic Cuisine Verse vis, schaal- en schelpdieren

Eetfestijn! Creatief met de kids

Gezond Groenten op de grill

Een zoete zonde High tea

En route Picknicken met de Mini

De volgende *Enjoy!* met nieuwe, inspirerende recepten is medio april 2014 verkrijgbaar bij uw Big Green Egg dealer.

Enjoy the world of culinary possibilities. Big Green Egg®

Big Green Egg presenteert: vijf modellen. Met onbeperkte culinaire mogelijkheden. Er is niets dat de Big Green Egg niet kan. Grillen, bakken, koken, stoven, roken, slow cooking... Van mooi gegrild, sappig vlees tot zachtgegaarde langoustines. Van knapperig brood tot de meest verfijnde desserts. Door het unieke, dubbelwandige keramiek kunt u de temperatuur tot op de graad nauwkeurig regelen. Dat maakt de Big Green Egg tot het geheim achter ontelbare culinaire wonderdjes. Hij is niet voor niets favoriet bij vele sterrenchefs en honderdduizenden foodies. Overal in de wereld. Een wereld vól culinaire mogelijkheden. Ontdek hem nu bij een van onze dealers of op biggreenegg.eu

**Big
Green
Egg**
The Ultimate Cooking Experience®

BIGGREENEGG.EU