

Enjoy!

Lente/zomer 2014

OPEN FLAVOUR

NORDIC CUISINE

Gullholmen, Zweden

Proef de lente & de zomer

Ieder jaargetijde biedt een palet aan smaken waarmee u het seizoen op het bord kunt laten weerspiegelen. Proef in deze Enjoy! de lente en de zomer.

Lees verder op pagina 3 en 20

Smaakvol met seizoensgroenten

Groenten zijn hip en spelen al lang geen bijrol meer op het menu. Bereidt u ze op de Big Green Egg®? Dan worden ze extra lekker!

Lees verder op pagina 6

Watertanden op Gullholmen

Het Zweedse eilandje Gullholmen staat bekend om haar vis, schaal- en schelpdieren. Met deze ingrediënten maakt u gerechten om van te watertanden.

Lees verder op pagina 11

Kleine chefs, 'BIG PARTY'

Helpen de kinderen graag met koken? Met deze sprinkelende recepten wordt het een vrolijke bedoeling met een bijzonder smakelijk resultaat!

Lees verder op pagina 16

De smaak van de Ebro

Iedere streek heeft haar eigen smaakvolle ingrediënten. Ga met sterrenchef Fran López mee op smaakexpeditie in de delta van de Ebro.

Lees verder op pagina 18

Big Green Egg OPEN FLAVOUR

Voor u ligt al weer de derde editie van Enjoy! Door de combinatie van recepten, smakelijke verhalen over seizoensproducten, thematische reportages en verhalen met een regionale insteek, waarbij de EGG® "on tour" gaat en een chef de lezer vertelt over de mooiste ingrediënten uit 'zijn' streek en laat zien hoe hij deze op de Big Green Egg bereidt, hopen wij u te blijven inspireren. Hierdoor willen wij u laten genieten van het beste wat de natuur ons biedt, waarbij alle zintuigen worden geprikkeld. Bij ieder gerecht en ieder menu dat u op de Big Green Egg maakt, zult u ervaren welke unieke smaakinvloed het door NASA ontwikkelde keramiek en de warmtegolven die het weerkaatst op de ingrediënten heeft, ongeacht welke kooktechniek er wordt gebruikt. Bovendien zult u ontdekken dat de Big Green Egg het mogelijk maakt 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 vlees verbrandt niet.

Ook in deze editie wordt weer volop gekookt met seizoensingrediënten van de mooiste kwaliteit. Want alleen met een goede basis als uitgangspunt is het mogelijk om het beste resultaat te behalen. Vanzelfsprekend mag de Big Green Egg hierbij niet ontbreken. Iedere kookliefhebber werkt tenslotte bij voorkeur met de beste ingrediënten en de beste materialen en apparatuur die de smaak van de ingrediënten in hun waarde laten. Als Europees importeur van Big Green Egg zijn wij blij dat wij hier een steentje aan bij kunnen dragen. Ruim 10 jaar geleden importeerden wij de eerste Big Green Eggs die onmiddellijk werden omarmd door diverse Europese topchefs en fijnproevers. Bij hen draait alles tenslotte om pure en natuurlijke smaken en zij zagen direct de kwaliteiten en mogelijkheden. Hierdoor spreidde de populariteit van dit unieke keramische, op natuurlijk houtskool gestookte, kooktoestel - gebaseerd op de aloude, traditionele Japanse kamado - zich ook onder kookliefhebbers snel uit.

Vanzelfsprekend treft u in deze uitgave een keur aan voorjaarsgerechten en zomerse smaken die de zon op het bord weerspiegelen. In de volgende uitgave, vanaf medio oktober 2014 verkrijgbaar bij uw dealer, ligt de nadruk uiteraard op de smakelijkste herfst- en wintergerechten van de Big Green Egg. Want ook in deze seizoenen kunt u volop van de vele mogelijkheden van uw EGG en de bijbehorende sublieme smaakervaring blijven genieten. Enjoy!

Big Green Egg Europe

Big Green Egg XXLarge, voor grootse prestaties

Na jaren van intensieve research en ontwikkeling presenteren wij met trots ons nieuwste model: de Big Green EGG XXLarge, het summum op het gebied van keramische kooktoestellen.

Dit zwaargewicht binnen de Big Green Egg familie is namelijk het grootste keramische kooktoestel ter wereld. Het rooster heeft een diameter van maar liefst 74,3 centimeter en een totaaloppervlak van 4,336 vierkante centimeter en biedt hierdoor een enorme hoeveelheid ruimte om ingrediënten en gerechten tegelijkertijd te bereiden. De vraag naar de XXLarge ontstond nadat er een aantal jaar geleden een prototype werd geëxposeerd. De belangstelling was zo groot dat alles

in het werk werd gesteld de enorme EGG te verwezenlijken, zonder dat dit ten koste zou gaan van de kwaliteit en prestaties. De ontwikkeling van de ongeëvenaarde XXLarge heeft lange tijd in beslag genomen. Na grondig onderzoek en diverse aanpassingen in de fabriek, om de XXLarge te kunnen produceren, is datgene wat onmogelijk leek toch gerealiseerd. Het was immers van het grootste belang om de kwaliteit die Big Green Egg nastreeft ook voor dit model te handhaven. Zo werd er onder andere als verbinding tussen de keramische basis en de deksel een speciaal scharnier ontwikkeld, die moeiteloos in staat is het gewicht van de enorme deksel te dragen en deze soepel te kunnen openen en sluiten. Pas op het moment dat de XXLarge alle

testen op het gebied van de kwaliteitsnormen glansrijk doorstond werd deze officieel in productie genomen. De XXLarge is hierdoor niet alleen groots qua uiterlijk maar ook op het gebied van prestaties. Grillen, bakken, koken, stoven, roken, slow cooking, met dit indrukwekkende model zijn dezelfde kooktechnieken mogelijk als u gewend bent van de overige modellen. Om dit mogelijk te maken werd onder andere een passende Stainless Steel Grid en convEGGtor™ ontwikkeld. Uiteraard is ook de temperatuurbeheersing even eenvoudig en nauwkeurig als de consument en professional van Big Green Egg gewend is. Hierdoor is de XXLarge even veelzijdig en tot grootse prestaties in staat!

Receptenindex

Pagina 3

Driegangenmenu:

- Zachtgegaarde, gerookte makreel met lentesalade
- Ossobuco met seizoensgroenten
- Muffin met blauwe bessen en vanille-ijs

Pagina 4

- Bouillon van gerookte tomaat met watermeloen
- Met dennennaalden gerookte zalm met mierikswortel en gekiemde zaden
- Cornetto met gerookte advocaat en bloedsinaasappel

Pagina 5

- Warm chocoladetaartje met cacao crumble, amandel & aalbes
- Macarons

Pagina 6

- Salade van gepofte bieten met feta
- Ovenschotel met gegrilde asperges, bloemkool, kaas en ei

Pagina 7

- Kaasfondue met gegrilde groenten
- Kruidenflensjes met aubergine, geroosterde paprika en lavaspesto

Pagina 10

- Polentataart met prei en Parmezaanse kaas
- Salade van gegrilde courgette met gerookte mozzarella
- Gemarineerde rabarber met Martinisirop en crème fraîche

Pagina 13

- Grootmoeder Maggies rabarbertaart
- Gerookte garnalen met aioli
- Geroosterde maïskolf
- Gegrilde kreeft
- Pagina 14
- Bisque
- Gevulde krab
- Gegratineerde langoustines

Pagina 16

- 'Jarige' vissticks met eetbare confetti
- Zalm met kabeljauw en groente

Pagina 17

- Verjaardagsslinger
- Worst-groenteslinger met tomatensaus
- 'Green' Burger
- Hamburger van kikkererwten

Pagina 20

Driegangenmenu:

- In de schelp gegaarde coquille met tomaat en amandel
- Gegrilde kabeljauw, krieltjes en venkel met mierikswortel en krokante speklas
- Met lingonberry en custard gevulde appel

Pagina 22

- Bouillabaisse
- Noedels met paksoi, kip en gamba's
- Gerookte zeebaars met gestoomde groenten
- Saltimbocca met gebakken tomaat, asperges en krieltjes

Fotografie Creative Skills en SpecialPixels

Met dank aan Yvonne Coolen en Hans van Montfort

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.

© 2014 Big Green Egg Europe BV
Enjoy! Lente/Zomer 2014

Recepturen Hidde de Brabander, Coen van Dijk, Ralph de Kok, Michel Lambermon, Fran López, Arjen Rector, Anna Skipper en Geert-Jan Vaartjes

Concept & realisatie Creative Skills

Proef de lente

Zachtgegaarde, gerookte makreel met lentesalade

Ossobuco met seizoensgroenten

Muffin met blauwe bessen en vanille-ijs

Ieder seizoen biedt een palet aan smaken. Door deze smaken in een gerecht te verwerken proeft u gewoon het jaargetijde. Zo bevat dit heerlijke lentemenu een scala aan seizoensproducten. De gerechten bereidt u uiteraard op de Big Green Egg!

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:

- Cast Iron Grid
- Cast Iron Dutch Oven
- Drip Pan
- Wood Chips (smaak naar keuze)
- convEGGtor (Plate Setter)
- Flat Baking Stone

Voor 4 personen

Voorgerecht:

- 3 eieren
- 3 makrelen
- 1 citroen
- 1 dl witte wijn
- 1 klein scheutje witte wijnzijn
- 1/2 dl olijfolie
- 8 sugarsnaps
- 8 radijsjes
- 1/2 komkommer
- 100 g mayonaise
- 25 g gemengde fijne slasoorten
- 10 g haringkuit
- extra vierge olijfolie

Hoofdgerecht:

- 4 kalfsschinkels
- 30 g bloem
- 30 g boter
- 2 dl rode wijn
- 1 blik gepelde tomaten à 400 g
- 5 teentjes knoflook
- 2 takjes tijm
- 2 takjes rozemarijn
- 2 laurierblaadjes
- 3 dl runderbouillon
- 12 tuinbonen
- 1/2 courgette
- 100 g krieltjes
- 8 kleine sjalotjes
- 4 bospeentjes
- 8 groene asperges
- 12 peultjes
- 100 g cherrytomaatjes

Nagerecht:

Voor de muffins:

- 60 g boter
- 1 vanillestokje
- 1 ei
- 150 g bloem
- 60 g fijne suiker
- 1 tl bakpoeder
- 1 tl kaneelpoeder
- 1/2 el citroenrasp
- 125 ml melk
- 175 g blauwe bessen

Voor de amandel crumble:

- 50 g boter, op kamertemperatuur
- 50 g bloem
- 50 g suiker
- 50 g amandelpoeder

En verder:

- 25 g geschaafde amandelen
- vanille-ijs
- poedersuiker
- 4 topjes munt

Voorbereiding: muffin

Smelt, voor de muffins, de boter. Halveer het vanillestokje in de lengte en schrap het merg eruit. Klop het ei los. Meng in een kom de bloem, suiker, bakpoeder, kaneelpoeder, citroenrasp en vanillemerg door elkaar en klop met een garde de melk erdoor. Klop vervolgens het ei en tenslotte de gesmolten boter erdoor. Spatel voorzichtig de blauwe bessen door het beslag en laat afgedekt in de koelkast rusten.

Verwarm, voor de amandel crumble, de oven voor op 170°C. Doe de boter in een mengkom en voeg de bloem, suiker, amandelpoeder en geschaafde amandelen toe. Meng met de hand tot een kruimeldeeg en verdeel over een met bakpapier beklede bakplaat. Bak in circa 10 minuten goudbruin en schep tijdens de bereidingstijd af en toe om. Laat de crumble afkoelen.

Bereiding: makreel

Neem de ossobuco na 3 1/2 uur van de Big Green Egg. Til het rooster op, bestrooi de houtskool met de geweekte Wood Chips en leg het rooster terug. Sluit de deksel en breng de temperatuur terug naar 100°C. Zet de Drip Pan met de makreelfilets op het rooster, sluit de deksel en rook de makrelen circa 5 minuten.

Neem de Drip Pan uit de EGG en haal voorzichtig de huid van de filets. Pluk grove stukken van twee filets en meng de mayonaise erdoor. Verdeel het mengsel over de bordes en leg hier een filet op. Spuit er wat eidooiercrème op en verdeel de sugarsnaps, radijs en komkommer over de filet. Garneer met wat fijne stukjes sla en de haringkuit en versprek met de olijfolie. Serveer het voorgerecht en maak intussen de ossobuco af.

Bereiding: ossobuco

Zet de Dutch Oven weer terug op het rooster en voeg de courgette, krieltjes, sjalotjes en peentjes aan de ossobuco toe. Zet de deksel op de pan, sluit de deksel van de EGG en breng de temperatuur terug naar 110°C. Laat de ossobuco nog 30 minuten garen en voeg 5 minuten voor het einde van de bereidingstijd de tuinboontjes, asperges, peultjes en cherrytomaatjes toe.

Bereiding: muffin

Neem de Cast Iron Grid uit de EGG. Plaats de convEGGtor en leg de Cast Iron Grid terug. Sluit de deksel en stook de Big Green Egg op tot 175°C. Zet 4 papieren muffinvormpjes op de Flat Baking Stone en vul ze tot 2/3 met het beslag. Leg de Flat Baking Stone op het rooster, sluit de deksel van de EGG en bak de muffins in circa 30 minuten goudbruin. Laat de muffins iets afkoelen, verwijder de vormpjes en zet op ieder bordje een muffin. Schep er een lepel amandel crumble naast en leg hier een mooie quenelle vanille-ijs op. Bestuif met de poedersuiker en garneer met de munt.

Week de Wood Chips in water.

High tea new style

Bij een high tea denkt u misschien niet direct aan de Big Green Egg. Toch kunt u deze makkelijk bij de bereiding ervan gebruiken. De gasten zullen aangenaam verrast zijn, zeker als u de traditionele scones, muffins en sandwiches laat voor wat ze zijn. Chef de cuisine Geert-Jan Vaartjes en patissier Hidde de Brabander maakten een mooie mix van zoete en hartige gerechtjes op de Big Green Egg, oftewel een high tea new style.

Bouillon van gerookte tomaat met watermeloen

Voor 10 personen

- 2 kg rijpe tomaten
- 100 g lavas
- 3 dl San Mauro olijfolie
- 1/4 watermeloen

Benodigde accessoires:

- Cast Iron Grid
- Wood Chips (smaak naar keuze)
- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 180-200°C en week een handje Wood Chips.

2. Rooster de tomaten enkele minuten op de Cast Iron Grid. Rol ze hierbij langzaam over het rooster. 3. Snijd enkele blaadjes van de lavas fijn en houd apart. Doe de resterende lavas met de geroosterde tomaten en de olijfolie in de Cast Iron Dutch oven. 4. Neem de Cast Iron Dutch Oven van de EGG en verwijder de lavas. Wrijf de tomaten door een zeef en breng op smaak met peper en zout. Voeg tenslotte de fijngesneden lavas en de bolletjes watermeloen toe.

Cornetto met gerookte advocaat en bloedsinaasappelijs

Voor 10 personen

- Voor het ijs:
- 2 blaadjes gelatine
 - 25 ml Mandarine Napoléon
 - 100 ml suikerwater
 - 150 g bloedsinaasappelvruchtvlies (uitgesneden partjes)
- Voor de advocaat:
- 3 dl citroenbrandewijn
 - 2 dl water
 - 3 blaadjes gelatine
 - 1 vanillestokje
 - 200 g suiker

- 8 eieren
 - 2 dl slagroom
 - 1 el citroensap
- En verder:
- 10 mini ijshoortjes
 - munt

Benodigde accessoires:

- Wood Chips (smaak naar keuze)
- Drip Pan Round

1. Week, voor het ijs, de gelatine in water. Verwarm de Mandarine Napoléon en het suikerwater iets, knijp de gelatine uit en los in het mengsel op. Meng met een staafmixer door het vruchtvlies van de sinaasappels. Doe in een bakje en vries in. Roer af en toe door om te voorkomen dat het ijs kristalliseert. Week de Wood Chips in water.

Met dennenaalden gerookte zalm met mierikswortel en gekiemde zaden

Voor 10 personen

- Voor de zalm:
- 1 dennentak
 - 500 g verse zalmfilet
 - 20 g bieslook
 - fijngeraspte schil van 1 limoen
- Voor de gekiemde zaden:
- 50 g gedroogde doperwten
 - 50 g gedroogde kikkererwten
 - 50 g gedroogde bruine bonen
 - 3 dl kippenbouillon

- Voor de mierikswortelmousse:
- 5 blaadjes gelatine
 - 1/4 mierikswortel
 - 160 ml kippenbouillon
 - 160 ml slagroom

- En verder:
- 1 snee zuurdesembrood
 - plantaardige olie
 - Salty Fingers of zeekraal

Benodigde accessoires:

- Round Perforated Porcelain Grid
- convEGGtor (Plate Setter)

1. Begin met de bereiding van de gekiemde zaden: Laat de doperwten, kikkererwten en bonen 24-36 uur in water weken totdat ze ontkiemd zijn. Kook ze vervolgens 15 minuten in de bouillon en giet af.

2. Week, voor de mierikswortelmousse, de gelatine in ruim water. Schil en rasp de mierikswortel. Verwarm de rasp in de bouillon tot een temperatuur van 70°C en laat 10 minuten trekken. 3. Neem de pan van het vuur, knijp de gelatine uit en roer door de bouillon. Wrijf de massa door een puntzeef en laat iets opstijven. Klop intussen de

slagroom lobbij en spatel erdoor.

Vul 10 holtes van een siliconenvorm voor halve bolletjes (met een doorsnede van circa 3 centimeter) met het mengsel en zet in de diepvries. 4. Verwarm de Big Green Egg tot een temperatuur van 100°C. Leg de dennentak op de gloeiende houtskool. Leg het rooster en de Round Perforated Porcelain Grid in de EGG en leg hier de zalmfilet op. Sluit de deksel, laat 3 minuten roken en vervolgens afkoelen.

en spatel, samen met het citroensap, door de advocaat. Bewaar tot gebruik in een gesteriliseerde, afsluitbare pot. 4. Vul de mini ijshoortjes met de

Warm chocoladetaartje met cacaocrumble, amandel & aalbes

Voor 10-15 taartjes

Voor het taartje:

- 50 g eidooier
- 150 g ei
- 150 g suiker
- 170 g Macaé 62%, Valrhona
- 170 g boter
- 75 g patentbloem, gezeefd
- 1 g zout

Voor de crumble:

- 75 g boter, in blokjes
- 75 g bloem, gezeefd
- 75 g suiker
- 15 g cacao-poeder

Voor de amandelkoekjes:

- 275 g basterdsuiker
- 60 g patentbloem

- 4 g bakpoeder
 - 150 g blanke amandelen, licht geroosterd en gemalen
 - 72 g eiwit
- En verder:
- aalbesenjam
 - 10 trosjes aalbesen
 - Atsina Cress of munt

Benodigde accessoires:

- convEGGtor (Plate Setter)
- Deep Dish Pizza/Baking Stone
- Flat Baking Stone

1. Verwarm de Big Green Egg tot een temperatuur van 160°C. Plaats de convEGGtor, leg het rooster in de EGG en laat weer op temperatuur komen. Meng alle ingrediënten voor de crumble in de keukenmachine door elkaar. Verspreid het kruim over een met bakpapier beklede Deep Dish Pizza/Baking Stone, plaats deze op het rooster en sluit de deksel. Laat 10-15 minuten drogen.

Macarons

Voor ca. 40 macarons

Voor de broyage:

- 150 g suikerbakkerspoeder of poedersuiker
- 150 g amandelpoeder
- 55 g eiwit
- kleur- en/of smaakstof naar keuze

Voor de meringue:

- 55 g eiwit
- 150 g suiker

Voor de vulling:

- 350 g puree van verse aardbeien
- 50 g honing
- 325 g melkchocolade

Benodigde accessoires:

- Flat Baking Stone
- convEGGtor (Plate Setter)

1. Breng, voor de vulling, de aardbeienpuree met de honing aan de kook. Hak intussen de chocolade fijn. Neem de pan van het vuur en roer de chocolade erdoor zodat deze smelt en goed vermengd. Laat enigszins afkoelen, doe in een spuitzak en laat 12 uur rusten. 2. Maak de broyage. Zeef het suikerbakkerspoeder of de poedersuiker en de amandelpoeder in een kom en meng goed door elkaar. Roer de kleur- en/of smaakstof door het eiwit en spatel dit eiwitmengsel vervolgens door het suiker-amandelmengsel, zodat een mooi gaal beslag ontstaat. Zet terzijde. 3. Doe, voor de meringue, het eiwit in de kom van de keukenmachine. Doe de suiker met 35 gram water in een pan en verwarm deze op een matig vuur tot 118°C (controleer de temperatuur met een suikermometer). Zet

2. Meng intussen alle droge ingrediënten voor de koekjes door elkaar en roer het eiwit erdoor. Leg een stuk bakpapier op de Flat Baking Stone en schep hier kleine hoopjes van het beslag op. Neem de Deep Dish Pizza/Baking Stone met de crumble uit de EGG, leg de Flat Baking Stone op het rooster en bak de koekjes (in batches) in circa 10 minuten, met gesloten deksel, gaar en krokant. U bakt meer koekjes van de bloem erdoor. Bewaar het restant in een koektrommel en serveer op een ander moment.

3. Verhoog de temperatuur van de EGG naar 190°C. Klop, voor de taartjes, de eidooiers, eieren en de suiker in een mengkom luchtig. Doe de chocolade en de boter in een kom en smelt in de magnetron. 4. Spatel de gesmolten chocolade door het luchtig geklopte eiwitmengsel en spatel vervolgens de bloem erdoor. Vul aluminium bakjes tot driekwart met het beslag en schep hier een lepeltje jam op. Plaats ze op de Flat Baking Stone, sluit de deksel en bak de taartjes in circa 10 minuten gaar. Bestrooi met de crumble en garmeer met een amandelkoekje, de aalbesen en Atsina Cress of munt.

Groots genieten

Geert-Jan Vaartjes, chef de cuisine van restaurant De Heeren van Harinxma op Landgoed Lauswolt en Hidde de Brabander, patissier en eigenaar van Dreams of Magnolia en medeorganisator en -jurylid van het televisieprogramma 'Bake my day', stonden in het verleden beide in de keuken van restaurant De Librije in Zwolle. Eén keer per jaar werken zij, tijdens het 'Lauswolt Zomerconcert', weer samen.

Op 29 juni aanstaande vindt de 10^e editie van dit unieke, jaarlijkse openluchtconcert plaats op het schitterende landgoed in het Friese Beesterzwaag. Met een team van 30 koks, waaronder diverse oud-medewerkers van Lauswolt, krijgen de 1.300 gasten de heerlijkste gerechtjes geserveerd die deels op de Big Green Egg worden bereid. Een bijzonder smaakvol en muzikaal evenement waar de gasten en het team steeds weer naar uitkijken!

Uitgebreide high tea?

Wilt u de high tea uitbreiden?

De onderstaande bereidingen vindt u op biggreenegg.eu

Steak tartar met een gerookt dooierdje en komkommer

Halve kreeft van de Big Green Egg met ijskerkruidolie en venkel

Vraag & antwoord

'Ik heb gehoord dat we elke zeven of acht jaar volledig vernieuwen, omdat in die tijd alle cellen vervangen worden. Hoe zit dat precies?'

Antwoord:

Zo algemeen kan dat niet gesteld worden. De vernieuwing is afhankelijk van het celttype. Hooggespecialiseerde cellen, zoals zenuwcellen, gaan een leven lang mee, terwijl cellen van de darmwand slechts twee dagen leven. Zo is er voor elk celttype een levensduur. Bij sommige weefsels, zoals de lever, wordt de vernieuwing pas in gang gezet bij acute noodzaak. Als we voortdurend vernieuwen moeten de oude cellen afsterven en afgestoten worden. Anders zouden we alleen maar blijven groeien. Dit proces heet apoptose. Roos- en huidschilfers zijn voorbeelden van afgestorven cellen. Het proces van celvernieuwing is wel onze kans om gezond te blijven of weer te worden. Als we ons lichaam voeden met gezonde voedingsstoffen, vormen die de basis van de opbouw van de nieuwe cellen. Hoe beter we ons daaraan houden, hoe beter de gezondheid!

Hans van Montfort, Arts, R&D
Centrum voor Integrale Gezondheidszorg, www.cigmtr.nl

Smaakvol met seizoensgroenten

Ze nemen een steeds belangrijkere plaats in op ons dagelijkse menu en de tijd dat groente enkel als bijgerecht werd geserveerd ligt inmiddels ver achter ons. En terecht, u kunt zowel in de lente, zomer, herfst en winter heerlijke gerechten op tafel zetten op basis van verse groenten. De seizoenen zorgen voor voldoende variatie en de Big Green Egg voor een extra smaaksensatie.

Salade van gepofte bieten met feta

Voor 4 personen

- 3 grote rode bieten
- 100 g fetakaas
- 1 bosje platte peterselie
- 3 el olijfolie
- 1 el balsamicoazijn
- 1 tl citroenasap

Benodigde accessoire:
• Grill Tong

1. Steek de Big Green Egg aan en wacht tot de houtskool gloeit. Leg de bieten voorzichtig tussen de gloeiende kolen en pof ze circa 40 minuten. Keer de bieten tijdens de bereidingstijd af en toe met de Grill Tong zodat ze mooi gelijkmatig garen.
2. Neem de bieten uit de EGG en laat ze iets afkoelen. Snijd intussen de feta in blokjes en de peterselie fijn. Verwijder de zwartgeblakerde schil van de bietjes en snijd het vruchtvlees in blokjes.
3. Doe de gesneden bietjes in een schaal, besprenkel met de olijfolie en azijn en schep vervolgens de feta en peterselie erdoor. Breng op smaak met peper en zout en bestrooi voor serveren met de citroenasap.

Ovenschotel met gegrilde asperges, bloemkool, kaas en ei

Voor 4 personen

- 6 grote witte asperges
 - ¼ bosje bieslook
 - 100 g bloemkool
 - 2 tl olijfolie
 - 50 g jong belegen Goudse kaas, geraspt
 - 1 ei
 - geroosterd brood, om mee te serveren
- Voor de bechamelsaus:
- 25 g boter
 - 30 g bloem
 - 300 ml melk
 - ½ el fijngehakte dragon

Benodigde accessoire:
• convEGGtor (Plate Setter)

1. Verwarm de Big Green Egg, met het rvs-rooster, tot een temperatuur van 250°C. Schil intussen de asperges en snijd het harde, onderste gedeelte eraf. Knip de bieslook fijn en snijd de bloemkool in kleine roosjes.
2. Smelt, voor de bechamelsaus, de boter in een pannetje op laag vuur. Roer de bloem er met een houten spatel door en laat de roux 2-3 minuten garen. Schenk de melk al roerend, beetje bij beetje, in de pan zodat een gladde saus ontstaat. Neem de

- pan van het vuur en roer de dragon erdoor. Schenk de saus in een oven-schaal en verdeel de bloemkoolroosjes erover.
3. Bestrijk de asperges met olijfolie en gril ze in circa 8 minuten beetbaar.
 4. Keer ze halverwege de bereidingstijd. Leg de asperges in de ovenschaal en bestrooi met de helft van de bieslook. Til het rooster op, plaats de convEGGtor en leg het rooster terug. Breng de EGG naar een temperatuur van 220°C.

5. Zet de ovenschaal op het rooster, bestrooi de asperges met de geraspte kaas en sluit de deksel. Wacht tot de kaas begint te smelten, breek het ei op de asperges en sluit de deksel.
6. Neem de schaal uit de Big Green Egg wanneer het ei is gestold. Breng op smaak met peper en zout en bestrooi met de resterende bieslook. Serveer direct met het geroosterde brood.

Kaasfondue met gegrilde groenten

Voor 4 personen

- kleine rode ui
 - bosui
 - wortels
 - mini meiknolletjes
 - gele courgette
 - groene courgette
 - bloemkoolroosjes
 - broccoliroosjes
 - olijfolie
 - ¼ bosje tijm
 - 3 takjes rozemarijn
- Voor de kaasfondue:
- 400 g Gruyère
 - 100 ml witte wijn
 - 1 el aardappelzetmeel
 - 2 el sherry

Benodigde accessoire:
• Square Perforated Grid

1. Verwarm de Big Green Egg, met het rvs-rooster, tot een temperatuur van 220°C. Pel intussen de ui, verwijder de buitenste bladeren van de bosui, snijd het loof van de wortels en was, indien nodig, de groenten. Snijd de ui, bosui, meiknolletjes, courgettes, bloemkool- en broccoliroosjes in grove stukken. Doe de groenten in een kom en besprenkel ze met olijfolie.
2. Verdeel de groenten over de Square Perforated Grid, leg de tijm en rozemarijn erbij en zet de Square Perforated Grid op het rooster in de EGG. Gril de groenten in circa 20 minuten gaar, keer ze tijdens het garen regelmatig om.
3. Maak intussen de kaasfondue: Snijd de Gruyère in plakjes en doe samen met de wijn in een pannetje. Laat de kaas op een laag vuur smelten. Klop de aardappelzetmeel door de

sherry en roer door de gesmolten kaas. Breng op smaak met witte peper.

4. Schenk de kaasfondue in een vuurvast schaaltje en houd, indien nodig, warm op de Big Green Egg tot de groenten gaar zijn. Bestrooi de groenten met zeezout en besprenkel met olijfolie. Zet

het schaaltje met kaasfondue in het midden van de Square Perforated Grid en plaats deze op een grote, vuurvaste onderzetter of houten plank op tafel. Geef ieder een vork om de groenten in de kaasfondue te dopen.

Kruidenflensjes met aubergine, geroosterde paprika en lavaspesto

Voor 4 personen

- Voor de pesto:
- 1 bos lavas
 - 1 teentje knoflook
 - olijfolie

Voor de flensjes:

- 50 g boter
- 8 takjes verse kruiden zoals kervel, dragon, bieslook en peterselie
- 120 g bloem
- 200 ml melk
- 2 eieren

En verder:

- 16 groene asperges
- 2 aubergines

- 2 rode puntpaprika's
- 30 g rucola

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Griddle Half Moon

1. Verwarm de Big Green Egg, met de Cast Iron Grid en de Cast Iron Griddle Half Moon met de vlakke kant naar boven, tot een temperatuur van 200°C. Was intussen, voor de pesto, de lavas. Pel de knoflook en hak fijn. Maal de lavas met de knoflook in de keukenmachine

fijn en schenk er wat olijfolie bij zodat een smeuge massa ontstaat. Breng op smaak met peper en zout.

2. Smelt, voor de flensjes, de boter. Hak intussen de kruiden fijn. Klop de bloem, melk en eieren in een mengkom tot een glad beslag. Voeg peper en zout naar smaak toe en roer de gesmolten boter en verse kruiden erdoor. Snijd het onderste stukje van de groene asperges. Halveer de aubergines, bestrijk met olijfolie en bestrooi met peper en zout. Leg ze op de Cast Iron Grid en gril ze evenals de rode puntpaprika's zacht. Bak intussen 8 flensjes van het beslag op de Cast Iron Griddle Half Moon.

3. Schep het vruchtvlees uit de aubergines en prak het met een vork fijn. Verwijder de steel en zaadlijsten van de paprika's en snijd het vruchtvlees in stukjes. Snijd het merendeel van de rucola fijn. Meng de aubergine, paprika en rucola door elkaar en breng op smaak met peper, zout en olijfolie. Gril intussen de asperges op het rooster.
4. Vul de flensjes met het aubergine-mengsel en leg op ieder bord twee flensjes. Leg de gegrilde asperges eraan, schep er wat lavaspesto op en gaarneer met de resterende rucola.

Meer recepten op pagina 10

De doolhof van twee stuks fruit en drie ons groente per dag

Twee stuks fruit en drie ons groente per dag, dat is het advies dat het Voedingscentrum ons geeft. Maar wat betekent dit advies precies? Wat is eigenlijk het verschil tussen fruit en groente? Het antwoord op die vraag was in 1893 zelfs onderwerp van een rechtszaak over een tomaat. De zaak werd aangespannen omdat de belasting op fruit hoger was dan op groente. Het Amerikaans Hoger Gerechtshof, beschouwde de tomaat overigens als groente.

- Plantkundig is er in principe geen verschil. Wel zien we in de plantkunde fruit als de vruchten of schijnvruchten. Groenten zijn alle andere eetbare delen van een plant.
 - Tuinbouwkundig noemen we alles wat aan een kruidachtige plant groeit groenten, en alles dat aan een houtachtige plant groeit fruit. Dit is echter ook niet eenduidig. Zo worden aardbeien bijvoorbeeld tot het fruit gerekend.
 - De indeling kan per cultuur verschillen. Waar in Nederland wordt gesproken over fruit, spreekt men in Scandinavië over fruit en bessen, waarbij bessen een aparte status hebben.
 - Op culinair gebied spreken we van groenten als het een hoofdgerecht betreft; fruit past bij een nagerecht. Twijfelgevallen zijn tomaat en komkommer, die beiden tot de groenten worden gerekend. Rabarber is geen vrucht, het ziet er uit als groente, maar wordt als fruit verwerkt. De aardappel wordt meestal tot de groente gerekend, maar wordt ook als een aparte categorie gezien. Ditzelfde geldt voor de graansoorten, welke volgens de definities gezien zouden moeten worden als groenten. En noten dan? De pinda groeit onder de grond en heet daarom ook wel de aardnoot. Deze behoort duidelijk tot de familie van de peulvruchten. De echte noten groeien aan een houtachtige plant. Culinair gezien past het goed bij fruit, denk maar eens aan de combinatie met zuidvruchten. Maar wat te denken van die overheerlijke vegetarische notenpaté als hoofdmaaltijd?
- Kortom, groenten of fruit, het is maar vanuit welke invalshoek we het bekijken. Mijn advies is om voldoende groenten en/of fruit te eten, waarbij de helft rauw gegeten dient te worden.

Hans van Montfort, Arts, R & D
Centrum voor Integrale Gezondheidszorg, www.cigmtr.nl

@biggreeneggeu

Bent u benieuwd naar de smaakvolle bereidingen van andere Big Green Egg liefhebbers of wil u uw eigen creaties delen? Volg dan @biggreeneggeu op Twitter.

Craig Kalkomey
@CraigK_AggiePE

What's the worst weather condition someone has used the @BigGreenEgg? #EGHead4Life #BGETough #NothingCanStopTheBGE #WoodIsBetterThanGas

Marcus Valcarcel
@MarcusValcarcel

@BigGreenEgg The pizza I make on the BGE is better than most pizzerias. Loving the #BGE

@noskos
@noskos

De lamsbout gaat lekker! #bbq #bbqnl #bge #BigGreenEgg pic.twitter.com/6tQsWihgk

Black Cherry
@Darrin_Swayze

@BigGreenEgg just some ribs. Mmmmm ribs! pic.twitter.com/QuUTAshebl

@LaTascaDelft
@LaTascaDelft

Kalkoen geflambeerd met calvados, bereid op de @BigGreenEgg_NL hmmm pic.twitter.com/SpjuOrfxDo

Martijn Krabbé
@krabbetv

Zondagmiddag met de kinderen en een hamburger van @BigGreenEgg_NL #jammie pic.twitter.com/jNrFckGA9N

Julius Jaspers
@Smartcook

Vegetarische keuze gemaakt voor #juliusbargrill op @BigGreenEgg_NL van de @VegaSlager, mooi! pic.twitter.com/zCeAqj6g4N

Renee Marie
@ReneeMarie4

@BigGreenEgg my husband loves his big green egg I got him for Christmas! I get the best wife award pic.twitter.com/uHqoy9Pugo

Alles draait om smaak...

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 gaat er geen warmte verloren. Doordat Big Green Egg wereldwijd het enige kooktoestel 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.

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.

Het natuurlijke Big Green Egg houtskool bestaat uit een mix eikenhout en hickory, een perfecte blend! De grote stukken branden lang, genereren - in tegenstelling tot veel andere soorten houtskool - uitzonderlijk weinig as en zorgen voor een subtiel rookmaakje. Eén hoeveelheid houtskool zorgt gemiddeld 8-10 uur voor een constante temperatuur.

Met behulp van de keramische conuEGGtar, onze nieuwe naam voor 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 delicate 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.

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

Ruim 3000 jaar geleden kende men in Azië al de zogenaamde klei oven. 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 de deksel voor een zeer efficiënt brandstofverbruik en een perfecte luchtcirculatie waardoor het voedsel op de gewenste temperatuur gelijkmatig gaart.

Met slechts 3 aanmaakblokjes binnen 15 minuten klaar voor gebruik!

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

Mini

Grillrooster: Ø 25 cm
Kookoppervlak: 507 cm²
Totaalgewicht: 17 kg

Small

Grillrooster: Ø 33 cm
Kookoppervlak: 856 cm²
Totaalgewicht: 36 kg

Medium

Grillrooster: Ø 38 cm
Kookoppervlak: 1140 cm²
Totaalgewicht: 51 kg

Large

Grillrooster: Ø 46 cm
Kookoppervlak: 1688 cm²
Totaalgewicht: 73 kg

XLarge

Grillrooster: Ø 61 cm
Kookoppervlak: 2919 cm²
Totaalgewicht: 99 kg

XXLarge

Grillrooster: Ø 74 cm
Kookoppervlak: 4336 cm²
Totaalgewicht: 222 kg

ZO IS DE BIG GREEN EGG OPGEBOUWD

HOOGWAARDIG KERAMIEK & BETROUWBARE KWALITEIT

KERAMISCHE AFDEKDOOP

Sluit de Big Green Egg na gebruik af met de keramische afdekkop 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.

THERMOMETER

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

ROESTVRIJSTALEN ROOSTER

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

KERAMISCHE BINNENRING

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

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 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.

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 zuurstoftoevoer. Hiermee kunt u de temperatuur beheersen. Daarnaast kunt u via de luchtregelaar het as eenvoudig uit de EGG te verwijderen.

...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!

Kijk voor meer informatie op: biggreenegg.eu

Vervolg van pagina 7
Smaakvol met
seizoensgroenten

Polentataart met prei en Parmezaanse kaas

Voor 8 personen

- 2 teentjes knoflook
- naaldjes van 3 takjes rozemarijn
- 1 rode chilipeper
- 100 g boter
- 2 grote stengels prei
- olijfolie
- 200 g polenta
- 200 g Parmezaanse kaas

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Grid Lifter
- convEGGtor (Plate Setter)

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 220°C. Pel intussen de knoflook en hak, samen met twee derde van de rozemarijn, fijn. Snijd de chilipeper in

dunne ringetjes en de boter in blokjes. Leg de prei op het rooster van de EGG en grill tot deze zacht en gekleurd is. Keer de prei tijdens het garen af en toe om.
2. Neem de prei van het rooster, verwijder het rooster met de Cast Iron Grid Lifter en plaats de convEGGtor in de EGG. Leg het rooster terug en breng de temperatuur naar 200°C.
3. Fruit intussen de knoflook en de fijngehakte rozemarijn in een scheutje olijfolie in een kookpan aan. Voeg 1 liter water toe en breng aan de kook. Roer de polenta en een royale hoeveelheid zout erdoor, zet het vuur laag en verwarm, al roerende, 15 minuten.
4. Rasp 150 gram van de kaas over de gare polenta, roer de boter erdoor en schenk in een ovenschaal. Verwijder de buitenste bladeren van de, inmiddels iets afgekoelde, prei en snijd in ringen. Druk de preiringen enigszins in de polentataart, rasp de resterende kaas erover en bestrooi met de chilipeper en resterende rozemarijn. Zet de ovenschaal op het rooster, sluit de deksel en bak de taart in circa 15 minuten af.

Meer met groenten

Verse groenten zijn gezond en er zijn, in ieder seizoen, oneindig veel groentebereidingen mogelijk op de Big Green Egg. Vitaminen blijven hierdoor zelfs beter behouden. In de receptendatabase op biggreenegg.eu doen we meer met groenten.

Gevulde artisjok

Pappardelle met peulvruchten en gegrilde citroen

Salade van roer- gebakken boterbonden met waterkers

Salade van gegrilde courgette met gerookte mozzarella

Voor 4 personen

- 2-3 cavalo nero- of groene koolbladeren
- 2 bollen buffelmozzarella
- 1 gele courgette
- 1 groene courgette
- 2 ronde courgettes
- 4 mini courgettes
- 1 rode chilipeper
- 2 kropjes Little Gem
- 2 courgettebloemen
- 20 g rucola
- sap van 1/2 citroen
- olijfolie

Benodigde accessoires:

- Maple Wood Chips
- Round Grill Wok
- Cast Iron Grid

1. Week een flinke hand Maple Wood Chips 30 minuten in water en verwarm de Big Green Egg tot een temperatuur van 90°C. Leg de cavalo nero- of groene koolbladeren in de Round Grill Wok en leg hier de mozzarella op.
2. Strooi de geweekte houtsnippers over de gloeiende kolen, leg de Cast Iron Grid in de EGG en plaats hier de Round Grill Wok op. Besprenkel de mozzarella met olijfolie, bestrooi met zeezout, sluit de deksel en rook de mozzarella circa 10 minuten. Snijd intussen de diverse soorten courgettes in plakken en parten van een gelijke afmeting en meng ze met olijfolie, peper en zout. Neem de Round Grill Wok uit de EGG en breng de temperatuur naar 220°C.
3. Verdeel de stukken courgette over het rooster en leg de chilipeper erbij. Grill de stukken courgette tot ze zacht zijn en de chilipeper tot de schil zwartgeblakerd is. Was intussen de Little Gem en snijd in grove stukken. Breek de blaadjes van de courgettebloemen. Verwijder de steel, schil en de zaadlijsten van de chilipeper en snijd het vruchtvlies in dunne reepjes. Scheur de gerookte mozzarella in stukjes.
4. Verdeel de Little Gem, courgette,

mozzarella, reepjes chilipeper, blaadjes van de courgettebloemen en de rucola over een grote schaal. Besprenkel de

salade met het citroensap en olijfolie en breng op smaak met peper en zout.

Gemarineerde rabarber met Martinisiroop en crème fraîche

Voor 4 personen

- 100 ml Martini Rosso
- 200 g suiker
- 500 g dunne stengels rabarber
- 250 ml crème fraîche
- 4 toefjes munt

Benodigde accessoire:

- Cast Iron Grid

1. Verwarm de Martini en los hier al roerend de suiker in op. Maak de rabarber schoon en halveer de stengels. Prik ze met een vork met scherpe tanden in en leg ze in een schaal. Schenk de warme Martini over de rabarber en laat 4 uur marineren.
2. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 170°C. Laat de rabarber uitlekken

(bewaar de marinade) en rooster de stengels circa 10 minuten aan beide kanten op het rooster van de EGG tot de rabarber zacht is. Kook intussen de opgevangen marinade in tot siroop en sla de crème fraîche stijf.
3. Verdeel de rabarber over de borden en schenk de siroop erover. Schep er een quenelle van crème fraîche op en garneer met een toefje munt.

Het hele jaar groen

In de lente en de zomer is er een overweldigend aanbod aan groenten voorhanden, uit eigen tuin of bij de groentespecialist. Maar ook de herfst en winter bieden tal van heerlijke groenten uit de volle grond, die u uitstekend op de Big Green Egg kunt bereiden. Deze reportage krijgt in de volgende editie van Enjoy!, met daarin tal van lekkere recepten voor herfst en winter, vanzelfsprekend een vervolg, zodat u kunt proeven wat u ook in deze seizoenen met groen kunt doen!

WATERTANDEN OP GULLHOLMEN

Houdt u van lekker en gezond? Dan vormen de Big Green Egg en vis, schaal- en schelpdieren een bijzonder goede combinatie. Op zoek naar de beste kwaliteit, streek EGG-chef Ralph de Kok neer bij voedingsdeskundige Anna Skipper op het idyllische, Zweedse visserseilandje Gullholmen. De verse vangst? Die belandde uiteraard direct op de Big Green Egg, wat resulteerde in Nordic Cuisine om van te watertanden.

De ligging van Gullholmen is, voor de kwaliteit en smaak van de vis, schaal- en schelpdieren die rondom het eiland worden gevangen, ideaal. De westkust van Zweden, waar het slechts 7 hectare grote eilandje ligt, staat tenslotte bekend om de uitmuntende kwaliteit van de zeedieren. Deze westkust heeft zijn eigen 'Big Five' in de vorm van mosselen, oesters, garnalen, langoustines en kreeft. Maar ook krab, makreel, kabeljauw en haring wordt er in overvloed gevangen en zijn al even delicaat van smaak.

Anna kent het eiland op haar duimpje, in haar jeugd bracht zij de zomermaanden er stevast door. Haar ouders kochten er veertig jaar geleden een tweede huis waar Anna tot op de dag van vandaag nog regelmatig vertoef. In combinatie met haar kennis op het gebied van voeding is Anna de perfecte gastvrouw en gids voor een culinaire trip op en rond het Zweedse eilandje.

Geliefd vakantie-eiland

Gullholmen kent een lange geschiedenis en was in de 13e eeuw reeds bewoond. Sinds jaar en dag wordt er geleefd en het staat dan ook bekend als één van de oudste vissersplaatsjes van Zweden. In de 19e eeuw nam de beroepsvisserij een run, de Engelsen ruilden hun zeilschepen in voor gemotoriseerde exemplaren en deden de oude schepen voordelig van de

hand. Op het hoogtepunt telde Gullholmen een vloot van maar liefst 70 boten die werden ingezet voor vrachtvervoer en visserij. Gezien de omvang van het eiland een flinke verzameling. De vangst was zelfs zo groot dat er in 1864 een visconservefabriek werd geopend. Het is dan ook niet verwonderlijk dat het hele eiland in het teken stond van de visserij. Op het moment dat de fabriek in 1965 haar deuren sloot verliet echter een groot deel van de bevolking het eiland om het geluk elders te zoeken. Vanaf dat moment veranderde Gullholmen van een levendige vissersgemeenschap in een geliefd en authentiek vakantie-eiland voor de zomermaanden, dat slechts per (veer)boot bereikbaar en volledig autovrij is.

Je bent wat je eet

Anna is niet alleen op Gullholmen een bekende verschijning. Door haar kennis op het gebied van voeding was zij op de Zweedse televisie onder andere te zien als presentatrice van het programma 'Du är vad du äter' (Je bent wat je eet, red.). De eetgewoonten van de deelnemers werden hierin onder de loep genomen om hen, en de kijkers, op weg te helpen naar een gezonder leven door hen te laten ervaren dat gezond eten gewoon ontzettend lekker is. Daarnaast ver-
euewige Anna haar kennis, al dan niet als co-auteur, in ruim vijftien boeken.

Haar interesse in voedsel en koken is wellicht genetisch bepaald, in een oud Zweeds kookboek is namelijk een recept van rabarbertaart terug te vinden van Anna's grootmoeder Maggie. 'Ik werk al ruim 20 jaar op professionele basis met voedsel. Na een aantal jaar in een restaurant te hebben gewerkt ben ik mij gaan richten op de gezondheidsaspecten van voeding. Mijn doel was om mensen te inspireren om gezonder te gaan koken en eten zonder afbreuk te doen aan de smaak. De Big Green Egg past daar perfect bij. Je kunt er ontzettend gezond mee koken en de ingrediënten worden er alleen maar smaakvoller van. Een bijkomend voordeel van de Big Green Egg is dat er op Gullholmen niet op open vuur gekookt mag worden, maar omdat de Big Green Egg is afgesloten met een deksel is dit wel toegestaan.'

Duurzame vorm van visserij

De overvloed aan vis, schaal- en schelpdieren op het eiland is een luxe. De smaak is niet alleen subliem maar ze passen ook perfect in een gezond eetpatroon. Anna: 'Schaal- en schelpdieren hebben dezelfde gezondheidsvoordelen als vis, een productgroep die onmisbaar is in een gezond voedingspatroon. Het zijn belangrijke leveranciers van Omega-3 vetzuren, wat een positieve invloed heeft op onze fysieke en geestelijke gesteldheid. De intense smaak is te danken aan het schone water in deze contreien. Het biedt een prima voedselaanbod voor de zeedieren en doordat het water hier relatief koud is, groeien de dieren langzamer wat de smaak ook ten goede komt. Krab, kreeft en langoustines worden bovendien nog altijd in kooien gevangen wat een duurzame vorm van visserij is. Er gelden sieso strenge eisen rondom de visvangst.' Het is overigens zeker niet zo dat de bewoners van Gullholmen en de toeristen die het eiland bezoeken enkel vis, schaal- en schelpdieren krijgen voorgeschoteld. De veerboot die het eiland aandoet vervoert niet alleen passagiers maar ook proviand en allerhande andere benodigdheden. Daarnaast levert het naburige eiland Härmanö heerlijke melk en aardappels.

Tradities

Deze aardappels spelen overigens een belangrijke rol bij een van de vele tradities die op Gullholmen in ere wordt gehouden: de midzomerfeesten, samen met kerst misschien wel het belangrijkste feest van het jaar. Gewoontegetrouw worden er dan onder andere nieuwe aardappels met gesmolten boter gegeten, eenvoudig maar bijzonder smaakvol! Veel van de Zweedse tradities staan überhaupt in het teken van voedsel. Het jaarlijkse kreeftenweekend is daar slechts één van. 'Ieder jaar in september vieren we, bij de opening van het seizoen, het kreeftenweekend', vertelt Anna. 'Een moment waar echt naar uit wordt gekeken, vanaf die datum is er, tot eind april het jaar daarna, weer heerlijke verse kreeft voorhanden.' Intussen is het tijd geworden om aan boord te gaan en samen met Anna, Ralph en een van de lokale vissers tal van lekkernijen boven water te halen. De Mini gaat mee om een deel van de vangst direct te bereiden en aan wal staan de overige ingrediënten en een Large al klaar om de culinaire jamsessie van Ralph en Anna voort te zetten...

Grootmoeder Maggies rabarbertaart

Voor 1 taart

Voor het deeg:

- 150 g koude boter
- 350 g bloem + extra om te bestuiven
- 1 eidooier
- 50 g witte basterdsuiker

Voor de vulling:

- 500 g rabarber
- 150 g suiker
- 30 ml water

Voor de topping:

- 1 eidooier, losgeklopt
- 10 g grofgehakte amandelen

Benodigde accessoires:

- Drip Pan Round
- convEGGtor (Plate Setter)

1. Snijd, voor het deeg, de boter in blokjes en meng met de bloem, de eidooier, de basterdsuiker en een snufje zout door elkaar. Kneed tot een egaal deeg, vorm tot een bol en wikkel in verhoudfolie. Leg minstens 1 uur in de koelkast.
2. Verwarm de Big Green Egg, met het rvs-rooster, tot een temperatuur van 150°C. Maak intussen, voor de vulling, de rabarber schoon en snijd in dunne plakjes. Doe ze in de Drip Pan Round en schep er de suiker en twee eetlepels water

over. Gaar de rabarber circa 20 minuten op de Big Green Egg.
3. Neem de rabarber uit de EGG, stort in een schaal en laat afkoelen. Verwijder het rooster, plaats de convEGGtor terug. Breng de EGG naar een temperatuur van 225°C. Was de Drip Pan Round af.
4. Neem het deeg uit de koelkast en rol op een met bloem bestoven werkvlak uit tot een circa 4 millimeter dikke plak die groot genoeg is om de Drip Pan Round te bekleden. Bekleed de bodem en

zijkant van de Drip Pan Round, snijd het overhangende deeg af en schep de rabarber erin. Rol het overtollige deeg uit, snijd in repen en schik over de vulling. Bestrijk de deegrepen met de eidooier en bestrooi met de grofgehakte amandelen.
5. Bak de rabarbertaart in 25-30 minuten goudbruin en gaar en serveer lauwwarm of koud.

Geroekte garnalen met aioli

Voor 4 personen

• 30 voorgekookte, ongepelde garnalen (maat 26/30)

Voor de aioli:

- 2 teentjes knoflook
- 1/2 tl mosterd
- 1 eidooier
- 150 ml olijfolie
- 1 tl citroensap
- zeezout

Benodigde accessoires:

- Alder Wood Chips
- Cast Iron Grid of Round Perforated Grid

1. Week een handje Alder Wood Chips in een bakje water. Steek de Big Green Egg aan en wacht tot de kolen goed gloeien.
2. Pel intussen, voor de aioli, de knoflook en plet de teentjes met de zijkant van het lemmet van een koksmees. Doe met de mosterd en eidooier in een maatbeker en mix met de staafmixer glad. Blijf mixen en schenk de olie er in een dun straaltje bij. Breng op smaak met het citroensap, versgemalen peper en zeezout.
3. Strooi de geweekte Alder Wood Chips over de gloeiende kolen en leg de Cast Iron Grid of het rvs-rooster met hierop de Round Perforated Grid in de EGG. Verdeel de garnalen over de Cast Iron Grid of de Round Perforated Grid en rook ze 4 minuten.
4. Schep de garnalen in een grote schaal en serveer met de aioli.

Gegrilde kreeft

Voor 4 personen

- 2 levende kreeften
- 1/2 prei
- 1 lente-uitje
- blaadjes van 3 takjes koriander
- 1 teentje knoflook
- 1/2 rode chilipeper
- 4 el olijfolie
- zeezout

Benodigde accessoire:

- Cast Iron Grid

1 Leg de kreeften 2 uur in de diepvries om ze te verdoven. Breng een zeer grote pan met water met zeezout aan de kook en kook de kreeften 2 minuten. Schep ze met een schuimschaaf uit de pan en halveer ze in de lengte. Maak de prei en het lente-uitje schoon en snijd in

dunne ringen. Hak de koriander fijn en pel de knoflook en snijd in dunne plakjes. Verwijder de steel en het zaad van de chilipeper en snijd in dunne ringetjes.
2. Verwarm de olijfolie met de knoflook en chilipeper op laag vuur in een pannetje en laat 15 minuten trekken. Verwarm intussen de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 200°C.
3. Leg de kreeften met de vleeskant naar boven op het rooster. Bestrijk ze met de peper-knoflookolie en verdeel de preiringen erover. Gril de kreeften in circa 8 minuten gaar en besprenkel halverwege nog eens met de olie.
4. Neem de kreeften uit de EGG, breng op smaak met versgemalen peper en zeezout en gaarneer met de fijngehakte koriander en lente-uitje.

Geroosterde maïskolf

Voor 4 personen

- 2 maïskolven met blad
- 50 g roomboter
- grof zeezout

Benodigde accessoire:

- Grill Tong

1. Verwarm de Big Green Egg, met het rvs-rooster, tot een temperatuur van 180-200°C. Verwijder de meeste draden van de maïskolf en vouw de bladeren om de maïs.
2. Leg de kolven op het rooster en gril ze ongeveer 25 minuten. Draai ze tijdens het grillen regelmatig met de Grill Tong om.
3. Neem de maïskolven van het rooster, verwijder de bladeren en overige draden en snijd doormidden. Leg ze op een bord, bestrooi met zeezout en serveer met de roomboter.

Bisque

Gooi de kreeft-, garnalen-, langoustine- en/of krabschalen die overblijven als u bijvoorbeeld de zeevruchtenpasta, gegrilde kreeft, gegratineerde langoustines of gevulde krab hebt gemaakt niet weg maar spoel ze af en gebruik voor deze bisque.

Voor 4 personen

- kreeft-, garnalen-, langoustine- en krabschalen
- 1/2 prei
- 1 stengel bleekselderij
- 1 wortel
- 2 grote tomaten
- 1 sjalot
- 1 teentje knoflook
- 2 takjes peterselie
- 1/2 takje tijm
- 1/2 el venkelzaad
- 1/2 tl kerriepoeder
- 1 tl paprikapoeder
- olijfolie
- 1 el tomatenpuree
- scheutje cognac
- 1 l visbouillon
- 150 ml droge witte wijn
- 1 laurierblaadje
- snufje cayennepeper
- 50 g roomboter
- 2 el bloem
- 50 ml room
- 8 voorgekookte, ongepelde garnalen (maat 26/30)
- 4 sneetjes brood

Benodigde accessoires:

- Cast Iron Dutch Oven
- Half Moon Perforated Grid

1. Verwarm de Big Green Egg, met het rvs-rooster, tot een temperatuur van 150°C. Kraak de kreeft-, garnalen-, langoustine- en krabschalen. Snijd de prei, bleekselderij en wortel in stukken van circa 2 centimeter dik en snijd de tomaten in blokjes. Pel en snipper de sjalot en de knoflook. Pluk de blaadjes van de peterselie en de tijm en hak fijn. Meng de verse kruiden met het venkelzaad, de kerrie- en paprikapoeder.

2. Zet de Cast Iron Dutch Oven op het rooster en laat goed heet worden. Fruit de schalen in een scheutje olijfolie aan en voeg de prei, bleekselderij, wortel, sjalot en de knoflook toe. Bak enkele minuten mee, roer het kruidenmengsel en de tomatenpuree erdoor en blus af met de cognac. Voeg tenslotte de tomaat, visbouillon, witte wijn en laurier toe en breng aan de kook.

3. Neem de Cast Iron Dutch Oven uit de EGG zodat de kook eraf gaat. Reduceer de temperatuur tot 120°C en plaats de pan terug. Laat de soep 2 uur zachtjes trekken.

4. Schenk de soep door een fijne zeef, doe terug in de Cast Iron Dutch Oven en breng op smaak met cayennepeper, peper en zout. Smelt de boter in een pan en roer de bloem erdoor. Verwarm twee minuten en roer er een eetlepel van de hete soep door. Roer het mengsel door de soep en roer de room erdoor.

5. Leg de garnalen op de Half Moon Perforated Grid op het rooster en grill ze 4 minuten. Leg het brood naast de Half Moon Perforated Grid en rooster dit tegelijkertijd. Pel de garnalen.

6. Verdeel de soep en de garnalen over de borden en serveer met het geroosterde brood.

Gevulde krab

Voor 4 personen

- 4 krabben (vers of voorgekookt)
- 2 sjalotjes
- 2 teentjes knoflook
- 1 kleine rode chilipeper
- 100 g geraspte Parmezaanse kaas
- 3 el fijngehakte peterselie
- 3 el fijngehakte basilicum
- 1 ei
- olijfolie
- zeezout

Benodigde accessoire:

- Cast Iron Dutch Oven (eventueel)

1. Verwarm de Big Green Egg, met het rvs-rooster, tot een temperatuur van 200°C. Kook de krabben, bij gebruik

van verse exemplaren, 15 minuten in kokend water in de Cast Iron Dutch Oven op de EGG. Spoel ze onder koud water af.

2. Breek de scharen en poten van de gekookte krabben af, breek voorzichtig de onderkant van de pantsers en verwijder de ingewanden van de krabben. Haal het krabvlees uit de poten, scharen en pantsers en snijd fijn. Spoel de pantsers onder de kraan schoon en dep ze droog. Pel de sjalotjes en de knoflook en snijd fijn. Verwijder de steel en het zaad van de chilipeper en hak fijn.

3. Verwarm een scheutje olijfolie in een steelpannetje en fruit de sjalot en chilipeper aan. Voeg de knoflook toe en verwarm 1 minuut langer. Neem het pannetje van het vuur en laat volledig afkoelen.

4. Meng in een grote kom het afgekoelde mengsel met de helft van de Parmezaanse kaas, de fijngehakte kruiden en het ei. Schep het krabvlees er voorzichtig door en breng op smaak met versgemalen peper en zeezout. Schep de vulling in de pantsers, bestrooi met de resterende kaas en besprenkel met olijfolie.

5. Leg de krabben op het rooster en laat 10-12 minuten gratineren.

Gegratineerde langoustines

Voor 4 personen

- 8 langoustines
- 6-8 teentjes knoflook
- 3 el fijngehakte dille
- 3 el fijngehakte peterselie
- 200 g boter, op kamertemperatuur
- zeezout
- sneetjes brood, om mee te serveren

Benodigde accessoire:

- Rectangular Perforated Porcelain Grid

1. Verwarm de Big Green Egg, met het rvs-rooster, tot een temperatuur van 225°C. Leg de langoustines op de rug en halveer ze in de lengte zonder het ruggantser door te snijden. Breek ze met de hand goed open (maar niet door), leg ze met de vleeskant naar boven en bestrooi met zeezout.

2. Pel en pers de knoflook en meng met de dille en peterselie door de boter. Verdeel de helft van de kruidenboter over het visvlees van de langoustines.

3. Leg 4 langoustines op de Rectangular Perforated Porcelain Grid, plaats deze op het rooster en gratineer de langoustines 5-7 minuten (houd 3-4 minuten aan bij gebruik van voorgekookte langoustines).

4. Leg de gegratineerde langoustines op een bord, rooster het brood op het rooster van de EGG en serveer met de resterende kruidenboter. Geniet en gratineer intussen de overige vier langoustines.

BIG GREEN EGG INTRODUCEERT: handgemaakte Royal Mahogany Tables

Big Green Egg staat voor de hoogste kwaliteit. Deze kwaliteit vertaalt zich echter niet alleen in de diverse modellen keramische kooktoestellen, maar tevens in het brede aanbod van accessoires en de uitbreidingsmogelijkheden op het gebied van werkruimte. Ook hierin is Big Green Egg de trendsetter, qua assortiment en door de ambitie deze te laten vervaardigen van hoogwaardige, duurzame materialen zodat ze het predicaat Big Green Egg verdienen. Bij de ontwikkeling hiervan staan onder andere gebruiksgemak en een mooie uitstraling centraal. De schitterende hardhouten werktafels, die nieuw zijn in het assortiment, voldoen ruimschoots aan al deze criteria. Ze zijn mooi, praktisch en duurzaam!

De klassieke tafels zijn in opdracht van Big Green Egg vervaardigd in Centraal-Amerika door een ambachtelijk bedrijf dat is gespecialiseerd in de productie van in- en outdoor meubelen en aanverwante zaken. Een bedrijf met een verhaal, dat min of meer uit liefde voor het land, de natuur en design is ontstaan. Clemente Poncon, een Frans agronoom, verloor 20 jaar geleden zijn hart aan Nicaragua. Hij zette zich in voor het behoud van het tropisch regenwoud omdat hij waarnam dat er zoveel gekapt werd, dat dit ten koste ging van de omvang en diversiteit van het tropisch regenwoud. De agronoom had een visie, zette een meubelmakerij op en plantte nieuwe bomen aan waardoor de biodiversiteit en het volume aan regenwoud weer toenam. Hij beïnvloedde hierdoor de industrie om zijn voorbeeld te volgen. Een positieve ontwikkeling die al twee decennia standhoud. Poncon was zijn tijd ver vooruit en al snel leverde dit de firma, door het gebruik van Forest Stewardship Council gecertificeerd hout, het Rainforest Alliance keurmerk op.

Om dit keurmerk te mogen dragen moet er aan strenge eisen worden voldaan omtrent milieu, herbebossing, afvalbeheer, waterbescherming en arbeidsomstandigheden.

Het hele traject wordt door het bedrijf zelf beheert. Zij verzorgen de aanplant, het onderhoud, het kappen en heraanplanten van de door hen beheerde bossen. Het hout wordt in eigen huis door de lokale bevolking gezaagd, gedroogd en uiteindelijk op ambachtelijke wijze tot de mooiste producten verwerkt, waaronder de Royal Mahogany Tables voor Big Green Egg. Zoals de naam al aangeeft zijn de tafels vervaardigd van FSC-gecertificeerd Cedro Macho hardhout ook wel bekend onder de naam Royal Mahogany. Het is afkomstig van een boom die tot de mahonieachtigen behoort, waaraan het zijn hardheid, duurzaamheid, de fijne nerf en warme roodbruine kleur dankt.

De tafels zijn verkrijgbaar voor de modellen Large (160 x 77 x 85 cm) en XLarge (165 x 93 x 85 cm). Ieder exemplaar is uniek doordat de contouren van de boom bij de voorste plank intact zijn gelaten. Met een minimum aan onderhoud kunnen de tafels het hele jaar buiten staan. De modellen Large en XLarge worden geleverd met een set metalen voetjes om de EGG veilig in te plaatsen.

Handige Big Green Egg accessoires

Big Green Egg onderscheidt zich niet alleen door de mogelijkheden en uitmuntende kwaliteit van de 'EGG's' zelf. Het uitgebreide assortiment aan accessoires is minstens zo uniek. Momenteel zijn er ruim 130 verschillende accessoires verkrijgbaar. 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.

Perforated Grids

De diverse Perforated Grids zijn ideaal om fijne of in stukjes gesneden groenten, paddenstoelen of zeevruchten op te roosteren die te klein of delicaat zijn voor op het reguliere rooster. Je legt de Perforated Grid gewoon op het rooster en neemt het er, in één handeling, net zo makkelijk weer af. Het is om het even op welk rooster die ligt. Voor grotere hoeveelheden zijn er de Round, Rectangular en Square Perforated Grids en wanneer u tegelijkertijd andere ingrediënten wilt grillen is er de Half Moon Perforated Grid, die slechts de helft van het rooster bedekt.

Round Grill Wok

Zin in een snelle wokmaaltijd? Dan biedt de Round Grill Wok uitkomst. Door de Big Green Egg tot hoge temperatuur op te stoken, de wok op het rooster te plaatsen en de ingrediënten te roerbakken staat er binnen een handomdraai een smakelijk roerbakgerecht op tafel. De uitsparingen in de wok zorgen er voor dat de warmte goed kan circuleren waardoor de ingrediënten de karakteristieke Big Green Egg smaak opnemen en zeer gelijkmatig garen.

Cast Iron Griddle Half Moon

Deze zeer functionele gietijzeren bakplaat heeft een dubbele functie doordat deze is voorzien 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.

Wood Chips en Chunks

Door geweekte houtsnippers over de gloeiende houtskool te strooien worden de ingrediënten en gerechten geroookt en krijgen zij extra smaak. Big Green Egg Wood Chips is verkrijgbaar in de smaakvarianten Apple, Cherry, Hickory en Pecan.

Lees verder op pagina 21

Kleine chefs, 'BIG PARTY'

Wanneer de Big Green Egg wordt aangestoken zien de kinderen dit ongetwijfeld al als een feestje. Het staat tenslotte voor gezellig tafelen en tijd voor elkaar. Mogen zij meehelpen? Dan is het feest helemaal compleet! Met deze sprankelende recepten wordt het vast en zeker een vrolijke bedoeling met een bijzonder smakelijk resultaat.

'Jarige' vissticks met eetbare confetti

Zalm met kabeljauw en groente

Voor 8 personen

- 4 sneetjes witbrood
 - zonnebloemolie
 - 1 dl witte wijnazijn
 - 100 g kristalsuiker
 - 4 bospeentjes
 - 1/2 komkommer
 - 300 g zalmfilet, rugstuk zonder vel
 - 300 g kabeljauwfilet, rugstuk zonder vel
 - 1 eiwit, losgeklopt
 - dragon
- Voor de confetti:
- 1 wortel
 - 1 courgette
 - 1 rode paprika
 - 1 gele paprika

Benodigde accessoires:

- 2 Alder Grilling Planks
- convEGGtor (Platte Setter)
- Cast Iron Grid

1. Zaag beide Alder Grilling Planks in vier gelijke delen en week ze minimaal 60 minuten in water. Verwarm de Big Green Egg, met de convEGGtor en de Cast Iron Grid, tot een temperatuur van 180°C.
2. Snijd intussen de korsten van de sneetjes brood en rol het brood met de deegroller plat. Snijd in zeer kleine blokjes en bak ze in een scheutje zonnebloemolie in een koekenpan goudbruin. Laat uitlekken op keukenpapier en breng op smaak met zout.
3. Breng, voor het zoetzuur, de azijn en de suiker met 1 deciliter water in een steelpannetje aan de kook. Schil intussen de bospeentjes met een dunschiller in de lengte in dunne plakjes en de komkommer met een slinger-

snijder in dunne spiralen. Neem het pannetje met het zoetzuur van het vuur, leg de peentjes en komkommer-slingers erin en laat afkoelen.

4. Snijd de zalm- en kabeljauwfilets in acht gelijke stukjes en leg op iedere Grilling Plank één stukje zalm en één stukje kabeljauw. Bestrijk de vis met

het losgeklopte eiwit, bestrooi met de gebakken broodblokjes en leg er een toefje dragon bij. Leg de plankjes op het rooster en laat circa 10 minuten garen.

5. Snijd intussen, voor de confetti, de wortel en courgette in dunne plakjes, halveer de paprika's en verwijder de steel en de zaadlijsten. Leg de plakjes wortel

en courgette en de paprika plat op een snijplank en steek er met een rond spuitmondje (met een doorsnede van 10-12 millimeter) rondjes uit. Laat de bospeen- en komkommer-slingers uitlekken.

6. Neem de plankjes met de vis uit de EGG en gaarneer met de slingers en de groentecconfetti.

Verlies de kinderen nooit uit het oog wanneer u samen iets lekkers gaat maken.

Scherpe voorwerpen en warmtebronnen kunnen pijnlijke verwondingen veroorzaken. Neem het snijwerk en de handelingen met de Big Green Egg eventueel in eigen hand. Er blijven voldoende leuke werkzaamheden voor de kids over.

Verjaardagsslinger

Worst-groenteslinger met tomatensaus

Voor 8 personen

- 4 boudin blanc (barbecueworsten)
- 1 rode paprika
- 1 gele paprika
- 1 groene paprika
- 1 dunne courgette
- 8 champignons
- 250 g cherrytomaatjes
- 2 dl tomatenketchup
- 50 ml balsamicoazijn

Benodigde accessoires:

- FireWire Flexible Skewers
- Cast Iron Grid

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 180°C. Snijd intussen iedere worst in acht gelijke stukken. Halveer de paprika's, verwijder de stelen en de zaadlijsten en steek er met diverse vormen, zoals sterren, bloemen en rondjes (met een doorsnede van circa 4 centimeter), plakjes uit. Snijd de courgette in

plakjes van ongeveer 7 millimeter dik en snijd de steeltjes van de champignons.

2. Rijg de groenten en stukjes worst, om en om, aan de FireWires. Leg ze op het rooster en grill de slingers in circa 15 minuten gaar.
3. Snijd intussen de cherrytomaatjes in dunne plakjes en schep de ketchup en balsamicoazijn erdoor. Neem de FireWires uit de EGG, haal de worst en groenten er voorzichtig af en verdeel over de bordjes. Serveer de tomatensaus erbij.

Harte- vitaminen

Hartevitamines: 'Lekker in je vel zitten heeft te maken met (het streven naar) een gezond en fit leven. Ga daarbij uit van wat je wilt en gebruik je gezonde verstand. Dus als je een hamburger lekker vindt, prima voor een keer, maar zorg dan daarnaast voor voldoende groenten en fruit.'

Hartevitamines: 'Als je jezelf bent, zit je lekkerder in je vel. De kunst is jezelf te waarderen en oké te vinden zoals je bent en je niet te vergelijken met anderen. Hetzelfde geldt voor ieder ander om je heen. Die mensen zijn niet zo goed oké zoals ze zijn. Je hoeft het heus niet altijd met elkaar eens te zijn, maar blijf wel met elkaar praten. Waarderen van het verschil wordt dit ook wel genoemd.'

Hartevitamines: 'Omdat kinderen, en volwassenen, tegenwoordig aan veel eisen moeten voldoen is het belangrijk regelmatig te ontspannen. Ontspannen zijn kun je leren. Ontspannen is goed voor je gezondheid. Energie is als een stukje elastiek. Na inspanning komt ontspanning. Blijft er te veel spanning bestaan, dan verliest het elastiekje op een gegeven moment zijn veerkracht.'

Hartevitamines: 'The mind is like a parachute. It doesn't work unless it's open.' #Frank Zappa

Yvonne Coolen, Gestalttherapeut
Centrum voor Integrale
Gezondheidszorg
www.cigmtr.nl

'Green' burger

Hamburger van kikkererwten

Voor 8 personen

Voor de burgers:

- 250 g gedroogde kikkererwten
 - 1 kleine ui
 - 1 teentje knoflook
 - 1 bosje peterselie
 - 1 bosje koriander
 - 1/4 rood chilipeper (optioneel)
 - 1 el kurkuma
 - 1 el komijnpoeder (dijnten)
 - 1/2 el korianderpoeder (ketoembar)
 - 1/2 el bakpoeder
- En verder:**
- plantaardige olie
 - 8 kleine witte bolletjes
 - 4 blaadjes sla
 - 1 tomaat
 - 100 g mayonaise
 - 100 g ketchup
 - 50 g mosterd

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Griddle Half Moon

1. Week de gedroogde kikkererwten 48 uur in een royale hoeveelheid water.
2. Verwarm de Big Green Egg, met de Cast Iron Grid en Cast Iron Griddle Half Moon (met de gladde kant naar boven), het zaad uit de chilipeper en hak het vruchtvlees fijn. Meng nu alle ingrediënten voor de hamburgers door elkaar en voeg, eventueel, peper en zout naar smaak toe.
3. Verdeel het kikkererwtmengsel in acht gelijke porties en vorm er, met behulp van een kookring met dezelfde doorsnede als de broodjes, burgers van. Bestrijk de hete Cast Iron Griddle Half Moon met plantaardige olie en

en snipper de ui en de knoflook. Snijd de peterselie- en korianderblaadjes fijn. Schrap, bij het gebruik ervan, het zaad uit de chilipeper en hak het vruchtvlees fijn. Meng nu alle ingrediënten voor de hamburgers door elkaar en voeg, eventueel, peper en zout naar smaak toe.

4. Beleg de broodjes met de sla, een burger en een plakje tomaat en schep er een eetlepel saus op. Steek eventueel vast met een mooie prikker zodat het broodje goed blijft staan.

5. Bak de burgers in circa 15 minuten aan beide kanten goudbruin. Halveer intussen de bolletjes en de slabaadjes en snijd de tomaat in plakjes. Roer de mayonaise, ketchup en mosterd door elkaar.

6. Beleg de broodjes met de sla, een burger en een plakje tomaat en schep er een eetlepel saus op. Steek eventueel vast met een mooie prikker zodat het broodje goed blijft staan.

Op biggreenegg.eu feesten we nog even door!

Hebben de kids grote trek of al weer zin in het volgende eetfeestje? Op biggreenegg.eu vindt u nog meer sprankelende recepten zoals een 'Ingepakte pizza' (Mini calzone) en 'Biologische marshmallow-fruitsticks'.

Ingepakte pizza

Mini calzone

Snoepsjes

Biologische marshmallow
fruitsticks

De streek van de chef

Met Fran López op smaakexpeditie in de delta van de Ebro

Denkt men aan Catalonië, dan denkt men aan Barcelona. Deze regio in het noordoosten van Spanje heeft echter veel meer te bieden, op cultureel én gastronomisch gebied. Verscholen in het gehucht Xerta in de provincie Tarragona vindt u er, op steenworp afstand van de rivier de Ebro, restaurant Torreó de l'Indià waar de jonge chef-kok Fran López de scepter zwaait. Mede met dank aan de Ebro; een vruchtbare streek, de streek van Fran López.

Restaurant Torreó de l'Indià is het culinaire walhalla van hotel Villa Retiro, een kleinschalig, schitterend hotel met negen zeer luxe kamers. Bijgestaan door sommelier Javier Campo en het team verwerft Fran de gasten van restaurant Torreó de l'Indià met gerechten op basis van de beste ingrediënten, die voor het merendeel afkomstig zijn uit de regio. De kwaliteit bleef niet onopgemerkt, Michelin waardeerde het restaurant in 2009 met een ster.

De geboren en getogen Catalaan groeide, als vierde generatie van een horecafamilie, nagenoeg op in de keuken van het toenmalige familiehotel l' Village. Zijn ambities gingen echter verder en op 16-jarige leeftijd pakte Fran zijn koffers om een opleiding te volgen bij de zeer vooraanstaande 'La Escuela Hoffman' in Barcelona, een kookschool die vaak in één adem wordt genoemd met de prestigieuze Franse opleiding 'École Le Cordon Bleu'. Na drie jaar onderricht sloeg de jonge chef zijn vleugels verder uit om bij restaurant Plaza Athénée in Parijs van de gelauwerde chef Alain Ducasse te gaan werken om na drie jaar, met een flinke dosis ervaring op zak, terug te keren naar zijn roots.

Hechte band

Samen met zijn broer Joaquim opende de toen 22-jarige Fran hotel Villa Retiro en het bijbehorende restaurant Torreó de l'Indià, wat sinds 2001 al eigendom was van de familie López. De streek en haar specialiteiten waren hem reeds bekend en gaandweg bouwde Fran een hechte band op met tal van leveranciers. 'De schaal- en schelpdieren, octopus, geitenvlees, eend en de diverse groenten die ik in de keuken gebruik zijn allemaal afkomstig van kleine producenten uit de omgeving', vertelt Fran. 'Mensen met liefde voor het vak en het product. Eén van hen is Jonathan Garrigós van Muscleres Prats, het eerste bedrijf dat reeds in 1962 de natuurlijke omgeving van de Ebro benutte om mosselen en oesters te kweken. Smaak, traditie en het streven om de lekkerste mosselen en oesters te kweken gaan hier tegenwoordig hand in hand met moderne technieken, wat de kwaliteit enkel ten goede is gekomen. Muscleres Prats heeft inmiddels een flink oppervlak aan percelen maar het vakmanschap is nooit uit het oog verloren.'

Duurzame vangst

Zoals de haventjes in de Ebro doen vermoeden zijn er daarnaast behoorlijk wat kleinschalige vissers actief. Fran neemt ons mee naar 'zijn' visser Joan Berenguer, gespecialiseerd in de vangst op octopus. 'Om octopus te vangen wordt er nog altijd een oude en duurzame techniek gebruikt die nagenoeg geen schade aan de bodem veroorzaakt', aldus Fran. 'Deze korven die aan een lange lijn zijn bevestigd laat men, voorzien van aas, op de bodem zakken. Een aantrekkelijke plaats voor de octopus, die zich van nature graag verschuilt. Na enige tijd worden de korven, als het meezit inclusief vangst, weer opgehaald.' Trots toont Fran de octopus en helpt intussen een misverstand uit de wereld: 'Veel mensen denken dat octopus een andere benaming is voor inktvis. Octopus is weliswaar een inktvis, maar slechts één van de vele honderden soorten inktvissen. Slechts een aantal hiervan behoort tot de octopusachtigen.'

De beste kok ter wereld

Enmaal terug aan wal en op weg naar groentelieferancier Mateu Bonfill en zijn zoons Albert en Mateu jr komt het gesprek op leermeester Alain Ducasse. Het ligt voor de hand dat Fran deze grootmeester van de gastronomie als de beste kok ter wereld ziet. Niets is echter minder waar, hoewel Ducasse

wel in zijn top vijf staat. 'Ferran Adrià is in mijn ogen de beste chef ter wereld. Hij heeft met zijn filosofie iets onder de chef-koks teweeggebracht waardoor zij ingrediënten en bereidingen anders zijn gaan benaderen. Dit heeft echt een positieve revolutie veroorzaakt waardoor men buiten de gebaande paden is gaan denken. Het is min of meer vergelijkbaar met wat Johan Crujff voor de voetbalwereld heeft betekend', licht de chef toe.

Karakteristiek streekproduct

Inmiddels zijn we bij Mateu Bonfill gearriveerd. Hoewel de boer inmiddels officieel gepensioneerd is, staat hij nog altijd iedere ochtend om 6.00 uur op om het gewas te inspecteren. Mateu, Albert en Mateu jr richten zich, gezien de omvang van het bedrijf, op de lokale markt. Naast artisjokken verbouwen zij onder andere calçots, een Catalaanse uiensoort die grote gelijkenis vertoont met een jonge prei. Terwijl Fran de vers geoogste calçots door zijn handen laat gaan vertelt Mateu dat dit karakteristieke streekproduct al sinds de 19e eeuw wordt verbouwd. 'Oorspronkelijk komt de calçot uit Valls, een dorp hier in de provincie Tarragona, maar intussen wordt het gewas in heel Catalonië verbouwd en is het een jaarlijks terugkerende traditie de nieuwe oogst te vieren. Tijdens deze calçotada worden de calçots geroosterd tot de buitenste bladeren volledig verschroeid zijn. Deze bladeren plukt u eraf en het zachte, witte, ietwat zoetige gedeelte doopt u in de romanescosaus. Een simpele, maar heerlijke delicatessen!' Fran vult aan dat voor dit traditionele Catalaanse

gerecht in andere landen, bij gebrek aan calçots, veelal bosuien worden gebruikt. Maar om de echte smaak te ervaren is het beslist de moeite waard om naar Catalonië te reizen.

Biologische insteek

De volgende stop is bij boerderij Luisiana, een biologische eendenboerderij, gevestigd in een natuurpark in de Delta van de Ebro. Fran komt er graag, boerin Ana Gimenez is een bevlogen dame met hart voor haar dieren. Trots geeft Ana een rondleiding over het terrein en vertelt dat het ooit met zes eenden begon. Hoewel de boerderij nog altijd kleinschalig van opzet is scharrelen er tegenwoordig vier verschillende rassen rond. 'De dieren hebben hier alle ruimte', benadrukt Fran. 'Ze groeien onder natuurlijke omstandigheden op en hebben, zowel binnen als buiten, veel vrijheid. De netten rond en over de buitenverblijven zijn puur om contact met andere vogels te vermijden. Deze zouden ziektes over kunnen brengen wat gezien de biologische insteek van de boerderij desastreuus zou zijn. Door de bewegingsvrijheid, het plantaardige voer dat de dieren krijgen en de rust waarin zij opgroeien is de smaak van het vlees subliem. Het vlees is overigens afkomstig van de woerden, terwijl de vrouwtjes met name worden gehouden voor de eieren.'

Kleine kudde lammeren

Na een kop koffie is het tijd voor familiebezoek. Jose Maria Cugat, de schoonvader van de chef, is er trots op dat hij op zijn manier kan bijdragen aan het succes van zijn schoonzoon. Van origine is de boerderij van Jose een kalkoenfokkerij, de laatste jaren houdt hij er echter een kleine kudde lammeren naast. 'De lammeren zijn speciaal voor Torreó de l'Indià bestemd', aldus een trotse Fran. 'Ze worden hoofdzakelijk gevoerd met moedermelk waardoor het vlees heerlijk zacht van smaak is. Bij de opvoeding van de dieren maken we, waar mogelijk, gebruik van de kringloop van de natuur. Antibiotica en andere medicamenten worden niet gebruikt en we laten zo min mogelijk invloeden van buitenaf toe. Zo worden de dieren op de boerderij gevoerd met granen van eigen akkers. Het stro, een bijproduct van de graanteelt, is ook voor eigen gebruik. Als de lammeren een gewicht van 23 kilogram hebben bereikt is het tijd voor de slacht en vormt het vlees van de dieren, samen met tal van overige streek ingrediënten, de basis voor de smaakvolste gerechten uit de keuken van Torreó de l'Indià.'

Lees verder op pagina 21

Wijn & olijfolie

Naast Villa Retiro en restaurant Masía Pla dels Catalans in L'Aldea behoort ook de prestigieuze Catedral Del Vi in Pinell de Brai tot de eigendommen van de horecafamilie López. Deze wijnkathedraal dateert uit 1922 en is ontworpen door Cesar Martinell, een leerling van Gaudi. Het schitterende onderkomen is gelegen in het wijngedebied Terra Alta, waar al vele honderden jaren wijn wordt verbouwd en wat sinds 1982 een DO-status heeft. Catedral Del Vi biedt onderdak aan La Bodega Pagos de Híbera, het wijnbedrijf van de gebroeders Fran en Joaquim López, die hun wijnkennis op de universiteit Rovira i Virgili University in Tarragona vergaarden. De eerste wijn, L'Indià Blanco, verscheen in 2010 op de markt. Deze witte wijn, gemaakt van 100% Grenache, is nog altijd het paradepaardje van het bedrijf. Onlangs kreeg de L'Indià Blanco 2013 maar liefst 90 van de 100 punten van wijngoeroe Robert Parker.

Sinds januari jongstleden is er een samenwerkingsovereenkomst gesloten met de wijncoöperatie van Pinell de Brai met het streven op jaarbasis 45.000 flessen wijn en 30.000-40.000 liter olijfolie te produceren. Catedral Del Vi is opengesteld voor bezoekers die tijdens de rondleiding meer over de geschiedenis en productie van de wijnbouw kunnen leren.

Proef de zomer

Wanneer de dagen lengen is het buiten goed toeven. En wat is er nu heerlijker dan op een zwoele zomeravond met vrienden of familie van dit smaakvolle driegangenu te genieten? Steek de Big Green Egg aan en Enjoy!

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

Benodigde accessoires:

- 4 Stainless Steel Grill Rings
- Grill Tong
- Cast Iron Grid
- Drip Pan Round
- Apple Wood Chips

Voor 4 personen

Voorgerecht:

- 1 gele tomaat
- 1 rode tomaat
- 1 avocado
- 1 teentje gefermenteerde knoflook
- 10 g amandelen
- 4 coquilles in de schelp
- 1 takje koriander
- citroensap, naar smaak
- olijfolie

Hoofdgerecht:

- 4 moten kabeljauw à 200 g
- 200 g krieltjes, in de schil
- 1/2 verse mierikswortel
- 1 venkel
- 1 citroen
- 100 g gerookt buispek
- 1 bosje dille
- 60 g boter
- olijfolie

Nagerecht:

- 4 appels (Eldstar of Goudreinet)
 - 4 el lingonberry jam
 - 10 g geroosterd amandelschaafsel
- Voor de vanille custard:
- 1 vanillestokje
 - 125 ml melk
 - 2 eidooiers
 - 1 el basterdsuiker
 - 1/2 el maizetmeel
 - 1 el crème fraîche

Vorbereiding: coquille

Snijdt de gele en rode tomaat in kleine blokjes. Halveer de avocado, verwijder de pit en schep het vruchtvlies uit de schil. Pureer het vruchtvlies met een vork en breng op smaak met peper en zout en enkele druppels citroensap. Doe de puree terug in de schil. Maak van de gefermenteerde knoflook kleine pareltjes, door wat knoflook tussen de vingers tot balletjes te rollen en hak de amandelen fijn. Open de coquilleschelpen met een bot mes. Houd de schelp, met de bolle kant naar beneden, in een theedoek vast. Steek het mes tussen de schelphelften en snijd langs de platte schelphelft los zodat u de sluitspier doorsnijdt. Open de schelpen en schep de coquilles er met een lepel uit. Verwijder het koraal, spoel de schelpen schoon en leg de coquilles terug in de bolle schelphelften.

Vorbereiding: kabeljauw

Leg de kabeljauwmoten op het werkblad en bind horizontaal om iedere mot een stukje keukentouw, zodat het visvlees stevig bij elkaar blijft zitten. Bestrijk de moten aan beide kanten royaal met olijfolie. Was de krieltjes en kook ze vijf minuten in gezouten water. Giet af laat enigszins afkoelen en halveer ze. Rasp de mierikswortel, snijd de venkel in parten en steek er een cocktailprikker door zodat ze mooi intact blijven. Halveer de citroen, pers één helft uit en snijd de andere helft in partjes. Besprenkel de venkel met olijfolie en citroensap naar smaak. Hak de dille grof. Klaar de boter: verwarm de boter, laat afkoelen en schep met een schuimspaan het eiwit eraf.

Vorbereiding: gevulde appel

Snijdt, voor de vanille custard, het vanillestokje in de lengte open. Schrap het merg eruit, verwarm in 110 milliliter van de melk met de merg in een kleine steelpan en breng aan de kook. Klop intussen in een mengkom de eidooiers met de suiker luchtig. Roer de maizetmeel met de resterende melk glad en roer door de kokende melk. Zet het vuur laag, blijf roeren en laat kort doorkoken. Roer een scheutje melk door de luchtige geklopte eidooiers en roer dit weer door de hete melk. Blijf roeren tot de massa de consistentie van saus heeft en neem de pan van het vuur. Laat afkoelen en roer de crème fraîche erdoor.

Schep met een meloenboor het klokhuis uit de appels en hol ze enigszins uit. Zorg ervoor dat de appels nog wel een bodem houden. Schep in iedere appel een eetlepel lingonberry jam, vul op met de custard en plaats de appels op de Stainless Steel Grill Rings.

Bereiding: coquille

Steek het houtskool in de Big Green Egg aan en laat de deksel openstaan tot de kolen roodgloeiend zijn. Besprenkel de coquilles met enkele druppels olijfolie en bestrooi met peper en zout. Leg de schelpen voorzichtig op het houtskool en gaar ze 3 minuten. Draai de vruchten met de Grill Tong, schep de tomaatblokjes in de schelp, bestrooi met de fijngehakte amandelen en laat 1 minuut langer garen. Neem de schelpen voorzichtig met de Grill Tong uit de EGG en garneer met de knoflookpareltjes en een blaadje koriander. Serveer met de avocadopuree. Plaats voor de bereiding van het hoofdgerecht de Cast Iron Grid (gietijzeren rooster) in de Big Green Egg en verwarm de EGG tot een temperatuur van 190°C.

Bereiding: kabeljauw

Leg het buispek op het rooster en grill 15 minuten zonder het vlees te keren. Grill vervolgens de andere kant en grill tegelijkertijd de kabeljauwmoten, krieltjes en venkelpartjes. Grill de krieltjes en de venkel aan beide kanten in circa 10 minuten gaar en neem ze uit de EGG. Keer de kabeljauw na ongeveer 8 minuten en grill nogmaals 4 minuten. Houd de deksel tijdens het garen steeds gesloten. Neem het spek en de kabeljauw uit de EGG. Snijd het spek in kleine blokjes, plaats de Drip Pan Round op het rooster van de EGG en bak de spekblokjes in enkele minuten krokant. Schep de spek uit de Drip Pan Round en verwarm hierin de geklaarde boter. Maak op ieder bord een bedje van dille, leg hier een gegrilde moot kabeljauw op en bestrooi met de krokant gebakken spekje. Leg de krieltjes, partjes venkel en citroen en geraspte mierikswortel ernaast, besprenkel de mierikswortel met de warme boter en breng het gerecht op smaak met peper en zout. Serveer direct, reduceer intussen de temperatuur van de Big Green Egg tot 175°C en strooi vier stukjes (ongeweekte) Apple Wood Chips op het houtskool.

Bereiding: gevulde appel

Plaats de Stainless Steel Grill Rings met de gevulde appels op het rooster en grill de appels, afhankelijk van het formaat, 15-20 minuten tot ze ietwat zacht aanvoelen. Neem de ringen met de appels van het rooster, leg op ieder bord een appel en halveer de appels verticaal. Bestrooi met het geroosterde amandelschaafsel en serveer direct.

Enjoy!

Vervolg van pagina 19

Fran López bereidt de ingrediënten uit zijn streek in restaurant Torred de l'Indià regelmatig op de Big Green Egg. Speciaal voor Enjoy! kookte hij de onderstaande gerechten. De benodigde ingrediënten en bereidingswijze kunt u vinden in de receptendatabase op biggreenegg.eu

Grote oesters uit de Ebrodelta met de zilte geur van de zee en van schelpdieren

Gegrilde octopus met calçots en romescosaus

Met wasrozen (zeanemoon) gegrilde artisjokken

Fijngesneden eend uit de Ebrodelta, gevuld met hummus en dadels

Op lage temperatuur gegaard lam met geroekte en geroosterde aubergine

Vervolg van pagina 15

Premium Organic Lump Charcoal

Gebruik van goed houtskool is van groot belang om een goede temperatuur te bereiken en te behouden en de smaak van de bereide ingrediënten en gerechten. Big Green Egg houtskool bestaat uit een mix van eikenhout en 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 2-3 aanmaakblokjes nodig. Deze natuurlijke aanmaakblokjes bevatten geen chemische bestanddelen en geven geen geur of smaak af.

Ash Tool, Grill Gripper & Stainless Steel Mesh Grill Scrubber

Deze drie gereedschappen zijn onmisbaar wanneer u praktisch te werk wilt gaan. De Ash Tool heeft een dubbele functie. Hiermee kan as eenvoudig uit de basis worden verwijderd en daarnaast fungeert de Ash Tool als pook. Met de Grill Gripper tilt u veilig en moeiteloos het gietijzeren rooster uit de EGG. Het gereedschap klemt het stevig vast en is daardoor ook bijzonder handig om het lekbakje mee op te tillen. Met de Stainless Steel Mesh Grill Scrubber, voorzien van een veilige lange greep, maakt u in een handomdraai het rooster van de EGG schoon. In tegenstelling tot bij staalborstels loopt u geen risico dat bij veelvuldig gebruik de haren uitvallen. Een gepatenteerde roestvrijstaal spons doet namelijk het werk. Is deze bijna versleten? Door het sponsje te vervangen is de Stainless Steel Mesh Grill Scrubber weer als nieuw!

conVEGGtor, onze nieuwe naam voor Plate Setter

De keramische conVEGGtor is een warmteschild wat 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 conVEGGtor 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 ook niet alleen voor de karakteristieke grillsmak maar maakt door het contact met het ingrediënt tevens een prachtige grillurrit op ingrediënten als groenten, vlees en gevogelte.

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 smakelijke eenpansgerechtten zijn relatief eenvoudig en snel te bereiden en dus ideaal voor een drukke doordeweekse dag!

Bouillabaisse

Voor 4 personen

- 200 g kokkels
- 200 g scheermessen
- 400 g mosselen
- 200 g pijlstaartinktvis, schoongemaakt
- 200 g kabeljauwrugfilet
- 2 uien
- 5 teentjes knoflook
- 3 aardappels
- 1 venkel
- 1 el olijfolie
- enkele draadjes saffraan
- 1 schaaldierenbouillon
- Sambuca of Pernod
- allesbinder
- 2 takjes dragon
- 1 ciabattabrood
- 1 potje aioli

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 170°C. Was intussen de schelpdieren in gezouten water en laat uitlekken. Snijd de pijlstaartinktvis in ringen. Verwijder de huid van de kabeljauw en snijd de filet in grove stukken.

Pel en snipper de ui en de knoflook. Schil de aardappels en snijd in grove stukken en snijd de venkel in partjes (houd wat groen apart voor de garnering).

2. Plaats de Cast Iron Dutch Oven op het rooster en verwarm hier een scheutje olijfolie in. Zet de ui, knoflook, aardappel en venkel aan. Voeg de saffraan toe en blus af met de bouillon en Sambuca of Pernod naar smaak.

3. Sluit de deksel van de EGG en breng naar een temperatuur van 110°C (laat de deksel van de Dutch Oven achterwege zodat de bouillabaisse die lekkere grillsmak aanneemt). Laat 30 minuten zachtjes koken.

4. Roer met een garde wat allesbinder door de soep tot deze de gewenste binding heeft. Voeg de schelpdieren, de kabeljauwfilet en de inktvisringen toe. Sluit de deksel van de EGG en laat circa 10 minuten langer garen tot de schelpen open staan. Snijd intussen de dragon fijn en de ciabatta in plakjes.

5. Neem de Dutch Oven van de EGG en rooster de ciabatta. Schep de bouillabaisse in de borden en garneer met de fijngesneden dragon en het venkelgroen. Serveer met de ciabatta en aioli.

Noedels met paksoi, kip en gamba's

Voor 4 personen

- 8 grote gamba's
- 40 ml oestersaus
- 20 ml sojasaus
- 20 ml gembersiroop
- 1 tl mosterd
- 100 ml olijfolie
- 12 kippendijen zonder bot
- 100 g sugar snaps
- 1 paksoi
- 20 g verse gemberwortel
- 3 teentjes knoflook
- ½ Spaanse peper
- 6 bosuitjes
- ½ bosje koriander
- 250 g eiernoedels
- 1 el plantaardige olie
- 100 g taugé
- sesamzaad

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Griddle Half Moon

1. Verwarm de Big Green Egg, met de Cast Iron Grid en de Cast Iron Griddle Half Moon met de gladde kant naar boven, tot een temperatuur van 160°C. Pel intussen de gamba's, halveer ze in de lengte en verwijder het darmkanaal.

2. Meng, voor de marinade, de oestersaus, sojasaus, gembersiroop en mosterd met een garde door elkaar en schenk er druppelsgewijs en al kloppend de olijfolie bij. Halveer de kippendijen, leg ze in een schaal en meng met tweederde van de marinade.

3. Haal de sugar snaps af en halveer ze. Was de paksoi en snijd in reepjes. Schil de gemberwortel en rasp fijn en pel en hak de knoflook. Verwijder het zaad van de peper. Snijd de peper en bosui in dunne ringetjes en de koriander grof. Kook de noedels volgens de aanwijzing op de verpakking, spoel met koud water na en laat uitlekken.

4. Laat de kippendijen uitlekken. Bestrijk de Cast Iron Griddle Half Moon met de plantaardige olie en bak de kippendijen aan beide kanten bruin. Bak de gamba's 1 minuut mee en voeg de peper, gemberwortel en knoflook toe. Schep om en voeg de sugar snaps, paksoi en bosui toe. Schep opnieuw om en meng de noedels erdoor. Sluit de deksel en verwarm 1 minuut. Blus af met de resterende marinade en meng de taugé erdoor.

5. Schep het gerecht op een schaal en bestrooi met het sesamzaad en de koriander.

Gerookte zeebaars met gestoomde groenten

Voor 4 personen

- 1 rode paprika
- 1 gele paprika
- ½ courgette
- 3 pomodori tomaten
- 1 banaansjalot
- 1 teentje knoflook
- 2 plakjes spek
- 8 ronde sjalotjes
- 100 g krieltjes
- 2 citroenen
- 2 zeebaarsen à 500 g, ontschubt en schoongemaakt
- 8 takjes tijm
- 150 g champignons
- 4 takjes rozemarijn
- olijfolie
- witte wijn
- 12 takjes waterkers

Benodigde accessoires:

- Cast Iron Grid
 - 1 dikke Grilling Plank (smaak naar keuze)
- In dit recept wordt gebruik gemaakt van een dikke Grilling Plank. Houd bij de dunner variant een temperatuur van 190°C aan. Gooi de Grilling Plank na de bereiding niet weg, ze kunnen meerdere malen worden gebruikt.

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 230°C. Week de Grilling Plank in koud water.

2. Verwijder de steel en zaadlijsten van de paprika's. Snijd de paprika's, courgette en tomaten in grove stukken. Pel de banaansjalot en snijd in ringetjes en pel de knoflook en hak fijn. Snijd het spek in reepjes. Pel de ronde sjalotjes en schil de krieltjes en blancheer beide kort. Snijd de citroenen in dunne plakjes.

3. Snijd de zeebaarsen, aan één zijde, circa zeven keer diagonaal in en vul om en om met een takje tijm en een plakje citroen. Verdeel de gesneden en gebalanceerde groenten, de resterende plakjes citroen, het spek, de champignons en de rozemarijn over twee grote stukken aluminiumfolie. Besprenkel met olijfolie en witte wijn, breng op smaak met peper en zout en vouw de folie goed dicht.

4. Leg de zeebaarsen op de geweekte Grilling Plank, leg op het rooster van de EGG en sluit de deksel. Laat de vis 10 minuten roken.

5. Leg de groentepakketjes naast de Grilling Plank op het rooster en gaar, met gesloten deksel, 5-6 minuten.

6. Neem de Grilling Plank en de pakketjes uit de EGG. Haal de huid voorzichtig van de zeebaars, maak de filets los en breng op smaak met peper en zout. Open de groentepakketjes (pas hierbij op voor vrijkomend stoom) en verdeel de groenten over de borden. Leg hier een zeebaarsfilet op en garneer met de waterkers.

Saltimbocca met gebakken tomaat, asperges en krieltjes

Voor 4 personen

- 4 kalfsoesters à 100 g
- 12 plakjes serranoham
- 80 g geraspte Parmezaanse kaas
- blaadjes van 4 takjes salie
- 14 takjes rozemarijn
- 8 groene asperges
- 16 ongeschilde krieltjes
- 4 pomodori tomaten
- 2 takjes tijm
- 2 teentjes knoflook
- 120 g boter
- 1 el olijfolie
- 20 g rucola

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Griddle Half Moon

1. Verwarm de Big Green Egg, met de Cast Iron Grid en de Cast Iron Griddle Half Moon met de gladde kant naar boven, tot een temperatuur van 180°C. Snijd intussen iedere kalfsoester in drie gelijke stukken, leg ieder stuk tussen twee stukken vershoufolie en sla ze met de onderkant van een koekenpan plat.

2. Leg op ieder stukje platgeslagen kalfsoester een plakje serranoham, bestrooi met driekwart van de Parmezaanse kaas en leg er twee blaadjes salie op. Rol het vlees op en steek vast met een takje rozemarijn.

3. Snijd de onderste stukjes van de asperges en kook ze 1 minuut in lichtgezouten water. Was de krieltjes en blancheer ze circa 10 minuten in lichtgezouten water. Halveer de tomaten, hak de tijm en naaldjes van de resterende rozemarijn fijn. Pel en snipper de knoflook. Bestrooi de tomaten met de kruiden en de resterende kaas en breng op smaak met peper en zout. Smelt de boter in een pannetje, voeg de resterende salie toe en laat op laag vuur trekken tot het gerecht klaar is.

4. Bestrijk de Cast Iron Griddle Half Moon met de olijfolie en bak de saltimbocca 5 minuten aan beide kanten. Neem ze uit de EGG en laat 5 minuten onder aluminiumfolie rusten. Verdeel intussen de tomaten, asperges en krieltjes over de Cast Iron Griddle Half Moon, sluit de deksel en gaar ze 5 minuten. Keer de asperges en de krieltjes na 2 minuten om.

5. Neem de groenten van de EGG en halveer de krieltjes. Verdeel met de saltimbocca over de borden, garneer met de rucola en besprenkel met de salieboter.

Zondag 15 juni 2014 8^e Big Green Egg Member Day

Zondag 15 juni aanstaande viert de gastronomie, tijdens de achtste Big Green Egg Member Day, weer hoogtij op Landgoed Heerlijkheid Mariënwaerd in Beesd (Nederland). Een evenement voor jong en oud waar proeven centraal staat.

Tijdens de Big Green Egg Member Day 2014 koken zo'n 40 professionals uit binnen- en buitenland de lekkerste gerechtjes, van amuses

tot desserts. Hierdoor wordt de bezoeker in de sfeervolle ambiance van Landgoed Heerlijkheid Mariënwaerd meegenomen in de wereld van culinaire mogelijkheden die een Big Green Egg biedt. Men kan onbeperkt proeven, zien hoe de chefs hun gerechten bereiden en volop vragen stellen. Heeft u een Big Green Egg of oriënteert u zich op de aanschaf ervan? Dan mag u de Big Green Egg Member Day 2014 niet missen. De vele lekkernijen, het muzikale

entertainment en de speciale activiteiten die voor de kinderen worden georganiseerd maken de Big Green Egg Member Day 2014 tot een gezellige en smaakvolle familiedag.

Wilt u erbij zijn? Bestel uw kaart(en) via biggreenegg.eu. De kosten bedragen € 35,- per persoon waarvoor u onbeperkt kunt proeven van de gerechten. Kinderen tot 12 jaar hebben vrij toegang en parkeren is gratis.

Bekijk een impressie van de Big Green Egg Member Day met Layar

Nieuw: The Big Green Egg Book

Onlangs is het officiële Big Green Egg Book gelanceerd. The Big Green Egg Book is een schitterend lexicon voorzien van een voorwoord van de Nederlandse topchef Jonnie Boer, bekend van de Librije in Zwolle en gelauwerd met maar liefst drie Michelinsterren. Alle kooktechnieken die op een EGG mogelijk zijn - zoals bakken, braden, stoven, grillen, roken en slow cooking - komen uitgebreid aan bod en worden stapsgewijs en duidelijk omschreven. Door de vele basisbereidingen en de iets uitdagendere recepten van onze ambassadeurs is het boek een waardevolle

inspiratiebron voor ieder die een Big Green Egg in bezit heeft of op het verlanglijstje heeft staan. Zoals u gewend bent, wordt er gewerkt met de lekkerste en seizoensgebonden ingrediënten, die door het gebruik van de Big Green Egg net dat subtielere, onmisbare smaakaccent krijgen. Het resultaat? Dat is in The Big Green Egg Book vastgelegd op prachtige, smaakmakende foto's.

The Big Green Egg Book bevat een schat aan informatie en recepten. Het telt 192 pagina's, heeft een afmeting van 24 x 28 centimeter en is gebonden in een stijlvolle harde kaft.

Vooralsnog is The Big Green Egg Book verkrijgbaar in het Nederlands, de Engelse versie verschijnt binnenkort. Het boek kost € 57,- en is onder andere verkrijgbaar via de Big Green Egg dealers.

Maandelijks inspiratie

Om u te blijven inspireren stuurt Big Green Egg twaalf keer per jaar het 'Menu van de Maand', met daarin heerlijke driegangsmenu's en receptvariaties met een specifiek product als uitgangspunt. De prachtige beelden en recepten geven duidelijk weer hoe deze op uw EGG kunt bereiden.

Het begin van ieder nieuw seizoen staat in het teken van een bepaald basisingrediënt. Naast achtergrondinformatie over het betreffende ingrediënt laat Ralph de Kok, Nederlands Kampioen BBQ 2010, eigenaar van het Barbecue Paleis én EGG-specialist, een aantal bereidingswijzen en verschillende kooktechnieken zien. Hetzelfde ingrediënt

krijgt hierdoor een iets andere smaaknuance wat voor verrassende resultaten kan zorgen.

SVH Meesterkok Michel Lambermon en executive chef Arjen Rector van 'To Amuse' zijn verantwoordelijk voor de driegangsmenu's in de tussenliggende maanden.

Wilt u het 'Menu van de Maand' automatisch ontvangen? Meld u dan aan op biggreenegg.eu

De volgende keer in Enjoy!

Wij hopen dat u zult genieten van alle recepten in deze editie van Enjoy! Waar in deze uitgave de nadruk op smakvolle voorjaarsgerechten en zomerse recepten ligt, treft u in de volgende Enjoy! een keur aan recepten die perfect aansluiten bij de herfst en de winter. Zo blijven wij u het hele jaar door inspireren...

Seizoensmenu's

Proef de herfst & de winter

'De streek van de chef'

Lekkers uit Limburg

Bijzonder brood

Bakken zonder kneden

Gezond

Seizoensgroenten op de grill

Puur

Piemonte

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

**WE ARE THE BIG GREEN EGG.
CALL US FOODIES,
FOOD FREAKS OR CULINARY HEDONISTS,
WE JUST BELIEVE
THAT LIFE TASTES GOOD,
THAT OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST.
WWW.BIGGREENEGG.EU**

OPEN FLAVOUR

