

Enjoy!

Herfst/winter 2014

OPEN FLAVOUR

SMAAKAVONTUUR in de Belgische Ardennen

No-knead bread, vers van uw EGG®

Brood bakken zonder het deeg te hoeven kneden? Dit recept, waarbij tijd één van de belangrijkste ingrediënten is, maakt het mogelijk!

Lees verder op pagina 3

Ambachtelijk in Noord-Limburg

Ontdek de mooiste regionale producten van Noord-Limburg. Sterrenchef René Brienen neemt u mee naar zijn lokale leveranciers.

Lees verder op pagina 8

Avontuurlijk en culinair...

De Belgische Ardennen heeft op diverse vlakken veel te bieden. Dit smaakavontuur is een ware beleving met Big Green Egg in de hoofdrol.

Lees verder op pagina 11

Smaakvol met seizoensgroenten

Haal het beste uit heerlijke herfst- en wintergroenten als pompoen, paddenstoelen, (stoof)peren, snijbiet, postelein, kool en knollen.

Lees verder op pagina 14

De makkelijke maaltijd

Na een drukke doordeweekse dag verdient iedereen een smakelijke maaltijd. Ook deze kunt u makkelijk op de Big Green Egg® bereiden.

Lees verder op pagina 18

Big Green Egg

OPEN FLAVOUR™

Big Green Egg blijft continue innoveren. Zo lanceerden wij afgelopen jaar onder andere de prachtige, handgemaakte Royal Mahogany Tables, het zeer indrukwekkende, nieuwe model de XXLarge en kunt u bij aanvang van het nieuwe jaar de MiniMax verwachten, een compact model dat u in staat stelt om met de hele familie, thuis of op locatie, van heerlijke gerechten van de Big Green Egg te genieten. De unieke smaakinvloed die het, voor NASA doeleinden ontwikkelde, keramiek en de warmtegolven die het weerkaatst op de ingrediënten heeft, zult u bij ieder type ervaren. Ongeacht welke kooktechniek er wordt gebruikt. Bovendien zult u ondervinden dat u geen tot weinig vet hoeft te gebruiken en, wanneer gerechten en ingrediënten langzaam worden gegaard, gezonde voedingsstoffen beter bewaard blijven en vlees niet verbrandt.

Met Enjoy! blijven wij inspireren. Met als streven al uw zintuigen te prikkelen treft u in deze nieuwe editie weer de lekkerste recepten, een boeiend verhaal van een chef-kok die u mee op pad neemt naar zijn regionale producenten en laten wij u kennismaken met de geneugten van de Belgische Ardennen. U zult proeven van het beste wat de natuur ons biedt, waarbij volop wordt 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.

Uiteraard treft u in deze uitgave een keur aan herfst- en wintergerechten, want ook in deze seizoenen kunt u volop van de vele mogelijkheden van uw EGG en de bijbehorende sublieme smaakervaring blijven genieten. In de volgende editie, vanaf medio april 2015 verkrijgbaar bij uw dealer, ligt de nadruk vanzelfsprekend op de smaken van de lente en de zomer. Kunt u niet wachten tot het zover is? Op onze compleet vernieuwde website biggreenegg.eu treft u niet alleen de eerder verschenen edities van Enjoy! aan, maar treft u tevens tal van smakelijke recepten en menu's die u op de Big Green Egg kunt bereiden. Enjoy!

Big Green Egg Europe

Receptenindex

Pagina 5

• Meergranen no-knead bread

Pagina 9

• Côte de boeuf met ossenstaart en wortel

Pagina 12

• Zachtgekookte EGG-broodjes
• Rillette van gerookte forel

Pagina 13

• Spruitjessoep met Ardennerham en kastanjes
• Wild zwijn gebrad met knolselderij en peperkoeksaus

Pagina 14

• Snijbietrolletjes met salsa van gepofte biet
• Geroosterde pompoen met walnoot en Gruyère

Pagina 15

• Gevulde groene kool met pied de mouton
• Stoofpeertjes
• Gebakken rode kool met sultanarozijnen

Pagina 17

• Winterse groentespiesen met posteleinpesto
• Zuurkool met appel en gepofte aardappel

Pagina 18

• Spaghetti met mosselen
• Visburger
• Knolselderijsoep
• Boeuf Stroganoff

Colofon

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

Redactie Inge van der Helm

Recepturen Glenn en Kris Vanderpe
(Atelier833, nationaal opleidingscentrum
Big Green Egg), René Brienens, Jan Bronswijk,
Coen van Dijk, Leonard Elenbaas,
Michel Lambermon en Arjen Rector

Concept & realisatie Creative Skills

Fotografie Creative Skills

Styling Tafel en aankleding artikel
Smaakavontuur: Lexington Company

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. Deze uitgave is met de grootst mogelijke zorg samengesteld. Noch de makers, noch Big Green Egg Europe zijn echter aansprakelijk voor eventuele schade die in verband kan worden gebracht met de in deze uitgave gepubliceerde informatie.

© 2014 Big Green Egg Europe
Enjoy! Herfst/winter 2014

VOORAANKONDIGING:

Big Green Egg MiniMax™

Het nieuwe jaar wordt goed ingeluid met de introductie van de MiniMax, een Big Green Egg van klein formaat die in staat is tot grote daden. Met een hoogte van 49,5 centimeter, een afmeting die gelijk is aan de Mini, is de MiniMax een zeer compact model. Het rooster heeft met 33 centimeter echter dezelfde doorsnede als de Small, waardoor er meer ingrediënten tegelijkertijd gegaard kunnen worden.

Na een lange periode van ontwikkelen, perfectioneren en testen wordt de MiniMax momenteel door diverse toonaangevende chefs beoordeeld. Deze professionals gebruiken de MiniMax zeer intensief en zijn stuk voor stuk bijzonder enthousiast over het nieuwe model binnen de

Big Green Egg familie. De prestaties, kwaliteit en (smaak)resultaten zijn zoals zij van een Big Green Egg gewend zijn en de combinatie van de geringe afmeting en verhoudingsgewijs grote kookoppervlak van 854 cm² wordt als een groot voordeel gezien. In professionele keukens is er voor de MiniMax al snel een plaatsje te vinden naast de overige kookapparatuur en een veelgehoord argument is dat de MiniMax, door het relatief lage gewicht van 28,5 kilogram, standaard wordt meegenomen naar catering op locatie. Door deze voordelen is de MiniMax een allround model dat zowel bijzonder geschikt is voor horecagebruik als voor de consument. Voor thuisgebruik is het een ideaal tafelmodel en als er een picknick,

een boottocht of een uitstapje naar de camping op stapel staat kan de MiniMax eenvoudig worden meegenomen. De capaciteit is groot genoeg om er voor de hele familie op te koken, of dit nu een stoere barbecue of verfijnde gerechten betreft.

Bijkomend voordeel van de MiniMax is dat de accessoires die al voor de Small voorhanden waren ook voor dit nieuwe model inzetbaar zijn. Een convEGGtor™ breidt de mogelijkheden van het apparaat aanzienlijk uit, doordat de EGG een ovenfunctie krijgt en voor het echte grillwerk is de Cast Iron Grid een welkome aanvulling. Naar verwachting is de MiniMax leverbaar vanaf begin 2015.

MiniMax

Grillrooster: Ø 33 cm
Kookoppervlak: 854 cm²
Totaalgewicht: 28,5 kg

Wilt u meer informatie over de MiniMax? Vraag ernaar bij uw dealer of kijk op biggreenegg.eu

VERS VAN DE BIG GREEN EGG

No-knead bread

Bij vrijwel ieder broodrecept wordt het belang van goed kneden benadrukt. Als het deeg niet goed is geknead, is het brood gedoemd te mislukken, zo staat dikwijls omschreven. Het deeg zal niet voldoende rijzen met een compact brood, dat zwaar op de maag ligt, als resultaat. Het no-knead bread is dan ook een revolutionaire vondst waarbij tijd één van de belangrijkste ingrediënten is...

Arts Hans van Montfort en gestalt-therapeut en bewustzijnstrainer Yvonne Coolen van het Centrum voor Integrale Gezondheidszorg maakten, geattendeerd op een publicatie in een dagblad, al enkele jaren geleden kennis met deze van origine Amerikaanse vinding. Het was nog niet eens zozeer het feit dat dit deeg niet geknead hoefde te worden wat het no-knead bread voor hen zo interessant maakte. Het was met name het proces dat hen, vanwege het gezondheidsaspect, direct aansprak. Maar wat maakt precies het verschil? Wat maakt het brood zo gezond en waarom is kneden overbodig?

Langzaam fermentatieproces

'Wat dit brood zo interessant en gezond maakt is het langzame fermentatieproces dat aan het bakken vooraf gaat', vertelt Hans. 'Alle granen en zaden bevatten namelijk fytinezuur, een natuurlijke stof die door de planten zelf wordt geproduceerd als afweer tegen insecten. Fytinezuur heeft echter de eigenschap om de opname van een aantal essentiële voedingsstoffen zoals zink, magnesium, kalk, vitamine C en D en een aantal sporenelementen te remmen. Dit kan dan leiden tot tekorten in de voeding. Op het moment dat het deeg gaat fermenteren wordt het

enzym fytase, eveneens een van nature voorkomende stof, aan het werk gezet. Deze fytase breekt het fytinezuur af, maar dat kost tijd. Tijd die bij de bereiding voor no-knead bread wordt genomen, iets dat bij gistbrood niet zo is.' Yvonne: 'Pakweg 60 jaar geleden werd het dagelijkse brood gemaakt op basis van zuurdesem. Gistbrood was een luxe, bestemd voor de zon- en feestdagen. Zuurdesembrood fermenteert ook langzaam'.

Lichter verteerbaar

'Commercieel gezien is het logisch om gistbrood te maken, hoe sneller het proces, hoe lager de kosten. Daarnaast is gistbrood voor de massa toegankelijker, omdat zuurdesem en no-knead bread een meer uitgesproken smaak hebben. Wij eten niet vaak brood, maar als dit zo is staat bij ons, naast speltbrood, het no-knead bread van de Big Green Egg op het menu. Je moet er echt even de tijd voor nemen, dus dit is dikwijls in het weekend', licht Yvonne toe. 'Daarnaast worden er door het fermentatieproces eiwitten afgebroken door andere aanwezige enzymen. Hierdoor is no-knead bread lichter verteerbaar. Al deze aspecten maken het brood zo gezond', aldus Hans. 'De keuze om het brood op de Big Green Egg te maken was voor ons vanzelfsprekend. Door de houtskool krijgt het brood ook een heel andere smaak dan wanneer je het in de oven maakt. De warmte, atmosfeer en vochtbehouding in een Big Green Egg zijn ook heel anders. Een elektrische oven heeft eigenlijk een te lage luchtvochtigheid.'

Nooit kant-en-klare broodmix

'Naar het originele recept van Jim Lahey, de bakker die dit brood heeft ontwikkeld, gebruiken we slechts 1 gram gist op 430 gram meel. Soms mengen we ook zaden en noten door het deeg. Omdat deze aan de oppervlakte eveneens fytezuur bevatten, weken we ze dan eerst een aantal uren in water waardoor het fytezuur verdwijnt. Daarnaast werken we altijd met zuiver meel, nooit met kant-en-klare broodmixen.

Veel mixen bevatten namelijk ook andere ingrediënten zoals eipoeder, gist, vet, melkpoeder en L-cysteïne, een broodverbeteraar die is gemaakt van haar. In tegenstelling tot het originele recept bakken wij het brood niet in een pan op de Big Green Egg, maar leggen we het deeg direct op de pizzasteen (Flat Baking Stone, red.) onder een vuurvaste kom, bij een temperatuur van 260 °C.

Na een half uur verwijderen we de kom en bakken het brood nog 20 minuten op 200 °C. Het brood wordt zo platter, maar door het directe contact met de pizzasteen krijg je dan echt vloerbrood.'

Vorm van slow cooking

Betekent dit dat no-knead bread in onze contreien aan de vooravond van een doorbraak staat? 'Het heeft zeker de potentie om een trend te worden', beaamt Yvonne. 'Gelukkig worden steeds meer mensen zich bewust wat voeding voor hun gezondheid kan betekenen. Behalve de voedingswaarden speelt ook tijd hierbij een belangrijke rol. In ons gezondheidscentrum merken we dat men tegenwoordig bereid is meer tijd te besteden aan de dagelijkse maaltijd. Dat vergt een omschakeling in je dagindeling. Het maken van het brood is het werk niet, er gaat vooral veel tijd overheen

voordat het brood op tafel staat. Maar tussendoor kun je gewoon iets anders doen. Eigenlijk is het een vorm van slow cooking. Bovendien smaakt en ruikt no-knead bread lekker. Je kunt het tijdens een etentje vol trots op tafel zetten met een heerlijke olijfolie en het levert altijd gespreksstof op!'

De bakker en de chef

Het no-knead bread past dus prima bij een gezonde leefstijl en is bovendien ontzettend lekker. Maar nu blijft de vraag over hoe het mogelijk is smaakvol en gezond brood te bakken zonder dat er enig kneedwerk aan te pas komt. Bakker Jan Bronswijk van bakkerij Bronswijk BuytenDelft en chef-kok Leonard Elenbaas van restaurant Pure Passie verdiepten zich in het vaktechnische proces. 'In eerste instantie had ik er weinig vertrouwen in', geeft Jan toe. 'Door toevoeging van vocht worden de aanwezige gluten geactiveerd. Die gluten gaan stuk en grijpen zich aan elkaar vast waardoor er strengen ontstaan die in staat zijn om lucht vast te houden. Ze vormen eigenlijk een soort flexibel geraamte voor het brood. Hierdoor kan deeg rijzen en krijgt het een mooie structuur. Door te kneden versnel je dit proces, want als de gluten in het deeg voldoende tijd krijgen zich te ontwikkelen blijkt dit hetzelfde effect te hebben.'

Mooie korst

'Na het mengen van de ingrediënten, doe je het deeg bijvoorbeeld in een bekken of een emmer. Het is wel belangrijk om deze af te dekken zodat het deeg niet uitdroogt. Vervolgens doet de tijd het werk en

gaat het deeg fermenteren en rijzen. Voor het beste resultaat kun je de bekken of emmer het beste op een houten ondergrond, en niet op een koud aanrecht, zetten. Als je meer broden wilt maken kun je in eerste instantie één deeg maken en voor het opbollen en de narijs van 2 uur portioneren', legt Leonard uit. 'Het deeg van no-knead bread is wel vochtiger dan een regulier deeg, het heeft steun nodig. Wij bakken het zelf in een gietijzeren pan. Gietijzer houdt de warmte goed vast, ook als je het koude deeg er in stort', benadrukt de chef. 'Daarnaast is het belangrijk dat de pan in het begin van het bakproces is afgedekt. Anders verdampt door de warmte het water en vormt er gelijk een korst, wat het rijzen belemmert en waardoor het brood kan gaan scheuren of zelfs ontploffen. In een bakkerij wordt met stoom gewerkt om dit tegen te gaan', vult Jan aan. 'Het in het deeg aanwezige gist moet eerst de tijd krijgen om zijn werk te doen. Door de warmte van de Big Green Egg gaat het gist harder werken, dan ontstaat de ovenrijs. Op een gegeven moment sterft het gist af en is het volume bereikt. De deksel gaat pas van de pan als het brood is gevormd zodat dan een mooie korst kan ontstaan.'

Goede richtlijnen

'Een mooie korst is echter geen garantie dat het brood gaar is. Ongaar brood kan als een pudding in elkaar zakken. De glutenstrengen zijn wel in staat de lucht vast te houden maar pas als het aanwezige zetmeel stijf is geworden, heb je de fundering van het brood. Dit gebeurt pas als de kern een bepaalde temperatuur

heeft bereikt. De temperatuur waarop het brood wordt gebakken en de baktijden, met en zonder deksel, zijn goede richtlijnen. Mede om ervoor te zorgen dat op het moment dat het brood gaar is de korst de juiste kleur heeft. Bak je groter of kleiner brood dan moeten deze worden aangepast. Bij een groot massief brood is er gewoon meer tijd nodig om de warmte tot in de kern door te laten dringen.' Leonard: 'Om de gaarheid te controleren kun je het no-knead bread voorzichtig uit de pan halen en op de onderkant kloppen. Als dit mat klinkt bevat het brood nog teveel vocht. Het moet hol klinken. Is dit niet zo? Dan leg je het brood gewoon nog even terug.'

Volop variëren

'Het mooie van dit ene recept is dat je volop kunt variëren', laat Leonard nog weten. 'Door de 6 granenmix bijvoorbeeld te vervangen door patent-, tarwe- of speltbloem. De overige ingrediënten blijven hetzelfde.' Jan: 'En bovendien is het een ideaal brood om op de Big Green Egg te bakken. Je moet een dag van tevoren de ingrediënten slechts mengen, de volgende dag even opbollen en terwijl je zelf een lekker drankje drinkt wordt het brood gebakken. Bij aanvang van een etentje heb je dan heerlijk versgebakken brood van de Big Green Egg!'

Meergranen no-knead bread

%	Grondstof	Gewicht
100,0	6 granenmix	850 g
1,8	zout	15 g
0,8	droge gist	7 g
78,0	water	663 g
	<i>totaal recept</i>	<i>1.535 g</i>

Benodigde accessoires:

- convEGGtor
- Flat Baking Stone
- Cast Iron Dutch Oven

1. Meng de grondstoffen met een lepel. Laat in een bekken afgedekt met plastic folie op kamertemperatuur 16 uur rijzen.

2. Bestrooi de werkbank heel ruim met bloem, schenk het deeg erop en vouw het meerdere malen van twee zijden dicht, laat de vouw aan 1 kant. Ga door totdat er een bol ontstaat.

3. Bestrooi de bekken met bloem en leg de bol, met de vouwnaad omhoog, weer terug. Laat afgedekt met plastic folie nog 2 uur rijzen.

4. Verwarm de Big Green Egg, met convEGGtor, rooster en Flat Baking Stone, tot 220 °C. Verwarm de Dutch Oven in de EGG voor. Vet hem licht in met wat olie en stort het deeg in

één keer uit het bekken in de Dutch Oven. Bak het brood het eerste half uur met de deksel op de Dutch Oven en daarna nog eens 20 minuten zonder deksel.

De veelzijdigheid van de Dutch Oven

De Dutch Oven, een Nederlandse vinding, is een veelal gietijzeren pan die al vele honderden jaren in diverse werelddelen dienst doet als kookpot. Gaandeweg ontstond er een variant met pootjes, zodat deze boven een laag gloeiende houtskool kon worden geplaatst om de inhoud te garen. Dekfels werden voorzien van een opstaande rand zodat ook hier een laagje houtskool op kon worden gelegd. Het gietijzer, een materiaal dat bekend staat de warmte vast te houden, zorgt voor een perfecte warmteverdeling. De temperatuur binnen de Dutch Oven blijft in dit geval echter gissen en is afhankelijk van de hoeveelheid houtskool die op en onder de pan wordt gelegd.

De Cast Iron Dutch Oven van Big Green Egg vormt echter samen met uw EGG een ideale combinatie. Door de pan op het rooster te plaatsen en de deksel van de EGG te sluiten, neemt het gietijzer de temperatuur binnen de EGG aan en is deze perfect te reguleren. Hierdoor is de pan bijzonder veelzijdig. Uiteraard kunt u er langzaam in stoven, en omdat het gietijzer, als het eenmaal op temperatuur is, zeer heet blijft en bestand is tegen hoge temperaturen, schroeien vlees en vis er perfect in dicht. Door deze eigenschappen leent de Cast Iron Dutch Oven zich ook bijzonder goed om in te roerbakken. Maar het koken van een lekkere (maaltijd)soep, het blancheren van groenten, het braden van een sappige kip of het bakken van simpele aardappelpartjes of schelpdieren behoren ook tot de mogelijkheden. Daarnaast kan de Cast Iron Dutch Oven dienst doen als frituurpan en als vorm om brood of cake in te bakken. De mogelijkheden zijn eindeloos!

De Cast Iron Dutch Oven kan, afhankelijk van het te garen gerecht of ingrediënt, met of zonder deksel worden gebruikt, of een combinatie hiervan. Zonder deksel zal het gerecht of ingrediënt al snel de heerlijke karakteristieke smaak aannemen zoals u gewend bent van op de Big Green Egg gegaarde ingrediënten en gerechten. De pan heeft een inhoud van 4,7 liter en past in de modellen Medium en groter.

@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.

[@bulldirk](http://www.guusaanzee.nl)

Wok feestje op de @BigGreenEgg_NL met oa: rosevalaardappeltjes, champignons, courgette & ossenhaaspuntjes, jammie. pic.twitter.com/FJjUgefONX

[Rutledge Wood @RutledgeWood](https://twitter.com/RutledgeWood)

Kids, you gotta get up early if you want to make good BBQ. That's all there is to it. Let's do this! @BigGreenEgg!

[Eric Miete @ericmiete](https://twitter.com/ericmiete)

Genieten van de simpele geneugten des levens in @eilandmaurik #LetsSmokeThem! @BigGreenEgg_NL pic.twitter.com/BsKZL7P0rw

[Erik Dubbeldam @ErikDubb](https://twitter.com/ErikDubb)

De zomer(vakantie) is voorbij! #regen Maar het goede nieuws is dat #biggreenegg weer aan is @BigGreenEgg_NL pic.twitter.com/FTasrIEhMz

[partyznl @partyznl](https://twitter.com/partyznl)

@BBQPitmasterx in de struiken voor de mooiste shots van de Peking Eend op de @BigGreenEgg_NL pic.twitter.com/iQyKHfWzle

[JaySkinner @Jas_Skinner](https://twitter.com/Jas_Skinner)

For the 4th time in 6 days I'm grilling on the new @BigGreenEgg. Today it's hamburgers for lunch. It's so easy to use anyone can do it.

Alles draait om smaak...

Met behulp van de keramische conuEGGtor, 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 delicatesse 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 kleioven. Door de combinatie van materiaal en de constructie had deze houtgestookte oven diverse voordelen: het vasthouden van warmte en sappige en smaakvolle gerechten als resultaat. De Big Green Egg is volgens hetzelfde principe vervaardigd maar met behulp van de moderne technologieën en materialen geperfectioneerd.

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

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 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.

Onderhoud- en gebruikstips!

1. Zorg dat de EGG stabiel en uit de buurt van brandbare objecten staat. Vergrendel de zwenkwielen van het nest™ of de tafel als de EGG eenmaal op zijn plaats staat. Verplaats de EGG nooit terwijl deze in gebruik is of als deze nog niet volledig is afgekoeld.

2. Steek het houtskool in de EGG bij voorkeur aan met Big Green Egg Charcoal Starters. Kranten, karton, aanmaakvloei-stof of andere brandbare vloeistoffen kunnen flinke rookontwikkeling, veel as en/of een onaangename geur veroorzaken en zorgen mogelijk voor een negatieve smaakinvloed. Vermijd tevens chemische aanmaakblokjes.

3. Plaats nadat de aanmaakblokjes zijn uitgebrand de margrietschijf op de schoorsteen. Bepaal, afhankelijk van de gewenste temperatuur, de stand van de luchtschuif van de keramische basis en van de margrietschijf. Een complete gebruikersgids, inclusief tips over de temperatuurbeheersing van uw EGG, kunt u downloaden op: www.biggreenegg.eu/nl/service-garantie/installatie.

4. Gebruik de speciaal ontworpen Grill Gripper om hete roosters vast te pakken en op te tillen. Houd de Grill Gripper zo dat één helft van de 'eendenbek' onder het rooster valt. Op het moment dat u het rooster recht van boven optilt kunt u deze minder stevig vastklemmen.

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

...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!

ZO IS DE BIG GREEN EGG OPGEBOUWD

HOOGWAARDIG KERAMIEK & BETROUWBARE KWALITEIT

KERAMISCHE AFDEKDOP

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

MARGRIETSCHIJF

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

DEKSEL MET SCHOORSTEEN

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

THERMOMETER

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

KERAMISCHE BINNENRING

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

ROESTVRIJSTALEN ROOSTER

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

KERAMISCHE VUURKORF

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

ROOSTER

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

KERAMISCHE BASIS

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

LUCHTREGELAAR

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

Kijk voor meer informatie op: biggreenegg.eu

5. Houd de deksel zoveel mogelijk gesloten. U kunt hierdoor hogere temperaturen bereiken, de EGG verbruikt minder brandstof en de gerechten blijven sappiger wat het smaakresultaat ten goede komt. Daarnaast komt het de levensduur van het vilt en het behoud van uw EGG ten goede.

6. Een Big Green Egg kan het hele jaar buiten blijven staan, het keramiek is ongevoelig voor de diverse weersomstandigheden. Ter bescherming van de metalen onderdelen is het wenselijk om de EGG tussen de gebruiksmomenten door af te dekken met een speciaal hiervoor verkrijgbare hoes. Bij lange inactiviteit is het belangrijk om alle etensresten uit de EGG te verwijderen,

de onderste luchtschuif volledig te openen en de gietijzeren margrietschijf of keramische afdekdop niet op de koepel te plaatsen (deze kunt u in de EGG opslaan). Dit is om schimmelvorming te voorkomen. Vervolgens dekt u de EGG af met de beschermhoes. Mocht er alsnog onverhoopt schimmel in de EGG ontstaan, dan is dit met een enkele hete stooksessie eenvoudig te verwijderen.

Op biggreenegg.eu vindt u meer tips met betrekking tot de algemene veiligheid, het gebruik en onderhoud van uw EGG. Heeft u hier nog vragen over? Dan kunt u deze stellen op social media (Facebook: Big Green Egg Europe / Twitter: @biggreeneggeu).

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

De streek van de chef

Het ambacht in de keuken van René Brienen

Vrijwel iedere regio heeft zijn eigen specialiteiten. Soms streekgebonden en soms simpelweg omdat er een leverancier is gevestigd, die zijn beroep met liefde uitoefent. SVH Meesterkok René Brienen, van restaurant Brienen aan de Maas in het Noord-Limburgse Well, werkt er graag mee. Want zowel bij hen als bij hun leveranciers draait alles om smaak!

René behoort binnen zijn vakgebied tot de top van Nederland. Het restaurant is onderscheiden met een Michelinster, heeft een aanzienlijke notering in de GaultMillau en de chef zelf is lid van het Gilde van Nederlandse Meesterkoks, een privilege dat slechts is voorbehouden aan hen die de bijbehorende Meesterproef hebben behaald. Waar mogelijk vormen ingrediënten uit de nabije omgeving de basis voor de gerechten bij restaurant Brienen aan de Maas. 'Ik heb het geluk gehad dat ik een aantal jaren mee mocht werken aan KOPlopers, een tv-programma over innovatie in de agro- en foodsector van L1, de regionale omroep van de provincie Limburg. In deze rol heb ik veel lokale bedrijven bezocht en leren kennen', vertelt René. 'Vrijwel alles wat we in eigen regio kunnen krijgen komt hier vandaan, hoewel we hier niet in overdrijven. Smaak en kwaliteit staan altijd voorop!'

Visserman in hart en nieren

Met veel leveranciers heeft hij inmiddels al een jarenlange band opgebouwd. Eén van hen is John Nelissen, een visserman in hart en nieren die onder andere de befaamde wilde Maaspaling, snoekbaars en rivierkreeftjes vangt. 'Het mooie is dat John op een authentieke, kleinschalige en duurzame manier vist. Het is een echt familiebedrijf dat al 200 jaar van vader op zoon overgaat. Daarnaast houdt John zich bezig met biologisch en ecologisch onderzoek en visstand bemonstering wat de visstand in de regio ten goede komt. Het is een echt natuurproduct dat niet alleen seizoensgebonden is, maar ook afhankelijk van de vangst. Het is niet

zo dat ik van tevoren mijn bestelling kan plaatsen. John laat mij weten wat de vangst van die dag is en dat verwerk ik dan bijvoorbeeld in het dagmenu. In de dagmenu's zijn sowieso veel streekproducten verwerkt. Dat houdt het ook voor ons spannend en leuk!'

Vergeten groenten

Op het gebied van groenten is restaurant Brienen aan de Maas eveneens gunstig gelegen. 'Het aanbod in deze regio is gigantisch', vertelt René. 'Maar wat Jac Nijskens heeft neergezet is uniek. Op zijn Historische Groentehof teelt hij ruim 600 'vergeten' groente- en fruitsoorten, ingrediënten die langzamerhand van het menu waren ver-

dwenen, maar die Jac weer terug op de kaart heeft gezet. De smaken van deze producten zijn gewoon veel intenser en hier groeit alles zoals de natuur het heeft bedoeld. Onze wegen kruisten elkaar al zo'n 10 jaar geleden en sindsdien hebben we een bijzondere samenwerking. Het komt voor dat Jac aankomt met een kist vol producten als gele en paarse wortels, oerbietjes en palmkool, een product dat ik voorheen niet kende. Het aardappelras Buggenummer Muuske, enigszins vergelijkbaar met de Ratte aardappel, heeft hij zelfs van de ondergang gered. Tot in de 19e eeuw was dit een heel gangbaar aardappelras, maar de commercialisering heeft het door de

relatief lage opbrengst per hectare doen verdwijnen. Daarnaast komt het ook wel eens voor dat ik naar een bepaalde groente- of fruitsoort op zoek ben en Jac er naar op zoek gaat, zijn netwerk is inmiddels enorm en reikt tot in heel Europa.'

Varkens van de abdij

Het Limburgse land biedt echter niet alleen voldoende ruimte voor groenten en fruitteelt maar ook voor ambachtelijke veehouderijen, waar de dieren voldoende ruimte hebben en ruimschoots de tijd krijgen om op te groeien. De zogenaamde Limburgse kloostervarkens (Livar) zijn hier een lichtend voorbeeld van. 'Ruim 15 jaar geleden namen een aantal varkensboeren hiervoor het initiatief', aldus René. 'Zij gingen een samenwerking aan met de monniken van de Abdij Lilbosch om op de kloosterboerderij op een verantwoorde manier varkens te hoeden om vlees van de beste kwaliteit te produceren. Het resultaat was, en is, heerlijk scharrelvlees dat relatief veel vet en dus smaak bevat. Wegens het grote succes zijn er inmiddels ook een aantal boerenbedrijven waar de var-

kens onder dezelfde omstandigheden leven. Ik noem het klooster altijd de etalage van het bedrijf, maar dat het er op de andere locaties hetzelfde aan toe gaat kun je gewoon zien en ruiken. Bij een gemiddelde varkenshouderij ruikt het naar ammoniak en op de Livar boerderijen ruikt het gewoon naar mest. Heerlijk!'

Natuur Beheer Limburg

Evenals bij de varkens speelt ook bij rundvlees de vetmarmering een rol bij de smaak van het vlees. Reden voor Giel Hermans van Natuur Beheer Limburg om zijn runderen onder de beste omstandigheden te laten opgroeien. 'Ook bij Giel, mijn rundvleesleverancier, kunnen de dieren vrijuit bewegen. De Herefords, het ras waaruit de kudde bestaat, brengen vrijwel het hele jaar door in de vrije natuur. De stal waar de dieren vertroeteld worden heeft de vorm van een soort paraplu. Deze biedt voldoende beschutting terwijl de runderen vrij uitzicht hebben', weet René. 'Het is een heel vernuftig onderkomen dat goed aansluit bij het doel dat Giel voor ogen heeft: het op duurzame en diervriendelijke wijze produceren van

smaakvol rundvlees. Na de slacht krijgt het vlees de tijd om aan het bot te rijpen, een aloude methode die de smaak ten goede komt en die, na een tijd in de vergetelheid te zijn geraakt, gelukkig weer steeds vaker wordt toegepast.'

Het hele jaar lam

'Tegen sommige leveranciers ben ik letterlijk en figuurlijk aangelopen. Zo kwam ik schaapherder Boudewijn Kooijman en zijn schapen tegen terwijl ik aan de wandel was met onze honden. Het Maasduinenschaap, een inmiddels erkend ras dat Boudewijn zelf heeft gefokt, heeft bepaalde kenmerken. Ze hebben bijvoorbeeld geen dikke wolvacht en ruien op bepaalde momenten van het jaar. Scheren is hierdoor overbodig. De lammeren leveren eersteklas vlees en een mooie bijkomstigheid is dat Maasduinenschaap, in tegenstelling tot veel andere schapenrassen, het hele jaar door bronstig kan worden. Er worden dus het hele jaar door lammeren geboren. Toch blijft de vraag naar lam in de lente het grootst. Maar ook in de winter serveren wij gewoon mals, jong lamsvlees van de Big Green Egg!', besluit René.

Côte de boeuf met ossenstaart en wortel

Voor 4 personen

- 500 g ossenstaarten
- barbecue olie (zie pagina 10)
- 1 côte de boeuf
- 2 gele wortels
- 2 paarse wortels
- 1 bosje tijm
- 2 dl kalfsfond
- 30-40 zilveruitjes
- 1 tl rietsuiker
- fleur de sel

Benodigde accessoires:

- Cast Iron Grid
- Drip Pan Round
- Grill Gripper
- convEGGtor

1. Begin een dag van tevoren met de voorbereiding. Steek de Big Green Egg aan, leg de Cast Iron Grid erin en verwarm tot 200 °C. Bestrooi de ossenstaarten met peper en zout en grill ze rondom flink aan. Leg ze in een Drip Pan Round en schenk er zoveel barbecue olie bij dat de staarten onder staan. Plaats de Drip Pan Round op het rooster, sluit de deksel en alle luchttoevoer zodat het houtskool dooft en laat gedurende de nacht langzaam garen in de restwarmte.
2. Neem de ossenstaarten de volgende

dag uit de olie en pluk het vlees van de botten. Bewaar het vlees tot verder gebruik in de koelkast. Laat de côte de boeuf op kamertemperatuur komen.

3. Steek de Big Green Egg opnieuw aan, leg de Cast Iron Grid erin en verwarm tot 80 °C. Schil de wortels en leg ze in de Drip Pan Round. Schenk er zoveel olie bij dat ze onder staan en plaats op de EGG. Sluit de deksel en laat ruim 20 minuten konfijten. Neem de Drip Pan Round voorzichtig van de EGG en dek af met aluminiumfolie zodat de wortels nog verder garen. Stook de EGG op naar 220 °C.
4. Bestrooi de côte de boeuf met peper en zout. Leg op het rooster, leg er wat tijm op en naast, en grill aan alle kanten een mooie ruit. Til het rooster met het vlees met de Grill Gripper op, plaats de convEGGtor en leg het rooster met het vlees terug. De temperatuur binnen de EGG zal dalen. Reduceer de luchttoevoer en laat het vlees verder garen tot deze een kerntemperatuur van 53 °C heeft bereikt.

5. Neem het vlees van de EGG en laat onder aluminiumfolie rusten. Doe intussen de kalfsfond met het ossenstaartvlees in een pan en warm op. Verwarm een koekenpan, voeg de zilveruitjes toe en bestrooi met de rietsuiker zodat deze karamelliseren. Neem de wortels uit de olie, laat uitlekken en snijd in stukjes.
6. Snijd de côte de boeuf in mooie plakken en verdeel met de wortel over de borden. Schep er wat van het ossenstaartvlees met saus naast en leg hier wat gekaramelliseerde zilveruitjes op. Bestrooi met peper en fleur de sel.

René Brienen heeft maar liefst drie EGG's in de tuin van zijn restaurant staan die veelvuldig worden gebruikt. Bent u benieuwd naar zijn bereidingen? In de receptendatabase op biggreenegg.eu kunt u onderstaande recepten terugvinden.

Snoekbaars met Maaspaling, rivierkreeft, bietjes en topinamboer

Scharrelvarken met palmkool, knolraap en bloedworst

Lam met paddenstoelen en verse truffel

Barbecue olie

René maakt in zijn recepten regelmatig gebruik van barbecue olie. Dit maakt u heel eenvoudig zelf door een met olijfolie gevulde ovenbestendige pan of Drip Pan met verse kruiden zoals selderij, peterselie, pimpernel, marjolein en tijm na bereiding van een gerecht op het rooster van de Big Green Egg te zetten en vervolgens de deksel en alle luchttoevoer te sluiten. Het nasmeulende houtskool geeft voldoende warmte om de olie een karakteristieke houtskoolsmak met kruidenaroma te geven. Breng de olie de volgende dag op smaak met peper en zout en schenk door een zeef in een schone fles of pot. In sommige recepten wordt een flinke hoeveelheid gebruikt, raadpleeg het recept om te bepalen hoeveel u nodig heeft.

ISCHGL KART TROPHY

Een schitterend decor, stoere, snelle karts en Big Green Eggs. Het waren afgelopen zomer onmisbare ingrediënten voor de spectaculaire, jaarlijkse Ischgl Kart Trophy 2014. Zo'n 40 teams uit de diverse landen namen deel aan deze indrukwekkende race te midden van de Tiroler Alpen.

Team 'Lohberger & Friends', bestaande uit een imposant gezelschap van vooraanstaande chef-koks, wachtte een serieuze taak. Als ambassadeurs van de firma Lohberger, onder andere producent van zeer hoogwaardige horecakeukens en distributeur van Big Green Egg voor de Duitse en Oostenrijkse markt, zetten zij hun beste beentje voor. Niet alleen op de dagen van de races zelf, maar tevens om de culinaire aftrap van het prestigieuze lifestyle evenement te verzorgen. Onder toezicht oog van Roland Trettl (ex-Executive Chef Restaurant Ikarus & RedBull Hangar-7 - Salzburg), Mike Süßer (tv-kok & Kochevents by Mike Süßer - Almtal/Oberösterreich), Andi Schweiger (tv-kok, Restaurant Schweiger2 & Kochschule Andi Schweiger - München), Andreas Senn (chef-kok van Gourmetrestaurant Heimatliebe - Kitzbühel & Salzburg), Hans Neuner (Chef-kok van Restaurant Ocean - VILA VITA Parc Portugal) en Didi Maier (restaurant & kookstudio DIDIlicious - Salzburg) vond, op een hoogte van maar liefst 2300 meter, de Big Apple Green Sunset BBQ plaats.

Een indrukwekkend aanvangsdiner voor een gezelschap van 400 gasten uit 7 verschillende landen, verzameld in het exclusieve Alpenhaus bij het bergstation op de Idalp. Lohberger had een indrukwekkend aantal Big Green Eggs verzorgd, waarop bijzonder smaakvolle gerechten als rosé gegrilde ossenhaas met gepofte aardappels en kruidendip, gerookte zalmrolletjes met zoete chilisaus en aardbeienstrudel werden bereid. 'Grillen is ook voor ons professionals vaak een sportieve uitdaging', aldus Mike Süßer. 'Wij kunnen ons niet beter op de race voorbereiden met een avond als deze om in de voorhoede te eindigen!'

De volgende ochtend werden de buizen van team 'Lohberger & Friends' echter vervangen door een professioneel, vanzelfsprekend groene, race-outfit waarop de chefs in bijpassende groene karts stapten om de sportieve uitdaging tegen de andere teams aan te gaan. Met zoveel passie als zij normaalgesproken achter de kachel staan, gingen zij de strijd om de snelheid aan. 'Hoe later je remt, hoe sneller je bent', was het motto van chef en fervent motorrijder Andi Schweiger. Didi Maier had zich op zijn beurt goed op de wedstrijd voorbereid door zichzelf op eiwitrijke voeding, zoals een smaakvolle omelet en zelfgemaakte bananenmilkshakes, te trakteren om zijn kracht en uithoudingsvermogen te verbeteren. En hoewel Roland Trettl persoonlijk niet in een van de karts stapte, genoot hij met volle teugen van de opmerkelijk aangename sfeer en gerechten tijdens de Big Apple Green Sunset BBQ. Een smaakvolle aftrap van een mooi evenement!

Bekijk een impressie van de Ischgl Kart Trophy met layar.

De Belgische Ardennen...

Avontuurlijk én culinair

De Belgische Ardennen hebben zich de laatste decennia ontwikkeld tot een geliefde bestemming. Tal van passanten vertoeven er een weekend, of langer, om van alle facetten van dit prachtige natuurgebied te genieten. Er is voldoende te beleven, op het gebied van inspanning en ontspanning. Want voor aanvang van, tijdens of na een dag vol avontuurlijke activiteiten is het tijd voor een ontspannen smaakavontuur op de Big Green Egg!

De uitgestrekte bossen in het gebied zijn een grote bron van vermaak. Bij Durbuy Adventure, in het hart van de Belgische Ardennen, bestaat het aanbod bijvoorbeeld uit maar liefst zestig (buiten)activiteiten. Voor de waaghalzen zijn de rotspartijen ideaal om te beklimmen, de rivieren zijn ontzettend in trek om te kanoën en raften en de omvangrijke bossen zijn het ideale decor om te mountainbiken of voor een lange winterse wandeling.

Het natuurlijke karakter van de Belgische Ardennen is min of meer bij toeval ontstaan. In het verleden bezat Wallonië een levendige mijnbouwindustrie. Om de kilometerslange mijnschachten te stutten was er een grote behoefte aan hout en werden er, naast de natuurlijke begroeiing, volop bomen aangeplant. De arme grond en de hoogteverschillen maakte het gebied niet aantrekkelijk voor de landbouw. Een uitgebreide infrastructuur was

onnodig, het gebied was dunbevolkt en grotendeels bestemd voor de bosbouw. Met het sluiten van de mijnen in de vijftiger jaren werden de grote hoeveelheden hout die het gebied leverde overbodig en werd de regio, dankzij de rijke flora en fauna, gaandeweg een geliefd recreatiegebied.

Walhalla voor wild

Ondanks dat de streek niet bekend staat om karakteristieke streekproducten zijn er tal van lekkernijen

te vinden. Ambachtelijke producten staan er hoog in het vaandel en worden er met zorg en liefde bereid. Zo staat de confiturerie Saint Amour in Durbuy alom bekend om de artisanale productie van jam, gelei en azijn. Een bezoek is een smakelijke en interessante ervaring. Het biedt niet alleen een kijkje achter de schermen van het familiebedrijf, maar ook een breed scala aan andere lokaal vervaardigde producten waaronder honing, speciaalbiere, likeuren,

snoepgoed en kruiden. En zoals in vrijwel elk bosrijk gebied is het er een walhalla voor wilde dieren zoals herten, eenden en het wild zwijn, een vleessoort die hier, met dank aan de verfijnde smaak, in diverse variaties op het menu voorkomt. En op forel vissen, in één van de vele rivieren, is er een populaire vrijetijdsbesteding.

Verse forel

Wie zich ter plaatse tegoed wil doen aan verse forel, maar niet thuis is in de hengelsport, doet er goed aan een bezoek te brengen aan 'La Truite de Freux' in Freux. Deze in 1889 opgerichte kwekerij levert de mooiste forellen en rivierkreeftjes van uitmuntende kwaliteit. Sinds 2009 kweken zij zelfs volledig ecologisch en biologisch. De tientallen vijvers waarin de forellen op natuurlijke wijze opgroeien behoren tot een indrukwekkend landgoed, waarvan het monumentale landhuis nog altijd wordt bewoond door een heuse barones.

De vijvers werden ooit aangelegd als natuurlijke drainage en vormen daarnaast een bron voor de watervoorzieningen van de rivierkreeftjes.

De ruimte, rust en tijd die de dieren krijgen om op te groeien zorgen voor een sublieme smaak, die wordt benadrukt door een bereiding op de Big Green Egg.

Een smakelijk en sfeervol culinair intermezzo tijdens een actieve dag in de Belgische Ardennen!

Zachtgekookte EGG-broodjes

Voor 4 personen

- 4 ronde harde broodjes
- 4 eieren
- bloem
- 12 plakjes gerookt ontbijtspek
- 12-16 cherry tomaatjes (trosjes)

Benodigde accessoires:

- convEGGtor
- Flat Baking Stone

1. Verwarm de Big Green Egg, met de convEGGtor, het rooster en de Flat Baking Stone, tot 180 °C. Snijd het topje van de broodjes en hol ze uit. Breek in ieder broodje 1 ei en bestrooi met peper en zout.

2. Bestrooi de Flat Baking Stone met bloem en leg hier de broodjes op. Sluit de deksel en bak 10 minuten.

3. Neem de Flat Baking Stone met de broodjes er voorzichtig uit. Verwijder het rooster en de convEGGtor, leg het rooster terug en breng de EGG

naar 200 °C. Leg het ontbijtspek en de to-maatjes op het rooster en grill het spek krokant en de tomaatjes zacht. Plaats de broodjes eventueel nog kort op het rooster om iets op te warmen. Verdeel de broodjes, het spek en de gegrilde tomaatjes over de borden.

Rillette van gerookte forel

Voor 4 personen

- 900 g verse forel
- 900 g grof zeezout
- 100 g suiker
- sap van ½ citroen
- 2 bosuitjes
- 1 limoen
- 2 dl slagroom
- boerenbrood
- enkele jonge rode bietenblaadjes

Benodigde accessoires:

- 2 Ceder Grilling Planks
- Hickory Wood Chips

1. Fileer de forellen, ontdoe ze van de graatjes en laat de huid zitten. Meng het zeezout en de suiker door elkaar, strooi de helft in een schaal en leg hier de forelfilets in. Bestrooi met het resterende zoutmengsel en laat 10-20 minuten intrekken. Verwarm intussen de Big Green Egg tot 100 °C en week de Ceder Grilling Planks en de Hickory Wood Chips in water.

2. Spoel de forelfilets af, dep ze droog met keukenpapier en leg op de huid op de Ceder Grilling Planks. Strooi de geweekte Wood Chips over het gloeiende houtskool, leg het rooster in de EGG en leg hier de Grilling Planks op. Sluit de deksel en laat 10 minuten roken. (Als u een kleiner model EGG gebruikt, dan kunnen de filets in batches worden gerookt. Houd dan ook voldoende van het geweekte Wood Chips over voor de volgende batch). Neem de

Grilling Planks van het rooster en laat de filets afkoelen. Maak intussen de bosuitjes schoon en snijd in dunne ringetjes. Trek zestes van de limoen en klop de slagroom lobbijg.

3. Verwijder de huid van de filets en

maal ze grof in de keukenmachine of met een vork. Meng het citroensap en de room erdoor en breng op smaak met peper en zout. Breng de temperatuur van de EGG naar 180 °C. Snijd het brood in sneetjes

en rooster op de Big Green Egg. Schep wat van de rillette op het geroosterde brood, maal er peper naar smaak over en garneer met de bosui, limoenzeste en bietenblad.

Spruitjessoep met Ardennerham en kastanjes

Voor 4 personen

- 250 g spruitjes
- 100 g uien
- 1 teentje knoflook
- 1 prei
- 2 stengels bleekselderij

- 250 g groene kool
- 200 g Ardennerham
- 4 tamme kastanjes, vers of voorgedaard
- 20 g boter
- 1 l groentebouillon
- boerenbrood om mee te serveren

Benodigde accessoires:

- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg tot 180-200 °C. Haal de buitenste blaadjes

van de spruitjes af, houd enkele hele blaadjes apart voor de garnering en halveer de overige spruitjes. Maak de uien, knoflook, prei, selderij en groene kool schoon en snijd fijn. Snijd de ham fijn en hak de kastanjes grof.

2. Smelt de boter in de Cast Iron Dutch Oven op het rooster van de EGG en fruit de spruitjes, ui, knoflook, prei en selderij enkele minuten aan. Blus af met de bouillon, roer de ham erdoor en breng aan de kook en

laat 15-20 minuten koken. Blancheer intussen de groene kool circa 30 seconden in licht gezouten water en koel terug met ijswater.

3. Roer de geblancheerde groene kool door de soep, neem de Cast Iron Dutch Oven van de EGG en mix de soep met de staafmixer glad. Schep de soep in de borden en garneer met de fijngehakte kastanje en de spruitenblaadjes. Serveer het brood bij de soep.

Heeft u de smaak van de Belgische Ardennen te pakken? Kijk voor onderstaande recepten op biggreenegg.eu

Notenbrood met pompoen- en zonnebloempitten

Terrine van wilde eend met veenbessen

Blini's van 2 soorten aardappels met écrevisses

Wild zwijn gebrad met knolselderij en peperkoeksaus

Voor 4 personen

- 1 knolselderij met loof
- 700 g wild zwijn bout, ontbeend
- 1 bol knoflook
- 2 dl port
- 190 ml wildfond
- 40 g peperkoek
- 15 g boter
- 120 g eekhoortjesbrood
- 2 rijpe vijgen

Benodigde accessoires:

- Cast Iron Grid
- Porcelain V-Rack
- Rectangular Drip Pan
- convEGGtor
- Dual Probe Wireless Remote Thermometer

1. Verwarm de Big Green Egg, zonder rooster, tot 180 °C. Snijd het loof van de knolselderij en houd circa 20 blaadjes apart. Leg de knolselderij direct op het gloeiende houtskool en laat 2 uur garen tot de knol gaar en de schil zwartgeblakerd is. Keer tijdens het garen regelmatig. Blancheer de blaadjes van de knolselderij enkele seconden in lichtgezouten water. Giet af en koel terug in ijswater. Laat uitlekken op keukenpapier. Neem de knolselderij uit de EGG en laat afkoelen. 2. Leg de Cast Iron Grid in de EGG en laat op temperatuur komen. Spreid de ontbeende wild zwijn bout uit op een schoone werkblad. Halveer de bol knoflook en wrijf het vlees hier mee in. Bestrooi met peper en zout, bind het vlees op met slagertouw en grill rondom mooi bruin.

3. Neem het vlees van het rooster, leg in de Porcelain V-Rack en plaats deze in de Rectangular Drip Pan. Til het rooster uit de EGG, plaats de convEGGtor en leg het rooster terug. Zet de Rectangular Drip Pan erop en steek de probe van de Dual Probe Wireless Remote Thermometer tot in de kern van het vlees. Sluit de deksel en gaar circa 30 minuten tot een kerntemperatuur van 60-65 °C is bereikt. 4. Schenk intussen, voor de saus, de port in een steelpan. Breng op hoog vuur aan de kook en laat tot de helft inkoken. Schenk de wildfond erbij en laat tot een derde inkoken. Zet het vuur laag, verkruimel de peperkoek boven de pan en klop met een garde tot een gladde saus. Neem de saus van het vuur en roer de boter erdoor en breng op smaak met peper en

zout. Halveer het eekhoortjesbrood en snijd de vijgen in kwarten. Snijd de knolselderij in plakken van circa 2 centimeter dik en steek met een ring van 6 centimeter doorsnede het hart uit het midden. Neem het vlees uit de EGG en laat onder aluminiumfolie rusten. Neem alle accessoires uit de EGG, leg de Cast Iron Grid terug en laat op temperatuur komen. 5. Schep de plakken knolselderij, inclusief het hart, met een spatel op het hete rooster en grill 1 minuut aan beide kanten zodat een mooie grillstreep ontstaat. Grill tegelijkertijd het eekhoortjesbrood en de vijgen aan beide kanten. Warm de saus, indien nodig, op. 6. Snijd het vlees in dunne plakken en halveer de ringen van knolselderij. Verdeel het vlees over de borden. Leg

op ieder bord een hart van knolselderij en leg hier de gegrilde vijgen en paddenstoelen op. Zet de gehal-

veerde ringen van knolselderij ernaast, schep er wat saus bij en maal er peper naar smaak over.

Smaakvol met seizoensgroenten

Groenten zijn gezonde versproducten waarbij een belangrijke rol is weggelegd voor de seizoenen. Er is continue een groot aanbod dat, afhankelijk van het jaargetijde, steeds wisselt. Zo bieden de herfst en de winter heerlijke ingrediënten als pompoen, paddenstoelen, (stoof)peren, snijbiet, postelein en diverse koolsoorten en knollen. Stuk voor stuk vormen zij de basis voor smaakvolle gerechten van de Big Green Egg.

Snijbietrolletjes met salsa van gepofte biet

Voor 4 personen

- 500 g bietjes in schil (niet te groot)
- 25 ml balsamicoazijn
- 1 dl olijfolie
- 500 g gekleurde snijbiet

Benodigde accessoires:

- Grill Tong
- Round Grill Wok

1. Verwarm de Big Green Egg, zonder rooster, tot een temperatuur van 150 °C. Was intussen de bietjes met koud water, dep ze droog en verpak in aluminiumfolie. Leg ze met de Grill Tong tussen het gloeiende houtskool, sluit de deksel van de EGG en laat circa 60 minuten poffen.

2. Controleer of de bietjes zacht zijn door er met een vleesvork in te priken en neem uit de EGG (of laat, indien nodig, langer poffen). Verwijder de folie voorzichtig en laat de bietjes iets afkoelen. Pel de bietjes en snijd ze in grove stukken.

3. Doe de bieten en de balsamicoazijn

in een blender. Voeg een klein scheutje water toe en draai glad. Schenk het mengsel in een kom en roer er de olijfolie en peper en zout naar smaak door.

De salsa kan eventueel een dag van tevoren worden gemaakt. Bewaar in dit geval in de koelkast en laat voor serveren op kamertemperatuur komen.

4. Leg het rooster in de Big Green Egg, plaats hier de Round Grill Wok op en verwarm de EGG tot 200 °C. Was intussen de snijbiet en snijd de bladeren eraf. Snijd de stelen in dunne reepjes en houd 10-12 bladeren apart. Doe de reepjes, met aanhangend vocht, in de wok. Zorg dat deze in beweging blijft,

maar sluit tussendoor steeds de deksel om vlammen te beperken. Stoom in 5-10 minuten gaar en neem de wok van de EGG.

5. Leg de apart gehouden snijbietbladeren op een werkblad en schep op ieder blad wat snijbietreepjes. Rol de bladeren strak op en warm eventueel kort op het rooster van de EGG op. Serveer de rolletjes met de bietensalsa.

Geroosterde pompoen met walnoot en Gruyère

Voor 4 personen

- 1 biologische pompoen à 1 kg
- olijfolie
- blaadjes van 4 takjes tijm
- 100 g walnoten
- 200 g Gruyère, geraspt

Benodigde accessoire:

- convEGGtor

iets afkoelen en snijd ongeveer op een derde van de bovenkant horizontaal door. Schep de pitten uit het onderste deel, maar zorg ervoor dat dit deel verder intact blijft. Schil het bovenste gedeelte van de pompoen. Snijd het vruchtvlees in grove stukken en meng met de tijm, de helft van de walnoten en de helft van de Gruyère. Breng het mengsel op smaak met peper en zout en schep in de uitgeholde pompoen. Bestrooi met de resterende walnoten en Gruyère.

3. Plaats de gevulde pompoen op het rooster van de EGG, sluit de deksel en verwarm circa 30 minuten.

1. Verwarm de Big Green Egg, met de convEGGtor en het rooster, tot 200 °C. Was intussen de pompoen en bestrijk rondom met olijfolie. Plaats de pompoen op het rooster en gaar circa 30 minuten met gesloten deksel. Hak de tijm fijn en de walnoten grof.

2. Neem de pompoen van de EGG, laat

Gevulde groene kool met pied de mouton

Voor 4 personen

- 1 grote groene kool
- 1 kleine winterpeen
- ¼ knolselderij
- 1 rode ui
- 2 teentjes knoflook
- 200 g pied de mouton (gele stekelzwam)
- 1 takje tijm
- 2 takjes rozemarijn
- 1 bosje peterselie

- 5 sneetjes bruinbrood
- 2 eieren
- 2 dl volle melk
- 2 el plantaardige olie

Benodigde accessoire:

- convEGGtor

1. Verwarm de Big Green Egg, met de convEGGtor en het rooster, tot 160 °C. Vouw intussen de buitenste bladeren van de kool voorzichtig naar buiten en snijd de kern er in het geheel uit. Snijd de kern in dunne reepjes en houd de buitenkant intact. Schil de winterpeen en de knolselderij en snijd in kleine blokjes. Pel en snipper de ui en de knoflook. Borstel de pied de mouton schoon. Ris de blaadjes van de tijm en naaldjes van 1 takje rozemarijn en hak samen met de peterselie fijn.

2. Klop de eieren los en roer de melk erdoor. Snijd het brood in kleine stukken en laat in het melkmengsel weken. Verwarm intussen 1 eetlepel van de olie in een grote pan op het fornuis en bak de fijngesneden groenten er in. Verwarm de resterende olie op hoog vuur in een tweede pan en bak de pied de mouton. Voeg de paddenstoelen, het geweekte brood en de fijngehakte kruiden aan de groenten toe en breng op smaak met peper en zout.

3. Schep het groentemengsel goed door elkaar en vul de apart gehouden buitenkant van de kool met het mengsel. Sluit de bladeren van de kool zodat deze de originele vorm aanneemt en steek met het resterende takje rozemarijn vast. Plaats de gevulde kool op het rooster, sluit de deksel en laat circa 45 minuten garen.

Stoofpeertjes

Voor 4 personen

- 8 Gieser Wildeman peren
- 1 fles rode wijn
- 200 g suiker
- 10 pimentbessen
- 20 zwarte peperkorrels
- 1 sinaasappel

Benodigde accessoire:

- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met het standaard rooster, tot 200 °C. Schil intussen de peren.
2. Schenk de wijn in de Cast Iron Dutch Oven, voeg de suiker en specerijen toe en breng, met gesloten deksel, op de EGG aan de kook. Was intussen de sinaas-

appel en schil met een dunschiller het oranje deel van de schil. Pel de sinaasappel en haal de partjes van elkaar los.

3. Wacht tot de wijn kookt en voeg de sinaasappelpartjes en -schillen en de peren toe. Reduceer de temperatuur van de EGG naar 130 °C, sluit de deksel van de EGG en laat circa 90 minuten zachtjes koken.

4. Neem de Cast Iron Dutch Oven van de EGG en laat met de deksel erop 24 uur staan. De kleur van de peertjes wordt hierdoor intenser.

5. Neem de peren uit het vocht, schenk door een zeef en doe terug in een pan (dit kan op de EGG maar eventueel ook op een fornuis). Kook het vocht enigszins in tot het iets stroperiger is en warm de peren in het vocht op.

Gebakken rode kool met sultanarozijnen

Voor 4 personen

- 100 g sultanarozijnen
- 200 ml riesling
- 200 ml balsamicoazijn (niet te oud)
- 100 g bruine basterdsuiker
- 1 kleine rode kool
- zonnebloemolie

Benodigde accessoire:

- Cast Iron Griddle Half Moon

1. Doe de sultanarozijnen in een kom en schenk de riesling erbij. Laat 24 uur wellen. Verwarm de balsamicoazijn in een pannetje op het vuur en los de suiker er in op. Verwijder de buitenste bladeren van de kool en snijd de kool in dunne parten. Snijd voor iedere part door de kern heen, zodat de parten niet uit elkaar vallen. Leg de kool in een ovenschaal en schenk het warme azijnmengsel erover. Laat 24 uur in de koelkast marinieren.

2. Verwarm de Big Green Egg, met het standaardrooster en de Cast Iron Griddle Half Moon (met de gladde kant naar

boven), tot 180 °C. Neem de rode kool uit de marinade en laat enigszins uitlekken. Bestrijk de Cast Iron Griddle Half Moon met wat zonnebloemolie en bak de parten kool aan beide kanten. Schep er een lepel marinade over dat vrijwel direct zal karamelliseren.

3. Neem de kool van de bakplaat en leg op een mooie schaal (veeg direct de overtollige marinade van de Cast Iron Griddle Half Moon om te voorkomen dat dit inbrand). Bestrooi met de geweldige sultana rozijnen en serveer direct.

Lees verder op pagina 17

Handige Big Green Egg accessoires

Big Green Egg onderscheidt zich niet alleen door de mogelijkheden en uitstekende kwaliteit van de 'EGGs' 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 benodigheden 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.

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.

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, blieni'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.

convEGGtor, onze nieuwe naam voor de 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 grillruit op ingrediënten als groenten, vlees en gevogelte.

FLAVOUR VIRTUOSO

OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST

WWW.BIGGREENEGG.EU

René Brienen
The Netherlands

OPEN FLAVOUR

Vervolg van pagina 15

Winterse groentespiesen met posteleinpesto

Voor 4 personen

- 1 dunne winterpeen
- 1/2 knolselderij
- 1/2 koolraap
- 20 grote spruitjes
- 100 g postelein
- 1 teentje knoflook
- 25 g pompoenpitten
- olijfolie

Benodigde accessoire:

- Cast Iron Grid

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot 200 °C. Week 8 houten satéprikkers in water. Schil de winterpeen, knolselderij en koolraap. Snijd de winterpeen in plakjes van ruim 1 centimeter dik en snijd de knolselderij en koolraap in blokjes van 3 x 3 centimeter. Maak de spruitjes schoon en was alle groenten.

2. Leg iedere groentesoort apart, met aanhangend vocht, op een stuk aluminiumfolie. Besprenkel met olijfolie, bestrooi met peper en zout en schep

voorzichtigom. Vouw de folie goed dicht, leg ze op het rooster en laat circa 15 minuten garen. Controleer met een prikker of de groenten gaar zijn. Neem de pakketjes van de EGG, laat de groenten iets afkoelen en rijg ze, om en om, aan de geweekte prikkers.

3. Snijd intussen het onderste gedeelte van de steeltjes van de postelein en was de blaadjes. Dep ze voorzichtig met een schone theedoek droog. Houd enkele blaadjes apart voor de garnering en doe de rest in een blender. Pel de knoflook

en voeg, samen met de pompoenpitten aan de postelein toe. Draai fijn en schenk er, terwijl de blender draait, druppelsgewijs zoveel olie bij dat de pesto de gewenste consistentie krijgt. Breng op smaak met peper en zout.

4. Gril de groentespiesen op de EGG. Verdeel ze over de borden en schep de posteleinpesto over en rond de spiesen. Serveer er eventueel stoofpeertjes bij. Dit vormt een smakelijke combinatie!

Zuurkool met appel en gepofte aardappel

Voor 4 personen

- 4 grote aardappels
- 1 kg zuurkool
- 3 grote goudrenetten
- 2 witte uien
- 4 teentjes knoflook
- 2 kaneelstokjes
- 20 zwarte peperkorrels
- 20 korianderkorrels
- 1 l biologische appelsap
- zonnebloemolie

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot 180 °C. Leg de aardappels op het rooster en laat ze 45 minuten poffen. Was intussen de zuurkool en druk het vocht eruit. Was de goudrenetten. Pel de ui en de knoflook. Snijd de ui in dunne ringen en hak de knoflook fijn.

2. Neem de aardappels van het rooster. Zet de Cast Iron Dutch Oven op het rooster, verwarm er een scheutje olie in en fruit de ui en knoflook aan. Voeg de specerijen en de zuurkool toe en schep goed om. Schenk de appelsap in de Cast Iron Dutch Oven en breng aan de kook. Zet de deksel op de Cast Iron Dutch Oven en sluit de deksel van de EGG. Reduceer de temperatuur naar circa 150 °C en laat de zuurkool 45 minuten zachtjes koken.

3. Rasp aan het einde van de kooktijd twee van de goudrenetten en meng door de zuurkool. Laat de deksel van de Cast Iron Dutch Oven achterwege en sluit de deksel van de EGG zodat het vocht in de pan inkookt.

4. Neem de Cast Iron Dutch Oven uit de EGG als vrijwel al het vocht is verdampd en voer de temperatuur weer op naar 180 °C. Snijd de twee overige goudrenetten in plakken. Leg ze samen met gepofte aardappels op het rooster en gril de plakken appel aan beide kanten terwijl de aardappels opwarmen. Verdeel de zuurkool over de borden en leg er een gepofte aardappel en de gegrilde appel naast.

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 standhoudt. 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.

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

Spaghetti met mosselen

Voor 4 personen

- 2 kg mosselen
- 1 gele paprika
- ½ rode chilipeper
- 100 g knolselderij
- 4 tomaten
- 2 sjalotjes
- 2 teentjes knoflook
- ½ prei
- 2 bosuitjes
- 1 stengel bleekselderij
- 2 takjes bladselderij
- 200 g spaghetti
- olijfolie

Benodigde accessoires:

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

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 180 °C. Kook intussen de spaghetti, volgens de aanwijzingen op de verpakking, in licht gezouten water met een druppeltje olijfolie beetgaar. Giet af en spoel in een vergiet met koud water na. Controleer intussen de mosselen op kapotte en open schelpen en spoel de gave exemplaren in koud water met wat zout schoon.

2. Verwijder de steel en zaadlijsten van de paprika en chilipeper en snijd de paprika in kleine blokjes en de peper in dunne ringetjes. Schil de knolselderij en snijd, evenals de tomaten, in kleine blokjes. Pel de sjalotjes en de knoflook, snipper de sjalotjes en hak de knoflook fijn. Was de prei, bosuitjes, bleekselderij en bladselderij. Snijd de stengel bleekselderij en de prei fijn. Snijd de bosuitjes in dunne ringetjes en hak de blaadjes van de bladselderij fijn.

3. Verwarm een flinke scheut olijfolie in de Cast Iron Dutch Oven op het rooster van de EGG. Fruit hierin de paprika, chilipeper, knolselderij, sjalotjes, knoflook, prei en bleekselderij kort aan en voeg de mosselen en tomaatblokjes toe. Schep goed om, sluit de deksel van de EGG en laat circa 3 minuten garen.

4. Controleer of de mosselen open staan en schep de spaghetti door de mosselen. Sluit de deksel en verwarm 2 minuten.

5. Verdeel de spaghetti met de mosselen over de borden en bestrooi met de bladselderij en bosui.

Visburger

Voor 4 personen

- 250 g witvis
- 250 g zalm
- ¼ rode chilipeper
- 3 augurken
- 15 zilveruitjes
- 40 g kappertjes
- 2 takjes krulpeterselie
- 2 eidooiers
- 10 g gemberwortel, geraspt
- paneermeel
- 2 eieren
- 150 g mayonaise
- 4 blaadjes kropsla
- olijfolie
- 4 hamburgerbroodjes

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 de witvis en zalm fijn. Verwijder de steel en zaadlijsten van de chilipeper en snijd fijn. Hak de augurken, zilveruitjes, kappertjes en peterselie fijn en meng een derde hiervan met de fijngesneden vis, chilipeper, de eidooiers, gemberwortel, peper en zout naar smaak en zoveel paneermeel dat er mooie burgers van kunnen worden gevormd. Vorm vier burgers en laat 10 minuten opstijven in de koelkast.

2. Kook intussen de eieren hard en laat ze in koud water schrikken. Pel de eieren en hak ze fijn. Meng met de mayonaise en het resterende augurkmengsel en breng op smaak met peper en zout. Was de sla en dep droog.

3. Bestrijk de Cast Iron Griddle Half Moon met wat olijfolie en bak de visburgers circa 2 minuten aan beide kanten. Sluit tussendoor de deksel van de EGG. Halveer de broodjes en grill ze kort op het snijvlak.

4. Beleg ieder broodje met een visburger, de aangemaakte mayonaise en een blaadje kropsla.

Knolselderijsoep

Voor 4 personen

- 1 knolselderij
- 7 dl kippenbouillon
- 5 dl slagroom
- 2 eieren
- 2 plakken achterham
- 2 takjes bladselderij
- 1 stuk stokbrood van ca. 10 cm
- 100 g jonge harde geitenkaas
- zonnebloemolie

Benodigde accessoires:

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

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 180 °C. Schil en was intussen de knolselderij en snijd in 1 centimeter dikke plakken.

2. Gril de plakken knolselderij aan beide kanten. Zet de Cast Iron Dutch Oven op het rooster van de EGG en leg de gegrilde knolselderij erin. Schenk de bouillon en slagroom erbij en sluit de deksel.

Boeuf Stroganoff

Voor 4 personen

- 4 aardappels
- zonnebloemolie, om in te frituren en te bakken
- 400 g biefstuk
- 1 rode paprika
- 1 gele paprika
- 1 groene paprika
- 2 uien
- 250 g champignons
- 2 augurken
- 3 teentjes verse knoflook
- 2 takjes tijm
- 1 takje rozemarijn
- ½ el paprikapoeder
- 2 el tomatenpuree
- 1 dl cognac
- 1 dl vodka
- 2 dl kippenbouillon
- 3 dl slagroom
- kerriepoeder
- 100 g zilveruitjes
- Tabasco
- aardappelzetmeel

Benodigde accessoires:

- Cast Iron Grid
- Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 200 °C. Verwarm de olie in een frituurpan tot 140 °C. Was intussen de aardappels goed, snijd ze in grove parten en spoel ze onder de koude kraan af. Dep de aardappelparten droog met een schone theedoek en frituur ze circa 5 minuten in de hete olie. Laat uitlekken op keukenpapier.

2. Snijd de biefstuk in reepjes. Verwijder de steel en zaadlijsten van de paprika's en snijd in grove stukken van circa 1½ centimeter. Pel de uien en snijd in halve ringen. Borstel en halveer de champignons en snijd de augurken in plakjes. Ris de blaadjes en naaldjes van de tijm en rozemarijn en pel de knoflook. Hak de kruiden en knoflook fijn. Meng één teentje knoflook door de kruiden en houd de twee andere fijngehakte teentjes apart.

Reduceer de temperatuur tot 140 °C en laat 15 minuten zachtjes koken.

3. Kook intussen de eieren hard en laat ze in koud water schrikken. Pel de eieren en hak ze fijn. Snijd de ham in reepjes. Was de bladselderij, dep droog en hak de blaadjes fijn. Snijd, in de lengte, 4 mooie, dunne sneetjes van het stokbrood. Snijd de geitenkaas in plakjes en beleg hier de sneetjes stokbrood mee.

4. Neem de Cast Iron Dutch Oven van de EGG en leg de Cast Iron Griddle Half Moon (met de gladde kant naar boven) op het rooster en sluit de deksel. Mix de soep glad met behulp van een staafmixer of in de blender en breng op smaak met peper en zout. Bestrijk de warme Cast Iron Griddle Half Moon met wat zonnebloemolie en leg hier de sneetjes stokbrood met geitenkaas op. Sluit de deksel en bak in circa 1 minuut goudbruin.

5. Verdeel de ham en ei over vier diepe borden, schenk de soep erin en serveer met de crostini met geitenkaas.

3. Verwarm een flinke scheut olijfolie in de Cast Iron Dutch Oven op het rooster van de EGG en braad de biefstukreepjes rondom aan. Voeg de paprika, ui, champignons en de apart gehouden knoflook toe en schep om. Roer er de paprikapoeder en vervolgens de tomatenpuree door. Blus af met de cognac en de vodka (kijk uit voor een eventuele steekvlam), laat enkele minuten pruttelen en schenk de bouillon en slagroom erbij. Sluit de deksel van de EGG, reduceer de temperatuur tot 140 °C en laat 25 minuten zachtjes garen.

4. Neem de Cast Iron Dutch Oven van de EGG, zet op een vuurvaste ondergrond op tafel en plaats de deksel op de pan zodat de inhoud warm blijft. Verwarm een koekenpan met een scheutje zonnebloemolie op het fornuis, bak de aardappelpartjes in enkele minuten goudbruin en breng ze op smaak met peper, zout, kerriepoeder en het kruidenmengsel. Schep de augurk en zilveruitjes door de stroganoff en breng op smaak met peper, zout en Tabasco. Controleer de dikte van de stroganoff en maak, indien nodig, aan met een papje van aangemaakte aardappelzetmeel.

Nieuw: Big Green Egg Premium Toolset

Groenten, vlees of brood snijden, een vis fileren en op graten controleren, mooie plakjes van een gerookte zalm snijden en ingrediënten neerleggen, keren en oppakken. Het zijn allemaal handelingen die tijdens kooksessies op de Big Green Egg voorkomen. Voor iedere actie is een bepaald gereedschap vereist. Al deze essentiële gereedschappen zijn verzameld in de nieuwe, zeer complete en hoogwaardige Big Green Egg Premium Toolset, een set bestaande uit een uitgebreide serie messen en aanverwante attributen. Het roestvrij staal waarvan de lemmets van de messen zijn vervaardigd, bevat een hoog koolstofgehalte waardoor het een hardheid heeft van 56 op de schaal van Rockwell. Hoe hoger de hardheid, hoe langer het mes scherp blijft en hoe kleiner de kans op ongelukjes. Met behulp van een -bij voorkeur diamant-

aanzetstaal blijven de messen zeer lang scherp. Houd bij het aanzetten van de messen overigens altijd een hoek tussen de 20 en 30 graden aan voor een goed resultaat. De messen en de spatel zijn voorzien van een hygiënisch polypropyleen heft en voldoen hiermee volledig aan de horeca gerelateerde HACCP eisen.

De 11-delige Big Green Egg Premium Toolset kost € 395,- (consumentenadviesprijs) en bestaat uit een gratentang, zalmmes, visfileer-/uitbeenmes, officemes, broodmes, koksmes, vleesmes, xl pincet, grilltang en knikpalet. Deze tools zijn opgeborgen in een stevige, afsluitbare etui, die is voorzien van een geborduurd Big Green Egg logo en handvat. Hierdoor is de set eenvoudig op te bergen en mee te nemen. De messen en aanverwante attributen kunnen eventueel in de vaatwasser.

De volgende keer in Enjoy!

Hopelijk heeft u genoten van deze editie van Enjoy! Dit keer liepen de herfst en de winter als een rode draad door de verhalen en recepten, in de volgende Enjoy! treft u een keur aan recepten die perfect aansluiten bij de lente en de zomer. Zo blijven wij u het hele jaar door inspireren...

Seizoensmenu's

Proef de lente & de zomer

De streek van de chef

Specialiteiten uit IJsland

Veelzijdig!

Flammkuchen

Genieten in Zwitserland

Van traditioneel tot trendy

Voor onderweg

Proviand voor de picknick

Duurzaam

Smakelijke seizoensvis

De volgende Enjoy! is medio april 2015 verkrijgbaar bij uw Big Green Egg dealer.

THE BIG GREEN EGG BOOK

Eind vorig jaar werd het officiële Big Green Egg Book gelanceerd. Het schitterende lexicon, dat is voorzien van een voorwoord van de Nederlandse topchef Jonnie Boer van driesterrenrestaurant De Librije in Zwolle, is ontzettend goed ontvangen.

Alle kook-technieken die op een Big Green Egg mogelijk zijn - zoals bakken, braden, stoven, grillen, roken en slow cooking - komen uitgebreid aan bod en zijn 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 beste ingrediënten, die door het gebruik van de Big Green Egg net dat subtiele, 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. Naar verwachting verschijnt het boek, naast de bestaande Nederlandse versie, medio 2015 in het Engels en Duits.

The Big Green Egg Book kost € 57,- (consumentenadviesprijs) en is onder andere verkrijgbaar via de Big Green Egg dealers.

Maandelijks inspiratie

Om u te blijven inspireren verstuurt Big Green Egg onder de noemer 'Menu van de maand' twaalf keer per jaar een nieuwsbrief met daarin heerlijke driegangenmenu's en receptvariaties met een specifiek product als uitgangspunt. Deze worden speciaal voor dit doeleinde ontwikkeld en de prachtige beelden en recepten geven duidelijk weer hoe u 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 zien door verschillende kooktechnieken te gebruiken.

Hetzelfde ingrediënt krijgt hierdoor een iets andere smaaknuance wat voor verrassende resultaten kan zorgen. SVH Meesterkok Michel Lambermon en executive chef Arjen Rector zijn verantwoordelijk voor de driegangenmenu's in de tussenliggende maanden. Met hun bedrijf 'To Amuse' verzorgen zij onder andere Big Green Egg workshops.

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

Menu van de Maand in boekvorm

Bent u al bekend met het Big Green Egg 'Menu van de Maand', de inspirerende nieuwsbrief die wij twaalf keer per jaar aan onze members versturen? In 'Het jaar rond genieten met Menu van de Maand 1' zijn deze heerlijke menu's gebundeld. Dit 'Menu van de maand kookboek' bevat twaalf gevarieerde

maandmenu's van de hand van Ralph de Kok, Michel Lambermon en Arjen Rector. Ze bevatten een keur aan seizoensingrediënten en zijn in volgorde van handeling beschreven. Om een compleet menu op de Big Green Egg te bereiden kan het tenslotte voorkomen dat het nodig is om eerst het hoofdgerecht (voor) te bereiden, om vervolgens met het voorgerecht aan de slag te gaan. De prachtige beelden van de bereiding en het eindresultaat en de stap-voor-stap uitgeschreven recepten geven duidelijk weer hoe u deze complete menu's op uw EGG kunt bereiden. Daarnaast wordt bij ieder gerecht een wijnsuggestie gegeven zodat een juiste wijn-spijscombinatie gegarandeerd is. Als bonus is er een pizzaspecial opgenomen, waarbij de EGG in Napels, dé bakermat van de pizza, door meesterpizzabakker Angelo Caprio werd uitgetest. Alle recepten die in de

maandmenu's zijn opgenomen zijn bovendien ook als enkel recept beschreven, voor als u het betreffende gerecht niet in menuvorm wilt koken. Met behulp van dit boek, dat in totaal ruim 40 recepten bevat, serveert u voortaan

moeiteloos drie gangen van de Big Green Egg! Het boek telt 208 pagina's en kost € 24,95 (consumentenadviesprijs). Het is zowel in Nederlands als Engels verkrijgbaar via de Big Green Egg dealers.

**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

