

Enjoy!

#5 NL - Lente/Zomer

OPEN FLAVOUR

GENIET VAN DE SMAKEN VAN ZWITSERLAND

Proeven van de streek van de chef

Chef-kok Didi Maier kreeg de liefde voor het vak en de natuur met de papepel ingegoten. Ambitie en vakmanschap brachten hem verder. Ontdek samen met Didi welke ingrediënten de natuur van Salzburgerland biedt.

>> 5

Elzasser specialiteit: Flammkuchen

Tarte flambée oftewel Flammkuchen is een heerlijke en veelzijdige specialiteit uit de Elzas. Zo bakt u deze eeuwenoude lekkernij op de Big Green Egg®, voor het beste resultaat met een heerlijke krokante bodem.

>> 10

Picknicken met een portable EGG®

Neem tijdens een dagje strand, een boottocht of een andere dagtrip de Mini of de MiniMax mee voor een picknick. Zo geniet u ook op locatie van de lekkerste gerechtjes met dat karakteristieke smaakaccent.

>> 12

Traditioneel of trendy tafelen?

De Zwitserse gastronomie biedt voor elk wat wils, van eeuwenoude traditionele tot stoere trendy gerechten. Geniet van de diversiteit zoals een heerlijke authentieke abrikozentaart of gerookte tartaar van tonijn op moderne wijze.

>> 15

Smaakvol met seizoensvis

Vis, maar ook schaal- en schelpdieren, laat zich uitstekend op de Big Green Egg bereiden. Laat u hierbij inspireren door de seizoenen, want alleen in het seizoen is de smaak van bepaalde soorten optimaal.

>> 23

Big Green Egg

OPEN FLAVOUR™

Big Green Egg is een vooruitstrevend merk en daardoor op vele manieren uniek. Zo zijn de EGGs van ongeëvenaarde kwaliteit, door het gebruik van diverse gepatenteerde onderdelen en voor NASA doeleinden ontwikkeld keramiek. Het keramiek en de warmtegolven die het weerkaatst op de ingrediënten ervaart u bij ieder model. Van de Mini tot de XXLarge, ongeacht welke kooktechniek er wordt gebruikt. U zult ontdekken dat Big Green Egg staat voor verantwoord en gezond koken. Er is namelijk weinig tot geen vetstof nodig en bij langzaam en op lage temperatuur garen blijven gezonde voedingsstoffen beter bewaard en vlees verbrandt niet. Ook de vele accessoires vormen een unicum. Zij maken buiten koken veiliger en makkelijker en bepaalde accessoires stellen u in staat om de Big Green Egg voor nog meer kooktechnieken in te zetten. Bovendien maken deze accessoires de Big Green Egg lifestyle compleet.

Het vooruitstrevende uit zich echter niet alleen in onze producten. Ons streven is ook dat u deze zo optimaal mogelijk gebruikt om op een smakvolle manier met vrienden en familie te kunnen genieten. Om dit te stimuleren proberen wij u op verschillende manieren te inspireren waaronder met deze Enjoy! Met als doel een smakelijke inspiratiebron samen te stellen zijn wij op pad gegaan om informatie over de beste ingrediënten te vergaren, de lekkerste recepten te verzamelen en laten wij u kennismaken met de culinaire veelzijdigheid van Zwitserland. Laat u leiden door deze Enjoy! en u zult proeven van de lekkerste gerechten, waarbij volop wordt gekookt met de beste seizoensingrediënten. Vanzelfsprekend mag de Big Green Egg hierbij niet ontbreken. Iedere kookliefhebber werkt tenslotte bij voorkeur met de mooiste ingrediënten en de beste materialen en apparatuur die de smaak van de ingrediënten in hun waarde laat.

In deze uitgave staan het voorjaar en de zomer centraal, de gerechten weerspiegelen de seizoenen op het bord en hiermee de zon op tafel. In de volgende editie, vanaf medio oktober 2015 verkrijgbaar bij uw dealer, ligt de nadruk op de smaken van de herfst en de winter. Kunt u niet wachten tot het zover is? Ook op onze compleet vernieuwde website biggreenegg.eu worden, onder het kopje inspiratie, de smaakpapillen geprikkeld. Hier treft u niet alleen de eerder verschenen edities van Enjoy! aan, maar tevens tal van smakelijke recepten en menu's die u op de Big Green Egg kunt bereiden en u kunt zich inschrijven voor onze maandelijkse nieuwsbrief vol inspiratie.

Enjoy!

Big Green Egg Europe

Receptenindex

Pagina 3

- Gerookte forel met gegrilde asperges
- Zuiglamsbout met aspergelamellen en aardappel-rozemarijnspiesjes
- Rood fruit in gesmolten chocolade

Pagina 7

- In zoutkorst gegaarde saibling met wilde planten en bloemen en honing-karnemelkdressing

Pagina 11

- Authentieke Flammkuchen
- Flammkuchen met gerookte zalm, venkel, ui & bieslook
- Vegetarische Flammkuchen met geitenkaas, rode biet, rucola & balsamico
- Flammkuchen met sjalot, Gruyère, Provençaalse kruiden & ei
- Flammkuchen met peer & chocolade
- Flammkuchen met appel & kaneel

Pagina 12

- Gegrilde groenten met ansjovisdip

Pagina 13

- Kalfssaltimbocca met basilicum en groenten
- Gemarineerd gegrild fruit

Pagina 17

- In wijnbladeren gegrilde geitenkaas met druivensaus
- Op cederhout gerookte forel

Pagina 18

- Carpaccio van rode biet met runderrollade gevuld met eekhoorntjesbrood
- Tarte tatin met abrikozen

Pagina 19

- Gerookte tartaar van tonijn op gegrilde oesterzwam
- Lamskoteletjes gegrild met groene kruiden

Pagina 20

- Geroosterde sardines met tomaten-mangochutney
- Gegrilde lamsbout met ratatouille en basilicumpesto
- Financier met frambozen

Pagina 23

- Gebakken tonijn met groene asperge
- Salade met gerookte heilbot en gegrilde groenten

Pagina 24

- Pasta vongole met tomaat, scheermes en asperge
- Bouillabaisse

Pagina 25

- Pizza met witvis en gamba
- Dorade in zoutkorst gebakken
- Gegrilde oesters met peterseliegel

Pagina 26

- Kipcurry met noodles
- Cassoulet met verse worst
- Tortilla van de Big Green Egg
- Stampot van kropsla met gebakken kabeljauw

Colofon

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

Redactie Inge van der Helm

Recepturen

René Brienen, Didi Maier, Gérard Andres, Bas Holten, Thomas Amstutz, Adrian Tschanz, Michel Lamberman, Arjen Rector en Martin Rotteveel.

Concept & realisatie

Big Green Egg Europe BV

Fotografie Creative Skills

Distributie Big Green Egg Europe BV

Drukkerij
Rodi Rotatiedruk

GRAFIMEDIA
SCGM ISO 14001
CERTIFICEERD

Met dank aan Yvonne Coolen en Hans van Montfort (Centrum voor Integrale Gezondheidszorg BV), Peter Roodbeen (Hostellerie am Schwarzsee), Alex Klein en Ingrid van Heijningen (Flammkuchen.nl) en het Nederlands asperge centrum.

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.

© 2015 Big Green Egg Europe
Enjoy! Lente/zomer 2015

Nieuw: Big Green Egg MiniMax™

Met trots hebben wij onlangs de MiniMax geïntroduceerd, een Big Green Egg van klein formaat die in staat is tot grootse daden. Met een hoogte van 50 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 het rooster van de Small, waardoor er naar verhouding veel ingrediënten tegelijkertijd gegaard kunnen worden.

Na een lange periode van ontwikkelen, perfectioneren en testen waren er enkele maanden geleden al een klein aantal exemplaren van de MiniMax voor de Europese markt beschikbaar. Om de functionaliteit ervan nogmaals te testen werden deze verdeeld onder een aantal toonaangevende chefs. De reacties van deze professionals, die hun MiniMax in

een vrij korte periode zeer intensief gebruikten, waren uitsluitend positief. Het nieuwe model doet zeker niet onder op het gebied van prestaties, kwaliteit en (smaak)resultaten ten opzichte van de overige modellen.

Met name de combinatie van de geringe afmeting en het verhoudingsgewijs grote kookoppervlak wordt als een groot voordeel gezien. In professionele keukens, waar iedere vierkante meter optimaal benut moet worden, 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 kilogram, veelvuldig wordt meegenomen naar catering op locatie. Ook voor de consument gelden deze voordelen. Met dank aan het handige onderstel, dat is voorzien van twee handvaten, is de MiniMax makkelijk

mee te nemen. Het apparaat is dus niet alleen een ideaal tafelmanier, ook als er een picknick, een boottocht of een uitstapje naar de camping op de agenda staat kan de MiniMax eenvoudig worden meegenomen. De capaciteit is groot genoeg om er voor de hele familie op te koken, of dit nu stoere of verfijnde gerechten betreft. De MiniMax is hierdoor een allround model dat zowel bijzonder geschikt is voor horeca- als thuisgebruik.

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. Hierdoor is ook deze MiniMax een zeer volwaardig kooktoestel.

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

BIG GREEN EGG SEIZOENS MENU

Proef de lente

Als de lente weer aanbreekt zijn er volop voorjaars- ingrediënten verkrijgbaar en is het een genot om deze smaken van het seizoen in de lekkerste gerechten te verwerken. Als u uitgebreid wilt genieten is het een aanrader om dit heerlijke driegangenmenu op de Big Green Egg te bereiden.

Wilt u maandelijks geïnspireerd worden? Meld u dan aan voor het Menu van de Maand op biggreenegg.eu en ontvang automatisch seizoensgerelateerde driegangenmenu's en specials waarbij een specifiek ingrediënt op verschillende manieren wordt bereid.

Gerookte forel met gegrilde asperges

Zuiglamsbout met aspergelamellen en aardappel-rozemarijnspiesjes

Rood fruit in gesmolten chocolade

Benodigde accessoires:

1 Cedar Wooden Grilling Plank
Pecan Wood Chips
Cast Iron Grid
Cast Iron Grid Lifter
Cast Iron Dutch Oven
Round of Rectangular Perforated Grid
convEGGtor

Boodschappenlijst voor 4 personen

Voorgerecht:

6 asperges (AA1)
1 el olijfolie
50 g roomboter
1 blaadje foelie
1 laurierblaadje
fleur de sel
2 forellen

Hoofdgerecht:

1 zuiglamsbout
6 teentjes knoflook
2 jonge takjes rozemarijn
100 g uien
100 g prei
100 g wortel
8 krieltjes
4 stevige takjes rozemarijn
8-12 asperges (AA1)
4 dl olijfolie
12-16 cherry tomaten

Voor de saus:

500 g lamsbotten
5 dl kalfsfond
½ takje rozemarijn
1 takje tijm
1 teentje knoflook
80 g boter

Nagerecht:

12 frambozen
12 aardbeien
300 g pure chocolade (bv. Cailler)
100 g dennenhoning
vanille-ijs

Bijzondere benodigheden:

12 dennennaalden
4 gietijzeren mini ovenschaaltjes
1 dennentak

Vorbereitung: forel

Schil de asperges en snijd het onderste, harde stukje eraf. Breng ze, met de olijfolie, boter, foelie, laurier en fleur de sel naar smaak aan de kook. Kook de asperges in circa 12 minuten beetgaar. Giet de asperges af, laat ze afkoelen en dep droog met keukenpapier. Snijd intussen de buik van de forellen open en verwijder de ingewanden. Spoel de forellen onder de kraan schoon en dep ze droog. Bewaar de asperges en schoongemaakte forellen, afzonderlijk van elkaar, afgedekt in de koelkast. Week de Cedar Wooden Grilling Plank en een handje Pecan Wood Chips in water.

Vorbereitung: lamsbout

Bereid eerst de saus voor: Braad de lamsbotten in een pan op het fornuis aan. Schenk de kalfsfond erbij en laat zover inkoken tot de gewenste dikte is bereikt. Ris de naaldjes van de rozemarijn en hak samen met de tijm fijn. Pel de knoflook en hak fijn. Snijd intussen de lamsbout op diverse plaatsen iets in en bestrooi met peper en zout. Pel de knoflook en knip 1 jong takje rozemarijn in stukjes. Steek 6 teentjes knoflook en de stukjes rozemarijn in de inkepingen. Wikkel in vershoudfolie. Pel de uien en snijd in vieren. Verwijder de buitenste bladeren en het onderste stukje van de prei en snijd in grove stukken. Was de wortel en snijd in plakken. Was de krieltjes en kook ze, in de schil, in lichtgezouten water 4-5 minuten voor. Giet de krieltjes af en laat iets afkoelen. Ris intussen de naaldjes van het onderste gedeelte van de stevige takjes rozemarijn. Maak een aardappelspiesje door aan ieder takje rozemarijn twee krieltjes te rijgen en laat afkoelen. Ris de naaldjes van het tweede jonge takje rozemarijn en hak fijn. Schil de asperges en snijd het onderste, harde stukje eraf. Schil er met behulp van een dunschiller lamellen van en bewaar tot bereiding in een kom met koud water. Zeef de botten uit de saus en laat afkoelen. Bewaar alle ingrediënten tot bereiding afgedekt in de koelkast.

Vorbereitung: rood fruit

Steek aan iedere dennennaald een framboos en een aardbei, zodat een torentje ontstaat en bewaar in een verhouddoos in de koelkast. Breek de chocolade in stukjes en bewaar op kamertemperatuur.

Bereiding: forel

Verwarm de Big Green Egg, met de Cast Iron Grid, tot 180°C. Gril de asperges om en om. Neem ze van het rooster en leg op een bord.

Bestrooi de buikholte van de forellen met versgemalen peper en fleur de sel. Neem de Cedar Wooden Grilling Plank uit het water en leg de forellen op de plank. Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG. Bestrooi de gloeiende houtskool met de geweekte Pecan Wood Chips en leg de Cast Iron Grid terug. Leg de Cedar Grilling Plank met de forellen op het rooster. Sluit de deksel van de EGG en rook de forellen circa 10 minuten.

Leg 5 minuten voor het einde van de bereidingstijd de gegrilde asperges bij de forellen op de plank zodat deze ook een rookmaakje krijgen. Sluit de deksel en neem de plank 5 minuten later uit de EGG®. Neem de asperges en de forellen van de plank. Laat de forellen iets afkoelen en fileer ze. Leg op ieder bord een filet. Snijd de asperges in stukjes, verdeel over de borden en bestrooi met fleur de sel.

Bereiding: lamsbout

Leg de lamsbout op het rooster en gril in circa 15 minuten rondom goudbruin. Neem de lamsbout uit de EGG en leg, samen met de ui, prei en rozemarijn, in de Cast Iron Dutch Oven. Zet de Cast Iron Dutch Oven op het rooster, sluit de deksel en laat 30 minuten garen. Laat intussen de aspergelamellen in een vergiet goed uitlekken en warm aan het einde van de bereidingstijd van de lamsbout de saus op. Roer de fijngehakte rozemarijn, tijm en knoflook en de boter door de saus. Leg een deksel op de pan om de saus warm te houden.

Neem de Cast Iron Dutch Oven van de EGG. Haal de lamsbout uit de pan en laat onder aluminiumfolie rusten. Leg de deksel op de Cast Iron Dutch Oven zodat de groenten warm blijven.

Leg de tomaten in een klein gietijzeren pannetje. Schenk er circa 3 deciliter olijfolie bij en voeg de fijngehakte rozemarijn toe. Zet het pannetje op het rooster van de EGG en leg de aardappelspiesjes naast het pannetje. Gaar circa 10 minuten en keer de aardappelspiesjes af en toe. Neem het gietijzeren pannetje met de tomaatjes en de aardappelspiesjes van het rooster. Bestrooi de spiesjes met peper en zout en dek af met aluminiumfolie.

Leg de Porcelain Grid op het rooster en roerbak de aspergelamellen 3-4 minuten. Besprenkel tijdens het roerbakken met olijfolie. Breng op smaak met peper en zout.

Snijd de lamsbout in mooie plakken en verdeel, met de groenten uit de Cast Iron Dutch Oven en de tomaatjes, over de borden. Maak met behulp van een vork vier nestjes van de aspergelamellen en leg op ieder bord een nestje en een aardappelspiesje. Serveer de saus erbij.

Bereiding: rood fruit

Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG en leg de dennentak op het gloeiende houtskool. Plaats de convEGGtor en leg de Cast Iron Grid terug. Laat de EGG weer op temperatuur komen. Verdeel intussen de chocolade over de gietijzeren schaaltes en zet in ieder ovenschaaltje drie fruittorentjes.

Schep op de bovenkant van ieder fruittorentje een theelepel honing en plaats de ovenschaaltjes op het rooster van de EGG. Sluit de deksel van de EGG en controleer na 5 minuten of de chocolade is gesmolten.

Neem de schaaltes uit de EGG en serveer met het vanille-ijs. ■

FLAVOUR VIRTUOSO

OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST

WWW.BIGGREENEGG.EU

*Didi Maier
Austria*

OPEN FLAVOUR

De streek van de chef

Ontdek met Didi Maier de ingrediënten van Salzburgerland

Soms wordt hij 'de zoon van' genoemd, en dat terwijl de jonge chef inmiddels zelf ook een goede reputatie heeft opgebouwd. Didi Maier, zoon van de vermaarde chef-kok Johanna Maier van restaurant Hubertus in Filzmoos in Salzburgerland, won diverse wedstrijden voor professionals en opende in september 2014 DIDIllicious in Salzburg. Maar of hij nu in Filzmoos of Salzburg kookt, de smaken die de natuur bieden vormen altijd het uitgangspunt van de gerechten.

Mijn beste eigenschap...
is mijn enthousiasme.

Dit was een advies van...
Papa.

Als kind wilde ik...
indiaan worden en altijd vrij zijn!

Deze persoonlijkheid fascineert mij...
Rudi Angermeier in de film Kirschblüten.

Het beste wat mij de afgelopen 5 jaar is overkomen...
zijn mijn 2 kinderen Simon en Jonas. (..)

Mijn laatste AHA-effect was...
toen ik mijn zoon Simon met een naaktslak zag spelen, net als ik vroeger zelf deed.

Talent of ambitie?
Van beide een beetje, maar zonder ambitie kom je er niet.

Het bijzondere van grillen is...
de smaak en met gezelschap draagt het, in positieve zin, ontzettend bij aan de sfeer.

Het laatste advies wat ik heb opgevolgd was...
blijf trouw aan jezelf en luister naar je geweten.

Het gros van de mensen kent Filzmoos enkel als idyllisch wintersportdorp. Op zich niet verwonderlijk, als de alpen zijn bedekt met een mooie, witte deken is het er ontzettend goed toeven. In de zomer laat de natuur zich weer van een hele andere kant zien, dan is zij niet alleen een lust voor het oog maar ook voor de smaakpapillen. Want juist in dit seizoen levert de natuur ontzettend veel ingrediënten. Didi, zijn moeder Johanna en broer Johannes laten hun gasten hier graag van genieten. 'De belangrijkste ingrediënten van onze keuken zijn de liefde voor het vak, een goed gevoel voor smaak en respect voor de natuur. De overige ingrediënten zijn bekwaamheid, bevologenheid en expressiviteit. Alle creaties zijn een liefdesverklaring aan onze gasten', aldus Johanna. Een filosofie waarmee de kinderen van het gezin Maier opgroeiden.

Johanna Maier & Söhne

Johanna heeft haar sporen in de keuken al ruimschoots verdiend. In 1968 ontmoette zij Dietmar Maier sr. Een jaar later vertrok het jonge stel samen naar Parijs waar Dietmar en Johanna in de horeca gingen werken. Na twee jaar keerden zij terug naar Oostenrijk om bij Gasthof Hubertus in Filzmoos, het familiebedrijf van Dietmars ouders, te gaan werken. In eerste instantie nam Johanna de honneurs voor de schermen waar, maar vanaf 1984 was zij in de keuken van de Gasthof te vinden. Geïnspireerd door diverse vooraanstaande chef-koks bracht Johanna de keuken van Gasthof Hubertus binnen enkele jaren naar een zeer hoog niveau. De beloning kwam in 1987 toen deze bevoegdheid door Gault Millau werd bekroond met een koksmuts. Uiteindelijk werden dit zelfs vier koksmutsen en hiermee was Johanna de eerste vrouwelijke chef in Oostenrijk die een dergelijke prestatie wist neer te zetten. Slapen kan men nog altijd in de Gasthof, maar inmiddels is het dikwijls de keuken en de kookschool van Johanna Maier & Söhne waar de gasten speciaal voor afreizen. En zoals de naam al aangeeft wordt Johanna sinds enkele jaren bijgestaan door twee van haar kinderen, Dietmar jr., oftewel Didi, en Johannes.

DIDLicious

Zijn tijd verdeelt Didi sinds vorig jaar tussen Johanna Maier & Söhne en DIDLicious in winkelcentrum Europark Salzburg. Ook in dit trendy restaurantconcept ligt het accent op het gebruik van natuurlijke ingrediënten en zijn de maaltijden gezond en betaalbaar. Didi en zijn team serveren er vers bereide

snacks, maaltijden en drankjes of geven ze mee vanuit de foodkiosk. Voordat Didi zich definitief in Oostenrijk vestigde deed ook hij veel buitenlandervaring op en bekwaamde zich onder andere bij sterrenrestaurants als La Cabro d'Or in Frankrijk, Schloss Bensberg en Aqua in Duitsland en De Librije in Nederland verder in het koksvak. De traditionele gerechten die bij DIDLicious worden bereid hebben dan ook vaak een internationale twist.

Big Green Egg

Tijdens zijn verblijf in het buitenland maakte Didi kennis met de Big Green Egg en sindsdien gebruikt hij deze regelmatig bij de bereiding van zijn gerechten of tijdens de kooklessen. 'Het bijzondere

van een Big Green Egg vond ik de veelzijdigheid en de eenvoud ervan. Met een beetje goede wil kun je ook als beginnende een EGG wel aansteken. Het is wel handig om de materie ervan te leren kennen, maar de bediening is eigenlijk heel logisch en de smaak die een Big Green Egg toevoegt is uniek!', aldus Didi. 'Neem een eenvoudig gerecht als in zoutkorst gegaarde vis. Het is heerlijk om dit op de Big Green Egg te bereiden.' En de vis? Die wordt in dit geval eigenhandig door Didi gevangen in de Warme Mandling, een rivier die, evenals de Kalte Mandling, ontstaat aan de voet van het Dachsteinmassief en die dwars door Filzmoos stroomt. In zijn spaarzame vrije tijd is Didi vaker in deze wateren te vinden om te vliegvissen op saibling en

forel, een van de zomerse activiteiten waar gasten regelmatig speciaal voor naar Johanna Maier & Söhne komen.

Smaakvolle alpenhoning

De vers gevangen saibling gaat in de koeling en intussen brengen we een bezoek aan Didi's vaste imker Edi Vierthaler om honing te halen. In de stal bevinden zich een aantal lammeren en er scharrelen kippen rond die voor verse eieren zorgen. Hoewel er weliswaar mensenhanden aan te pas komen om de honing te oogsten zijn het de bijen die de nectar verzamelen. Edi heeft meerdere houten bijenkasten staan met in iedere kast een tiental honingramen. In de late lente, zomer en vroege herfst gonst het rondom de bijenkasten van

de activiteit. Dan wordt de honing verzameld die eigenlijk als bijenvoedsel voor de wintermaanden dient, simpelweg omdat er in de winter geen bloemen vol nectar voorhanden zijn. Iedere bijenkast heeft een volk en een eigen koningin. De taken zijn onderling goed verdeeld, werkbijen verzamelen de nectar en soortgenoten verwerken deze in de kast tot honing. De bijen vullen de honingraten in de ramen en sluiten deze netjes af met een laagje wax. Als het raam eenmaal met honing is gevuld is de beurt aan Edi en wordt de honing geoogst. Alpenhoning is bijzonder smaakvol, wat is te danken aan de grote florale verscheidenheid van de alpen.

Overige ingrediënten

Een van de overige basisingrediënten die Didi nodig heeft voor het gerecht dat hij gaat maken is karnemelk. Dus voordat we terugkeren bij Johanna Maier & Söhne maken we een stop bij de Wallehenhof van de familie Rettenwender. De Wallehenhütte op de Sulzenalm doet dienst als kleine boerderij en biedt logies en een eenvoudige maaltijd. Frau Rettenwender neemt Didi mee naar de productieruimte waar men op kleinschalige wijze boter produceert. De verse karnemelk is er een bijproduct van omdat de boter nog altijd op authentieke wijze wordt gemaakt. In principe is het simpelweg verzuurde melk die overblijft na het karnen van de boter. Na een snee versgebakken brood met boter en een flinke beker karnemelk is het tijd om op te stappen en de vis in zoutkorst te gaan bereiden. De overige ingrediënten, waaronder Johanna's eigen viskruiden, zijn al in huis en de benodigde planten en bloemen worden gewoon uit de tuin geknipt!

In zoutkorst geaarde saibling met wilde planten en bloemen en honing-karnemelkdressing

Voor 2 personen

1 verse saibling of (regenboog)forel viskruiden
2 handen wilde eetbare planten en bloemen zoals vogelmuur, duizendblad, klaver en madeliefjes

Voor de zoutkorst:
3 eiwitten
1 kg grof zeezout

Voor de dressing:
4 el karnemelk
1 el honing
½ el citroensap
1 el olijfolie
suiker

Benodigde accessoire:
convEGGtor

1. Steek de Big Green Egg aan en verwarm tot 200°C. Maak de vis schoon en verwijder de ingewanden. Was de vis, inclusief de buikholte goed. Doe, voor de zoutkorst, de eiwitten in de kom van de keukenmachine, klop luchtig en voeg het zeezout toe.

2. Schep een derde van het zoutmengsel op de convEGGtor en strijk met een spatel in de lengte uit zodat het iets groter is dan de vis. Bestrooi met de viskruiden en leg de vis erop. Bedek de vis met het resterende zoutmengsel en strijk gelijkmatig uit.

3. Zet de convEGGtor voorzichtig in de EGG, sluit de deksel en gaar 25 minuten. Meng intussen de ingrediënten voor de marinade door elkaar en voeg peper, zout en suiker naar smaak toe. Meng de wilde, eetbare planten en bloemen door elkaar.

4. Neem de convEGGtor met de vis in zoutkorst voorzichtig uit de EGG. Tik de zoutkorst zachtjes kapot en verwijder het zout. Leg de vis op een snijplank, fileer de vis en breek het visvlees in stukjes. Verdeel de salade van bloemen en de stukjes vis over de borden en besprenkel met de honing-karnemelkdressing.

De voordelen van de convEGGtor & Flat Baking Stone

De keramische convEGGtor, de nieuwe naam voor de Plate Setter, is eigenlijk een onmisbaar accessoire. Door deze in de Big Green Egg te plaatsen worden de mogelijkheden namelijk aanzienlijk uitgebreid. De convEGGtor fungeert als een warmteschild dat de directe gloed van het houtskool onderbreekt, de airflow en de warmtegolven die door het keramiek worden weerkaatst zorgen voor de garing van de ingrediënten of het gerecht. Hierdoor krijgt de EGG als het ware een ovenfunctie.

In principe kunt u met behulp van een convEGGtor alle gerechten garen zoals in een oven. Een simpele ovenschotel, een op lage temperatuur geaard groot stuk vlees, een heerlijke taart of een dessert van de Big Green Egg, het zijn slechts enkele gerechten die door de convEGGtor in te zetten mogelijk worden. Ook om ingrediënten op lage temperatuur te roken door een handje Wood Chips op de gloeiende houtskool te strooien is de convEGGtor inzetbaar of denk bijvoorbeeld eens aan de combinatie met de Cast Iron Dutch Oven voor een lekkere stoofpot. Een andere veelvoorkomende combinatie is die met de, eveneens keramische, Flat Baking Stone. Plaats in dit geval als de houtskool gloeit de convEGGtor, leg hier het rooster en vervolgens de Flat Baking Stone op. Sluit de deksel van de EGG en laat vervolgens weer op temperatuur komen. Zowel de convEGGtor als de Flat Baking Stone zijn bij het plaatsen koude objecten en zij vormen een obstakel, hierdoor zal de temperatuur binnen de EGG dalen. Eenmaal weer op temperatuur is de warmte in de keramische Flat Baking Stone opgeslagen. Dit maakt het mogelijk om een karakteristiek vloerbrood op de Flat Baking Stone te bakken wat hierdoor een heerlijke, knapperige onderkant krijgt. Het bakken van een pizza met een authentieke, krokante bodem is onmogelijk zonder de Flat Baking Stone, hieraan heeft deze ingenieuze steen dan ook de bijnaam pizzasteen te danken.

De convEGGtor is verkrijgbaar voor alle modellen. De Flat Baking Stone is verkrijgbaar in drie maten, van 30,5 cm (Medium) tot 53 cm doorsnede (XLarge). Daarnaast is er tevens de Half Moon Baking Stone verkrijgbaar voor de Large en XLarge. Hierop kunt u bijvoorbeeld broodjes (af)bakken terwijl u tegelijkertijd op het vrije deel van het rooster groenten, vlees of vis grilt.

@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.

 Raynold Galdey
@cookxl

Vandaag mijn huis gemaakte kaas roken op de @biggreeneggeu daarna ook deze vier weken laten rijpen. Ik ben benieuwd!!

 Kitchen Exile
@kitchenexile

@BigGreenEgg_NL @biggreeneggeu @kitchenartnl Brisket, bacon and salmon smoking this afternoon on pecan chips

 Leonard Elenbaas
@RestPurePassie

Pulled pork vlees en bitterbal. 18 uur geaard op de #Big Green Egg @BigGreenEgg_NL @biggreeneggeu

 Tandjong Priok
@Tandjongpriok

Thema weekend: Bali, met oa Babi Guleng uit de Big Green Egg volgens Esther's recept in kookboek @BigGreenEgg_NL

 Bulldog Guus
@bulldirk

Zondag, dus bakken we weer brood volgens recept @BigGreenEgg_NL nog een paar minuten...kon ik geur maar twitteren

 Simon de Wit
@Simonpdewit

Geroekte Zalm van de @BigGreenEgg_NL met gefrituurde zuurkool en rieslingdressing. @BrasLaBouche #haarlemmermeer

Met een mix van oude wijsheid en innovatieve materialen...

De Big Green Egg is gebaseerd op de ruim 3000 jaar oude Aziatische kleioven, een traditionele houtgestookte oven waarin toentertijd al opvallend goede smaakresultaten werden behaald. Met de hedendaagse kennis, productieprocessen en innovatieve materialen is op basis hiervan een volmaakt kooktoestel ontwikkeld. Het hoogwaardige keramiek zorgt in combinatie met de deksel voor een zeer laag brandstofverbruik. Mede door de perfecte luchtcirculatie, waardoor het voedsel op de gewenste temperatuur gelijkmatig gaart, zult u met een Big Green Egg verrassend lekkere en sappige gerechten op tafel zetten met een ongeëvenaarde smaak.

Het natuurlijke Big Green Egg houtskool bestaat uit een mix van 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.

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

Met behulp van de keramische convEGGtor, onze nieuwe naam voor de Plate Setter, bouwt u de Big Green Egg eenvoudig om tot een oven. Het warmteschild zorgt ervoor dat de warmtebron 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.

...smaakbeleving creëren...

Samen genieten van het goede leven, dat is waar Big Green Egg voor staat. Door een samenspel van het mooie en functionele design van de EGGs en het gebruik van superieure materialen haalt u met een Big Green Egg het beste in huis. Een Big Green Egg is vervaardigd van exclusief en uitzonderlijk hoogwaardig, voor NASA doeleinden ontwikkeld, keramiek. Dit bijzondere keramiek heeft extreem isolerende eigenschappen en maakt de Big Green Egg, in combinatie met de diverse gepatenteerde delen, uniek. Het keramiek kan extreme temperaturen en temperatuurschommelingen aan, het zet niet uit en krimpt niet. Het kan minstens honderdduizend keer worden verhit zonder aan kwaliteit in te boeten. Big Green Egg geeft de consument dan ook levenslange garantie op materiaal en constructie van alle keramische onderdelen van de EGG. Geen enkel soortgelijk kooktoestel is zo betrouwbaar, duurzaam, weersbestendig en warmte-isolerend. Bovendien weerkaatst het keramiek de warmte, waardoor een air flow ontstaat die een bijzondere aangename smaakinvloed heeft op de ingrediënten en gerechten die u in de EGG gaart. Hierdoor wordt de ultieme smaakbeleving gecreëerd.

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.

...en samen genieten!

Doordat een Big Green Egg zeer betrouwbaar is kunt u zorgeloos genieten. Zo is de uitstekend te reguleren temperatuur zeer stabiel. Externe temperaturen hebben door het hoogwaardige, warmte-isolerende keramiek geen invloed op de temperatuur binnen de EGG. De twee verstelbare ventilatieopeningen -de luchtregelaar en de margrietschijf- maken het mogelijk deze 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 70-350°C. Mede hierdoor is de Big Green Egg, al dan niet in combinatie met bepaalde accessoires, inzetbaar voor allerlei kooktechnieken als grillen, bakken, koken, stoven, roken en slow cooking. U zult verrast worden door de smaak van de gerechten.

Mini

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

MiniMax

Grillrooster: Ø 33 cm
Kookoppervlak: 855 cm²
Totaalgewicht: 28 kg

Small

Grillrooster: Ø 33 cm
Kookoppervlak: 855 cm²
Totaalgewicht: 36 kg

Medium

Grillrooster: Ø 38 cm
Kookoppervlak: 1.140 cm²
Totaalgewicht: 51 kg

ONDERHOUDS- EN GEBRUIKS-TIPS!

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, aanmaakvloeistof 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/.

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).

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.

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.

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.

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 weerskaatsende werking van het keramiek vindt binnen de EGG een air flow plaats die voor een gelijkmatige en smaakvolle garing zorgt.

KERAMISCHE BINNENRING

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

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.

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.

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.

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 verwijderen.

Kijk voor meer informatie op: biggreenegg.eu

*Lente, zomer, herfst of winter?
U geniet het hele jaar door van de
lekkerste gerechten bereid op een van
de Big Green Egg modellen!*

Large

Grillrooster: Ø 46 cm
Kookoppervlak: 1.688 cm²
Totaalgewicht: 73 kg

XLarge

Grillrooster: Ø 61 cm
Kookoppervlak: 2.919 cm²
Totaalgewicht: 99 kg

XXLarge

Grillrooster: Ø 74 cm
Kookoppervlak: 4.336 cm²
Totaalgewicht: 222 kg

Flammkuchen

Smakelijke specialiteit uit de Elzas

Flammkuchen, ook wel bekend onder de naam tarte flambée, is binnen de Elzas en het aangrenzende Duitse Palts, Baden en Moezel al honderden jaren een begrip. Een regionale specialiteit die min of meer bij toeval is ontstaan en eigenlijk pas de laatste jaren door het grote publiek is ontdekt. Sindsdien stijgt de populariteit van deze lekkernij snel. En terecht, want Flammkuchen is niet alleen erg lekker, u kunt er ook volop mee variëren.

Gérard Andres, chef-kok van Hostellerie am Schwarzsee in het Zwitserse Schwarzsee, is geboren en getogen in het Franse plaatsje Obernai in de Elzas en genoot zijn koksopleiding aan de hotelschool van Straatsburg. Sinds zijn jonge jaren staat er regelmatig Flammkuchen op het menu en ook vandaag de dag bakt de chef deze specialiteit nog regelmatig. 'Flammkuchen is eigenlijk ontstaan als restproduct van het broodbakken', vertelt Gérard. 'In de diverse dorpen stonden grote houtgestookte ovens in het centrum waarvan de temperatuur werd getest door er restanten van het brooddeeg in te leggen. Weggooien was zonde, dus voordat het de oven in ging werd het uitgerold en belegd', aldus de chef.

Diverse eetmomenten

Pas enkele eeuwen later werd de Flammkuchen alom bekend. Op de Duitse kerstmarkten werd de lekkernij opgemerkt door de horeca en Flammkuchen verspreidde zich verder over Europa. De lekkernij viel bij de consument in de smaak en gaandeweg ontstonden er, met een traditionele bodem en basistopping als uitgangspunt, vele smaakvolle variaties. Een groot voordeel van Flammkuchen is de vele momenten waarop het kan worden geserveerd. Het is heerlijk als lunch, lichte avondmaaltijd of als snack. Zelfs zonder basistopping en meegebakken beleg is een gebakken Flammkuchenbodem heerlijk. Serveer het in dit geval als plat brood en besprenkel bijvoorbeeld met goede olijfolie en bestrooi met zout, tijm en rozemarijn of serveer bij guacamole, tapenade of aioli.

Kant-en-klare bodem

In Nederland werd Flammkuchen min of meer geïntroduceerd door Alex Klein en Ingrid van Heijningen. Ook zij maakten in Duitsland kennis met Flammkuchen waarbij gebruik werd gemaakt van een kant-en-klare bodem. Als horecaondernemers zagen zij de vele mogelijkheden van het product en de zoektocht naar de beste kant-en-klare bodem begon. 'Inmiddels zijn wij importeur voor de Benelux', vertelt Alex. 'En al snel kwam er veel vraag naar deze bodems vanuit de horeca, met

dank aan de kwaliteit van het product, de snelle bereiding en de vele mogelijkheden en gebruiksmomenten. De bodems zijn om verschillende redenen uniek. Er wordt gebruik gemaakt van puur Elzasser meel, een lichte Franse bloemsoort die ook wordt gebruikt voor croissants en baguettes en het deeg bevat geen gist, conserverings-

middelen of andere onnatuurlijke toevoegingen. De bodems worden onder hoge druk geperst en zijn voorzien van minuscule gaatjes. Luchtbellen krijgen hierdoor geen kans en de smaak van de basistopping wordt in de bodem opgenomen. Deze kant-en-klare Flammkuchenbodem is dus een zeer goed alternatief voor een zelfgemaakte bodem.'

Authentieke Flammkuchen

Voor 4 stuks

Voor de bodem:

400 g bloem
225 ml lauwwarm water
50 ml olijfolie
15 g zout
6 g suiker
3 g gist

Voor de basistopping:

150 g fromage blanc of volle kwark
75 g crème fraîche
10 g zout
1,5 g peper
1,5 g nootmuskaat
1 eidooier

Voor de topping:

200 g plakjes gerookt spek
2 uien

Benodigde accessoires:

convEGGtor
Flat Baking Stone
Wooden Pizza Peel

1. Maak eerst het deeg voor de bodem: Doe het water, olijfolie, zout, suiker en gist in een mengkom en mix met een elektrische mixer goed door elkaar. Stort de bloem in een tweede kom en maak een kuiltje in het midden. Schenk het watermengsel erin en kneed tot een samenhangend deeg. Dek de kom af met een vochtige, schone theedoek en laat

het deeg 30 minuten op kamertemperatuur rijzen. 2. Verdeel het deeg in vier gelijke stukken en vorm tot deegballen. Leg ze op (een) met bloem bestoven houten snijplank(en), dek af met de vochtige theedoek en laat 2 uur op kamertemperatuur rijzen. Zet vervolgens de snijplank(en) met het deeg, inclusief theedoek, nog 3 uur in de koelkast.

3. Bereid intussen de basistopping en de topping voor. Doe alle ingrediënten voor de basistopping in een kom en meng met een garde door elkaar. Zet tot gebruik afgedekt in de koelkast. Snijd, voor de topping, het spek in reepjes. Pel de uien en snijd in dunne ringen. Bewaar tot gebruik afgedekt in de koelkast.

4. Steek de Big Green Egg aan en verwarm met de convEGGtor, de Stainless Steel Grid en de Flat Baking Stone tot 300-330°C. Bestrooi het werkblad met bloem en rol een deegbal uit tot 5 millimeter dik. Bestrijk de deegbodem met een paletmes met de basistopping en bestrooi met de reepjes spek en uiringen. Bestrooi met versgemalen peper. Leg de Flammkuchen met behulp van de Wooden Pizza Peel op de Flat Baking Stone, sluit de deksel van de EGG en bak in ca. 8 minuten gaar.

Meer Flammkuchen toppings

Naast de authentieke topping met spek en ui kunt u vele andere varianten Flammkuchen maken, van hartig tot zoet. Maak het deeg en de basistopping zoals aangegeven in het recept authentieke Flammkuchen en beleg deze ook eens met de hierna gegeven ingrediënten. Naast deze suggesties van chef-kok Gérard Andres kunt u bovendien volop experimenteren met verschillende soorten beleg.

Flammkuchen met gerookte zalm, venkel, ui & bieslook

½ venkelknol
½ ui
75 g gerookte zalm, in dunne plakjes
2 el fijngeknipte bieslook

1. Halveer de venkelknol en snijd in dunne plakjes. Was de venkel en blancheer 30 seconden in kokend water. Giet af, koel terug in ijswater en laat in een zeef uitlekken.
2. Bestrijk de Flammkuchen met de basistopping en beleg met de venkel, ui en gerookte zalm. Bak zoals aangegeven in het recept 'Authentieke Flammkuchen' en bestrooi met de bieslook.

Flammkuchen met sjalot, Gruyère, Provençaalse kruiden & ei

1 sjalotje
50 g geraspte Gruyère
1 biologisch ei
2 el Provençaalse kruiden

1. Pel de sjalot en snijd in dunne ringen.
2. Bestrijk de Flammkuchen met de basistopping en beleg met de sjalot en geraspte Gruyère. Bestrooi met de kruiden en breek het ei boven de Flammkuchen. Bak zoals aangegeven in het recept 'Authentieke Flammkuchen'.

Flammkuchen met peer & chocolade

1 handpeer
1 reep pure chocolade

1. Bestrijk de Flammkuchen met de basistopping. Schil de peer en snijd in dunne partjes.
2. Beleg de Flammkuchen met de partjes peer en bak zoals aangegeven in het recept 'Authentieke Flammkuchen'. Rasp voor serveren chocolade naar smaak over de warme Flammkuchen.

Vegetarische Flammkuchen met geitenkaas, rode biet, rucola & balsamico

1 rolletje geitenkaas à 100 g
1 gekookte rode biet
25 g rucola
balsamicoazijn

1. Snijd de geitenkaas in dunne plakjes. Schil en halveer de rode biet en snijd in dunne plakjes.
2. Bestrijk de Flammkuchen met de basistopping en beleg met de plakjes geitenkaas en biet. Bak zoals aangegeven in het recept 'Authentieke Flammkuchen'.
3. Bestrooi voor serveren met de rucola en besprenkel met balsamicoazijn.

Flammkuchen met appel & kaneel

1 appel
kaneelpoeder
kristalsuiker
30 ml calvados

1. Bestrijk de Flammkuchen met de basistopping. Steek het klokhuis met een appelboor uit de appel. Schil de vrucht en snijd horizontaal in dunne schijven.
2. Bestrooi de appel met kaneelpoeder en suiker naar smaak. Verdeel de appelschijven over de Flammkuchen en bak zoals aangegeven in het recept 'Authentieke Flammkuchen'.
3. Schep de Flammkuchen uit de EGG. Besprenkel met de calvados en flambeer deze.

No food waste

Flammkuchen is niet alleen ontzettend lekker, het past ook uitstekend binnen de no food waste trend. Want nog altijd beland er onnodig veel

voedsel in de vuilnisbak. Omdat een Flammkuchenbodem neutraal van smaak is kan deze allemansvriend met veel verschillende ingrediënten worden belegd. Bestrijk de bodem met een basistopping en beleg met vlees, vis, groenten of een combinatie daarvan of met zoete ingrediënten en fruit en bak zoals in het recept aangegeven in

de Big Green Egg. Of bestrijk de bodem met de basistopping, bak deze krokant en beleg vervolgens met ingrediënten naar keuze zoals bijvoorbeeld gerookte paling, geraspte mierikswortel en Oost-Indische kers. Door de vele mogelijkheden is deze heerlijke snack of maaltijd ideaal om restanten uit de koelkast of van de fruitschaal op te maken.

Perfect proviand voor de picknick

Een mooie, zonnige vrije dag is ideaal om er samen op uit te trekken. Je kunt richting het strand of het park en neemt lekker de tijd voor elkaar. Is het tijd voor de lunch of het diner? Dan kun je uiteraard een gezellig etablissement opzoeken of richting huis gaan om de Big Green Egg aan te steken. De Mini en de MiniMax, de portable modellen van Big Green Egg, laten zich echter bijzonder goed vervoeren. En met deze eenvoudige maar heerlijke gerechtjes doe je het voorbereidende werk thuis, op locatie komt er geen hak- of snijwerk meer aan te pas.

Gegrilde groenten met ansjovisdip

Bij dit gerechtje, dat je ook als gezonde snack kunt serveren, kun je kiezen voor groenten die je zelf lekker vindt. Kies bij voorkeur zachtere soorten of voor groenten zoals wortel die rauw ook lekker zijn en die door het roosteren net die extra grillsmaak krijgen.

Voor 4 personen

paprika
aubergine
courgette
wortel
tomaat
bruinbrood

Voor de dip:

1 sjalotje
2 teentjes knoflook
20 ansjovisfilets op olie
50 ml olijfolie

Benodigde accessoire:
Cast Iron Grid

1. Pel en snipper, voor de ansjovisdip, de sjalot en de knoflook. Verwarm de ansjovisfilets in een steelpan en laat ze op laag vuur 'smelten'. Fruit de sjalot en knoflook mee. Neem de pan van het vuur, pureer de inhoud met de staafmixer en schenk de olijfolie er langzaam bij. Breng op smaak met peper en laat afkoelen.
2. Maak de groenten schoon en snijd ze in repen (halveer de tomaten). Halveer

de sneetjes brood. Neem de groenten en het brood in afsluitbare bakjes en de saus in een afsluitbaar potje mee.
3. Verwarm de Mini(Max), met de Cast Iron Grid, tot een temperatuur van 220°C. Leg de groenten op het rooster, sluit de deksel en grill ze 3 minuten. Keer de groenten en grill ze drie minuten langer. Breng de groenten op smaak met peper en serveer de ansjovisdip en het geroosterde brood erbij.

Kalfssaltimbocca met basilicum en groenten

Voor 4 personen

1 paprika
1 courgette
2 wortels
1 ui
1 tomaat
1 bosje basilicum
zeezout
olijfolie
4 kalfsschnitzels à 100 g
4 plakken rauwe ham

Benodigde accessoire:
Cast Iron Grid

1. Maak de groenten schoon: verwijder steel en zaadlijsten van de paprika. Verwijder de uiteinden van de courgette en pel de ui. Halveer de tomaat en verwijder het zaad.
2. Pureer de basilicum met zeezout naar smaak met de staafmixer en voeg zoveel olijfolie toe zodat een mooie basilicumpuree ontstaat. Snijd

de groenten in dunne lange reepjes en meng de basilicumpuree erdoor.
3. Leg de kalfsschnitzels tussen twee velletjes vershoudfolie en sla ze met een koekenpan plat. Beleg iedere schnitzel met een plakje rauwe ham, leg er de diverse groenten op en rol de schnitzel op. Steek ieder rolletje vast met twee geweekte satéprikkers en verpak in vershoudfolie zodat de rolletjes ongeschonden op de plaats van bestemming komen.
4. Verwarm de Mini(Max), met de Cast Iron Grid, tot een temperatuur van 200°C. Leg de kalfsrolletjes op het rooster, sluit de deksel en grill ze circa 3 minuten. Keer de rolletjes en grill ze circa 3 minuten langer.

Gemarineerd gegrild fruit

Voor 4 personen

¼ meloen
2 abrikozen
1 nectarine
¼ bosje dragon
¼ bosje munt
¼ bosje koriander
1 el rietsuiker

Benodigde accessoires:
1 FireWire Flexible Skewer
Cast Iron Grid

1. Schil de meloen en snijd het vruchtvlees in grove stukken. Halveer de abrikozen en de nectarine en verwijder de pit. Snijd de nectarine in flinke parten. Hak de kruiden fijn.
2. Bestrooi het fruit met de rietsuiker en de kruiden en rijg het aan de FireWire. Neem de fruitspies in een afsluitbare plastic vershouddoos mee naar de plaats van bestemming.
3. Verwarm de Mini(Max), met de Cast Iron Grid, tot een temperatuur

van 220°C. Leg de FireWire op het rooster, sluit de deksel (zorg ervoor dat de uiteinden buiten de EGG blijven zodat deze niet heet worden) en grill

het fruit 5-6 minuten. Keer de FireWire halverwege de bereidingstijd zodat het fruit aan beide kanten een mooie grillstreep krijgt.

Mobiel met de Mini

De Big Green Egg Mini is het ideale model om op locatie te koken. Of dit nu tijdens een picknick, op de camping of de boot is, of als je de Big Green Egg mee wilt nemen om tijdens een etentje bij vrienden of familie van je kookkunsten te laten proeven. Door het gewicht van 17 kilogram is dit portable model makkelijk te transporteren.

Het rooster van de Mini heeft een diameter van 25 centimeter waardoor dit model geschikt is om voor twee tot vier personen op te grillen of roken. Voor het ultieme grillwerk is er als extra accessoire tevens een gietijzeren grillrooster (Cast Iron Grid) verkrijgbaar en met behulp van de convEGGtor is het met de Mini ook mogelijk om indirect te garen.

De Mini is uitgevoerd met een dubbel scharniersysteem. Desgewenst kan het model worden uitgebreid met een stevige driepoot als onderstel. Met deze solide voet kan de Mini tevens op niet hittebestendige oppervlakken worden gezet.

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 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.

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, 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.

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.

>> Lees verder op pagina 18

FLAVOUR VIRTUOSO

OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST

WWW.BIGGREENEGG.EU

Thomas Amstutz
Switzerland

OPEN FLAVOUR

Zwitserland

Voor elk wat wils!

Zwitserland is een land met vele gezichten. Denk alleen al aan de bergen en dalen, de rustieke berghutten en luxe etablissementen en de uitersten van zomer en winter. Ook binnen de Zwitserse gastronomie is een grote verscheidenheid waarneembaar en komt u zowel traditionele, stoere als chique gerechten tegen. Maar hoe groot de diversiteit van deze gerechten ook is, ze hebben een aantal gemeenschappelijke kenmerken: veel van deze gerechten bevatten streekgebonden ingrediënten en ze kunnen allemaal worden bereid op de Big Green Egg.

Juist door dit gevarieerde aanbod biedt Zwitserland voor elk wat wils. In de heldere beekjes en rivieren gedijen de forellen goed, in de bossen groeien wilde paddenstoelen en tijdens de zomermaanden zijn de alpenweiden bevolkt door de, vaak kleine veestapels van de lokale boeren. Met name het Simmentaler rund is goed vertegenwoordigd. Dit oude Zwitsers koeienras, dat ook buiten de landsgrenzen grote bekendheid geniet, speelt al eeuwenlang een rol in de voedselproductie van het land. Het vlees van de Simmentaler is mooi van kleur en heeft een goede vetdooradering, bovendien doen de koeien zich bijna zes maanden per jaar te goed aan de natuurlijke vegetatie van de alpenweiden. Het verse gras en de vele kruiden die hier groeien geven het vlees een heerlijke en karakteristieke smaak.

Alp Balisa

De Simmentalers zijn echter niet alleen geliefd om het vlees. Het is een zogenaamd dubbeldoelras, een ras dat zowel geschikt is voor de vlees- als de melkproductie. De runderen worden zelfs hoofdzakelijk gehouden voor de melk. Melk is tenslotte het hoofdbestanddeel van de welbekende alpenkaas. Alp Balisa, gelegen nabij de Schwarzsee, is een van de vele kaasmakerijen die het land telt. Als de koeien van mei tot en met september op de alm rondom de kaasmakerij grazen heerst hier een aangename bedrijvigheid. De alpenkaas en overige zuivelproducten als boter, alpenmelk en yoghurt worden allemaal kleinschalig en op traditionele wijze gemaakt. Voor de kaas wordt de melk in een grote koperen ketel met behulp van een houtvuur verwarmd. Als de melk de juiste temperatuur heeft bereikt voegt men melkzuur toe waarna de melk zal stremmen. Tenslotte wordt de massa uit de ketel gehaald en, in kaasdoek gewikkeld, in een vorm gedaan. Met behulp van een pers wordt het overtollige vocht verwijderd en na een uitgebreid zoutbad gaan de kazen de kelder in om te rijpen.

Puur, stoer en modern

Het uitzicht vanaf de alp is magnifiek en wandelaars en mountainbikers doen het zomeretablissement dan ook graag aan om een versnapering te nuttigen. Naast een kaasmakerij is er namelijk ook een horecagedeelte in de hut gevestigd waar men terecht kan voor een aangename verfrissing en een traditionele en voedzame maaltijd. Waar men de berghutten dikwijls bij toeval aandoet telt Zwitserland daarnaast tal van restaurants die men speciaal bezoekt voor de uitmuntende keukens. Restaurant Halle 6 in Thun is zo'n restaurant. Adrian Tschanz, de jonge chef van Halle 6, heeft er in afzienbare tijd zijn stempel opgedrukt. Het pand

is authentiek en de inrichting mooi en modern. In de oude fabriekshal zijn diverse bedrijven gevestigd die design allen hoog in het vaandel hebben staan. Tschanz entert er zijn gasten in de breedste zin van het woord. De keuken bevindt zich namelijk midden in het restaurant en midden in die keuken, staat een Big Green Egg Mini die veelvuldig wordt gebruikt. De chef kookt er puur, stoer en modern, zonder de ingrediënten te verloochenen. Adrians visie op het vak zorgt altijd voor smaakvolle en verrassende gerechten. Traditionele Zwitserse en uitheemse ingrediënten liggen vriendschappelijk met elkaar op het bord. Ook bij 'Tschanz mit allem', het televisieprogramma waarin Adrian schittert, geeft hij, vaak bekende gerechten een verrassende twist.

Genieten van het regionale product

Thomas Amstutz, executive chef van het luxeuze Villa Honegg in Ennetbürgen, is ook een groot voorstander van het gebruik van lokale producten. 'Wij serveren zowel regionale gerechten als internationale klassiekers in ons restaurant', aldus Thomas. 'Uiteraard volgen wij hierbij de seizoenen. Op de kaart vermelden wij onder andere van welke kaasmakerij de kazen afkomstig zijn en groenten en kruiden komen, indien mogelijk, uit eigen tuin. Deze groenten geven wij overigens dikwijls een extra smaakaccent op de Big Green Egg.' En de dranken? Stelt u zich eens voor op het terras van Villa Honegg, de chef gaart uw gerecht op de Big Green Egg en u heeft een schitterend uitzicht over de Vierwaldstättersee. Als aperitief drinkt u een glas regionale Riesling Sylvaner, een heerlijk glas gin uit Appenzell of Beckenrieder Orangenmost, een verkoelende, licht koolzuurhoudende frisdrank op basis van appel en sinaasappel uit het nabijgelegen Beckenried. Dat is genieten van het regionale product.

In wijnbladeren gegrilde geitenkaas met druivensaus

Voor 4 personen

12 grote wijnbladeren
4 geitenkaasjes à 80 g
1 stokbrood
olijfolie

Voor de druivensaus:

300 g pitloze rode of blauwe druiven
1 el balsamicoazijn
1 el rode wijnazijn
1 tl suiker

1. Verwarm de Big Green Egg, met het standaard rooster, tot 175-180°C. Blancheer de wijnbladeren 10 seconden in kokend water en koel direct terug in ijswater. Giet af en dep de wijnbladeren met keukenpapier droog. Snijd het stokbrood in plakken van 3 centimeter dik. Halveer, voor de saus, de druiven.

2. Bestrijk de wijnbladeren met olijfolie. Leg drie wijnbladeren, met de nerven naar boven, overlappend op elkaar. Leg in het midden een

geitenkaasje, bestrooi met peper en zout en besprenkel met olijfolie. Sla de wijnbladeren over het geitenkaasje en bind het pakketje met keukentouw vast. Maak hiervoor een kruis van keukentouw, leg het pakketje op het kruis en wikkel het touw eromheen. Herhaal met de overige bladeren en kaasjes.

3. Verwarm, voor de saus, de balsamico-, wijnazijn en suiker in een klein gietijzeren pannetje op het rooster van de Big Green Egg. Voeg de druiven toe en bak ze circa 2 minuten. Roer tijdens het bakken af en toe door. Neem de pan van het rooster en leg er een deksel op.

4. Leg de geitenkaaspakketjes op het rooster en grill ze 3 minuten, keer om en grill nogmaals 3 minuten. Neem de geitenkaaspakketjes van het rooster en laat ze 2 minuten rusten. Bestrijk intussen het brood aan een zijde met olijfolie en rooster 1 minuut op het bestreken vlak.

5. Leg op ieder bord een geroosterd stokbroodje. Verwijder het keukentouw van de geitenkaaspakketjes en leg de gesmolten geitenkaas op het broodje. Schep er een lepel druivensaus over en serveer het resterende stokbrood erbij.

Op cederhout gerookte forel

Voor 4 personen

4 forellen à 350 g, schoongemaakt
olijfolie
2 citroenen
¼ bosje dille
¼ bosje tijm
¼ bosje basilicum
¼ bosje peterselie
grof zeezout

Benodigde accessoires:

2 Cedar Wooden Grilling Planks

1. Verwarm de Big Green Egg, met het standaard rooster, tot 175-180°C. Week de Cedar Wooden Grilling Planks in water. Snijd intussen de kop van de forellen en spoel onder de koude kraan schoon. Dep droog met keukenpapier. Bestrijk de buikholte van de forellen met olijfolie en bestrooi met versgemalen peper en grof zeezout.

2. Snijd de citroenen in plakjes en vul de forellen met de plakjes citroen en de kruiden. Bind ze met keukentouw dicht.

3. Leg de Cedar Wooden Grilling Planks op het rooster van de EGG en sluit de deksel. Wacht 5-10 minuten tot de planken beginnen te roken. Keer de planken en leg op iedere plank twee gevulde forellen. Sluit de deksel en rook 6-8 minuten tot het visvlees gaar is.

4. Neem de Cedar Wooden Grilling Planks uit de EGG. Verwijder het keukentouw en serveer de forellen op de plank of op een bord.

Carpaccio van rode biet met runderrollade gevuld met eekhoortjesbrood met eekhoortjesbrood

Voor 8-10 personen

1 ossenhaas à 2½ kg
200 g eekhoortjesbrood
3 sjalotjes
½ bosje bieslook of peterselie
20 g boter
1 dl witte wijn
2 takjes rozemarijn
olijfolie
grof zeezout

Voor de carpaccio:
12 rode bieten
olijfolie
200 g Zwitserse bergkaas

Benodigde accessoires:
Grill Tong
Cast Iron Grid
Cast Iron Grid Lifter
convEGGtor
Instant Read Digital Thermometer

1. Verwarm de Big Green Egg tot een temperatuur van 180°C. Neem de ossenhaas uit de koelkast en bereid intussen de vulling. Snijd het eekhoortjesbrood in plakjes. Pel en snipper de sjalotjes en knip of hak de bieslook of peterselie fijn. Verwarm de boter in een koekenpan en bak de sjalotjes en het eekhoortjesbrood tot de sjalotjes glazig zijn. Blus af met de witte wijn en roer de bieslook of peterselie erdoor. Breng op smaak met peper en zout.

2. Snijd het eventuele vlies van de ossenhaas. Snijd het vlees met een scherp mes, 1½ centimeter van de onderkant, horizontaal en van links naar rechts of vice versa in tot circa 2 centimeter voor het einde. Klap het vlees open en snijd, in het dikke gedeelte, verder tot circa 2 centimeter voor het einde. Leg het vlees opengeklapt neer en verdeel de vulling erover. Rol het vlees op, leg de takjes rozemarijn erop en bind op met slagerstouw. Bestrijk rondom met olijfolie en laat in circa 60 minuten op kamertemperatuur komen.

3. Pof intussen de bieten voor de carpaccio: Was de bieten onder de kraan goed schoon en dep ze droog. Leg de bieten op het gloeiende houtskool en laat ze 40-45 minuten poffen, draai de bieten tijdens het poffen af en toe met de Grill Tong. Neem de bieten met de Grill Tong uit de Big Green Egg en laat ze afkoelen.

4. Leg de Cast Iron Grid met de Cast Iron Grid Lifter in de EGG, sluit de deksel en laat het rooster op temperatuur komen. Leg de rollade op de Cast Iron Grid en gril circa 15 minuten rondom. Keer regelmatig zodat het vlees gelijkmatig kleurt. Neem de rollade van de Cast Iron Grid en til deze met de Cast Iron Grid Lifter uit de EGG. Plaats de convEGGtor en leg de Cast Iron Grid en de rollade terug. Sluit de deksel van de EGG en gaar circa 30 minuten langer tot de rollade een kerntemperatuur heeft van 52-55°C. Controleer met Instant Read Digital Thermometer of deze is bereikt. Neem de rollade van het rooster, dek af met aluminiumfolie en laat 10-15 minuten rusten. De kerntemperatuur zal nog 2-5°C stijgen.

5. Schil intussen de bieten en snijd ze in plakjes van circa 3 millimeter dik. Verdeel de bietenplakjes dakpansgewijs over de borden en besprenkel met olijfolie. Verwijder het keukentouw en de rozemarijn van de rollade. Snijd in plakken van circa 2 centimeter dik en bestrooi met zeezout naar smaak. Leg in het midden van ieder bord twee plakken gevulde runderrollade en schaaft er Zwitserse bergkaas over.

Tarte tatin met abrikozen

Voor 6-8 personen

6-8 verse abrikozen
20 g boter
125 g bruine basterdsuiker
4 el slagroom
½ tl kaneelpoeder

Voor het deeg:
100 g tarwebloem
1 tl bakpoeder
1 tl grof zeezout
1 zakje vanillesuiker
180 ml karnemelk
2 eieren
125 g boter, op kamertemperatuur
175 g suiker

Benodigde accessoires:
Round Drip Pan
The Pit Mitt BBQ Glove
convEGGtor

1. Verwarm de Big Green Egg, met het standaard rooster, tot 175-180°C. Schil intussen de abrikozen. Halveer de vruchten en verwijder de pit.
2. Leg de abrikozen op het rooster op het snijvlak, sluit de deksel van de EGG en gril de vruchten enkele minuten. Neem de abrikozen met een spatel van de EGG en plaats de Round Drip Pan op het

rooster. Smelt de boter in de Drip Pan en roer de suiker, room en kaneelpoeder erdoor. Blijf roeren tot de suiker is gesmolten en neem de Drip Pan met The Pit Mitt BBQ Glove van het rooster. Leg de abrikozen op het snijvlak in de Drip Pan. Til het rooster uit de EGG, plaats de convEGGtor en leg het rooster terug. Sluit de deksel en laat de EGG weer op temperatuur komen.

3. Roer intussen de tarwebloem, het bakpoeder, zeezout en vanillesuiker in een grote mengkom door elkaar. Klop in een kleinere mengkom de karnemelk en de eieren door elkaar. Mix in een tweede grote mengkom de boter en de suiker met een elektrische mixer op medium snelheid in circa 3 minuten romig. Zet de mixer op de laagste stand en mix het melkmengsel erdoor. Blijf mixen en voeg, beetje bij beetje, het bloemmengsel toe tot een egaal beslag is ontstaan. Schenk het beslag in een gelijkmatige laag over de abrikozen in de Drip Pan en strijk met een spatel glad.

4. Plaats de Drip Pan op het rooster en sluit de deksel. Bak de tarte tatin in 40-50 minuten goudbruin. Neem de Drip Pan met The Pit Mitt BBQ Glove uit de EGG en laat 10 minuten in de Drip Pan afkoelen. Stort de tarte tatin op een schaal en serveer lauwwarm.

Vervolg van pagina 13

Wooden Grilling Plank

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

The Pit Mitt BBQ Glove

The Pit Mitt BBQ Glove telt diverse voordelen ten opzichte van een reguliere barbecuehandschoen; de binnenzijde is vervaardigd van zacht katoen terwijl de buitenzijde is gemaakt van brandwerende en warmtebeschermende aramidevezels, een materiaal wat tevens voor dit doeleinde in de ruimtevaart wordt gebruikt. Doordat de vingers van elkaar zijn gescheiden en de handschoen is afgewerkt met een siliconenraster heeft deze een zeer goede grip. The Pit Mitt BBQ Glove is geschikt voor zowel de linker- als de rechterhand.

Gerookte tartaar van tonijn op gegrilde oesterzwam

Voor 1 persoon

140 g tonijnfilet, in kleine blokjes gesneden
 1 kleine rode ui
 1 pir-piri peper
 ½ bosje bieslook
 1 biologische limoen
 2 el extra vergine olijfolie
 komijnpoeder
 fleur de sel
 versgemalen zwarte peper
 1 koningsoesterzwam
 1 el sherry-azijn
 1 kwartelei

Benodigde accessoire:
 Cedar Wooden Grilling Plank

1. Zaag de Wooden Grilling Plank doormidden en week een helft in ruim water (of week beide helften als u dit gerecht voor 2 personen maakt). Verwarm de Big Green Egg, met het standaard rooster, tot 130°C.

2. Snijd intussen de tonijnfilet in kleine blokjes. Pel de ui en hak fijn. Verwijder de steel en het zaad van de peper en snijd het vruchtvlees zeer fijn. Knip de bieslook fijn. Doe samen in een kom en rasp er limoenschil naar smaak over. Pers het sap van ½ limoen uit en voeg met de olijfolie, komijnpoeder, fleur de sel en versgemalen peper naar smaak toe. Meng goed door elkaar en bewaar tot gebruik afgedekt in de koelkast.

3. Neem de Wooden Grilling Plank uit het water. Snijd de koningsoesterzwam in drie plakken, bestrooi met zout en bestrijk ze met de sherryazijn. Gril kort aan beide kanten op de Big Green Egg en leg ze dicht tegen elkaar en om en om op de Wooden Grilling Plank. Plaats hier een ronde steker op en vul met de tartaar. Druk deze met de achterkant van een lepel zachtjes aan en verwijderde steker. Splits het kwartelei en leg het eidooiertje op de tartaar.

4. Plaats de Wooden Grilling Plank op het rooster van de EGG, sluit de deksel en laat 5-8 minuten roken. Neem het plankje van de EGG en leg voor serveren op een bord. Garneer eventueel met gehalveerde cherrytomaatjes en rucola.

Lamskoteletjes gegrild met groene kruiden

Voor 4 personen

1 lamsrack met 8 ribben
 1 takjes rozemarijn
 2 takjes tijm
 10 g hibiscuszout
 1 tl komijnpoeder
 1 tl venkelpoeder
 ¼ tl kaneelpoeder
 versgemalen zwarte peper
 2 el olijfolie

1. Snijd de vetkant van het (schoongesneden) lamsrack kruislings in. Halveer de lamsrack zodat twee kleine racks van 4 ribben ontstaan. Was de tijm en rozemarijn en laat uitlekken. Maak met een aanzetstaal vlak onder de vetrand een 'tunnel' en stop hier de tijm en rozemarijn in. Meng het zout met de specerijen en wrijf hier het vlees mee in. Besprenkel met de olijfolie.

2. Laat het vlees 15 minuten marineren en verwarm intussen de Big Green Egg, met het standaard rooster, tot 160°C.

3. Leg de lamsracks op het rooster en gril het vlees in 8-10 minuten mooi rosé. Keer halverwege de bereidingstijd om.

4. Neem het vlees uit de Big Green Egg. Verwijder de kruiden voorzichtig en snij in mooie koteletten. Leg op ieder bord twee koteletten en serveer met salsa verde en groenten naar keuze.

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

Round Drip Pan

Deze multifunctionele, ronde lekbak (Ø 23 cm) is breed inzetbaar. Hij vangt vet en eventuele andere vrijkomende sappen op, kan indien nodig worden gevuld met een laagje water om een hogere luchtvochtigheid binnen de EGG te creëren en kan bijvoorbeeld als pan worden gebruikt om vloeistoffen in op te warmen. Mede door de antiaanbaklaag, waardoor de pan eenvoudig is schoon te maken, is het ook mogelijk om de Round Drip Pan als taartvorm te gebruiken. Met name in combinatie met de Sittin' Chicken/Turkey Ceramic Roaster en de Verticale Chicken/Turkey Roaster is dit een zeer populair accessoire.

Instant Read Digital Thermometer

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

BIG GREEN EGG SEIZOENS MENU

Proef de zomer

Als de zomer aanbreekt is er weer een mooi aanbod aan seizoensproducten verkrijgbaar. Zij vormen een smaakvol uitgangspunt voor tal van gerechten die u op de Big Green Egg kunt bereiden. Geniet van dit heerlijke, zonnige menu!

Wilt u maandelijks geïnspireerd worden? Meld u dan aan voor het Menu van de Maand op biggreenegg.eu en ontvang automatisch seizoensgerelateerde driegangenmenu's en specials waarbij een specifiek ingrediënt op verschillende manieren wordt bereid.

Geroosterde sardines met tomaten-mangochutney

Vorbereiding 1: lamsbout (avond tevoren)

Verwijder eventuele vliezen van de lamsbout. Pel één teentje knoflook en hak fijn. Ris de blaadjes van één takje tijm en de naaldjes van één takje rozemarijn en hak fijn. Meng de knoflook en de kruiden met de extra vergine olijfolie en bestrijk de lamsbout met het mengsel. Laat afgedekt in de koelkast marineren.

Vorbereiding: sardines

Spoel de sardines onder de koude kraan goed schoon zodat je de schubben en zijvinnen verwijderd. Snijd de kop eraf en snijd de buik in de lengte open. Verwijder de middengraat voorzichtig. Klap de sardines open, verwijder eventuele achtergebleven graatjes, ingewanden en de rugvin. Spoel onder de kraan schoon en klap de sardines weer dicht. Bewaar in een afgesloten bakje in de koelkast.

Breng, voor de mangochutney, een pan met water op het fornuis aan de kook. Kruis de tomaten in en dompel ze, stuk voor stuk, 10 seconden in het kokende water tot het vel loslaat. Spoel direct met koud water na en verwijder het vel. Snijd de tomaten in vieren en verwijder het zaad. Snijd het vruchtvlees in grove stukken.

Schil de mango en verwijder de pit. Snijd het vruchtvlees in blokjes van ½ cm. Pel en snipper de sjalotjes en de knoflook. Snijd de chilipeper open, verwijder het zaad en snijd fijn. Schil de gemberwortel en snijd fijn.

Verwarm een scheutje olijfolie in een pan op het fornuis en fruit de sjalotjes zachtjes aan. Roer de tomaat en de mango erdoor en voeg vervolgens de fijngesneden chilipeper, gemberwortel en de helft van de knoflook toe. Blus af met de witte wijn, de azijn en gember-siroop en laat zachtjes pruttelen tot het vocht is ingekookt en een mooie chutney is ontstaan. Neem de pan van het vuur, laat afkoelen en bewaar afgedekt in de koelkast.

Meng de resterende knoflook met de olijfolie en bewaar afgedekt in de koelkast. Maak de bosuitjes schoon, snijd in dunne reepjes en bewaar in ijswater in de koelkast. Snijd het zuurdesembrood in mooie sneetjes en bewaar in een afgesloten plastic zak.

Vorbereiding 2: lamsbout

Steek de Big Green Egg aan en verwarm tot 180°C. Pel de resterende knoflook en hak fijn. Ris de blaadjes van het takje tijm en de naaldjes van de rozemarijn en hak fijn.

Halveer de aubergine in de lengte. Besprenkel het snijvlak met olijfolie en bestrooi met een fijngemaakt teentje knoflook en de helft van de fijngehakte tijm en rozemarijn. Leg de aubergine-helften, samen met de hele paprika's, op het rooster en sluit de deksel. Rooster ca. 20 minuten met gesloten deksel. Keer de paprika's af en toe met de Grill

Tong. Neem de aubergine en de paprika's uit de EGG en laat iets afkoelen. Verwijder het vel en de steel van de aubergine en de paprika's en verwijder de zaadlijsten van de paprika's. Snijd het vruchtvlees van de vruchten in grove stukken.

Leg de Cast Iron Griddle Half Moon (met de gladde kant naar boven) op het rooster en zet hier de coeur de boeuf tomaten op. Bak ze ca. 8 minuten en keer ze regelmatig met de Grill Tong. Neem de tomaten uit de EGG en laat iets afkoelen. Snijd de tomaten in grove stukken. Doof de EGG of zet, om houtskool te besparen, de luchtschuif en de margrietschijf op een klein kiertje als je al vrij snel met de bereiding begint.

Schil de aardappels en snijd ze in schijfjes van 1 cm dik. Steek ze met een ronde steker uit. Breng een pan met lichtgezouten water aan de kook en kook de aardappels in enkele minuten beetgaar. Giet af en spoel met koud water na. Laat uitlekken en bewaar in een afgesloten bakje in de koelkast.

Halveer de courgette in de lengte en snijd in grove stukken. Pel de ui en snijd in grove stukken. Was de spinazie en laat uitlekken. Bewaar, afzonderlijk van elkaar, afgedekt in de koelkast.

Doe, voor de basilicumpesto, een teentje fijngehakte knoflook in de keukenmachine. Voeg de pijnboompitten en de Parmezaanse kaas toe en mix tot de ingrediënten fijn en goed vermengd zijn. Voeg de basilicum toe en mix tot de basilicum is fijngemaakt en een compacte massa met de overige ingrediënten begint te vormen. Laat de machine draaien en schenk er zoveel olijfolie bij tot de pesto de gewenste consistentie heeft. Breng op smaak met peper en zout en bewaar in een schoon, afsluitbaar potje in de koelkast. Bewaar de resterende knoflook, tijm en rozemarijn voor de bereiding.

Vorbereiding: financier

Smelt de boter in een pannetje op laag vuur. Doe intussen de amandelpoeder, suiker en het eiwit in een mengkom en roer met een garde door elkaar. Pas op dat je het mengsel niet luchtig klopt. Roer vervolgens de bloem en tenslotte de gesmolten boter door het mengsel. Vet een (clafoutis)bakvorm in met boter en bestuif royaal met bloem. Verdeel driekwart van de frambozen over de bodem van de vorm en schenk het beslag erover heen. Dek af met folie en bewaar tot bereiding in de koelkast.

Bereiding: sardines

Steek de Big Green Egg opnieuw aan of geef meer lucht zodat de temperatuur op 180°C uitkomt. Laat intussen de chutney op kamertemperatuur komen en de bosui uitlekken.

Besprenkel de sneetjes brood aan een kant met de knoflookolie en bestrooi met peper en zout. Bak het brood 1 minuut aan beide kanten op de Cast Iron Griddle

Half Moon. Neem uit de EGG en leg op een bordje.

Leg de sardines op de Cast Iron Griddle Half Moon en rooster, met gesloten deksel 1 minuut aan beide kanten.

Neem de sardines uit de EGG en garneer met de bosui. Serveer met het geroosterde brood en de chutney.

Bereiding: lamsbout

Zorg dat de temperatuur van de EGG op 180°C uitkomt. Neem de lamsbout uit de koelkast en veeg zoveel mogelijk van de knoflook en de kruiden van het vlees. Bestrooi met peper en zout en gril het vlees op Cast Iron Grid rondom mooi bruin. Sluit tussendoor steeds de deksel en sluit de luchtschuif en de margrietschijf alvast een stukje, zodat de temperatuur van de EGG op 120°C uitkomt en de lamsbout straks langzaam verder kan garen. Steek de pen van de Dual Probe Wireless Remote Thermometer tot in de kern van het vlees, sluit de deksel en stel de kern-temperatuur in op 61°C.

Verwarm, voor de ratatouille, een scheutje olijfolie in een pan op het fornuis. Fruit de ui en de resterende knoflook aan en bak vervolgens de courgette enkele minuten mee. Voeg vervolgens de paprika en tenslotte de aubergine en tomaat toe. Zet het vuur uit en warm als de lamsbout gaar is weer op.

Neem de lamsbout als deze de gewenste kerntemperatuur heeft bereikt uit de EGG en laat onder aluminiumfolie rusten. Breng de temperatuur van de EGG weer naar 180°C. Bestrijk intussen de Cast Iron Griddle Half Moon met olijfolie en bak de aardappelschijfjes aan beide kanten goudbruin. Warm de ratatouille op, neem van het vuur en schep de resterende tijm en rozemarijn en de spinazie erdoor. Breng op smaak met peper en zout.

Snijd de lamsbout in mooie plakken en verdeel met de gebakken aardappelschijfjes en de ratatouille over de borden. Schep de basilicumpesto over het gerecht.

Bereiding: financier

Neem de Cast Iron Griddle Half Moon uit de EGG en til de Cast Iron Grid er met de Cast Iron Grid Lifter uit. Plaats de convEGGtor, zet hier de Round Drip Pan op en vul deze voorichtig met een laagje water. Leg de Cast Iron Grid terug en breng de temperatuur naar 180°C.

Zet de bakvorm op het rooster van de Big Green Egg en sluit de deksel. Bak de financier in ca. 40 minuten goudbruin. Neem uit de EGG, bestrooi met poedersuiker en garneer met de resterende frambozen en de munt. ■

Gegrilde lamsbout met ratatouille en basilicumpesto

Financier met frambozen

Benodigde accessoires:

Cast Iron Grid
Grill Tong
Cast Iron Griddle Half Moon
The Pit Mitt BBQ Glove
Dual Probe Wireless Remote Thermometer
Cast Iron Grid Lifter
convEGGtor
Round Drip Pan

Boodschappenlijst voor 4 personen

Voorgerecht:

12 sardines
500 g (liefst) gele tomaten
½ mango
2 sjalotjes
2 teentjes knoflook
¼ Spaanse chilipeper
25 g gemberwortel
2 dl olijfolie + extra om in te bakken
100 ml witte wijn
100 ml witte wijnazijn
50 ml gember-siroop
2 bosuitjes
1 zuurdesembrood

Hoofdgerecht:

600 g lamsbout zonder been
4 teentjes knoflook
2 takjes tijm
2 takjes rozemarijn
5 el extra vergine olijfolie
1 aubergine
olijfolie
1 rode paprika
1 gele paprika
2 coeur de boeuf tomaten
3 aardappels
1 courgette
1 ui
100 g wilde spinazie
30 g pijnboompitten
30 g Parmezaanse kaas, geraspt
20 g verse basilicumblaadjes

Nagerecht:

150 g boter + extra om in te vetten
100 g amandelpoeder
300 g suiker
250 g eiwit
100 g bloem + extra om te bestuiven
300 g frambozen
4 takjes munt
poedersuiker

Optimaal genieten

— De lekkerste recepten automatisch in uw mailbox —

Heeft u een Big Green Egg in bezit of overweegt u de aanschaf ervan? Niet alleen aan de hand van deze en de volgende edities van Enjoy! willen wij u blijven inspireren. Als u zich op biggreenegg.eu inschrijft voor onze digitale nieuwsbrief, ontvangt u twaalf keer per jaar automatisch een heerlijk menu en de lekkerste recepten die u op uw Big Green Egg kunt bereiden. Deze

menu's en recepten worden speciaal voor u ontwikkeld. In de receptuur zijn alle handelingen duidelijk omschreven en op de prachtige, bijbehorende foto's worden de diverse stappen en het smaakvolle eindresultaat in beeld gebracht. Mede door deze recepten zult u de EGG optimaal benutten en genieten van de vele mogelijkheden. De maandelijkse nieuwsbrief bestaat

acht keer per jaar uit een heerlijk driegangenmenu op basis van seizoens-ingrediënten. SVH Meesterkok Michel Lambermon en executive chef Arjen Rector zijn verantwoordelijk voor deze menu's. Met hun bedrijf 'To Amuse' verzorgen zij onder andere Big Green Egg workshops. Zij laten u zien hoe u, met de juiste voorbereidingen, moeiteloos een voor-, hoofd- en nagerecht

van de Big Green Egg serveert.

De overige vier maanden staan in het teken van bepaalde bereidings-technieken. Ralph de Kok, Nederlands Kampioen BBQ 2010, eigenaar van het Barbecue Paleis én EGG-specialist, neemt hiervoor een specifiek ingrediënt als uitgangspunt. Hij voorziet u van praktische productinformatie en laat een drietal bereidingswijzen zien door verschillende kooktechnieken te gebruiken. Hetzelfde ingrediënt krijgt hierdoor steeds een iets andere smaaknuance wat voor verrassende resultaten kan zorgen. Hierdoor leert u gaande-

weg alle kooktechnieken die met een Big Green Egg mogelijk zijn op een zeer smakelijke manier kennen. Steeds weer zult u merken dat u hier profijt van heeft.

Wilt u de menu's en recepten voortaan automatisch in uw mailbox ontvangen? Meld u dan nu op biggreenegg.eu voor het 'Menu van de maand'. Klik hiervoor op 'inspiration' en vervolgens op 'Menu van de maand'. Eenmaal aangemeld kunt u de menu's en recepten bovendien altijd op de site terugvinden.

MENU VAN DE MAAND

Tijd als vriend...

In eigen kring zoeken we aansluiting en gezelligheid. Samen bereiden we het eten voor, dat langzaam mag garen. In letterlijke en figuurlijke zin creëren we ons eigen kampvuur, waaromheen we in een kring van verbondenheid in een levendige sfeer kunnen zitten, liggen, lachen, praten, eten en drinken. Hier wordt als het ware de vredespijp gerookt.

In dit gezelschap genieten en gedijen we goed. Het weer activeren van de zintuigen is zelfs onderdeel van bepaalde therapievormen om stress te reduceren. De zintuiglijke gewaarwordingen van zien, horen, ruiken, de sfeer en het eten proevend, maken dat we weer in ons lijf landen. We aarden, ontspannen en komen weer tevoorschijn in het hier en nu.

Samen eten bereiden op de Big Green Egg past uitstekend binnen deze trend van cocooning.

In dit artikel staat vlees centraal omdat het een ingrediënt is dat veelvuldig op de Big Green Egg wordt bereid. Wij blijven in dit artikel buiten de discussie over vleeseters en vegetariërs. Ons gaat het erom dat datgene wat bereid wordt lekker en veilig voor de gezondheid is. Er is bijvoorbeeld een groot verschil tussen het zo snel mogelijk roosteren en het langzaam garen van vlees. Daar zit een hele wetenschap achter.

Het vlees dat we eten bestaat voornamelijk uit spierweefsel. De spiervezels worden omgeven door bindweefsel en daartussen verspreid zit er ook vet-

weefsel. Tijdens het garen hebben deze weefsels allen hun eigen kenmerken. Doordat zich in de eiwitten van spierweefsel een ijzermolecuul bevindt dat bij verhitting oxideert, verandert de rode kleur van het spierweefsel via roze in bruin. Het bindweefsel bestaat uit collageen, dat onder invloed van de langzame verhitting wordt omgezet in gelatine. Dit maakt het vlees mals. De vetten zijn cruciaal voor zowel de smaak als de textuur van het vlees. De harde vetten smelten en maken het weefsel glanzend. Wij adviseren bij het garen van vlees een kernthermometer te gebruiken om de garing goed te kun-

nen volgen. Bij bepaalde temperaturen vindt het volgende proces dan plaats:

50°C. Wit vlees krijgt een witte opale kleur en rood vlees wordt rozig. De warmtegevoelige eiwitten veranderen van structuur en vallen uit elkaar (denatureren) om vervolgens te stollen (coaguleren). Voor saignant vlees moet dit proces hebben plaatsgevonden en is dit de juiste kerntemperatuur. Het vlees heeft een sappige en stevige consistentie.

60°C. Het vlees wordt bruin, doorbakken. Het krimpt en wordt ook taai, omdat de structuur van het aanwezige collageen verandert. Eiwitten en vocht splitsen nog meer, het vlees verliest vocht en wordt iets droger. Inmiddels is het vlees medium gegaard.

70°C. Het collageen smelt en het bindweefsel lost op tot gelatine. De spiervezels laten langzaam los. Hoewel deze nog wel stijf en droog zijn lijkt het vlees malser omdat de gelatine sappig is. Het vlees is in dit stadium well done.

100°C. Dit is de temperatuur om te koken en te smoren. Van oorsprong gebeurde dit in een gesloten pot waar bepaald vlees, dat van nature taai is, in water en olie werd gedompeld. De pot werd vervolgens bedekt met een laag gloeiende houtskool. Door deze methode

bleef het vocht in het vlees en door de gevormde gelatine werd het vlees heerlijk mals. Door de combinatie van het gesloten systeem en het unieke keramiek waarvan een Big Green Egg is vervaardigd, is dit een ideale garingsmethode die een Big Green Egg mogelijk maakt. Wij houden de temperatuur van de EGG hierbij rond de 60-65°C.

Bovenstaande informatie lijkt tegenstrijdig. Om mals vlees sappig te houden moeten we de temperatuur van het vlees niet boven de 50°C laten uitkomen en om het de malse gelatine te laten ontwikkelen is het goed om de kerntemperatuur tot net boven de 70°C uit te laten komen. De oplossing

zit in de tijd. Als we langzaam garen zal het bindweefsel veranderen in gelatine en het vet smelten. Slow cooking met houtskool geeft daar nog een extra dimensie aan. Hout bevat de stoffen cellulose en lignine. Als dit langzaam brandt dan karamelliseert de cellulose en de lignine verandert, afhankelijk van de houtsoort, in een variatie van aromatische smaakstoffen. Daarom is het belangrijk om met houtskool op basis van zuivere, niet geïmpregneerde houtsoorten te werken.

Conclusie: het eten smaakt het best als je samen een goede sfeer creëert en waar de Big Green EGG in alle rust zorgt voor een optimaal resultaat. Enjoy! ■

Hans van Montfort, Arts, R&D

Yvonne Coolen, Gestalttherapeut en bewustzijnstrainer

Vullen, aansteken & koken

Een Big Green Egg is inzetbaar voor vele kooktechnieken door, na het aansteken van de EGG, eventueel met behulp van accessoires een bepaalde opstelling te maken. Op deze manier kunt u de Big Green Egg gebruiken om te grillen, bakken, koken, stoven, roken of om langzaam te garen. Op deze pagina treft u als leidraad de basisopstellingen en een aantal hierbij passende bereidingen.

ZO STEEKT U DE BIG GREEN EGG AAN

1. Vul de keramische vuurkorf tot ca. 5 centimeter boven de rand met houtskool. Leg er 3 Big Green Egg Charcoal Starters (aanmaakblokjes) op.
2. Zet de luchtregelaar onderaan de basis volledig open en steek de aanmaakblokjes aan. Laat de deksel openstaan. Door de grote hoeveelheid zuurstof zal het houtskool snel gloeien.
3. Plaats, na 10-15 minuten als de aanmaakblokjes zijn opgebrand, de accessoires voor de gewenste opstelling, afhankelijk van datgene wat u gaat bereiden.
4. Sluit de deksel en plaats de margrietschijf. Stel de temperatuur in zoals aangegeven bij tip 3 op pagina 9.

Let op! Houd de deksel van de Big Green Egg nadat deze is aangestoken zo veel mogelijk gesloten om de gewenste temperatuur te behouden.

BASISOPSTELLINGEN

1 Cast Iron Grid

Het echte grillwerk!

Door gebruik van de Cast Iron Grid (gietijzeren rooster) bij direct garen krijgt een ingrediënt mooie, karakteristieke grillstrepen en gietijzer houdt de temperatuur beter vast dan roestvrij staal.

Onder andere voor:
Korte vleesbereidingen / Groenten / Vis / Fruit / Sint Jakobsschelpen

2 convEGGtor & Stainless Steel Grid

Indirect garen

Door de convEGGtor te plaatsen bouwt u de Big Green Egg om tot een oven. Inzetbaar voor lage en hoge temperaturen, eventueel met toevoeging van rookhout om ingrediënten te roken.

Onder andere voor:
Groot vlees garen / Vis / Roken van grote stukken vlees & vis

3 Stainless Steel Grid & Dutch Oven

Stoven

Door de Cast Iron Dutch Oven zonder deksel te gebruiken trekken de heerlijke aroma's waar de Big Green Egg bekend om staat goed in het gerecht.

Onder andere voor:
Gestoomde varkenswang / Groentestoofpot / Boeuf Bourguignon / Gestoomde uien

4 convEGGtor, Stainless Steel Grid & Flat Baking Stone

Bakken op steen

Voor het bakken van patisserie als taarten, brood, pizza's en het poffen van bijvoorbeeld (zoete) aardappelen en groenten.

Onder andere voor:
Brood / Pizza / Warm chocoladetaartje / Aardappelen en groenten poffen

TEMPERATUREN & TIJDEN

In dit overzicht treft u de opstelling en een temperatuur- en tijdsindicatie van veelvoorkomende bereidingen op de Big Green Egg.

Bereiding	Gewicht	Temperatuur Big Green Egg	Kern-temperatuur	Tijd (ca.)
Opstelling 1				
Groente & fruit grillen	20-100 g	220°C	-	2-5 min.
Schelpdieren grillen	20-100 g	220°C	55°C	13 min.
Vis grillen	150-500 g	220°C	55°C	13 min.
Korte vleesbereidingen				
Rib eye	100-250 g	220°C	50-68°C	5-10 min.
Kip	100-250 g	220°C	75°C	20 min.
Lamskoteletjes	100-250 g	220°C	50-68°C	5-10 min.
Opstelling 2				
Groot vleesbereidingen				
Varkensnek	2-5 kg	120°C	65°C	4 uur
Lamsbout	2-5 kg	120°C	55°C	3 uur
Runderstaartstuk	2-5 kg	120°C	48°C	1,5 uur
Roken				
Varkensnek	2-5 kg	90°C	65°C	4 uur
Runderstaartstuk	1-3 kg	90°C	48°C	1,5 uur
Zalm	75-125 g	100°C	50°C	5 min.
Opstelling 3				
Stoofpotje vlees	2-8 kg	150°C	-	3-4 uur
Stoofpotje groente	1-5 kg	150°C	-	20 min.
Opstelling 4				
Pizza	-	250°C	-	5-6 min.
Poffen aardappelen	-	150°C	-	2-3 uur
Poffen knolgroenten	-	150°C	-	2-3 uur
Warm chocoladetaartje	-	200°C	-	10 min.

Na gebruik

Door de onderste luchtschuif van de Big Green Egg na gebruik te sluiten en de schoorsteen af te dekken met de keramische afdekkap dooft de houtskool. Bij een volgend gebruik kunt u de overgebleven houtskool gewoon opnieuw aansteken. Roer met een pook door de overgebleven kolen zodat de as naar beneden valt, vul aan met nieuwe houtskool en steek de Big Green Egg aan.

Smaakvol met seizoensvis

Vis, maar ook schaal- en schelpdieren, laten zich uitstekend op de Big Green Egg bereiden. Bovendien bevatten zij waardevolle voedingsstoffen en zijn deze schatten uit de zee simpelweg ontzettend lekker. Ze hoeven niet bij ieder gerecht perse heel prominent aanwezig te zijn, want juist door vis, schaal- en schelpdieren onderdeel uit te laten maken van het gerecht kunt u er volop mee variëren. Laat u hierbij inspireren door de seizoenen, want alleen in het seizoen is de smaak van bepaalde soorten optimaal en mede hierdoor blijft de vispopulatie in stand.

Gebakken tonijn met groene asperge

Voor 4 personen

400 g tonijnfilet
4 groene asperges
4 radijsjes
1 rode puntpaprika
cajunkruiden
2 limoenen
1 el Kikkoman sojasaus
1 el ketjap manis
wasabimayonaise
blaadjes kervel
olijfolie

Benodigde accessoires:
Cast Iron Grid
Cast Iron Grid Lifter
convEGGtor
Flat Baking Stone

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot 200°C. Snijd de tonijnfilet in repen van 2 x 2 centimeter. Schil het onderste gedeelte van de asperges en snijd het onderste harde stukje eraf. Breng een pan met lichtgezouten water aan de kook en blancheer de asperges ca. 1 minuut. Giet af en koel terug in ijswater. Laat uitlekken en dep de asperges droog met keukenpapier.

2. Leg de asperges, radijsjes en puntpaprika op het rooster van de Big Green Egg, sluit de deksel en grill ca. 3 minuten. Keer de groenten halverwege. Neem de groenten uit de EGG en dek af met aluminiumfolie zodat ze bij serveren lauwarm zijn (of warm later in een roestvrijstalen bakje op de Flat Baking Stone in de EGG op).

3. Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG en leg op een veilige plaats. Plaats de convEGGtor en leg het standaard rvs rooster met hierop de Flat Baking Stone in de EGG. Sluit de deksel en laat de EGG en de Flat Baking Stone op temperatuur komen. Bestrooi intussen een bordje met cajunkruiden en rol de tonijn erdoor. Pers, voor de dressing, het sap van 1 limoen uit en meng met de sojasaus en ketjap.

4. Leg de repen tonijn op de Flat Baking Stone en bak 1 minuut aan alle kanten. Laat iets afkoelen. Snijd intussen de asperges in stukjes en bestrooi met peper en zout. Snijd de radijsjes in dunne partjes en de paprika in dunne reepjes. Snijd iedere tonijnreep in vier blokjes.

5. Verdeel de tonijn en de groenten over de borden en rasp er wat limoenschil

over (gebruik het sap van deze limoen voor een ander gerecht). Garneer met de wasabimayonaise en kervel. Besprenkel het bord met de dressing en olijfolie.

Salade met gerookte heilbot en gegrilde groenten

Voor 4 personen

400 g heilbotfilet, zonder huid
1 rode paprika
1 gele paprika
1 courgette
4 stengels bleekselderij
4 mini-mais
1 bosuitje
2 teentjes knoflook
2-3 takjes tijm
olijfolie
100 g zeekraal
2 el sushiazijn
1 limoen
bieslook
basilicum

Benodigde accessoires:
Cast Iron Grid
Pecan Wood Chips
Cast Iron Grid Lifter
convEGGtor
Flat Baking Stone

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot 170°C. Week een handje Pecan Wood Chips in water. Verwijder de steel en zaadlijsten van de paprika's en snijd het vruchtvlees in grote stukken. Snijd de boven- en onderkant van de courgette en snijd de vrucht in de lengte in vieren. Schil de bleekselderij. Pel de knoflook en hak, samen met de tijm, fijn. Meng door 3 eetlepels olijfolie en bestrijk de groenten met het mengsel. Blancheer de zeekraal 1 minuut in kokend water en giet af. Koel direct terug in ijswater en laat uitlekken.

2. Leg de groenten, behalve de zeekraal, op het rooster van de Big Green Egg, sluit de deksel en grill ca. 3 minuten. Keer de groenten halverwege en neem ze van het rooster.

3. Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG en leg op een veilige plaats. Sluit de deksel van de EGG en zet de luchtschuif en de gaatjes van de margrietschijf op een kier zodat de temperatuur daalt. Wacht tot deze rond de 130°C is, open de deksel en strooi de geweekte Pecan Wood Chips op de gloeiende houtskool. Plaats de convEGGtor, en leg het standaard rvs rooster en de Flat Baking Stone

in de EGG. Sluit de deksel en wacht ca. 5 minuten tot de Flat Baking Stone heet is.

4. Leg de heilbotfilet op de Flat Baking Stone en bestrooi met peper en zout. Bestrijk met olijfolie en sluit de deksel. Laat ca. 15 minuten roken. Het visvlees moet enigszins glazig blijven. Snijd intussen de groenten in stukjes. Meng de sushiazijn met 4 eetlepels olijfolie en peper en zout en sprenkel de dressing over de groenten.

5. Verdeel de gegrilde groenten en de zeekraal over het midden van de borden. Neem de heilbot met behulp van een spatel uit de EGG en leg op een snijplank. Bestrooi met peper en rasp er limoenschil naar smaak over. Snijd de visfilet in blokjes en verdeel over de borden. Garneer met de basilicum en bieslook.

Pasta vongole met tomaat, scheermes en asperge

Voor 4 personen

750 g vongole
12 scheermessen
12 witte asperges
½ venkel
1 ui
200 g cherry rotomaatjes
2 takjes citroentijm
1 takje dragon
1 bosje peterselie
2 teentjes gerookte knoflook
neutrale plantaardige olie
20 ml pernod
300 ml witte wijn
2 limoenen
450 g verse fettuccine
olijfolie

Benodigde accessoires:

Cast Iron Grid
Cast Iron Dutch Oven

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot 200°C. Was intussen de vongole en de scheermessen en gooi eventuele kapotte exemplaren weg. Schil de asperges en snijd het onderste, harde stukje eraf. Snijd de venkel in plakken. Pel de ui

en snijd in halve ringen. Halveer de tomaatjes. Ris de blaadjes van de tijm en hak de dragon en peterselie fijn. Pel de knoflook en hak fijn. Pers het sap uit 1 limoen.

2. Gril de groenten kort aan beide kanten. Neem ze van het rooster en snijd de asperges in stukjes en de venkel en ui in blokjes.

3. Plaats de Cast Iron Dutch Oven op het rooster van de Big Green Egg. Verwarm er een scheut plantaardige olie in en voeg de venkel, ui, tomaatjes, tijm en knoflook toe. Bak tot de ui glazig is en voeg de vongole en scheermessen toe. Blus af met de pernod, witte wijn en limoensap. Leg de deksel op de Cast Iron Dutch Oven, sluit de deksel van de EGG en laat ca. 4 minuten koken.

4. Kook intussen de verse fettuccine, op het fornuis, in een pan met lichtgezouten water beetgaar. Verse pasta hoeft slechts 30-60 seconden te koken. Giet af. Controleer of de vongole en scheermessen openstaan. Schep de fettuccine en de aspergestukjes in de Cast Iron Dutch Oven, besprenkel met olijfolie en bestrooi met zout naar smaak. Bestrooi met de fijngesneden dragon en peterselie en rasp er limoenschil over. Schep voorzichtig om en verdeel over de borden of zet de pan op een hittebestendige ondergrond op tafel.

Bouillabaisse

Voor 4 personen

2 kg strandkrab
1 venkel
1 stengel citroengras
4 teentjes knoflook
neutrale plantaardige olie
1 bouquet garni
1 el tomatenpuree
250 g gepelde tomaten (blik)
2 l visbouillon
3 dl witte wijn
1 stronk broccoli
4 bospeentjes
100 g cherry rotomaatjes
500 g vongole
8 scheermessen
1 teentje knoflook
3 cm gemberwortel
400 g witvisfilet
100 g tonijnfilet
4 takjes peterselie
4 mini-maïs
25 g boter
olijfolie

Benodigde accessoires:

Cast Iron Grid
Cast Iron Dutch Oven
Drip Pan

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot 200°C. Hak intussen de krab in stukken zodat er meer smaak vrijkomt. Snijd de venkel in blokjes en het citroengras in stukjes. Pel de knoflook en hak fijn.

2. Plaats de Cast Iron Dutch Oven op het rooster van de Big Green Egg.

Verwarm er een scheut plantaardige olie in en voeg de krab, venkel, citroengras, knoflook en bouquet garni toe. Sluit de deksel van de EGG, laat enkele minuten bakken en schep tussendoor af en toe om. Voeg de tomatenpuree, de gepelde tomaten, visbouillon en 2 deciliter van de witte wijn toe. Leg de

deksel op de Cast Iron Dutch Oven, sluit de deksel van de EGG en laat 2 uur zachtjes koken.

3. Snijd intussen de broccoli in roosjes en blancheer enkele minuten in lichtgezouten water in een pan op het fornuis. Giet af. Schil de bospeentjes en halveer de tomaatjes. Was de vongole

en de scheermessen en gooi eventuele kapotte exemplaren weg. Pel de knoflook en hak fijn. Schil de gemberwortel en hak fijn. Snijd de visfilet in blokjes. Hak de peterselie fijn.

4. Zet een zeef op een pan en schep hier de bouillon uit de Cast Iron Dutch Oven in. Gooi de vaste ingrediënten uit de Cast Iron Dutch Oven weg. Breng de temperatuur van de EGG naar 180°C. 5. Plaats de Drip Pan op het rooster van de EGG en leg de tomaatjes erin. Sluit de deksel en rooster ze 7 minuten. Open de deksel na 4 minuten en leg de geschilde peentjes en mini-maïs op het rooster en gril 3 minuten. Keer de groenten halverwege. Neem de groenten van het rooster, laat iets afkoelen en snijd de peentjes en de maïs in stukjes.

6. Plaats de (schoongemaakte) Cast Iron Dutch Oven op het rooster van de EGG en verwarm er een scheutje olie in. Voeg de knoflook, gemberwortel en vongole toe en verwarm enkele minuten tot de schelpen open staan. Blus af met de resterende witte wijn.

7. Verwarm de pan met bouillon op het fornuis of op het rooster van de EGG (let op dat u in dit geval een pan met hittebestendige handvaten gebruikt). Verdeel intussen de blokjes visfilet, de broccoli, bospeen, maïs, tomaatjes, vongole en scheermessen over de borden. Snijd de boter in kleine blokjes. Neem de pan met bouillon van het fornuis en mix met de staafmixer de boter en een scheutje olijfolie door de bouillon. Schep de bouillon in de borden en serveer direct.

Met dank aan
Martin Rotteveel
van restaurant
Bij Teus in Houten.

Pizza met witvis en gamba

Voor 4 personen

4 bollen pizzadeeg
1 (rode) paprika
1 courgette
1 ui
400 g witvisfilet
16 gepelde gamba's
2 bollen mozzarella à 125 g
100 g blauwaderkaas
12 pijpjes bieslook
4 takjes dille
olijfolie

Voor de saus:

1 kg pomodori tomaten
1 bosje basilicum
2 teentjes knoflook
50 g gemberwortel
150 g bruine basterdsuiker

Benodigde accessoires:

Cast Iron Grid
Cast Iron Dutch Oven
Cast Iron Grid Lifter
convEGGtor
Flat Baking Stone
Aluminum Pizza Peel

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot 200°C. Snijd intussen, voor de saus, de tomaten in stukjes en de basilicum fijn. Pel de knoflook en schil de gemberwortel en hak fijn.
2. Plaats de Cast Iron Dutch Oven op het rooster en voeg alle ingrediënten voor de saus toe. Sluit de deksel van de EGG en laat 20 minuten zachtjes pruttelen. Verwijder intussen de steel en zaadlijsten van de paprika en snijd het vruchtvlees in dunne reepjes. Snijd de courgette in dunne plakken. Pel de ui en snijd in ringen. Snijd de visfilet in dunne repen en de gamba's in de lengte doormidden.
3. Neem de Cast Iron Dutch Oven uit de EGG. Til de Cast Iron Grid met de Cast Iron Grid Lifter omhoog, plaats de convEGGtor en leg het rooster terug. Leg hier de Flat Baking Stone op en sluit de deksel. Breng de EGG naar een temperatuur van 250°C.
4. Wrijf de saus door een zeef. Rol de bollen pizzadeeg op een met bloem bestoven werkblad uit. Bestrijk de bodems met de saus en beleg met de paprika, courgette, ui, vis en gamba's.

Scheur de mozzarella in stukjes, verdeel over de belegde pizzabodems en verkruimel de blauwaderkaas erover.

5. Schep een pizza met behulp van de Aluminum Pizza Peel op de Flat Baking Stone. Sluit de deksel en bak in ca. 8 minuten krokant. Knip intussen de bieslook en de dille in stukjes. Schep de pizza uit de EGG en bestrooi met de kruiden. Besprenkel met olijfolie en serveer direct. Bak de overige pizza's op dezelfde wijze.

TIPS:

- Het is ontzettend lekker om de randen van de pizza na het bakken te bestrijken met knoflookolie. U kunt dit heel eenvoudig maken door ½ bol gepelde en fijngehakte knoflook door 500 ml maïsolie te mengen.
- Snijd eventueel een venkel in zeer dunne plakjes. Besprenkel deze met olijfolie en bestrooi met peper en zout en verdeel na het bakken over de pizza's.

Dorade in zoutkorst gebakken

Voor 4 personen

2 dorades met vel en schubben, schoongemaakt
1 venkelknol
2 teentjes knoflook
6 takjes rozemarijn
1 limoen
3 kg zeezout
8 eiwitten

Om mee te serveren:
groene salade

Benodigde accessoires:
convEGGtor
Cast Iron Grid
Flat Baking Stone

1. Verwarm de Big Green Egg, met de convEGGtor en de Cast Iron Grid, tot 175°C. Spoel intussen de dorades goed schoon en dep ze met keukenpapier droog.
2. Snijd de vissen aan beide kanten drie keer schuin in. Pel de knoflook en snijd in dunne plakjes. Snijd twaalf kleine stukjes van de rozemarijn en ris de naaldjes van de overige rozemarijn.

3. Steek in iedere inkeping een plakje knoflook en een stukje rozemarijn. Hak de overige naaldjes fijn en rasp de limoenschil. Meng in een kom met het zeezout en de eiwitten.
4. Bestrooi de buikholtes met peper en zout. Snijd de venkel in de lengte doormidden en plaats de dorades met de buikholtte over de bolle kant van de venkelhelften.
5. Schep een laag zout op de Flat Baking Stone en plaats hier de dorades op. Dek af met zout en druk iets aan. Leg de Flat Baking Stone op het rooster van de EGG, sluit de deksel en laat 20 minuten bakken.
6. Haal de vis van de graat, bestrijk met olijfolie en breng, indien nodig, op smaak met zout. Verdeel de vis over de borden en serveer met een groene salade.

Gegrilde oesters met peterselielgel

Voor 4 personen

4 oesters
zeezout

Voor de gel:

3 blaadjes gelatine
1 bos peterselie

1. Maak eerst de gel. Week hiervoor de gelatine enkele minuten in koud water. Breng de peterselie in een pan met lichtgezouten water aan de kook. Giet af en vang het kookvocht op. Meet 250 milliliter van het kookvocht af, knijp de

2. gelatine uit en los hierin op. Doe met de peterselie in de blender en draai glad. Wrijf door een zeef en laat afkoelen. Bewaar in de koelkast in een schoon flesje.
3. Verwarm de Big Green Egg tot 170°C. Leg de (gesloten) oesters op het rooster, sluit de deksel en grill ca. 4 minuten. Schep intussen op ieder bordje een lepel zeezout.
4. Neem de oesters van het rooster. Houd in een theedoek vast en steek met een oestermes open. Leg op het zeezout een oester en spuit of schep er wat peterselielgel in.

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!

Kipcurry met noodles

Voor 4 personen

500 g kipdijenvlees
2 uien
2 teentjes knoflook
½ chilipeper
30 g verse gemberwortel
2 bosuitjes
zonnebloemolie
1 stengel citroengras
40 g gele currypasta
2 dl kokosmelk
2 dl kippenbouillon
400 g udon noodles
3 takjes koriander

Benodigde accessoire:
Paella Grill Pan

1. Verwarm de Big Green Egg, met het standaard rooster, tot een temperatuur van 190°C. Snijd intussen het kipdijenvlees in grove stukken. Pel en snipper de ui en de knoflook. Verwijder het steeltje en het zaad van de chilipeper en snijd in dunne reepjes. Schil de gemberwortel en hak fijn. Maak de bosuitjes schoon en snijd in stukjes van ca. 2 centimeter.
2. Plaats de Paella Grill Pan op het rooster van de EGG en verwarm er een flinke scheut zonnebloemolie in. Bak het kipdijenvlees rondom aan en breng op smaak met versgemalen peper.

3. Kneus het citroengras door er op diverse plaatsen met een deegroller op te slaan en voeg, samen met de ui, knoflook, chilipeper en gemberwortel aan het vlees toe. Roer door en bak de currypasta 1 minuut mee. Blus af met de kokosmelk en kippenbouillon en sluit de deksel van de EGG. Laat de curry 5 minuten zachtjes pruttelen. Week intussen de noodles in een kom met heet water en hak de koriander grof.
4. Schep de bosui door de curry en laat de noodles in een vergiet uitlekken. Verdeel over de borden en bestrooi met de koriander.

Cassoulet met verse worst

Voor 4 personen

250 g gedroogde witte bonen
2 verse worsten à 300-400 g
1 ui
1 teentje knoflook
5 bospeentjes
½ knolselderij
150 g cantharellen
2 bosuitjes
1 el zonnebloemolie
1 l kippenbouillon
4 takjes bladpeterselie

Benodigde accessoires:
Cast Iron Grid
Cast Iron Dutch Oven

1. Week de bonen 12 uur van te voren in ruim koud water in de koelkast.
2. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 180°C. Rol intussen de worsten op en steek in iedere worst kruisgewijs twee satéprikkers, zodat de worst mooi opgerold blijft. Pel en snipper de ui en de knoflook. Schil de bospeen en snijd in gelijke stukken. Schil de knolselderij en snijd in blokjes van ca. 1 x 1 centimeter. Maak de cantharellen schoon en was en droog de paddenstoelen. Maak de bosuitjes schoon en snijd in stukjes van ca. 2 centimeter. Pluk de blaadjes van de peterselie.

3. Giet de bonen in een vergiet af. Plaats de Cast Iron Dutch Oven op het rooster en verwarm de olie in de pan. Fruit de ui en knoflook in enkele minuten aan, voeg de bonen toe en blus af met de kippenbouillon. Sluit de deksel van de EGG en breng de temperatuur van de EGG naar 110°C. Laat de bonen 15 minuten zachtjes koken en voeg de bospeen en knolselderij toe.
4. Voeg 30 minuten later de cantharellen en bosui toe. Sluit de deksel opnieuw en laat 15 minuten zachtjes koken tot de bonen gaar zijn en de bouillon vrijwel is ingekookt. Neem de Cast Iron Dutch Oven van de EGG en leg de deksel op de pan. Breng de temperatuur van de EGG terug naar 180°C.
5. Leg de worsten op het rooster en grill ca. 3 minuten per kant tot de worsten gaar en goudbruin zijn.
6. Schep de cassoulet in een grote schaal, leg de worsten erop en bestrooi met de bladpeterselie.

Tortilla van de Big Green Egg

Voor 4 personen

3 uien
1 teentje knoflook
1 rode paprika
100 g chorizo
250 g champignons
8 rauwe gamba's
200 ml ongezoete slagroom
1 ei
2 eidooiers
2 el zonnebloemolie
400 g voorgekookte aardappelschijfjes
50 g geraspte Parmezaanse kaas
12 blaadjes rucola
brood, om mee te serveren

Benodigde accessoires:
Cast Iron Grid
Cast Iron Dutch Oven
Cast Iron Grid Lifter
convEGGtor

1. Verwarm de Big Green Egg, met de Cast Iron Grid, tot een temperatuur van 180°C. Pel intussen de ui en de knoflook. Snijd de ui in halve ringen en hak de knoflook fijn. Verwijder de steel en de zaadlijsten van de paprika en snijd in reepjes. Snijd

de chorizo in kleine blokjes en de champignons in plakjes. Pel de gamba's, verwijder het darmkanaal en halveer ze. Meet 50 milliliter van de room af en klop hier met een garde het ei en de eidooiers door.

2. Plaats de Cast Iron Dutch Oven op het rooster en verwarm hier de zonnebloemolie in. Voeg de aardappelschijfjes toe en bak ze enkele minuten aan. Voeg de ui, knoflook, paprika, chorizo en champignons toe. Bestrooi met versgemalen peper en schep om. Sluit de deksel van de EGG, schenk na 5 minuten de 150 milliliter slagroom in de pan en laat 5 minuten, met gesloten deksel, langer garen.
3. Neem de Cast Iron Dutch Oven van de EGG en roer het ei-roommengsel en de gamba's door de inhoud van de pan. Verdeel over vier eenpersoons cocottes en bestrooi met de Parmezaanse kaas. Verwijder de Cast Iron Grid met de Cast Iron Grid Lifter en leg het rooster op een veilige plaats. Plaats de convEGGtor en leg het standaard rooster in de EGG. Sluit de deksel en wacht tot de EGG weer op temperatuur is.
4. Zet de cocottes op het rooster, sluit de deksel en bak in ca. 30 minuten goudbruin en gaar. Neem de cocottes uit de EGG, garneer met de rucola en serveer met het brood.

Stamppot van kropsla met gebakken kabeljauw

Voor 4 personen

800 g aardappels
600 g kabeljauwfilet met huid
1 krop kropsla
50 g zilveruitjes op zuur
3 augurken op zuur
4 plakjes bacon
2 el piccalilly
50 g boter
50 ml ongezoete slagroom

Benodigde accessoires:
Cast Iron Dutch Oven
Cast Iron Griddle Half Moon

1. Verwarm de Big Green Egg, met het standaard rooster, tot een temperatuur van 180°C. Schil intussen de aardappels en snijd ze in gelijke stukken. Leg de aardappels in de Cast Iron Dutch Oven en schenk zoveel water in de pan dat ze net onder staan. Voeg zout naar smaak toe en plaats de pan op het rooster. Sluit de deksel van de EGG, breng het water aan de kook en kook de aardappels in ca. 20 minuten gaar.
2. Snijd intussen de kabeljauwfilet in vier gelijke stukken. Pluk en was de sla en droog de sla met behulp van een slacentrifuge of dep met een schone theedoek droog. Houd 8 blaadjes van het hart van de sla apart en snijd de resterende sla in grove stukken. Laat de zilveruitjes en de augurken uitlekken en snijd in grove stukken.
3. Neem de Cast Iron Dutch Oven voorzichtig van de EGG en leg de Cast Iron Griddle Half Moon er met de gladde kant naar boven op. Sluit de deksel zodat de Cast Iron Griddle Half Moon op temperatuur komt en giet de aardappels af. Leg de deksel op de Cast Iron Dutch Oven.
4. Leg de bacon op de Cast Iron Griddle Half Moon en bak in enkele minuten krokant. Schep de bacon

met een spatel van Cast Iron Griddle Half Moon en laat uitlekken op keukenpapier. Bestrooi de kabeljauwfilets met zout en leg ze op de huid op de Cast Iron Griddle Half Moon. Sluit de deksel van de EGG en bak ca. 3 minuten. Keer de kabeljauwfilets en bak ze, met gesloten deksel, ca. 2 minuten langer. Stamp intussen de aardappels fijn, voeg de grof gesneden sla, de zilverui, augurk, piccalilly, boter, ongezoete slagroom en peper en zout naar smaak toe en schep erdoorheen.

5. Zet op ieder bord een kookring met een doorsnede van ca. 10 centimeter, vul met de stamppot en verwijder de ring. Leg hier een kabeljauwfilet op en garneer met een plakje uitgebakken bacon en de apart gehouden blaadjes sla.

De volgende keer in Enjoy!

Big Green Egg's Flavour Fair

Komt u meegenieten?

Ieder jaar wordt er, zowel door de deelnemers als de bezoekers, weer naar uitgekeken: de Big Green Egg Member Day. Een evenement dat in de loop der jaren is uitgegroeid tot een groots culinair festijn en vanaf 2015 onder de naam Big Green Egg's Flavour Fair wordt voortgezet.

Ook dit jaar viert de gastronomie op de derde zondag van juni weer hoogtij. Met landgoed Heerlijkheid Mariënwaerd in Beesd (Nederland) als decor koken zo'n 70 professionals uit binnen- en buitenland de lekkerste gerechtjes, van amuses tot desserts. Iedere chef en zijn team zijn vrij in datgene wat zij op de Big Green Egg bereiden en aan de gasten laten proeven. Soms betreft het een klassieke signature dish en soms een ontzettend modern en verrassend gerecht. Daarnaast worden er pure, op de Big Green Egg gegaarde ingrediënten geserveerd zodat u het smaakaccent dat de Big Green Egg toevoegt goed kunt ervaren.

Smaakmakende dag

Proeven, pure producten en ambacht staan tijdens deze smaakmakende dag centraal. Proeven van de heerlijke gerechtjes die de deelnemers serveren, bereid op basis van producten van de beste kwaliteit. Het aanbod aan gerechtjes is zeer divers, zowel vlees, vis en groenten komen ruimschoots aan bod en daarnaast is er volop aandacht voor patisserie en deegwaren. Het ambacht komt op diverse manieren tot uiting; de professionals zijn trots op hun vak en zullen dit enthousiast uitdragen. Zij delen hun ambacht en kennis met betrekking tot koken op de Big Green Egg. Een aantal van

hen krijgt een speciaal podium, waarbij er extra aandacht is voor de betreffende kooktechniek zodat u op een informele manier uw kennis kunt verbreden. Er is veel interactie en vragen staat vrij. Ideaal voor als u zelf een Big Green Egg heeft of overweegt er een aan te schaffen.

Familiedag

Ook aan de kinderen is gedacht. Zij kunnen zich onder andere vermaken op de speelkussens in de voor hen ingerichte tenten en er zijn speciale kinderkookactiviteiten. Onder deskundige begeleiding kunnen de kinderen op de aanwezige

Big Green Eggs, op basis van eerlijke, verse en pure ingrediënten, hun eigen creatie bereiden. Om de beleving op Big Green Egg's Flavour Fair compleet te maken is er vanzelfsprekend ook muzikale omlijsting. De vele vormen van entertainment voor jong en oud garanderen opnieuw een gezellige en smaakvolle familiedag.

Komt u meegenieten? 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.

Wij hopen dat u van alle recepten en verhalen in deze editie van Enjoy! heeft genoten. In deze uitgave ligt de nadruk op heerlijke voorjaarsgerechten en zonnige zomerse recepten. In de volgende Enjoy! treft u 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
Smaken uit Finland

Duurzaam

Smaakvol met seizoensvis II

Regionaal

Specialiteiten van de Piemonte

Voor drukke dagen
Makkelijke maaltijd

THE BIG GREEN EGG BOOK

De Librije in Zwolle, is ontzettend goed ontvangen. Alle kooktechnieken 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.

is gebonden in een stijlvolle harde koft. Naar verwachting verschijnt het boek, naast de bestaande Nederlandse versie, medio 2015 in het Engels en Duits.

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

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

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

Begin 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

**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

