

Enjoy!

OPEN FLAVOUR™

#7 NL - Lente/Zomer

IJSLAND, RUIG & ROBUUST >> 13

Proef de lente & de zomer

Door de veelzijdigheid van de Big Green Egg is het mogelijk om er complete en gevarieerde menu's op te koken, van voor- tot nagerecht. Natuurlijk liefst met zoveel mogelijk met de ingrediënten van het seizoen. Met de juiste voorbereidingen kunt u moeiteloos dit lekkere voorjaars- en zomermenu serveren.

>> 3 en 21

Smaakvolle ontdekkingen in Noordwest-Ierland

Voor iedere chef-kok draait alles om smaak. Dus de beste manier om de lekkerste ingrediënten van een bepaalde regio te ontdekken is door met een chef-kok op pad te gaan. Philipp Henkes neemt ons mee naar een aantal leveranciers, op zoek naar de smaak van Noordwest-Ierland.

>> 4

Lekker & gezond zonder gluten

Steeds meer mensen zijn intolerant of overgevoelig voor gluten of willen de consumptie van gluten beperken. Maar gelukkig hoeven van nature gluten-bevattende gerechten niet van het menu te worden geschrapt. U maakt ze voortaan gewoon zelf en zult proeven hoe lekker eten zonder gluten kan zijn.

>> 10

Bakken met de Big Green Egg

Koekjes, poffertjes, cake of taartjes? U maakt het net zo makkelijk op de Big Green Egg. En het eindresultaat? Dat heeft het karakteristieke Big Green Egg smaakaccent, waardoor ook deze zoete lekkernijen een extra dimensie krijgen. Neem de proef op de som en ervaar hoe lekker banket kan zijn.

>> 17

Makkelijk & snel voor doordeweeks

Meestal wordt de houtskool in de Big Green Egg aangestoken om samen uitgebreid te genieten. Maar ook als u in korte tijd een makkelijke maaltijd op tafel wilt zetten biedt een Big Green Egg volop mogelijkheden. Ideaal na een drukke dag of als er 's avonds nog afspraken op de agenda staan.

>> 22

Big Green Egg

OPEN FLAVOUR™

Vele professionals verleiden hun gasten dagelijks met het lekkere smaakaccent van op de Big Green Egg bereide gerechten en creaties. Samen met de diverse kooktechnieken die met dit kooktoestel mogelijk zijn en de duurzaamheid ervan, zorgde dit smaakaccent ervoor dat de Big Green Egg al snel ontzettend populair werd binnen de horeca. Net als iedere kookliefhebber werken zij tenslotte bij voorkeur met de mooiste producten en de beste materialen die de smaak van de ingrediënten in hun waarde laat. Een van hen is patissier Hidde de Brabander...

Mijn eerste kennismaking met de Big Green Egg was in de keuken van Alain Alders op Landgoed Duin & Kruidberg. Met de wil om de top te bereiken en een beetje bluf had ik daar een droomjob weten te bemachtigen. Klein detail is dat ik, geschoold als banketbakker, verantwoordelijk was voor de patisserie én de desserts. Druk met presteren en het waarmaken van de verwachtingen had ik eigenlijk geen oog voor het apparaat.

Wat ik daardoor gemist had, begreep ik pas toen ik in 2006 in restaurant De Librije aan de slag ging, onder leiding van Jonnie Boer. Ook hij had de Big Green Egg al ontdekt. De enorme ruimte voor creativiteit bij De Librije werkte prikkelend. En hoewel niet iedereen direct aan vuur en rooksmak in combinatie met worst denkt, kan dit echt van toegevoegde waarde zijn. Neem bijvoorbeeld geroosterde marshmallows, die vindt bijna iedereen lekker. Vanaf dat moment gebruik ik de Big Green Egg eigenlijk bijna iedere dag. Thuis en op de zaak, om bijvoorbeeld amandelen te roken die in een van mijn nougatsmaken worden verwerkt of om cacaobonen te roosteren en daar chocolade van te maken. En op verzoek van een van mijn klanten bak ik chocoladetaartjes en -biscuits op de Big Green Egg.

Daarnaast is het een groot pluspunt dat er ontzettend veel bereidingen met een Big Green Egg mogelijk zijn. Je kunt het apparaat gebruiken voor verschillende vormen van warmteoverdracht, dus voor iedere bereiding waarbij warmte is vereist kun je in principe de Big Green Egg inzetten.

Ook voor ovenbereidingen, hoewel ik soms wel eens hoor dat men uit gemak de reguliere oven gebruikt. Ja, je moet de Big Green Egg natuurlijk wel af en toe met houtskool vullen, dit aansteken en de temperatuur regelen. Dat gaat nu eenmaal niet met een druk op de knop. Maar hij doet er niet langer over om op temperatuur te komen en de bereidingstijd is net zo lang, of kort. En je krijgt er zoveel voor terug. Met een Big Green Egg kun je spelen en het zorgt voor veel meer smaakbeleving. Je moet je wel altijd afvragen of de smaak van het ingrediënt of gerecht baat heeft bij de Big Green Egg Flavour, want de smaak wordt op een positieve manier veel intenser. Net als bij het gebruik van peper en zout. Deze smaakmakers gebruik je ook vaak, maar niet altijd. Eigenlijk is de Big Green Egg niet meer uit mijn leven weg te denken.

Hidde de Brabander
Dreams of Magnolia

Receptenindex

Pagina 3

- Oosterse krabkoekjes met noedel-salade en bosui
- Lamsspies met polenta, paprika en rucolapesto
- Bosbessenflan

Pagina 6

- In teriyaki geglazuurde coquilles met radijs en basmati-peterselieschuim
- Gegrilde oesters met uien crème, bieten-gel en geroosterd Guinness brood

Pagina 7

- Gegrilde lamsrump met gegrilde groenten, anijs-wortelpuree en tijmjus

Pagina 10 (zonder gluten)

- Ananas-kokos cake
- Apple crumble

Pagina 11 (zonder gluten)

- Pizza

Pagina 14

- Gerookte zalm met pastinaakpuree en salade van appel en venkel

Pagina 15

- Spareribs met mosterd-barbecuesaus
- Zeeduivel met tomatenpesto en enoki
- Mosselen van de plank

Pagina 17

- Bretonse koekjes met gerookte rietsuiker

Pagina 18

- Amandeltaartjes
- Poffertjes met bier

Pagina 19

- Pistachecake
- Granola

Pagina 21

- Salade van gerookte ganzenborstfilet, gegrilde bospeen en waterkers
- Gegrilde ganzenborst met witte bonencrème en salade van bleekselderij en ganzenbout
- Nectarinetartaart met roomkaas

Pagina 22

- Basmatirijst met gebakken kip en groenten
- Gegrilde zeeduivelstaart en tempoh met roergebakken groenten
- Lamsrack met gegrilde asperges en quinoasalade
- Kalfsribeye met notenpesto en pappardelle

Over Big Green Egg

Big Green Egg is op vele manieren uniek. Zo zijn de EGGs van ongeëvenaarde kwaliteit, door het gebruik van diverse gepatenteerde onderdelen en de ontwikkelingen op het gebied van keramiek, dat voor NASA doeleinden is ontwikkeld. Wereldwijd is Big Green Egg de enige kamado die van dit bijzondere keramiek is vervaardigd. De heerlijke smaakinvloed die de keramiek en de warmtegolven die het weerkaatst op de ingrediënten en gerechten heeft, zult u bij iedere bereiding ervaren, ongeacht welke kooktechniek er wordt gebruikt. De vele hoogwaardige Big Green Egg accessoires maken buiten koken veiliger, makkelijker en veelzijdiger, zij maken de Big Green Egg lifestyle compleet.

Enjoy!
Big Green Egg Europe

Bent u benieuwd naar de gerechten die de Europese chef-koks tijdens het EGGtoberfest hebben bereid? Op www.15topchefs.com vindt u een digitale (Engelstalige) versie van het boekje 'From Europe with Love', waarin alle recepten zijn opgenomen.

Veiligheid voor alles

Tijdens het koken komt het regelmatig voor dat de convEGGtor® moet worden geplaatst, of juist verwijderd, of het de bereiding ten goede komt als het rvs rooster door het gietijzeren rooster wordt vervangen of vice versa. Doe dit altijd in combinatie met de juiste accessoires zoals The Pit Mitt® BBQ Glove en de Cast Iron Grid Lifter. Let er ook goed op dat u de EGG®, wanneer deze brand, altijd voorzichtig in twee stappen opent. Open de deksel eerst enkele centimeters, zodat er rustig zuurstof naar binnen kan stromen. Houd enkele seconden vast en open de deksel dan pas volledig. Hierdoor wordt een mogelijke oplaaiende vlam voorkomen. Lees voor het eerste gebruik van uw EGG alle veiligheidstips op biggreenegg.eu

Europese chefs vlammen op EGGtoberfest USA

In oktober jongstleden vond, in het Stone Mountain Park in Atlanta, de 18^e editie van het EGGtoberfest® plaats. Een jaarlijks terugkerend evenement waar de Big Green Egg vanzelfsprekend centraal staat. Dit jaar had het Amerikaanse EGGtoberfest echter een Europees tintje, door de aanwezigheid van vijftien Europese chef-koks.

De Europese delegatie bestond uit een afvaardiging van de vele duizenden chef-koks uit ons continent die inmiddels de toegevoegde waarde van een Big Green Egg hebben ontdekt. Doel van de reis was het uitwisselen van kennis en samen, met het publiek, genieten van de lekkerste gerechten van de professionele- en consumententeams.

Groot succes

Het EGGtoberfest ontstond in 1998 toen The Big Green Egg Company de mogelijkheid bood aan de leden van het Amerikaanse EGGhead® Forum elkaar te ontmoeten en samen te koken. Het eerste jaar waren er zo'n 100 Big Green Egg pioniers en 15 chef-koks, met elk een EGG onder hun hoede, aanwezig. Voor een eerste editie was dit een groot

succes. Inmiddels is het EGGtoberfest uitgegroeid tot een enorm evenement, waarbij 200 Big Green Eggs deels worden bemand door consumenten en deels door professionele chef-koks. Tijdens de afgelopen editie kwamen er zo'n 3.000 gasten proeven en genieten.

From Europe with Love

De bijdrage van 'onze' chef-koks bestond onder andere uit groene lamscurry met paratha, gerookte oesters met mango pickle, gegrilde bavette met rendang saus en ambachtelijk brood met aubergine- en paprikapuree en langzaam gegaarde lamsrollade. Hiermee wisten zij zowel het publiek als de Amerikaanse professionals aangenaam te verrassen. Europa heeft een onuitwisbare indruk achtergelaten!

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

Coen van Dijk, Philipp Henkes, Jan-Willem van der Boom, Hrefna Sætran, Hidde de Brabander en Martin Rotteveel.

Concept & realisatie

Big Green Egg Europe BV

Fotografie

Creative Skills en Femque Schook.

Distributie Big Green Egg Europe BV

Drukkerij

Rodi Rotatiedruk

GRAFIMEDIA
SCGM ISO 14001
CERTIFICEERD

Met dank aan Yvonne Coolen, Hans van Montfort, Henk Stam en Herre Meijer.

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.

Big Green Egg®, EGG®, convEGGtor® en MiniMax™ zijn handelsmerken dan wel geregistreerde handelsmerken van Big Green Egg Inc.

© 2016 Big Green Egg Europe
Enjoy! Lente/Zomer 2016

Oosterse krabkoekjes met
noedelsalade en bosui

Lamsspies met polenta,
paprika en rucolapesto

Bosbessenflan

BIG GREEN EGG SEIZOENS MENU

Proef de lente

Hangt de lente in de lucht? Dan zijn er weer volop verse voorjaarsingrediënten verkrijgbaar. Gebruik ze als basis voor de lekkerste gerechten, zoals in dit smaakvolle driegangenu-menu. Want seizoensingrediënten en de Big Green Egg vormen een perfecte combinatie. Proef de lente en geniet!

Wilt u ook de nieuwste seizoensmenu's en receptenspecials voor de Big Green Egg in uw mailbox ontvangen? Meld u aan voor Inspiration Today op biggreenegg.eu zodat u steeds weer wordt geïnspireerd door de lekkerste recepten.

Ingrediënten (voor 4 personen)

Voorgerecht: Krabkoekjes

250 g krabvlees, bij voorkeur queen crab
50 g gemberwortel
1 teentje knoflook
1 stengel citroengras
5 bosuitjes
½ bosje koriander
8 limoenblaadjes (djeroek poeroet)
1 tl korianderzaad (ketoembar)
250 ml sweet chili saus
250 g gepelde gambastaarten
250 g rijstnoedels (mihoen)
1 Spaanse rode peper
50 g peultjes
1 biologische citroen (gebruik de rasp voor de flan)
50 ml sesamolie
50 g taugé

Hoofdgerecht: Lamsspies

2 rode paprika's
olijfolie
3 teentjes knoflook
1 takje rozemarijn
250 g polenta
50 g boter
100 g Parmezaanse kaas
1 bos rucola van ca. 125 g
1 lamsbout à 1 kg

Dessert: Bosbessenflan

(voor 6-8 personen)
125 g boter + extra om in te vetten
4 eieren
150 g suiker
500 ml melk
115 g bloem + extra om te bestuiven
1 biologische citroen (gebruik het sap voor de noedelsalade)
200 g bosbessen
125 g crème fraîche

Benodigde accessoires:

Cast Iron Grid
Cast Iron Grid Lifter
convEGGtor
Cast Iron Dutch Oven
2 FireWire Flexible Skewers
The Pit Mitt BBQ Glove
Cast Iron Griddle Half Moon
Grill Wok

Vorbereitung

Krabkoekjes

Pluk het krabvlees. Schil de gemberwortel en pel de knoflook. Snijd het onderste stukje van het citroengras en de bosuitjes en verwijder, indien nodig, de buitenste bladeren. Pluk de blaadjes van de koriander (houd apart voor later gebruik). Snijd de koriandersteeltjes, gemberwortel, knoflook, citroengras en limoenblad fijn en wrijf het korianderzaad in de vijzel fijn. Meng de fijngesneden ingrediënten en het korianderzaad door de sweet chili saus.

Doe de gambastaarten met 2 eetlepels van de saus en zout naar smaak in de keukenmachine en draai tot een gladde massa. Schep over in een mengkom. Snijd een van de bosuitjes fijn en meng samen met het krabvlees door het gambamengsel. Zet minstens 1 uur afgedekt in de koelkast zodat het mengsel flink koud wordt.

Kook intussen de noedels volgens de aanwijzingen op de verpakking in lichtgezouten water gaar. Giet af, spoel met koud water na en laat uitlekken. Halveer de rode peper en verwijder het steeltje en het zaad. Snijd de peper, de overige bosuitjes en de peultjes in dunne reepjes. Bewaar de voorbereide ingrediënten tot bereiding afgedekt in de koelkast.

Lamsspies

Steek de houtskool in de EGG aan en verwarm, met de Cast Iron Grid, tot 200°C. Was de paprika's en bestrijk ze met olijfolie. Leg ze op de Cast Iron Grid, sluit de deksel en rooster de paprika's ca. 8 minuten rondom totdat het vel enigszins los begint te laten.

Neem de paprika's van het rooster en laat in een met aluminiumfolie afgedekte schaal afkoelen. Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG. Plaats de convEGGtor en leg het rooster terug. Breng de EGG naar een temperatuur van 140°C.

Verwarm de Cast Iron Dutch Oven op het rooster en knip een cirkel bakpapier met een diameter die iets kleiner is dan de pan. Pel intussen de knoflook en hak twee teentjes fijn (bewaar het andere teentje voor de rucolapesto). Ris de naaldjes van de rozemarijn en hak fijn. Fruit de fijngehakte knoflook in de Cast Iron Dutch Oven aan. Voeg de rozemarijn en 1 liter water toe. Sluit de deksel van de EGG en breng het water aan de kook. Voeg al roerend de polenta toe, leg de cirkel bakpapier op de polenta en sluit de Dutch Oven met de deksel af. Sluit de deksel van de EGG en laat de polenta ca. 25 minuten garen.

Neem de Cast Iron Dutch Oven uit de EGG en roer er de boter, 70 gram van de geraspte Parmezaanse kaas en zout naar smaak door. Roer er, om de polenta iets smeùiger te maken, eventueel 2-3 eetlepels olijfolie door. Bekleed een ovenschaal met bakpapier en schenk hier een laagje van ca. 2 cm polenta in. Laat afkoelen, dek af en laat in de koelkast opstijven.

Maak intussen de pesto: maal hiervoor de rucola, samen met de apart gehouden knoflook, overige Parmezaanse kaas en peper en zout naar smaak in de keukenmachine fijn. Schenk, terwijl de machine draait, er zoveel olijfolie in een dun straaltje bij tot het de consistentie van pesto heeft. Bewaar tot serveren afgedekt in de koelkast.

Ontbeen de lamsbout (of laat dit door de slager doen). Snijd het lamsvlees in blokjes van ca. 3 x 3 cm en breng op smaak met peper en zout. Verwijder het vel van de geroosterde paprika's. Halveer ze en verwijder de stelen en het zaad. Steek met een ronde steker (3 cm Ø)

rondjes uit de polenta en de paprika's. Rijg het vlees, de polenta en de paprika om en om aan de FireWire Flexible Skewers. Bewaar tot bereiding afgedekt in de koelkast.

Bosbessenflan

Verwissel eventueel de Cast Iron Grid door het rvs rooster. Laat de convEGGtor in de EGG en breng naar een temperatuur van 150°C. Smelt de boter. Splits de eieren, houd het eiwit apart en doe de eidooiers samen met de suiker en 1 eetlepel lauwwarm water in een mengkom. Klop met een elektrische mixer luchtig. Blijf kloppen en voeg de melk, bloem en gesmolten boter toe zodat een beslag ontstaat. Was de citroen, rasp de helft van de schil boven de kom (gebruik de citroen zelf voor de noedelsalade) en voeg een snufje zout toe.

Ontvet de kloppers van de mixer goed. Doe de eiwitten in een tweede kom en klop ze stijf. Spatel het eiwit door het beslag.

Vet een ronde ovenschaal (ca. 23 cm Ø) in met boter en bestuif met bloem. Was de bosbessen en dep ze droog. Verdeel 150 gram van de bessen over de ovenschaal en schenk het beslag erover.

Plaats de ovenschaal op het rooster, sluit de deksel van de EGG en bak de flan in 30-40 minuten gaar. De flan is dan niet meer vloeibaar en voelt stevig aan. Neem uit de EGG, laat afkoelen en bewaar tot vlak voor serveren afgedekt in de koelkast. Doof de EGG of ga verder met de bereiding van het menu.

Bereiding

Krabkoekjes

Neem het rooster uit de EGG, verwijder de convEGGtor met The Pit Mitt BBQ Glove aan en leg het rooster terug (rvs of Cast Iron Grid). Leg hier de Cast Iron Griddle Half Moon (met de gladde kant naar boven) op en breng de temperatuur

naar 180°C. Snijd intussen de korianderblaadjes fijn en halveer de citroen.

Bestrijk de grillplaat met een eetlepel van de sesamolie. Schep met behulp van twee eetlepels kleine porties van het krabmengsel op de plaat en bak aan beide kanten goudbruin en gaar. Verwarm intussen de Grill Wok op de vrije helft van het rooster en roerbak hier, in ca. 3 minuten, de in reepjes gesneden rode peper, bosuitjes, peultjes en de taugé in. Trek hierbij voor de veiligheid The Pit Mitt BBQ Glove aan en sluit tussen de handelingen door steeds de deksel. Besprenkel de groenten met een eetlepel van de sesamolie en schep goed om.

Meng tenslotte de gekookte noedels erdoor en verhit tot deze warm zijn.

Schep de noedels en de groenten in een grote schaal, besprenkel met de resterende sesamolie en knijp het sap uit de citroenhelften erboven uit. Bestrooi met het korianderblad en peper en zout naar smaak en schep voorzichtig door elkaar. Serveer met de krabkoekjes en de sweet chili saus.

Lamsspies

Neem de Cast Iron Griddle Half Moon met The Pit Mitt BBQ Glove aan uit de EGG. Verwissel, indien nodig, het rvs rooster met behulp van de Cast Iron Grid Lifter voor de Cast Iron Grid. Sluit de deksel, zorg dat de temperatuur weer op 180°C uitkomt en wacht tot het rooster goed heet is. Leg de gevulde FireWire Flexible Skewers op het rooster, sluit de deksel van de EGG en grill de spiesen ca. 10 minuten totdat het vlees mooi bruin en gaar is. Keer de spiesen halverwege de bereidingstijd om met The Pit Mitt BBQ Glove aan.

Serveer de spiesen met de rucolapesto en eventueel een gemengde salade waarin de afsnijdsels van de paprika zijn verwerkt.

Bosbessenflan

Neem de ovenschaal uit de koelkast en stort de flan op een bord, keer eventueel op een tweede bord om zodat de bosbessen onder de flan komen. Laat enigszins op temperatuur komen. Snijd in punten en serveer met de crème fraîche en de resterende bosbessen. ■

De streek van de chef

Vlees & vis uit de keuken van Philipp Henkes

Iedere regio heeft haar eigen specialiteiten, soms alleen lokaal bekend en soms in binnen- en buitenland. Buiten de landsgrenzen van Ierland hebben, naast Guinness bier en Ierse whiskey, vooral lams- en rundvlees, maar ook vis, schaal- en schelpdieren een uitstekende reputatie. Chef-kok Philipp Henkes neemt ons mee naar de leveranciers van Lough Eske Castle in Noordwest-Ierland en al snel wordt duidelijk waarom deze ingrediënten zo geliefd zijn.

Philipp is een in Duitsland geboren en getogen, gedreven chef-kok die op 16-jarige leeftijd in de keuken belandde. Na zijn koksopleiding trok de jonge chef naar Oostenrijk om voor het Schloss Velden Hotel van de Capella Hotel Group te gaan werken. Hierna zette hij zijn carrière voort bij Breidenbacher Hof in Düsseldorf, werd onder andere souschef van het mediterrane restaurant The Knolls bij Capella Singapore en kreeg tenslotte het aanbod om, binnen dezelfde hotelgroep, executive chef te worden van Solis Hotel & Spa Lough Eske Castle in het Ierse Donegal Town. Inmiddels is Philipp weer terug naar zijn vaderland om na jaren in het buitenland te hebben gewerkt meer tijd met familie en vrienden door te brengen en aan een nieuw smaakavontuur in een andere streek te beginnen.

Vakmanschap van de producenten

'Het was een geweldig aanbod om op 29-jarige leeftijd executive chef te worden', vertelt Philipp. 'En Ierland is mooi! Vooral in het noorden en hier in het noordwesten is de natuur heel ruig. Diezelfde natuur zorgt er in combinatie met het vakmanschap van de producenten voor dat er een ontzettend mooi en groot aanbod aan vlees en vis is. Een groot deel wordt wel geëxporteerd naar andere Europese landen en de vraag uit Amerika naar Iers vlees neemt toe. Het is niet alleen lekker, maar ook heel gezond vlees. Dit komt doordat het afkomstig is van

grasgevoerde dieren. Bovendien werken de vleesproducenten heel ambachtelijk, ze hebben passie voor hun vak en doen niet aan massaproductie.'

Eddie Walsh & Sons

Inmiddels zijn we aangekomen bij Eddie Walsh & Sons, een slagerij in de Upper Main Street in Donegal Town. Het familiebedrijf, in 1962 opgericht door Eddie Walsh, wordt gerund door de derde generatie Walsh. Naast de slagerij in Donegal bezitten zij een tweede slagerij in het nabijgelegen Ballintra, de locatie waar Eddie ooit begon. Bovendien bezit de

familie een eigen boerderij waar het vee onder de beste omstandigheden opgroeit. Het vlees van deze dieren vind je uiteindelijk in de vitrine van Eddie Walsh & Sons. Philipp: 'Het merendeel van het rundvlees in Ierland is afkomstig van de Ierse vleesrassen Hereford en Angus. In combinatie met de leefomstandigheden zorgen deze rassen voor geweldig vlees. Hier bij Eddie Walsh & Sons werken zij echter ook met het Franse Aubrac ras, waarin zij zijn gespecialiseerd. Dit vlees staat bekend om zijn superieure smaak, malsheid en hoge kwaliteit. Door de jaren heen heeft de slagerij een ontzettend goede

naam opgebouwd en valt bij iedere wedstrijd met haar vlees, burgers en worsten keer op keer in de prijzen.'

Geheim achter de kwaliteit

Edmond Walsh: 'Het geheim achter de kwaliteit van Iers vlees, zowel rund- als lamsvlees, is een combinatie van het ras, de leefomstandigheden, de voeding en het vakmanschap van de slager. Hier in Ierland hebben wij de luxe dat er veel ruimte en een gunstig klimaat is. De winters zijn mild en de zomers niet extreem warm. Het landschap is overwegend bedekt met gras en het vee brengt het grootste deel van het jaar buiten, in natuurlijke omstandigheden, door. Zij voeden zichzelf uitsluitend met gras.' Een goede zaak, want naast het feit dat het spijsverteringsstelsel van runderen en schapen erop is ingesteld om gras te eten, heeft het vlees van grasgevoerde dieren diverse gezondheidsvoordelen. Zo bevat het onder andere minder verzadigde vetzuren dan het vlees van graangevoerde dieren. Daarnaast zorgt de grasconsumptie voor een lichte vetmarmering en krijgt het vlees een karakteristieke, uitgesproken vleessmaak. De smaak is echt puur natuur.

Karakteristieke smaak

'De bewegingsvrijheid die de dieren hebben speelt ook een belangrijke rol voor de malsheid van het vlees. Hierdoor wordt het vet namelijk mooi verdeeld en vet geeft vlees smaak', vult Philipp aan. 'Vlees van grasgevoerde dieren is over het algemeen overigens wel iets magerder dan vlees van graangevoerde dieren. Bij Kettle Irish Foods, een vleesproducent in Noord-Ierland, hebben ze bijvoorbeeld niet alleen vlees van 100% grasgevoerde dieren, maar ook een vleeslijn waarvoor de dieren de laatste 100 dagen voor de slacht

worden bijgevoerd. Het vlees heeft dan nog altijd de karakteristieke smaak van grasgevoerd vlees, maar bevat hierdoor iets meer vet.'

Grootste vissershaven van Ierland

'En neem nu dit lamsvlees van Eddie Walsh & Sons, als je dit tot een goede kerntemperatuur gaart, medium tot medium rare, dan is het ontzettend mals, sappig en perfect van smaak.' Een paar mooie lamstrumps rijker, om later op de Big Green Egg te bereiden, is het tijd om verder te gaan naar Albatross Seafoods. Deze vaste visleverancier van Lough Eske Castle is gevestigd in Killybegs, waar de grootste vissershaven van Ierland is gevestigd. Philipp: 'Ook de kwaliteit van Ierse vis, schaal- en schelpdieren is fantastisch. Niet alleen de lucht en het land zijn ontzettend schoon, dit geldt ook voor de zeeën waardoor Ierland is omringd. Vooral de Atlantische Oceaan is een geweldige leverancier op dit gebied. De Donegal oesters en Ierse coquilles zijn tot ver

buiten de landsgrenzen bekend, maar ook de zalm, zeeduivel, makreel en andere vissoorten zijn heerlijk!'

Donegal oesters

'Met name de Donegal oesters hebben op internationaal niveau een goede reputatie', vertelt Philipp verder. 'De oesterkweekgronden in en rond Donegal worden als de beste van Europa beschouwd. Het zuivere water van de Atlantische Oceaan is hierop van grote invloed, net als het getij. De kweekbedden die hier in grote getale voorkomen staan door de eb en vloed namelijk niet continue onder water. Omdat oesters slechts groeien als zij onder water staan, omdat zij op dat moment voedsel uit het water op kunnen nemen, wordt het oestervlees nog smaakvoller. De producenten verplaatsen de oesters regelmatig naar een ander deel van de baai. Het natuurlijke voedselaanbod varieert namelijk en de oesters worden op die locatie op een kweekbed gelegd,

wat op dat moment het beste bij hun groeistadium past.'

Groot succes

'Albatross Seafoods is ontstaan in 1988. Eigenaar John Boyle kocht op dat moment al een aantal jaren de vangst van diverse vissers in de haven van Killybegs in om deze door te verkopen aan de lokale bevolking', vervolgt Philipp. 'Hij zag de vraag naar vis van goede kwaliteit toenemen, hoewel er hier in het noordwesten in verhouding nog altijd minder vis dan vlees wordt gegeten. De bevolking is vrij traditioneel en staat minder open voor nieuwe smaken dan in het zuiden en steden als Dublin en Galway. Maar met Johns kennis en ervaring die hij in de loop der jaren had opgedaan maakte hij Albatross Seafoods tot een groot succes. Van een kleine loods op de pier in Killybegs, waar hij de vangst handmatig fileerde om het vervolgens op ijs aan hotels, restaurants en visboeren te leveren, is het uitgegroeid tot een serieus bedrijf met zo'n 350 klanten in het noordwesten, westen en midden van Ierland.'

Proef maar hoe lekker

'Naast verse vis en schaal- en schelpdieren leveren zij ook filets, diepgevroren vis en gerookte vis uit eigen rokerij, als schelvis, kabeljauw, makreel en kipper (warmgerookte haring). Niet alle vis van Albatross Seafoods is overigens afkomstig uit de wateren rond Ierland, voor bepaalde soorten zijn zij toch aangewezen op andere zeeën', vertelt de chef verder terwijl hij behendig een verse oester opensteekt. 'Hier, proef maar hoe lekker de oesters smaken. Dat is het fijne van goede leveranciers, je kunt erop vertrouwen dat ze de beste kwaliteit leveren. Want de smaak van een geslaagd gerecht begint altijd bij de kwaliteit van de ingrediënten...'

Bord Bia

Bord Bia is de Ierse levensmiddelenorganisatie die wereldwijd de handelscontacten en reclame voor Ierse levensmiddelen verzorgt. Met het Cattle Movement Monitoring System (CMMS) introduceerden zij het eerste registratiesysteem waarmee de herkomst van ieder rund getraceerd kon worden. Met het Quality Assurance Scheme (BQAS) ging Bord Bia zelfs nog een stapje verder. Hierin zijn bepaalde criteria opgenomen m.b.t. dierengezondheid, dierenwelzijn, milieu, voeding, medicijngebruik, herkomst en traceerbaarheid. Het doel hiervan is dat er door de hele keten heen constante en de beste kwaliteit wordt geleverd.

Donegal is een dorp in het noordwesten van Ierland in het graafschap Donegal. Het graafschap behoort tot de republiek Ierland en grenst aan Noord-Ierland, wat als constituerend land samen met Engeland, Schotland en Wales deel uitmaakt van het Verenigd Koninkrijk. De streek is heuvel- tot bergachtig en de kustlijn kenmerkt zich door de vele steile, imposante kliffen die een schitterend uitzicht bieden over de Atlantische Oceaan.

In teriyaki geglazuurde coquilles met radijs en basmati-peterselieschuim

Voor 8 personen

8 coquilles in de schelp
8 radijsjes

Voor de teriyakisaus:

2 el maïzena
120 ml water
120 ml sojasaus
½ tl gemberpoeder
¼ tl knoflookpoeder
5 el donkere basterdsuiker
2 el honing
witte peper

Voor het schuim:

27 g basmatirijst
5 dl slagroom
125 ml kippenbouillon
5 ml knoflookolie
3 g bladpeterselie

Benodigde accessoires:

2 Cedar Wooden Grilling Planks

1. Zaag acht stroken van ca. 5 cm breed van de Wooden Grilling Planks en schuur de zijanten glad. Los, voor de saus, de maïzena in de helft van het water op. Verwarm de rest van het water met de

overige ingrediënten voor de saus in een steelpannetje op het fornuis. Roer het maïzenamengsel erdoor en laat inkoken tot sausdikte. Neem de pan van het vuur. 2. Breng, voor het schuim, de rijst in de room aan de kook en laat 22 minuten koken. Steek intussen de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 200 °C.

3. Voeg de overige ingrediënten voor het schuim toe, schenk in een blender en draai in 6-8 minuten volledig glad. Breng op smaak met witte peper en zout, schenk de massa door een zeef en doe in een slagroomsifon. Vul deze met twee patronen en laat 10 minuten staan.

4. Open intussen de coquilleschelpen met behulp van een palet- of oestermes.

Schep de coquilles met een lepel uit de schelp en spoel ze met koud water af om eventueel zand te verwijderen. Breek de bolle schelphelften af en spoel deze schoon om het koraal en de sluitspier te verwijderen. Snijd iedere coquille horizontaal in drieën. Leg op een Wooden Grilling Plank(je) en bestrijk met de teriyaki saus. Was de radijsjes en schaf met behulp van een mandoline in dunne plakjes. Verdeel de plakjes over de bolle schelphelften en leg deze (op een paar kiezels of wat zeezout) op een rechthoekig bord. 5. Leg de Wooden Grilling Plank(jes) op het rooster, sluit de deksel van de EGG en laat de coquilles 2-3 minuten garen. Smit basmati-peterselieschuim in de bolle schelphelft en leg er een plankje met coquilles naast. Serveer direct.

TIPS:

- Serveert u de coquilles liever rauw? Verwarm de Wooden Grilling Plank(jes) dan 5-7 minuten op het rooster in de Big Green Egg. Bestrijk de coquilles met de teriyaki saus en serveer ze op de hete plankjes.
- Het basmati-peterselieschuim combineert goed met ieder visgerecht.

Gegrilde oesters met uiencrème, bietengel en geroosterd Guinness brood

Voor 8 personen

8 oesters
3-4 sneetjes Guinness brood
(zie basisrecept) *
zoutmelde
grof zeezout

Voor de bietengel:

500 ml bietensap
50 ml balsamicoazijn, van minstens vijf jaar oud
5-8 g agaragar

Voor de uiencrème:

2-3 uien
45 g eiwit
30 g sushiazijn
40 g yoghurt
160 g zonnebloemolie

Benodigde accessoire:

Grill Tong

1. Steek de houtskool in de Big Green Egg aan en verwarm tot 250 °C. Maak intussen eerst de bietengel: Doe hiervoor het bietensap en de balsamicoazijn in een pan en kook op het fornuis in tot 100 milliliter. Voeg de agaragar toe en mix met de staafmixer. Laat afkoelen, breng op smaak met zout en doe in een schoon spuitflesje.

2. Leg, voor de uiencrème, de ongepelde uien op de houtskool en sluit de deksel van de EGG. Laat de uien 10-15 minuten garen tot de schil is zwartgeblakerd, keer ze regelmatig met de Grill Tong.

3. Neem de uien uit de EGG en laat ze iets afkoelen. Leg het rooster alvast in de EGG om straks de oesters en het brood te grillen. Verwijder de schillen en draai de uien in een blender tot een gladde puree, weeg 220 gram af om straks toe te voegen. Meng het eiwit, de sushiazijn en yoghurt in een kom door elkaar. Klop vervolgens druppelsgewijs met een garde de zonnebloemolie door het eimengsel. Spatel de uienpuree er beetje bij beetje door en breng op smaak met witte peper en zout. Doe in een schoon spuitflesje.

4. Schep op ieder bord een flinke lepel zeezout zodat de oester hier stabiel op kan liggen. Snijd 16 mooie ruitvormen uit het Guinness brood en grill ze enkele seconden aan beide kanten op het rooster. Leg de oesters op het rooster van de Big Green Egg en sluit de deksel. Wacht 1-2 minuten tot de schelpen zijn geopend en neem ze uit de EGG. Haal het oestervlees los, draai om en leg de schelp op het zeezout. Spuit wat uiencrème in de schelp en op het bord. Doe hetzelfde met de druppels bietengel. Garneer met het geroosterde Guinness brood en enkele blaadjes zoutmelde.

Guinness brood *

Voor 1 brood

75 g havermout
250 g volkorenmeel
100 g donkere basterdsuiker
2 tl natriumbicarbonaat
1 tl bakpoeder
½ tl zout
50 g boter + extra om in te vetten
1 tl vanille-extract
225 ml karnemelk
330 ml (1 flesje) Guinness bier

Benodigde accessoire:
convEGGtor

1. Steek de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 200 °C. Vet een cakevorm in met boter.

2. Meng de havermout, het volkorenmeel, de suiker, natriumbicarbonaat, bakpoeder en het zout in een kom door elkaar. Smelt de boter en meng hier het vanille-extract, de karnemelk en het bier door. Spatel de droge ingrediënten door het biermengsel, blijf roeren tot alle ingrediënten goed zijn vermengd en verdeel gelijkmatig over de ingevette vorm. 3. Plaats de vorm op het rooster, sluit de deksel van de EGG en bak het brood in ca. 60 minuten gaar.

Neem uit de EGG, laat 30 minuten in de vorm afkoelen en stort op een rooster. Laat volledig afkoelen.

TIP:

Het is ook lekker om de uiencrème te vervangen door geraspte granny smith.

Gegrilde lamsrump met gegrilde groenten, anijs-wortelpuree en tijmjus

Voor 2 personen

2 lamsrups à 200 g
4 bospeentjes
2 aardappels
2 stronkjes broccolini
4 verse zilvruitjes
tijnjus (zie basisrecept) **

Voor de anijs-wortelpuree:
8 bospeentjes
200 ml water
250 g boter
150 g suiker
8 steranijs
3 tl zout

Benodigde accessoires:
Cast Iron Grid
Cast Iron Griddle Half Moon
Instant Read Digital Thermometer

1. Steek de Big Green Egg aan en verwarm met de Cast Iron Grid en de Cast Iron Griddle Half Moon (met de gladde kant naar boven) tot 180-200°C. Snijd intussen het vet van de lamsrups (bewaar voor later gebruik), was de bospeentjes en snijd het grootste deel van het loof af. Schil de aardappels en snijd ze in plakjes van ca. 1 cm, snijd het onderste stukje van de broccolini en pel de zilvruitjes.
2. Schil intussen de anijs-wortelpuree, de bospeentjes. Breng de overige ingrediënten in een pan op het fornuis aan de kook en laat in ca. 10 minuten inkoken tot een siroop. Voeg de bospeentjes toe en kook deze tot ze zacht zijn. Schep de bospeentjes uit de siroop en draai in de blender glad, voeg eventueel wat van de siroop toe als de puree nog te dik is. Doe de puree in een spuitflesje en houd warm in een pan met warm water (50-60°C).
3. Wrijf de Cast Iron Griddle Half Moon in met het vet van de lamsrups. Leg

eerst de bospeentjes en 2 minuten later de aardappelplakjes op de Cast Iron Griddle Half Moon. Leg een paar minuten later de broccolini en de zilvruitjes op het rooster. Keer de groenten na een paar minuten en haal ze uit de EGG als ze bijna gaar zijn. Leg op een schaal.

4. Leg intussen alvast de lamsrups op het rooster en gril aan beide kanten tot deze een kerntemperatuur heeft bereikt van 52-54°C. Meet deze door de pen van de kerntermometer tot in de kern van het vlees te steken. Voor een mooie grilruit kunt u het vlees per kant tijdens de bereiding na enkele minuten een kwartslag draaien.
5. Leg vlak voor de kerntemperatuur is bereikt de groenten even terug op de Cast Iron Griddle Half Moon en het rooster. Neem het vlees uit de EGG en laat 3-4 minuten rusten. Warm intussen de tijmjus op.
6. Schep op ieder bord 2 eetlepels van de anijs-wortelpuree en trek er met de achterkant van een lepel een mooie streep van. Snijd het vlees in plakken, verdeel met de gegrilde groenten over de borden en schep een lepel jus op ieder bord.

Tijnjus **

1 kg lamsbotten
1 el zonnebloemolie
100 g gesnipperde ui
100 g bleekselderij, in plakjes
5 teentjes knoflook, in plakjes
100 g tomatenpuree
1 l rode wijn
2 laurierblaadjes
2 kruidnagels
3 jeneverbessen
1 bosje tijm

Benodigde accessoires:
convEGGtor
Rectangular Drip Pan

1. Steek de houtskool in de Big Green Egg aan en breng met de convEGGtor en het rvs rooster naar 180°C.
2. Leg de lamsbotten in de Rectangular

Drip Pan, zet op het rooster en sluit de deksel van de EGG. Rooster de botten in 20-30 minuten goudbruin.

3. Verwarm intussen de zonnebloemolie in een soeppan op het fornuis en fruit hierin de ui, bleekselderij en knoflook aan. Voeg de tomatenpuree toe en roer 2-3 minuten door zodat deze zal ontzuren. Zorg ervoor dat de tomatenpuree niet verbrandt, anders zal de tijmjus bitter smaken. Schenk een derde van de wijn in de pan, zet het vuur hoger en laat koken tot de wijn vrijwel helemaal is ingekookt. Voeg nu de helft van de wijn toe en laat opnieuw inkoken, schenk de rest van de wijn in de pan en laat weer vrijwel volledig inkoken.
4. Schep de geroosterde lamsbotten in de pan en voeg zoveel water toe dat de botten net onder staan. Breng aan de kook en schep eventueel schuim en bovendrijvend vet er met een schuimspaan af. Voeg de laurierblaadjes, kruidnagels en

jeneverbessen toe, zet het vuur laag en laat enkele uren trekken zodat alle smaak uit de botten wordt getrokken. Schep af en toe het vet eraf.

5. Schenk de jus door een zeef, doe terug in de pan en laat inkoken tot de gewenste dikte. Voeg, als deze is bereikt, het bosje tijm toe en laat 10-15 minuten trekken. Haal de tijm uit de jus en laat eventueel afkoelen (bewaar in de koelkast) om voor serveren even op te warmen.

TIPS:

- Voor een heel verfijnde jus kunt u deze als de tijm is verwijderd door een met mousseline doek beklede zeef schenken.
- Klop eventueel als de jus is opgewarmd een paar blokjes koude boter door de jus. Hierdoor wordt deze romiger en krijgt hij een mooie glans.

Metten is weten

Bij het koken op de Big Green Egg spelen de temperaturen in combinatie met de bereidingstijd een grote rol voor de perfecte garing, zowel de temperatuur binnen de Big Green Egg als de uiteindelijke kerntemperatuur. Bij de meeste gerechten kunt u uitgaan van de gegeven koepeltemperatuur in combinatie met de aangegeven tijd. Maar bij grote stukken vlees en gevogelte is het soms iets lastiger te bepalen. Een kerntermometer biedt in dit geval uitkomst!

Eigenlijk is er geen eenvoudigere methode om de gaarheid van (grote stukken) vlees, gevogelte, maar ook vis te bepalen dan het meten van de kerntemperatuur(*). Dit zijn ingrediënten waarbij de garing nauw luistert en het formaat van het ingrediënt nogal kan verschillen, wat gevolgen heeft voor de bereidingstijd. Door de kerntemperatuur te bepalen en te meten zijn vlees, vis en gevogelte altijd perfect gegaard. Verwarm de Big Green Egg zoals aangegeven in het recept en steek, om de kerntemperatuur te meten, de pen van de thermometer tot in de kern van het ingrediënt (of bij gevogelte in het dijbeen). Pas bij vlees en gevogelte met bot wel altijd op dat de pen het bot niet raakt, dit kan een vertekend beeld geven. Houd er ook rekening mee dat grote vleesdelen tijdens het rusten nog een paar graden doorgaren.

Big Green Egg heeft onder andere de volgende kernthermometers in het assortiment:

Instant Read Digital Thermometer

Met deze digitale thermometer meet u, binnen drie tot vier seconden, de exacte kerntemperatuur. Hierdoor is het makkelijk inschatten hoe lang het ingrediënt eventueel nog moet garen of dat de perfecte cuisson inmiddels is bereikt. De kerntemperatuur wordt duidelijk weergegeven op het grote lcd-scherm. De Instant Read Digital Thermometer meet temperaturen tot 232°C en schakelt automatisch uit na vijf minuten inactiviteit.

Dual Probe Remote Thermometer

Een digitale thermometer, bestaande uit een zender en een ontvanger, met een dubbele functie; deze draadloze thermometer meet namelijk tegelijkertijd, tot op de graad nauwkeurig de kerntemperatuur van het ingrediënt en de koepeltemperatuur of de kerntemperatuur van twee verschillende ingrediënten. De kerntemperaturen van rund-, kalfs-, lams- en varkensvlees, gevogelte, vis en diverse wildsoorten zoals hert, eland, konijn en eend zijn voorgeprogrammeerd en kunnen aan de persoonlijke smaak worden aangepast en opgeslagen. Met de ontvanger binnen handbereik kunt u tot een afstand van 91 meter de actuele temperaturen op ieder moment aflezen. Is de gewenste kerntemperatuur bereikt? Dan geeft de ontvanger van de Dual Probe Wireless Remote Thermometer automatisch een signaal. De rvs pennen zijn bestand tegen temperaturen tot 380°C en de thermometer meet temperaturen tussen de 0 en 300°C.

* Kijk voor een overzicht van kerntemperaturen op pagina 16.

Social Media

Benieuwd wat andere foodies op hun Big Green Egg bereiden? Laat u inspireren en deel uw eigen creaties! Tag @biggreenegge in uw tweet of instagram post, of gebruik de hashtag #biggreenegge. Op Facebook vind u Big Green Egg ook, via <http://www.facebook.com/biggreenegge>. Open your world of culinary possibilities!

VincentF @vifi62

What's cookin' on my BGE Large? Smells guuuuuud!!! @biggreenegge @BigGreenEgg_NL

@brechtiej

Off we go. Ready for a 5 hour smoke with oak wood and apple wood. Can't wait! #biggreenegg #ifyourelookingyourenotcooking #biggreeneggs #biggreenegglife #biggreenegge #biggreenegghead #biggreenegggrill #biggreeneggmedium #biggreeneggeurope #bge

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 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 keramiek, waarbij gebruik is gemaakt van voor NASA ontwikkelde technologieën. 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 beperkte 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
Gewicht: 17 kg

De Mini wordt standaard geleverd zonder EGG Carrier

MiniMax

Grillrooster: Ø 33 cm
Kookoppervlak: 855 cm²
Gewicht: 35 kg

Small

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

Medium

Grillrooster: Ø 38 cm
Kookoppervlak: 1.140 cm²
Gewicht: 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: biggreenegg.eu

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
Gewicht: 73 kg

XLarge

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

XXLarge

Grillrooster: Ø 74 cm
Kookoppervlak: 4.336 cm²
Gewicht: 192 kg

Genieten zonder gluten

Bent u allergisch of overgevoelig voor gluten of wilt u liever niet te veel gluten eten? Ook dan kunt u gewoon genieten van heerlijke hartige baksels, patisserie en desserts van de Big Green Egg. Jan-Willem van der Boom kookt en bakt al jarenlang de lekkerste gerechten zonder gluten, dikwijls op de Big Green Egg. Neem de proef op de som en ervaar hoe lekker eten zonder gluten kan zijn.

Ananas-kokos cake

Voor 8 personen

1 rijpe ananas
kokosijs

Voor het beslag:

1 biologische limoen
200 g basismix*
150 g kokosrasp
1 el husk
¾ tl bakpoeder
¼ tl zout
125 g boter, op kamertemperatuur +
extra om in te vetten
225 g rietsuiker
2 grote of 3 kleine eieren
300 ml kokosroom
30 ml bruine rum

Voor de karamel:

100 g rietsuiker
75 ml kokosroom
30 g boter

Benodigde accessoires:

Cast Iron Grid
Cast Iron Grid Lifter
convEGGtor
The Pit Mitt BBQ Glove

1. Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 250°C. Schil intussen de ananas, snijd in de breedte in plakken van ca. 1½ cm dik en steek de harde kern er met een steker uit. Gril de plakken ananas ca. 5 minuten aan beide kanten. Neem de ananas van het rooster. Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG. Plaats de convEGGtor en leg het rvs rooster erin. Sluit de deksel en

sluit de luchtregelaar en margrietschijf enigszins zodat de temperatuur van de EGG uitkomt op 200-220°C.

2. Rasp, voor het beslag, de limoen-schil fijn en pers het sap uit. Meng de basismix, kokosrasp, husk, bakpoeder en zout in een mengkom door elkaar. Doe de limoenrasp met de boter en de suiker in een tweede mengkom en klop luchtig. Klop de eieren er, een voor een, doorheen. Wacht steeds tot ze volledig zijn opgenomen. Blijf kloppen en voeg de kokosroom, rum en het limoen-sap toe. Spatel tenslotte de gemengde droge ingrediënten erdoor en doe het beslag in een spuitzak.

3. Vet een ondiep rond bakblik (Ø 28 cm) met anti-aanbaklaag in. Smelt, voor de

karamel, de suiker in een pan op laag vuur op het fornuis en wacht tot deze lichtbruin kleurt. Voeg de kokosroom toe en roer totdat dit goed met de gekaramelliseerde suiker is vermengd. Neem de pan van het vuur en roer de boter erdoor.

4. Verdeel de karamel over de bodem van het bakblik en leg hier de gegrilde ananasringen in. Spuit een gelijkmatige laag van het beslag in de vorm. Plaats de vorm op het rooster, sluit de deksel en bak de cake in 20-25 minuten gaar en goudbruin.

5. Neem de vorm met The Pit Mitt BBQ Glove uit de EGG en stort direct op een grote schaal. Snijd in punten en serveer met een bol kokosijs.

* Basismix

Bij alle recepten wordt gebruik gemaakt van een basismix. Deze mix kunt u heel eenvoudig zelf maken. De combinatie van deze meelsoorten zorgt voor een goede binding, smaak, massa en volume.

500 g rijstmeel, 500 g tapiocameel, 500 g kikkererwtenmeel

1. Wrijf alle ingrediënten door een fijne zeef boven de mengkom van de keukenmachine. Dit is noodzakelijk omdat met name het tapioca- en kikkererwtenmeel nog wel eens grovere stukjes of zelfs een steentje kan bevatten.
2. Klik de ballonklopper in de keukenmachine en meng de meelsoorten goed (of meng niet-machinaal in een losse mengkom met een ballongarde). Bewaar de basismix tot gebruik in een afgesloten vershouddoos.

Psyllium husk

Daarnaast wordt in de recepten gebruik gemaakt van psyllium husk (vlozaad of fiber husk), een natuurlijke vezel, die vocht bindt en voor elasticiteit zorgt. In de recepten wordt dit kortweg aangegeven als husk. Schaf een goed fijn-gemalen soort aan bij de natuurvoedingswinkel, online of bij de groothandel. Bijvoorbeeld Psyllium Husk van het merk Lindroos.

Apple crumble

Voor 8 personen

Voor de bodem:

90 g basismix*
½ tl husk
½ tl bakpoeder
snufje zout
80 ml zonnebloemolie + extra om in
te vetten
70 ml melk
1 ei
90 g extra fijne kristalsuiker
fijngeraspte schil van ½ citroen

Voor de crumble:

75 g pecannoten
75 g havervlokken
75 g bruine basterdsuiker
50 g basismix
¼ tl zout
75 g koude boter

Voor de vulling:

ca. 3 Elstar appels (geschild ca. 500 g)
3 tl kaneelpoeder
1 tl korianderpoeder (ketoembar)
50 g extra fijne kristalsuiker
snufje zout
sap van ½ citroen

Om mee te serveren:

crème fraîche of vanille-ijs

Benodigde accessoire:

convEGGtor

1. Zeef, voor de bodem, de droge ingrediënten boven een mengkom en meng goed door elkaar. Roer de zonnebloemolie en de melk in een kommetje door elkaar. Klop het ei met de suiker in een tweede mengkom luchtig. Spatel de droge ingrediënten, het oliemengsel en de fijngeraspte citroenschil door het luchtig geklopte eimengsel zodat een glad en homogeen beslag ontstaat. Bewaar tot bereiding in de koelkast.

2. Hak, voor de crumble, de pecannoten in grove stukjes en meng met de overige droge ingrediënten voor de crumble. Snijd de boter in blokjes en meng met de vingertoppen door de droge ingrediënten, totdat een grof kruimeldeeg ontstaat. Bewaar in de koelkast.

3. Schil, voor de vulling, de appels en verwijder de klokhuizen. Snijd het vruchtvlies in partjes en vervolgens in blokjes. Meng de kaneel- en korianderpoeder, de suiker en het zout door elkaar, bestrooi hiermee de appelblokjes en besprenkel met het citroensap.

Schep goed om en bewaar in de koelkast.

4. Steek de houtskool in de Big Green Egg aan en verwarm tot 250°C. Vet intussen 8 kleine aluminium bakjes in met zonnebloemolie. Roer het beslag voor de bodem kort door. Schep in ieder bakje een lepel van het beslag en druk uit tot een gelijkmatige laag zodat de bakjes helemaal bekleed zijn. Verdeel hier de vulling over en bestrooi met de crumble.

5. Plaats de convEGGtor en leg het rvs rooster in de EGG. Zet hier de bakjes op en sluit de deksel. Bak de apple crumble in 20-25 minuten gaar en goudbruin.

Controleer na 15 minuten de garing en wissel eventueel de voorste en achterste bakjes om. Serveer de apple crumble met een quenelle van crème fraîche of een lekkere bol vanille-ijs.

Pizza

De saus is een Italiaanse basissaus die bijvoorbeeld ook voor lasagne of pasta kan worden gebruikt. Maak dus gerust meer dan de aangegeven hoeveelheid. Met de topping kunt u eventueel naar eigen smaak variëren.

Voor 4 pizza's

Voor de bodem:

2 el poedersuiker
15 g droge gist
450 ml handwarm water
500 g basismix* + extra om te bestuiven
½ tl zout
1 tl bakpoeder
2 el husk
2 el olijfolie + extra om in te vetten

Voor de saus:

4 rode paprika's
4 smaakvolle vleestomaten
1 grote ui
2 teentjes knoflook
2 el olijfolie
1 el gedroogde Italiaanse kruiden
½ tl zout

Voor de topping:

300 g belegen schapenkaas
2 zoete uien
4 verse venkelworstjes
100 g pecorino
75 g rucola
olijfolie

Overige ingrediënten:

maïsmeeel

Benodigde accessoires:

Grill Tong
convEGGtor
Flat Baking Stone
Pizza Peel
Rockin' Pizza Cutter

1. Steek de houtskool in de Big Green Egg aan. Zorg dat de houtskool mooi gelijkmatig gaat gloeien en breng de EGG naar een temperatuur van 250°C. Los intussen, voor de bodem, de poedersuiker en de gist in het water op en laat staan tot het gaat borrelen. Zeef alle droge ingrediënten boven de mengkom van de keukenmachine en meng goed door elkaar. Voeg het water met de gist en de olijfolie toe en laat de machine minstens 5 minuten draaien zodat een vrij dun, maar handelbaar deeg ontstaat. Vet een mengkom licht in, leg het deeg in de kom en dek af met vershoufolie. Laat 30 minuten op een warme plek rijzen.

2. Leg, voor de saus, de paprika's op de gloeiende houtskool en sluit de deksel.

Keer de paprika's steeds na 2-3 minuten met de Grill Tong zodat ze rondom zwart blakeren. Neem de paprika's uit de EGG en laat ze in een afgesloten plastic zak 10 minuten rusten. Leg het rvs rooster in de EGG, sluit de deksel en zorg dat de temperatuur weer op 250°C uitkomt. Halveer intussen de tomaten en schep het zaad en vocht eruit.

3. Leg de tomaathelften op het snijvlak op het rooster, sluit de deksel van de EGG en laat ca. 10 minuten garen totdat ze zacht zijn. Verwijder het vel, de steel en de zaadlijsten van de paprika's en snijd het vruchtvlees in kleine stukjes. Neem de tomaathelften met de Grill Tong van het rooster en laat iets afkoelen. Verwijder de velletjes en snijd het vruchtvlees in stukjes. Pel en snipper de ui en de knoflook. Verwarm de olijfolie in een pan op het fornuis en bak de ui glazig. Bak de knoflook 1 minuut mee en voeg de paprika, tomaat, Italiaanse kruiden en het zout toe. Leg de deksel op de pan, zet het vuur laag en laat 15 minuten zachtjes smoren.

4. Neem het rooster uit de EGG, plaats de convEGGtor en leg het rooster terug.

Sluit de deksel en breng de EGG naar een temperatuur van 350°C. Pureer intussen de saus met een staafmixer en laat zonder deksel inkoken tot sausdikte. Verdeel het deeg in vier gelijke porties en vorm er (met de hand op het werkblad) met een draaiende beweging bollen van. Dek af tot verder gebruik. Leg de Flat Baking Stone op het rooster als de EGG de temperatuur van 350°C heeft bereikt en sluit de deksel.

5. Rasp intussen, voor de topping, de schapenkaas. Pel de uien en snijd in dunne ringen. Haal het vel van de worstjes en snijd ze in stukjes. Bestuif het werkblad met basismix, leg er een deegbol op en bestrooi deze ook met basismix. Rol uit en schep een kleine soeplepel saus op de pizzabodem, strijk met de achterkant van de lepel cirkelsgewijs uit. Bestrooi met een kwart van de ui, venkelworst en schapenkaas. Bestrijk de rand van de pizzabodem met wat olijfolie voor een krokante korst.

Bestuif de Pizza Peel met wat maïsmeeel en laat de pizzabodem met behulp van de Pizza Peel op de Flat Baking Stone glijden, sluit de deksel van de EGG en bak in ca. 6 minuten gaar en krokant. Bereid intussen de volgende pizza voor. 6. Schep de pizza van de Flat Baking Stone. Schaaf er ongeveer 25 gram pecorino over, bestrooi met een kwart van de rucola en besprenkel met een paar druppels olijfolie. Verdeel de pizza in acht punten met behulp van de Rockin' Pizza Cutter. Bak de overige pizza's op dezelfde wijze.

Meer genieten zonder gluten

Koken zonder gluten is voor Jan-Willem van der Boom, door zijn glutenallergie, de gewoonte van de wereld. En als fijnproever doet hij op het gebied van smaak geen enkele concessie. Boom experimenteert gewoon net zo lang tot een gerecht smaakvol en compleet is, zonder dat het ingewikkeld wordt. De recepten die hij in de loop der jaren ontwikkelde bundelde hij in het boek 'Boom Geniet zonder gluten', een verzameling van 70 recepten, van ontbijt tot borrelhapjes. Allemaal even lekker, zonder gluten. 'Boom Geniet zonder gluten' is onder andere verkrijgbaar via www.boomgeniet.nl.

Terug naar de aarde: humus

De smaak in groenten en fruit wordt voor een groot deel bepaald door de samenstelling van de bodem waarin deze groeien en de hoeveelheid zonlicht die zij krijgen. Gek eigenlijk dat we daar normaliter niet bij stil staan, behalve als het om de wijnproductie gaat. Beide bepalen namelijk ook de hoeveelheid vitamines en mineralen die in voeding aanwezig is. De smaak van ons vlees wordt vervolgens beïnvloed door de voeding die de dieren krijgen.

In de natuur zijn er twee processen die we niet synthetisch kunnen nabootsen: fotosynthese en humificatie.

- *Fotosynthese is het proces dat ontstaat onder invloed van licht. Het licht kunnen we natuurlijk nabootsen; het proces echter niet.*
- *Humificatie is het fermenteren van resten van planten en dieren door de inwerking van bacteriën. Het is een soort compostering; echter compost ontstaat in 6 tot 12 maanden, terwijl goede humus miljoenen jaren oud is. Hierdoor worden de resten afgebroken tot mineralen en plantaardig werkzame stoffen die zó klein zijn dat ze uitstekend kunnen worden opgenomen.*

Niet alleen de smaak van planten en dieren verbetert door humus; het maakt ze ook gezonder. Planten zijn minder gevoelig voor ziekten en er zijn minder bestrijdingsmiddelen nodig. Staldieren die extra humus krijgen blijken minder diarree te hebben, zijn minder agressief en blijken ook een hogere weerstand te hebben tegen infectieziekten.

Uit humus wordt humuszuur en fulvinezuur gewonnen. In de literatuur worden deze termen vaak door elkaar gebruikt, terwijl het twee verschillende vormen van zeer complexe natuurlijke structuren zijn. Humuszuur is een vaste stof, boordevol mineralen, sporenelementen en plantaardige bestanddelen. Fulvinezuur is in vrije vorm vloeibaar en daardoor een uitstekend transportmedium. Humussubstanties zouden we via onze voeding binnen moeten krijgen. Maar door het gebruik van zware machines op het land, landbouwmethodeken zoals hydrocultuur, stikstofrijke kunstmest, bestrijdingsmiddelen en het uitputten van de landbouwgronden, wordt de humuslaag echter steeds armer. Hierdoor bevatten onze voedingsmiddelen steeds minder van deze stoffen en daardoor gaan zowel de smaak als de voedingswaarde achteruit.

Humussubstanties zijn nog redelijk onbekend. Bij de meeste planten zien we dat deze niet zonder deze stoffen kunnen groeien. Slechts een paar plantensoorten kunnen groeien in hydrocultuur. Daarnaast, kijk eens naar het verschil in smaak tussen gewassen uit hydrocultuur en die uit de volle grond. Bij dieren en mensen vormen de humussubstanties waarschijnlijk de brug in de werking van vitamines en mineralen. Dat houdt in dat vitamines en mineralen

alleen werkzaam kunnen zijn in aanwezigheid van humussubstanties en andersom. Ze bevorderen de darmgezondheid en beschermen tegen een aantal ziekteverwekkers. Ze zijn essentieel voor een goede gezondheid. Het is daarom voor iedereen belangrijk om voldoende humussubstanties binnen te krijgen via voeding.

Naast de opmerkelijke beïnvloeding op onze gezondheid hebben humussubstanties ook een enorme bindende capaciteit. Hierdoor zijn ze in staat om allerlei toxische stoffen, zoals zware metalen en landbouwgiften, zoals glyfosaat, te binden en uit te scheiden. Slechts een zeer kleine hoeveelheid is voldoende om deze effecten te bereiken. Voeg een dopje fulvinezuur toe aan het speelwater van groente en laat dat even staan. De groente smaakt dan veel beter. ■

Hans van Montfort, Arts en onderzoeker
Yvonne Coolen, Gestalttherapeut en bewustzijnstrainer

Centrum voor Integrale Gezondheidszorg
www.cigmtr.nl

Bron: Hans van Montfort:
The Circle of Life, Humussubstanties De Natuur Uw Arts 2015 nr. 240
jaargang 40 pagina 4-7

FLAVOUR VIRTUOSO

OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST

WWW.BIGGREENEGG.EU

Hrefna Sætran
Iceland

OPEN FLAVOUR™

Beleef IJsland

Natuurlijk vers!

Buiten de landsgrenzen staat IJsland met name bekend om de ongerepte natuur en bruisend Reykjavik, een geliefde bestemming voor een citytrip. Wanneer het op de eetcultuur aankomt wordt steevast hákarl aangehaald. Oftewel gefermenteerde haai, een aloude IJslandse snack waarvan niet iedereen de smaak kan waarderen. Spraakmakend maar spijtig, want de toon is dan vaak al gezet terwijl IJsland ook op het gebied van de gastronomie een beleving op zich is.

De geschiedenis van IJsland gaat niet eens zo heel ver terug. Het vulkanische eiland is weliswaar zo'n 20 miljoen jaar geleden ontstaan, maar pas in de 9e eeuw was er een Viking, een zeevarende Noorman, die permanent op het eiland ging wonen. De huidige bevolking stamt dan ook af van Noorse en daarnaast Ierse kolonisten. Vanaf het begin was het door de geïsoleerde ligging van het eiland voor de bewoners noodzakelijk zichzelf te kunnen onderhouden. Verse was vis volop voorhanden en voor vlees was men aangewezen op de jacht en het vee dat de kolonisten later meenamen, om onder andere voor consumptie te fokken.

natuur in, waar zij zich tegoed doen aan gras, kruiden, wilde planten en bessen. En die natuurlijke, gevarieerde voeding zorgt ervoor dat het malse vlees van de dieren ongekend vol van smaak is. Als de herfst aanbreekt, worden de loslopende kuddes verzameld. Ze zijn wel bestand tegen het IJslandse klimaat, maar in de wintermaanden is het onmogelijk om voldoende voedsel te vinden. Het verzamelen van de schapen is jaarlijks een mooi ritueel waar paarden en schaareshonden aan te pas komen. En als de klus erop zit, komen de dieren aan de hand van het oormerk weer bij de juiste boeren terecht.

Duurzame warmte

De overige dieren zoals kippen, varkens en runderen zijn gecultiveerd en worden op en om de boerderijen verzorgd omdat zij er niet op gebouwd zijn om in de natuur te overleven. Granen worden verbouwd, net als de vele groente- en fruitsoorten van IJslandse bodem. Bepaalde gewassen groeien op de akkers, zoals aardappelen, rapen, wortelen, kool, boerenkool en bloemkool. Voor de teelt van producten als tomaten, komkommers en paprika's is de beschutting van kassen noodzakelijk. Maar ook hierbij speelt de natuur een grote rol. De kassen worden namelijk op duurzame wijze verwarmd door het water uit de talrijke, natuurlijke warmwaterbronnen waar IJsland zo bekend om staat.

Vol van smaak

De nakomelingen van de rendieren die werden meegebracht leven er nog altijd in het wild en de smaak van het vlees van het IJslanderschaap heeft een goede naam, met dank aan de IJslandse natuur. Want hoewel de schapen eigendom zijn van de lokale boeren, scharrelen de dieren in de zomermaanden hun eigen kostje bij elkaar. In de bewoonde gebieden laten zij zich niet zien, maar op de wegen die door het heuvelachtige platteland lopen is het af en toe uitkijken geblazen voor deze soms onverwachte verkeersdeelnemers. Nadat de schapen hebben gelammerd mogen zij de vrije

Ultieme trip

De visserij neemt echter nog altijd de belangrijkste plaats in. Niet alleen in de keuken van IJsland, maar ook op het gebied van de export en het toerisme. Een groot deel van de toeristen bezoekt IJsland om te proeven van het leven in Reykjavik of om te genieten van de vele natuurwonderen zoals de warmwaterbronnen, geisers, watervallen en de midzomernachtzon of (in de winter) het Noorderlicht. Daarnaast is een deel van het toerisme te danken aan de levendige zalmvisserij in een van de vele rivieren. Voor de echte sportvissers is een retourtje IJsland om te vliegviszen dan ook de ultieme trip. Maar vissen zonder toestemming is er ten strengste verboden, de rivieren zijn privébezit en men is zuinig op de zalmopopulatie.

Wilde zalm

Wie zijn eigen wilde zalm wil vangen moet vaak diep in de buidel tasten, maar diegene heeft dan ook wel waar voor zijn geld. In de beste rivieren vangt een geoefende visser wel zo'n 20 tot 30 zalmen per dag. Slechts één zalm mag mee naar huis en dan alleen als deze een minimale lengte van 70 centimeter heeft. De overige zalmen worden netjes teruggezet. Gebeurt dit niet? Dan staat hier een flinke boete op. Begeleiding van een lokale gids is vaak wel noodzakelijk. De stroming in iedere rivier is anders en vaak erg sterk. Tel daarbij op dat de zalmen ontzettend sterke dieren zijn, zij moeten tenslotte vanuit de zee stroomopwaarts kunnen zwemmen. Het binnenhalen van de vangst vereist dus flink wat kennis en kracht. Het zalmvissen wordt

overigens niet alleen door toeristen beoefend, ook de locals gooien in het vaak voordeligere voor- of naseizoen graag hun hengel uit.

Beroepsvisserij

De vis voor consumptie wordt echter in de viswateren rond IJsland gevangen. De beroepsvisserij is een belangrijke bedrijfstak en op dat gebied heeft IJsland een naam hoog te houden: de kwaliteit is voortreffelijk. Nadat de vangst aan wal is gebracht en via de visafslag is verhandeld, wordt een groot deel geëxporteerd. Een deel van de versgevangen vis komt in de lokale viswinkels terecht, om thuis door de locals of in een van de uitstekende restaurants die IJsland telt te worden bereid.

The Grill Market

The Grill Market in Reykjavik is een van de restaurants waar de gast kan genieten van de moderne IJslandse keuken. Chef-kok Hrefna Sætran is een talentvolle dame die het al vroeg in haar carrière ver schopte en deel uitmaakte van het Junior Culinary Team van IJsland. De geboren en getogen IJslandse werkte bij diverse gerenommeerde restaurants waaronder sterrenrestaurant Léa Linster in Luxemburg en restaurants in Londen en New York. Hrefna heeft diverse kookboeken op haar naam staan en lanceerde een eigen productlijn die in diverse winkels op IJsland verkrijgbaar zijn. In het jaar 2008 opende zij restaurant The Fish Market, in 2011 gevolgd door The Grill Market. De kaart van beide restaurants kenmerkt zich door het gebruik van de verse ingrediënten van het eiland, die vaak op de Big Green Egg worden bereid. Hrefna laat zich hiervoor inspireren door de traditionele IJslandse keuken waarbij zij de gerechten voorziet van een moderne, vaak subtiele, Aziatische twist.

Gerookte zalm met pastinaakpuree en salade van appel en venkel

Voor 4 personen

4 zalmfilets à 200 g
2 el zeezout
zonnebloemolie
2 el honing

Voor de pastinaakpuree:

700 g pastinaken
5 dl slagroom

Voor de salade:

3 dl appelazijn
150 g suiker
1 bosje dille
1 bosje koriander
1 rode chilipeper
2 venkelknollen
2 granny smith appels

Benodigde accessoires:

1 Cedar Wooden Grilling Plank
Apple Wood Chips

1. Maak de salade een dag van tevoren: verwarm hiervoor de appelazijn en de suiker in een pan op het fornuis tot de suiker is opgelost. Laat afkoelen. Pluk de blaadjes van de dille en de koriander. Houd een beetje dille apart voor de garnering van het gerecht en draai de overige dille met de koriander en het azijnmengsel in een blender glad tot een kruidenazijn. Maak de chilipeper en de venkelknollen schoon, schil de appels en verwijder de klokhuizen. Snijd alles in kleine stukjes en meng door de kruidenazijn. Dek af en zet 1 nacht in de koelkast zodat de smaken goed op elkaar in kunnen werken.

2. Week de Wooden Grilling Plank en een handje Apple Wood Chips 1 uur in water. Bestrooi de zalmfilets met het zeezout en laat 1 uur intrekken. Schil intussen, voor de puree, de pastinaken en snijd ze in grove stukken. Doe met de slagroom in een pan en voeg zoveel water toe dat de pastinaak onder staat. Breng aan de kook, zet het vuur laag en kook de pastinaak zacht. Giet af en vang het kookvocht op. Pureer de pastinaak in een blender en voeg zoveel kookvocht toe als nodig is om een mooie puree te krijgen. Breng op smaak met

peper en zout. Steek nu de Big Green Egg aan en verwarm met het rvs rooster tot 200°C.

3. Vet de geweekte Wooden Grilling Plank in met een beetje zonnebloemolie. Spoel het zout van de zalmfilets en leg ze op de Wooden Grilling plank op het rooster van de Big Green Egg. Besprenkel met de honing, sluit de deksel en gaar de zalm 3 minuten. Strooi de geweekte Wood Chips tussen

de spijlen van het rooster door op de gloeiende houtskool, sluit de deksel en gaar de zalm 3 minuten langer. Warm de pastinaakpuree op.

4. Verdeel de pastinaakpuree over de borden en leg hier een zalmfilet op. Schep hier de salade inclusief dressing op en garneer met de apart gehouden dille. Serveer er eventueel plakjes gefrituurde lotuswortel bij.

Accessoires maken het nog leuker!

Niet alleen de Big Green Eggs zelf zijn uniek, ook het uitgebreide aanbod aan accessoires is ongeëvenaard. Inmiddels zijn er ruim 130 verschillende accessoires verkrijgbaar, van handige gadgets tot praktische gereedschappen die het koken op de Big Green Egg nog leuker, makkelijker en veelzijdiger maken! Hieronder treft u een greep uit het assortiment. De complete collectie vindt u op biggreenegg.eu

Perforated Porcelain Grid

De Perforated Porcelain Grid is ideaal om fijne of in stukjes gesneden groenten, paddenstoelen of zeevruchten en vis op te roosteren die te klein of delicaat zijn voor op het reguliere rooster. U legt de Perforated Grid gewoon op het standaard of gietijzeren rooster en neemt het er, in één handeling, net zo makkelijk weer af. Verkrijgbaar in half rond (Ø 58 + 41 cm, Large t/m XXLLarge), rond (Ø 33 cm, MiniMax t/m XXLLarge + Ø 41 cm, Large t/m XXLLarge) en rechthoekig (28x18 cm, MiniMax t/m XXLLarge).

Cast Iron Grid

Dit gietijzeren rooster zorgt voor een karakteristieke grillsmak en maakt door het contact met het ingrediënt tevens een prachtige grillruit op ingrediënten als groenten, vlees en gevogelte. Verkrijgbaar voor de modellen Mini t/m Large.

Spareribs met mosterd-barbecuesaus

Voor 4 personen

4 strengen spareribs (lenderribben)
4 el zeezout
2 teentjes knoflook
1 tl zwarte peperkorrels
4 steranijs
1 l runderbouillon
rijstcrackers hot chili
50 g waterkers
4 schijfjes of partjes citroen

Voor de saus:

1 ui
4 teentjes knoflook
200 g muscovado suiker
125 ml ketchup
75 g tomatenpuree
125 ml dijnmosterd
75 ml worcestersaus
75 ml appelazijn
75 ml appelsap
1 tl tabasco
1 tl gemalen komijnzaad
350 ml water

Benodigde accessoires:

convEGGtor
Cast Iron Grid
Cast Iron Dutch Oven
Cast Iron Grid Lifter
Apple Wood Chips

1. Leg de spareribs in een schaal en bestrooi met het zeezout. Laat 2 uur op kamertemperatuur intrekken.
2. Steek de houtskool in de Big Green Egg aan en breng, met de convEGGtor en de Cast Iron Grid

naar een temperatuur van 160°C. Leg de spareribs in de Cast Iron Dutch Oven. Pel de knoflook en hak fijn en voeg met de peperkorrels, steranijs en runderbouillon aan de spareribs toe. Schenk er zoveel water bij dat ze goed onder staan. Zet de Cast Iron Dutch Oven op het rooster, leg de deksel erop en sluit de deksel van de EGG. Kook de spareribs 2,5 uur.

3. Maak intussen de saus: pel en snipper hiervoor de ui en pel de knoflook en hak fijn. Fruit in een pannetje aan en voeg de overige ingrediënten voor de saus toe. Zet het vuur hoger en laat tot ongeveer een derde inkoken. Wrijf de saus door een zeef en breng op smaak met peper en zout. Neem de Cast Iron Dutch Oven uit de EGG en laat de spareribs in het kookvocht afkoelen. Doof de EGG (of maak intussen een ander gerecht).

4. Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG en verwijder de convEGGtor. Steek de houtskool weer aan en leg de Cast Iron Grid terug. Breng de Big Green Egg naar een temperatuur van 180°C. Week een handje Apple Wood Chips in water. Neem de spareribs uit het kookvocht en dep ze met keukenpapier droog.

5. Bestrijk de spareribs royaal met de mosterd-barbecuesaus. Til de hete Cast Iron Grid met de Cast Iron Grid Lifter op, bestrooi de gloeiende houtskool met de Apple Wood Chips en leg het rooster terug. Leg de spareribs op het rooster en grill 2 minuten per kant. Bestrijk nogmaals met de saus en grill opnieuw 2 minuten per kant. Herhaal een derde keer, de spareribs zijn nu lekker sappig.

6. Neem de spareribs van het rooster en snijd iedere rib doormidden. Verdeel over de borden. Verkruimel de rijstcrackers en strooi over de spareribs. Garneer met de waterkers en een schijfje of partje citroen.

Zeeduivel met tomatenpesto en enoki

Voor 4 personen

200 g plakjes bacon
160 g cottage cheese
115 g Kewpie mayonaise (Japanse mayonaise)
3 vijgen
50 g suiker
4 zeeduivelfilets à 200 g
dille

Voor de pesto:

1 teentje knoflook
200 g zongedroogde tomaten
100 ml zonnebloemolie
20 ml yuzusap

Voor de gefrituurde enoki:

200 g tempurameel
200 ml Asahi bier
zonnebloemolie, om in te frituren
150 g enoki paddenstoelen

Benodigde accessoires:

Cast Iron Grid
Cast Iron Griddle Half Moon
Rectangular Drip Pan
The Pit Mitt BBQ Glove
Flat Baking Stone

1. Maak eerst de pesto: pel de knoflook en doe met de overige ingrediënten voor de pesto in een blender. Maal fijn, maar zorg dat de tomaten niet helemaal gepureerd worden. Schep in een schaalje en bewaar tot serveren.
2. Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid en de Cast Iron

Griddle Half Moon (met de gladde kant naar boven), tot 150°C.

3. Verdeel de plakjes bacon over de Cast Iron Griddle Half Moon, sluit de deksel van de EGG en bak de bacon uit. Neem uit de EGG en laat op keukenpapier drogen en afkoelen. Breek hierna in stukjes. Veeg het vrijgekomen vet van de Cast Iron Griddle Half Moon en breng de temperatuur van de EGG naar 200°C. Meng intussen de cottage cheese en Kewpie mayonaise door elkaar. Snijd de vijgen in kwarten en bestrooi de snijvlakken met de suiker. Maak alvast het beslag voor de gefrituurde enoki. Doe hiervoor het tempurameel in een mengkom en klop het bier erdoor. Verwarm de zonnebloemolie alvast in een frituurpan tot 180°C.

4. Leg de zeeduivelfilets op het rooster van de EGG en de vijgen op de Cast Iron Griddle Half Moon. Grill de zeeduivelfilets aan beide kanten, neem ze van het rooster en leg in de Rectangular Drip Pan. Neem de vijgen uit de EGG als de suiker is gekaramelliseerd. Verwijder de Cast Iron Griddle Half Moon met The Pit Mitt BBQ Glove aan. Leg de Flat Baking Stone op het rooster.

5. Schep op iedere zeeduivelfilet twee eetlepels van het cottage cheese mengsel. Zet de Rectangular Drip Pan op de Flat Baking Stone, sluit de deksel van de EGG en laat ca. 4 minuten garen, totdat het visvlees volledig gaar is en het cottage cheese mengsel over de filets heen is gesmolten. Neem uit de EGG en leg de vijgen indien nodig kort aan de zijkant op het rooster om op te warmen. Roer het beslag voor de gefrituurde enoki door, leg de enoki paddenstoelen in het beslag en schep ze er met een schuimspaan uit. Frituur goudbruin in de zonnebloemolie.

6. Verdeel de gegratineerde zeeduivelfilets over de borden en schep hier wat van de tomatenpesto op. Leg de stukjes bacon, de vijgen en de gefrituurde enoki erbij en garneer met dille.

Mosselen van de plank

Een lekkere en gezonde snack die u heel makkelijk op locatie kunt maken, zijn mosselen op een rookplank. Week hiervoor een Cedar Wooden Grilling Plank minstens 30 minuten in water en stook de EGG op tot ongeveer 230°C. Verdeel de mosselen over de plank, leg deze op het rooster van de Big Green Egg en sluit de deksel. Rook de mosselen 10-15 minuten tot ze open staan.

Rectangular Drip Pan

De Rectangular Drip Pan (33x23 cm) kan - al dan niet met een laagje water - worden ingezet als lekbak of dienst doen als braadslede. Deze Drip Pan is goed te combineren met het Porcelain V-Rack om gevogelte en grotere stukken vlees in te garen en is voorzien van een praktische antiaanbaklaag, waardoor u de Drip Pan makkelijk en snel kunt schoonmaken.

Wood Chips

Door (geweekte) houtsnippers over de kolen te strooien worden de ingrediënten en gerechten gerookt en krijgen zij een karakteristieke rooksmak. Big Green Egg Wood Chips zijn verkrijgbaar in de smaakvarianten Walnoot, Pecannoot, Appel en Kers.

Wooden Grilling Planks

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

Voor verschillende smaakaccenten zijn de Wooden Grilling Planks verkrijgbaar in de varianten Ceder en Els.

>> Lees verder op pagina 19

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 met behulp van de luchtregelaar en margrietschijf.

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

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				
Direct grillen				
Groenten en fruit	20-100 g	220°C	-	2-5 min.
Schelpdieren	20-100 g	220°C	55°C	13 min.
Vis	150-250 g	220°C	55°C	13 min.
Côte de boeuf	1 kg	230-250°C	52-58°C	16-20 min.
Rib-eye	100-250 g	220°C	50-68°C	5-10 min.
Lamskoteletjes	100-250 g	220°C	50-68°C	5-10 min.
Kip	150-250 g	150°C	77°C	16-20 min.
Eendenborst	300 g	190-200°C	54°C	6-8 min.
Opstelling 2				
Indirect koken				
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
Hele kip	1,5 kg	180°C	77°C	75-90 min.
Kippenbout	250 g	180°C	77°C	35-45 min.
Kippenborst	250 g	180°C	77°C	16-20 min.
Roken				
Varkensnek	2-5 kg	90°C	65°C	8-9 uur
Runderstaartstuk	1-3 kg	90°C	48°C	1,5 uur
Zalm	180 g	90°C	50°C	20-25 min.
Opstelling 3				
Stoofpotje vlees	2-8 kg	150°C	-	3-4 uur
Stoofpotje groenten	1-5 kg	150°C	-	20 min.
Opstelling 4				
Pizza (bodem 2-3mm)	-	250°C	-	6-10 min.
Poffen aardappelen	-	150°C	-	2-3 uur
Poffen knolgroenten	-	150°C	-	2-3 uur
Warm chocoladetaartje	-	200°C	-	10 min.

Dit overzicht is tot stand gekomen met dank aan gastronomixs.com. De ideeëngenerator voor chefs en foodprofessionals.

Handige instructievideo's

Op deze pagina zijn de basisbeginselen voor het gebruik van de Big Green Egg aangegeven. Maar hoe bakt u nu precies een lekkere pizza of brood op de EGG? Hoe houdt u makkelijk de controle over de temperatuur en hoe kan de Big Green Egg als rookoven worden gebruikt? Deze en vele andere vragen worden beantwoord in de zeven zeer leerzame instructievideo's 'Aansteken en doven', 'Temperatuurbeheersing', 'Direct grillen', 'Indirect koken', 'Roken', 'Werken met de pizzasteen' en 'Schoonmaken en onderhoud' op biggreenegg.eu. U vindt de video's onder 'instructions'.

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

Zin in zoet?

Steek dan de Big Green Egg aan! Want ook taarten, koekjes, cakes en vele andere vormen van patisserie en desserts, nemen dat lekkere smaakaccent aan waar de Big Green Egg zo bekend om staat. Laat u inspireren door deze recepten van toppatissier Hidde de Brabander en verwen uw gasten en uzelf met de lekkerste zoete lekkernijen.

Bretonse koekjes met gerookte rietsuiker

Voor ca. 25-30 koekjes

100 g rietsuiker
40 g eidooier
120 g bloem + extra om te bestuiven
4 g bakpoeder
1 g zout
80 g boter, op kamertemperatuur

Benodigde accessoires:

Round/Rectangular Drip Pan
Pecan Wood Chips
convEGGtor
The Pit Mitt BBQ Glove
Flat Baking Stone

later gebruik), doe met de eidooier in een mengkom en klop luchtig. Zeef de bloem, het bakpoeder en het zout twee keer en spatel door het suikermengsel. Spatel de boter erdoor, wikkel het deeg in folie en leg 2 uur in de koelkast.

4. Steek de Big Green Egg opnieuw aan en breng, met de convEGGtor en het rvs rooster, naar een temperatuur van 180°C. Leg twee stukken bakpapier klaar met ongeveer eenzelfde afmeting als de Flat Baking Stone. Rol het deeg op een met bloem bestoven werkblad uit tot ca. 2 mm dik. Steek er rondjes uit met een doorsnede van ca. 6 cm, leg ze op het bakpapier en bestrooi met de resterende gerookte suiker.

5. Leg het eerste vel bakpapier voorzichtig op de Flat Baking Stone en leg deze op het rooster. Sluit de deksel van de EGG en bak in ca. 15 minuten goudbruin en gaar. Herhaal met het tweede portie koekjes.

1. Steek de houtskool in de Big Green Egg aan en verwarm tot een temperatuur van 150°C. Doe de rietsuiker in de Drip Pan.

2. Strooi een handje Wood Chips over de gloeiende houtskool, plaats de convEGGtor en leg het rvs rooster in de EGG. Zet de Drip Pan op het rooster, sluit de deksel en rook de suiker ca. 15 minuten.

3. Neem de Drip Pan met The Pit Mitt BBQ Glove uit de EGG en sluit de luchttoevoer zodat de houtskool dooft (of gebruik de EGG intussen voor een andere bereiding). Weeg 80 gram van de gerookte rietsuiker af (houd de rest apart voor

Amandeltaartjes

Voor 14 taartjes

Voor het deeg:
100 g koude boter
300 g bloem + extra om te
bestuiven
200 g suiker
50 g ei

Voor de vulling:
200 g amandelspijs
100 g volle melk
100 g ei
10 aardbeien

Voor het victoriabeslag:
200 g amandelschaafsel
200 g suiker
20 g eiwit

Extra:
boter, om in te vetten

Benodigde accessoires:
convEGGtor
The Pit Mit BBQ Glove

1. Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rvs rooster, tot een temperatuur van 180°C.

2. Snijd intussen, voor het deeg, de boter in blokjes. Zeef de bloem twee keer. Meng de boter met de suiker, voeg het ei toe en kneed de bloem erdoor.

3. Doe, voor de vulling, de amandelspijs in de kom van de keukenmachine met vlinder en klop smeug. Voeg terwijl de machine draait, beetje bij beetje, de melk en het ei toe. Schep de vulling in een spuitzak. Verwijder het kroontje van de aardbeien en snijd ze in partjes.

4. Meng, voor het victoriabeslag, alle ingrediënten door elkaar. Vet 2 gietijzeren mini cake pan bakvormen, voor ieder 7 mini cakes (Ø 8,5 cm) in (of gebruik andere ronde gietijzeren vormen met eenzelfde doorsnede).

5. Rol het deeg op een met bloem

bestoven werkblad uit tot 3 mm dik en steek er 14 rondjes uit met een doorsnede van 8-8,5 mm. Leg in iedere holte een deegcirkel. Spuit hier een laagje vulling op en verdeel hier de partjes aardbei over. Bestrooi met het victoriabeslag en plaats een van de vormen op

het rooster. Sluit de deksel van de EGG en bak de taartjes in 15-20 minuten gaar en goudbruin.

6. Neem de vorm met The Pit Mitt BBQ Glove uit de EGG. Bak de taartjes in de tweede vorm op dezelfde wijze. Laat de taartjes iets afkoelen en schep met een lepel uit de vorm.

Poffertjes met bier

Voor ca. 6 personen

250 g bloem
5 g bakpoeder
125 g volle melk, op kamertemperatuur
125 g bier (naar keuze), op kamertemperatuur
100 g ei
30 g ahornsiroop
zonnebloemolie

Om mee te serveren:
boter
poedersuiker

Benodigde accessoire:
convEGGtor

1. Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rvs rooster, tot een temperatuur van 200°C. Zeef intussen de bloem en het bakpoeder twee keer boven een mengkom. Klop de melk, het bier en het ei er, beetje bij beetje, door. Klop tenslotte de ahornsiroop erdoor. Wacht tot het bakpoeder gaat werken en het beslag een beetje begint te bruisen en doe in een spuitflesje of spuitzak.

2. Vet de holle onderkant van een aantal lege bierblikjes in met zonnebloemolie en zet ze ondersteboven op het rooster. Spuit in ieder blikje wat van het beslag, sluit de deksel van de EGG en bak de poffertjes in enkele minuten gaar en aan beide kanten goudbruin. Keer de poffertjes als ze van de bovenkant gestold en aan de onderkant goudbruin zijn.

3. Serveer de poffertjes met boter en poedersuiker.

TIP: In plaats van bierblikjes kunt u ook een ouderwetse gietijzeren poffertjespan op het rooster leggen om de poffertjes in te bakken.

De smaakexpeditie van een patissier

Op jonge leeftijd begon hij zijn carrière bij een banketbakkerij om zich vervolgens verder te specialiseren bij het vermaarde Huize van Wely. Daarna was hij onder andere verantwoordelijk voor de patisserie en desserts bij sterrenrestaurants als Landgoed Duin & Kruidberg, Parkheuvel en De Librije, tot patissier Hidde de Brabander in 2010 zijn eigen label Dreams of Magnolia lanceerde.

Hidde is altijd op expeditie om nieuwe technieken, ingrediënten, smaken en smaakcombinaties te ontdekken. Zijn creaties zijn, mede hierdoor, dikwijls voorzien van een verrassende twist. Klassiekers worden op deze manier extra bijzonder en uniek in hun soort. Zo bevat Hiddes assortiment zacht-taaie nougat – gebaseerd op de klassieke 'Nougat de Montelimar' – in zeer originele smaken.

Een van zijn ontdekkingen was de Big Green Egg, die de gedreven vakman niet alleen gebruikt om gerechten en ingrediënten in te garen, maar ook om grondstoffen extra smaak te geven. Voor een van zijn soorten nougat worden de amandelen, voordat zij worden verwerkt, bijvoorbeeld gerookt op de Big Green Egg. Een smaakvol signatuur wat u direct proeft!

Vorig jaar ontwikkelde de patissier bovendien zijn eigen chocolade: 'Grind - cacao by Hidde'. Door cacaobonen op de Big Green Egg te roosteren en deze verder te verwerken tot een ruwe chocolade met een cacaopercentage van 85%, ontstond een product met een stoere en ongeëvenaarde smaak. Hidde: 'Je geeft gelijk de Big Green Egg Flavour mee. Wat mij betreft is dit de zesde basissmaak naast zout, zoet, zuur, bitter en umami.' www.hiddedebrabander.nl

FLAVOUR VIRTUOSO
OUR SENSES ARE A GIFT
TO ENJOY LIFE TO THE FULLEST
WWW.BIGGREENEGG.EU

Hidde de Brabander
The Netherlands

OPEN FLAVOUR

Big Green Egg

Pistachecake

Voor 1 cake

800 g amandelspijs
480 g boter, op kamertemperatuur + extra om in te vetten
400 g ei
360 g bloem
120 g gepelde, ongezoeten pistachenoten
40 g fijngeraspte citroenschil
poedersuiker
gekonfijte citroenschil

Benodigde accessoires:
convEGGtor
Cast Iron Dutch Oven
The Pit Mitt BBQ Glove

1. Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rvs rooster, tot een temperatuur van 170°C.
2. Doe intussen de amandelspijs en boter in een mengkom en klop luchtig. Klop, beetje bij beetje, het ei erdoor. Wacht steeds met toevoegen tot het ei is opgenomen.
3. Zeef de bloem twee keer boven een tweede mengkom. Hak de pistachenoten grof, weeg 100 gram af (houd de overige pistachenoten apart) en spatel met de bloem door het amandelspijsmengsel. Spatel tenslotte de citroenrasp door het beslag.
4. Smelt een klontje boter en vet hier de Cast Iron Dutch Oven mee in. Schep het beslag in de Cast Iron Dutch Oven en bestrooi met de resterende pistachenoten. Plaats op het rooster en sluit

de deksel van de EGG. Bak de cake in ca. 45 minuten gaar en goudbruin.
5. Neem de Cast Iron Dutch Oven met The Pit Mitt BBQ Glove aan uit de EGG en laat de cake afkoelen. Bestuif voor serveren met poedersuiker en garneer met gekonfijte citroenschil.

Granola

Voor 2 porties

1 vanillestokje
100 g havermoutvlokken
60 g quinoavlokken
60 g gepelde, ongezoeten pistachenoten
50 g gepelde, ongezoeten amandelen
40 g honing
10 g kokosolie
gekonfijte ananas, naar smaak
grof zeezout, naar smaak

Benodigde accessoires:
convEGGtor
Cast Iron Dutch Oven

1. Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rvs rooster, tot een temperatuur van 170°C. Snijd intussen het vanillestokje in de lengte open, schrap het merg eruit en meng met de havermout- en quinoavlokken, pistachenoten, amandelen en honing.
2. Zet de Cast Iron Dutch Oven (of een andere gietijzeren pan) op het rooster, voeg de kokosolie toe en sluit de deksel van de EGG. Wacht tot de kokosolie is gesmolten.
3. Verspreid het mengsel over de bodem van de pan en sluit de deksel van de EGG. Bak in ca. 12 minuten goudbruin.
4. Roer de granola los en voeg gekonfijte ananas en zeezout naar smaak toe.

Vervolg van pagina 14

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 warmte beschermende aramidevezels, een materiaal dat tevens voor dit doeleinde in de ruimtevaart wordt gebruikt. Doordat de vingers van elkaar zijn gescheiden en de handschoen is afgewerkt met een siliconenraster geeft deze een zeer goede grip. The Pit Mitt BBQ Glove is geschikt voor zowel de linker- als de rechterhand.

convEGGtor®

De keramische convEGGtor is een warmteschild wat er voor zorgt dat het voedsel niet in direct contact komt met de warmtebron. 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. *Verkrijgbaar voor alle modellen.*

Flat Baking Stone

Wanneer u de Flat Baking Stone op het rooster van de Big Green Egg legt, bakt u onder andere heel eenvoudig heerlijk brood met een knapperige korst en pizza's met een authentieke, krokante bodem. Deze handige steen is ook verkrijgbaar als Half Moon Baking Stone, een halve platte steen (beschikbaar voor de Large en XLarge), om bijvoorbeeld broodjes op af te bakken terwijl u tegelijkertijd vlees kunt grillen of om een pan of reeds gare producten op warm te houden. *Verkrijgbaar voor de modellen Medium t/m XLarge (ook geschikt voor de XXLarge).*

Cast Iron Dutch Oven

De Cast Iron Dutch Oven, een gietijzeren stoofpan, is ideaal om allerlei gerechten in te bereiden zoals stoofschotels, stamppotten, soep of gewoon een heerlijk stuk suddervlees. De Cast Iron Dutch Oven is geschikt om in te koken, sudderen en braden. *Geschikt voor de modellen Medium t/m XLarge.*

Round Drip Pan

Deze multifunctionele, ronde lekbak 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.

Gans? Lekker duurzaam!

Steeds vaker zien we het op het menu staan: gans, een wilde vogel die in de meeste landen in (te) groten getale aanwezig is. Om de schade die deze dieren veroorzaken te beperken, worden zij bejaagd. De jacht op de gans houdt de populatie in balans en zorgt tegelijkertijd voor een heerlijk stukje duurzaam scharrelvlees.

De bestrijding van ganzen rondom vliegvelden in het kader van de luchtverkeersveiligheid is algemeen bekend, maar ook op grotere schaal is het van belang de hoeveelheid wilde ganzen binnen de perken te houden. Wild maakt weliswaar onderdeel uit van de natuur, maar het is van groot belang dat de wildstand goed in balans is, zowel voor mens als dier. Een overschot aan bepaalde diersoorten verstoort deze balans. Zo is de wilde gans een van de diersoorten die een bedreiging vormt voor landbouwgewassen. Henk Stam is een van de jagers die zich inzet om de ganzenpopulatie in balans te houden. De jacht en de liefde voor de natuur is hem met de paplepel ingegoten, ook zijn vader en opa waren op dit gebied al actief. Een traditie die Henk met verve voortzet.

Carpaccio van gerookte gans

De opkomst van de consumptie van ganzenvlees stijgt nog altijd en is mede te danken aan Henk en zijn collega-jagers van de Wildbeheereenheid (WBE) Wormer- en Jisperveld. In het verleden werden bejaagde ganzen, in tegenstelling tot de meeste andere wildsoorten, in veel landen nog vaak aangeboden voor destructie. 'Zonde', aldus Henk. 'Ganzenvlees, en dan met name dat van jonge ganzen, is ontzettend lekker. De ganzen die wij in de maanden dat de jacht op ganzen was toegestaan schoten, werden diverse jaren op de kaart gezet door een restaurant hier in de regio, tot het restaurant werd verkocht. De chef maakte hiermee een volledig menu. Hij serveerde dan bijvoorbeeld een carpaccio van gerookte ganzenborstfilet, een kopje ganzenbouillon, een bitterbal op basis van ganzenvlees, een stoofpotje van gans en als biefstuk gebakken ganzenborstfilet.'

Biologisch scharrelvlees

Gelukkig zetten steeds meer restaurants wilde gans op het menu en is het voor de consument verkrijgbaar bij de poelier. Een van de pioniers op dit gebied is de

firma M. Ruig en Zonen B.V., gespecialiseerd in wild en gevogelte. En terecht, want gans is niet alleen een bijzonder smaakvol stukje wild, het is biologisch scharrelvlees wat ontzettend duurzaam is. De jacht op de gans is goed gereguleerd. In het kader van natuurbeheer en schadebestrijding wordt er voor bepaalde gebieden een aantal maanden per jaar een machtiging verstrekt op basis van de tellingen die de jagers van de Wildbeheereenheden in samenwerking met de terreinbeherende organisaties (TBO's) doen. 'Jagen is veel meer dan alleen op jacht gaan', licht Henk toe. 'De tellingen zijn nodig om de balans te bepalen van bijvoorbeeld het aantal ganzen, eenden, hazen, fazanten en vossen in een bepaald gebied. Op het moment dat de stand van een bepaalde diersoort afneemt wordt hier rekening mee gehouden.'

Goed beeld van de wildstand

'Een paar jaar geleden was bijvoorbeeld de fazantenstand minder, zodat wij een aantal jaren niet op fazant hebben gejaagd om de populatie te laten groeien. Toen de aanwas weer op gang kwam

hebben we in eerste instantie alleen hanen geschoten en de hennen met rust gelaten. Als een fazant de lucht in gaat hoor je namelijk of het een haan of een hen is. Net als bij een haas, als deze opspringt en wegrent ziet een jager negen van de tien keer of het een ram of een voedster is. Op basis van de balans kun je dan de keuze maken om het dier te schieten of te laten lopen', vertelt Henk verder. De tellingen die de diverse landelijke Wildbeheereenheden uitvoeren worden doorgegeven aan en geregistreerd door de Faunabeheereenheid (FBE) en de Jagersvereniging, een soortgelijk systeem is er in heel Europa. Hierdoor is er altijd een heel goed beeld van de actuele wildstand.

Schadebestrijding

Naast de jacht in natuurgebieden gebeurt het overigens regelmatig dat de boeren een beroep doen op het vakmanschap van de jagers. Henk: 'Wanneer boeren overlast hebben van een bepaalde diersoort kunnen zij hiervoor een machtiging aanvragen om deze te laten bejagen. Hier in de polder hebben wij te maken

allemaal geregistreerd bij de Faunabeheereenheid van de provincie. Zo moeten we onder andere noteren wanneer en met hoeveel jagers we ter plaatse zijn geweest, hoeveel ganzen we hebben geschoten en hoeveel ganzen we hebben gezien.'

Respect voor de natuur

Naast de wettelijke regels vormen ook weidelijkheidsregels een belangrijk onderdeel met betrekking tot de jacht. Een weidelijk jager is een vakkundige en verantwoordelijke jager met respect voor de natuur. Deze gedragscode waaraan de echte jager zich altijd zal houden heeft onder andere betrekking op de omgang met de natuur, het wapen en mens en dier. 'Weidelijkheid uit zich onder andere in de manier van jagen. Uit respect voor het dier zal een jager bijvoorbeeld nooit schieten op het moment dat de kans groot is dat hij het dier enkel verwond. Maar een haas of vogel wordt ook niet geschoten op het moment dat deze stil op het land zit of rustig in het water zwemt. Vogels worden enkel vanuit de lucht geschoten op het moment dat zij vliegen. Dat hoort bij weidelijkheid en als jager hoor je dit te respecteren', besluit Henk. Wilde gans is dus eerlijk en duurzaam vlees dat op verantwoordelijke wijze wordt bejaagd en bovendien uitstekend op de Big Green Egg kan worden bereid! ■

Salade van gerookte ganzenborstfilet, gegrilde bospeen en waterkers

Gegrilde ganzenborst met witte bonencrème en salade van bleekselderij en ganzenbout

Nectarinetaart met roomkaas

BIG GREEN EGG SEIZOENS MENU

Proef de zomer

Een zwoele zomeravond, met goed gezelschap rond de gedekte tuintafel en de lekkerste gerechten van de Big Green Egg. Een beter scenario is er niet. Dit driegangenmenu kan vrijwel helemaal worden voorbereid, zodat u samen met uw gasten kunt genieten van het goede leven.

Wilt u ook de nieuwste seizoensmenu's en receptenspecials voor de Big Green Egg in uw mailbox ontvangen? Meld u aan voor Inspiration Today op biggreenegg.eu zodat u steeds weer wordt geïnspireerd door de lekkerste recepten.

Ingrediënten (voor 4 personen)

Voorgerecht: Salade

2 wilde (jonge) ganzenborstfilets, zonder vel
8 bospeentjes
1 bosje waterkers
2 el olijfolie
100 ml yoghurt

Voor de pekel:

50 g zeezout
25 g suiker
2 teentjes knoflook
20 zwarte peperkorrels

Hoofdgerecht:

Gegrilde ganzenborst

4 wilde (jonge) ganzenbouten
1 kleine struik bleekselderij
1 sjalotje
1 teentje knoflook
1 el zonnebloemolie
1 takje tijm
1 blik witte bonen à 330 g
1 biologische citroen
1 granny smith
3 el olijfolie
2 wilde (jonge) ganzenborstfilets
1 takje lavas

Dessert: Nectarinetaart

(voor 6 personen)
50 g suiker
150 g bloem + extra om te bestuiven
100 g boter, op kamertemperatuur + extra om in te vetten
1 klein ei

Voor de vulling:

200 g roomkaas
4 nectarines
100 ml slagroom
2 eidooiers
1 el honing

Benodigde accessoires:

Apple Wood Chips
convEGGtor
Dual Probe Wireless Remote Thermometer
The Pit Mitt BBQ Glove
Cast Iron Grid
Cast Iron Grid Lifter

keramische bakbonen (of rijst of gedroogde peulvruchten) om de bodem blind te bakken

Voorbereiding

Salade

Een dag van tevoren of 's morgens vroeg
Brengh, voor de pekel, 500 ml water aan de kook. Neem de pan van het vuur, los het zeezout en de suiker in het water op en schenk in een schaal. Kneus intussen de knoflook en de peperkorrels. Voeg aan de pekel toe en laat afkoelen.

Leg de ganzenborstfilets in de pekel en laat minstens zes uur in de koelkast pekelen.

Op de dag zelf

Week een handje Apple Wood Chips in water. Steek de Big Green Egg aan en verwarm tot een temperatuur van 120°C. Neem de ganzenborstfilets uit de pekel en dep ze droog. Strooi de geweekte Wood Chips met aanhangend vocht op de gloeiende houtskool, plaats de convEGGtor en leg het rvs rooster in de EGG. Leg de ganzenborstfilets op het rooster, steek de pen van de kernthermometer tot in de kern van het vlees en sluit de deksel van de EGG. De temperatuur zal door het plaatsen van de convEGGtor dalen tot ongeveer 80°C. Sluit de luchtregelaar en/of margrietschijf enigszins zodat de temperatuur rond de 80°C blijft. Stel de thermometer in op een kerntemperatuur van 62°C en rook de filets tot deze temperatuur is bereikt.

Snijdt intussen het loof van de bospeentjes. Schil de groenten en halveer ze in de lengte. Was de waterkers. Verwijder de steeltjes en houd de mooiste blaadjes apart (ongeveer twee derde) voor de salade. Snijd de overige blaadjes fijn en meng met 1 eetlepel van de olijfolie en peper en zout naar smaak door de yoghurt. Neem de ganzenborstfilets van het rooster en laat ze afkoelen. Bewaar de ingrediënten afgedekt en afzonderlijk van elkaar in de koelkast.

Gegrilde ganzenborst

Verwijder het rooster en de convEGGtor met The Pit Mitt BBQ Glove aan en leg de Cast Iron Grid met behulp van de Cast Iron Grid Lifter in de EGG. Sluit de deksel en breng naar een temperatuur van 180°C.

Gril de ganzenbouten aan beide kanten en verpak ze per stuk in aluminiumfolie. Til de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG. Plaats de convEGGtor en leg het rvs rooster in de EGG. Leg de in aluminiumfolie verpakte ganzenbouten op het rooster. Sluit de deksel, de temperatuur zal door het plaatsen van de convEGGtor dalen tot ongeveer 130°C. Sluit de luchtregelaar en/of margrietschijf enigszins zodat de EGG op 130°C blijft. Laat de bouten ca. 2,5 uur garen, het vlees moet bijna van het bot vallen.

Breek intussen de acht dikste stengels van de bleekselderij. Verwijder hiervan de draden door deze los te trekken of de stengels te schillen. Leg de stengels apart en bewaar de draden. Pluk de mooie, jonge blaadjes van de middelste stengels en bewaar deze. Snijd de jonge middelste stengels in dunne reepjes en zet ze op ijswater. Pel en snipper het sjalotje en de knoflook. Verwarm de zonnebloemolie in een grote pan op het fornuis en fruit de sjalot, knoflook, tijm en draden van de bleekselderij aan. Blus af met 1 liter water en voeg 5 gram zout toe. Breng aan de kook, zet het vuur laag en laat 15 minuten trekken. Schenk het kookvocht door een zeef, doe terug in de pan en breng opnieuw aan de kook. Voeg de 8 dikke stengels bleekselderij toe en kook ze in ca. 3 minuten gaar. Giet af, vang het kookvocht op en doe terug in de pan.

Spoel de witte bonen in een vergiet onder de kraan af en verwarm ze in het kookvocht. Schep de bonen uit de pan en draai in de keukenmachine of blender tot een gladde crème, voeg hiervoor zoveel kookvocht toe als nodig is. Rasp de helft van de citroenschil erover, halveer de citroen en pers het sap van één helft over de crème uit. Breng op smaak met peper en roer de crème goed door. Neem de bouten met The Pit Mitt BBQ Glove van het rooster en pak ze voorzichtig uit. Leg de bouten terug en laat ze nog 20-25 minuten roosteren. Neem de bouten uit de EGG en laat ze

iets afkoelen. Pluk het vlees van het bot voordat ze volledig zijn afgekoeld, hierdoor gaat het plukken makkelijker. Bewaar alle ingrediënten tot bereiding afgedekt in de koelkast.

Nectarinetaart

Doe, voor het harde wenerdeeg, de suiker, bloem, boter en het ei met een snufje zout in een mengkom. Kneed goed door elkaar zodat een samenhangend deeg ontstaat. Zet de kom minstens 1 uur in de koelkast.

Stook de Big Green Egg, nog altijd met de convEGGtor en het rvs rooster, op tot 190°C.

Bekleed een boterkoekvorm met bakpapier of leg een grote bakring met eenzelfde diameter op een stuk bakpapier (de vulling van de taart blijft zacht en hierdoor is deze makkelijker te lossen). Vet het bakpapier (en eventueel de rand van de ring) in en knip een cirkel bakpapier die iets groter is dan de vorm of ring. Neem het deeg uit de koelkast en rol op een met bloem bestoven werkblad uit tot ca. ½ cm dik. Bekleed de vorm of de ring met het deeg en snijd overhangend deeg af. Dek de deegbodem af met het bakpapier en vul met bakbonen. Plaats de vorm (of ring met het onderste stuk bakpapier) op het rooster, sluit de deksel en bak de deegbodem in ca. 25-30 minuten goudbruin.

Neem de vorm (of ring met bakpapier) met de deegbodem uit de EGG en verwijder de bakbonen en het bakpapier. Laat afkoelen en bewaar losjes afgedekt met folie. Doof de Big Green Egg of ga direct verder met de bereiding en richt de EGG in zoals aangegeven bij de bereiding van de salade.

Bereiding

Salade

Neem de ingrediënten voor de salade uit de koelkast en laat enigszins op temperatuur komen. Verwijder het rooster en de convEGGtor met The Pit Mitt BBQ Glove aan en leg de Cast Iron Grid met behulp van de Cast Iron Grid Lifter in de EGG. Sluit de deksel en breng de temperatuur naar 170°C.

Besprenkel de gehalveerde bospeentjes met de resterende olijfolie en bestrooi met zout naar smaak. Gril de bospeentjes in ca. 10 minuten aan beide kanten en neem ze van het rooster.

Snijdt de ganzenborstfilets in mooie, dunne plakjes. Verdeel met de gegrilde bospeentjes en de waterkers over de borden en schep de yoghurt dressing over en rond de salade.

Gegrilde ganzenborst

Stook de Big Green Egg op tot 180°C. Laat intussen de reepjes bleekselderij uitlekken en snijd de jonge blaadjes van de bleekselderij fijn. Snijd de appel in kwarten, verwijder het klokhuis en snijd twee kwarten in reepjes (eet de rest lekker op). Pers de tweede citroenhelft uit. Meng het geplukte ganzenvlees met de reepjes bleekselderij, fijngesneden bleekselderijblaadjes en de reepjes appel en besprenkel met het citroensap en 2 eetlepels van de olijfolie. Breng op smaak met peper en zout.

Bestrooi de ganzenborstfilets met peper en zout en gril de filets aan beide kanten, in ca. 10 minuten, mooi rosé. Gril de voorgedroogde stengels bleekselderij kort aan beide kanten. Verwarm de crème van witte bonen in een pan op het fornuis.

Neem de ganzenborstfilets van het rooster en laat 2 minuten rusten. Snijd intussen de blaadjes van de lavas fijn en meng met de resterende olijfolie.

Snijdt de ganzenborstfilets in mooie plakjes en verdeel met de bonencrème en gegrilde bleekselderij over de borden. Besprenkel met de lavasolie en serveer de salade er op het bord of apart bij.

Nectarinetaart

Neem de roomkaas uit de koelkast en laat enigszins op kamertemperatuur komen. Til de Cast Iron Grid met behulp van de Cast Iron Grid Lifter uit de EGG. Plaats de convEGGtor en leg het rvs rooster in de EGG. Sluit de deksel en breng de temperatuur naar 150°C.

Was en halveer intussen de nectarines, verwijder de pitten en snijd de helften in partjes. Klop de roomkaas met de slagroom, eidooiers en honing door elkaar.

Verdeel de nectarinepartjes over de deegbodem en schenk hier het roomkaasmengsel over. Zorg dat het goed tussen de nectarinepartjes terechtkomt. Plaats de vorm (of ring met bakpapier) op het rooster, sluit de deksel van de EGG en bak de taart ca. 20 minuten. De taart mag iets kleuren, maar zeker niet bruin worden.

Neem de taart uit de EGG, laat iets afkoelen en serveer lauwwarm.

Makkelijke maaltijd

U kunt de Big Green Egg gebruiken voor uitgebreide kooksessies, maar ook voor een makkelijke maaltijd. Steek de EGG aan, tref intussen de voorbereidingen en binnen 45 minuten staat er een lekkere en complete maaltijd op tafel. Ideaal voor een drukke doordeweekse dag!

Basmatirijst met gebakken kip en groenten

Bereidingstijd: 30 minuten

Voor 4 personen

300 g basmatirijst
500 g kipdijfilet
1 ui
2 teentjes knoflook
1 rode paprika
2 bospeentjes
4 bosuitjes
250 g cherrytomaatjes
½ bosje bieslook
1 granny smith appel
2 el olijfolie
1 tl groene currypasta
gerookt paprikapoeder
½ el sushiazijn

Benodigde accessoires:

Stir-Fry & Paella Grill Pan

1. Verwarm de Big Green Egg, met het rooster, tot 200°C. Kook intussen de basmatirijst volgens de aanwijzingen op de verpakking. Snijd de kipdijfilet in blokjes en pel en snipper de ui en de knoflook. Halveer de paprika, verwijder de steel en de zaadlijsten en snijd het vruchtvlees in repen. Maak de bospeentjes en bosuitjes schoon en snijd ze in grove stukken. Halveer de cherrytomaatjes en knip de bieslook doormidden. Snijd de granny smith in kwarten, verwijder het klokhuis en snijd het vruchtvlees in blokjes.
2. Verwarm de olijfolie in de Stir-Fry & Paella Grill Pan op het rooster van de EGG. Fruit hierin de ui en knoflook aan. Schep de kiplokjes erdoor en bak ze

rondom bruin en gaar. Sluit tussen de handelingen door steeds de deksel van de EGG.

3. Voeg de paprika, bospeen, bosui, cherrytomaatjes en bieslook toe en roerbak enkele minuten. Meng vervolgens de currypasta en gerookt paprikapoeder naar smaak door het mengsel. Laat enkele minuten meebakken.
4. Blus af met de sushiazijn en schep de appelblokjes en de rijst erdoor.

TIP:

Voeg eventueel, als de kiplokjes mooi bruin zijn gebakken, 200 gram rauwe garnalen toe en bak enkele minuten voordat u de groenten toevoegt.

Gegrilde zeeduielstaart en tempeh met roergebakken groenten

Bereidingstijd: 40 minuten (excl. marineren)

Voor 1 persoon

75 g tempeh
2 el maïsolie
1 tl gedroogde kruiden zoals dragon of basilicum
1 zeeduielstaart à 200 g met vel
1 rode paprika
6 radijsjes
1 kropje baby paksoi
150 g sugar snaps
1 el olijfolie
1 el sojasaus
1 limoen (eventueel)
dragon-basilicumolie

Benodigde accessoires:

Cast Iron Grid
Cast Iron Griddle Half Moon
The Pit Mitt BBQ Glove
Grill Wok

1. Snijd de tempeh in drie plakjes. Meng de maïsolie met de gedroogde kruiden en bestrijk de tempeh ermee. Laat 1 nacht in de koelkast marineren.
2. Verwarm de volgende dag de Big Green Egg, met de Cast Iron Grid en de Cast Iron Griddle Half Moon (met de geribbelde kant naar boven), tot

180°C. Verwijder intussen het vel en het vlies van de zeeduielstaart. Halveer de paprika, verwijder de steel en de zaadlijsten en snijd het vruchtvlees in repen. Was en halveer de radijsjes en snijd de paksoi in repen.

3. Gril de zeeduielstaart, met gesloten deksel, op de Cast Iron Griddle Half Moon aan beide kanten in ca. 10 minuten en de tempeh op de Cast Iron Griddle Half Moon aan beide kanten in ca. 5 minuten. Let op dat de zeeduielstaart niet te droog wordt. Zodra de eiwitten vrijkomen is het visvlees gaar.

4. Neem de zeeduielstaart en de tempeh van de Cast Iron Griddle Half Moon en verwijder de hete plaat met The Pit Mitt BBQ Glove aan. Houd de vis en de tempeh warm onder aluminiumfolie. Verwarm de Grill Wok, met gesloten deksel, op het rooster van de EGG.

5. Meng de paprika, radijs, paksoi en sugar snaps met de olijfolie en roerbak ze 10-12 minuten in de Grill Wok. Sluit tussendoor steeds de deksel. Snijd intussen de tempeh in puntjes.

6. Breng de groenten op smaak met de sojasaus en peper en zout en rasp er eventueel limoenschil naar smaak over. Schep op het bord, leg de tempeh erbij en de zeeduielstaart erop. Besprenkel met dragon-basilicumolie en garneer eventueel met een eetbaar bloemetje uit eigen tuin.

Kalfsribeye met notenpesto en pappardelle

Bereidingstijd: 45 minuten (excl. voorbereiden kalfsribeye)

Voor 4 personen

6 plakjes parmaham
½ bosje basilicum
500 g kalfsribeye
200 g pappardelle
100 g artisjokharten (blik)
100 g cantharellen
1 stronk broccoli
1 el olijfolie

Voor de notenpesto:

2 teentjes gerookte knoflook
75 g noten zoals hazelnoten en/of walnoten
1 dl olijfolie

Benodigde accessoires:

Cast Iron Grid
Cast Iron Griddle Half Moon
Dual Probe Wireless Remote Thermometer
The Pit Mitt BBQ Glove
Grill Wok

1. Bereid de ribeye de avond van tevoren voor. Maak hiervoor eerst de notenpesto: pel de knoflook en maal in de blender met de noten en olijfolie fijn.
2. Leg de plakjes parmaham dakpansgewijs op een groot vel vershoudfolie. Pluk de blaadjes van de basilicum en verdeel over de ham. Leg hier de kalfsribeye op, bestrooi met peper en zout en bestrijk met de notenpesto. Sla de ham over de pesto en rol het vlees stevig in de folie op. Leg in de koelkast.

3. Verwarm, de volgende dag, de Big Green Egg, met de Cast Iron Grid en de Cast Iron Griddle Half Moon (met de geribbelde kant naar boven), tot 160°C. Kook intussen de pappardelle volgens de aanwijzingen op de verpakking. Snijd de artisjokharten in stukjes, maak de cantharellen schoon en snijd de broccoli in roosjes.

4. Leg de kalfsribeye op de Cast Iron Griddle Half Moon. Steek de pen van de Dual Probe Wireless Remote Thermometer tot in de kern van het vlees en sluit de deksel van de EGG. Stel de kerntemperatuur in op 46°C. Keer het vlees na ca. 7 minuten en laat verder garen tot de gewenste kerntemperatuur is bereikt.

5. Neem het vlees van de Cast Iron Griddle Half Moon, verpak in aluminiumfolie en laat rusten. Verwijder de hete plaat met The Pit Mitt BBQ Glove aan en verwarm de Grill Wok op het rooster van de EGG. Besprenkel de groenten met de olijfolie en roerbak ze in ca. 10 minuten beetgaar. Sluit tussendoor steeds de deksel van de EGG.

6. Schep de pappardelle door de groenten, wacht tot deze goed warm is en breng op smaak met peper en zout. Snijd de kalfsribeye in mooie plakken en serveer met de pappardelle.

Lamsrack met gegrilde asperges en quinoasalade

Bereidingstijd: 40 minuten

Voor 4 personen

2 lamsracks met 8 ribben
2 takjes rozemarijn
8 takjes tijm
2 teentjes knoflook
16 witte asperges
1 limoen

Voor de salade:

200 g rode quinoa
8 bospeentjes
1 teentje knoflook
1 el sushiazijn
2 el sojasaus
100 g sojabonen

Benodigde accessoires:

Cast Iron Grid
Cast Iron Griddle Half Moon
Dual Probe Wireless Remote Thermometer

1. Verwarm de Big Green Egg, met de Cast Iron Grid en de Cast Iron Griddle Half Moon (met de geribbelde kant naar boven), tot 170°C. Kook intussen, voor de salade, de quinoa volgens de aanwijzingen op de verpakking. Schil de bos-

peentjes en snijd ze in dunne reepjes. Pel, voor de dressing, de knoflook en hak fijn en meng met de sushiazijn en de sojasaus.

2. Maak de ribben van de lamsracks schoon (of laat dit door de slager doen). Ris de naaldjes van de rozemarijn en de blaadjes van de tijm en hak fijn. Pel de knoflook, hak fijn en meng met de kruiden. Wrijf de lamsracks in met het kruidenmengsel. Schil de asperges, snijd het onderste harde stukje eraf en halveer ze in de lengte.

3. Leg de lamsracks op de vleeskant op de Cast Iron Grid. Steek de pen van de Dual Probe Wireless Remote Thermometer tot in de kern van het vlees van een van de racks. Pas op dat deze het bot niet raakt. Sluit de deksel van de EGG en stel de kerntemperatuur in op 48°C. Keer de racks na ca. 5 minuten en laat verder garen tot de gewenste kerntemperatuur is bereikt. Neem de racks van het rooster, verpak in aluminiumfolie en laat rusten.

4. Schep intussen de quinoa, reepjes bospeen en sojabonen door elkaar en besprenkel met de dressing. Leg de asperges verspreid op de Cast Iron Griddle Half Moon en grill ca. 2,5 minuut op beide kanten. Bestrooi de asperges met peper en zout en rasp er limoenschil naar smaak over.

5. Snijd de lamsracks in mooie koteletten en serveer met de salade en gegrilde asperges.

Inspiration Today

Maakt u al regelmatig gebruik van onze inspirerende receptendatabase op biggreenegg.eu? Onlangs is deze pagina totaal vernieuwd, waardoor u heel eenvoudig een keuze kunt maken uit de vele recepten, receptspecials en menu's. Ook kunt u hier eerdere edities van Enjoy! lezen.

Deze database wordt continu uitgebreid, met als doel u op ieder moment van de dag en het jaar te blijven inspireren. Wanneer u als eerste op de hoogte wilt zijn van de nieuwste recepten kunt u zich inschrijven op onze digitale nieuwsbrief Inspiration Today. U ontvangt dan regelmatig en automatisch de nieuwste menu's en recepten. Alle handelingen worden hierin altijd duidelijk omschreven en op de prachtige, bijbehorende foto's zijn de diverse stappen en het smaakvolle eindresultaat mooi in beeld gebracht. De recepten zijn bijzonder smaakvol en gevarieerd, maar niet ingewikkeld. U hoeft echt geen chef-kok te zijn om deze te bereiden.

Lekker samen genieten

Inspiration Today biedt volop variatie en er wordt altijd volgens de seizoenen gekookt. De ene keer bestaat deze inspirerende nieuwsbrief uit een heerlijk driegangsmenu, terwijl een andere keer bereidingstechnieken centraal staan. Chef-kok

Coen van Dijk ontwikkelt en kookt de menu's en laat u zien hoe u, met de juiste voorbereidingen, moeiteloos een voor-, hoofd- en nagerecht van de Big Green Egg serveert. Want met een goede planning kunt u ook zelf, samen met familie of vrienden, lekker genieten. Big Green Egg expert Ralph de Kok gaat dieper in op de verschillende bereidingstechnieken. Hij neemt hiervoor een specifiek ingrediënt of gerecht als uitgangspunt. Ralph geeft praktische productinformatie, licht de technieken toe en laat een drietal bereidingen zien. Hierdoor leert u gaandeweg alle kooktechnieken die met een Big Green Egg mogelijk zijn op een zeer smakelijke manier kennen.

Wilt u ook de nieuwste seizoensmenu's en receptspecials voor de Big Green Egg in uw mailbox ontvangen? Meld u aan voor Inspiration Today op biggreenegg.eu zodat u steeds opnieuw wordt geïnspireerd door de lekkerste recepten.

De volgende keer in Enjoy!

Hopelijk heeft u weer genoten van de recepten, menu's en achtergrondverhalen in deze editie van Enjoy! Het volgende nummer staat weer boordevol inspiratie, waarbij de herfst en de winter en hun seizoensproducten centraal staan. Bent u benieuwd wat u kunt verwachten? Hieronder lichten we een tipje van de sluier op.

Seizoensmenu's

Proef de herfst & de winter

De streek van de chef

Op ontdekkingsreis in Berlijn met Micha Schäfer

Vegetarisch

Nog lekkerder van de Big Green Egg!

Portugal

Traditionele gerechten uit de Algarve

Patisserie

Zoete lekkernijen deel II

Laat ons weten wat u wilt ontdekken

Iedere editie van Enjoy! is een ontdekkingsreis. Een reis waarin de lekkerste recepten, de mooiste ingrediënten en interessante landen en regio's aan bod komen en waarbij we op zoek gaan naar, soms verborgen, streekproducten en traditionele gerechten. Professionals en foodies delen hun verhalen en recepten, omdat zij trots zijn op hun vak, tradities en specialiteiten en u willen laten genieten door hun kennis en bereidingen op de Big Green Egg te delen. Omdat Enjoy!, maar ook de nieuwsbrief Inspiration Today, er zijn om u te inspireren willen wij datgene bieden waar u behoefte aan heeft. Heeft u bijvoorbeeld een favoriet recept, maar wilt u weten hoe u het op de Big Green Egg kunt bereiden? Wilt u meer aandacht voor een bepaalde kooktechniek of denkt u met weemoed aan de regionale gerechten van een bepaalde streek? Laat het ons weten via enjoy@biggreenegg.eu, zodat wij voor u op ontdekkingstocht kunnen gaan.

Big Green Egg's Flavour Fair

Proeven van het ambacht

De derde zondag van juni is bij velen ongetwijfeld al lang in de agenda gereserveerd, om aanwezig te zijn bij de jaarlijkse Big Green Egg's Flavour Fair in Beesd. Maar houd ook gerust zondag 29 mei vrij, want deze dag is even smaakmakend. Dan bent u namelijk van harte welkom op Big Green Egg's Flavour Fair in Gent. Zowel de 10^e editie in Nederland als de 1^e editie in België beloven een onvergetelijk gastronomisch evenement te worden, waarbij samen genieten en proeven van het ambacht, en de Big Green Egg, centraal staan.

Het succesvolle concept van Big Green Egg's Flavour Fair is inmiddels door vele andere landen omarmd. Zo kunnen ook de inwoners van Cyprus, Estland, Zwitserland, Litouwen, Tsjechië, Oostenrijk, Bulgarije, Hongarije, Slovenië en Slowakije dit jaar in hun thuisland op Big Green Egg's Flavour Fair van de goede smaak van de nationale professionals genieten. Voor wie het liever dichterbij huis zoekt zijn Big Green Egg's Flavour Fair in België en Nederland de gelegenheid voor een smaakvol dagje uit. Zondag 29 mei 2016 staat de prachtige binnentuin van het CVO in Gent en zondag 19 juni 2016 landgoed Heerlijkheid Mariënwaerd in Beesd volledig in het teken van smaak. Smaak die wordt gecreëerd door de aanwezige professionals die tezamen de Big

Green Eggs bemannen, om u als gast te inspireren en te laten proeven van hun ambacht. Het zijn stuk voor stuk chef-koks en vakmensen uit de horeca en voedingsbranche die, vaak dagelijks, op de Big Green Egg koken. Hun passie en vakmanschap zullen zij op deze dag met alle gasten delen.

Chef's favourite recipes boek

Proeven, eerlijke producten en ambacht staan tijdens Big Green Egg's Flavour Fair 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. Iedere versgroep is verzameld op een bepaald deel van het festivalterrein, in grote paviljoens, pagodetenten en foodtrucks. Zo vindt u heel eenvoudig de weg als u bijvoorbeeld wilt ervaren hoe de diverse soorten patisserie van de Big Green Egg smaken en hoe u deze thuis kunt maken. Of meer wilt leren over de bereiding van vlees of gerechten met vis of groenten in de hoofdrol. Door het persoonlijke contact met de deelnemers is er veel interactie en kunt u, tussen het proeven door, uw vragen over producten, gerechten en technieken direct afvuren. De recepten van de gerechtjes die u heeft geproefd worden bovendien gebundeld in 'Chef's favourite recipes', het Big Green Egg's Flavour Fair inspiratieboek dat iedere gast na afloop ontvangt.

Kinderkoken

Omdat genieten niet leeftijdsgebonden is, zijn ook kinderen uiteraard van harte welkom. Onder deskundige begeleiding kunnen de kinderen op de speciaal hiervoor bestemde Big Green Eggs hun eigen creaties bereiden, uiteraard op basis van eerlijke, verse en pure ingrediënten. Daarnaast kunnen zij deelnemen aan speciaal voor hen georganiseerde kinderactiviteiten.

Komt u meegenieten op zondag 29 mei in de binnentuin van het CVO in Gent of op zondag 19 juni op Heerlijkheid Mariënwaerd in Beesd? Meer informatie vindt u op www.biggreenegg.eu, waar u direct uw tickets kunt bestellen. Bij beide locaties is voldoende gratis parkeergelegenheid.

De volgende Enjoy! is half oktober 2016 verkrijgbaar bij uw Big Green Egg dealer.

**WE ARE 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™

