

PAGE 10

DES PLATS
VÉGÉTARIENS
IRRÉSISTIBLES

PAGE 13

LES VRAIES
SAVEURS DE
BERLIN

PAGE 20

PÂTISSERIE &
DESSERTS

Enjoy!

FR - #8 AUTOMNE/HIVER

UNE CUISINE PURE & AUTHENTIQUE

ALGARVE - PORTUGAL

25
RECETTES
(CONSEILS)

OPEN FLAVOUR™

BIG GREEN EGG OPEN FLAVOUR

De nombreux professionnels séduisent quotidiennement leurs clients avec la délicieuse saveur des plats et créations préparés au Big Green Egg. Et c'est cette touche gustative ainsi que la durabilité et la polyvalence du Big Green Egg qui l'ont rendu si populaire auprès des professionnels de la restauration. Comme tous les amoureux de la cuisine, les professionnels travaillent de préférence avec les plus beaux produits et les meilleurs équipements pour mettre en valeur la saveur des ingrédients. Micha Schäfer, chef cuisinier de profession, ne fait pas exception à la règle...

« Je n'ai jamais véritablement choisi d'utiliser le Big Green Egg. Au moment où Billy Wagner m'a demandé de venir travailler pour Nobelhart & Schmutzig, ils n'avaient pas fini d'équiper les cuisines. Pour moi, il n'était pas nécessaire d'installer un gril ; la seule chose à laquelle je pouvais penser à l'époque, c'était son nettoyage. Jusque-là, je n'avais jamais travaillé dans des cuisines équipées d'un gril. Si quelque chose devait être grillé, on devait aller dehors pour utiliser un barbecue maintenu allumé.

Mais on nous a quand même installé un Big Green Egg, un Small, sur les conseils d'un ami de Billy qui était totalement séduit par l'appareil. Il a été à l'origine acheté pour pouvoir faire des grillades en cuisines, mais maintenant nous nous en servons pour plein d'autres méthodes de préparation. Par exemple, pour un plat en particulier, nous cuisons d'abord les topinambours en utilisant le convEGGtor, et nous les grillons après. Nous laissons parfois le poireau presque complètement noircir, et quand on retire les feuilles externes, il est tout tendre et un peu sucré. Quant au beurre fumé sur le Big Green Egg, il prend une saveur très particulière.

Pour moi, en plus de la polyvalence de l'appareil, ce qui est aussi très important, c'est qu'on peut l'utiliser sans danger. Avec son système fermé, on est autorisé à utiliser dans de bonnes conditions le Big Green Egg à l'intérieur même des cuisines professionnelles. La sûreté de l'appareil est en ce qui me concerne un point très important. On travaille avec un feu à l'air libre qui peut générer une chaleur intense, mais une fois les manipulations effectuées, le Big Green Egg est maintenu fermé. On peut ainsi contrôler exceptionnellement bien le feu et la température.

Je n'ai pas besoin d'ajouter que je suis maintenant hyper heureux d'avoir un Big Green Egg. Le Small a reçu le soutien d'un MiniMax et nous allumons tous les jours au moins un de nos deux EGG. Sur les dix plats que nous servons quotidiennement aux convives du Nobelhart & Schmutzig, il y en a toujours au moins un qui a été préparé sur le Big Green Egg !

Micha Schäfer
Chef du Nobelhart & Schmutzig, Berlin

LES RECETTES

Page 3

- Soupe à l'oignon et toast au gruyère
- Cassoulet aux cèpes
- Plat de choucroute

Page 6

- Soupe de pain portugaise (açorda alentejana)
- Gigot de chèvre à l'étouffée avec pommes de terre rôties

Page 7

- Sauté de porc portugais aux palourdes (porc alentejana)
- Pastéis de nata

Page 10

- Poireaux grillés avec roquette pesto et Parmesan
- Artichauts grillés avec sauce verte piquante

Page 11

- Salade de betteraves rôties et brocoli grillé au labne

Page 14

- Agneau de Müritz à la crème de céleri-rave et aux aiguilles de pin

Page 15

- Omble chevalier de Müritz à la fleur d'aneth

- Les topinambours de Roberto au hangop

Page 16

- Club sandwich au blanc de poulet fumé
- Beer can chicken
- High way chicken

Page 18

- Salade de Little Gem grillée, champignons portobello et pancetta à la sauce verte

Page 19

- Ragoût de bœuf au fenouil, gremolata et tomate
- Tarte à la mandarine et syllabub au citron

Page 20

- S'mores

Page 21

- Glace à l'orange grillée
- Truffes au chocolat
- Fondue au chocolat

Page 22

- flan breton
- Pâte 'amandes

COLOFON

Le magazine Enjoy! est une publication de Big Green Egg Europe BV
Jan van de Laarweg 18
2678 LH De Lier, Pays-Bas
E-mail : enjoy@biggreenegg.eu
www.biggreenegg.eu

Rédaction Inge van der Helm

Recettes

Coen van Dijk, Barend Kramer, Micha Schäfer, Ralph de Kok et Hidde de Brabander.

Concept & réalisation

Big Green Egg Europe BV

Photographie Creative Skills, Remko Kraaijeveld et Anke Kolkman

Distribution Big Green Egg Europe BV

Imprimerie
Rodí Rotatiedruk

Nos remerciements à Yvonne Coolen, Hans van Montfort, Maria do Rosário et António Farrajota.

La reproduction d'articles du magazine Enjoy! est autorisée exclusivement en cas d'autorisation écrite préalable de la part de Big Green Egg Europe. Cette édition a été composée avec le plus grand soin. Cependant, la rédaction et Big Green Egg Europe déclinent toute responsabilité pour tout dommage éventuel subi en relation avec des informations publiées dans cette édition.

Big Green Egg®, EGG®, convEGGtor®, MiniMax™ et EGGmitt™ sont des marques déposées de Big Green Egg inc.

© 2016 Big Green Egg Europe
Magazine Enjoy! Automne/Hiver 2016

SÉCURITÉ OPTIMALE

Pendant la cuisson d'un plat, il est souvent nécessaire de poser ou, au contraire, de retirer le convEGGtor®, voire de remplacer la grille en acier inoxydable par la grille en fonte, ou vice versa. Le cas échéant, assurez-vous de toujours utiliser les accessoires réservés à cet effet, comme par exemple le gant EGGmitt™ et l'extracteur de grille en fonte (Cast Iron Grid Lifter). Ouvrez également l'Egg avec précaution (en procédant en deux temps) lorsqu'il est en marche ; soulevez légèrement le couvercle de sorte que l'oxygène pénètre doucement à l'intérieur, patientez quelques secondes supplémentaires, puis déployez complètement le couvercle. En procédant de cette manière, vous éviterez d'activer les flammes. Avant toute utilisation de votre EGG®, nous vous recommandons de prendre connaissance de l'ensemble des consignes de sécurité disponible sur biggreenegg.eu

FAITOUT VERT

Impossible de se passer d'un faitout dans la cuisine, même lorsqu'on cuisine en extérieur. Raison valable pour que Big Green Egg en fasse développer deux modèles uniques : le faitout vert rond (Green Dutch Oven Round) et le faitout vert ovale (Green Dutch Oven Oval). Ces deux faitouts qui font désormais partie de notre large éventail d'accessoires vous permettent d'utiliser votre Big Green Egg de manière encore plus variée. Parce que c'est aussi très facile de concocter dehors sur le Big Green Egg un pot-au-feu ou un rôti aux délicieux bouquets.

Les faitouts ont été développés avec plusieurs points principaux en tête : ils devaient être fonctionnels, durables, agréables d'emploi et conformes au style de vie Big Green Egg. Un défi que nous avons su relever ! La fonctionnalité se retrouve dans le design et la matière première des faitouts. Ils sont effectivement conçus de manière telle que le couvercle peut être utilisé indépendamment et en guise de plat (peu profond), voire comme moule pour les gâteaux et les desserts. Ils vous permettent donc de faire revenir, rôtir et mijoter des aliments sur le Big Green Egg, sans oublier que vous pouvez aussi préparer

des plats complets comme les curries ou les potages.

Le faitout sur la table

Les faitouts étant fabriqués en fonte émaillée, ils répartissent très bien la chaleur. La fonte absorbe bien la chaleur et la redistribue de manière très constante et homogène. La fine couche d'émail veille à ce que le faitout n'absorbe pas les odeurs des ingrédients et en simplifie l'entretien. Il ne rouillera pas et est facile à nettoyer. Il vous suffit tout simplement de graisser la partie interne du faitout (ou du couvercle) avant utilisation pour éviter qu'il attache. Le repas est

prêt à être servi ? Avec son magnifique design, le faitout pourra fièrement être posé sur la table (sur une surface qui supporte la chaleur) !

Le faitout vert rond (Green Dutch Oven Round) a une contenance de 4 litres. Le faitout vert ovale (Green Dutch Oven Oval) a une contenance de 5,2 litres et est idéal pour rôtir des morceaux plus conséquents. Les faitouts supportent des températures allant jusqu'à 232 °C. Les deux faitouts peuvent être utilisés avec le modèle Large à XXL Large inclus.

ROND & OVALE

NOUVEAU!

REPAS SIMPLE

Avec le Big Green Egg, vous pouvez facilement préparer un repas complet, rapide ou que vous n'avez pas besoin de surveiller pendant la cuisson. Les repas rapides sont parfaits pour les jours de semaine chargés, ceux nécessitant une préparation plus longue se prêtant à merveille à un week-end de détente. Rien de plus agréable que déguster un bon verre de vin pendant que le repas cuit dehors sur le Big Green Egg !

SOUPE À L'OIGNON ET TOAST AU GRUYÈRE

Temps de préparation : 55 minutes

Pour 4 personnes

8 gros oignons blancs
4 petites gousses d'ail
2-3 c. à s. d'huile de tournesol
150 g + 25 g de beurre
50 g + 25 g de farine
1,5 l de bouillon de bœuf
4 clous de girofle
8 feuilles de sauge
200 ml de lait
noix de muscade
100 g de gruyère râpé
4 grosses ou 8 petites tranches de pain blanc artisanal

Accessoires requis :

- Grille en fonte (Cast Iron Grid)
- Faitout en fonte (Cast Iron Dutch Oven)
- Plaque de cuisson en fonte demi-sphérique (Cast Iron Griddle Half Moon)

▶ Allumez le Big Green Egg et faites monter la température à 180 °C, grille en fonte (Cast Iron Grid) placée à l'intérieur. Pendant ce temps, épluchez les oignons en prenant soin d'en laisser les deux extrémités intactes, puis coupez-les en deux dans le sens de la longueur. Épluchez l'ail et hachez-le finement.

▶ Badigeonnez les oignons d'huile de tournesol et salez-les. Disposez les oignons sur la grille en fonte et faites-les griller des deux côtés. Ils doivent bien se colorer mais ne doivent pas brûler. Retirez les oignons de la grille et laissez-les refroidir. Fermez le couvercle de l'EGG et baissez la température à 150 °C. Coupez les oignons en gros dés.

▶ Déposez 150 grammes de beurre dans le faitout en fonte (Cast Iron Dutch Oven) et posez ce dernier sur la grille du Big Green Egg. Ajoutez les oignons et l'ail une fois que le beurre commence à se colorer. Faites rissoler les oignons, en les remuant régulièrement, jusqu'à ce qu'ils soient translucides. Ajoutez 50 grammes de farine au mélange et laissez cuire au moins 3 minutes. Refermez le couvercle de l'EGG après chaque manipulation.

▶ Versez délicatement et sans cesser de tourner le bouillon de bœuf dans le faitout en fonte. Ajoutez les clous de girofle et la sauge. Fermez le couvercle de l'EGG et portez à ébullition. Laissez la soupe mijoter 15 à 20 minutes. Pendant ce temps, préparez la béchamel : faites fondre 25 grammes de beurre dans une petite casserole sur la cuisinière, ajoutez tout en remuant 25 grammes de farine et laissez cuire quelques minutes. Veillez à ce que le roux ne se colore pas

trop. Sans cesser de remuer, versez petit à petit le lait jusqu'à obtention d'une sauce lisse. Laissez-la réduire jusqu'à ce qu'elle prenne la consistance du yaourt épais. Salez et ajoutez la noix de muscade. Mélangez un tiers du gruyère dans la béchamel. Recouvrez les tranches de pain de sauce et parsemez-les du reste de gruyère.

▶ Retirez le faitout en fonte de l'EGG, salez et poivrez la soupe. Posez le couvercle sur le faitout pour maintenir la soupe au chaud. Sur la grille de l'EGG, chauffez la plaque de cuisson en fonte demi-sphérique (Cast Iron Griddle Half Moon), côté lisse vers le haut.

▶ Posez le pain, côté non tartiné, sur la plaque de cuisson en fonte demi-sphérique, rabattez le couvercle et faites griller le pain environ 8 minutes jusqu'à ce qu'il soit délicieusement croustillant et que le fromage ait fondu. Servez les toasts en accompagnement de la soupe à l'oignon.

PLAT DE CHOUCROUTE

Temps de préparation :
25 minutes + 4h30 de cuisson

Pour 8 à 10 personnes

400 g de lard à choucroute
800 g de (grosses) pommes de terre
150 g d'échalotes
600 g de cou de porc
750 g de choucroute
150 g de graisse d'oie
10 petites branches de thym
4 grosses pommes
1 bâtonnet de cannelle
750 ml de jus de pomme non filtré
150 ml de gin

Accessoires requis :

- convEGGtor
- Faitout en fonte (Cast Iron Dutch Oven)

▶ Allumez le Big Green Egg et faites monter la température à 200 °C, convEGGtor et grille placés à l'intérieur. Pendant ce temps, coupez le lard à choucroute en fines tranches. Lavez les pommes de terre et débitez-les en fines rondelles. Épluchez et émincez les échalotes en tout petits morceaux. Coupez le cou de porc en fines tranches, salez et poivrez.

▶ Répartissez plusieurs couches de lard sur le fond du faitout en fonte (Cast Iron Dutch Oven). Répartissez par-dessus un quart de la choucroute, puis disposez, en les faisant se chevaucher, la moitié des rondelles de pomme de terre. Répartissez la moitié de la graisse d'oie,

la moitié des échalotes émincées et la moitié des branches de thym. Continuez avec une couche de choucroute, les tranches de cou de porc, une couche de choucroute, le reste des rondelles de pommes de terre, la graisse d'oie, les échalotes et le thym. Recouvrez avec le reste de la choucroute. Lavez les pommes, débitez-les en fines rondelles, disposez-les sur la choucroute en les faisant se chevaucher et en laissant au milieu un espace libre d'environ 3 ou 4 cm. Piquez-y le bâtonnet de cannelle et versez-y le jus de pomme et le gin.

▶ Posez le couvercle sur le faitout en fonte avant de le placer sur la grille. Fermez le couvercle de l'EGG. Baissez la température à 130 °C en fermant légèrement le régulateur de ventilation et le bouchon à évent. Laissez le plat de choucroute mijoter pendant 4 heures. Retirez le couvercle du faitout en fonte afin que le plat de choucroute prenne le délicieux arôme Big Green Egg et laissez cuire 30 minutes supplémentaires.

CASSOULET AUX CÈPES

Temps de préparation : 40 minutes

Pour 4 personnes

2 épaisses tranches de lard fumé de 100 g chacune
2 grosses gousses d'ail
2 oignons
200 g de cèpes
2 branches de romarin
2 boîtes de haricots de Lima de 400 g
1 boîte de cuisses de canard confites de 700 g
100 ml de bouillon de volaille, si nécessaire

Accessoires requis :

- Faitout en fonte (Cast Iron Dutch Oven)
- Gant pour barbecue EGGmitt

▶ Allumez le Big Green Egg et chauffez la grille à 180 °C. Pendant ce temps, débitez le lard en lanières. Épluchez l'ail et les oignons. Hachez finement l'ail, coupez les oignons et les cèpes en gros dés. Prélevez les feuilles du romarin et

hachez-les. Versez les haricots dans un égouttoir, lavez-les et laissez égoutter. Ouvrez la boîte de cuisses de canard confites.

▶ Placez le faitout en fonte (Cast Iron Dutch Oven) sur la grille et préchauffez-le bien. Dans le faitout, faites chauffer une cuillerée de graisse provenant de la boîte de cuisses de canard confites. Posez la boîte sur la grille à côté du faitout de sorte que les cuisses de canard commencent à se réchauffer et que vous puissiez ensuite les décortiquer plus facilement.

▶ Faites rissoler le lard dans le faitout. Ajoutez l'ail et les oignons et faites frire jusqu'à ce qu'ils soient translucides. Ajoutez ensuite les cèpes et le romarin. Si nécessaire, ajoutez dans le faitout de la graisse de cuisses de canard confites. Fermez le couvercle de l'EGG après chaque opération.

▶ Retirez la boîte de cuisses de canard confites de l'EGG en vous servant du gant pour barbecue EGGmitt et décortiquez grossièrement les cuisses. Lorsque les cèpes sont frits (après environ 4 minutes), ajoutez les haricots égouttés et la viande décortiquée. Fermez le couvercle de l'EGG et réchauffez bien le tout. Si le cassoulet est trop sec, ajoutez quelques cuillerées de bouillon de volaille.

▶ Retirez le faitout en fonte de l'EGG et assaisonnez généreusement de poivre fraîchement moulu.

LES SAVEURS AUTHENTIQUES

DE L'ALGARVE

L'Algarve est certainement la région du Portugal la plus connue, mais ses spécialités culinaires le sont probablement moins. On pense naturellement aux poissons, aux coquillages et aux crustacés. Mais la cuisine authentique de l'Algarve, c'est bien plus encore. Oubliez les lieux touristiques pour goûter à une cuisine traditionnelle simple, authentique et pure, uniquement à base de produits frais. Découvrez sans plus attendre le vrai goût de l'Algarve !

Force est de le reconnaître. Même dans les stations balnéaires populaires de l'Algarve, on peut trouver d'excellents restaurants. Parmi les bars, les clubs et autres magasins de souvenirs, vous pourrez parfois tomber sur un de ces lieux de restauration qui vous feront goûter aux plats traditionnels de l'Algarve. Si vous visitez l'arrière-pays, ces plats figurent au menu de tous les restaurants et chez tous les habitants locaux. Et ils sont parfois préparés sur le Big Green Egg, comme chez Maria do Rosário et António Farrajota.

Force est de le reconnaître. Même dans les stations balnéaires populaires de l'Algarve, on peut trouver d'excellents restaurants. Parmi les bars, les clubs et autres magasins de souvenirs, vous pourrez parfois tomber sur un de ces lieux de restauration qui vous feront goûter aux plats traditionnels de l'Algarve. Si vous visitez l'arrière-pays, ces plats figurent au menu de tous les restaurants et chez tous les habitants locaux. Et ils sont parfois préparés sur le Big Green Egg, comme chez Maria do Rosário et António Farrajota.

Un vieux domaine de famille

Maria et António habitent à Santa Bárbara de Nexe sur la propriété Os Agostos, un vieux domaine familial autrefois spécialisé dans la production d'huile d'olive. Outre la maison d'habitation, un grand bâtiment de réception, la vieille presse et quelques bâtiments annexes, la propriété compte également une chapelle très bien rénovée qui aujourd'hui trouve toute sa place dans les activités du domaine. Os Agostos est en effet un lieu de célébration officiel de mariages. Et lorsque l'union est officialisée et que la fête peut commencer, c'est le Big Green Egg qui prend la relève pour servir aux invités les mets les plus savoureux. Et lorsqu'il n'y a pas d'invités, le Big Green Egg est régulièrement utilisé pour régaler la famille.

Les produits du jardin

Décidée à nous faire goûter à la cuisine de l'Algarve, Maria et son amie Paula se rendent dans la ville voisine de Loulé pour y faire quelques emplettes. Elles laissent de côté le supermarché pour se diriger tout droit vers le marché couvert de la ville. Sur le chemin, Maria nous parle de la cuisine locale : « Au nord du Portugal, on mange surtout du poisson, mais ici au sud c'est une toute autre culture culinaire. On y mange également beaucoup de poisson, mais aussi énormément de légumes. L'Algarve a toujours été une région pauvre, et les gens qui habitaient hors de la ville cultivaient souvent leurs légumes dans leur propre jardin. Divers plats traditionnels incluent aussi du pain rassis et des œufs, comme la soupe au pain avec des œufs pochés. Les habitants élevaient et élèvent encore autour de la maison quelques coqs et poules dont les œufs permettent de réaliser

une soupe délicieuse et nourrissante. Au cœur de l'Algarve, on sert également des pots-au-feu de chèvre, d'agneau ou de porc, généralement préparés avec du vin local. Un gigot de chèvre cuit à l'étouffée est un véritable repas de fête réservé aux occasions spéciales. À la place du gigot de chèvre, on peut aussi utiliser un gigot d'agneau. C'est tout aussi bon, surtout s'il est préparé avec le Big Green Egg ! »

Les navigateurs portugais

Ce qui est frappant, c'est qu'avec les ingrédients locaux, on utilise aussi beaucoup d'herbes aromatiques et d'épices. Maria a à ce sujet une explication logique : « L'utilisation d'herbes aromatiques et d'épices est indissociable de notre cuisine depuis que les grands navigateurs portugais les ont apportées il y a des centaines d'années. De par sa situation en bord de mer, le Portugal n'est pas seulement le pays du poisson, mais également une nation de navigateurs ». Tout en discutant, nous sommes finalement arrivés au marché couvert de Loulé pour y acheter entre autres des légumes, de la viande et du pain. « En fait, il vaut mieux y venir le samedi », explique Maria. « Le choix est encore plus grand. » Tout autour du marché sont disposés des étals où les habitants des campagnes viennent vendre leurs produits. Fruits, légumes et œufs mais aussi des produits faits « maison ».

Dias de Aromas

Il manque encore un beau gigot de chèvre, mais après un arrêt à la boucherie qui se situe en dehors du marché, l'affaire est dans le sac. Un seul coup de téléphone du boucher à une exploitation d'élevage de chèvres toute proche suffit et, le lendemain, il aura son gigot. Les dernières choses qui font encore défaut, ce sont du poisson et de belles herbes fraîches. Cela ira assez vite. Le plan : partir le lendemain matin visiter le village de pêcheurs d'Olhão et l'entreprise horticole d'herbes aromatiques, Dias de Aromas (littéralement jours aromatiques) à São Brás de Alportel, où Paula dispose de bons contacts. En fait, ils ne vendent pas d'herbes fraîches aux particuliers, mais la sympathie de Paula fait des merveilles. Vitor Rita nous fait visiter l'exploitation où, à côté de la

coriandre et du persil que nous sommes venus chercher, poussent également beaucoup d'autres herbes comme l'absinthe, le thym et la verveine citronnelle, et parmi lesquelles trônent également une cardamome et un vieux caroubier. Les fruits de la cardamome sont séchés pour être vendus et sont un ingrédient très utilisé dans les plats.

Une exploitation dans un décor idyllique.

« Cette année, nous nous sommes lancés dans les visites guidées de l'exploitation », explique Vitor. « Nous voulons apprendre et montrer aux enfants comment on cultive les herbes. Pendant la visite du domaine, nous leur parlons des herbes aromatiques et de leurs propriétés médicinales et à la fin, nous leur offrons une tasse de tisane de gomphrena (gomphrena globosa). C'est une fleur que nous cultivons aussi pour la sécher et qui sert

à faire une tisane qui adoucit la gorge. » Derrière l'exploitation se dévoile un paysage idyllique. La culture est entièrement biologique. L'eau nécessaire est tirée d'une source et l'énergie est produite par des panneaux solaires. La propriétaire Laura Mendonça Dias a décidé de créer l'exploitation il y a quatre ans. La terre appartenait déjà à sa famille mais n'était plus cultivée depuis 60 ans. Le projet a remporté un très vif succès dès le début. Vitor : « L'exploitation s'étend sur 3 ha seulement, on ne cherche pas la production de masse. La première année, nous n'avons vendu que des herbes séchées et la deuxième année, nous avons aussi commencé à fournir des herbes fraîches aux restaurateurs. Dans l'intervalle, la demande a dépassé l'offre. La qualité est exceptionnelle. Les herbes sont d'abord cultivées en serre et ensuite, la culture se poursuit à l'air libre. « Le risque est plus grand, mais lorsque les herbes poussent en plein air, elles sont plus

résistantes et moins sensibles aux variations de températures, ce qui leur confère une bonne qualité et une capacité de conservation après la récolte exceptionnelle » explique Vitor en guise de conclusion.

La pêche à pied sur les côtes

Le lendemain matin, il faut partir tôt pour arriver à temps au port d'Olhão au moment où les bateaux de pêche accostent. Olhão est connu comme le plus grand port de pêche de l'Algarve et le débarquement de la prise est un spectacle pittoresque à voir absolument. Les innombrables espèces de poissons frais sont vendues dans l'une des deux grandes halles installées sur le quai, l'autre étant réservée aux autres produits frais. Après avoir acheté une magnifique morue, des bars et des palourdes, nous nous rendons à Tavira en traversant le Parque Natural da Ria Formosa. Sur la route, nous croisons des locaux en train de pêcher et Paula précise qu'il s'agit d'un loisir populaire, tout comme la pêche à pied le long des côtes sauvages lorsque la marée est basse. Un peu plus tard, nous passons devant de petites cabanes de pêche où de vieux pêcheurs fabriquent des nasses et des filets. La cuisine de l'Algarve est très présente dans les rues de cette région.

L'or blanc de l'Algarve

Nous voici arrivés à Tavira, le village aux 40 églises, où l'on récolte le sel et où stationnent les nombreux camping-cars des touristes qui passent l'hiver. « Bien entendu, nous avons du sel en grande quantité, mais la région de l'Algarve est véritablement renommée pour son sel. C'est l'or blanc de l'Algarve. Lorsque nous parlons de sel, nous entendons le sel marin. Chez Rui Simeão, ce sont quelques 11 ha de marais salants qui sont exploités pour une production de 2 millions de kilogrammes de sel de mer et 30 000 kilogrammes de fleur de sel (ou « flor de sal » comme on dit au Portugal). Le sel de mer et la fleur de sel sont souvent nommés l'un pour l'autre, mais il y a une grosse différence entre les deux. Lorsque l'eau de mer des marais salants s'évapore, c'est d'abord la couche supérieure du sel cristallisé que l'on récupère, elle possède une structure cristalline très fine : c'est la fleur de sel. La couche inférieure a une structure plus grossière : c'est le sel marin ordinaire. Mais il est grand temps à présent de reprendre la route en direction d'Os Agostos pour s'initier aux saveurs authentiques de l'Algarve. António vient d'appeler pour dire que lui et son ami Nuno ont déjà allumé le Big Green Egg...

PORTUGAISE

(AÇORDA ALENTEJANA)

Pour 4 personnes

100 ml de vinaigre
4 œufs frais, à température ambiante
500 g de morue avec la peau
Sel de mer
6 petites gousses d'ail
½ bouquet de coriandre
100 ml d'huile d'olive
4 tranches de pain blanc rassis

Accessoires requis :

Grille en fonte (Cast Iron Grid)
Faitout en fonte (Cast Iron Dutch Oven)

Allumez le Big Green Egg et laissez chauffer, avec la grille en fonte, à une température de 150-160 °C. Portez à ébullition une grande casserole d'eau et de vinaigre. Réduisez le feu, cassez un œuf dans une cuillère à soupe et plongez-le délicatement dans l'eau. Faites la même chose avec les autres œufs et laissez-les cuire 4 minutes environ. Sortez les œufs pochés de la casserole à l'aide d'une écumoire et laissez-les refroidir sur une assiette.

Versez 1 litre d'eau dans le faitout en fonte, ajoutez la morue et le sel de mer à votre convenance. Posez le faitout sur la grille de l'EGG, fermez le couvercle et portez le tout à ébullition. Pochez la morue 5 minutes environ. Retirez le faitout de l'EGG, sortez la morue de son bouillon. Posez le couvercle sur le faitout en fonte pour maintenir le bouillon chaud.

Faites chauffer l'EGG à une température de 180 °C. Pelez l'ail que vous hacherez fin et cueillez les feuilles de coriandre que vous hacherez tout aussi finement, Mélangez le quart d'ail et de coriandre à l'huile d'olive et badigeonnez les tranches de pain de chaque côté avec le mélange. Laissez la morue refroidir quelques minutes et débitez-la grossièrement. Ajoutez le reste d'ail et de coriandre au bouillon dans le faitout. Salez et poivrez à votre convenance.

Grillez légèrement le pain des deux côtés sur la grille du Big Green Egg. Placez une tranche de pain sur chacune des assiettes, déposez dessus un œuf poché puis versez la soupe.

GIGOT DE CHÈVRE À L'ÉTOUFFÉE AVEC POMMES DE TERRE RÔTIÉS

Pour 4 personnes

2 gigots de chèvre (ou d'agneau) de 600 g
2 oignons
4 petites gousses d'ail
1 bouquet de persil plat
8 feuilles de laurier
1 poivron rouge
1 kg de pommes de terre Roseval
300 ml de vin blanc
100 g de beurre

Pour la marinade :

2 oignons
4 petites gousses d'ail
200 g de lard gras
2 c. à café de paprika doux en poudre

Accessoires requis :

Lêchefrite rectangulaire (Rectangular Drip Pan)
convEGGtor
Thermomètre sonde à distance
(Dual Probe Remote Thermometer)

Deux jours avant

Pelez les oignons et l'ail pour la marinade. Débitez le lard gras en petits morceaux. Versez tous les ingrédients pour la marinade dans un robot de cuisine et hachez de manière à obtenir un mélange lisse. Couvrez bien les gigots de chèvre avec la marinade, placez un couvercle et laissez reposer au réfrigérateur toute une nuit.

Un jour avant

Le lendemain, pelez les oignons et l'ail.

Coupez les oignons en rondelles et émincez l'ail. Répartissez-les sur la lêchefrite rectangulaire et déposez les gigots de chèvre par-dessus. Réservez 4 branches de persil pour la décoration. Coupez les feuilles du persil restant, hachez-les finement et parsemez avec les feuilles de laurier sur les gigots de chèvre. Laissez la viande mariner 24 heures au réfrigérateur dans un récipient couvert.

Le lendemain, rallumez le Big Green Egg et laissez chauffer l'EGG à 160 °C. Déposez le poivron sur les braises, fermez le couvercle et laissez griller env. 10 minutes. Retournez le poivron régulièrement pour que la peau brunisse uniformément. Retirez le poivron de l'EGG et enveloppez-le de papier aluminium.

Placez le convEGGtor et la grille en acier inoxydable dans l'EGG et laissez chauffer à une température de 180 °C. Lavez les pommes de terre, essuyez-les et coupez-les en gros quartiers. Disposez les morceaux de pommes de terre autour des gigots dans la lêchefrite rectangulaire. Versez le vin blanc sur les gigots de chèvre et

assaisonnez-les ainsi que les pommes de terre de sel et de poivre. Coupez le beurre en petits morceaux et répartissez-les sur les gigots et les morceaux de pommes de terre.

Placez la lêchefrite rectangulaire sur la grille. Enfoncez la sonde du thermomètre jusqu'au cœur du morceau de viande (en veillant à ce qu'elle ne touche pas l'os) et fermez le couvercle de l'EGG. Réglez le thermomètre sonde à une température

de 50 °C et laissez mijoter les gigots de chèvre jusqu'à ce que cette température soit atteinte et que les pommes de terre sont rôties. Arrosez de temps à autre les gigots de chèvre et les morceaux de pommes de terre avec le jus de la lêchefrite.

Retirez la peau du poivron grillé. Coupez-le en deux et retirez la queue et les graines. Coupez la chair en lanières et posez-les dans la lêchefrite de l'EGG juste avant que la température du cœur des gigots ne soit atteinte. Coupez les feuilles des branches de persil réservées.

Sortez la lêchefrite de l'EGG. Découpez de belles tranches dans les gigots de chèvre et répartissez-les sur les assiettes avec les pommes de terre et les lanières de poivron. Agrémentez de persil et ajoutez encore un peu de jus de la lêchefrite.

C'EST ENCORE MIEUX AVEC DES ACCESSOIRES !

Non seulement les appareils Big Green Egg sont uniques, mais en plus la marque offre une gamme d'accessoires inégalée. Plus de 130 accessoires différents sont désormais disponibles, allant des gadgets pratiques aux ustensiles intelligents qui rendent la cuisine au Big Green Egg encore plus agréable, encore plus facile et encore plus variée ! Vous trouverez ci-après un aperçu de l'assortiment. La collection complète d'accessoires est disponible sur biggreenegg.eu

Thermomètre sonde à distance (Dual Probe Remote Thermometer)

Un thermomètre numérique composé d'un émetteur et d'un récepteur, avec une double fonction ; ce thermomètre sans fil mesure simultanément, au degré près, la température à cœur de l'ingrédient et la température du dôme ou la température à cœur de deux ingrédients différents. Les températures à cœur de la viande de bœuf, de veau, d'agneau, de porc, de la volaille, du poisson et de divers gibiers comme le cerf, l'élan, le lapin et le canard sont préprogrammées et peuvent être adaptées au goût personnel et mises en mémoire. Avec le récepteur à portée de main, vous pouvez, à tout moment, consulter les températures en cours dans un rayon de 91 mètres. La température à cœur souhaitée a été atteinte ? Si c'est effectivement le cas, le thermomètre sonde sans fil à distance émet automatiquement un signal sonore. Les sondes en acier inoxydable supportent une température de 380 °C maximum et le thermomètre mesure les températures entre 0 et 300 °C.

Pierre à pizza creuse (Deep Dish Pizza Stone)

La pierre à pizza creuse est une pierre en céramique ultra pratique dotée d'un bord relevé. Vous pouvez donc l'utiliser non seulement pour cuire des pizzas, mais également comme moule à gâteau ou à quiche, ou pour préparer des lasagnes ou d'autres pâtes. Grâce à une répartition parfaite de la chaleur, la céramique garantit une cuisson uniforme. La pierre à pizza creuse a un diamètre de 36 cm et une hauteur de 5 cm.

SAUTÉ DE PORC PORTUGAIS

AUX PALOURDES (PORC ALENTEJANA)

Pour 6 personnes

1 kg d'échine de porc (lard procureur en Belgique)
2 c. à café de paprika en poudre
1 c. à s. de sel de mer
350 ml de vin blanc sec
2 petites gousses d'ail
4 feuilles de laurier
1 c. à s. d'huile d'olive
1 kg de clams (palourdes, petites moules ou coques)
½ botte de persil

Accessoires requis :

• Faitout en fonte (Cast Iron Dutch Oven)
• convEGGtor

» Coupez le « lard procureur » en morceaux d'env. 2 centimètres et mettez-les dans un saladier. Mélangez le paprika en poudre, le sel de mer et ½ cuillère à café de poivre avec le vin et versez le tout sur la viande. Pelez et coupez l'ail en deux et ajoutez-le à la viande avec les feuilles de laurier. Mélangez le tout et laissez mariner au moins 6 heures au réfrigérateur. Retournez la viande de temps à autre.

» Faites chauffer le Big Green Egg, grille placée

dessus, à une température de 200 °C. Dans l'intervalle, passez la viande à la passoire et récupérez la marinade. Épongez un peu la viande en la tamponnant avec du papier essuie-tout.

» Chauffez le faitout en fonte avec l'huile d'olive et couvercle fermé, sur la grille de l'EGG. Ajoutez la viande, laissez-la brunir uniformément et retirez-la. Versez la marinade dans le faitout, fermez le couvercle de l'EGG et portez la marinade à ébullition. Raclez les éventuels morceaux de viande collés avec une cuillère en bois et laissez la marinade réduire d'un tiers.

» Retirez le faitout en fonte de l'EGG. Enlevez la grille, placez le convEGGtor et remettez la viande. Fermez le couvercle et faites chauffer l'EGG à 120 °C. Laissez la viande mijoter doucement 1 à 2 heures jusqu'à ce qu'elle soit bien cuite et tendre. Retournez de temps en temps et rajoutez une goutte de vin si la marinade a trop réduit. Pendant ce temps, nettoyez les palourdes et éliminez les éventuels coquillages morts et ouverts. Coupez les feuilles de persil et hachez-les finement.

» Ajoutez les coquillages, refermez le couvercle de l'EGG et laissez cuire 10 minutes environ, jusqu'à ce que les coquillages s'ouvrent. Parsemez le sauté de persil et servez directement.

PASTÉIS DE NATA

Pour 10 pastéis

275 g de pâte feuilletée fraîche (en rouleau)
1 gousse de vanille
300 ml de crème fraîche liquide
150 g de sucre
1 zeste de citron
4 jaunes d'œufs
40 g de farine
4 c. à s. de sucre en poudre
2 c. à café de cannelle

Accessoires requis :

• convEGGtor
• Pierre de cuisson plate (Flat Baking Stone)

» Faites chauffer le Big Green Egg à 220 °C, avec le convEGGtor, la grille standard et la pierre de cuisson plate installés à l'intérieur.

» Déroulez la pâte feuilletée avec le papier. Découpez la pâte en 10 tranches égales. Placez chaque tranche dans un moule à pastéis de nata (ou utilisez un moule à muffin pour 10 muffins). Trempez vos pouces dans l'eau et appuyez sur la pâte pour en garnir le moule uniformément. L'opération sera plus facile en tournant le moule. Répétez la procédure pour les autres moules en trempant les pouces de temps à autre dans l'eau.

» Coupez la gousse de vanille en deux dans le sens de la longueur et grattez les graines. Mélangez les graines et les cosses avec la crème fraîche, la moitié du sucre et le zeste de citron dans une petite casserole et portez le tout à ébullition. Sortez la casserole du feu et retirez la gousse de vanille et le zeste de citron.

» Battez les jaunes d'œufs avec le reste du sucre et la farine dans un saladier. Mélangez 2 grosses cuillères à soupe de crème chaude au mélange de jaunes d'œufs, puis versez ce dernier dans la casserole de crème. Remettez la casserole sur feu pas trop vif (pour éviter que les jaunes ne prennent trop vite) et chauffez tout en remuant jusqu'à ce que la préparation commence à lier.

» Répartissez le mélange chaud dans les moules garnis. Déposez-les sur la pierre de cuisson plate, fermez le couvercle de l'EGG et laissez cuire les pastéis de nata env. 30 à 40 minutes jusqu'à ce que le dessus devienne brun foncé. Mélangez le sucre en poudre et la cannelle ensemble et versez le tout dans une saupoudreuse.

» Retirez les pastéis de nata de l'EGG, laissez-les refroidir un peu et démoulez. Saupoudrez-les avec le mélange à base de sucre en poudre et servez tiède.

convEGGtor®

La rehausse en céramique convEGGtor est un écran thermique qui isole les aliments de tout contact direct avec la source de chaleur. Grâce à la diffusion indirecte de la chaleur, votre EGG se transforme en véritable four. C'est une méthode de cuisson idéale pour recréer tous les plats typiquement préparés au four, pour faire cuire doucement les mets délicats, cuire à faible température et lorsque vous utilisez la grille en fonte. Si vous utilisez le convEGGtor avec la pierre de cuisson plate (Flat Baking Stone), vous pouvez cuire des pains délicieux et des pizzas authentiques et croustillantes.

Disponible pour tous les modèles.

Pierre de cuisson plate (Flat Baking Stone)

En plaçant cette pierre de cuisson sur la grille du Big Green Egg, vous pouvez notamment cuire très facilement du pain délicieux à la croûte croustillante et des pizzas au fond croquant et authentique. Cette pierre qui vous rendra bien des services est également disponible en version demi-sphérique (pour le modèle Large et XLarge), pour, entre autres, cuire des pains pendant que vous faites des grillades, faire mijoter un plat ou maintenir au chaud des ingrédients pré-cuits. Disponible pour les modèles Medium à XLarge inclus (s'utilise également avec le modèle XXLarge).

Casserole à sauce en fonte avec pinceau à badigeonner (Cast Iron Sauce Pot with Basting Brush)

Cet ensemble est tout simplement indispensable si vous aimez la cuisine en plein air. La casserole en fonte est idéale par exemple pour faire fondre du beurre ou réchauffer une sauce ou une marinade sur la grille du Big Green Egg. Comme la fonte conserve bien la chaleur, le contenu reste chaud encore longtemps, même après que la casserole a été retirée de la grille de l'EGG. Le manche du pinceau en silicone amovible, lavable au lave-vaisselle et qui supporte de hautes températures, s'intègre parfaitement dans le manche de la casserole. Les éventuels restes d'ingrédients tombent ainsi directement dans la casserole.

NOUVEAU

>> En lire plus page 18

GRÂCE À UNE COMBINAISON DE SAGESSE ANCIENNE ET DE MATERIAUX INNOVANTS...

L'idée du Big Green Egg® s'inspire d'un ancien récipient de cuisson en argile d'origine asiatique, un four traditionnel chauffé au bois qui permettait de réaliser des plats particulièrement savoureux. Voilà ce qui, associé aux connaissances, aux procédés de fabrication et aux matériaux innovants d'aujourd'hui, a guidé la conception d'un appareil de cuisson idéal. Grâce notamment à une circulation efficace de l'air, qui assure une cuisson uniforme des aliments à la température souhaitée, le Big Green Egg vous permettra de servir des plats étonnamment savoureux et fondants.

Le charbon de bois naturel Big Green Egg se compose d'un mélange parfait de chêne et de caryer ! Les gros morceaux brûlent longtemps, produisent - contrairement aux nombreuses autres sortes de charbon de bois - exceptionnellement peu de cendres et donnent un léger goût fumé aux aliments. Une fournée de charbon de bois assure le maintien d'une température constante pendant 8 à 10 heures en moyenne.

La marguerite en fonte régule le débit d'air et permet de maîtriser avec précision la température de cuisson.

À l'aide du convEGGtor en céramique, vous pouvez très facilement transformer votre Big Green Egg en four. Le bouclier de chaleur permet de protéger les aliments de la chaleur directe des braises et se prête ainsi parfaitement au slow cooking et à la cuisson des aliments délicats. Si vous utilisez parallèlement la pierre plate de cuisson (Flat Baking Stone), vous pouvez cuire des pains délicieux et des pizzas authentiques et croustillantes.

...CRÉER UNE EXPÉRIENCE GUSTATIVE INCOMPARABLE...

Grâce au design esthétique et fonctionnel de l'EGG et à l'utilisation de matériaux de qualité supérieure, le Big Green Egg vous offre ce qui se fait de mieux. L'appareil est fabriqué dans un matériau céramique de très haute qualité, développé à l'origine pour les besoins de la NASA. Un matériau qui, associé au couvercle, assure une très faible consommation de combustible. En plus de posséder des propriétés isolantes exceptionnelles, cette céramique est capable de résister à des températures et des variations de température extrêmes. Elle peut être chauffée plus de centaines de milliers de fois sans rien perdre de sa qualité. C'est pour cette raison que Big Green Egg offre au consommateur une garantie à vie sous conditions pièces et main-d'œuvre sur tous les composants en céramique de l'EGG. Si l'on ajoute à cela les différents éléments brevetés, cela fait du Big Green Egg un système unique. Aucun appareil de cuisson semblable n'offre un niveau aussi élevé de fiabilité, de solidité, de résistance aux intempéries et d'isolation thermique. En outre, la céramique renvoie la chaleur, créant une circulation d'air qui confère un goût très agréable à tous les plats que vous cuisinez dans l'EGG, vous garantissant une expérience gustative incomparable.

PRÊTS EN 15 MINUTES AVEC TOUT JUSTE 3 ALLUME-FEU !

Les allume-feu Big Green Egg (Charcoal Starters) sont des cubes naturels qui ne contiennent aucune substance chimique. Ils ne dégagent aucune odeur ni goût.

...ET EN PROFITER ENSEMBLE !

La très grande fiabilité du Big Green Egg vous permet de profiter de bons petits plats tout au long de l'année. Les températures extérieures n'ont aucune influence sur la température à l'intérieur de l'EGG. Les deux volets d'aération - le régulateur de débit d'air et la marguerite - permettent de régler et de maîtriser la température au degré près. Grâce à sa plage de températures allant de 70°C à 350°C, le Big Green Egg peut être utilisé, seul ou avec des accessoires spécifiques, pour un large éventail de techniques de cuisson telles que la grillade, la cuisson au four, à la casserole, à l'étouffée, le fumage et la cuisson lente. Vous serez agréablement surpris par la saveur des plats et profiterez ensemble des bonnes choses de la vie.

Mini

Grille de cuisson: Ø 25 cm
Surface de cuisson: 507 cm²
Poids: 17 kg

Mini est livré standard sans panier EGG (EGG Carrier)

MiniMax

Grille de cuisson: Ø 33 cm
Surface de cuisson: 855 cm²
Poids: 35 kg

Small

Grille de cuisson: Ø 33 cm
Surface de cuisson: 855 cm²
Poids: 36 kg

Medium

Grille de cuisson: Ø 38 cm
Surface de cuisson: 1.140 cm²
Poids: 51 kg

D'UTILISATION ET D'ENTRETIEN ! CONSEILS

1 À l'automne et en hiver, il n'est pas non plus nécessaire de mettre le Big Green Egg à l'abri. Grâce à sa céramique résistante aux intempéries, l'appareil peut en effet rester toute l'année dehors. Mais pour protéger les parties métalliques de l'Egg, nous vous recommandons de le recouvrir entre deux utilisations d'une housse spécialement conçue à cet effet.

2 Les éléments métalliques mobiles sont maintenus en bon état en les vaporisant plusieurs fois par an de WD40 ou de tout autre produit lubrifiant au silicone. Nous vous conseillons par ailleurs de graisser de temps en temps le bouchon à évent avec de l'huile végétale afin d'éviter toute formation éventuelle de rouille.

3 Grâce à sa céramique isolante et de remarquable qualité, les températures externes n'exercent aucune influence sur les températures à l'intérieur du Big Green EGG. Même en cas de froid extrême, vous pouvez maîtriser la température de cuisson au degré près et préparer ainsi de délicieux petits plats sur votre Big Green EGG tout au long de l'année.

Vous trouverez encore plus de conseils concernant la sécurité, l'utilisation et l'entretien de votre EGG sur biggreenegg.eu. Vous souhaitez nous poser d'autres questions ? Vous pouvez nous les adresser par le biais des médias sociaux (Facebook : Big Green Egg France/ Twitter : @biggreeneggeu).

4 Vous préférez rester au chaud devant votre cheminée lorsqu'il fait froid et triste dehors ? En hiver aussi, vous pouvez continuer à cuisiner sur le Big Green Egg. Car vous pouvez, par exemple, faire mijoter un bœuf bourguignon ou une soupe dans le faitout en fonte sans devoir vous soucier de quoi que ce soit. Ou bien, imaginez-vous une belle et appétissante pièce de viande... Avec le Dual Probe Wireless Remote Thermometer, un thermomètre digital sans fil, vous pouvez contrôler autant la température à cœur que la température dans le Big Green Egg à distance, c'est-à-dire à l'intérieur de votre maison, sans devoir sortir. Il vous suffit pour cela de piquer la sonde dans le produit concerné et de lire ensuite la température qui s'affiche sur le récepteur du thermomètre, en respectant une distance maximale de 91 mètres. La température à cœur souhaitée a été atteinte ? Le thermomètre envoie automatiquement un signal d'avertissement.

5 En cas de longue période de non utilisation, vous devez veiller à retirer les restes d'aliments qui ont pu se déposer dans le Big Green Egg. Procédez en faisant monter la température de l'Egg jusqu'à environ 300°C. Patientez jusqu'à l'incinération totale des restes et laissez ensuite refroidir l'Egg complètement. Ouvrez la fenêtre coulissante de ventilation et placez le bouchon à évent en fonte ou le bouchon en céramique, non pas sur le couvercle de l'appareil, mais sur la grille située à l'intérieur de l'Egg ; cette petite astuce vous permettra d'éviter la formation de moisissures. N'oubliez pas de recouvrir l'Egg de la housse de protection. Si toutefois des traces de moisissure se mettaient à apparaître à l'intérieur de l'Egg, vous pourrez facilement vous en débarrasser en faisant chauffer plusieurs fois l'appareil à 300°C.

DESCRIPTION DU BIG GREEN EGG

CÉRAMIQUE DE QUALITÉ SUPÉRIEURE & QUALITÉ IRRÉPROCHABLE

BOUCHON ÉTEIGNOIR EN CÉRAMIQUE

Utilisez le bouchon éteignoir en céramique après la cuisson pour éteindre les braises et réutiliser le charbon restant la prochaine fois. Laissez-le en place lorsque l'Egg n'est pas en cours d'utilisation.

COUVERCLE AVEC CHEMINÉE

Le dôme en céramique avec cheminée peut être ouvert et fermé facilement grâce au mécanisme à ressort. Le matériau en céramique est recouvert d'un vernis de protection. Les propriétés d'isolation et de rétention de la chaleur de la céramique créent une circulation d'air à l'intérieur de l'Egg, de façon à ce que les plats soient cuits uniformément et avec goût.

ANNEAU DU FOYER

Repose au-dessus du foyer, servant de plateforme au convEGGtor et aux grilles de cuisson.

FOYER EN CÉRAMIQUE

La grille de foyer se trouve dans la base en céramique et doit être remplie de charbon de bois. Étant donné que la grille est équipée d'ouvertures sophistiquées et fonctionne avec des événements au fond de l'Egg, la circulation d'air est constante et optimale lorsque la marguerite métallique double fonction et la porte de tirage sont ouvertes.

BASE

Céramique isolante robuste. Vernis résistant aux éclats et égratignures. Garantie à vie limitée.

MARGUERITE MÉTALLIQUE DOUBLE FONCTION

Réglable de deux façons, pour réguler le débit d'air et contrôler précisément la température.

INDICATEUR DE TEMPÉRATURE

Donne avec précision la température interne. Permet de surveiller l'évolution de la cuisson sans avoir à ouvrir l'Egg.

GRILLE EN ACIER INOXYDABLE

La grille en acier inoxydable est utilisée principalement comme surface de cuisson pour griller ou rôtir.

GRILLE DE FOYER

Repose à l'intérieur du foyer. Perforée de façon à permettre la circulation d'air à travers l'Egg et la chute des cendres vers le bas, pour un retrait facile après la cuisson.

PORTE DE TIRAGE

Fonctionne en association avec la marguerite double fonction, régule la circulation d'air entrant pour contrôler la température. Facilite également l'extraction des cendres.

Pour plus d'informations, veuillez consulter biggreenegg.eu

**PRINTEMPS, ÉTÉ, AUTOMNE OU HIVER !
VOUS POUVEZ SAVOURER TOUT AU LONG DE L'ANNÉE
DE SAVOUREUX PLATS AVEC L'UN DES MODÈLES DE
NOTRE BIG GREEN EGG !**

Large

Grille de cuisson: Ø 46 cm
Surface de cuisson: 1.688 cm²
Poids: 73 kg

XLarge

Grille de cuisson: Ø 61 cm
Surface de cuisson: 2.919 cm²
Poids: 99 kg

XXLarge

Grille de cuisson: Ø 74 cm
Surface de cuisson: 4.336 cm²
Poids: 192 kg

Le Big Green Egg est souvent utilisé pour la cuisson de beaux morceaux de viande ou de poisson, combinés ou non avec des légumes. Mais vous pouvez tout aussi facilement y préparer de délicieux plats végétariens. Les nombreuses techniques de cuisson proposent beaucoup de possibilités et rendent les légumes encore plus savoureux.

DÉLICIEUSEMENT VÉGÉTARIEN !

POIREAUX GRILLÉS

AVEC ROQUETTE PESTO ET PARMESAN

Pour 4 personnes

150 g de noisettes
2 poireaux (pas trop épais)
200 + 50 g de roquette
100 g de parmesan
200 ml d'huile d'olive
¼ botte de persil
100 ml d'huile d'olive

Accessoires requis :

convEGGtor
Lêchefrite ronde ou rectangulaire (Round/Rectangular Drip Pan)
Gant pour barbecue EGGmitt
Grille en fonte (Cast Iron Grid)
Extracteur pour grille en fonte (Cast Iron Grid Lifter)

▶ Allumez le Big Green Egg et faites monter la température à 160 °C, convEGGtor et grille posés à l'intérieur. Placez les noisettes dans la lêchefrite rectangulaire, posez cette dernière sur la grille et fermez le couvercle de l'EGG. Faites griller les noisettes pendant 20 minutes environ.

▶ Retirez pendant ce temps les parties vert foncé des poireaux. Coupez ces derniers au milieu sur la

longueur jusqu'aux racines en veillant à ne pas les couper. Lavez les poireaux deux fois à l'eau tiède. Remplissez une grande marmite d'eau un peu salée et portez à ébullition. Ajoutez-y les poireaux puis laissez-les cuire pendant environ 6 minutes à feu doux. Égouttez-les et laissez-les refroidir sur une assiette.

Retirez la lêchefrite de l'EGG avec l'EGGmitt et laissez les noisettes refroidir. Retirez la grille et le convEGGtor puis déposez la grille en fonte dans l'EGG à l'aide de l'extracteur. Fermez le couvercle et ramenez l'EGG à une température de 180 °C.

▶ Pour le pesto à la roquette, versez 200 g de roquette et 100 g de noisettes grillées dans le bol d'un robot. Râpez la moitié du parmesan au-dessus du bol puis ajoutez l'huile d'olive extra vierge. Mixez pour en faire du pesto puis salez et poivrez. Pour la garniture, hachez grossièrement les noisettes restantes. Prélevez les feuilles de persil et hachez-les finement.

▶ Appuyez doucement sur les poireaux pour en extraire le jus de cuisson et recouvrez-les d'huile d'olive. Disposez les poireaux sur la grille et faites-les griller 2-3 minutes de chaque côté.

▶ Retirez les poireaux de l'EGG. Coupez les racines et débitez les poireaux en morceaux d'environ 5 cm. Déposez les morceaux de

poireaux grillés sur un plat et saupoudrez-les avec les 50 g de roquette restante et les noisettes grossièrement hachées. Râpez le reste de parmesan au-dessus puis arrosez avec un peu de pesto. Servez le reste de pesto dans un petit plat à part.

Conseil
Pour cette recette, vous pouvez préparer plus de pesto que nécessaire. Conservez-le au réfrigérateur une semaine maximum dans un pot propre et fermé.

ARTICHAUTS GRILLÉS

AVEC SAUCE VERTE PIQUANTE

Pour 6 personnes

6 artichauts

Pour la sauce verte :

1 petite gousse d'ail
1 oignon rouge
1 piment rouge
30 câpres
1 citron
1 botte de cresson alénois
1 petit bouquet de persil plat
5 branches d'estragon
½ botte de basilic
300 ml d'huile d'olive extra vierge

Accessoire nécessaire :

Grille en fonte (Cast Iron Grid)

▶ Allumez le Big Green Egg, placez la grille et faites chauffer à 180 °C. Coupez les tiges des artichauts le plus près possible du fond. Cassez-les délicatement pour retirer également les fils. Coupez le haut des artichauts à environ 3 cm du fond avec un couteau-scie.

Posez les artichauts sur le côté de la grille et refermez le couvercle de l'EGG. Laissez-les griller 40 à 50 minutes.

▶ Pendant ce temps, épluchez l'ail et coupez-le en gros morceaux pour concocter la sauce verte. Épluchez et émincez l'oignon rouge. Coupez les piments en deux, retirez les tiges et les graines puis coupez-les en morceaux fins. Laissez les câpres égoutter puis hachez-les grossièrement. Pressez le citron.

▶ Cassez les queues les plus épaisses des herbes puis hachez-les finement avec l'ail dans le robot. Pendant que le robot tourne, versez graduellement un peu d'huile d'olive extra vierge pour obtenir une belle sauce lisse. Ne faites pas tourner le robot plus longtemps que nécessaire, les herbes pouvant autrement brunir. Versez la sauce dans un bol et ajoutez l'oignon rouge, le piment et le jus de citron. Salez et poivrez.

▶ Retirez les artichauts grillés de l'EGG. Déposez-les sur un plat ou disposez-les individuellement sur une assiette. Retirez les feuilles et savourez les délicieux fonds d'artichaut grillés avec la sauce verte piquante.

SALADE DE BETTERAVES RÔTIÉS

ET BROCOLI GRILLÉ AU LABNE

Pour 4 personnes

75 g de noix
2 betteraves rouges
2 betteraves jaunes
2 betteraves chiodia
3 branches de romarin
6 gousses d'ail
12 branches de thym
sel de mer
huile d'olive extra vierge
1 brocoli
partie blanche d'¼ de frisée

Pour le labne :

2 citrons
300 ml de yaourt grec
100 ml d'huile d'olive

Accessoires requis :

- convEGGtor
- Lèche-frite ronde ou rectangulaire (Round/Rectangular Drip Pan)
- Gant pour barbecue EGGmitt
- Grille en fonte (Cast Iron Grid)
- Extracteur pour grille en fonte (Cast Iron Grid Lifter)
- Plaque de cuisson en fonte demi-sphérique (Cast Iron Griddle Half Moon)

▶ Allumez le Big Green Egg et faites monter la température à 160 °C, convEGGtor et grille posés à l'intérieur. Placez les noix dans la lèche-frite, posez cette dernière sur la grille et fermez le couvercle de l'EGG. Faites griller les noix 20 minutes environ.

▶ Disposez entre-temps six feuilles d'aluminium. Lavez les betteraves à l'eau tiède puis séchez-les en les tamponnant. Émiettez les aiguilles du romarin, pelez l'ail et coupez-le en rondelles. Sur chaque feuille d'aluminium, déposez deux branches de thym, un sixième des aiguilles de romarin, les rondelles d'une gousse d'ail et une betterave. Saupoudrez de sel de mer et de poivre fraîchement moulu puis aspergez d'un peu d'huile d'olive. Emballez les betteraves dans l'aluminium en veillant à laisser le haut un peu ouvert de sorte qu'elles s'imprègnent de la saveur du Big Green Egg.

▶ Retirez la lèche-frite de l'EGG avec l'EGGmitt et laissez les noix refroidir. Retirez la grille et le convEGGtor puis posez la grille en fonte dans l'EGG à l'aide de l'extracteur. Déposez la plaque de cuisson en fonte demi-sphérique (Cast Iron Griddle Half Moon), côté lisse vers le haut.

▶ Déposez les betteraves sur la grille en fonte, fermez le couvercle de l'EGG puis faites monter la température à 180 °C. Rôtissez les betteraves 60 minutes environ jusqu'à ce qu'elles soient bien ramollies. Vous pouvez contrôler en enfonceant

la pointe d'un couteau fin dans les betteraves. Pendant ce temps, préparez le labne. Pressez à cet effet le citron puis mélangez avec le yaourt et 100 ml d'huile d'olive salez et poivrez à convenance. Conservez au réfrigérateur jusqu'au moment de servir. Débitez le brocoli en petits bouquets. Salez et poivrez et arrosez d'huile d'olive. Hachez grossièrement les noix et prélevez les feuilles de la frisée.

▶ Déposez les bouquets de brocoli sur la plaque de cuisson en fonte demi-sphérique puis retirez

les betteraves de la grille. Faites griller les bouquets de brocoli 5 minutes environ de chaque côté jusqu'à ce qu'ils soient bien cuits et dorés. Sortez délicatement les betteraves de l'aluminium et laissez-les refroidir. Retirez la peau des betteraves et coupez-les en quartiers.

▶ Répartissez les quartiers de betteraves, le brocoli grillé et la frisée sur les assiettes puis saupoudrez de noix grossièrement hachées. Arrosez d'un peu de labne et servez le reste de labne dans un petit plat à part.

« CE QUI EST AMER À LA BOUCHE EST DOUX AU CŒUR »

C'est un ancien dicton néerlandais qui ne vaut pas seulement pour le cœur. L'absorption de substances amères en quantité suffisante est bénéfique pour le métabolisme. On trouve autrefois beaucoup plus de substances amères dans de nombreuses variétés de légumes, fruits et herbes. Une grande partie de ces substances a malheureusement disparu en raison des méthodes de production modernes. Cela explique pourquoi nous ne sommes plus habitués à apprécier les goûts amers.

Des saveurs plus sucrées ont été développées et achetées en masse par le consommateur. Simultanément, les méthodes modernes de culture ont entraîné des changements en termes de qualité – comprenez ici des changements en termes de saveurs. Les plantes fabriquent des substances amères pour se défendre des bactéries et des moisissures. Dès qu'elles sont aspergées avec des pesticides chimiques, elles deviennent tout simplement trop paresseuses pour fabriquer elles-mêmes des anticorps. En administrant des pesticides, nous assumons la fonction de défense naturelle de la plante contre les intrus. L'intervention dans ce processus de croissance a bien entendu des conséquences car nous ne pouvons pas tromper la nature. C'est pourquoi uniquement les légumes et fruits cultivés biologiquement peuvent encore contenir d'importantes quantités de substances amères.

La façon dont les personnes perçoivent l'amertume est en partie déterminée génétiquement. Une personne donnée vivra l'amertume plus intensément qu'une autre. Mais cela reste également une question d'initiation

et d'habitude. De nos jours, les jeunes enfants mangent par exemple des olives alors que de nombreux adultes n'en avaient jamais goûté dans leur jeunesse. À leur époque, les mets n'étaient pas si variés qu'aujourd'hui et l'on mangeait avec plus de frugalité. De nos jours, nous mangeons plus de plats exotiques, ce qu'on appelle la cuisine fusion, en raison, entre autres, du melting-pot des cultures qui cohabitent partout dans le monde, et parce que l'on voyage beaucoup plus qu'autrefois. Quel enrichissement !

En ajoutant de l'amertume aux légumes, aux fruits et aux herbes, l'équilibre des papilles gustatives est de nouveau restauré, remis à zéro en quelque sorte. L'amertume active la digestion en stimulant la production de salive, de suc gastrique et de bile. L'aliment est ainsi mieux et plus rapidement digéré, ce qui entraîne en outre un sentiment de satiété temporaire qui nous incite finalement à moins manger. Ce n'est pas pour rien que les fameux élixirs d'herbes contiennent beaucoup de substances amères. Les effets des aliments amers sur la digestion veillent également à la bonne santé de la flore

intestinale. Les substances amères ayant un effet très alcalin, elles ralentissent l'acidification du au vieillissement. La stimulation des récepteurs amers dans la bouche et dans les intestins veille à ce que les sucres soient absorbés plus graduellement. Le métabolisme est de la sorte moins sollicité et nous présentons moins vite une glycémie trop basse. La recherche a également démontré que les substances amères avaient des propriétés anti-cancéreuses.

La technique de préparation est extrêmement importante si l'on souhaite conserver le mieux possible les substances amères dans les ingrédients. Les substances amères disparaissant souvent avec le jus des légumes durant leur cuisson, il est très judicieux de l'utiliser. Sans oublier que le jus permet de mieux conserver la des ingrédients. Lors de la cuisson sur le Big Green Egg, tenez-vous à une bonne distance du feu. Le légume reste plus intact, ce qui profite aussi bien au goût qu'à la santé.

Hans van Montfort, Médecin et Chercheur. Yvonne Coolen, thérapeute comportementale et cognitive
www.cigmtr.nl

FLAVOUR VIRTUOSO

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

*Micha Schäfer
Nobelhart & Schmutzig
Berlin*

OPEN FLAVOUR™

Big
Green
Egg®

LA RÉGION DU CHEF

**GOÛTEZ AUX SAVEURS
DE BERLIN SELON
MICHA SCHÄFER**

Berlin est sans nul doute l'une des villes touristiques les plus populaires. Une cité haute en couleur, chargée d'histoire et comptant d'innombrables restaurants de prestige, dont vous ne penseriez même pas qu'ils puissent servir des produits régionaux. Jusqu'à ce que vous entriez chez Speiselokal Nobelhart & Schmutzig, car le chef-cuisinier Micha Schäfer et son équipe ne travaillent exclusivement qu'avec des produits locaux.

Vous le verrez très souvent sur la carte des restaurants : la viande est achetée auprès d'une ferme locale et les légumes chez un maraîcher de la région, et ils sont parfois cultivés spécialement pour le restaurant en question. L'ingrédient de base de la plupart des plats est un produit local dont le chef connaît l'origine. Chez Nobelhart & Schmutzig, tous les ingrédients utilisés sont cultivés dans la région. Vous ne trouverez ni poivre ni autres épices exotiques dans la cuisine, et les agrumes ou le chocolat ne figureront jamais au menu. À la place de l'huile d'olive, on emploie l'excellente huile de colza de Fläminger Genussland, une exploitation agricole à environ 80 kilomètres au sud de Berlin. Le yaourt est généralement acheté à la Lobetaler Bio Molkerei et le sel vient de la Saline Luisenhall. Le lait cru et la crème crue avec lesquels Micha produit entre autres un délicieux beurre aigrelet, viennent de chez Piotr Kress, un fermier qui élève seulement dix vaches.

s'agisse d'un restaurant. On n'y entre pas spontanément - cela n'est possible que sur réservation - et il n'y a pas de menu à la carte. Tous les clients se voient proposer un seul menu à dix plats, préparés uniquement à base de produits régionaux. Une fois à l'intérieur, le client sera saisi (effet « waouh »). La cuisine, où est installé un Big Green Egg, constitue le cœur du restaurant. Le comptoir tout autour accueille 28 personnes et pour les groupes plus importants, une autre table séparée leur est réservée. L'agencement crée une ambiance naturelle, soulignée par le bois et la pierre.

Les producteurs à l'honneur

Billy Wagner est le sommelier et le propriétaire, tandis que Micha Schäfer dirige la cuisine. Sur le menu figure après chaque plat le nom du

producteur de l'ingrédient principal. Et en allant justement visiter quelques-uns de ces producteurs, Micha explique pendant le trajet la philosophie de Nobelhart & Schmutzig : « Billy voulait ouvrir un restaurant axé sur la durabilité et les produits régionaux. Chez mon ancien employeur, Villa Merton à Francfort, la cuisine était également centrée sur ces deux axes. C'est ma manière de cuisiner. Nous faisons goûter à nos hôtes les produits de la région de Berlin et nous considérons cela comme un devoir envers nos fournisseurs. Aujourd'hui, le consommateur et le producteur sont si éloignés l'un de l'autre. Tous les produits que nous utilisons viennent généralement de producteurs situés dans un rayon de 200 kilomètres autour de Berlin. »

La valeur du produit

La recherche des produits n'a pas été une mince affaire. Un an avant l'ouverture de Nobelhart & Schmutzig en février 2015, Micha avait déménagé à Berlin pour établir des contacts avec des producteurs potentiels et tester les ingrédients. « Ce processus est toujours en œuvre » explique le chef. « Et il s'agit non seulement de rechercher le produit, mais aussi parfois d'expliquer sa valeur au producteur. Le produit doit être conforme aux exigences légales pour pouvoir être utilisé dans la restauration, ce qui peut entraîner des coûts supplémentaires. Mais je suis prêt à payer plus pour ce type de produit car je sais qu'il sera bon. » Le nombre de producteurs avec lesquels Micha travaille est considérable. À titre d'exemple, toute la viande provient de huit fermes différentes. Certaines exploitations sont si petites que l'abattage n'est effectué qu'une ou deux fois par an seulement. Micha passe les commandes lui-même, mais la partie logistique est sous-traitée. Et de temps à autre, il se rend en personne chez ses fournisseurs pour entretenir des bons rapports.

Totale autarcie

La première visite est pour Roberto Vena. Le Wilde Gärtnerei est hors du commun, tout comme Roberto lui-même qui est venu à Berlin pour étudier les langues classiques. La remise est en terre glaise et des mousses et des herbes

poussent dans un jardinet installé sur le toit de sa roulotte. « Roberto travaille pratiquement en quasi-autarcie » explique Micha. « Il n'achète que les graines et le carburant diesel. Il fait tout lui-même, son propre savon et son miel. Roberto pratique la culture biologique mais ne dispose d'aucune certification. Cela importe peu car je ne me fie qu'à mes sens. D'ailleurs, mes légumes ne viennent pas tous de chez Roberto, je travaille avec environ six producteurs de légumes en tout. La terre au nord de Berlin est sableuse et ne convient pas à tous les produits. Car outre les compétences du cultivateur, c'est aussi la nature du sol qui détermine le goût d'un ingrédient. Le topinambour de Roberto, un légume oublié au goût de noix et légèrement sucré, est fantastique. Roberto récolte les tubercules juste après le gel pour laisser se développer les sucres naturels. Même ses poireaux et sa rhubarbe sont excellents. Les choux, frisés ou d'autres variétés, les herbes, les pommes et parfois les jus de fruits viennent généralement aussi de chez Roberto. À partir du jus fermenté de branches de saules qui poussent ici, je fais parfois du bouillon ou de la glace. »

Le poisson sur commande

« Côté poisson, il n'y a que du poisson d'eau douce » poursuit Micha. « Le Müritz National Park compte heureusement des dizaines de lacs où le poisson abonde. Et le parc est entretenu avec soin. Ainsi, chaque année, un million de civelles sont rejetées pour maintenir la population d'anguilles à un niveau correct. L'activité de pêche devient de plus en plus commerciale, les petites exploitations disparaissent et le poisson est même élevé en bassin. Je n'aime pas beaucoup ça. Mais ici, la pêche est encore artisanale avec de petits bateaux et les filets ont de

grandes mailles pour laisser filer le menu fretin. Il est impératif que le poisson soit frais. Heureusement, j'ai la chance de pouvoir choisir

l'espèce et la quantité dont j'ai besoin. Il est pêché « sur commande ». Je crois même que nous servons le poisson le plus frais de Berlin. »

Des herbes riches en protéines

Pour finir, Micha nous emmène chez Müritzhof Lamm und Wild GmbH, où paissent près de 600 moutons et leurs agneaux sur environ 200 hectares de terrain. Le cheptel compte des Texels et des moutons à tête noire, d'excellentes races à viande qui profitent d'une herbe grasse tout au long de l'année. « L'herbe d'ici a une bonne qualité nutritive » explique Micha. « Le terrain est excellent pour y élever des animaux. Les moutons et les agneaux ont suffisamment d'espace et restent dehors toute l'année. On sent vraiment la différence ! Le berger surveille le troupeau d'un œil vigilant. Par exemple, lorsque les brebis sont gestantes et qu'elles ont besoin de plus de protéines, il mène les troupeaux sur une partie du terrain produisant de l'herbe plus riche en protéines. »

Goûter aux vraies saveurs de Berlin

« Tout fonctionne naturellement ici » poursuit le chef. « Les loups et les renards sont tenus à

distance avec des ânes. Les canidés sauvages se méfient en effet de ces gardiens de troupeaux. Même l'abattage se fait de manière à ne pas stresser les bêtes. Cette méthode améliore le goût de la viande tout en respectant l'animal. La race, le mode de vie des animaux et le temps qui leur est accordé pour leur croissance permettent d'obtenir une viande entrelardée d'un beau gras

qui lui donne bien plus de goût. C'est ce goût que je veux faire ressortir dans mes plats, et c'est pourquoi chaque plat comporte toujours deux à quatre ingrédients de base au maximum. De cette manière, les clients peuvent goûter aux vraies saveurs de la cuisine berlinoise ! »

AGNEAU DE MÜRITZ

À LA CRÈME DE CÉLERI-RAVE ET AUX AIGUILLES DE PIN

Pour ce plat, achetez du collier d'agneau prélevé sur un animal âgé d'une année et qui a grandi dans d'agréables conditions. Les aiguilles de pin doivent être ramassées en mai et congelées.

Pour 4 personnes

10 g de baies de genièvre
200 ml d'huile de colza + un peu plus pour badigeonner
5 kg de céleri-rave
Une poignée d'aiguilles de pin
1 morceau de collier d'agneau avec l'os
½ chicorée endive

Accessoires requis :

Grille en fonte (Cast Iron Grid)
Extracteur pour grille en fonte (Cast Iron Grid Lifter)

En plus :

Des sarments de vigne (bois à fumer)

Un jour avant

Écrasez les baies de genièvre. Mélangez-les à l'huile de colza dans une petite casserole et chauffez le tout à 70 °C. Sortez la casserole du feu et laissez reposer une nuit.

Le jour même

Placez un morceau d'étamine dans une passoire que vous poserez sur un faitout. Passez l'huile dans la passoire. Épluchez le céleri-rave et coupez-le en gros morceaux. Extrayez son jus

à l'aide d'une centrifugeuse et passez-le au tamis. Portez le jus de céleri-rave à ébullition dans une casserole et laissez réduire jusqu'à obtenir une bouillie épaisse (cela peut prendre quelques heures). Retirez la casserole du feu et laissez refroidir.

➤ Ajoutez l'huile filtrée petit à petit à la bouillie de céleri-rave et conservez cette crème au réfrigérateur. Hachez finement les aiguilles de pin au robot ménager et conservez-les dans un récipient fermé au congélateur.

Avant de servir

➤ Allumez le Big Green Egg et faites chauffer, avec la grille en fonte, à une température de 190 °C maximum. Séparez la viande d'agneau de l'os, versez dessus un peu d'huile de colza et salez.

➤ Placez la viande sur la grille, fermez le couvercle de l'EGG et laissez griller environ 20 minutes. Retournez la viande toutes les 5 minutes et veillez à ce que la température ne dépasse jamais les 190 °C. Retirez la viande de l'EGG, couvrez-la de papier aluminium et laissez-la reposer 20 minutes. Pendant ce temps, préparez une casserole d'eau légèrement salée et portez-la à ébullition. Coupez et lavez les feuilles de chicorée endive.

➤ Sortez la grille en fonte de l'EGG à l'aide de l'extracteur. Placez 4 à 5 sarments de vigne sur

les braises et reposez la grille. Faites griller la viande d'agneau env. 3 minutes sur les flammes.

➤ Retirez la viande de l'EGG. Blanchissez la chicorée endive quelques secondes à l'eau bouillante. Égouttez et essorez. Posez une grosse cuillère de crème de céleri-rave sur chaque assiette. Placez les feuilles de chicorée endive juste à côté et parsemez d'aiguilles de pin finement hachées. Découpez de belles tranches dans la viande, salez-les à convenance et répartissez-les sur les assiettes. Servez chaud.

OMBLE CHEVALIER DE MÜRITZ

À LA FLEUR D'ANETH

Les filets du poisson restant crus, il est essentiel d'utiliser du poisson très frais, de préférence pas plus d'un jour. Achetez-le chez un poissonnier de confiance. Il n'a pas d'omble chevalier ? Prenez de la truite ou de la truite saumonée.

Pour 4 personnes

100 g de graines de cresson alénois
500 g de jus de pommes Elstar fraîchement pressé
½ chou pointu
Une poignée de fleurs d'aneth séchées
1 omble chevalier frais de 500 g, nettoyé

Accessoire nécessaire :

Grille en fonte (Cast Iron Grid)

Avant de servir

Remplissez la chambre de combustion du Big Green Egg de charbon de bois jusqu'à env. 5 cm au-dessus du bord et allumez-le. Il est important de mettre les filets de poisson à griller aussi près que possible des braises. Placez la grille en fonte dans l'EGG et faites chauffer l'EGG à 180 °C. Prélevez délicatement les filets de l'omble chevalier en laissant la peau. Retirez les éventuelles arêtes des filets et coupez-les en deux morceaux égaux.

Un jour avant

Disposez les graines de cresson dans un petit récipient. Versez le jus de pommes dessus et laissez gonfler une nuit au réfrigérateur. Efficiez le chou pointu et retirez les grosses côtes des feuilles. Lavez les feuilles et séchez-les. Salez et mettez-les dans un sac d'emballage sous vide. Faites le vide et laissez reposer une nuit. Réduisez les fleurs d'aneth séchées en poudre avec votre robot ménager, passez au tamis et conservez la poudre dans un récipient fermé.

Déposez à l'aide d'une spatule un filet d'omble sur la grille de l'EGG, laissez griller 5 à 10 secondes et retirez directement de la grille. Répétez l'opération avec les autres morceaux. Retirez la peau des filets et salez-les à votre convenance.

Posez un filet sur chacune des assiettes. Déposez une cuillère de graines de cresson gonflées et placez quelques feuilles de chou pointu par-dessus. Pour finir, saupoudrez de poudre de fleurs d'aneth.

LES TOPINAMBOURS DE ROBERTO

AU HANGOP

Essayez de vous procurer des topinambours qui viennent d'être récoltés à la fin de l'hiver. Ceux-ci développent naturellement beaucoup de sucres pour se protéger du gel

Pour 4 personnes

1 l de lait cru
1 grosse cuillère à soupe de yaourt acide
500 g de topinambours
Huile de colza

Accessoires requis :

convEGGtor
Gant pour barbecue EGGmitt

Deux jours avant

Chauffez le lait dans une petite casserole à 82 °C. Retirez-la du feu et laissez refroidir à 41 °C. Mélangez le yaourt et laissez reposer, dans un four par exemple, 24 heures à une température d'environ 40 °C jusqu'à ce que la préparation à base de lait acquiert une texture ferme.

Un jour avant

Placez un morceau d'étamine dans une passoire que vous poserez sur un faitout. Versez le mélange à base de lait dans la passoire et laissez égoutter une nuit au réfrigérateur.

Avant de servir

Faites chauffer le Big Green Egg à une température de 200 °C, convEGGtor et grille placés à l'intérieur. Pendant ce temps, lavez les topinambours, séchez-les et enduisez-les d'huile de colza. Posez les topinambours sur la grille, fermez le couvercle de l'EGG et laissez cuire environ 20 minutes.

Retirez les topinambours de la grille. Enlevez la grille et le convEGGtor avec le EGGmitt puis reposez la grille. Chauffez l'EGG à 180 °C. Coupez les topinambours en deux et posez-les côté peau sur la grille. Fermez le couvercle de l'EGG et laissez griller environ 20 minutes. Veillez à ce que la température n'augmente pas car les topinambours brûlent vite.

Retirez les topinambours de l'EGG lorsque leur peau devient croustillante et salez. Répartissez les topinambours sur les assiettes et ajoutez une grosse cuillère de hangop.

3x DU POULET 3x DIFFÉREMMENT

Le poulet est un ingrédient délicieux et polyvalent que vous pouvez préparer de multiples façons sur le Big Green Egg. Vous pouvez en découvrir toutes les saveurs en le cuisinant en entier ou en morceaux individuels, en l'aromatisant d'herbes et d'épices diverses et en ayant recours aux différentes techniques de cuisson offertes par le Big Green Egg. Ralph de Kok fait ici la démonstration de quelques-unes de ces techniques afin de vous permettre de tirer au maximum profit de vos ingrédients et de votre Big Green Egg !

CLUB SANDWICH AU BLANC DE POULET FUMÉ

Le fumage maison de blanc de poulet biologique n'est pas du tout compliqué et vaut vraiment la peine ! Le blanc de poulet fumé est délicieux, comme par exemple dans une salade à la mangue et au fromage de chèvre ou bien sur une tartine. J'ai choisi ici un club sandwich. Vous n'avez besoin que d'un seul blanc de poulet pour deux personnes, mais si vous fumez un blanc en plus, vous pouvez le couper en dés pour l'utiliser dans une salade, par exemple.

Pour 2 personnes

2 blancs de poulet biologique
gros sel de mer
sucre
6 tranches de pain de mie blanc
½ bouquet de ciboulette
1 citron vert biologique
3 c. à s. bombées de mayonnaise
3 c. à s. bombées de crème fraîche
¼ de chou rouge
¼ de salade iceberg
1 grosse tomate
1 œuf dur
¼ de concombre
2 c. à s. bombées de moutarde en grains
6 tranches de bacon rissolées

Accessoires requis :

🍷 Copeaux de pommier (Apple Wood Chips)
🍷 convEGGtor
🍷 Thermomètre numérique à lecture instantanée (Instant Read Digital Thermometer)

▶ Saupoudrez généreusement les blancs de poulet de gros sel de mer et de sucre. Laissez reposer 2 ou 3 heures au réfrigérateur.

▶ Faites tremper une poignée de copeaux de pommier (Apple Wood Chips) dans l'eau. Répartissez trois allume-feux sur le charbon de bois et allumez-les. Ouvrez entièrement le régulateur de ventilation situé sur la base en céramique et maintenez le couvercle de l'EGG ouvert pendant 10 minutes. Sortez les blancs de poulet du réfrigérateur, rincez-les bien et essuyez-les.

▶ Répandez les copeaux de pommier trempés sur les braises, placez le convEGGtor et la grille en acier inoxydable dans l'EGG. Disposez les

blancs de poulet dessus, fermez immédiatement le couvercle et fermez l'arrivée d'air jusqu'à environ 1,5 centimètre. Faites lentement monter la température à 120 °C. Laissez cuire les blancs de poulet environ 40 minutes jusqu'à ce qu'ils atteignent une température à cœur de 75 °C. Contrôlez la température avec le thermomètre numérique à lecture instantanée (Instant Read Digital Thermometer). Retirez les blancs de la grille et laissez-les refroidir. Dans l'intervalle, faites rapidement griller de chaque côté les tranches de pain sur la grille. Coupez finement la ciboulette et râpez le zeste de citron vert. Mélangez la ciboulette et le zeste de citron vert à la mayonnaise et à la crème fraîche. Assaisonnez avec un peu de jus de citron vert, salez et poivrez. Coupez le chou rouge et la salade iceberg en fines lanières. Émincez la tomate et l'œuf et débitez le concombre en lanières. Coupez l'un des blancs de poulet en fines tranches. Le second pourra être utilisé dans une salade.

▶ Tartinez une tranche de pain avec le mélange à base de mayonnaise et garnissez-la de salade iceberg, de tomate et de bacon rissolé. Posez par-dessus la deuxième tranche de pain, tartinez-la de moutarde en grains et garnissez-la de concombre, blanc de poulet fumé, chou rouge et tranches d'œuf. Tartinez une troisième tranche de pain avec le mélange à base de mayonnaise et posez le côté tartiné sur le sandwich. Enfoncez deux piques en bois dans le sandwich et coupez-le en diagonale. Pour le second sandwich, recommencez l'opération avec les ingrédients restants.

BEER CAN CHICKEN

Un classique... Cependant, comme je reçois toujours beaucoup de questions sur cette méthode de préparation, je vais de nouveau en faire la démonstration. J'utilise ici une petite astuce, à savoir de la bière Radler au goût d'agrumes frais et doux - un véritable délice ! La bière de la cannette va émettre de la vapeur pendant la cuisson, ce qui va contribuer à maintenir la chair du poulet tendre et juteuse, un point essentiel pour les blancs qui ont généralement besoin d'une cuisson moins intense que les cuisses. Le côté sympa de cette recette, c'est que vous n'avez besoin que d'une demi-cannette ; veillez à ce que celle-ci soit bien fraîche !

Pour 2 personnes

1 poulet biologique
huile d'olive
½ cannette de Radler
1 citron vert biologique
1 citron biologique

Pour le mélange à frotter :

1 c. à s. de poivre noir
1 c. à s. de sel
2 c. à s. bombées de paprika en poudre
3 c. à s. bombées de vergeoise brune
1 c. à c. de clous de girofle moulus
1 c. à c. bombée d'oignon en poudre
1 c. à c. bombée de cumin en poudre
1 c. à c. bombée d'ail en poudre
1 c. à c. bombée de piment en poudre

Accessoires requis :

🍷 convEGGtor
🍷 Support pliant en inox pour cuisson à la cannette de bière (Folding Stainless Beer Can Chicken Roaster)
🍷 Lèche-frite ronde (Round Drip Pan)
🍷 Gant thermo-isolant EGGmitt

▶ Allumez le Big Green Egg. Placez le convEGGtor dans l'EGG, fermez le couvercle et faites monter la température à 180 °C. Pendant ce temps, mélangez toutes les épices à frotter. Soulevez délicatement la peau du poulet pour la séparer de la chair en glissant les doigts sous la peau et en les déplaçant de droite à gauche. Répartissez le mélange d'épices entre la peau et la chair en veillant à bien le faire pénétrer. Appliquez également le mélange dans la cavité ventrale du poulet. Badigeonnez bien la peau d'huile d'olive et saupoudrez le mélange de sorte que le poulet en soit complètement recouvert.

▶ Fixez la demi-cannette de Radler sur le support pliant en inox (Folding Stainless Beer Can Chicken Roaster) et posez le poulet par-dessus. Placez le tout dans la lèche-frite ronde (Round Drip Pan), au milieu du convEGGtor. Fermez le couvercle de l'EGG et laissez cuire le poulet de 60 à 70 minutes.

▶ Retirez la lèche-frite de l'EGG en prenant soin d'utiliser le gant pour barbecue EGGmitt et râpez un peu de zeste de citron et de citron vert sur la volaille avant de servir.

HIGH WAY

CHICKEN

Il existe plusieurs appellations pour cette préparation. J'ai opté pour un nom amusant, l'association se révélant vite évidente... Il s'agit d'une technique largement employée en Europe du Sud et dans les pays d'Amérique du Sud : le « Pollo al Mattone ». Le truc consiste à cuire un poulet entier en 30 minutes environ. Pour y parvenir, nous ouvrons le poulet et le grillons à plat sur une grille en fonte et sous deux lourdes briques. Pour intensifier la chaleur de contact, la grille en fonte du Big Green Egg est posée sur l'envers, les barreaux de la grille étant plus larges sur le verso.

Pour 2 personnes

1 poulet biologique
1 gros piment rouge
4 petites gousses d'ail
1 petit bouquet de sauge
huile d'olive
gros sel de mer
1 citron biologique
150 g de beurre

Accessoires requis :

🍷 Lèche-frite rectangulaire (Rectangular Drip Pan)
🍷 Grille en fonte (Cast Iron Grid)
🍷 Gant pour barbecue EGGmitt

▶ Avec un sécateur à volaille, découpez la colonne vertébrale du poulet en sectionnant les côtes de chaque côté des vertèbres. Aplatissez le poulet en appuyant bien avec les mains.

▶ Retirez la queue et les graines du piment rouge et épluchez l'ail. Émincez le piment et l'ail. Coupez finement 5 feuilles de sauge. Dans la lèche-frite rectangulaire (Rectangular Drip Pan), posez le poulet côté peau, arrosez généreusement d'huile d'olive et saupoudrez tout aussi généreusement de sel de mer. Parsemez la moitié du piment, de l'ail et de la sauge, et râpez la moitié du zeste de citron par-dessus. Retournez le poulet et répétez l'opération avec l'autre moitié de ces mêmes ingrédients. Pressez un demi-citron au-dessus du poulet. Mettez la lèche-frite rectangulaire au réfrigérateur et laissez mariner 4 heures.

▶ Allumez le Big Green Egg et placez la grille en fonte (Cast Iron Grid) à l'envers dans l'EGG.

Fermez le couvercle et chauffez l'EGG à 165-175 °C. Pendant ce temps, enveloppez deux briques dans du papier aluminium de qualité et chauffez-les sur la grille.

▶ Placez le poulet côté peau à plat sur la grille et posez les briques sur le poulet en vous servant du gant pour barbecue EGGmitt. Rabattez le couvercle de l'EGG et grillez le poulet 15 à 20 minutes, jusqu'à ce qu'il se dore bien en surface.

▶ Retournez le poulet, reposez les briques par-dessus, fermez le couvercle et laissez griller de nouveau 10 à 15 minutes jusqu'à ce que le poulet soit bien cuit. Pendant ce temps, coupez finement les feuilles de sauge restantes et faites-les revenir avec le beurre et une généreuse pincée de sel de mer. Arrosez le poulet avec le beurre fondu avant de servir.

REEMPLIR, ALLUMER & CUISINER

Avec le Big Green Egg, vous pouvez utiliser de très nombreuses techniques de cuisson. Pour cela, il vous suffit de remplir l'appareil, de vous munir éventuellement d'accessoires et de procéder à certains réglages. Votre Big Green Egg vous permet ainsi de griller, cuire, saisir, faire mijoter, fumer ou simplement cuire lentement des ingrédients à point. Vous trouverez sur cette page les réglages de base accompagnés de quelques exemples de préparations.

COMMENT ALLUMER LE BIG GREEN EGG

1. Remplir le foyer en céramique de charbon de bois jusqu'à cinq centimètres environ au-dessus du bord. Déposer trois allume-feux (Charcoal Starters).
2. Ouvrir à fond la porte de tirage placée au bas de l'appareil et allumer les allume-feux. Maintenir le couvercle ouvert ; l'oxygène entraîne la combustion rapide du charbon de bois.
3. Placer, environ 10 à 15 minutes après que les allume-feux se soient consumés, les accessoires requis pour la méthode de cuisson que vous avez envisagée pour votre plat.
4. Fermez le couvercle et posez le bouchon à évent. Réglez la température à l'aide du régulateur de température et du bouchon à évent.

Attention ! Pour maintenir la température souhaitée, le couvercle du Big Green Egg doit rester le plus possible fermé une fois la combustion du charbon de bois lancée.

TEMPÉRATURES & TEMPS DE CUISSON

Cette vue d'ensemble vous permet de découvrir les réglages, températures et temps de cuisson des plats les plus souvent préparés sur le Big Green Egg.

Préparation	Poids	Température Big Green Egg	Température à cœur	Durée (approx.)
Position 1				
Cuisson directe				
Légumes & fruits	20-100 g	220°C	-	2-5 min.
Crustacés	20-100 g	220°C	55°C	13 min.
Poisson	150-250 g	220°C	55°C	13 min.
Côte de bœuf	1 kg	230-250°C	52-58°C	16-20 min.
Faux filet (Rib-eye)	100-250 g	220°C	50-68°C	5-10 min.
Côtelettes d'agneau	100-250 g	220°C	50-68°C	5-10 min.
Poulet	150-250 g	150°C	77°C	16-20 min.
Magret de canard	300 g	190-200°C	54°C	6-8 min.
Position 2				
Cuisson indirecte				
Échine de porc	2-5 kg	120°C	65°C	4 heures
Gigot d'agneau	2-5 kg	120°C	55°C	3 heures
Rumsteck	2-5 kg	120°C	48°C	1,5 heures
Poulet entier	1,5 kg	180°C	77°C	75-90 min.
Cuisse de poulet	250 g	180°C	77°C	35-45 min.
Blanc de poulet	250 g	180°C	77°C	16-20 min.
Fumer				
Échine de porc	2-5 kg	90°C	65°C	8-9 heures
Rumsteck	1-3 kg	90°C	48°C	1,5 heures
Saumon	180 g	90°C	50°C	20-25 min.
Position 3				
Cuire à l'étuvée				
Bœuf bourguignon	1-5 kg	150°C	-	3-4 heures
Pot-au-feu de légumes				20 min.
Position 4				
Cuire sur une pierre				
Pizza (croûte 2-3mm)	-	250°C	-	6-10 min.
Pommes de terre au four	-	150°C	-	2-3 heures
Légumes tubéreux au four	-	150°C	-	2-3 heures
Tarte chaude au chocolat	-	200°C	-	10 min.

VIDÉOS PRATIQUES

Vous trouverez sur cette page les rudiments de base pour l'utilisation du Big Green Egg. Comment cuire correctement une délicieuse pizza ou un pain dans l'EGG ? Comment garder facilement le contrôle de la température et comment utiliser le Big Green Egg comme four de fumage ? Sur biggreenegg.eu, sous le bouton « Instructions », vous trouverez la réponse à ces questions, ainsi qu'à de nombreuses autres dans les sept vidéos pratiques très instructives : « Allumer et éteindre », « Contrôle de la température », « Cuisson directe », « Cuisson indirecte », « Fumer des aliments », « Utiliser la pierre à pizza » et « Nettoyage et entretien ».

RÉGLAGES DE BASE

1 Grille en fonte (Cast Iron Grid)

La grillade authentique !

En utilisant le Cast Iron Grid (la grille en fonte) directement, vos aliments arborent un joli quadrillage si caractéristique des grillades. La fonte retient mieux la chaleur que l'acier inoxydable.

Convient entre autres pour :

Saisir la viande / les légumes / le poisson / les fruits / les coquilles Saint-Jacques

2 convEGGtor & et la grille en acier inoxydable

Cuisson à point indirecte

Vous pouvez transformer le Big Green Egg en four en adaptant le convEGGtor sur l'appareil. À utiliser pour cuire à températures basses et élevées, éventuellement en ajoutant du bois de fumage pour fumer les aliments.

Convient entre autres pour :

La cuisson à point / le fumage de larges pièces de viande / poisson

3 Grille en acier inoxydable & Faitout

Cuire à l'étuvée

En utilisant le faitout (Cast Iron Dutch Oven) sans couvercle, les aliments s'imprègnent des délicieux arômes qui ont fait la réputation du Big Green Egg.

Convient entre autres pour :

La joue de porc braisée / le pot-au-feu de légumes / le bœuf bourguignon / les oignons braisés

4 convEGGtor, Grille en acier inoxydable & Pierre de cuisson plate

Cuire sur une pierre

Pour faire de la pâtisserie telles que tartes, pains et pizzas, et faire lentement cuire les pommes de terre / patates douces et les légumes, par exemple.

Convient entre autres pour :

Le pain / la pizza / les tartes chaudes au chocolat / faire lentement cuire les pommes de terre et les légumes

TROIS PLATS DU BIG GREEN EGG

Vous avez déjà préparé un menu complet sur le Big Green Egg ? Combiner la synchronisation des plats avec le plaisir de partager un délicieux repas en famille ou entre amis peut peut-être sembler difficile. Cependant, si vous êtes bien préparé(e), cela ne devrait vous demander aucun effort.

Ingrédients

(pour 4 personnes)

Entrée : Salade

4 laitues Little Gem
2 champignons portobello
partie blanche d'¼ de frisée
50 ml d'huile d'olive
200 g de pancetta, en tranches pas trop fines

Pour la sauce verte :

1 petite gousse d'ail
1 oignon rouge
30 câpres
1 citron
1 botte de cresson alénois
1 petit bouquet de persil plat
½ botte de cerfeuil
½ botte de basilic
300 ml d'huile d'olive extra vierge

Plat principal : Ragoût de bœuf

500 g de basses-côtes
2 cuillères à soupe de farine
2 bulbes de fenouil
3 oignons rouges
5 gousses d'ail
3 branches de thym
20 branches de romarin
100 ml d'huile d'olive
300 ml de vin rouge
1 boîte de tomates pelées de 400 g

Pour la gremolata :

½ botte de persil
1 gousse d'ail
zeste finement râpé d'1 citron

Dessert : Tarte à la mandarine

(pour 8 personnes)
200 g de beurre à température ambiante + une petite portion supplémentaire pour graisser le plat
300 + 80 g de sucre
6 mandarines biologiques (clémentines par ex.)
1 citron biologique

5 œufs
280 g de poudre d'amandes
100 g de farine

Pour le syllabub :

2 citrons biologiques
30 branches de romarin
100 ml de vin blanc
100 ml de cognac ou de vieux
50 g de sucre
200 ml de crème fraîche liquide

Accessoires requis :

• Faitout en fonte (Cast Iron Dutch Oven)
• convEGGtor
• Gant pour barbecue EGGmitt
• Lèche-frite ronde (Round Drip Pan)
• Grille en fonte (Cast Iron Grid)
• Plaque de cuisson en fonte demi-sphérique (Cast Iron Griddle Half Moon)

À PRÉPARER À L'AVANCE

Ragoût de bœuf

▶ Allumez le Big Green Egg, placez la grille et faites chauffer à 200 °C. Pendant ce temps, débitez les basses-côtes en cubes de 2 x 2 cm et déposez la viande dans un plat. Salez, poivrez et saupoudrez de farine puis mélangez bien le tout pour que la farine soit correctement répartie sur la viande.

▶ Posez le faitout en fonte sur la grille, fermez le couvercle et préchauffez 8 minutes environ. Retirez entre-temps les feuilles des bulbes de fenouil, coupez-les en deux puis coupez les

moitiés en tranches d'environ ½ cm d'épaisseur. Épluchez les oignons et coupez-les en demi-rondelles. Épluchez et émincez l'ail et hachez finement le thym et le romarin.

▶ Réchauffez l'huile d'olive dans le faitout en fonte et faites-y dorer la viande de chaque côté. Ajoutez le fenouil, les demi-rondelles d'oignon, le thym et le romarin puis mouillez de vin rouge. Ajoutez les tomates pelées et un peu de sel et de poivre puis mélangez le tout. Retirez le faitout en fonte de l'EGG en vous servant de l'EGGmitt. Enlevez la grille, placez le convEGGtor et replacez la grille. Reposez le faitout en fonte et fermez le couvercle de l'EGG. Baissez la température de l'EGG à 120 °C en fermant un peu le régulateur de ventilation et le bouchon à évent. Laissez mijoter pendant 1 heure.

▶ Dans l'intervalle, retirez les feuilles de persil et hachez-les finement pour concocter la gremolata. Épluchez l'ail et hachez-le finement. Mélangez le persil, l'ail et le zeste de citron puis réservez dans un petit bac au réfrigérateur jusqu'au moment de servir.

▶ Après avoir laissé mijoter 1 heure, couvrez le faitout en fonte avec le couvercle et laissez le ragoût mijoter pendant 3 heures supplémentaires. Profitez-en pour préparer la salade.

Salade

▶ Coupez les laitues Little Gem au milieu sur la longueur et salez. Coupez les champignons portobello en tranches d'environ un demi-centimètre et salez-les également. Couvrez et réservez au réfrigérateur jusqu'à la cuisson.

▶ Épluchez l'ail et coupez-le en gros morceaux pour la sauce verte. Épluchez et émincez l'oignon

SALADE DE LITTLE GEM GRILLÉE, CHAMPIGNONS PORTOBELLO ET PANCETTA À LA SAUCE VERTE

Suite de la page 7

Gant thermo-isolant EGGmitt™

Le gant EGGmitt offre de multiples avantages par rapport aux gants pour barbecue standards : sa face interne est réalisée en coton doux, la face externe étant pour sa part constituée de fibres isothermes et ignifuges. La main, le poignet et l'avant-bras sont ainsi protégés de manière optimale. Les doigts sont séparés les uns des autres et un profil en silicone est appliqué sur le gant afin d'assurer une très bonne prise des objets à manipuler. Le gant EGGmitt supporte des températures allant jusqu'à 246 °C et peut être enfilé indifféremment sur la main gauche et la main droite.

NOUVELLE FORMULE!

Lèche-frite ronde (Round Drip Pan)

Ce bac de récupération rond multifonctionnel offre de nombreuses possibilités d'utilisation. Il recueille les graisses et autres jus de cuisson, il peut être garni d'un fond d'eau pour augmenter l'hygrométrie dans l'EGG, et peut aussi être utilisé comme casserole pour chauffer des liquides, par exemple. Grâce à son revêtement antiadhésif, qui facilite le nettoyage, vous pouvez également utiliser la lèche-frite ronde comme moule à gâteau. C'est un accessoire très populaire, notamment utilisé avec le plat à rôtir en céramique pour volailles (Sittin' Chicken/Turkey Ceramic Roaster) et la rôtissoire verticale à volailles (Vertical Chicken/Turkey Roaster).

RAGOÛT DE BŒUF AU FENOUIL, GREMOLATA ET TOMATE

rouge. Laissez les câpres égoutter puis hachez-les grossièrement. Pressez le citron.

» Cassez les tiges les plus épaisses des herbes puis hachez-les finement avec l'ail dans le robot. Pendant que le robot tourne, versez graduellement un peu d'huile d'olive extra vierge pour obtenir une belle sauce lisse. Ne faites pas tourner le robot plus longtemps que nécessaire, les herbes pouvant autrement brunir. Versez la sauce dans un bol et ajoutez l'oignon rouge, les câpres et le jus de citron. Salez, poivrez et conservez couvert au réfrigérateur jusqu'au moment de servir.

Ragoût de bœuf

» Sortez le faitout de l'EGG et retirez le couvercle. Salez et poivrez si nécessaire puis laissez refroidir. Couvrez et réservez au réfrigérateur jusqu'à la cuisson.

Tarte à la mandarine

» Amenez la température de l'EGG à 180 °C. Graissez un moule à tarte rond (Ø 28 cm) et recouvrez-le de papier sulfurisé (le beurre permet de maintenir le papier de cuisson en place).

» Jetez le beurre et les 300 g de sucre dans un saladier puis mixez en veillant à ce que le mélange ne devienne pas trop mousseux. Râpez finement le zeste des mandarines et du citron au-dessus du saladier puis mélangez le tout. Ajoutez les œufs un par un et la poudre d'amandes une fois les œufs bien incorporés. Ajoutez enfin la farine et un peu de sel. Mixez jusqu'à obtention d'une pâte homogène épaisse.

» Répartissez la pâte dans le moule. Déposez ce dernier sur la grille et rabattez le couvercle de l'EGG. Faites cuire la tarte 45 minutes environ jusqu'à ce qu'elle soit bien dorée. Pendant ce

temps, coupez les mandarines et le citron en deux et extrayez-en le jus. Ajoutez les 80 g de sucre et faites chauffer 15 minutes dans un plat résistant à la chaleur ou une petite casserole. Placez le jus sucré sur la grille de l'EGG, à côté de la tarte. Le jus va réduire environ de moitié.

» Contrôlez que la tarte est prête en la piquant avec un couteau fin ; si ce dernier ressort propre, la tarte est prête. Retirez de l'EGG le moule et le plat ou la casserole contenant le jus en vous servant de l'EGGmitt. Piquez la tarte avec une fourchette puis versez plusieurs fois le jus par-dessus jusqu'à ce que ce dernier soit complètement absorbé par la tarte. Laissez la tarte refroidir à température ambiante et recouvrez d'un couvercle jusqu'au moment de servir.

» Pour le syllabub, sortez la grille et le convEGGtor de l'EGG en vous servant de l'EGGmitt et remplacez la grille. Ramenez l'EGG à une température de 180 °C. Épluchez de fines lamelles de peau de citron avec un économe et déposez-les dans la lèchefrite ronde avec environ 20 aiguilles de romarin. Coupez les citrons en deux, pressez les deux moitiés au-dessus de la lèchefrite. Ajoutez le vin blanc, le cognac (ou autre alcool similaire) et le sucre.

TARTE À LA MANDARINE ET SYLLABUB AU CITRON

» Posez la lèchefrite ronde sur l'EGG, fermez le couvercle et laissez réduire le liquide d'environ 2 tiers 30 à 40 minutes.

» Retirez la lèchefrite de l'EGG avec l'EGGmitt. Filtrez le liquide et laissez refroidir. Éteignez l'EGG en fermant le régulateur de ventilation et le bouchon à évent, ou préparez-le pour la salade si vous souhaitez continuer immédiatement la préparation.

» Incorporez la crème fraîche au liquide refroidi puis battez pour obtenir une sauce épaisse. Conservez au réfrigérateur jusqu'au moment de servir.

PRÉPARATION

Salade

» Retirez le convEGGtor et la grille de l'EGG. Allumez le Big Green Egg si nécessaire. Réchauffez à 180 °C avec la grille en fonte et la plaque de cuisson en fonte demi-sphérique (côté lisse vers le haut). Retirez les feuilles de la frisée et badigeonnez d'huile d'olive les moitiés de laitue Little Gem et les tranches de portobello.

» Faites griller les Little Gem 10 minutes environ sur la grille en prenant soin de les retourner à mi-cuisson. Faites griller les tranches de champignons portobello 3 minutes environ sur la grille en prenant soin de les retourner à mi-cuisson. Sur la plaque de cuisson en fonte demi-sphérique, faites cuire les tranches de pancetta en différentes portions et de chaque côté jusqu'à ce qu'elles soient bien croustillantes.

» Retirez les ingrédients de l'EGG. Coupez les Little Gem au milieu sur la longueur et répartissez-les sur les assiettes avec les tranches de portobello, la pancetta et les feuilles de frisée. Arrosez de sauce verte.

Ragoût de bœuf

» Retirez la plaque de cuisson en fonte demi-sphérique et la grille en fonte de l'EGGmitt. Posez le convEGGtor et la grille puis faites monter la température de l'EGG à 120 °C. Placez sur la grille le faitout en fonte contenant le ragoût de bœuf. Posez son couvercle dessus. Fermez le couvercle de l'EGG et réchauffez le plat 30 minutes environ.

» Retirez le faitout en fonte de l'EGG et posez-le sur la table en prenant soin de le placer sur une surface résistante à la chaleur. Déposez sur chaque assiette un peu de ragoût de bœuf et parsemez de gremolata.

Tarte à la mandarine

» Hachez finement le reste de romarin (du syllabub). Coupez des parts de tarte et répartissez-les sur les assiettes. Versez une grosse cuillère de syllabub dessus puis parsemez de romarin finement haché.

VOUS SOUHAITEZ RECEVOIR DES RECETTES AU FORMAT NUMÉRIQUE ?

Vous souhaitez vous aussi recevoir les nouveaux menus de saison et les recettes spéciales pour le Big Green Egg dans votre boîte de messagerie ? Inscrivez-vous à Inspiration Today sur biggreenegg.eu afin de toujours être inspiré(e) par les meilleures recettes.

Grille en fonte (Cast Iron Grid)

Cette grille en fonte donne à vos aliments un goût irrésistible et dessine un beau quadrillage sur vos légumes, viandes et volailles. Disponible pour les modèles Mini à Large inclus.

Plaque de cuisson en fonte demi-sphérique (Cast Iron Griddle Half Moon) Cette plaque de cuisson en fonte très pratique peut être utilisée de deux façons différentes : sur sa face lisse et sur sa face rainurée. Le côté lisse est idéal pour préparer par exemple des crêpes, des blinis ou des œufs sur le plat, alors que le côté rainuré permet de faire des croque-monsieur parfaits ou de faire griller des filets de poisson délicats. Étant donné que la plaque de cuisson en fonte demi-sphérique recouvre uniquement la moitié de la grille, vous pouvez faire griller simultanément d'autres ingrédients sur la même grille.

Set de 3 ustensiles en inox

Une pince, une spatule et un pinceau à badigeonner de bonne qualité sont des accessoires indispensables pour la cuisine en plein air. Ces trois ustensiles élégants en inox vous permettent de poser, de retourner et d'enlever les ingrédients d'une manière sûre et hygiénique sur la grille, ou de les enduire de beurre, d'huile ou de sauce par exemple. La forme des poignées permet une bonne prise et leur taille assure une distance suffisante entre les mains et la chaleur des braises. Le jeu d'accessoires est livré avec un pinceau supplémentaire (à tête amovible). Tous ces différents ustensiles sont également disponibles séparément.

NOUVEAU!

LE GOÛT D'UN

PÂTISSIER

Il y a de grandes chances que vous utilisiez régulièrement le Big Green Egg pour faire de la pâtisserie ou préparer un dessert. Si ce n'est pas le cas, c'est le moment de vous y mettre ! Car une préparation sur le Big Green Egg apporte également plus de saveur à votre pâtisserie. Pour le pâtissier Hidde de Brabander, le Big Green Egg fait partie de l'équipement standard, aussi bien chez lui que dans son entreprise Dreams of Magnolia. Mais qu'est-ce que le Big Green Egg lui apporte de plus ?

Hidde n'a pas besoin de réfléchir très longtemps : « De la saveur ! En plus de la possibilité d'y préparer des plats de nombreuses manières différentes. En combinant le Big Green Egg avec certaines

techniques culinaires, je donne à mes ingrédients et créations une saveur spécifique. La technique que j'emploie le plus est le fumage. Je fume effectivement les restes de cuisson, les fruits à coque ou les fèves de

cacao. Mon Single Malt Nougat, dans lequel je fais ressortir le goût fumé du whisky, doit en grande partie sa saveur au fait que les amandes que j'utilise sont fumées sur le Big Green Egg. Mais le fumage peut également apporter une consistance supplémentaire aux produits finis sucrés. Vous les cuisez sur l'EGG et vous leur donnez en même temps cette consistance. »

Quoi qu'il en soit, le Big Green Egg apporte toujours une touche gustative subtile, et ce même si les plats sont simplement cuits ou réchauffés dessus. Comme le dit si bien Hidde dans son livre Pâtisserie, cette saveur ne se trouve pas dans un petit pot et vous ne pouvez l'obtenir qu'avec une préparation sur le Big Green Egg.

Pour 10-15 biscuits

Pour les biscuits :

190 g de farine + une petite quantité supplémentaire pour fariner
115 g de beurre froid
50 g de sucre de canne
1 g de sel
4 g de bicarbonate de soude
8 g de miel

Pour la garniture :

75 g de chocolat noir (Callebaut 811)
12 g de feuilles de gélatine
150 g de sucre en poudre
50 g de dextrose
50 g de sirop de glucose
62 g d'eau

Accessoires requis :

convEGGtor
Pierre de cuisson plate (Flat Baking Stone)
Gant pour barbecue EGGmitt

▶ Allumez le Big Green Egg et faites monter la température à 170 °C, convEGGtor et grille posés à l'intérieur. Préparez deux morceaux de papier sulfurisé d'environ la même dimension que la pierre de cuisson plate. Pour les biscuits, tamisez la farine au-dessus d'un saladier et débitez le beurre en petits cubes.

▶ Mélangez le sucre de canne, le sel et le bicarbonate de soude à la farine. Incorporez le miel et le beurre, malaxez pour obtenir une pâte. Déroulez la pâte sur un plan de travail recouvert de farine de sorte qu'elle fasse 2 millimètres d'épaisseur. Découpez avec un emporte-pièce des petits ronds d'environ 7 cm de diamètre et déposez-les sur les feuilles de papier sulfurisé.

S'MORES

▶ Posez délicatement la première feuille de papier sulfurisé sur la pierre de cuisson plate et placez celle-ci sur la grille. Fermez le couvercle de l'EGG et faites cuire les biscuits 15 minutes environ jusqu'à ce qu'ils soient bien dorés. Répétez l'opération pour la seconde fournée de galettes. Laissez-les refroidir. Sortez de l'EGG la pierre de cuisson plate, la grille et le convEGGtor en vous servant de l'EGGmitt et remplacez la grille. Fermez le couvercle et ramenez l'EGG à une température de 225 °C.

▶ Pour la garniture, cassez le chocolat en petits morceaux (si nécessaire) pendant que les biscuits cuisent puis faites-les fondre au bain-marie. Étalez le chocolat en fine couche avec un couteau à palette sur une feuille de papier sulfurisé et laissez-le durcir.

▶ Trempez les feuilles de gélatine dans l'eau jusqu'à ce qu'elles se ramollissent. Entre-temps, portez à ébullition le sucre en poudre, le sirop de glucose et l'eau. Retirez la casserole du feu, essorez un peu la gélatine et dissolvez-la dans le mélange. Versez le mélange dans un saladier, battez avec un mixeur jusqu'à formation de jolis pics et mettez le tout dans une poche à douille.

▶ Prenez la plaque de chocolat solidifié et cassez-la en morceaux. Gardez un morceau d'une dimension à peu près égale à celle des biscuits. Répartissez la moitié des biscuits sur votre plan de travail et versez un peu de garniture sur chaque biscuit. Déposez une petite plaque de chocolat dessus puis appliquez une plus grosse quantité de garniture. Recouvrez avec un biscuit.

▶ Déposez les s'mores sur la grille de l'EGG, fermez le couvercle et réchauffez-les 8 minutes environ.

GLACE

À L'ORANGE GRILLÉE

Pour 1 litre de glace

Env. 10-15 oranges
4 gousses de vanille
100 g de sucre en poudre
400 g d'eau

Accessoires requis :

🍷 Lèche-frite rectangulaire (Rectangular Drip Pan)
🍷 Gant pour barbecue EGGmitt

🔥 Allumez le Big Green Egg, posez la grille et faites chauffer à 170 °C.

🔥 Coupez pendant ce temps les oranges en deux. Déposez le plus d'oranges possible sur la

lèche-frite, côté coupé tourné vers le haut. Ouvrez deux des bâtons de vanille sur la longueur, grattez la chair et répartissez cette dernière et les bâtons sur les oranges. Placez la lèche-frite sur la grille de l'EGG, fermez le couvercle et faites griller les oranges 20 minutes environ.

🔥 Retirez la lèche-frite de l'EGG avec l'EGGmitt et laissez les oranges refroidir. Répétez avec les oranges et bâtons de vanille restants.

🔥 Pressez le jus des oranges et gardez 500 g de jus. Incorporez le sucre et l'eau et versez le tout dans une sorbetière pour faire de la glace. Si vous n'avez pas de sorbetière, vous pouvez verser le mélange dans une boîte peu profonde et la mettre au congélateur jusqu'à ce que le mélange soit congelé. Mélangez régulièrement avec une fourchette pour éviter la cristallisation de la glace.

TRUFFES AU CHOCOLAT

Pour 20 à 25 truffes

175 g de crème fraîche liquide
1 anis étoilé ou 1 bâton de cannelle, facultatif
300 g de chocolat au lait (Callebaut 823)
300 g de sucre
75 g de chocolat noir (Callebaut 811)

Accessoires requis :

🍷 convEGGtor
🍷 Casserole à sauce en fonte (Cast Iron Sauce Pot)
🍷 Gant thermo-isolant EGGmitt
🍷 Lèche-frite (Drip Pan)

Un jour avant

🔥 Allumez le Big Green Egg et faites monter la température à 180 °C, convEGGtor et grille posés à l'intérieur.

🔥 Versez la crème fraîche liquide, avec éventuellement l'anis étoilé ou le bâton de cannelle dans la casserole à sauce en fonte. Posez la casserole sur la grille et fermez le couvercle de l'EGG. Réchauffez jusqu'à ce que la crème fraîche bouille. Cassez entre-temps le chocolat au lait (si nécessaire) en petits morceaux.

🔥 Retirez la casserole à sauce de l'EGG en vous servant de l'EGGmitt et passez au tamis si vous avez ajouté l'anis étoilé ou le bâton de cannelle. Ajoutez le chocolat au lait et mélangez jusqu'à ce qu'il ait fondu et soit bien mélangé à la crème fraîche. Versez dans le plat recouvert de film plastique et laissez durcir 18 heures à température ambiante.

🔥 Profitez-en pour concocter les miettes d'amandes pour l'enrobage des truffes. Ramenez à cet effet l'EGG à une température de 160 °C. Répartissez les amandes effilées uniformément sur la lèche-frite et posez cette dernière sur la grille. Fermez le couvercle et laissez cuire 15 minutes environ.

🔥 Retirez la lèche-frite de l'EGG avec l'EGGmitt et laissez refroidir. Mixez finement les amandes dans un robot de cuisine et conservez le mélange ainsi obtenu dans une boîte hermétique.

🔥 Le jour suivant, découpez le mélange chocolat-crème fraîche durci en 20 à 25 carrés égaux. Cassez le chocolat noir (si nécessaire) en petits morceaux et faites-le fondre au bain-marie. Trempez les petits carrés dans le chocolat fondu et roulez-les dans les miettes d'amandes.

On sert généralement des fruits frais et parfois des marshmallows avec la fondue au chocolat. Pour les véritables mordus de chocolat, on recommande aussi de l'accompagner de truffes au chocolat. La fondue reste longtemps chaude grâce au faitout en fonte.

Pour 4 à 6 personnes

600 g de crème fraîche liquide
600 g de chocolat noir (Callebaut 811)

Pour l'accompagnement :
truffes au chocolat
marshmallows
tranches de fruits frais

Accessoires requis :

🍷 convEGGtor
🍷 Faitout en fonte (Cast Iron Dutch Oven)
🍷 Gant thermo-isolant EGGmitt

🔥 Allumez le Big Green Egg et faites monter la température à 180 °C, convEGGtor et grille posés à l'intérieur.

🔥 Versez la crème fraîche liquide dans le faitout en fonte, posez ce dernier sur la grille et fermez

le couvercle de l'EGG. Réchauffez jusqu'à ce que la crème fraîche bouille. Cassez entre-temps le chocolat (si nécessaire) en petits morceaux.

🔥 Retirez le faitout en fonte de l'EGG avec l'EGGmitt, ajoutez le chocolat et mélangez jusqu'à ce que ce dernier ait fondu et soit bien incorporé à la crème fraîche.

🔥 Réchauffez la fondue encore un peu sur l'EGG. Posez le faitout en fonte sur la table (sur une surface résistant à la chaleur) et servez avec les truffes, les marshmallows et les fruits.

FONDUE AU

CHOCOLAT

FLAN BRETON

Pour 1 flan

1000 g de lait entier
180 g de sucre en poudre
120 g de fécule de pomme de terre
100 g d'œufs
20 g de jaunes d'œuf
5 g de mélange d'aromates
(5 épices ou épices pour spéculoos)
beurre, pour graisser

Accessoires requis :

convEGGtor
Gant pour barbecue EGGmitt

▶ Allumez le Big Green Egg et faites monter la température à 190 °C, convEGGtor et grille posés à l'intérieur. Beurrez un moule à flan d'environ 30 centimètres de diamètre.

▶ Portez le lait et le sucre en poudre à ébullition dans une casserole. Mélangez la fécule de pomme de terre, l'œuf, le jaune d'œuf et les épices dans un saladier.

▶ Ajoutez un nuage de lait chaud et mélangez bien le tout. Mélangez de nouveau le tout avec le reste de lait chaud et portez à ébullition.

▶ Répartissez le mélange dans le moule graissé. Posez le moule sur la grille de l'EGG et fermez le couvercle. Laissez cuire le flan 30 minutes environ jusqu'à ce que la pâte soit dorée puis retirez-le de l'EGG en vous servant de l'EGGmitt.

PÂTE 'AMANDES

Pour 800 g

400 g d'amandes effilées
400 g de sucre
30 g de blancs d'œuf

Accessoires requis :

Faitout en fonte
(Cast Iron Dutch Oven)
Copeaux de pécanier
(Pecan Wood Chips)
convEGGtor
Gant thermo-isolant EGGmitt

▶ Allumez le Big Green Egg, placez la grille et faites chauffer à 125 °C. Répartissez les amandes effilées dans le faitout en fonte (ou dans une lèche-frite).

▶ Répandez une poignée de copeaux de pécanier sur les braises, placez le convEGGtor et posez la grille dans l'EGG. Posez le faitout sur la grille, fermez le couvercle de l'EGG et fumez les amandes effilées 20 minutes.

▶ Retirez le faitout de l'EGG en vous servant de l'EGGmitt et laissez les amandes effilées refroidir.

▶ Versez les amandes effilées avec le sucre et le blanc d'œuf dans un robot de cuisine pour en faire une pâte d'amandes.

MÉDIAS SOCIAUX

Soyez informé(e) des dernières nouvelles et événements et recevez les recettes les plus alléchantes par médias sociaux.

Êtes-vous curieux(se) de savoir ce que les autres fins gourmets préparent sur le Big Green Egg ? Laissez-vous inspirer et partagez vos propres créations ! Taggez @biggreeneggfrance dans vos postes Facebook ou @biggreeneggfrce dans vos postes Twitter.

Big Green Egg France

Biggreeneggfrce

Biggreeneggeu

OPEN YOUR WORLD
OF CULINARY POSSIBILITIES!

JOUER AVEC LES SAVEURS

L'une des raisons pour lesquelles le Big Green Egg est si populaire chez les professionnels et les particuliers est qu'il attribue pendant la cuisson une saveur toute en subtilité aux ingrédients et aux plats et ce, quelle que soit la technique employée. Mais au rayon des arômes subtils, il y a encore bien plus à découvrir, parce qu'avec le Big Green Egg, vous pouvez jouer avec les saveurs ! Comment ? Entre autres en fumant des ingrédients et des plats, qu'ils soient sucrés ou salés.

Le système clos du Big Green Egg offre différents avantages, comme par exemple celui de fumer des aliments sans avoir besoin d'un appareil spécialisé dans cette technique de cuisson. En répandant des copeaux de bois (trempés) sur les braises, vous pouvez simultanément fumer vos ingrédients et plats, les cuire et leur donner un délicieux goût fumé caractéristique.

Nouvelles combinaisons de saveurs

Les copeaux de bois Big Green Egg sont disponibles dans les saveurs suivantes : pommier, cerisier, pécanier et noyer. Chaque variété de copeaux apporte un petit goût différent, plus doux ou plus fort. Reste à vous de découvrir tout un tas de nouvelles combinaisons de saveurs en faisant des expériences avec ces différentes variétés. Et vous verrez, certains copeaux de bois se marient mieux à un aliment particulier qu'un autre...

Vous avez envie d'essayer ? Quelques informations succinctes :

- Le pommier apporte un petit goût sucré naturel ainsi qu'une légère saveur fumée. Ce mélange de saveurs se prête très bien à la volaille (poulet et dinde), à la viande de porc, au poisson, aux fruits de mer, aux agrumes, aux fruits jaunes et aux amandes.
- Le cerisier est également une variété de bois qui permet de parfumer les plats d'un goût légèrement fumé et fruité. Les copeaux de cerisier apportent une saveur tout à fait délicieuse à la viande de porc, de bœuf et d'agneau, au gibier, au canard, au chocolat noir, aux fruits rouges et au poivron.
- Le pécanier apporte du tonus aux plats tout en leur attribuant une très subtile douceur. Vous pouvez par exemple l'utiliser pour les grillades typiquement américaines, le poisson, la volaille, le chocolat au lait et le caramel.
- Le noyer donne un goût de fumé intense et se combine bien avec les fruits, les fruits à coques, le chocolat blanc, la viande de bœuf et de porc ainsi que toutes les sortes de gibier. Nous vous conseillons de ne pas l'utiliser pour les ingrédients à la saveur très douce.

Riches de ces quelques informations, vous pouvez dès à présent vous lancer dans des expérimentations gustatives ! Mais si vous souhaitez au préalable vous familiariser avec le b.a.-ba du fumage, nous vous invitons à vous rendre sur www.biggreenegg.eu, à cliquer sur Instructions et à consulter la vidéo Fumage.

INSPIRATION TODAY

Vous vous servez régulièrement de notre base de données de recettes regorgeant d'idées sur biggreenegg.eu ? Vous pouvez très facilement y trouver une large sélection de menus, de recettes surprenantes et spéciales, ainsi que toutes les précédentes éditions de notre magazine Enjoy! Vous pouvez ainsi découvrir 7 jours sur 7 et 24 heures sur 24 des idées savoureuses pour réaliser les plats les plus délicieux sur votre Big Green Egg.

Cette base de données ne cesse de s'enrichir et a pour objectif de continuer à vous inspirer à chaque heure de la journée, tout au long de l'année. Pour jouir en avant-première de nos recettes les plus récentes, inscrivez-vous à notre bulletin d'information numérique Inspiration Today. Vous recevrez régulièrement les recettes et les menus les plus récents. Toutes les opérations y sont toujours décrites clairement et les superbes photos d'accompagnement montrent les différentes étapes en détail ainsi que le résultat final qui sera sûr de vous donner l'eau à la bouche. Les recettes sont savoureuses et variées sans être pour autant compliquées. Vous n'avez vraiment pas besoin d'être chef cuisinier pour les préparer !

En profiter ensemble

Inspiration Today aborde une multitude de thèmes et est toujours en rapport avec les saisons. Ainsi, un numéro pourra offrir un délicieux menu trois services, tandis qu'un autre numéro mettra en vedette une technique de préparation particulière. Le chef Coen van Dijk crée et cuisine les menus et vous montre comment, en vous conformant aux

bons préparatifs, vous pouvez concocter sans difficulté une entrée, un plat et un dessert avec le Big Green Egg. Car en vous organisant bien, vous pouvez vous aussi savourer avec votre famille ou vos amis des plats délicieux. Ralph de Kok, expert Big Green Egg, approfondit les différentes techniques de préparation. Pour cela, il prend comme point de départ un ingrédient, un produit frais ou un plat spécifique. Ralph donne des informations pratiques sur les produits, explique les techniques et fait la démonstration de trois préparations. Vous apprenez ainsi à découvrir petit à petit, de manière très alléchante, toutes les techniques de cuisine possibles avec le Big Green Egg.

Vous souhaitez recevoir dans votre boîte de messagerie les recettes spéciales et les plus récents menus de saison pour le Big Green Egg ? Inscrivez-vous à Inspiration Today sur biggreenegg.eu et découvrez les recettes les plus savoureuses pour ne jamais être en panne d'inspiration !

DANS LE PROCHAIN
NUMÉRO D'ENJOY!

Nous espérons que vous vous êtes délecté(e) des recettes, menus et récits de fond de cette édition d'Enjoy! Le prochain numéro, dans lequel le printemps et l'été auront une place prépondérante, débordera lui aussi de merveilleuses idées. Vous êtes curieux(se) de savoir ce qui vous attend ? Découvrez ci-dessous un petit aperçu de l'édition !

La région du chef Edwin Vinke
Découvrez les saveurs de la
Zélande, aux Pays-Bas

Variations autour de la viande
Des plats de viande surprenants

Atlanta
Le berceau du Big Green Egg

Technique de cuisson
La pizza parfaite

Un plaisir pour toutes les
générations
Faire la cuisine avec des
enfants

Le prochain numéro d'Enjoy! sera disponible dès fin mars 2017 auprès de votre distributeur agréé Big Green Egg.

CONFIEZ-NOUS
CE QUE VOUS
SOUHAITEZ
DÉCOUVRIR

Chaque édition d'Enjoy! est un voyage de découverte. Un voyage dans lequel les recettes les plus savoureuses, les ingrédients les plus beaux et les pays et régions les plus intéressants ont leur place, et où nous partons à la recherche de produits locaux et de recettes traditionnelles souvent cachés. Des professionnels et des gourmets partagent leurs histoires et recettes, car ils sont fiers de leur métier, de leurs traditions, de leurs spécialités et veulent vous en faire profiter en partageant leur savoir et leurs plats préparés sur le Big Green Egg. Enjoy!, mais aussi le bulletin d'information Inspiration Today, ayant pour objectif de vous inspirer, nous souhaitons répondre à vos besoins. Vous avez une recette favorite et aimeriez savoir comment la préparer sur le Big Green Egg ? Vous voulez que nous mettions plus avant une technique culinaire particulière ou vous pensez avec nostalgie aux plats régionaux d'une région précise ? Faites-le-nous savoir par l'intermédiaire d'enjoy@biggreenegg.eu pour que nous partions pour vous en voyage d'exploration !

THE BIG GREEN EGG BOOK

Vous possédez déjà un exemplaire du The Big Green Egg Book ? Le splendide glossaire, enrichi d'une préface du célèbre Chef néerlandais Jonnie Boer, du restaurant De Librije (trois étoiles) de Zwolle, constitue une véritable source d'inspiration pour nombre de cuisiniers, professionnels et amateurs réunis.

La première partie de l'ouvrage vous propose un large éventail de recettes de tous les jours, basiques et simples, comme par exemple des huîtres cuites dans leur jus, des légumes cuits dans la cendre, de délicieuses entrecôtes de bœuf à la sauce 5 épices et des crevettes tigrées cuites sur des feuilles de banane. Des recettes pour différentes occasions, qu'il s'agisse de préparer un repas plein de saveur sur le Big Green Egg pour votre conjoint(e) ou le reste de votre famille, ou pour simplement servir lors d'une fête des petits plats tout chauds sortis du Big Green Egg.

La seconde partie de l'ouvrage propose des recettes de plusieurs professionnels du secteur de la gastronomie qui ont eu aussi découvert tous les bénéfices du Big Green Egg. Ces chefs de renommée internationale parmi lesquels se trouvent Jonnie Boer (Pays-Bas), Roger van

Damme (Belgique), Sasu Laukkonen (Finlande) et Didi Maier (Autriche), nous expliquent par ailleurs avec passion ce que le Big Green Egg leur a apporté.

L'ensemble des méthodes de cuisson offertes par le Big Green Egg - rôtir, saisir, braiser, griller et fumer, sans oublier le « slow cooking » - y sont expliquées de manière claire et détaillée, étape par étape. Combinant de nombreuses préparations de base avec un certain nombre de recettes plus ambitieuses proposées par nos ambassadeurs, cet ouvrage conviendra à quiconque en possession d'un Big Green Egg, de même qu'à ceux souhaitant en faire l'acquisition. Comme vous y êtes habitués de notre part, nous vous proposons de travailler à partir des meilleurs ingrédients, auxquels l'utilisation du Big Green Egg confère ce petit quelque chose en plus, à la fois

subtil et irremplaçable, si caractéristique. Le résultat ? C'est ce que vous montrent les magnifiques et appétissantes photos illustrant The Big Green Egg Book.

The Big Green Egg Book recèle un trésor d'informations et de recettes, et est disponible en français, allemand, suisse-allemand, anglais, suédois et néerlandais. Mesurant 24 centimètres sur 28, il compte 200 pages et est habillé d'une élégante reliure rigide. The Big Green Egg Book est disponible auprès des revendeurs agréés Big Green Egg.

**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™

