

ENJOY!

NL - #09 Atlanta - USA

MAGAZINE

ATLANTA - USA

★ ★ ★ special ★ ★ ★

De smaak van Atlanta • Chef-kok Terry Koval
• Terug naar de roots van Big Green Egg

OPEN FLAVOUR™

BIG GREEN EGG BACK TO THE ROOTS

Deze prachtige extra dikke editie van Enjoy! Magazine staat in het teken van Atlanta, hometown van Big Green Egg. Een mooi moment voor een stukje historie omtrent het ontstaan van de EGG in de USA en de ontwikkelingen rondom deze inspirerende groene alleskunner in Europa. Ed Fisher, grondlegger van Big Green Egg Inc., is nog altijd betrokken bij dit bijzondere bedrijf en vertelt u in deze Enjoy! hoe het allemaal begon. Zijn boeiende verhaal leest als een jongensboek en zijn visie, doorzettingsvermogen en zakelijk instinct zijn een inspiratiebron voor vele duizenden fans over de hele wereld. Zo ook voor Wessel Buddingh', oprichter van Big Green Egg Europe, die hieronder zijn verhaal vertelt.

'In 2000 kwam ik via een goede kennis uit de baksteenhandel - waarmee ik in die tijd actief was met de import van de exclusieve bakstenen van Ziegelwerke Baalberge uit Duitsland - met de Big Green Egg in aanraking. Ik zag een mogelijke import van Big Green Egg richting Europa wel zitten en legde via de fax de eerste contacten met Big Green Egg Inc. Een jaar later schudde ik Ed Fisher, tijdens een bezoek aan zijn winkel en het hoofdkantoor in Atlanta de hand. Na een memorabel diner met Ed bij Atlanta Fish Market in Buckhead district wist ik het zeker; de Big Green Egg was een geweldig en innovatief product. Big Green Egg Inc. was een leuk bedrijf met een fantastische kerel aan het roer. Daar wilde ik deel van uitmaken!

Weer een jaar later werd de eerste container met EGGs gelost in de haven van Rotterdam. In het begin zagen weinig mensen heil in deze groene kookpot. Gelukkig waren er een aantal echte kookliefhebbers die direct de toegevoegde waarde van het kooktoestel zagen (en dit nog altijd als onmisbaar beschouwen). Zij hebben geholpen het fantastische Europese avontuur van Big Green Egg tot een groot succes te maken. Inmiddels worden er jaarlijks vele containers gelost op de Rotterdamse Maasvlakte en zijn wij binnen Europa actief in 43 landen. Iets wat voor een groot deel te danken is aan onze geweldige ambassadeurs. Zoveel passie voor een product kom je zelden tegen. Echt ongelooflijk! Het maakt mij iedere dag weer ontzettend trots.

In elke editie van Enjoy! komt u deze ambassadeurs tegen. Dit keer gaan we met Thomas en Jenny naar Atlanta. Dit enthousiaste en authentieke stel uit Zweden is al jaren verknocht aan hun (inmiddels 13!) EGGs. Vanaf dit voorjaar komt een gezamenlijke droom uit, waarover u meer kunt lezen op pagina 31 van deze Enjoy!

Ik wil graag van deze gelegenheid gebruik maken om alle trouwe fans hartelijk te bedanken. Wij zullen ons als Big Green Egg Europe blijven inzetten om u te inspireren en de beste kwaliteit en service te bieden. Geniet van deze nieuwe Enjoy! en laat u inspireren om de heerlijke gerechten zelf te koken op uw trouwe groene vriend.'

Wessel Buddingh'
General Manager Big Green Egg Europe

Colofon

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

REDACTIE

Inge van der Helm

RECEPTEN

Coen van Dijk, Thomas en Jenny Eriksson Fröhlich,
Ralph de Kok en Terry Koval.

CONCEPT & REALISATIE

Big Green Egg Europe BV

FOTOGRAFIE

Ton van Veen, Sven ter Heide en Ivo Geskus.

DISTRIBUTIE

Big Green Egg Europe BV

DRUKKERIJ

Rodi Rotatiedruk

Het overnemen van artikelen uit Enjoy! is alléén toegestaan na schriftelijke toestemming van Big Green Egg Europe. Deze uitgave is met de grootst mogelijke zorg samengesteld. Noch de makers, noch Big Green Egg Europe zijn echter aansprakelijk voor eventuele schade die in verband kan worden gebracht met de in deze uitgave gepubliceerde informatie.

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

© 2017 Big Green Egg Europe
Enjoy! #09 Atlanta 2017

Receptenindex

NL - #09 Atlanta - USA

- 04** Classic hamburger met bacon, cheddar en jalapeño
 - 05** Aardappelschotel met kool, tomaat en verse worst
Gegrilde varkenskotelet met geroosterde zoete aardappel en perzikcompote
 - 08** Geglanceerd buispek met zoete aardappel
 - 11** Bacon brood
 - 12** Georgia style bruschetta's van bacon brood
 - 13** Pimento kaas à la Flaming Pig
Appel crumble met kersen- en perzikenjam
 - 18** Drie gangen van de Big Green Egg:
Krokant gefrituurde groene tomaten met spek
Colakip met grits en knolraap
Perzikaart
 - 22** Pulled pork
Vitello tonnato
Langzaam gegaard buispek
 - 26** Salade met gegrilde pompoen, geitenkaas en pikante nootjes
Pikante nootjes
 - 28** Ingemaakte bosbessen
Maisbrood
 - 29** Geroosterde eend met gegrilde okra en zoete aardappel
 - 30** Salade met gegrilde radijs
Ingelegde paprika
Biermosterd
Biermosterdvinaigrette
- En verder...**
- 06** Op naar Atlanta!
De bakermat van Big Green Egg
 - 14** Productinformatie
 - 16** Zo veroverde Big Green Egg de wereld
 - 23** Online inspiratie
Aansteken, temperaturen & tijden
 - 25** De streek van de chef, de inspiratiebron van Terry Koval
 - 31** Wildfire on Tour
Big Green Egg online
De volgende keer in Enjoy!

NIEUW: IJZERSTERKE ACCESSOIRES

Misschien heeft u de Cast Iron Dutch Oven al jaren in bezit. In dat geval heeft u de voordelen van het duurzame materiaal ongetwijfeld al vaak mogen ervaren. Gietijzer neemt warmte namelijk goed op en geeft het zeer constant en gelijkmatig af waardoor de warmte perfect wordt verdeeld. Het is bestand tegen zeer hoge temperaturen en is onverwoestbaar. Kortom, gietijzer is een ideaal materiaal om op de Big Green Egg mee te koken. De nieuwe Cast Iron Skillet en Cast Iron Sauce Pot zijn dan ook een ijzersterke aanvulling op het assortiment aan accessoires.

Een keuze tussen beide pannen maken is eigenlijk onmogelijk. De Cast Iron Skillet, geschikt voor de modellen Large tot en met XXL Large, is een ontzettend veelzijdige pan om in te bakken, roerbakken, braden,

smoren of stoven. Of u nu een smaakvolle quiche wilt bakken of even snel een roerbakgerecht wilt bereiden. Extra pluspunt aan deze skillet ten opzichte van vergelijkbare exemplaren is dat de pan geen steel heeft, maar is voorzien van twee praktische handvatten. Hierdoor wordt de ruimte op de Big Green Egg heel efficiënt benut. En gebruikt u de pan om een eenpansgerecht te maken? Dan kunt u de pan op een hittebestendige ondergrond gewoon op tafel zetten. Doordat het gietijzer nog lang op temperatuur blijft is de tweede portie die u opschept ook lekker warm.

LANG WARM

Het lang op temperatuur blijven van gietijzer komt ook uitstekend van pas bij de Cast Iron Sauce Pot with Basting Brush.

Nadat u hier een heerlijke saus of glaze in heeft gemaakt, of bijvoorbeeld wat boter heeft gesmolten, blijft de inhoud nog lang warm. Ook als de Cast Iron Sauce Pot niet meer op het rooster van de EGG staat. Fijne bijkomstigheid bij het gebruik voor een glaze of gesmolten boter is de bijhorende siliconenkwest. Doordat de siliconenkwest precies in de steel van de sauce pot past, lekken eventuele restjes van de kwast gewoon terug in het pannetje.

Tip:

Gietijzeren accessoires zijn onderhoudsvriendelijk. Na gebruik hoeft u deze slechts met heet water af te wassen en na het afdrogen even in te vetten met plantaardige olie. Op deze manier blijft het gietijzer als nieuw.

Nieuw!

MAKKELIJKE MAALTIJD

Het bereiden van een complete maaltijd op de Big Green Egg hoeft echt niet lang te duren of ingewikkeld te zijn. Na het aansteken van de houtskool kunt u de voorbereidingen zoals het hak- en snijwerk doen. Intussen komt de EGG op temperatuur. Daarna kunt u gelijk gaan koken en zet u heel eenvoudig een lekkere en makkelijke maaltijd op tafel!

CLASSIC HAMBURGER

**MET BACON, CHEDDAR
EN JALAPEÑO**

Voor 4 personen
Vorbereiding: 15 minuten
Bereiding: 20 minuten

600 g grof gedraaid rundergehakt
1 ei
5 g gerookt paprikapoeder (Pimentón)
1 grote ui
1 jalapeño peper
1 grote tomaat
4 hamburgerbuns
8 plakjes bacon
4 plakken cheddar
4-8 blaadjes sla

Voor de saus:
100 g mayonaise
25 g ketchup
25 g mosterd
10 g sriracha saus (hete chilisaus)

Benodigde accessoires:
Half Moon Cast Iron Plancha Griddle
EGGmitt

Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster en de Half Moon Cast Iron Plancha Griddle (met de gladde kant naar boven), tot 180 °C. Kneed het gehakt, het ei en de paprikapoeder met peper en zout naar smaak in een mengkom door elkaar. Verdeel in vier gelijke porties en vorm er hamburgers van. Pel de ui. Snijd de ui en de jalapeño peper in dunne ringen. Snijd de tomaat in plakjes. Halveer de hamburgerbuns. Meng alle ingrediënten voor de saus en doe in een schaalte.

Leg de plakjes bacon op de Half Moon Cast Iron Plancha Griddle en bak ze in enkele minuten krokant. Neem de bacon van de bakplaat. Bak de uiringen in het vrijgekomen vet gaar en goudbruin. Sluit na iedere handeling de deksel van de EGG. Neem de uiringen van de griddle en verwijder deze met de EGGmitt aan.

Leg de hamburgers op het rooster, sluit de deksel en grill de hamburgers ca. 3 minuten. Keer de burgers en grill ze 1 minuut. Laat de hamburgers op het rooster liggen en beleg ze met de gebakken uiringen, de uitgebakken bacon, de jalapeño en een plakje cheddar. Leg beide helften van de hamburgerbroodjes op het

snijvlak op het rooster en sluit de deksel van de EGG. Controleer na 2 minuten of de kaas is gesmolten en de broodjes lekker geroosterd zijn en neem ze uit de EGG.

Bestrijk de onderste helft van de broodjes met de saus en beleg met de sla en plakken tomaat. Leg hier de belegde hamburger op, schep er nog een lepel saus op en dek af met de bovenkant van het broodje.

AARDAPPEL- SCHOTEL

MET KOOL EN TOMAAT EN VERSE WORST VAN PINE STREET MARKET

Pine Street Market is de slagerij van Rusty Bowers in Pine Street in Atlanta. Hij maakt heerlijke ambachtelijke producten waarover u vanaf pagina 7 meer kunt lezen. Natuurlijk kunt u ook ambachtelijk gemaakte verse worst van uw eigen slager voor dit recept gebruiken.

Voor 4 personen

Vorbereiding: 15 minuten - Bereiding: 60 minuten

4 aardappels (ongeveer 600 g)	3 takjes tijm
1 witte ui	1 el zonnebloemolie
1 teentje knoflook	1 grove verse worst van 750 g
1/4 witte kool	
3 grote tomaten	Benodigde accessoires:
50 g reuzel of boter	• Dutch Oven

- Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 180 °C. Schil intussen de aardappels en snijd ze in plakken van ongeveer ½ centimeter dik. Pel de ui en de knoflook. Snijd de ui in dunne ringen en hak de knoflook fijn. Snijd de kool in dunne reepjes en de tomaten in plakken van 1 centimeter dik.
- Plaats de Dutch Oven op het rooster van de EGG. Voeg de reuzel (of boter) toe, sluit de deksel van de EGG en laat de reuzel smelten.
- Neem de pan even uit de EGG en zet op een vuurvaste ondergrond.

Verdeel achtereenvolgens de aardappelplakjes, de uiringen, de knoflook en de kool over de bodem van de pan. Bestrooi ieder laagje steeds met een beetje peper en zout naar smaak. Maak tenslotte een laagje van de plakjes tomaat, ris de blaadjes van de tijm en strooi over de tomaat. Plaats de deksel op de Dutch Oven, sluit de deksel van de EGG en laat ca. 45 minuten garen.

- Neem na 45 minuten de deksel van de Dutch Oven en leg deze ondersteboven op het rooster van de EGG, de deksel wordt nu als pan gebruikt. Verwarm de zonnebloemolie in de pan en braad de worst rondom goudbruin. Plaats de deksel met worst nu bovenop de aardappelschotel in de Dutch Oven, sluit de deksel van de EGG en laat de schotel en de worst ca. 10 minuten langer garen.

Voor 4 personen

Vorbereiding: 15 minuten - Bereiding: 25 minuten

2 varkenskotetletten à 400 g (van ongeveer 3 cm dik)	1 el zonnebloemolie
2 zoete aardappels	50 ml appelciderazijn
1 el zonnebloemolie	Voor de rub:
2 zoete puntpaprika's	5 g korianderzaad
Voor de compote:	5 g komijnzaad
2 perziken (vers of uit blik)	5 g gerookt paprikapoeder (Pimentón)
1 sjalotje	5 g mosterdpoeder
½ teentje knoflook	Benodigde accessoires:
¼ rode chilipeper	• Cast Iron Grid
½ cm verse gemberwortel	• Cast Iron Sauce Pot

GEGRILDE VARKENSKOTELET

MET GEROOSTERDE ZOETE AARDAPPEL EN PERZIKCOMPOTE

- Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 180 °C. Meng intussen de ingrediënten voor de rub door elkaar en wrijf hier de varkenskotetletten aan beide kanten mee in (bewaars de rub die eraf valt). Schil de zoete aardappels en snijd in plakken van ongeveer 1,5 centimeter dik. Snijd voor de compote de perziken in kleine stukjes (verwijder bij verse exemplaren eerst de schil en snijd het vruchtvlies van de pit). Pel en snipper het sjalotje en de knoflook. Verwijder de steel en het zaad van de chilipeper en snijd het vruchtvlies fijn. Schil de gemberwortel en snijd deze fijn.
- Bestrijk de plakken zoete aardappel aan beide kanten met de zonnebloemolie en bestrooi ze met zout naar smaak. Leg met de paprika's op het rooster. Gril de plakken zoete aardappel in ca. 10 minuten aan beide kanten gaar en goudbruin. Keer de paprika's af en toe zodat het vel rondom zwart blakert.
- Neem de plakken zoete aardappel en de paprika's uit de EGG. Doe de paprika's in een afgesloten plastic zak, hierdoor kunt u ze straks goed pellen en blijven ze ook een beetje warm.
- Verwarm de zonnebloemolie in de Cast Iron Sauce Pot op het rooster. Voeg het gesnipperde sjalotje, de knoflook, chilipeper en gemberwortel toe en bak tot de sjalot glazig is. Schenk de appelciderazijn in het pannetje en roer de stukjes perzik en de overtollige rub waarmee u de varkenskotetletten heeft ingewreven erdoor.
- Leg terwijl de compote pruttelt de varkenskotetletten op het rooster en gril, met gesloten deksel, in ca. 10 minuten goudbruin. Keer de kotetletten ongeveer om de 2,5 minuut. Verwijder intussen het vel van de geroosterde paprika's. Leg de gegrilde plakken zoete aardappel eventueel nog even terug op het rooster om op te warmen.
- Serveer de kotetletten, de zoete aardappel, de paprika en de compote bijvoorbeeld op een grote plank om gezamenlijk van te genieten!

‘Inmiddels vinden we het **tijd om op zoek te gaan naar de **roots** van de Big Green Egg en Atlanta te ontdekken’**

Thomas

Op naar Atlanta!

De bakermat van Big Green Egg

Het is ongetwijfeld een droom van vele Big Green Egg liefhebbers: een retourtje Atlanta. Om op zoek te gaan naar de herkomst van Big Green Egg en kennis te maken met de lokale ingrediënten en eetgewoonten. Jenny en Thomas Eriksson Fröhlich van Flaming Pig BBQ maakten die droom waar en nemen u mee naar deze Amerikaanse wereldstad, gelegen in de staat Georgia.

Het Zweeds-Duitse echtpaar Jenny en Thomas Eriksson Fröhlich zijn niet zomaar liefhebbers. De houtskool in hun EGGs wordt bijna dagelijks aangestoken. Het zijn professionals die onder andere een aantal jaren een restaurant runden. Zij verzorgen catering, demonstraties en workshops met hun Big Green Eggs en draaien al jarenlang mee in de Europese top op het gebied van barbecuwedstrijden. Kortom, echte foodies met verstand van zaken die verzot zijn op buitenkoken!

Smaakvol resultaat

Thomas draait al lang mee in het circuit. Begin negentiger jaren werd hij door Amerikaanse vrienden meegenomen naar een barbecuwedstrijd en vanaf dat moment was hij verkocht. Wat als hobby begon met buitenkoken voor vrienden resulteerde in een professioneel bedrijf dat hij samen met Jenny verder uitbreide. Thomas: 'Toen we ons gingen oriënteren op de aanschaf van een kamado kwamen we al snel bij Big Green Egg uit. En daar hebben we nog geen dag spijt van gehad. Een Big Green Egg maakt het hele kookproces eenvoudiger en zorgt voor een smaakvol resultaat. Vlees blijft bijvoorbeeld ontzettend sappig

en de temperatuurcontrole is heel gemakkelijk te beheersen. De temperatuur blijft ook heel stabiel. Ideaal! Bij langere bereidingen kun je terwijl het ingrediënt of gerecht gaart gewoon iets anders gaan doen omdat de Big Green Egg ontzettend betrouwbaar is. Inmiddels vinden we het tijd om op zoek te gaan naar de roots van de Big Green Egg en Atlanta te ontdekken.'

Inspirerende culitrip

Enmaal op Amerikaanse bodem gaan Jenny en Thomas eerst downtown verkennen, het hart van de stad Atlanta. De volgende dag begint het echte werk en staat er een bezoek aan Pine Street Market op het programma, de slagerij van Rusty Bowers. Rusty zelf werkt ook met de Big Green Egg en verzorgt kookdemonstraties in het Big Green Egg Culinary Center op het hoofdkantoor in Atlanta. Zijn producten staan bekend om de geweldige smaak en kwaliteit. Het verhaal gaat zelfs dat Pine Street Market een van de beste slagerijen van Atlanta is. Een veelbelovende start van een inspirerende culitrip.

Worst en ambachtelijke vleeswaren

Pine Street Market is gevestigd in Avondale Estates, een rustige buitenwijk van Atlanta. Het is een bijzondere, niet alledaagse slagerij. Net als de slager zelf, die na zijn opleiding bij het Culinary Institute of America in New York, 17 jaar lang zijn brood verdiende als chef-kok. Geen vitrines vol met enkel rauw vlees, maar een select assortiment aan vlees en charcuterie. Zo maken Rusty en zijn team heerlijke zelfgemaakte verse, gerookte en gedroogde worsten en ambachtelijke vleeswaren zoals een tiental salami's,>>

GEGLACEERD BUIKSPEK

MET ZOETE AARDAPPEL

Voor 6 personen Bereiding: 2,5-3 uur

800 g buikspek
agavesiroop
Maldon zeezoutvlokken
12 kleine takjes tijm

Voor de glaze:

250 ml perzikenjam
100 ml barbecuesaus
40 ml bourbon whiskey
3 el agavesiroop
3 el bloemenhoning

Voor de rub:

6 el gerookt zoet paprikapoeder (pimentón dulce)
2 el gedroogde tijm
1 el knoflookpoeder
1 el uienpoeder
1 el versgemalen zwarte peper
2 el muscovado suiker of bruine basterdsuiker
1 el gemalen gember
snufje chilipoeder

Voor de zoete aardappel:

6 zoete aardappels
7 tl gemalen kaneel
300 g boter + extra om in te vetten

Benodigde accessoires:

• Pecan Wood Chips
• convEGGtor
• Dual Probe Remote Thermometer
• Cast Iron Skillet
• Cast Iron Plancha Griddle
• 2 EGGmitts

Steek de houtskool in de Big Green Egg aan en verwarm tot ongeveer 215 °C.

Doe intussen alle ingrediënten voor de glaze in een pannetje en breng onder regelmatig roeren aan de kook. Zet het vuur laag en laat ca. 10 minuten zachtjes koken. Meng alle ingrediënten voor de rub.

Snijd het grootste gedeelte van de vetlaag van het buikspek, laat een laagje van ongeveer 3-4 millimeter van het zachte witte vet zitten. Verwijder eventuele losse stukjes van het spek. Snijd het vetlaagje van het buikspek kruislings in. Wrijf het buikspek licht in met de rub en besprenkel met wat agavesiroop. Bestrooi met zeezoutvlokken naar smaak en wrijf het agavemengsel in het vlees.

Strooi een handje Pecan Wood Chips op de gloeiende houtskool en plaats de convEGGtor en het rooster. Leg het buikspek met de vetlaag naar boven op het rooster en sluit de deksel van de EGG. Door het plaatsen van de convEGGtor zal de temperatuur binnen de EGG ongeveer dalen tot 165 °C. Stel deze indien nodig bij naar 165 °C en rook het buikspek 35-40 minuten.

Bestrijk het vetlaagje en de zijkanten van het buikspek met de glaze, keer het buikspek en bestrijk ook de vleeskant met de glaze. Steek de pen van de kernthermometer tot in de kern van het vlees en sluit de deksel van de EGG. Stel de kerntemperatuur in op 72 °C.

Neem het spek uit de EGG als de kerntemperatuur is bereikt en dek losjes af met aluminiumfolie. Breng de temperatuur van de EGG naar 190 °C.

Vet de Cast Iron Skillet in met boter. Was de zoete aardappels en dep ze droog. Halveer de aardappels in de lengte en leg ze met het snijvlak naar boven in de Cast Iron Skillet. Bestuif met 6 theelepels van de kaneel, snijd 250 gram van de boter in dunne plakjes en verdeel de plakjes over de zoete aardappels. Controleer nog even of de aardappelhalften stabiel in de pan liggen zodat ze niet zullen kantelen.

Dek de pan af met aluminiumfolie en plaats op het rooster. Sluit de deksel van de EGG en gaar de aardappels ca. 45 minuten tot het vruchtvlees zacht is. Snijd intussen het buikspek in blokjes van ongeveer 4 x 4 centimeter en leg ze op de Cast Iron Plancha Griddle. Bestrijk het spek nogmaals met de glaze en bestuif licht met de rub.

Neem de Cast Iron Skillet met de aardappels met de EGGmitts aan uit de EGG en plaats de Cast Iron Plancha Griddle met het spek op het rooster. Sluit de deksel van de EGG en grill ca. 5 minuten tot de glaze is gekarameliseerd en het spek warm is.

Schep intussen het gegaarde vruchtvlees van zes aardappelhalften uit de schil en doe in een kom. Snijd de resterende boter in blokjes en voeg deze aan het vruchtvlees toe. Bestuif met de resterende kaneel en spatel voorzichtig door elkaar.

Schep op iedere aardappelhelft een zesde van het vruchtvleesmengsel. Verdeel het spek over de borden, leg op ieder bord een aardappelhelft en garneer met de tijm.

gepekeld en gedroogde pancetta, coppa en prosciutto en diverse soorten gerookte bacon. Daarnaast verkoopt hij onder meer huisgemaakte kant-en-klare producten als pulled pork en gerookte spareribs en, op kleine schaal, andere ambachtelijke producten van diverse boeren. Terwijl Rusty Jenny en Thomas het een en ander laat proeven begint hij enthousiast zijn verhaal.

Lokaal en duurzaam

Rusty: 'Toen ik als chef-kok werkte, waren vleesbereidingen en worst maken al mijn favoriete onderdeel van het vak. Begin 2008 leerde ik op een boerenmarkt Charlotte Swancy van Riverview Farms in Ranger in Noord-Georgia kennen. Ik was ontzettend onder de indruk van hun manier van werken en de kwaliteit van het vlees. Dit was voor mij een aanleiding om een slagerij te beginnen waarin ik alleen met het beste lokale en op duurzame wijze verkregen vlees wilde gaan werken. Bij de productie van de worsten en vleeswaren gebruik ik een minimale hoeveelheid aan specerijen zodat je echt de smaak van het vlees proeft. Deze worden niet alleen hier in de winkel verkocht, maar ook op de boerenmarkten waar wij staan en er zijn ruim 35 restaurants die onze producten afnemen.'

Puurder van smaak

'Riverview Farms levert hier wekelijks vijf varkens af die we als halve karkassen binnen krijgen. Het uitbenen

doen we zelf', vervolgt Rusty zijn verhaal. 'Zo werken we met verschillende boeren uit de omgeving, die allemaal dezelfde filosofie hebben als Charlotte en haar man Wes. Ons rundvlees is bijvoorbeeld afkomstig van Brasstown Beef. Hormonen en antibiotica komen, net als bij Riverview Farms, niet in het woordenboek van het bedrijf voor. De runderen doen zich tijdens hun leventje enkel tegoed aan gras, de natuurlijke voeding voor een rund. Ze worden niet afgemest met maïs, waardoor de omega vetzuren in het vlees goed in balans zijn en het veel puurder van smaak is. Naast de smaak en kwaliteit van het vlees staat het welzijn van de dieren voor mij voorop.'

Familiebedrijf

'Kom even mee naar achteren', nodigt de enthousiaste slager Thomas en Jenny uit. 'De slagers zijn net worst aan het maken en dan laat ik jullie ook de rokerij en de droogruimte zien. En hebben jullie misschien zin om morgen met mij mee te gaan naar Riverview Farms? Ik zou bij Charlotte en Wes langs gaan, dan kunnen jullie gelijk zien hoe de dieren daar leven. Dan vraag ik chef-kok en vriend Terry Koval van de Wrecking Bar ook mee. Hij is, net als Charlotte en Wes, gek van de Big Green Egg, dus als jullie de boerderij hebben gezien steken we de houtkool in de EGG nog even aan om er iets lekkers op te maken.'

Whiskey en bier

Charlotte staat al op de uitkijk, trots als zij is om het

familiebedrijf te laten zien. Als het gezelschap over het erf slentert, begint Charlotte enthousiast te vertellen: 'Wij zijn een bedrijf met een gesloten kringloop. Al onze jonge dieren zijn gefokt, geboren en getogen op onze boerderij. Ze leven van de natuur en de varkens deels van de gewassen die wij zelf verbouwen. Mijn man Wes is verantwoordelijk voor de dieren en de teelt van onze groenten en granen, waaronder oude niet genetisch gemodificeerde graansoorten als witte, gele en rode maïs. >>

Chop Shop

Medio 2017 openen Rusty Bowers en de familie Swancy in de trendy wijk Grant Park samen de Chop Shop. Het wordt meer dan een slagerij. Naast vlees bestaat het aanbod onder andere uit zuivel, groenten en ingemaakte producten. Deze winkel biedt een platform voor lokale boeren en is tegelijkertijd een locatie waar pop-up diners en andere evenementen als workshops en proeverijen gaan plaatsvinden. De Chop Shop wordt een gelegenheid in het hart van Atlanta waar iedereen samen kan komen om te genieten van het beste wat Georgia op het gebied van voeding produceert. Vanzelfsprekend met een Big Green Egg op de patio!

ACCESSOIRES MAKEN HET NOG LEUKER!

1.

2.

3.

4.

1. Flat Baking Stone

Wanneer u de Flat Baking Stone op het rooster van de Big Green Egg legt bakt u onder andere heel eenvoudig heerlijk brood met een knapperige korst en pizza's met een authentieke, krokante bodem.

Verkrijgbaar voor de modellen Medium t/m XLarge (ook geschikt voor de XXLarge).

2. Cast Iron Plancha Griddle

Met deze gietijzeren grill- en bakplaat wordt uw Big Green Egg nog veelzijdiger. Op de geribbelde kant kunt u bijvoorbeeld delicate ingrediënten, vlees en visfilets met een kruidenkorst, of ingrediënten die mogelijk tussen de spijlen van het rooster door kunnen vallen, grillen. De vlakke kant leent zich onder andere erg goed voor het bakken van pannenkoeken en eieren.

Geschikt voor de modellen Large t/m XXLarge.

3. Green Dutch Oven Round & Oval

Twee unieke braadpannen voor op de Big Green Egg die uitblinken in functionaliteit, duurzaamheid en gebruiksvriendelijkheid. De pannen zijn zo ontworpen dat de deksels ook afzonderlijk kunnen worden gebruikt en dienst kunnen doen als ondiepe bakpan en zelfs als vorm voor cakes en desserts. Hierdoor kunt u de pannen gebruiken om te bakken, braden én stoven, maar bijvoorbeeld ook om een lekkere soep, curry of ander eenpansgerecht in te maken. De Green Dutch Oven Round en Oval zijn bestand tegen temperaturen tot 232 °C.

Geschikt voor de modellen Large t/m XXLarge.

4. Wood Chips

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

Het complete aanbod van accessoires vindt u op biggreenegg.eu

Zijn tweelingbroer Brad houdt zich met name bezig met het malen van de maïs voor maïsmeel, polenta en het typisch Amerikaanse grits. Daarnaast maakt hij granen die als grondstoffen dienen voor de productie van whiskey en bier, dit verkopen wij aan distilleerderijen en micro brouwerijen. In totaal hebben we 130 koeien, 4 dekstieren, 80 fokzeugen en 5 dekberen die voor nageslacht zorgen.'

Natuurlijke omstandigheden

'Het fokken van de varkens voor consumptie is voor ons de belangrijkste business', vertelt de boerin verder. 'De koeien zijn door de lange draagtijd één keer per jaar zwanger en voordat de jonge runderen worden geslacht zijn ze 18 tot 24 maanden oud. Over het algemeen bevat een koe slechts van één kalf, meerlingen zijn eerder uitzondering dan regel. Bij varkens is dat wel anders, die hebben altijd grote worpen en een veel kortere draagtijd.' De Black Angus runderen worden vertroeteld bij Riverview Farms. Ze lopen het hele jaar buiten en speciaal voor hen zijn er tien verschillende soorten gras ingezaaid waar zij zich tegoed aan kunnen doen. De kalveren blijven vijf maanden bij hun moeder en groeien onder natuurlijke omstandigheden op.

Kwaliteit van het vlees

Inmiddels is Wes aangesloten en stelt voor om even bij de varkens te gaan kijken. 'In totaal hebben we zo'n 500 varkens', vertelt hij, 'die een groot gedeelte van hun leven in de weilanden en het bosgebied rond de boerderij doorbrengen. Op het moment dat de zeug op het punt van biggen staat, brengen we haar naar een speciale stal. Hier hebben we middelen om te voorkomen dat het moederdier op haar kleintjes gaat liggen en ze dood zou drukken. De biggen blijven vier weken bij hun moeder. De fokzeugen zijn over het algemeen van het Yorkshire ras, mede om de goede melkproductie. De dekberen zijn van het Berkshire ras wat de kwaliteit van het vlees van de nakomelingen ten goede komt. Tussen de 7 en 10 maanden worden de jonge varkens geslacht. Op dat moment wegen zij tussen de 100 en 125 kilogram. Voordat het zover is leven zij een aantal weken in halfopen stallen waarbij een systeem wordt aangehouden dat zij wekelijks een stal opschuiven tot het tijd is om naar het slachthuis te gaan.'

Samen genieten

'De rit naar het slachthuis duurt slechts 10 minuten

waardoor de dieren vrijwel niet aan stress worden blootgesteld. Dat is wel zo prettig voor de dieren en dat komt ook weer de kwaliteit van het vlees ten goede. De volgende dag halen we de halve varkensarkassen en uitgesneden delen weer op. Charlotte houdt de bestellingen bij en levert aan alle locaties. Niet alleen aan slagers als Rusty of chef-koks als Terry maar bijvoorbeeld ook voor de boxen van de Community Supported Agriculture. Een samenwerkingsverband waar de consument wekelijks een box met voedingsmiddelen afkomstig van de lokale boeren kan bestellen. De delen die niet zijn besteld verkopen we weer op een van de boerenmarkten', besluit Wes. Inmiddels is het tijd voor Jenny en Thomas om de houtskool in de Big Green Egg aan te steken. Om straks samen te genieten van een aantal heerlijke gerechten, bereidt op basis van de mooie ingrediënten die in en rond Atlanta worden geproduceerd.

BOEREN- MARKTEN

In de regio Atlanta worden er vele wekelijkse, soms seizoensgebonden, boerenmarkten gehouden, waaronder:

Peachtree Road Farmers Market
Marietta Square Farmers Market
Avondale Estates Farmers Market
Freedom Farmers Market
Piedmont Park Green Market
Morningside Farmers Market
Decatur Farmers Market
Tucker Farmers Market
Chattanooga Main Street Market
Ponce City Farmers Market
Grant Park Farmers Market

BACON BROOD

Voor 1 brood

Vorbereiding: 20 minuten
(excl. 45 + 30 minuten rijzen)

Bereiding: 25 minuten
(excl. 30 minuten afkoelen)

20 g boter + extra om in te vetten
400 g (kleine) spekblokjes
500 g patentbloem + extra om te bestuiven
50 g verse gist
2 el olijfolie
1 el agavesiroop
½ tl zout

Benodigde accessoires:

Green Dutch Oven Oval
Pecan Wood Chips
convEGGtor

- › Smelt de boter in een koekenpan en bak hierin de spekblokjes krokant. Schep ze uit de pan en laat op keukenpapier uitlekken en afkoelen.
- › Doe de bloem in een grote mengkom. Verkrumel de gist boven een tweede mengkom, schenk er 300 milliliter lauw water bij en roer de olijfolie, agavesiroop, het zout en de afgekoelde spekblokjes erdoor. Meng de helft van het watermengsel met de bloem en voeg, beetje bij beetje en al knedend, de rest ervan toe. Knead steeds goed door voordat er nieuw vocht wordt toegevoegd.
- › Blijf (met bebloemde handen) kneden tot een soepel en elastisch deeg is ontstaan. Voeg eventueel extra bloem toe als dit nodig is om de juiste consistentie van het deeg te bereiken. Bestuif het deeg rondom met bloem, leg terug in de mengkom en dek af met een schone theedoek. Laat op een warme plaats ongeveer 45 minuten rijzen tot het deeg in omvang is verdubbeld.
- › Vet de Green Dutch Oven Oval in met boter. Bestuif een schoon werkblad met bloem en stort het deeg erop. Knead de lucht uit het deeg (voeg eventueel extra bloem toe) en vorm er een ovaal van. Leg het deeg in de Dutch Oven, dek af met de schone

theedoek en laat 30 minuten op een warme plaats rijzen. Steek intussen de houtskool in de Big Green Egg aan en verwarm tot ongeveer 260 °C.

- › Snijd met een scherp mes een ruitpatroon in het deeg. Strooi een handje Pecan Wood Chips op de gloeiende houtskool en plaats de convEGGtor en het rooster. Zet de Dutch Oven op het rooster en sluit de deksel van de EGG. Door het plaatsen van de convEGGtor zal de temperatuur binnen de EGG dalen tot ongeveer 210 °C. Stel de temperatuur indien nodig bij naar 210 °C.
- › Bak het brood in 15-20 minuten goudbruin. Controleer of het brood gaar is door het voorzichtig uit de pan te halen en op de onderkant te kloppen. Klinkt dit hol, dan is het brood gaar. Klinkt het niet hol, leg het brood dan nog even terug in de pan. Sluit de deksel van de EGG, bak het brood 5 minuten langer en controleer opnieuw.
- › Neem het brood uit de Dutch Oven en laat ongeveer 30 minuten op een rooster afkoelen.

GEORGIA STYLE BRUSCHETTA'S

VAN BACON BROOD

Tip

Wilt u de bruschetta's een subtiele rooksmak en extra kleur geven? Strooi dan, voor het plaatsen van de convEGGtor, een handje Apple Wood Chips op de gloeiende houtskool. Houd dan wel in eerste instantie een iets hogere koepeltemperatuur aan en plaats de convEGGtor en het rooster vlak voordat u de Flat Baking Stone op het rooster legt. Door het plaatsen van de convEGGtor en de Flat Baking Stone zal de koepeltemperatuur met ongeveer 50 °C dalen.

Voor 6 personen
Vorbereiding: 10-15 minuten
(excl. 1 uur marineren)
Bereiding: 30 minuten

2 rode tomaten
2 gele tomaten
1 groene tomaat
1 gele paprika
1 rode paprika
1 mini aubergine
1 kleine rode ui
1 kleine zoete ui
3 lente-uitjes
6 okra's
1 teentje knoflook
1 kleine rode chilipeper
1 Jalapeño peper
ca. 3 el zoete chilisaus
ca. 1 el appelciderazijn
ca. 1 tl honing
1 tl fijngehakte oregano
2 tl fijngehakte tijm
1 el zout
½ el versgemalen zwarte peper
6 sneetjes versgebakken bacon brood
(zie basisrecept pag. 11)
300 g pimento kaas (zie basisrecept pag. 13)

Benodigde accessoires:

convEGGtor
Flat Baking Stone
2 EGGmitts

- Halveer de tomaten, schep het zaad eruit en snijd het vruchtvlees in blokjes. Halveer de paprika's, verwijder de steeltjes en het zaad en snijd het vruchtvlees in blokjes. Snijd het vruchtvlees van de mini aubergine in blokjes. Pel en snipper de uien. Snijd de lente-uitjes en de okra's in dunne ringetjes. Pel de knoflook en verwijder het zaad van de pepers en snijd ze zeer fijn.
- Doe alle fijngesneden en -gehakte ingrediënten in een kom. Meng de zoete chilisaus, appelciderazijn, honing, oregano, tijm en peper en zout naar smaak en schep het mengsel door de gesneden groenten. Dek de kom af met vershoudfolie, zet in de koelkast en laat de groenten 1 uur marineren.
- Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 250 °C.
- Schep de groenten nog even door elkaar, proef ze en voeg indien nodig extra chilisaus, appelciderazijn, honing, peper en/of zout toe om een mooie smaakbalans van zoetzuur en spicy te krijgen.
- Leg de sneetjes bacon brood op de Flat Baking Stone en verdeel het groentemengsel over het brood. Schep over de groenten de pimento kaas. Leg de Flat Baking Stone voorzichtig (met de EGGmitts aan) op het rooster, sluit de deksel van de EGG en bak de bruschetta's in 12-15 minuten goudbruin en enigszins krokant.

De ideale opstelling voor dit recept

Bakken op steen

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

Onder andere voor:

Brood / Pizza /
Warm chocoladetaartje /
Aardappels en groenten poffen

APPEL CRUMBLE

MET KERSEN- EN PERZIKENJAM

Tip
Het is ook lekker om de crumble voor het bakken met fijngehakte pecannoten te bestrooien.

Voor 6-8 personen
Bereiding: 40 minuten

180 g koude boter + extra boter om in te vetten
350 g bloem
200 + 40 g bruine basterdsuiker
1 eidooier
3 appels
sap van ½ citroen
2 tl gemalen kaneel
4-6 el kersenjam (met stukjes fruit)
4-6 el perzikenjam (met stukjes fruit)

Benodigde accessoire:
convEGGtor

- Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 150 °C. Vet een ronde gietijzeren bakvorm (Ø 20 cm) met boter in.
- Snij de boter in kleine blokjes. Meng de bloem en de 200 gram basterdsuiker in een kom. Voeg de boter en de eidooier toe en mix met een elektrische mixer met deeghaken tot een mooi kruimeldeeg.
- Bekleed de bakvorm met twee derde van het kruimeldeeg door het in de vorm te drukken. Maak een opstaande rand van ongeveer 2 centimeter hoog. Schil de appels en verwijder de klokhuizen. Snijd de appels in dunne plakjes en besprenkel met het citroensap.

Verdeel de plakjes appel in een cirkel en dakpansgewijs over de deegbodem zodat de bodem volledig wordt bedekt en bestrooi met de kaneel. Verkruimel het resterende deeg over de appels. Verdeel met een lepel de kersen- en perzikenjam over de taart en bestrooi met de resterende 40 gram suiker.

- Plaats de vorm op het rooster, sluit de deksel van de EGG en bak de appel crumble in ca. 15 minuten goudbruin en gaar.

PIMENTO KAAS

À LA FLAMING PIG

Voor ca. 400 g spread
Bereiding: 15 minuten (excl. 6-12 uur rusten)

100 g ingelegde piquillo pepers (uit blik of pot)
300 g extra scherpe cheddar
8 el mayonaise
6 el roomkaas
¼ tl uienpoeder
¼ tl knoflookpoeder
¼ tl gerookt paprikapoeder (pimentón, mild of pikant naar eigen smaak)
¼ tl versgemalen zwarte peper
½ tl mosterdpoeder
½ tl worcestersaus
¼ tl mierikswortelpasta
½ tl sriracha chilisaus

Pimento kaas is in de Zuidelijke Verenigde Staten een veelgebruikte spread op basis van cheddar en/of roomkaas, mayonaise en kleine stukjes piquillo peper. In Amerika wordt het ook wel 'Pâte of kaviaar van het Zuiden' genoemd.

- Snij de pepers zeer fijn en rasp de cheddar fijn. Doe met de overige ingrediënten in een kom en pureer tot een romige consistentie. Dek af met vershoudfolie en zet 6-12 uur in de koelkast voordat u de spread gebruikt.

Tip
Wanneer u de pimento cheese als topping voor de Georgia style bruschetta's gebruikt, kunt u de spread eventueel wat grover laten door de ingrediënten niet te pureeren maar met een vork te prakken.

MET EEN MIX VAN OUDE WIJSHEID EN INNOVATIEVE MATERIALEN...

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

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

Met behulp van de keramische convEGGtor bouwt u de Big Green Egg eenvoudig om tot een oven.

Het warmteschild zorgt ervoor dat de houtskool geen directe warmte uitstraalt richting het voedsel, wat ideaal is voor het garen van delicatesse ingrediënten of slow cooking. Wanneer u daarnaast de Flat Baking Stone gebruikt bakt u tevens het lekkerste brood en pizza's met een authentieke krokante bodem.

...SMAAKBELEVING CREËREN...

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

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

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

...EN SAMEN GENIETEN!

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

Mini

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

MiniMax

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

De Mini wordt standaard geleverd zonder EGG Carrier.

ZO IS DE BIG GREEN EGG OPGEBOUWD

HOOGWAARDIG KERAMIEK & BETROUWBARE KWALITEIT

KERAMISCHE AFDEKTOP

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

MARGRIETSCIJF

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

DEKSEL MET SCHOORSTEEN

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

THERMOMETER

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

ROESTVRIJSTALEN ROOSTER

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

KERAMISCHE BINNENRING

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

ROOSTER

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

KERAMISCHE VUURKORF

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

LUCHTREGELAAR

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

KERAMISCHE BASIS

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

VEILIGHEID VOOR ALLES

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

Kijk voor meer informatie op: biggreenegg.eu

Small

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

Medium

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

Large

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

XLarge

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

XXLarge

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

Zo veroverde Big Green Egg de wereld...

Er is wereldwijd geen locatie waar het heden en verleden van Big Green Egg zo waarneembaar zijn als op het hoofdkantoor in Atlanta. Altijd op zoek naar meer informatie en de nieuwste Big Green Egg accessoires en gadgets brengen Jenny en Thomas Eriksson Fröhlich voordat zij weer huiswaarts gaan een bezoek aan de bijbehorende flagshipstore aan de Dekalb Technology Parkway. Gevolgd door een bijzondere ontmoeting.

De winkel is een walhalla voor iedere EGGhead, zoals de liefhebbers van de Big Green Egg zichzelf in Amerika noemen. Alle bestaande accessoires zijn er in overvloed aanwezig en Jenny en Thomas zijn onder de indruk van het aangrenzende Culinary Center. Vakmannen als slager Rusty Bowers en chef-kok Terry Koval verzorgen hier demonstraties en workshops voor diegene die de basics van koken op de Big Green Egg onder de knie willen

krijgen, hun skills willen verbeteren of geïnteresseerd zijn in een bepaalde bereidingstechniek. Net nadat Jenny en Thomas het achter de winkel liggende museum hebben betreden komt Ed Fisher, grondlegger van Big Green Egg, het vertrek in en vraagt of Jenny en Thomas het verhaal achter de Big Green Egg kennen. "Absoluut!", bevestigt Jenny. "Maar ongetwijfeld niet zo goed als u het ons kunt vertellen."

Big Green Egg lifestyle

Om aan ieders wensen te (blijven) voldoen is het merk Big Green Egg altijd volop in ontwikkeling. De gebruikte materialen worden continu getest en vergeleken met nieuw op de markt verschenen materialen. Ieder jaar wordt het aanbod aan accessoires uitgebreid om de Big Green Egg lifestyle nog completer maken. Na de introductie midden jaren negentig van de modellen Mini, Small, Medium en Large als moderne keramische variant zijn er inmiddels drie modellen aan het assortiment toegevoegd: de XLarge (2005), de XXLarge (2013) en de MiniMax (2014). Hiermee wordt ingespeeld op de behoefte van de klant en is er een passend model voor ieder gebruiksmoment.

Van kamado tot Big Green Egg

In het Big Green Egg museum in Atlanta is de ontwikkeling van de kamado tot de moderne Big Green Egg goed zichtbaar. De eerste exemplaren, prototypes en de hedendaagse EGGs die hier tentoongesteld staan vertellen de geschiedenis van dit bijzondere kooktoestel. De geïmporteerde kamado's van klei waren in eerste instantie verkrijgbaar in verschillende kleuren, dit was afhankelijk van de regio waaruit de kamado afkomstig was. De moderne keramische Big Green Eggs zijn groen. Op een klein aantal blauwe exemplaren na, die aan het begin van deze eeuw zijn geproduceerd, en een koperkleurig testexemplaar dat in het museum is te bewonderen maar nooit op de markt is gebracht.

Allround kooktoestel

“In de jaren vijftig was ik als luitenant van de marine gestationeerd in Japan”, begint Ed Fisher (1934) zijn verhaal. “Daar maakte ik onder andere kennis met pachinko machines, een soort verticale flipperkasten en kamado’s. Net als een aantal andere militairen zag ik handel in de pachinko machines en ging deze eenmaal terug in mijn vaderland importeren en verkopen. Maar ook de smaak van in een kamado gegaarde gerechten maakte een onvergetelijke indruk op mij. Deze kamado’s waren gebaseerd op ruim 3000 jaar oude kookpotten van klei. Rond 1900 werden de kookpotten van een afneembare deksel voorzien en in de Japanse huishoudens gebruikt als rijstkoker. Met dank aan onze Amerikaanse barbecuecultuur legden wij een rooster in de kookpot en konden we ingrediënten roken en de lekkerste steaks grillen. Op deze manier werd de rijstkoker een allround kooktoestel.”

Onderscheidende kleur

Ed: “De verkoop van pachinko machines was in eerste instantie de kernactiviteit van de winkel die ik in 1974 op Clairmont Road in Atlanta had geopend. Onze klanten waren niet direct onder de indruk van de kamado’s van klei die ik uit Taiwan en Japan importeerde. De Japanse term kamado, wat kan worden omschreven als fornuis, sprak niet aan. De naam moest pakkender en ik wilde de kamado’s een herkenbare, uniforme kleur geven. De keuze viel op groen en het kooktoestel was eivormig en groot. Het merk Big Green Egg was geboren! Om de mensen kennis te laten maken met het lekkere en sappige resultaat zette ik een EGG voor de winkel om bijvoorbeeld kippenvleugels te bereiden en deze te laten proeven. Dit wekte de nieuwsgierigheid en door de smaak van op de Big Green Egg bereide ingrediënten werd men overtuigd van de toegevoegde waarde van het apparaat.”

Beste kamado ter wereld

“De verkoop groeide”, vervolgt Ed, “maar ik was niet tevreden over de kwaliteit van de toenmalige geïmporteerde EGGs. Het aardewerk was ontzettend gevoelig en het gebeurde dikwijls dat ze tijdens het transport sneuvelden en bij kooktemperaturen boven de 200 °C scheuren en barsten gingen vertonen. Om deze te herstellen verkochten we zelfs reparatiesets. Op basis van mijn eigen ervaringen en die van de klanten werd het ontwerp gaandeweg aangepast en ontdekten wij dat de temperatuur veel beter gecontroleerd kon worden als er met goede kwaliteit houtskool in plaats van briketten werd gestookt. Als we tegenwoordig iets afraden dan is dit het gebruik van briketten. De Big Green Egg werd voorzien van een thermometer en we gingen onder andere op zoek naar beter materiaal als alternatief voor de klei met als doel de beste kamado ter wereld te ontwikkelen.”

Uitzonderlijk hoogwaardig keramiek

“Halverwege de negentiger jaren gingen we een samenwerking aan met een ultra-moderne fabriek in Mexico”, vertelt Ed verder. “Het land heeft een indrukwekkende geschiedenis op het gebied van keramiek en staat bekend om de uitmuntende productiemethodes en het vakmanschap op dit gebied. Vanaf dat moment werd de Big Green Egg gemaakt van uitzonderlijk hoogwaardig keramiek, waarbij gebruik werd gemaakt van door NASA ontwikkelde technologieën. Dit keramiek kan minstens 100.000 keer worden verhit zonder dat dit ten koste gaat van de kwaliteit. Daarnaast werd het keramiek voorzien van beschermend en onverwoestbaar hard-coat porselein glazuur. Vanaf dat moment zou de kenmerkende groene kleur niet langer vervagen of verkleuren. Iets wat voorheen, zeker onder zware weersomstandigheden, wel gebeurde.”

Vaak gekopieerd maar nooit geëvenaard

“We hadden een superieur kooktoestel ontwikkeld. Dat niet alleen sterker, maar ook op veel andere fronten duurzamer was. De warmte-isolatie was en is subliem. Er was veel minder houtskool nodig en de temperatuur binnen in de EGG werd veel stabiel, ongeacht de buitentemperatuur. Bovendien konden deze EGGs moeiteloos worden opgestookt tot een temperatuur van 350 °C waardoor de Big Green Egg nog veelzijdiger werd. Mijn doel was bereikt! Inmiddels is de Big Green Egg al vaak gekopieerd maar nooit geëvenaard. Een Big Green Egg is een kamado, maar een kamado is nog geen Big Green Egg en daar zijn wij ontzettend trots op!”, besluit Ed Fisher zijn verhaal. Een succesverhaal dat verklaart waarom de Big Green Egg zo geliefd is en langzamerhand de wereld veroverde.

DRIE GANGEN VAN DE BIG GREEN EGG

Ieder gerecht dat op de Big Green Egg wordt bereid krijgt een karakteristiek smaakaccent, een van de redenen waarom het kooktoestel zo populair is. Kunt u er geen genoeg van krijgen? Maak dan een driegangenmenu op de Big Green Egg! Iedereen aan tafel zal, van voor- tot nagerecht, aangenaam verrast zijn.

Krokant gefrituurde groene tomaten met spek

Voor 4 personen

Vorbereiding: 50 minuten

(excl. 4-12 uur marineren van de kip)

Bereiding

voorgerecht: 45 minuten

hoofdgerecht: 55 minuten

nagerecht: 30 minuten

Voorgerecht: tomaten met spek

500 g vet buikspek
1 takje rozemarijn
250 ml zonnebloemolie
4 onrijpe (groene) tomaten
ca. 150 g bloem
4 eiwitten (de eidooiers worden voor het nagerecht gebruikt)
ca. 150 g panko

Voor de saus:

200 g mayonaise
50 g ketchup
25 g sriracha saus (hete chilisaus)

Hoofdgerecht: colakip

1 kip van 1,2 kg
50 g verse gemberwortel
2 teentjes knofflook

1 el scherpe mosterd (Colman's)

650 ml cola

400 g knolrapen

750 ml melk

250 g grits of polenta

100 g boter

100 g geraspte cheddar

Nagerecht: perziktaart

3 verse perziken (eventueel uit blik)
boter, om in te vetten
100 g zelfrijzend bakmeel
50 g suiker
200 ml melk
4 eidooiers (de eiwitten worden voor het voorgerecht gebruikt)
100 g bosbessen
poedersuiker

Benodigde accessoires:

Rectangular Drip Pan
Dutch Oven
Instant Read Digital Thermometer
Cast Iron Grid Lifter
Cast Iron Grid
Cast Iron Sauce Pan with Basting Brush
convEGGtor
EGGmitt

VOORBEREIDING

Colakip

Knip met een gevogelteschaar langs de ruggengraat van de kip aan beide kanten de ribbetjes door. Keer de kip, druk met de handen plat en steek twee grote, stevige metalen spiesen door de gevlingerde kip zodat deze in model blijft.

Schil de gemberwortel en pel 1 teentje knofflook en hak beide fijn. Meng door de mosterd en een scheut cola en roer tot een glad papje. Roer de overige cola erdoor en schenk de marinade in de Rectangular Drip Pan. Leg de gevlingerde kip in de marinade en dek af met vershoudfolie. Zet de Rectangular Drip Pan in de koelkast en laat de kip 4-12 uur marineren. Keer tijdens het marineren halverwege een keer om.

Snij de knolrapen in partjes en breng ze in lichtgezouten water aan de kook. Kook ze in ca. 4 minuten gaar, giet af en spoel met koud water na. Bewaar tot bereiding afgedekt in de koelkast.

Tomaten met spek

Snij het buikspek in dikke repen. Ris de naaldjes van de rozemarijn en hak deze fijn. Meng de ingrediënten voor de saus en doe ze in een potje of schaalte. Bewaar afzonderlijk van elkaar afgedekt in de koelkast.

Colakip met grits en knolraap

Perzikaart

Perzikaart

- › Verwijder het vel van de perziken. Halveer ze, verwijder de pit en snijd het vruchtvlees in partjes. Bewaar tot bereiding afgedekt in de koelkast.
- › Vet een ronde bakvorm (Ø 18 cm en ca. 3 cm hoog) in met de boter. Doe het zelfrijzend bakmeel, de suiker, melk en eidooiers in een mengkom en klop tot een glad beslag. Schenk het beslag in de vorm, dek af met vershoufolie en zet tot bereiding in de koelkast.

BEREIDING

Tomaten met spek

- › Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 200°C. Snijd intussen de tomaten in plakken van 1 centimeter dik en bestrooi ze met peper en zout. Strooi de bloem op een bord en klop de eiwitten in een ondiep schaalje los. Meng de fijngehakte rozemarijn met de panko en strooi op een bord.
- › Schenk de zonnebloemolie in de Dutch Oven en plaats de pan op het rooster. Voeg de spekrenen aan de nog niet hete zonnebloemolie toe, sluit de deksel van de EGG en bak het spek in 10-15 minuten zachtjes uit. Wentel intussen de plakken tomaat achtereenvolgens door de bloem (schud de overtollige bloem eraf), dan door het eiwit en tenslotte door de panko.
- › Schep het spek met een draadspaan of schuimspaan uit de Dutch Oven en laat op keukenpapier uitlekken. Controleer voorzichtig met de thermometer of de zonnebloemolie een temperatuur van 160°C heeft. Neem de Dutch Oven even van het rooster als de olie te heet is (en plaats terug zodra deze voldoende is afgekoeld) of verwarm langer als de olie nog niet warm genoeg is.
- › Leg een eerste portie van de gepaneerde tomaten in de olie en bak in ca. 4 minuten aan beide goudbruin. Schep met een draadspaan uit de Dutch Oven, laat uitlekken op keukenpapier en bestrooi met peper en zout. Bak

intussen de volgende portie gepaneerde tomaten. Herhaal tot alle tomaten zijn gebakken.

- › Serveer de gebakken tomaten met de uitgebakken spek en de dipsaus.

Colakip

- › Verwijder het rvs rooster en leg met behulp van de Cast Iron Grid Lifter de Cast Iron Grid in de EGG. Breng de temperatuur naar 180°C.
- › Neem de kip uit de marinade en dep met keukenpapier enigszins droog. Schenk een beetje van de marinade in de Cast Iron Sauce Pan. Gril de kip in enkele minuten aan beide kanten goudbruin. Til de kip van het rooster, neem de Cast Iron Grid met behulp van de Cast Iron Grid Lifter uit de EGG en plaats de convEGGtor. Zet hier de Drip Pan met de marinade op, leg het rvs rooster in de EGG en leg hier de kip (met de velkant naar boven) op. Zet het pannetje met marinade op het rooster naast de kip. Sluit de deksel van de EGG, breng de temperatuur van de EGG naar 150°C en laat de kip in totaal ca. 45 minuten garen. Bestrijk de kip regelmatig royaal met de marinade uit het pannetje. Deze, en de marinade in de Drip Pan, zullen langzaam inkoken. Voeg eventueel een scheutje water toe als de marinade te dik wordt.
- › Pel terwijl de kip op de Big Green Egg gaart het tweede teentje knoflook en hak fijn. Breng de melk met 750 milliliter water en de fijngehakte knoflook in de (afgewassen) Dutch Oven op het fornuis aan de kook. Roer de grits (of polenta) erdoorheen, zet het vuur laag en laat 30 minuten garen.
- › Neem de gare grits van het fornuis en laat even staan met de deksel op de pan. Neem de kip uit de EGG en dek losjes af met aluminiumfolie. Verwijder het rooster en leg de partjes knolraap in de marinade in de Drip Pan. Sluit de deksel van de EGG en warm de knolraap in ca. 5 minuten op.

- › Snijd intussen de boter in blokjes en roer met de geraspte cheddar en zout naar smaak door de grits. Haal de spiesen uit de kip en snijd de kip in mooie stukken. Neem de Drip Pan met de knolraap in de marinade uit de EGG. Leg het rooster terug voor de bereiding van het nagerecht, de convEGGtor moet in de EGG blijven.

- › Verdeel de kip en de koolraap met wat ingekookte marinade over de borden en schep er een flinke lepel grits naast.

Perzikaart

- › Neem de vorm met beslag uit de koelkast. Controleer of de EGG, met convEGGtor en rooster, nog altijd een temperatuur van 180°C heeft, stel indien nodig bij.
- › Verdeel de partjes perzik over het beslag en bestrooi met de bosbessen. Plaats de vorm op het rooster van de EGG, sluit de deksel en bak de taart in ca. 25 minuten gaar en goudbruin.
- › Neem de vorm uit de EGG, bestrooi de warme taart met poedersuiker en snijd hem in punten.

DIGITAAL RECEPTEN ONTVANGEN?

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

3x LOW & SLOW

Langzaam garen is één van de bereidingstechnieken waarvoor de Big Green Egg bijzonder geschikt is. U heeft er niet veel voor nodig, een mooi stuk vlees, wat smaakmakers en de Big Green Egg zijn voldoende. De bereiding is eenvoudig, de tijd doet het werk en u zult versteld staan van het sappige en smaakvolle resultaat.

Pulled pork

Wanneer u de procureur tijdens de garing rookt, wordt de smaak nog intenser. Door voor het aansteken eerst wat Wood Chips met de houtskool te mengen, komt er tijdens het eerste deel van deze slow cooking methode steeds een beetje rook vrij. Serveer de pulled pork bijvoorbeeld op een broodje met koolsalade, sla, zoetzure groenten en barbecuesaus.

Voor ca. 20 personen (op een broodje)

Vorbereiding: ca. 10 minuten

Bereiding: 14-16 uur (excl. rusten)

1 procureur van 2 à 2,25 kg

Voor de rub:

10 el bruine basterdsuiker

2 el gemalen kurkuma

3 el uienpoeder

3 el knoflookpoeder

1,5 el cayennepeper

7 el paprikapoeder

7 el zout

Benodigde accessoires:

• Cherry Wood Chips

• convEGGtor

• Dual Probe Remote Thermometer

• EGGmitt

• Meat Claws

Neem de procureur uit de koelkast, meng alle ingrediënten voor de rub door elkaar en wrijf het vlees rondom royaal in met de rub. Masseer de rub echt goed in het vlees. De overige rub kunt u in een afgesloten bakje voor een volgende keer bewaren.

Week een royaal handje Cherry Wood Chips in water. Meng een paar handjes (ongeweekte) Cherry Wood Chips met de nog niet aangestoken houtskool. Steek de houtskool in de Big Green Egg aan en laat de deksel van de EGG 10-12 minuten open staan.

Strooi de geweekte Wood Chips over de gloeiende houtskool. Plaats de convEGGtor en leg het rooster in de EGG. Leg de procureur op het rooster en sluit de deksel van de EGG. Breng deze naar een temperatuur tussen de 95 en 110°C, bij deze temperaturen wordt de pulled pork lekker sappig. Laat de procureur ongeveer 8 uur garen tot het vlees een kerntemperatuur van ongeveer 71°C heeft bereikt. Deze kunt u meten met de kernthermometer. Op dit moment heeft u het

plateau bereikt, dit betekent dat de kerntemperatuur tot ongeveer 77°C heel langzaam stijgt.

Neem de procureur als de kerntemperatuur van 77°C is bereikt van de EGG, verpak in aluminiumfolie en leg het ingepakte vlees weer terug op het rooster. Sluit de deksel van de EGG en laat het vlees langzaam zo'n 6-8 uur in de folie (nog altijd tussen de 95 en 110°C) verder garen tot een kerntemperatuur van 86 tot 96°C is bereikt. De exacte temperatuur luistert niet zo nauw, zolang deze maar boven de 86°C is.

Neem de procureur met de EGGmitt aan uit de EGG en laat in de folie in een koelbox 2 tot 6 uur rusten. De folie en de koelbox hebben een isolerende werking en de procureur blijft hierdoor goed op temperatuur, koelementen zijn dus overbodig.

Trek de procureur met behulp van de Meat Claws uit elkaar.

VITELLO TONNATO

Slow cooking op de Big Green Egg is perfect wanneer u vitello tonnato wilt maken. Het vlees blijft hierdoor heerlijk mals. Als u dit recept voor 4 tot 6 personen maakt, blijft er een flink deel van de gegaarde kalfsmuis over. Dit kunt u de volgende dag bijvoorbeeld voor een broodje vitello tonnato gebruiken of in dunne plakjes snijden als boterhambeleg met een lik mosterd.

- › Neem de kalfsmuis uit de koelkast en bestrooi met de ingrediënten voor de rub. Wrijf rondom goed in het vlees.
- › Week een royaal handje Hickory Wood Chips in water. Steek de de houtskool in de Big Green Egg aan en laat de deksel van de EGG 10-12 minuten open staan.

› Strooi de geweekte Wood Chips over de gloeiende houtskool. Plaats de convEGGtor en leg het rooster in de EGG. Leg de kalfsmuis op het rooster, sluit de deksel van de EGG en breng deze naar een temperatuur van 100°C. Laat de kalfsmuis ongeveer 50 minuten garen tot het vlees een kerntemperatuur van 52°C heeft bereikt. Deze kunt u meten met de kernthermometer.

› Maak intussen de tonijnsaus. Laat hiervoor de tonijn en de kappertjes uitlekken en mix met de overige ingrediënten voor de saus in de blender tot een saus. Deze mag nog een beetje grof van structuur zijn. Breng de saus op smaak met peper en zout en bewaar tot serveren afgedekt in de koelkast.

› Neem de kalfsmuis uit de Big Green Egg als de gewenste kerntemperatuur is bereikt en laat afkoelen. Wikkel in vershoufolie en bewaar tot serveren in de koelkast.

› Snijd, voor het serveren van de vitello tonnato, de kalfsmuis in mooie dunne plakjes. Laat de kapperappeltjes en de kappertjes uitlekken en halveer de helft van de kapperappeltjes in de lengte. Verdeel de gemengde sla over de borden en leg hierop de plakjes kalfsmuis. Garneer met de tonijnsaus, de hele en gehalveerde kapperappeltjes en de kappertjes en rasp de citroenschil er overheen.

Voor 4-6 personen

Vorbereiding: ca. 5 minuten

Bereiding: ca. 60 minuten (excl. afkoelen)

1 kalfsmuis van 800 g à 1,2 kg

Voor de rub:

2 el pimentón dulce (gerookte zoete paprikapoeder)

2 el (edelsuís) paprikapoeder

½ el nanami togarashi /shichimi togarashi (toko)

Voor de saus:

1 blikje tonijn in water à 160 g

1 el kappertjes

3-4 el mayonaise

sap van ½ citroen

Voor de garnering:

8 kapperappeltjes

1 el kappertjes

100 g gemengde sla

fijngeschrapte schil van ½ citroen

Benodigde accessoires:

• Hickory Wood Chips

• convEGGtor

• Dual Probe Remote Thermometer

LANGZAAM GEGAARD BUIKSPEK

Met langzaam gegaard buikspek kan er, door de flinke hoeveelheid vet die het bevat, vrijwel niets misgaan. Eigenlijk is het niets meer of minder dan de ongesneden variant van de geliefde speklapjes, maar dan beter!

Voor 4 personen

Vorbereiding: ca. 10 minuten (excl. 1 nacht marinieren)

Bereiding: ca. 3 uur + 15 minuten

1 kg buikspek zonder zwoerd
2 el knoflookpuree
zeezout
½ bosje tijm
½ bosje rozemarijn
6-8 laurierblaadjes

Benodigde accessoires:

convEGGtor
Instant Read Digital Thermometer of
Dual Probe Remote Thermometer

1 Snijd de vetkant van het buikspek kruislings in. Snijd ook de vleeskant kruislings iets in, hierdoor kunnen de smaakstoffen goed in het vlees trekken. Wrijf het spek aan beide kanten in met de knoflookpuree en bestrooi royaal met zeezout. Leg de helft van de tijm, rozemarijn en laurierblaadjes op de vetkant en de andere helft op de vleeskant. Dek af en laat een nacht in de koelkast marinieren.

2 Neem het buikspek uit de koelkast. Steek de houtskool in de Big Green Egg aan en laat de deksel van de EGG 10-12 minuten open staan. Wrijf intussen de kruiden van de vleeskant van het buikspek en deels van de vetkant. Door een beetje van de kruiden tijdens het garen op het vet te laten liggen, krijgt het vet en dus het vlees extra smaak.

3 Plaats de convEGGtor en leg het rooster in de EGG. Leg het buikspek met de vetkant naar boven op het rooster, hierdoor trekt het smaakvolle vet lekker in het vlees en bedruipt het zichzelf tijdens het garen. Bovendien druipt het vet bijna niet op de convEGGtor, waardoor enorme rookontwikkeling kan ontstaan. Sluit de deksel van de EGG en breng deze naar een temperatuur van ca. 100 °C. Laat het buikspek ongeveer 3 uur garen tot het vlees een kerntemperatuur van minstens 77 °C heeft bereikt. Deze kunt u meten met de kernthermometer.

4 Neem het buikspek uit de EGG als de kerntemperatuur is bereikt. U kunt het nu in mooie dunne plakjes snijden en serveren of ervoor kiezen de plakjes bij een temperatuur van 230 °C (zonder convEGGtor) ongeveer één minuut per kant te grillen. U kunt het spek ook af laten koelen (en afgedekt in de koelkast bewaren), de volgende dag in plakjes snijden en dan grillen.

De ideale opstelling voor dit recept

Indirect garen

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

Onder andere voor:

Groot vlees en vis garen /
Roken van grote stukken vlees en vis

Toe aan nog meer Big Green Egg inspiratie?

Meld u dan aan voor de officiële Big Green Egg nieuwsbrief "Inspiration Today" en ontvang de lekkerste recepten en praktische tips in uw mailbox.

Ga naar:
biggreenegg.eu/nl/aanmelden

Temperaturen & tijden

Bereiding	Gewicht	Temperatuur Big Green Egg	Kern-temperatuur	Tijd (ca.)
Direct grillen				
Groenten en fruit	20-100 g	220°C	-	2-5 min.
Schelpdieren	20-100 g	220°C	55°C	13 min.
Vis	150-250 g	220°C	55°C	13 min.
Côte de boeuf	1 kg	230-250°C	52-58°C	16-20 min.
Rib-eye	100-250 g	220°C	50-68°C	5-10 min.
Lamskoteletjes	100-250 g	220°C	50-68°C	5 - 10 min.
Kip	150-250 g	150°C	77°C	16-20 min.
Eendenborst	300 g	190-200°C	54°C	6-8 min.
Indirect koken				
Varkensnek	2-5 kg	120°C	65°C	4 uur
Lamsbout	2-5 kg	120°C	55°C	3 uur
Runderstaartstuk	2-5 kg	120°C	48°C	1,5 uur
Hele kip	1,5 kg	180°C	77°C	75-90 min
Kippenbout	250 g	180°C	77°C	35-34 min.
Kippenborst	250 g	180°C	77°C	16-20 min.
Roken				
Varkensnek	2-5 kg	90°C	65°C	8-9 uur
Runderstaartstuk	1-3 kg	90°C	48°C	1,5 uur
Zalm	180 g	90°C	50°C	20-25 min.
Stoven				
Stoofpotje vlees	2-8 kg	150°C	-	3-4 uur
Stoofpotje groenten	1-5 kg	150°C	-	20 min
Bakken				
Pizza (bodem 2-3mm)	-	250°C	-	6-10 min.
Poffen aardappelen	-	150°C	-	2-3 uur
Poffen knolgroenten	-	150°C	-	2-3 uur
Warm chocoladetaartje	-	200°C	-	10 min.

Zo steekt u de Big Green Egg aan

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

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

FLAVOUR VIRTUOSO

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

Terry Koval

Terry Koval
Wrecking Bar Brewpub
Atlanta, USA

OPEN FLAVOUR™

De streek van de chef

De inspiratiebron van Terry Koval

Misschien is het aan de bekende fastfoodketens te danken dat de Verenigde Staten vooral bekend staan om hamburgers en hot dogs. Of aan het feit dat het land zo groot is dat de eetgewoonten op de klassiekers na per regio verschillen. Maar als u de juiste adresjes weet kunt u er volop genieten van de lekkerste gerechten, bereid op basis van de beste streekproducten. Zoals bij de Wrecking Bar Brewpub in Atlanta, waar chef-kok Terry Koval zich laat inspireren door lokale ingrediënten.

De Wrecking Bar Brewpub is een begrip in Atlanta en de staat Georgia. Een gezellig etablissement in een schitterend historisch pand in het district Little Five Points. De bovenverdieping, The Marianna, doet dienst als locatie voor recepties, bruiloften en andere partijen. Een verdieping lager is het restaurantgedeelte met aansluitend de eigen bierbrouwerij waar op jaarbasis grofweg 120 batches bier worden gebrouwen. De gasten zijn divers. Families, vriendengroepen, studenten en zakenlui komen er allemaal even graag met dank aan de relaxte sfeer en de geweldige keuken. Terry zwaait de scepter in die keuken, general manager Stevenson Rosslow stuurt de bediening aan en Bob Sandage houdt zich achter de schermen vooral met de brouwerij bezig.

Getalenteerd en gedreven

Terry: 'Bob en Kristine kochten het pand in 2010 en openden Wrecking Bar Brewpub na een verbouwing van 16 maanden. Na een jaar, waarin er drie verschillende chef-koks in de keuken hadden gestaan, maakten zij de balans op en kwamen tot de conclusie dat het bier en de service goed waren en de gerechten ermee door konden.' Stevenson: 'Het eten kon inderdaad beter. We moesten

op zoek naar een getalenteerde en gedreven chef die de uitdaging aan wilde gaan om het eten naar een hoger niveau te tillen. Liefst een die partner wilde worden. Onze visie sloot perfect aan bij die van Terry die ik in 2000 had leren kennen toen wij beiden bij hetzelfde restaurant werkten. Ik wist wat een vakman het was en kende zijn voorliefde om met eerlijke en duurzame ingrediënten te werken. Hij was precies de chef waar Bob, Kristine en ik naar op zoek waren.'

Van boer tot bord

'Op dat moment werkte ik voor Farm Burger', licht Terry toe. 'Ik was vanaf de opening bij dit concept betrokken. Hier serveerden we onder andere huisgemaakte hamburgers van grasgevoerd, drooggerijpt rundvlees. Alle ingrediënten waren duurzaam en verantwoord en afkomstig van lokale boeren. Op het moment dat er drie vestigingen waren, was het voor mij tijd om verder te gaan. Ik had één voorwaarde, ik wilde per se met eerlijke en lokaal geproduceerde producten blijven werken. Dat was ook het uitgangspunt van Stevenson, Bob en Kristine. We zouden elkaar alleen maar versterken en volgens de visie 'van boer tot bord' gaan werken.'

Van kop tot staart

'Er staat hier alleen vlees op het menu van dieren die een goed leven hebben gehad. Die lekker hebben rondgescharreld in de natuur en zich tegoed hebben gedaan aan de natuurlijke begroeiing. De kwaliteit hiervan is echt geweldig. Het vlees smaakt ook echt naar vlees. Zo komt al het varkensvlees bij Riverview Farms vandaan. Het uitsnijden en verwerken van de halve karkassen doen wij zelf. Het hele dier wordt van kop tot staart verwerkt. >>

SALADE

MET GEGRILDE POMPOEN, GEITENKAAS EN PIKANTE NOOTJES

Voor 4 personen

Vorbereiding: 15 minuten

Bereiding: 25 minuten

Voor de pompoen:

1 flespompoen van ca. 750 g
30 ml extra vergine olijfolie
3,5 g versgemalen zwarte peper
7 g zeezout

Voor de vinaigrette:

60 g honing
60 ml champagne azijn
80 g verse tijmblaadjes
120 ml extra vergine olijfolie
1 g zeezout

Overige ingrediënten:

1 stronk bleekselderij (de binnenste lichte stelen
van de stronk)
1 bosje platte peterselie
200 g geitenkaas
55 g pikante nootjes (zie basisrecept)
goudsbloemblaadjes (onbespoten)

Benodigde accessoire:

Cast Iron Grid

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 250 °C. Schil intussen de pompoen, halveer in de lengte en schep het zaad er met een lepel uit. Leg de pompoenhelften op het snijvlak op een snijplank en snijd in plakken van ruim 1 centimeter dik. Doe in een grote kom en meng met de olijfolie en versgemalen peper en zeezout naar smaak.

Verdeel de pompoenplakken over het rooster en sluit de deksel van de EGG. Gril de plakken 3 minuten, keer de pompoenplakken en gril ca. 2 minuten met gesloten deksel tot de pompoen zacht en gaar is. Neem van de EGG en laat afkoelen tot kamertemperatuur. Doof de EGG door de luchtregelaar en de margrietschijf te sluiten.

Meng intussen voor de vinaigrette de honing, azijn en tijm. Schenk de olijfolie er langzaam en al kloppend bij en breng op smaak met het zeezout.

Snijd de bleekselderij in plakjes en pluk de blaadjes van de peterselie. Meng in een kom en besprenkel met de vinaigrette.

Verdeel de geitenkaas, de gegrilde pompoen en de salade over de borden en bestrooi met de pikante nootjes en de goudsbloemblaadjes.

PIKANTE NOOTJES

Deze heerlijke nootjes worden in de Wrecking Bar regelmatig als snack geserveerd maar ze zijn ook een lekkere krokante smaakmaker in een salade.

Voor 500 gram nootjes

Vorbereiding: 15 minuten

Bereiding: 50-65 minuten

2,5 g ruwe rietsuiker
5 g zoutvlokken
5 g gemalen komijnzaad
2,5 g gemalen kaneel
2,5 g gemberpoeder
2,5 g cayennepeper
2,5 g versgemalen zwarte peper
2 g versgemalen nootmuskaat
250 g ongebrande pecannoten
250 g ongebrande walnoten
30 ml suikersiroop (op basis van
1 deel suiker en 1 deel water)

1 el druivenpitolie, plus extra om in te vetten

Benodigde accessoires:

convEGGtor
Cast Iron Skillet

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 150 °C. Meng in een kommetje de suiker, de zoutvlokken en de specerijen en zet het specerijenmengsel terzijde.

Verdeel de noten over de Cast Iron Skillet, plaats deze op het rooster en sluit de deksel van de EGG. Rooster de noten ca. 10 minuten tot ze goudbruin zijn. Neem de Skillet uit de EGG en stort de noten op een bord om af te laten koelen. Breng de EGG naar een temperatuur van 135 °C.

Vet de Cast Iron Skillet in met druivenpitolie. Hak de afgekoelde noten grof. Meng in een grote kom de noten, suikersiroop en druivenpitolie. Bestrooi met het specerijenmengsel en meng voorzichtig totdat de noten goed en gelijkmatig met het specerijenmengsel zijn bedekt. Verdeel ze over de ingevette Skillet.

Zet de Skillet op het rooster en sluit de deksel van de EGG. Rooster de noten 25-40 minuten totdat ze licht geroosterd en gekarameliseerd zijn. U kunt dit controleren door een paar noten uit de Skillet te nemen en deze enkele minuten af te laten koelen. Als de noten droog aanvoelen zijn ze klaar. Neem de Skillet uit de EGG en laat de noten volledig afkoelen.

Ons rundvlees en de eend zijn weer afkomstig van White Oak Pastures, een enorme farm in Bluffton met zo'n 100 werknemers waar de dieren in hun eigen tempo opgroeien', aldus Terry. 'Ons menu varieert ook iedere dag. Er staat bijvoorbeeld altijd een gerecht met varkensvlees op, maar het deel dat wij hiervoor gebruiken varieert. Een varken heeft maar twee haasjes dus als die op zijn verwerken we een ander deel van het varken.'

Wrecking Barn Farm

Stevenson geeft aan dat hij richting Wrecking Barn Farm gaat omdat daar nog flink wat werk moet worden verzet. Het blijkt de groente- en fruitboerderij van Bob en Stevenson in Loganville, ten oosten van Atlanta, te zijn waar zij hun eigen gewassen verbouwen. Terry gaat mee om diverse producten op te halen. De dagelijkse leiding van de 26 hectare grote boerderij is in handen van Rachel Hennon, die even gepassioneerd is als de heren. 'Ik ben opgeleid als grafisch ontwerper', vertelt Rachel. 'Maar ik houd van het buitenleven, van hard werken en het wroeten in de aarde en ging als vrijwilliger bij de Love is Love Farm van Joe Reynolds werken. Joe teelt in mijn ogen het beste groenten en fruit in Atlanta. Voordat Bob en Stevenson deze boerderij kochten, namen zij de groenten voor Wrecking Bar Brewpub van Joe af. En toen zij aangaven op zoek te zijn naar iemand die de farm kon runnen, schoof Joe mij naar voren. Hij zet zich altijd in om jonge boeren het vak te leren om ze daarna het nest uit te schoppen om op eigen benen te staan.'

Op biologische wijze

Rachel: 'Terry is nauw betrokken bij de keuze van de producten die wij hier op biologische wijze kweken en werkt regelmatig een dagje mee. Hij neemt jaarlijks de zaadcatalogus door en geeft aan welke soorten

groenten en fruit wij moeten planten. Stevenson ondersteunt hem hierbij en ik maak een masterplan. Zo hebben we hier momenteel onder andere veertien verschillende tomatenrassen, vier soorten komkommers, muskaatdruiven, blauwe bessen, twee soorten aardbeien, watermeloen, twee soorten boerenkool, broccoli, bieten, bloemkool, flespompoeenen, spinazie en verschillende soorten radijs groeien. We werken vooral met smaakvolle oude rassen, vergeten groenten zoals capperino paprika en niet gangbare soorten okra.' Terry: 'Overigens is niet alles wat hier groeit bestemd voor de Wrecking Bar Brewpub. Daarvoor is de oogst te groot. Een aantal bevriende chef-koks neemt ook producten van de Wrecking Barn Farm af en een deel van de productie gaat in de boxen van Community Supported Agriculture of wordt op zaterdag verkocht op de Freedom Farmers Market bij het Carter Center in Atlanta.'

Vrije natuur

Voordat Terry weer naar de Wrecking Bar Brewpub gaat, maakt hij nog even een stop in Conley bij Mary Hart Rigdon en haar Decimal Place Farm. Een geitenboerderij waarbij het gaat om de productie van de melk om kaas van te maken. 'Normaalgesproken komt Mary altijd bij mij langs, maar af en toe ga ik even op de boerderij kijken', bekent Terry. 'Het blijft geweldig om haar met de dieren bezig te zien. Mary is zo bevolgen en toegewijd aan haar geiten. Ze kent iedere geit bij naam.' Mary: 'Ik wil gewoon goed voor ze zorgen en ze zijn makkelijk te herkennen hoor!' Zo dol als Mary op de geiten is, zo dol zijn de geiten op haar blijkt al snel als zij zich tussen hen begeeft. Ook deze dieren hebben het goed en leven het hele jaar door lekker in de vrije natuur. De lammeren staan wel op stal onder toezicht oog van Mary's honden. >>

ACCESSOIRES MAKEN HET NOG LEUKER!

1. convEGGtor®

De keramische convEGGtor is een warmteschild dat er voor zorgt dat het voedsel niet in direct contact komt met de warmtebron. Doordat de warmte indirect is wordt het effect van een oven gecreëerd. Dit is een ideale bereidingsmethode voor alle 'oven'-gerechten, het garen van delicate ingrediënten, garen op lage temperatuur en bij gebruik van de Dutch Oven. De convEGGtor is eventueel te combineren met de Flat Baking Stone waarop u het lekkerste brood en pizza's met een authentieke krokante bodem bakt. Verkrijgbaar voor alle modellen.

2. Cast Iron Sauce Pot with Basting Brush

Dit gietijzeren pannetje is ideaal om bijvoorbeeld boter in te smelten of saus of marinade op het rooster van de Big Green Egg in op te warmen. Omdat het gietijzer de warmte goed vasthoudt blijft de inhoud van het pannetje nog lang warm, ook als deze niet meer op het rooster van de EGG staat. Het handvat van de siliconen kwast past precies in het handvat van het pannetje, eventuele restjes lekken hierdoor gewoon in de pan. Laat de kwast niet in het handvat liggen als u het pannetje in de EGG plaatst. Geschikt voor de modellen MiniMax t/m XXLLarge.

3. Cast Iron Dutch Oven

De Cast Iron Dutch Oven (Ø 27 cm), een breed inzetbare gietijzeren pan, is ideaal om op de Big Green Egg in te koken, sudderen en braden. Zo is de pan onder andere inzetbaar om allerhande eenpansgerechten in te bereiden zoals stoofschotels, stampotten, soepen of gewoon een lekker stuk suddervlees. Geschikt voor de modellen Medium t/m XXLLarge.

4. Cast Iron Grid

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

De open zijanten van de stal zorgen voor veel licht en frisse lucht en zijn in de wintermaanden afgesloten met transparante schermen zodat het behaaglijk maar er ook voldoende lichtinval is. De moederdieren lopen in en uit, zij hebben de keuze om binnen of buiten door te brengen.

Goed melkras

'Buiten eten de geiten wat zij willen', vertelt Mary, 'en ze lusten alles. Als het heeft gestormd en de pijnboomappels zijn van de bomen gewaaid, moeten de dieren noodgedwongen even op stal tot al ik alle vruchten heb geraapt. Als ze die opeten gaat de kaas naar gin smaken. Ik voer de geiten overigens wel bij. Iedere ochtend en avond als ik de dieren melk, krijgen ze granen als maïs en haver, aangevuld met molasse. Het extra voer hebben ze nodig omdat het geven van melk veel energie kost. Al mijn geiten en de drie bokken zijn van het Zwitserse Saanenras wat vanaf het begin van de 20e eeuw in Georgia voorkomt. Het is een ontzettend goed melkras. De hoeveelheid melk varieert per geit, van 3 tot 4 liter per dag. De resultaten houd ik nauwkeurig bij. Bij de aanschaf van nieuwe bokken kijk ik ook naar de melkresultaten van de moeder van de betreffende bok.'

Dezelfde filosofie

'De melk wordt via een pijp in de muur naar een tank gepompt om vervolgens 30 minuten bij een temperatuur van 63 °C te worden gepasteuriseerd. Daarna wordt het teruggekoeld tot 29 °C om er vervolgens chevre, feta, mozzarella of cheddar van te maken', besluit Mary haar verhaal. 'Dat is toch heerlijk!', zegt Terry enthousiast. 'Mary's boerderij is nog geen 20 minuten rijden bij de Wrecking Bar Brewpub vandaan. Als ik mijn bestelling heb geplaatst komt ze deze persoonlijk met haar pick-up bezorgen. Net als al mijn leveranciers. Ik ken de herkomst van alle producten en de boeren. Ze werken hard en gepassioneerd en hebben dezelfde filosofie als wij. En soms komen de boeren langs zonder bestelling te bezorgen, maar gewoon om lekker bij ons te komen eten!'

INGEMAAKTE BOSBESSEN

- 240 g suiker
- 225 g verse bosbessen
- 1 takje verse tijm
- 60 ml citroensap

- ▮ Breng in een klein steelpannetje de suiker met 240 milliliter water aan de kook. Neem het pannetje van het vuur als de suiker is opgelost en laat de suikersiroop afkoelen.
- ▮ Doe de bosbessen, de tijm en het citroensap in een schone pot met een inhoud van ongeveer 8 deciliter. Schenk de suikersiroop erbij en sluit de pot. Laat afkoelen en zet voor gebruik minimaal 1 week in de koelkast.

MAISBROOD

Voor 4 personen

Vorbereiding: 20 minuten

Bereiding: 30 minuten

- 2 verse jalapeño pepers
- 60 g boter of reuzel + extra om in te vetten
- 355 g maismeel
- 235 g ongebleekte bloem
- 15 g bakpoeder
- 3 g baksoda (zuiveringszout)
- 15 g zout
- 350 ml karnemelk
- 3 eieren
- 1 el honing

Benodigde accessoires:

- convEGGtor
- Cast Iron Dutch Oven

- ▮ Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 230 °C. Halveer intussen de jalapeño pepers, verwijder de steeltjes en het zaad en snijd het vruchtvlees fijn. Smelt de 60 gram boter of de reuzel en de boter om in te vetten apart van elkaar. Vet de Cast Iron Dutch Oven in, de 60 gram wordt straks gebruikt.
- ▮ Meng het maismeel, de bloem, bakpoeder, baksoda en het zout in een grote kom. Klop in een tweede kom de karnemelk en de eieren door elkaar. Spatel de fijngesneden jalapeño, de 60 gram gesmolten boter of reuzel en honing door het beslag. Schenk het beslag in de Cast Iron Dutch Oven.
- ▮ Leg de deksel op de Cast Iron Dutch Oven, plaats deze op het rooster en sluit de deksel van de EGG. Zorg dat de temperatuur van de EGG uitkomt op 220 °C en bak het maisbrood in ca. 30 minuten goudbruin en gaar.

GEROOSTERDE EEND

MET GEGRILDE OKRA EN ZOETE AARDAPPEL

Voor 4 personen

Vorbereiding: 15 minuten

Bereiding: 2 uur + 30 minuten

1 hele eend
 ½ bosje peterselie
 4 takjes tijm
 450 g kleine zoete aardappels
 450 g verse okra's
 olijfolie
 200 g ingemaakte bosbessen (zie pag. 28)
 goudsbloemblaadjes (onbespoten)
 boerenkoolblaadjes van zaailingen
 maisbrood, om mee te serveren (zie pag. 28)

Voor de appelcider glaze:

3 cm verse gemberwortel
 400 ml appelciderazijn
 60 ml honing

Benodigde accessoires:

• convEGGtor
 • Cast Iron Sauce Pot with Basting Brush
 • EGGmitt
 • Cast Iron Grid
 • Cast Iron Grid Lifter

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 260 °C. Vul intussen de holte van de eend met de peterselie en de tijm. Schil voor de glaze de gemberwortel en rasp boven de Cast Iron Sauce Pot fijn. Meng de azijn en de honing erdoor.

Bestrijk de eend met de glaze. Leg de eend op het rooster, sluit de deksel van de EGG en breng de temperatuur van de EGG terug naar 175 °C. Laat de eend twee uur garen en bestrijk iedere 30 minuten met de glaze.

Neem de eend uit de EGG en dek losjes af met aluminiumfolie. Verwijder het rooster en de convEGGtor met de EGGmitt aan en leg de Cast Iron Grid met behulp van de Cast Iron Grid Lifter in de EGG. Sluit de deksel van de EGG en breng naar een temperatuur van 250 °C.

Was de zoete aardappels en dep ze droog. Halveer de aardappels in de lengte en doe ze in een kom. Doe de okra's in een tweede kom. Besprenkel beide groenten met olijfolie en bestrooi met versgemalen zwarte peper en zeezout naar smaak. Schep om zodat de olijfolie goed wordt verdeeld.

Verdeel de zoete aardappelhelften over de Cast Iron Grid, sluit de deksel van de EGG en grill de groenten 3-4 minuten. Leg de okra's op het rooster en keer de aardappelhelften. Sluit de deksel van de EGG en grill de groenten 2 minuten. Keer de okra's, sluit de deksel en grill 1-2 minuten langer. Haal eerst de zoete aardappelhelften en vervolgens de okra's van het rooster.

Snij de eendenborsten en de poten van het karkas. Snijd de borsten in mooie plakjes. Verdeel met de gegrilde zoete aardappel en okra's over een serverplank (of vier borden). Schep de ingemaakte bosbessen erbij en garneer met de boerenkool- en goudsbloemblaadjes. Serveer het maisbrood erbij.

De ideale opstelling voor dit recept

Het echte grillwerk!

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

Onder andere voor:

Korte vleesbereidingen / Groenten / Vis / Fruit / Sint Jakobsschelpen

Tip

Onbespoten goudbloemblaadjes dit gerecht extra kleur en smaak. U kunt hiervoor gewoon de blaadjes van goudsbloemen uit eigen tuin gebruiken. Wacht wel met het gebruik ervan tot minstens zes weken na aankoop. Het kan zijn dat de plantjes zijn bespoten. Na zes weken zijn de hiervoor gebruikte middelen verdwenen.

SALADE MET GEGRILDE RADIJS

Voor 4 personen

Vorbereiding: 15 minuten

Bereiding: 15 minuten

- 1 bosje French breakfast radijs (witpunt radijs)
- 1 bosje easter egg radijs (mix van diverse radijs)
- extra vergine olijfolie
- versgemalen zwarte peper en zeezout
- 110 g ingelegde paprika (zie basisrecept)
- 85 g mosterdbladmix
- 90 ml bier-mosterdvinaigrette (zie basisrecept)
- goudsbloemblaadjes (onbespoten)

Benodigde accessoire:

- Cast Iron Grid

- Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 250 °C.
- Snijd het loof van de radijsjes en was ze onder koud stromend water. Laat de radijsjes uitlekken, dep ze droog en halveer de grotere exemplaren. Doe de radijs in een kom, besprenkel royaal met olijfolie en bestrooi met versgemalen zwarte peper en zeezout. Schep om zodat de radijs rondom bedekt wordt.
- Verdeel de radijs over de Cast Iron Grid, sluit de deksel van de EGG en grill de radijs ca. 2 minuten. Keer de radijs en grill nogmaals 2 minuten met gesloten deksel. Neem de radijs van het rooster en laat afkoelen tot kamertemperatuur.
- Laat de ingelegde paprika uitlekken. Doe het mosterdblad in een kom en meng de gegrilde radijs, ingelegde paprika en biermosterdvinaigrette erdoor. Schep voorzichtig door elkaar, verdeel over de borden en garneer met de goudsbloemblaadjes.

BIERMOSTERD

Een heerlijke zelfgemaakte mosterd die u bijvoorbeeld ook kunt serveren bij gedroogde worst en vleeswaren.

Voor ca. 600 ml mosterd

- 150 g geel mosterdzaad
- 150 g bruin mosterdzaad
- 3 g korianderzaad
- 225 ml appelciderazijn
- 80 ml roggebier
- 20 ml honing
- zout en versgemalen zwarte peper

- Doe beide soorten mosterdzaad en het korianderzaad met de appelciderazijn en het roggebier in een kom. Dek af en laat 20 uur op kamertemperatuur wellen.
- Stort het mosterdzaadmengsel in een blender en draai glad. Laat de machine draaien en voeg de honing toe. Breng de mosterd op smaak met versgemalen zwarte peper en zout en doe in een schone pot. Sluit af en bewaar tot gebruik in de koelkast.

BIERMOSTERD-VINAIGRETTE

Deze heerlijke vinaigrette is in de koelkast enkele weken houdbaar. Schud het flesje even voordat u de vinaigrette gebruikt.

Voor ca. 460 ml vinaigrette

- 65 ml biermosterd (zie basisrecept)
- 120 ml champagne-azijn
- 15 ml honing
- 250 ml extra vergine olijfolie

- Doe de mosterd, azijn en honing in een blender of mengkom en meng.
- Schenk langzaam en al kloppend de olijfolie erbij zodat een mooie emulsie ontstaat. Bewaar tot gebruik in een schoon (afsluitbaar) flesje.

INGELEGDE PAPRIKA

- 3-4 zoete puntpaprika's (ongeveer 450 gram)
- 475 ml witte wijnazijn
- 235 ml water
- 60 g zeezout
- 10 g korianderzaad
- 10 g geel mosterdzaad
- 5 g zwarte peperkorrels
- 10 g chilivlokken
- 1 laurierblaadje

- Spoel de paprika's onder koud water af. Halveer ze in de lengte en verwijder de steeltjes en het zaad. Snijd het vruchtvlees in reepjes en doe ze in een schone weckpot met een inhoud van 1 liter.
- Breng de witte wijnazijn en het water met de overige ingrediënten in een pan aan de kook. Neem de pan van het vuur en schenk voorzichtig in de weckpot.
- Sluit de pot, laat afkoelen en zet 7 dagen in de koelkast zodat de smaken goed op elkaar in kunnen werken.

WILDFIRE ON TOUR!

Een lang gekoesterde droom wordt werkelijkheid!

Het enthousiasme van Thomas en Jenny werkt zo aanstekelijk dat we besloten hebben onze fans de gelegenheid te bieden hen ook in het echt te ontmoeten! Daarvoor hoeft u niet per se een bezoek aan Zweden te brengen. Ze komen naar u toe! Sinds dit voorjaar reizen zij namelijk door Europa in de Big Green Egg Wildfire Truck!

Deze truck is speciaal ontwikkeld om nog meer fans te kunnen inspireren en hiermee is een lang gekoesterde droom van Big Green Egg in vervulling gegaan. Thomas en Jenny hebben jarenlange ervaring met het geven van workshops, demo's en masterclasses. Zij hebben Big Green Egg inmiddels in vele landen vertegenwoordigd en hun skills, humor en passie zijn zeer aanstekelijk! De stoere omgebouwde Mercedes truck heeft 30 jaar dienst gedaan als "Feuer – Notfall Einsatzleitwagen" in het Duitse Ruhrgebied. De bijpassende trailer met maar liefst 7 EGGs aan boord is speciaal voor de reizen van Thomas en Jenny gebouwd en maakt de beleving compleet!

Tips en adviezen

Het land en de regio waar Thomas en Jenny met Wildfire on Tour neerstrijken bepalen vaak wat er op de EGGs wordt gekookt. Ongeacht wat er op het menu staat

en tijdens welke gelegenheid u ze aantreft, Thomas en Jenny staan altijd voor u klaar. Niet alleen om u te laten proeven, maar vooral om hun ervaringen te delen en tips en adviezen met betrekking tot koken op de Big Green Egg te geven.

Wilt u weten of Wildfire on Tour binnenkort uw pad zal kruisen? Check biggreenegg.eu of like [facebook.com/WildfireonTour](https://www.facebook.com/WildfireonTour) voor meer informatie en het tourschema van Thomas en Jenny.

Thomas en Jenny gingen onlangs op zoek naar de bakermat van Big Green Egg (zie pagina 6).

Big Green Egg online

Stel vragen, deel ervaringen en geniet van inspirerende recepten, verhalen en updates via:

 Big Green Egg Nederland
Big Green Egg Belgium

 Biggreenegg_nl
Biggreenegg_be

 Biggreenegg_nl
Biggreeneggbelgie

Tag [@Biggreenegg_nl](https://www.instagram.com/Biggreenegg_nl) / [@biggreenegg](https://www.instagram.com/biggreenegg) en gebruik de hashtags [#biggreenegg](https://www.instagram.com/hashtag/biggreenegg) [#FlavourFair](https://www.instagram.com/hashtag/flavourfair)

DE VOLGENDE KEER IN ENJOY!

Hopelijk heeft u weer genoten van de recepten, menu's en achtergrondverhalen in deze editie van Enjoy!. Het volgende nummer staat weer boordevol inspiratie, waarbij het najaar en de bijbehorende seizoensproducten centraal staan. Bent u benieuwd wat u kunt verwachten? Hieronder alvast een vooruitblik!

De streek van chef-kok Edwin Vinke

Ontdek de smaak van Zeeland

Kooktechniek Roken

Compleet seizoensmenu Drie gangen van de Big Green Egg

Lekker & snel De makkelijke maaltijd

De volgende Enjoy! is eind oktober 2017 verkrijgbaar bij uw Big Green Egg verkooppunt.

**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™

