

ENJOY!

NL - #10 herfst/winter

MAGAZINE

GENIETEN OP
HOOG NIVEAU

— ZUID-TIROL —

Wild van de Big Green Egg

—
Sterrenchef Edwin Vinke

—
Foodfreak in beeld

OPEN FLAVOUR™

★ The Original ★ Big Green Egg

OPEN FLAVOUR

SINCE 1974

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

'In eerste instantie hoefde ik niet zo nodig een Big Green Egg. Veel chefs hadden een EGG staan en dan wil ik iets anders, dat zit in de aard van het beestje, dus wij hadden een offset smoker. Ik was er ook een beetje sceptisch over omdat ik het idee had dat alles dezelfde smaak zou krijgen, wat absoluut niet zo bleek te zijn.

Tijdens een evenement hier bij ons in de tuin van het restaurant, waar er uitsluitend op Big Green Eggs werd gekookt, stond ik er eigenlijk versteld van hoe geweldig het apparaat was. De temperatuurcontrole en het feit dat je er niet bij hoeft te blijven zijn echt grote voordelen. Het werkte gewoon veel makkelijker dan dat ik dacht. Met de aanwezige collega's besloten we dat de EGG's niet meer opgehaald hoefden te worden, we wilden ze houden! Samen met de barbecues die ik al had staan vormen ze echt de basis van mijn keuken. Het geeft diepte aan een ingrediënt en een smaak die je niet op een plancha of in een pan op het fornuis krijgt. Als je een speenvarkentje rookt en lakt en dat met een stukje vis combineert dan smaakt dat echt puur natuur. In het restaurant gebruik ik de EGG's vooral voor vlees en vis, om langzaam te garen of juist even heel heet te grillen. Die power die een Big Green Egg heeft... Zelfs de MiniMax, die is echt fantastisch!

Thuis gebruik ik de EGG voor eenvoudige bereidingen. Het mooie is dat je gewoon gezellig met elkaar aan tafel kan zitten, hoewel we er vaak allemaal omheen staan. Maar dat hoeft niet, want als de EGG eenmaal op temperatuur is blijft deze mooi constant. Ideaal, het is lekker en hartstikke makkelijk!

Edwin Vinke
Chef-kok restaurant De Kromme Watergang**

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

Leonard Elenbaas, Ralph de Kok, Edwin Vinke,
KC Wallberg, Giuseppe Moscarda en Franz Mulser.

CONCEPT & REALISATIE

Big Green Egg Europe BV

FOTOGRAFIE

Femque Schook, Sven ter Heide, Ton van Veen,
Nico Alsemgeest, Remko Kraaijeveld en Ivo Geskus.

DISTRIBUTIE

Big Green Egg Europe BV

DRUKKERIJ

Rodi Rotatiedruk

GRAFIMEDIA
SCGM ISO 14001
DECERTIFICEERD

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! #10 herfst/winter 2017

Receptenindex

NL - #10 herfst/winter

- 04** Gegrilde hazenrug
- 05** Gegrilde reelende met in wijn gestoofde groenten, roomkaas-crème en boerenkoolchips
Gepofte knolselderij
- 07** Carpaccio van op hooi gerookte runderkogelbiefstuk
- 08** Warmgerookte rode poon met zoetzure salade
- 13** Schelpdieren van de Big Green Egg
- 15** In gerookte olie gekonfijte wortel
Gepofte en gegrilde peer
Gegrilde koningspoon
- 18** Een compleet oosters menu
- 21** Risotto met langoustines
- 22** Misosoep met roergebakken groenten en omeletreepjes
- 23** Broccoli-kaasburgers
Broodje met hummus en gegrilde groenten
- 26** Langzaam gegaard buikspek
- 27** Apfelstrudel
- 28** Ossobuco van speenvarken met polenta
- 29** Kaiserschmarren
- 31** Chocoladecakeje met vloeibare vulling

En verder...

- 10** De Zeeuwse keuken van Edwin Vinke
- 16** Productinformatie
- 20** Foodfreak in beeld
- 24** Het succes achter Big Green Egg
- 25** Flowerpower in de Zuid-Tiroler Alpen
- 30** Big Green Egg's Flavour Fair Wildfire on Tour
- 31** Social Media
De volgende keer in Enjoy!

20

18

28

13

ACACIA HARDWOOD TABLES

Met de Big Green Egg heb je ontzettend veel mogelijkheden, met behulp van slechts een paar tools kun je echt alles uit je EGG halen. Door het uitgebreide assortiment aan accessoires heb je de keuze om het jezelf nog makkelijker én je Big Green Egg lifestyle compleet te maken.

Zo is de nieuwe hardhouten Acacia Hardwood Table een echte aanwinst. Je hebt behoorlijk wat extra werkruimte om bijvoorbeeld je snijplank op te leggen, ingrediënten op klaar te zetten of om even een handschoen, tang of

spatel neer te leggen. Zo heb je tijdens het koken alles bij de hand. De tafel is voorzien van vergrendelbare wielen zodat je hem makkelijk kunt verplaatsen. De handgemaakte tafels, verkrijgbaar voor de Large en XLarge, zijn van massief premium ovengedroogd acaciahout. Een hardhoutsoort met een mooie en natuurlijke uitstraling die goed bestand is tegen de diverse weersomstandigheden en daarom ideaal is voor buitengebruik. Het hout is zeer hard, slijtvast en onderhoudsarm. Het valt binnen een hoge duurzaamheidsklasse en hoeft in principe niet te worden behandeld. Wil je de mooie, diepe kleur jarenlang intact houden dan is

Nieuw!

het mogelijk de tafel te lakken of, op de momenten dat je de EGG niet gebruikt, af te dekken met een ventilerende EGG Cover.

De Acacia Hardwood Tables zijn verkrijgbaar voor de modellen Large (150 x 60 x 80 cm) en XLarge (160 x 80 x 80 cm).

WILD VAN DE BIG GREEN EGG

Wild is het hele jaar verkrijgbaar, maar als de herfst aanbreekt is dat het startschot van het wildseizoen. Vanaf dat moment is het versaanbod van lokale wildsoorten een aantal maanden op een hoogtepunt en is dit duurzame, biologische vlees volop verkrijgbaar. En de bereiding ervan? Dat doe je natuurlijk op de Big Green Egg!

GEGRILDE HAZENRUG

Voor 2 personen

Vorbereiding: 5 minuten
(excl. 45 minuten intrekken)
Bereiding: ca. 35 minuten

1 hazensrug van 400-450 g, gevlied
4 takjes wilde tijm
14 g suiker
12 g zout

Benodigde accessoires:

Dual Probe Remote Thermometer

VOORBEREIDING

Haal de hazensrug uit de koelkast. Ris de blaadjes van de tijm en hak ze fijn. Meng de tijm met de suiker en het zout en wrijf het vlees met het mengsel in. Laat ca. 45 minuten op kamertemperatuur intrekken. Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot een temperatuur van 125 °C.

BEREIDING

Spoel het vlees af en dep droog met keukenpapier.

Leg het vlees op de ribben op het rooster en sluit de deksel van de EGG. Laat ongeveer 20 minuten grillen. Keer de hazensrug op de vleeskant, steek de pen van de kernthermometer tot in de kern van het vlees en stel de thermometer in op 53 °C. Sluit de deksel en laat garen tot de ingestelde kerntemperatuur is bereikt.

Lekker bij wild!

GEPOFTE KNOLSELDERIJ

Voor 6-8 personen

Vorbereiding: 15 minuten

Bereiding: ruim 2 uur

1 knolselderij

50 g boter

Benodigde accessoires:

convEGGtor

Round Drip Pan

Instand Read Digital Thermometer

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor en het rooster, tot 175-200 °C. Was intussen de knolselderij goed en dep droog.

BEREIDING

Leg de knolselderij in de Round Drip Pan, zet op het rooster en sluit de deksel van de EGG. Laat garen tot de knolselderij een kerntemperatuur van 97 °C heeft bereikt. Controleer deze met de Instand Read Digital Thermometer door de pen tot in de kern van de groente te steken. Binnen enkele seconden is de actuele temperatuur af te lezen.

Neem de Round Drip Pan uit de EGG en laat de knolselderij iets afkoelen. Was intussen de Drip Pan af, doe de boter erin en verwarm op het rooster tot de boter mooi goudbruin van kleur is en een nootachtige geur krijgt. Pas op dat de boter niet verbrandt.

Verwijder de schil van de knolselderij en snijd het vruchtvlees in stukken. Besprenkel met de boter en breng op smaak met peper en zout.

Tip

Bestrooi de gepofte knolselderij eventueel met verse, fijngehakte kruiden.

GEGRILDE REELENDENDE

MET IN WIJN GESTOOFDE GROENTEN,
ROOMKAASCRÈME EN BOERENKOOCHIPS

Voor 6-8 personen

Vorbereiding: 5 minuten
(excl. 45 minuten intrekken)

Bereiding: ca. 60 minuten

1 reelende van 1,8-2,2 kg met been,
gevliesd maar met een vetlaagje

22 g suiker

18 g zout

12-15 takjes wilde tijm

Voor de groenten:

1 paksoi

1 venkel

½ bol solo knoflook

3-4 takjes tijm

1 takje peterselie

8 zwartepeperkorrels

3 pimentkorrels

20 g boter

1 el olijfolie

300 ml frisse, droge witte wijn

Voor de boerenkoolchips:

1 tak boerenkool

Voor de roomkaascrème:

50 g spinazie

10 g rucola

20 g peterselie

45 ml extra vierge olijfolie

200 g roomkaas

50 ml uitgelekte (Griekse) yoghurt

Benodigde accessoires:

Dual Probe Remote Thermometer

Dutch Oven

VOORBEREIDING

Haal de reelende uit de koelkast. Meng de suiker en het zout door elkaar. Leg het vlees op de ribben, wrijf met het mengsel in en laat ca. 45 minuten op kamertemperatuur intrekken. Steek de houtskool in de Big Green Egg aan en breng, met het rooster, naar een temperatuur van 125 °C.

BEREIDING

Spoel het vlees af en dep droog. Leg het opnieuw op de ribben en snijd het vlees ongeveer 1 centimeter van het bovenste been los. Leg de takjes tijm erop en bind stevig op. Leg op de ribben op het rooster van de EGG, steek de pen van de kernthermometer tot in de kern van het vlees en stel de thermometer in op een kerntemperatuur van 52-53 °C. Sluit de deksel van de Big Green Egg.

Snijd intussen, voor de groenten, de paksoi en de venkel in kwarten en leg in de Dutch Oven. Voeg de knoflook, tijm, peterselie, peperkorrels, pimentkorrels, boter en olijfolie toe en schenk de wijn in de pan. Plaats de pan op het rooster, keer het vlees (de ingestelde kerntemperatuur is dan nog niet bereikt), sluit de deksel van de EGG en laat de groenten 20-30 minuten stoven.

Breek de boerenkool in stukjes en leg ze op het rooster. Gril de boerenkool, met gesloten deksel, in 10-15 minuten krokant. Snijd intussen, voor de roomkaascrème, de spinazie, rucola en peterselie grof. Roer door de olijfolie en meng met de roomkaas en de yoghurt. Breng op smaak met peper en zout.

Neem het vlees als de gewenste kerntemperatuur is bereikt van het rooster en laat even rusten. Schep de paksoi en venkel uit de pan en laat uitlekken. Snijd het vlees in mooie plakken en verdeel met de paksoi, venkel, boerenkoolchips en roomkaascrème over de borden.

THE BIG GREEN EGG BOOK

Of eigenlijk: de Big Green Egg-bijbel. Want dit boek is een must have voor de Big Green Egg-fan! Tal van mogelijkheden, smaken en ingrediënten komt aan bod. Van basic tot haute cuisine en van voorgerecht tot nagerecht. Dit alles smakelijk verpakt in een luxe boek met foto's om van te watertanden.

Het boek is opgesplitst in twee delen. Eerst de basic gerechten met een twist. Deze recepten zijn relatief eenvoudig maar zo verrassend dat ze ook gevorderden zullen aanspreken. Wat dacht je van een smokey burger met miso-boter of makreel met rabarber-chutney!

In het tweede deel geven topchefs als Jonnie Boer (Nederland), Roger van Damme (België), Sasu Laukkonen (Finland) en Didi Maier (Oostenrijk) hun geheimen prijs. Ze vertellen over hun liefde voor de Big Green Egg, belichten hun visie en geven tips over het gebruik ervan. De chefsrecepten zijn als een schriftelijke masterclass, stap-voor-stap en duidelijk omschreven zodat je ze ook als minder ervaren hobbykok kunt maken.

Nieuwsgierig geworden naar The Big Green Egg Book? Het is verkrijgbaar bij je Big Green Egg verkooppunt. Het is beschikbaar in het Frans, Duits, Zwitsers, Engels, Zweeds en Nederlands. Het telt 200 pagina's, heeft een afmeting van 24 x 28 centimeter en is gebonden in een mooie harde kaft. The Big Green Egg Book kost € 60,- (consumentenadviesprijs).

ACCESSOIRES MAKEN HET NOG LEUKER!

4.

1. Charcoal Starters

Om het houtskool in de Big Green Egg aan te steken, heb je slechts drie aanmaakblokjes nodig. Deze natuurlijke aanmaakblokjes bevatten geen chemische bestanddelen en geven geen geur of smaak af.

2. convEGGtor

De keramische convEGGtor is een warmteschild dat ervoor 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 een Dutch Oven. De convEGGtor is te combineren met de Flat Baking Stone waarop je het lekkerste brood en pizza's met een authentieke krokante bodem bakt. Verkrijgbaar voor alle modellen.

6 enjoy!

3.

3. Wood Chips

Door (geweeke) 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.

4. Wooden Grilling Planks

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

Op pagina 21 vind je meer handige accessoires. Het complete aanbod is omschreven op biggreenegg.eu

2.

Veiligheid voor alles

Tijdens het koken komt het regelmatig voor dat de opstelling in je EGG moet worden aangepast.

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 oploeiende vlam voorkomen. Lees voor het eerste gebruik van uw EGG alle veiligheidstips op biggreenegg.eu

ROKEN

Met de Big Green Egg kun je heel eenvoudig nog meer smaak toevoegen door ingrediënten te roken, of het nu om vis, vlees of bijvoorbeeld groenten of fruit gaat. Door het keramiek waarvan de Big Green Egg is gemaakt is de luchtvochtigheid binnen de EGG hiervoor perfect; het ingrediënt of gerecht blijft heerlijk sappig! Probeer het gewoon eens, deze smaakmakende bereidingstechniek is eenvoudiger dan je denkt.

CARPACCIO

VAN OP HOOI GEROOKTE RUNDERKOGELBIEFSTUK

Vlees roken is een smaakvolle methode om te garen die je misschien niet direct in verband brengt met carpaccio. Maar gerookte carpaccio is echt een aanrader. In dit geval wordt het vlees op hooi gerookt wat voor een geweldige smaaksensatie zorgt. Doordat de temperatuur van de EGG niet zo hoog is, blijft de binnenkant van het vlees - zoals het bij carpaccio hoort - gewoon rauw.

Voor 8 personen
Vorbereiding: 30 minuten
(excl. 90 minuten koelen)
Bereiding: 10 minuten

hooi
1 kg runderkogelbiefstuk
50 g pesto
olijfolie
balsamicoazijn
50 g rucola
50 g geschaafde Parmezaanse kaas
4 el pijnboompitten

VOORBEREIDING

› Schuif de luchtregelaar onderaan de keramische basis van de Big Green Egg helemaal open. Steek de houtskool in de Big Green Egg met drie aanmaakblokjes aan en laat de deksel ongeveer 10 minuten open staan. Maak intussen een flinke hand hooi in een bak met water nat.

› Plaats na 10 minuten, of als ongeveer een derde van de houtskool gloeit, het rooster in de EGG en maak een bedje van het natte hooi op het rooster. Wacht tot het hooi enigszins begint te roken, leg de biefstuk op het hooi en sluit de deksel van de EGG direct. Het direct sluiten van de deksel is belangrijk om te voorkomen dat het hooi gaat branden, in dit stadium mag het hooi alleen roken. Houd om dezelfde reden een zeer kleine opening van de luchtregelaar en de margrietschijf aan, zodat er voldoende zuurstof is om de houtskool te laten gloeien maar het hooi niet zal ontbranden. De temperatuur in de Big Green Egg mag oplopen tot maximaal 130 °C.

› Keer de biefstuk na ongeveer 7-8 minuten om, sluit de deksel van de EGG en laat nogmaals 7-8 minuten roken.

› Open vervolgens de deksel en wacht tot het hooi gaat branden. Neem de biefstuk uit de Big Green Egg als het hooi is opgebrand. Laat het vlees enigszins afkoelen, veeg de hooiresten eraf en wikkel strak in

vershoudfolie. Leg het vlees anderhalf tot twee uur in de diepvries om er straks makkelijker dunne plakjes van te snijden.

BEREIDING

› Snijd de biefstuk in dunne plakjes en verdeel dakpansgewijs over de borden. Laat indien nodig op kamertemperatuur komen. Schep op diverse plaatsen een beetje pesto en besprenkel met olijfolie en balsamicoazijn. Bestrooi met de rucola, de geschaafde Parmezaanse kaas en de (geroosterde) pijnboompitten en breng op smaak met peper en zout.

WARMGEROOKTE RODE POON

MET ZOETZURE SALADE

Houd je van gerookte vis? Probeer dan eens deze gerookte rode poon. Door de visfilets eerst te pekelen wordt het visvlees steviger en extra smaakvol. De zoetzure salade matcht fantastisch met de smaak van de gerookte visfilet!

Voor 4 personen

**Vorbereiding: 20-30 minuten
(excl. 2 uur pekelen)**

Bereiding: 40 minuten

2 rode ponen
8 el grof zeezout
2 ½ el suiker

Voor de zoetzure salade:

200 ml azijn
200 g suiker
1 cm verse gemberwortel
½ rode chilipeper
1 stengel citroengras
¼ pompoen
1 komkommer
1 limoen
2 kropjes little gem

Benodigde accessoires:

Cherry Wood Chips
convEGGtor

VOORBEREIDING

Fileer de rode ponen (of laat dit door de visboer doen), laat de huid zitten. Meng het zeezout met de suiker en wrijf de visfilets aan beide kanten royaal met het zoutmengsel in. Dek af en laat 2 uur in de koelkast pekelen.

Breng intussen voor de zoetzure salade de azijn met 200 milliliter water en de suiker aan de kook. Schil de gemberwortel en snijd deze in dunne plakjes, snijd de chilipeper in ringetjes en kneus het citroengras. Voeg aan het kokende azijnmengsel toe, zet het vuur laag en laat 15 minuten zachtjes pruttelen.

Laat het zoetzuur afkoelen. Schil intussen de pompoen, verwijder het zaad en schaf het vruchtvlees met behulp van een dunschiller in dunne linten. Was de komkommer en schaf er in de lengte dunne linten van. Haal de gember en het citroengras uit het zoetzuur. Halveer de limoen, knijp het sap van een halve limoen (houd de andere helft apart) boven het zoetzuur uit en leg de pompoen- en komkommerlinten in het zoetzuur. Laat 1 uur op kamertemperatuur marineren.

BEREIDING

Week een royale hand Cherry Wood Chips in water. Schuif de luchtregelaar onderaan de keramische basis van de Big Green Egg helemaal open. Steek de houtskool in de Big Green Egg met drie aanmaakblokjes aan en laat de deksel 10-12 minuten open staan. Spoel intussen de rode poonfilets af onder koud stromend water en dep ze droog.

Strooi zodra ongeveer een derde van de houtskool gloeit de Wood Chips op de gloeiende houtskool en plaats de convEGGtor en het rooster. Leg hierop de rode poonfilets op de huid op en sluit het deksel van de EGG. Schuif de luchtregelaar op 1 centimeter na dicht en houd voor de margrietschijf een zeer kleine opening aan. Het is de bedoeling dat de temperatuur van de Big Green Egg uitkomt tussen de 65 en 90 °C. Rook de filets ongeveer 25 minuten, ze zijn dan gaar en ontzettend lekker van smaak.

Breek intussen de blaadjes van de kropjes little gem en verdeel over de borden. Snijd de apart gehouden halve limoen in vier partjes. Laat de zoetzure groenten uitlekken en verdeel over de borden. Neem de rode poonfilets van het rooster, halveer ze diagonaal en schik op de salade. Garneer met een partje limoen.

De ideale opstelling voor dit recept

Indirect garen

Door de convEGGtor te plaatsen bouw je 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

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.
Ribeye	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	-	15 min.

Zo steek je 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 je 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.

RECEPTEN ONLINE ONTVANGEN?

Wil je steeds weer verrast worden door Inspiration Today?

Meld je dan aan op biggreegg.eu/nl/aanmelden zodat je steeds weer nieuwe inspiratie opdoet.

FLAVOUR VIRTUOSO

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

Edwin Vinke
De Kromme Watergang**

OPEN FLAVOUR™

De streek van de chef

De Zeeuwse keuken van Edwin Vinke

Als jong kereltje verkondigde Edwin Vinke al dat hij kok wilde worden. Inmiddels is hij al bijna 25 jaar het culinaire brein van De Kromme Watergang in het Zeeuwse Hoofdplaat. Een gehucht dat Edwin en zijn vrouw Blanche met hun restaurant op de kaart hebben gezet.

De weg naar de top is voor Edwin niet altijd even eenvoudig geweest. De nodige dosis talent had hij, net als doorzettingsvermogen. Maar het echte succes kwam pas vanaf het moment dat Edwin, inmiddels met een flink portie ervaring, zijn eigen koers ging varen. Edwin: 'Nadat ik de hotelschool in het Belgische Koksijde had afgerond en stage had gelopen in Frankrijk volgde de dienstplicht en werd ik kok in de mobiele keuken van het Korps Commandotroepen. Vervolgens werkte ik in de keuken van een havenrestaurant in mijn geboorteplaats Breskens om daarna vijf jaar als souschef bij Oud Sluis aan de slag te gaan, destijds het gerenommeerde mosselrestaurant van Ronnie Herman. In 1993 kocht ik samen met Blanche een leegstaand schoolgebouw om ons eigen restaurant te beginnen.'

Het roer om

Na een flinke verbouwing, waarvoor de hele familie werd ingezet, was restaurant De Kromme Watergang een feit. Met een 25 jaar oude keuken en bij elkaar gescharrelde apparatuur ging het jonge stel aan de slag. 'Dat klinkt allemaal heel romantisch, maar dat was het niet', lacht Edwin. 'In de eerste jaren liep ik vaker in een overall rond dan in een koksbuis. Ik luisterde goed naar wat mijn klanten wilden, alleen was dat niet voldoende om het restaurant rendabel te maken. Toch bleven we doorzetten. Mijn ogen werden pas geopend na een ontmoeting met Gordon Ramsay in 2005. Voor die tijd wist ik amper wat een sterrenrestaurant was. Nadat ik op tv had gezien wat hij deed moest en zou ik die man ontmoeten. We zijn erheen gevlogen, hebben er

gegeten en zelfs samen met hem een biertje in een café gedronken. Vanaf dat moment wist ik dat ik anders wilde gaan koken en gooide ik het roer om. Ik ben een week lang de keuken in gedoken om te experimenteren en nog geen zes maanden later kregen we een Michelinster.'

Zo puur mogelijk

'Toen ging het snel, iets te snel', vervolgt Edwin. 'Ineens stond ik tussen de grote jongens en daar werd ik behoorlijk onzeker van. Door veel te gaan sporten en gezond te gaan eten kreeg ik weer de kracht om door te gaan en mijzelf verder te ontwikkelen.' Opnieuw met succes want in 2011 kreeg Edwin van Gault Millau de award Chef van het Jaar en volgde een tweede Michelinster. Zijn persoonlijke gezonde leefstijl voert Edwin ook door in de gerechten van De Kromme Watergang waarbij hij de natuur volgt. Geraffineerde suikers worden niet gebruikt en in plaats van water met zout wordt er gekookt in gefilterd water uit de Oosterschelde. Onnatuurlijke kunstgrepen worden bij De Kromme Watergang niet uitgehaald. Edwin: 'Als ik ergens een afkeer van heb dan is het van producten waardoor je mousse of puree langer mooi blijft. Dat spul is net behangplaksel en kan in je maag gaan klonteren. Dan loopt er maar een beetje vocht uit de puree, dat is dan jammer. Ik wil zo puur mogelijk koken!'

Rijke natuur

Er wordt dan ook enkel gewerkt met verse, eerlijke seizoensproducten, als het even kan uit de nabije omgeving. Edwin: 'Op kruiden en specerijen na komen alle ingrediënten uit de buurt. Zonder chauvinistisch te willen zijn denk ik dat er geen ander plekje is waar zoveel mooie ingrediënten vandaan komen als Zeeland. We hebben de Oosterschelde waar de beste schaal- en schelpdieren voorkomen. De Noordzee is leverancier van prachtige vissoorten als tong, tarbot en

koningspoon. We hebben landbouwgrond en in de duinen groeien duindoornbessen, postelein en allerlei andere wilde eetbare planten. De omgeving en de natuur zijn hier zo rijk. Daarnaast hebben wij sinds 2012 de luxe van de Zilte Hof, onze eigen moestuin van bijna een hectare groot.'

Wereld van verschil

'Tegenwoordig leven we in een consumptiemaatschappij waarin de kwekers bijna zijn gedwongen om snelgroeiende producten te telen die immuun zijn voor ziekten', vertelt de chef verder. 'Wij kweken andere rassen zoals oerwortel en -prei. Daar moet je echt iedere dag even tegen praten. Ze zijn vaak kwetsbaarder en er zit wel eens een zwart of bruin spikkeltje op, maar qua smaak en kwaliteit is het een wereld van verschil. Daarnaast ga je een plant anders bekijken en benutten. Een Italiaanse maat van mij neemt bijvoorbeeld regelmatig verschillende boontjes mee. Die kun je gedroogd eten, maar als je ze in de grond stopt ontstaat er eerst een kiemplantje. Daarna wordt het een plant met bloemknoppen, hier komen bloemetjes uit en tenslotte jonge boontjes. Je kunt dit allemaal in je keuken gebruiken, doe je dat niet en laat je de bonen doorgroeien dan kan je deze weer drogen. Voor een kok is dat een verademing, ik zou echt niet meer zonder onze tuin kunnen.'

De tuin bepaalt

Inmiddels staan er zo'n 260 verschillende gewassen in de Zilte Hof, variërend van groenten tot bloemen en kruiden. Een kwart van de

bloemen is niet voor consumptie, maar puur voor de bijenvolken die in de tuin rondzwerven op zoek naar nectar om de keuken van De Kromme Watergang van honing te voorzien. 'Als we weten wanneer bepaalde producten geoogst kunnen worden gaan we kijken hoe we deze gaan verwerken. Altijd dagvers, want de tuin ligt recht tegenover het restaurant', licht Edwin toe. 'Ik heb ook geen receptuur op papier staan, behalve van de patisserie. Mijn zoon Tom, die ook in het vak zit is nu bezig om alles op papier te zetten. Wat dat betreft ben ik een flierefluiter, alles zit in mijn hoofd. De tuin bepaalt het menu, net als het aanbod van vis, schaal- en schelpdieren.'

De beste vissers

Edwin: 'Mijn schaal- en schelpdieren als scheermessen, kokkels, alikruiken, oesters en wulken en krab en Oosterscheldekreeft, komen bij Joop Paauwe van Meromar Seafoods vandaan. Joop werkt samen met de beste vissers. Eenmaal aan wal gaan de schelpdieren in grote bassins om te verwateren. Het water, dat rechtstreeks uit de Oosterschelde komt, wordt constant verversd waardoor de schelpen gegarandeerd zandvrij zijn. Meestal vraag ik Joop wat het mooiste is wat hij op dat moment heeft, wat dat is maakt mij niets uit. Het gaat mij om de smaak en kwaliteit. Als die goed is weet je niet wat je proeft als je schelpdieren of in Oosterscheldewater voorgedroogde kreeft op de Big Green Egg gaart!'

SCHELPDIEREN

VAN DE BIG GREEN EGG

Je kunt heel snel een eenvoudig schelpdieren op de Big Green Egg bereiden om ze in een gerecht te verwerken of er puur van te genieten.

Voorbereiding: 20 minuten

Bereiding: 5 minuten

schelpdieren naar keuze, zoals mosselen, kokkels en oesters

Benodigde accessoires:

- Perforated Porcelain Grid (optioneel)
- EGGmitt

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster en de Perforated Porcelain Grid (optioneel), tot 200 °C. Spoel intussen de schelpen onder koud stromend water af. Gooi open of gebroken exemplaren weg.

BEREIDING

Verstreek de schelpdieren over het rooster of de Perforated Porcelain Grid en sluit de deksel van de EGG.

Open de deksel na 4-5 minuten voorzichtig met de EGGmitt aan, door het vocht in de schelpdieren kan er stoom vrijkomen. Controleer of de schelpdieren open staan, als ze niet open zijn sluit je de deksel en gaar je de schelpdieren een minuut. Oesters blijven gesloten, deze kun je na bereiding opensteken.

Schep de schelpen van het rooster of haal de Perforated Porcelain Grid (met de EGGmitt aan) uit de Egg.

Incourante delen

Hoewel restaurant De Kromme Watergang als visrestaurant bekend staat wordt er ook wel degelijk vlees geserveerd, zij het met mate. 'De verhouding is ongeveer 95% vis, schaal- en schelpdieren tegenover 5% vlees, maar dit verschuift wel een beetje,' aldus Edwin. 'Ik vind het namelijk geweldig om met incurante delen te werken, wel vaak in combinatie met vis. Kippenkontjes bijvoorbeeld, dat is het lekkerste stukje van de kip. Het is mooi met vet dooraderd en het matcht fantastisch met langoustines of kokkeltjes. Ideaal voor in onze Johnnie Walker box, een doos die ooit was gevuld met exclusieve whisky's, die wij vullen met schaal- en schelpdieren gerechtjes waarin whisky is verwerkt. De doos wordt dicht geserveerd en het zorgt steeds weer voor een verrassingseffect.'

Smaakcombinaties

'Varkenspoot is ook zoiets. We hadden een keer varkenspoten gekookt en het vlees van het bot gehaald. Ook dit is lekker vet vlees. Toen ik het de jongens hier liet proeven waren we het erover eens dat het wat weg had van de smaak van scheermessen. Die combinatie voeren we nu al een paar jaar en de gasten zijn er gek op. Die smaak bereik je niet met magere kipfilet en ook niet met een varkenshaasje. Vet geeft smaak.' Heel ongebruikelijk is het niet om vis en vlees te combineren weet Edwin: 'Vroeger toen de mensen geen geld hadden om boter te kopen werd er vaak varkensvet gebruikt om vis in te bakken.' Wat smaakcombinaties betreft heeft de chef overigens een duidelijke filosofie: 'Ik kijk naar de leefomgeving. Een tong zwemt bijvoorbeeld over de bodem van de zee, deze vissoort zal ik dan niet met tomaten of paprika's serveren, maar met groenten die onder de grond groeien, zoals prei en knolselderij. En een kreeft leeft tussen het zeewier dus gebruik ik daar bijvoorbeeld weer zeewiersoorten als codium en roodhoortjeswier bij. Ik werk overigens graag met zeewier. De verschillende soorten hebben allemaal een andere zilte smaak.'

Zeewier in de spotlight

Tegenwoordig staat zeewier steeds vaker in de spotlight, want het is niet alleen lekker maar ook rijk aan vitamines en mineralen. Edwin verwerkt het al jarenlang, nadat hij in contact kwam met Jan Kruijse van De Zeeuwse

Zeewierhandel. Jan oogst dagelijks bij laag water zeewieren uit de Oosterschelde, de enige locatie in Nederland waar eetbare wieren groeien. Edwin: 'Toen ik Jan ontmoette en hij mij vertelde, en later liet zien, wat hij deed was ik gelijk enthousiast. Ik vond het fantastisch en was zijn eerste klant. We gebruiken zijn zeewier op allerlei manieren. De oogst gaat het hele jaar door. In de Oosterschelde groeien zo'n 150 verschillende eetbare wieren waarvan visdraadwier, zee-eikwier, wakamé, roodhoortjeswier, codium, Japans bessenwier en zeesla in overvloed aanwezig zijn. Iedere periode van het jaar verschilt het aanbod, dus ook wat verse wieren betreft gaan we met de seizoenen mee.'

Van smaakmaker tot groente

Edwin: 'Net als bij vollegrondsgroenten moet je met zeewier wel weten wat je ermee kunt doen. Iedere soort heeft zijn specifieke eigenschappen. Codium, visdraad- en roodhoortjeswier kun je bijvoorbeeld heel goed rauw eten. Zee-eik en Japansbessenwier niet, die moet je verwarmen. We gebruiken de diverse soorten dan ook op veel verschillende manieren, rauw, gestoofd of geblancheerd als volwaardige groente, of gefrituurd, gedroogd en vermalen tot poeder om het als natuurlijke smaakmaker te gebruiken. Of op de Big Green Egg natuurlijk, want dat kan ook!'

Zeewaterfriet met tomatenbouillon en tartaar van **gerookte wortel**

Crème van groene thee met yoghurtcrisp, **gepofte en gegrilde peer** met witte chocolade en rozenblaadjes

IN GEROOKTE OLIE GEKONFIJTE WORTEL

Wanneer je wortel in gerookte olie konfijt krijgt deze een heel lekkere en specifieke smaak die aan rookworst doet denken. Je kunt er onder andere tartaar van maken.

Voorbereiding: 30 minuten
(excl. 1 nacht pekelen)

Bereiding: 30 minuten
(excl. 1 nacht intrekken)

wortels
gefilterd zeewater
zeewierafsnijdsels
olijfolie

Benodigde accessoires:

- 🌿 Hickory Wood Chips
- 🌿 Drip Pan

VOORBEREIDING

› Schil de wortels en snijd het loof eraf. Breng een pan met gefilterd zeewater (of lichtgezouten water) en een handje zeewierafsnijdsels aan de kook en laat op hoog vuur tot de helft inkoken.

› Haal de pan van het vuur en laat het water afkoelen. Leg de wortels erin en laat ze 1 nacht pekelen. De wortels moeten helemaal onder water staan.

BEREIDING

› Steek de houtskool in de Big Green Egg aan en verwarm tot 85 °C. Week een flinke hand Hickory Wood Chips in water. Haal de wortels uit de pekelen en dep ze droog.

› Leg de wortels in de Drip Pan en schenk er zoveel olijfolie bij tot ze onder staan. Strooi de geweekte Wood Chips over de gloeiende houtskool, leg het rooster in de EGG en plaats hier de Drip Pan op. Sluit de deksel van de EGG en laat ca. 15 minuten roken.

› Sluit de luchtregelaar en de margrietschijf en laat de Drip Pan 1 nacht in de gesloten EGG staan zodat de smaak van de gerookte olie goed door de wortels wordt opgenomen.

GEPOFTE EN GEGRILDE PEER

Gepoft en/of gegrild fruit van de Big Green Egg geeft desserts een extra dimensie.

Voorbereiding: 35 minuten

Bereiding: 30 minuten

handpeer

VOORBEREIDING

› Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 200 °C.

› Zet de peer op het rooster en sluit de deksel van de EGG. Laat de peer ca. 20 minuten poffen.

› Haal de peer uit de EGG en laat enigszins afkoelen. Houd de temperatuur van de EGG op 200 °C om de peer straks te grillen of doof de EGG en grill de peer vlak voor serveren.

BEREIDING

› Schil de peer en snijd het vruchtvlees in plakjes.

› Leg de plakjes peer op het rooster. Sluit de deksel van de EGG en grill ze ca. 1 minuut. Keer de plakjes en grill ze 1 minuut langer.

GEGRILDE KONINGSPOON

Een van de gerechten die Edwin bereidde was **gegrilde koningspoon met auberginecrème en ansjovismayonaise**. De koningspoon grill je zo:

Voorbereiding: 20 minuten

Bereiding: 10 minuten

koningsspoon (rode mul)

VOORBEREIDING

› Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 220 °C. Spoel de buikholte en de buitenkant van de koningspoon onder koud stromend water goed schoon. Dep de vis droog en bestrijk de buitenkant licht met plantaardige olie.

BEREIDING

› Leg de koningspoon op het rooster en sluit de deksel van de EGG. Laat ca. 5 minuten grillen.

› Open de deksel, keer de vis en sluit de deksel van de EGG. Grill nogmaals ca. 5 minuten. Je kunt controleren of het visvlees gaar is door de rugvin eruit te trekken, dit moet makkelijk gaan. Je kunt ook met een kernthermometer meten of de vis gaar is. Houd dan een kerntemperatuur van 50 °C aan.

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

De Big Green Egg is gebaseerd op de ruim 3000 jaar oude Aziatische klei oven, 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. Mede door de perfecte luchtcirculatie, waardoor het voedsel op de gewenste temperatuur gelijkmatig gaart, zet je met een Big Green Egg verrassend lekkere en sappige gerechten op tafel met een ongeëvenaarde smaak. Door het mooie en functionele design van de EGGs en het gebruik van superieure materialen haal je met een Big Green Egg het beste in huis.

...SMAAKBELEVING CREËREN...

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 zorgt samen met de deksel voor een zeer laag brandstofverbruik. Het 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 je in de EGG gaart. Hierdoor wordt de ultieme smaakbeleving gecreëerd.

...EN SAMEN GENIETEN!

Doordat een Big Green Egg zeer betrouwbaar is kun je zorgeloos genieten. Zo is de uitstekende te regelen temperatuur zeer stabiel. Externe temperaturen hebben door het bijzondere 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 bepalen 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, soms in combinatie met bepaalde accessoires, inzetbaar voor vele kooktechnieken als grillen, bakken, koken, stoven, roken en slow cooking. De smaak van de gerechten zal jouw en je gasten aangenaam verrassen.

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.

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 IS DE BIG GREEN EGG OPGEBOUWD

Hoogwaardig keramiek & betrouwbare kwaliteit

Keramische afdekdop

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

Margrietschijf

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

Thermometer

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

Roestvrijstalen rooster

Op het roestvrijstalen rooster (Stainless Steel Grid) leg je de te bereiden ingrediënten.

Deksel met schoorsteen

Keramische koepel met schoorsteen die 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.

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 zodat 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 uitgekende 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 kun je de temperatuur beheersen. Daarnaast verwijder je via de luchtregelaar eenvoudig het as uit de EGG.

Keramische basis

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

Meer weten? Kijk hiervoor op: biggreenegg.eu

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

Met slechts 3 aanmaakblokjes binnen 15 minuten klaar voor gebruik!

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

LET YOUR
CREATIVITY
RUN WILD!

Met de gietijzeren margrietschijf bepaal je de luchtstroom. Deze zorgt voor een nauwkeurige temperatuurbeheersing.

Door het plaatsen van de keramische convEGGtor bouw je de Big Green Egg eenvoudig om tot een oven. Dit warmteschild zorgt ervoor dat de houtskool geen directe warmte uitstraalt richting het voedsel, wat onder andere ideaal is voor het garen van kwetsbare ingrediënten of slow cooking. Als je daarnaast de Flat Baking Stone gebruikt kun je ook het lekkerste brood en pizza's met een authentieke krokante bodem bakken.

DRIE GANGEN VAN DE BIG GREEN EGG EEN COMPLEET OOSTERS MENU

Als je een driegangenmenu op de Big Green Egg wilt bereiden maak je het jezelf makkelijk als je op een rustig moment de voorbereidingen treft. Zeker als er gasten komen is een goede voorbereiding ideaal. Tijdens het koken hoef je dan maar weinig handelingen uit te voeren zodat ook jij gezellig met de gasten aan tafel kunt zitten.

Gestoofde kip met pandanijst

Krokant gebakken eend met noedels en groenten

Digitaal recepten ontvangen?

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

Spekkoek

Voor 4 personen
(spekkoek voor 8 personen)

Vorbereiding: 3 uur

Bereiding
voorgerecht: 40 minuten
hoofdgerecht: 15 minuten
nagerecht: 5 minuten

Voorgerecht: gebakken eend

2 eendenborstfilets
120 g shiitakes
1 rode peper
1 rode ui
4 teentjes knoflook
3 cm gemberwortel
5 bosuitjes
6 takjes koriander
150 g bimi of broccoliroosjes
150 ml ketjap asin
3 el sesamololie
150 g noedels
zeezout
100 g taugé

Hoofdgerecht: gestoofde kip

5 teentjes knoflook
3 cm verse gemberwortel
1 rode peper
2 onbespoten limoenen
2 el zonnebloemolie
8 drumsticks
3 tl garam masala
1 tl gemalen koriander
1 tl gemalen komijnzaad
2 tl gemalen kurkuma
400 ml kokosmelk
5 bosuitjes
½ rettich
4 takjes koriander
175 g pindakaas
300 g pandanrijst
zeezout

Nagerecht: spekkoek

500 g boter
100 ml slagroom
20 kruidnagels
6 eieren
250 g witte basterdsuiker
100 g tarwebloem
10 g anijssuiker (anijsstaaftjes)
25 g gemalen kaneel
5 g gemalen kardemom
5 g gemalen foelie

Benodigde accessoires:

Cast Iron Grid
Dutch Oven
Cast Iron Grid Lifter
convEGGtor
Cast Iron Skillet

VOORBEREIDING

Gebakken eend

Snijd de vetkant van de eendenborstfilets kruislings in. Snijd de shiitakes in plakjes en de rode peper in ringetjes. Pel de rode ui en snijd in dunne halve ringen. Pel de knoflook en schil de gemberwortel en hak ze fijn. Snijd de bosuitjes in diagonale stukjes. Pluk de blaadjes van de koriander en snijd ze in dunne reepjes. Bewaar afgedekt in de koelkast. Op de bosui na, deze wordt tijdens de bereiding apart toegevoegd, kunnen de groenten bij elkaar in een vershouddoos.

Gestoofde kip

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 180 °C. Pel intussen de knoflook en schil de gemberwortel en hak ze fijn. Snijd de rode peper in dunne ringetjes. Rasp de schil van de limoenen fijn en pers het sap uit.

Verwarm de zonnebloemolie in de Dutch Oven op het rooster van de Big Green Egg. Voeg de drumsticks toe en bak ze in ca. 5 minuten rondom goudbruin, sluit tussendoor steeds de deksel van de EGG.

Schep de knoflook, gemberwortel en rode peper erdoor (houd eventueel een aantal peperringetjes, afgedekt in de koelkast, apart voor de garnering) en bak deze ca. 5 minuten mee. Voeg de garam masala, gemalen koriander, komijnzaad en kurkuma toe, laat ca. 1 minuut bakken en blus de kip af met de kokosmelk. Voeg de limoenrasp, het -sap en ongeveer 400 milliliter water toe, de drumsticks hoeven niet helemaal onder te staan. Sluit de deksel van de EGG en laat de drumsticks ongeveer 30 minuten zachtjes stoven. Snijd intussen de bosuitjes in ringen. Schil de rettich en snijd in blokjes. Pluk de blaadjes van de koriander en hak ze fijn en bewaar afgedekt in de koelkast.

Controleer of het stoofvocht een mooie sausdikte heeft, laat indien nodig langer inkoken.

Haal de Dutch Oven uit de EGG en roer de pindakaas door het stoofvocht in de pan. Voeg de bosui en rettich toe en laat de gestoofde kip afkoelen. Bewaar met de deksel op de Dutch Oven in de koelkast.

Spekkoek

Laat de boter op kamertemperatuur komen. Breng de room met de kruidnagels in een pannetje op het fornuis aan de kook. Zet het vuur laag en laat ca. 10 minuten zachtjes inkoken. Haal de Cast Iron Grid met de Cast Iron Grid Lifter uit de EGG. Plaats de convEGGtor en leg het rooster in de EGG. Sluit de deksel en breng de EGG naar een temperatuur van 220 °C. Bekleed de bodem van een springvorm (Ø 20 cm) met bakpapier.

Schenk de kruidnagelroom door een zeef en laat afkoelen. Klop de eieren met 4 eetlepels van de basterdsuiker met een elektrische mixer luchtig.

Meng de zachte boter, de resterende basterdsuiker, de tarwebloem en een snufje zout met een garde door elkaar. Spatel de afgekoelde kruidnagelroom en het luchtige eimengsel door het botermengsel zodat een dik beslag ontstaat.

Verdeel het beslag in twee gelijke delen en spatel door één deel de anijssuiker, gemalen kaneel, kardemom en de foelie.

Schep ongeveer 100 milliliter van het beslag zonder de specerijen in de vorm en strijk het een beetje uit. Zet de vorm op het rooster, sluit de deksel van de EGG en draai na ongeveer 30 seconden de vorm een beetje rond zodat het vloeibaarder geworden beslag een egaal laagje vormt. Zet de vorm terug, sluit de deksel van de EGG en bak ca. 3,5 minuut tot het laagje is gedroogd.

Schep nu ongeveer 100 milliliter van het beslag met specerijen

erop en herhaal de handelingen. Maak op deze manier, om en om met beslag zonder en met specerijen, zoveel laagjes tot het beslag op is. Bak de spekkoek hierna nog ca. 15 minuten.

Neem de vorm uit de EGG en laat de spekkoek iets afkoelen. Verwijder de vorm en laat volledig afkoelen. Doof de Big Green Egg (of ga, met de aangegeven opstelling, direct verder met de bereiding van het voorgerecht) en verpak de spekkoek in vershoudfolie.

BEREIDING

Krokant gebakken eend

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 200 °C. Haal de eendenborstfilets, de groenten en kruiden uit de koelkast.

Plaats de Cast Iron Skillet op het rooster van de EGG en verwarm deze met gesloten deksel ongeveer 5 minuten voor. Leg de eendenborstfilets op de vetkant in de skillet, sluit de deksel van de EGG en laat ze ca. 10 minuten bakken.

Keer de eendenborstfilets om zodat ze op de vleeskant liggen en voeg de bimi (of broccoliroosjes), shiitakes, rode peper, de ui, knoflook en gemberwortel toe. Sluit de deksel van de EGG en laat de filets en de groenten ca. 5 minuten bakken.

Voeg de ketjap asin en de sesamololie toe en schep de groenten om. Sluit de deksel en laat ca. 5 minuten langer bakken. Kook intussen de noedels volgens de aanwijzingen op de verpakking gaar en giet ze af.

Haal de eendenborstfilets uit de skillet en bestrooi met zeezout naar smaak. Voeg eventueel zeezout naar smaak aan de groenten toe en schep de stukjes bosui en de taugé erdoor.

Snijd de eendenborstfilets in plakjes. Verdeel de noedels, de groenten en de plakjes filet over de borden en bestrooi met de koriander. Haal alvast de gestoofde kip uit de koelkast zodat deze een beetje op temperatuur kan komen en breng de temperatuur van de EGG naar 180 °C.

Gestoofde kip

Zet de Dutch Oven met gestoofde kip, zonder deksel op de pan, op het rooster en sluit de deksel van de EGG. Verhit de gestoofde kip ca. 15 minuten zodat de stoof goed warm is. Kook intussen de pandanrijst zoals aangegeven op de verpakking.

Breng de stoof op smaak met zeezout. Verdeel de rijst over de borden en schep op ieder bord twee drumsticks met saus. Bestrooi met de fijngehakte koriander en de eventueel apart gehouden rode peper. Doof de EGG.

Spekkoek

Verwijder de folie en snijd de spekkoek in punten.

FOODFREAK IN BEELD

HET FAVORIETE RECEPT VAN GIUSEPPE MOSCARDA

De Italiaanse Giuseppe is een echte foodfreak die voor zijn werk in verschillende wereldsteden heeft gewoond, vrijwel altijd in een appartement zonder tuin. Sinds 2013 is Nederland zijn thuisbasis. Nadat hij een Big Green Egg workshop had gevolgd bij restaurant Las Palmas in Rotterdam, zei hij tegen zijn vrouw Natasja: 'Dit keer kopen we een huis, met een tuin, zodat we buiten de ruimte hebben voor een Big Green Egg!'

Giuseppe en Natasja Moscarda kochten een mooi huis in een nieuwbouwwijk in Rotterdam en nog voordat ze het betrokken was de Big Green Egg aangeschaft. Sindsdien wordt hij ieder weekend gebruikt. Natasja: 'Giuseppe is degene die altijd kookt. Heel fijn, want alles wat hij maakt smaakt heerlijk! De feeling voor koken zit in zijn bloed, Giuseppe is een goede hobbykok. Bij het inrichten van ons huis was de keuken het vertrekpunt. Die moest ruim genoeg zijn en speelt binnenshuis, samen met de grote eettafel, de hoofdrol.'

Koken is iets persoonlijks

Giuseppe, of zoals zijn vrouw hem vaak noemt, Beppe, heeft de liefde voor eten van huis uit meegekregen. Als kind proefde hij alles wat hij kreeg voorgeschoteld, maar Giuseppe leerde pas koken toen hij op zichzelf ging wonen. 'Mijn moeder en oma zwaaiden de scepter in de keuken, die was voor de kinderen verboden terrein. Zelfs nu nog. Samen met mijn moeder in de keuken? Beter van niet!', grapt hij. 'Koken is iets persoonlijks, iedereen heeft zijn eigen stijl. Je moet de ruimte hebben.'

Typische Big Green Egg smaak

Tussen het snijden van de knoflook en de verse peterselie door nipt Giuseppe van zijn espresso. Zijn favoriete recept, risotto met langoustines, is typisch Italiaans. Hij maakte het al toen hij nog in zijn geboortestad Triëst in Noord-Italië woonde. Giuseppe: 'Het is een recept dat ik altijd tijdens speciale gelegenheden bereid, met verjaardagen en oud en nieuw bijvoorbeeld. Het is een heel delicaat gerecht, je combineert heerlijke ingrediënten en er ontstaat een geweldige smaakcombinatie. Vroeger kookte ik het op het fornuis, maar sinds

ik een Big Green Egg heb, maak ik het altijd op deze manier. Doordat je de langoustines kort grilt en een klein beetje rookhout gebruikt, krijgt het die typische Big Green Egg smaak, heerlijk! Het maakt het gerecht, op een originele en verrassende manier echt af.' De risotto maakt Giuseppe ook gewoon in een Dutch oven in zijn EGG.

Lokale gerechten

Giuseppe is dan ook dol op vis: sint-jakobsschelpen, kreeft, garnalen, noem maar op. Toen hij 17 jaar geleden voor het eerst in Nederland kwam voor zijn werk, kon hij een gevoel van teleurstelling niet onderdrukken. Waarom zijn er in een waterrijk land als Nederland zo weinig viswinkels?, vroeg hij zich af. Gelukkig weet hij inmiddels de beste adresjes te vinden. Stoofvlees en erwtensoep zijn Giuseppe's favoriete Hollandse gerechten. Het toeval wil dat een van de lokale gerechten in zijn geboortestad heel erg op de Hollandse erwtensoep leek, alleen de rookworst ontbrak. 'Iedere plaats in Italië had en heeft zijn eigen lokale gerechten', vertelt Giuseppe. 'Bij ons waren de invloeden van de omliggende landen, zoals Oostenrijk en Hongarije, goed herkenbaar in de streekgerechten.'

Mogen we al eten?

Dochter Chiara heeft de liefde voor eten duidelijk van haar vader geërfd. 'Mogen we al eten?', vraagt ze als het risottogerecht van haar vader op de foto staat. Chiara smult van de langoustines en breekt ze zelf open om het zachte vlees eruit te halen en zo op te snoepen. 'Mmm, lekker!', zegt ze tevreden.

Risotto met langoustines

Voor 4 personen
Vorbereiding: 45 minuten
(excl. 2 uur marineren)
Bereiding: 60 minuten

20 langoustines
 3 el olijfolie
 1 sjalotje
 1 teentje knoflook
 1 bosje platte peterselie
 200 g risottorijst
 500-750 ml champagne
 15 g boter
 zwarte peper, naar smaak

Voor de marinade:
 1 teentje knoflook
 1 onbespoten citroen
 4 el olijfolie
 ¼ tl gemalen witte peper

Voor de bouillon:
 1 wortel
 1 stengel selderij
 1 laurierblaadje
 5 zwartepeperkorrels
 1 el cognac

Benodigde accessoires:
 🍷 Perforated Porcelain Grid
 🍷 Apple Wood Chips
 🍷 2x EGGmitt
 🍷 Dutch Oven

VOORBEREIDING

Maak 16 van de langoustines schoon; verwijder de koppen en de schalen en bewaar deze voor de bouillon. Verwijder het darmkanaal. Pel voor de marinade de knoflook en hak deze fijn. Rasp de schil van de citroen fijn. Meng de knoflook en de citroenschil met de olijfolie en de witte peper en leg de gepelde langoustines in de marinade. Dek ze af en laat minstens 2 uur in de koelkast marineren.

Doe voor de bouillon de koppen en schalen van de langoustines in een pan. Snijd de wortel en de selderij in plakjes en voeg ze, samen met het laurierblaadje, de zwartepeperkorrels, de cognac en 600 milliliter water toe. Breng aan de kook, zet het vuur laag en laat de bouillon ca. 30 minuten zachtjes koken. Schenk de bouillon door een zeef en bewaar tot de bereiding van de risotto.

BEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster en de Perforated Porcelain Grid, tot 150 °C.

Til de Perforated Porcelain Grid met de EGGmitt aan even op en strooi een klein handje Apple Wood Chips, tussen de spijlen van het rooster door, over de gloeiende houtskool. Leg de Perforated Porcelain Grid terug en leg hier de gemarineerde langoustines op. Gril de langoustines met gesloten deksel ca. 1 minuut aan iedere kant om de Big Green Egg smaak toe te voegen.

Haal de Perforated Porcelain Grid met de langoustines met de EGGmitt aan uit de EGG. Snijd de langoustines in stukjes en houd ze apart. Verwarm de olijfolie in de Dutch Oven op het rooster van de EGG. Pel en snipper intussen het sjalotje en de knoflook. Pluk de blaadjes van de peterselie en snijd ze grof.

Voeg de gesnipperde sjalot en knoflook aan de olijfolie in de Dutch Oven toe en bak ca. 1 minuut. Voeg de risottorijst toe en bak deze in enkele minuten glazig.

Schenk een flinke scheut champagne in de Dutch Oven, sluit de deksel van de EGG en breng dit aan de kook. Roer de rijst af en toe door en voeg, zodra het vocht is opgenomen, een beetje bouillon toe. Herhaal dit proces totdat de rijst gaar is, controleer om de 5 minuten of het vocht is opgenomen en je nieuwe champagne of bouillon moet toevoegen. Roer de rijst daarbij door.

Proef de risotto om te bepalen of deze de juiste bite heeft. Leg de vier overige, ongepelde langoustines naast de Dutch Oven op het rooster en gril ze ca. 1,5-2 minuten per kant. Voeg de in stukjes gesneden langoustines toe aan de risotto en verwarm ze even mee.

Haal de Dutch Oven met de EGGmitts aan uit de Big Green Egg en neem de langoustines van het rooster. Roer de boter door de risotto en bestrooi met de peterselie en zwarte peper naar smaak. Serveer de risotto met de ongepelde langoustines.

Accessoires maken het nog leuker!

1. Perforated Porcelain Grid

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

2. EGGmitt™

De EGGmitt telt diverse voordelen ten opzichte van een reguliere barbecuehandschoen: de binnenzijde is vervaardigd van zacht katoen terwijl de buitenzijde is gemaakt van brandwerende en warmtebeschermende vezels. De hand, pols en onderarm zijn hierdoor optimaal beschermd. Doordat de vingers van elkaar zijn gescheiden en de handschoen is voorzien van een siliconendessin heb je een zeer goede grip. De EGGmitt is bestand tegen temperaturen tot 246 °C en zowel geschikt voor de linker- als de rechterhand.

3. Green Dutch Oven Round

Een unieke braadpan voor op de Big Green Egg die uitblinkt in functionaliteit, duurzaamheid en gebruiksvriendelijkheid. De pan is zo ontworpen dat de deksel ook afzonderlijk kan worden gebruikt en als ondiepe bakpan en zelfs als vorm voor cakes en desserts. Hierdoor kun je de pan 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 is bestand tegen temperaturen tot 232 °C. Geschikt voor de modellen Large t/m XXLarge.

4. Big Green Egg Apron – Kids

Koken met de kinderen is fun, zeker op de Big Green Egg! Maar ook hun kleding moet tijdens het voorbereiden en bereiden worden beschermd. Met dit schort aan, is ieder kind een volwaardige assistent bij het buitenkoken. Het schort is uitgevoerd in de karakteristieke groene Big Green Egg kleur en geschikt voor kinderen t/m ongeveer 12 jaar. Het schort is machinewasbaar en kan op lage temperatuur in de wasdroger.

Op pagina 6 vind je meer handige accessoires. Het complete aanbod is omschreven op biggreenegg.eu

VEGETARISCH? LEKKER MAKKELIJK!

Zin in een makkelijke en vegetarische maaltijd? Ook dat kan gewoon met een Big Green Egg. Deze lekkere vega gerechten heb je in no time gemaakt en de bereiding ervan is heel eenvoudig. Je kunt ze als lazy lunch of als avondmaaltijd serveren. Aan jou de keuze!

Misoiep met roergebakken groenten en omeletreepjes

Voor 4 personen

Vorbereiding: 30 minuten

Bereiding: 15 minuten

3 el sesamololie
6 eieren
50 ml ketjap asin
1 komkommer
50 g sugar snaps
5 bosuitjes
200 g shiitakes
½ rode peper
4 teentjes knoflook
3 cm gemberwortel
1 bosje koriander
800 ml miso soep
200 g glasnoedels
4 el geroosterd sesamzaad

Benodigde accessoires:

🍳 Cast Iron Grid
🍲 Green Dutch Oven Round (deksel)
🍳 Cast Iron Skillet

De omelet kun je eventueel van tevoren bakken en voor serveren op kamertemperatuur laten komen. Bak de groenten liefst wel vlak voor serveren, dan zijn ze lekker knapperig.

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 170 °C.

Plaats de deksel van de Green Dutch Oven Round op het rooster en verwarm hierin een eetlepel van de sesamololie voor. Klop de eieren met de ketjap asin los. Schenk een derde van het eimengsel in de deksel van de Green Dutch Oven, sluit de deksel van de EGG en bak de omelet ca. 1,5 minuut. Keer de omelet en bak deze ca. 30 seconden langer. Bak op dezelfde manier nog twee omeletten. Laat ze afkoelen en snijd de omeletten in reepjes.

Breng de temperatuur van de EGG naar 200 °C. Was intussen de komkommer en snijd in de lengte in vieren. Schep de zaadlijsten er met een theelepel uit en snijd ieder stuk nogmaals in de lengte door. Snijd deze repen in

reepjes van ongeveer 5 cm. Haal de sugar snaps af, snijd de bosuitjes in diagonale stukjes en de shiitakes in plakjes. Snijd de rode peper in dunne ringetjes. Pel de knoflook en schil de gemberwortel en hak ze fijn. Pluk de blaadjes van de koriander en hak ze fijn.

BEREIDING

Verwarm de Cast Iron Skillet op het rooster voor (of gebruik hiervoor ook de deksel van de Green Dutch Oven Round en bak de groenten i.v.m. het kleinere formaat in twee porties). Voeg de schoongemaakte, gesneden groenten en smaakmakers toe en bak de groenten in ca. 4 minuten beetgaar. Schep tijdens het bakken regelmatig om.

Breng de miso soep aan de kook, schenk over de glasnoedels en laat ca. 2 minuten staan zodat de glasnoedels garen.

Verdeel de soep met de noedels over vier kommen. Schep de groenten en de omeletreepjes erop en bestrooi met het geroosterde sesamzaad.

Broccoli- kaasburgers

Als je naar de voorbereidingstijd kijkt lijkt het net of de bereiding van deze burgers heel arbeidsintensief is. Maar vooral het koken en afkoelen van de aardappels en het opstijven van de burgers kost tijd. Intussen kun je gewoon iets anders doen.

Voor 4 personen

Voorbereiding: 60 minuten

Bereiding: 20 minuten

- 300 g kruimige aardappels
- 1 kleine stronk broccoli
- 2 teentjes knoflook
- 4 bosuitjes
- ½ bosje bieslook
- ½ bosje kervel
- 150 g geraspte oude kaas
- 130 g tarwebloem
- 2 eieren
- 2 el zonnebloemolie
- 4 hamburgerbroodjes
- 40 g rucola
- aioli, optioneel

Benodigde accessoire:

- Cast Iron Grid

VOORBEREIDING

Was de aardappels en snijd ze in blokjes. Breng ze in een pan met water aan de kook en laat in ca. 15 minuten helemaal gaarkoken. Giet de aardappels af en laat ze afkoelen.

Snijd de broccoli in grove stukken en pel de knoflook en snijd de teentjes in stukjes. Snijd de bosuitjes in ringen en knip de bieslook fijn. Pluk de blaadjes van de kervel en hak fijn. Maal deze ingrediënten met de geraspte kaas en de afgekoelde aardappels in een keukenmachine fijn. Kneed de tarwebloem en de eieren met peper en zout naar smaak door het broccolimengsel en vorm er vier mooie burgers van. Leg ze op een plateau minstens 20 minuten in de koelkast zodat de burgers stevig worden.

Steek intussen de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 250 °C.

BEREIDING

Bestrijk de burgers aan beide kanten met de zonnebloemolie. Leg ze op het rooster, sluit de deksel van de EGG en gril de burgers ca. 3 minuten. Draai de burgers een kwartslag en gril nogmaals ca. 3 minuten. Keer de burgers nu en gril ook deze kant twee keer 3 minuten.

Haal de burgers uit de EGG. Halveer de broodjes en rooster ze ca. 30 seconden op het snijvlak.

Beleg ieder broodje met een burger en een kwart van de rucola. Schep er eventueel een lepel aioli op.

Tip

Als het je beter uitkomt kun je de burgers ook een dag van tevoren maken en afgedekt in de koelkast bewaren. Je hoeft voor het eten dan alleen de burgers nog te grillen.

Broodje met hummus en gegrilde groenten

Je hoeft de gegrilde groenten niet per se warm te serveren. Ook als de groenten op kamertemperatuur zijn smaakt het broodje heerlijk. Gril de groenten als het zo uitkomt dus gerust eerder op de dag.

Voor 4 broodjes

Voorbereiding: 15 minuten

Bereiding: 20 minuten

- 2 portobello's
- 2 rode paprika's
- 1 aubergine
- 1 courgette
- 1 el gemalen komijnzaad
- 4 broodjes naar keuze, bijv. meergranen pistolets
- 20 g rucola

Voor de hummus:

- 1 potje gekookte kikkererwten van 350 g
- 2 teentjes knoflook
- sap van ½ citroen
- 6 el extra vierge olijfolie
- 3 el tahin (sesampasta)
- 2 tl gemalen komijnzaad
- 1 tl paprikapoeder

Benodigde accessoire:

- Cast Iron Grid

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 220 °C.

Laat intussen voor de hummus de kikkererwten uitlekken. Pel de knoflook en snijd de teentjes in stukjes. Maal de kikkererwten en de knoflook met de overige ingrediënten voor de hummus in een keukenmachine tot een gladde puree.

Halveer de portobello's en de paprika's. Verwijder de stelen en de zaadlijsten van de paprika's. Snijd iedere paprikahelft in de lengte in vieren. Snijd de aubergine en courgette in vier mooie plakken. Bestrooi de paprika, aubergine en courgette met gemalen komijnzaad.

BEREIDING

Leg de portobello's en de paprika's op het rooster en sluit de deksel van de EGG. Gril de groenten ca. 4 minuten per kant en leg ze even op een bord. Gril de plakken aubergine en courgette ca. 2 minuten per kant. Snijd intussen de broodjes open.

Bestrooi de groenten met peper en zout naar smaak. Snijd de broodjes open en bestrijk de onderkant van ieder broodje met een flinke laag hummus. Beleg ze met de gegrilde courgette, aubergine, paprika en portobello. Verdeel tenslotte de rucola over de broodjes.

Het succes achter Big Green Egg

Sinds de eerste container met EGGs in 2002 in de haven van Rotterdam werd gelost heeft de Big Green Egg langzamerhand Europa veroverd, echte kookliefhebbers kunnen niet meer zonder. De historie van dit op een klei oven gebaseerde unieke kooktoestel gaat echter duizenden jaren terug...

Aziatische kookpot

Deze aloude klei oven was een voorloper van de kamado: een uit klei vervaardigde kookpot. Door zijn stationering als luitenant van de marine in Japan kwam Ed Fisher, grondlegger van Big Green Egg Inc., er in de jaren vijftig bij toeval mee in aanraking. Zwaar onder de indruk van de smaak van de gerechten uit deze kamado nam Fisher de Aziatische kookpot mee naar de VS. Met dank aan de Amerikaanse barbecuecultuur voorziet de vindingrijke Amerikaan de kamado van een grillrooster en ontstaat er een allround kooktoestel.

Groene kleur

Enthousiast over de mogelijkheden van het apparaat en de geweldige smaak van de gerechten die hij op zijn kamado kookt, besluit Ed Fisher de kooktoestellen in 1974 te gaan importeren. In eerste instantie staat de voorraad in het magazijn van zijn winkel aan Clairmont Road in Atlanta te verstoven. Kernactiviteit is de verkoop van, uit Japan afkomstige, pachinko machines en de kamado weet de harten van de Amerikanen niet direct te veroveren. De verkoop neemt pas serieuze vormen aan wanneer Fisher op het idee komt zijn eivormige kooktoestellen een herkenbare, uniforme groene kleur en de pakkende naam Big Green Egg te geven.

Superieure smaakbeleving

Om de nieuwsgierigheid van de klanten en passanten te prikkelen en hen kennis te laten maken met het lekkere en sappige resultaat, plaatst Fisher pontificaal een EGG voor zijn winkel. Hij bereidt er kippenvleugels en andere gerechten op en de bedrijvigheid en de heerlijke geur trekken de aandacht. Bovendien kan men de superieure smaakbeleving van de Big Green Egg direct proeven. Vanaf dat moment zijn de mensen door eigen ervaring overtuigd van de meerwaarde van een EGG en groeit de populariteit van de Big Green Egg snel.

Onverwoestbaar

Op basis van feedback en zijn eigen ervaringen perfectioneert Fisher de Big Green Egg continu. Zo wordt de EGG onder andere voorzien van een thermometer en blijkt dat de temperatuur beter kan worden gecontroleerd bij gebruik van premium houtskool in plaats van briketten. Medio jaren negentig wordt de kwetsbare klei, in de zoektocht naar een sterk en duurzaam alternatief, vervangen door hoogwaardig keramiek. Een keramieksoort waarbij gebruik werd gemaakt van door NASA ontwikkelde technologieën. Door de extreem isolerende werking van het keramiek nam het brandstofverbruik verder af en werd de temperatuur stabiel. En dankzij een nieuwe coating van onverwoestbaar porseleinglazuur zou de kenmerkende groene kleur niet langer vervagen of verkleuren.

Nooit geëvenaard

Deze keramische Big Green Egg was vele malen sterker dan de exemplaren van klei en kon veel hogere temperaturen aan. Hierdoor werd deze moderne versie van de EGG niet alleen vele malen duurzamer maar ook veelzijdiger. Door de jaren heen was een uniek kooktoestel ontwikkeld en het doel om de beste kamado ter wereld te produceren was bereikt. Nog altijd investeert Big Green Egg Inc. in mogelijke verbeteringen om wereldwijd de beste kamado te blijven maken. Met succes, want de Big Green Egg is vaak gekopieerd, maar nooit geëvenaard.

GENIETEN OP HOOG NIVEAU

FLOWERPOWER IN DE ZUID-TIROLER ALPEN

Als je bij toeval tijdens een skitocht bij Gostner Schwaige neerstrijkt kom je al snel tot de ontdekking dat je bij een bijzondere hotspot terecht bent gekomen. De Big Green Egg op het terras is een echte eyecatcher. Verder lijkt het overdag op het oog een van de doorsnee berghutten in de Italiaanse Dolomieten, maar insiders weten beter en komen vaak speciaal voor de gulle lach van chef-kok Franz Mulser en zijn kookkunsten naar het etablissement toe.

Franz kookt letterlijk en figuurlijk op hoog niveau. Gostner Schwaige is gevestigd in een van de drie berghutten op de Seiser Alm die al sinds de 16e eeuw familiebezit zijn, zo'n 1930 meter boven de zeespiegel. De smaak van zijn Kaiserschmarren is fenomenaal en staat bekend als de lekkerste van Zuid-Tirol. Ook de overige lokale specialiteiten weet Franz net dat beetje extra te geven waarvoor een groot aantal gasten, uit binnen- en buitenland, regelmatig terugkeren. En zeg nu zelf, in welk bergrestaurant staat er 'Blumensalate' en 'Heublütensuppe' op het menu?

Kleinschalige boerderij

Franz: 'Ik ontdekte de liefde voor eten en koken in de keuken van mijn moeder, waar zij eenvoudige, traditionele gerechten voor het gezin bereidde. Grotendeels gebaseerd op het vlees, de melk en zuivelproducten van Aussergost, onze kleinschalige boerderij met bijbehorende moestuin. Groenten en fruit werden geconserveerd voor de wintermaanden als het versaanbod minder groot was.' De zomermaanden bracht de familie door in een van de hoger gelegen hutten op de Seiser Alm, waar de Simmentaler runderen zich tegoed konden doen aan de sappige en gevarieerde begroeiing. Nog altijd grazen de

dieren van de familie Mulser in deze periode van het jaar op de alm en speelt de familiehistorie een belangrijke rol in de keuken van de sympathieke chef-kok.

Voormalige koeienstal

'Het werken met verse producten en het conserveren daarvan heb ik als kind dus al meegekregen', vertelt Franz. 'Heel verfijnd koken leerde ik onder andere bij de gebroeders Obauer in Werfen in Salzburgerland. Nadat ik nog een periode bij het exclusieve restaurant Tantris in München had gewerkt keerde ik terug naar Zuid-Tirol om in een van onze berghutten, die voorheen dienst deed als koeienstal, Gostner Schwaige te beginnen. Ik probeer alle smaken en geuren van de regio in gerechten te verwerken en op deze manier de Seiser Alm te laten proeven. Als ik dan blijde gezichten zie ben ik gelukkig, want dat was voor mij een van de redenen om chef-kok te worden.'

Bloemen en kruiden als specialiteit

In de kaasmakerij onder de Schwaige maakt Franz van een deel van de melk die zijn Simmentalers geven zijn eigen kazen en zuivel, zoals ricotta, alpenkaas, roomkaas, camembert en verschillende soorten yoghurt. Siropen, waaronder dennenappel-, vlierbloesem- en rozensiroop, en vruchtenspreads, jam en chutneys van bramen, abrikozen, bessen, frambozen en Gravenstein appels zijn ook homemade. Maar het meest bijzondere zijn misschien wel de thee- en kruidenmengsels die Franz persoonlijk samenstelt, op basis van de eetbare bloemen en kruiden die hij in de zomermaanden dagelijks op de Seiser Alm plukt. Diezelfde bloemen, kruiden en grassen spelen een belangrijke rol in zijn keuken. Niet alleen in de zomerse bloemensalade of in de 'Heublütensuppe', een soep die

maar liefst 25 verschillende soorten op de alm groeiende gedroogde grassen, kruiden en bloemen bevat. Een bestseller tijdens de wintermaanden.

Smaken, geuren en kleuren

Franz: 'Mijn kennis over de natuur heb ik te danken aan de wijze lessen van mijn grootvader. Hij heeft mij alles over eetbare bloemen, kruiden en planten bijgebracht. Na de oorlog was mijn opa gedwongen te vluchten. Hij verschool zich in de bergen en hield zichzelf in leven met datgene wat hij in de natuur vond. De smaken, geuren en kleuren van de natuur kunnen veel toevoegen aan een gerecht, maar je moet wel weten wat je doet. Hier op de alm is een enorme verscheidenheid aan wilde planten, maar slechts een deel ervan kun je eten en er groeien ook veel giftige planten. Zelf verzamel ik grofweg 35 verschillende soorten die ik in de zomer vers en in de winter geconserveerd verwerk. De meeste soorten worden gedroogd en een aantal bloemen zetten we op siroop of konfijten we met suiker voor later gebruik.'

Van smaakmaker tot groente

'Wilde tijm gaat bijvoorbeeld in vruchtencompote en kruidenzout en matcht heel goed bij lamsvlees', vervolgt Franz. 'Veldsalie is een volwaardig garnituur en is heerlijk om thee mee te aromatiseren. Weegbree gebruik ik vers in de bloemensalade en gedroogd in de soep en karwij is niet alleen een heerlijke smaakmaker, maar gebruiken we ook als ingrediënt voor ons zelfgebakken roggebrood. Paardenbloemen worden ook in de salade verwerkt en zijn een geweldig smaakcomponent voor verschillende desserts. Adderwortel is onmisbaar voor de soep, net als frambozenblad wat ook voor thee wordt gebruikt. Brave Hendrik kun je bereiden als bladgroente, net als waterkers een lekkere groente is waar je ook een heerlijke pesto van kunt maken.'

Direct onder de indruk

Deze ingrediënten uit de natuur zijn van grote toegevoegde waarde voor Franz, net als zijn Big Green Eggs. Enkele jaren geleden ontdekte de chef de Big Green Egg in een sterrenrestaurant en was hij direct onder de indruk van de vele mogelijkheden. Inmiddels staat er een MiniMax in zijn keuken en een Large doet dienst als buitenkeuken, voor eigen gebruik en de kookcursussen die Franz verzorgt. 'Ik vind het een geweldig apparaat', benadrukt hij. 'Met name om mee te roken, voor het bakken van patisserie en brood en voor low en slow bereidingen van vlees. De warmteverdeling is perfect. De temperatuur kun je heel nauwkeurig regelen en is heel constant, ook als het hier in de winter soms ver onder het vriespunt is.'

Serveertip

Serveer het langzaam gegaarde buikspek met de saus en garnituur naar wens zoals sperziebonen met perencompote.

LANGZAAM GEGAARD BUIKSPEK

Voor 4 personen

Voorbereiding: 20 minuten

Bereiding: ca. 10 uur

- 800 g buikspek met been zonder zwoerd
- 3 teentjes knoflook
- 2 el mosterd
- 4 takjes rozemarijn
- 8 takjes tijm
- 1 winterwortel
- ¼ knolselderij
- 4 sjalotjes
- 2 el koolzaadolie
- 100 g boter
- 500 ml bier

Benodigde accessoires:

- Rectangular Drip Pan
- Ribs and Roasting Rack
- Dual Probe Remote Thermometer
- Silicone Grilling Mitt

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 200 °C. Leg het buikspek op je werkblad. Halveer een teentje knoflook en wrijf het vlees ermee in. Bestrooi het aan beide kanten met peper en zout en bestrijk met de mosterd. Leg de rozemarijn en de tijm op de vleeskant op het vlees. Houd een paar takjes kruiden apart voor serveren.

Schil de winterwortel en de knolselderij en snijd ze in grove stukken. Pel de sjalotjes en snijd ze in halve ringen. Pel de resterende knoflook en hak fijn. Meng deze groenten met de koolzaadolie in de Rectangular Drip Pan. Zet het Ribs and Roasting Rack erin en leg hier het vlees (op de kant van de ribben) in.

BEREIDING

Plaats de Drip Pan op het rooster en steek de pen van de Dual Probe Remote Thermometer tot in de kern van het vlees. Stel de kerntemperatuur in op 70 °C en sluit de deksel van de EGG. Breng de temperatuur van de EGG naar 70 °C. Bestrijk het vlees het eerste uur ieder kwartier met boter (smelt hiervoor steeds een kleine hoeveelheid) en schep een paar lepels van het bier over het vlees. Laat in totaal ongeveer 10 uur garen tot de kerntemperatuur van 70 °C is bereikt.

Ris de naaldjes en de blaadjes van de apart gehouden kruiden en hak ze fijn. Haal de Rectangular Drip Pan, met de Silicone Grilling Mitt aan, uit de EGG. Haal het Rack uit de Drip Pan. Schenk het braadvocht uit de Drip Pan door een zeef en kook indien nodig in tot sausdikte. Snijd het vlees tussen de ribben door in porties. Bestrijk met gesmolten boter en bestrooi met de fijngehakte kruiden.

APFELSTRUDEL

Voor 8-10 personen

Vorbereiding: 20 minuten

Bereiding: 30 minuten

Voor het deeg:

500 g bloem + extra om te bestuiven

300 g suiker

20 g maizena

8 g bakpoeder

250 g koude boter

3 eieren

1 el melk

Voor de vulling:

500 g lichtzure appels

50 g walnoten

50 g paneermeel

30 g rozijnen

4 el rietsuiker

¼ tl gemalen kaneel

sap van ½ citroen

1 el rum

Voor serveren:

poedersuiker

gedroogde eetbare bloemen (optioneel)

geklopte room en/of de vanillesaus

Benodigde accessoires:

convEGGtor

Flat Baking Stone

VOORBEREIDING

Meng de bloem met de suiker, maizena, het bakpoeder en een snufje zout. Snijd de boter in blokjes, voeg met 2 eieren (houd 1 ei apart) en de melk aan de bloem toe en kneed tot een samenhangend deeg. Verpak het deeg in vershoudfolie en laat ca. 1 uur in de koelkast rusten.

Schil de appels en schaf ze in dunne plakjes. Hak de walnoten grof en meng ze met de overige ingrediënten voor de vulling door de appel.

BEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor, het rooster en de Flat Baking Stone, tot 180 °C.

Bestuif je werkvlak met bloem en rol hierop het deeg uit tot een rechthoek (ca. 34 x 30 cm) van een halve centimeter dik, snijd eventueel overtollig deeg af.

Verdeel de vulling over het midden van het deeg, houd hierbij aan de zijkanten ongeveer 2 centimeter en aan de boven- en onderkant 10 centimeter van het deeg vrij. Klop het apart gehouden ei los en bestrijk hiermee de deegranden.

Sla de boven- en onderkant van het deeg over de vulling. Druk de zijkanten van het deeg goed aan. Decoreer de strudel eventueel met de mooi gesneden afsnijdels van het deeg. Bestrijk de appelstrudel met het losgeklopte ei.

Bestuif de Flat Baking Stone met bloem en leg hier, met behulp van een spatel, de appelstrudel op. Sluit de deksel van de EGG en bak de appelstrudel in ca. 30 minuten goudbruin en gaar.

Haal de appelstrudel uit de EGG en leg op een schaal. Bestuif met poedersuiker en garneer eventueel met de gedroogde bloemen. Serveer met de geklopte room en/of de vanillesaus.

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) aardappelen en groenten.

Onder andere voor:

Brood / Pizza /

Warm chocoladetaartje /

Aardappelen en groenten poffen

OSSOBUCO

VAN SPEENVARKEN MET POLENTA

Voor 6 personen

Vorbereiding: 20 minuten

Bereiding: 2 uur + 15 minuten

6 schenkels van het speenvarken à 300 g
 1 tl mosterd
 1 winterwortel
 ¼ knolselderij
 4 sjalotjes
 1 el koolzaadolie
 1 teentje knoflook
 3 laurierblaadjes
 3 takjes rozemarijn
 6 takjes tijm
 1 el tomatenpuree
 1 el suiker
 500 ml Lagrein Dunkel of andere krachtige rode wijn

Voor de polenta:

2 sjalotjes
 1 el olijfolie
 500 ml slagroom
 200 g polenta. (maïsgriesmeel)

Benodigde accessoire:

- 🍲 Dutch Oven
- 🍲 Cast Iron Grid

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de Cast Iron Grid, tot 300 °C.

Bestrooi intussen de varkensschenkels met peper en zout en bestrijk de snijvlakken met de mosterd. Schil de winterwortel en de knolselderij en snijd ze in grove stukken. Pel de sjalotjes en snijd ze in halve ringen.

BEREIDING

Plaats de Dutch Oven op het rooster, sluit de deksel van de EGG en verwarm de pan voor.

Verwarm de koolzaadolie in de Dutch Oven en braad hierin de schenkels op de snijvlakken flink bruin aan.

Haal de schenkels uit de pan en voeg de wortel, knolselderij en sjalotjes toe. Pel de knoflook en pers boven de pan uit. Voeg de laurierblaadjes, de rozemarijn en de tijm toe en sluit de deksel van de EGG. Rooster de groenten enkele minuten en schep ze regelmatig om.

Meng de tomatenpuree en de suiker door de groenten. Sluit de deksel van de EGG en laat enkele minuten garen.

Blus de groenten af met de rode wijn en leg de schenkels weer in de pan. Leg de deksel op de pan en sluit de deksel van de EGG. Breng de temperatuur van de EGG naar 100 °C en laat de ossobuco ongeveer 2 uur zachtjes stoven tot het vlees zacht is.

Pel (ongeveer 20 minuten voordat de ossobuco gaar is) voor de polenta de sjalotjes en snijd ze fijn. Verwarm de olijfolie in een pan en fruit hierin de sjalotjes aan. Schenk de slagroom in de pan, voeg peper en zout naar smaak toe en breng aan de kook. Roer de polenta erdoor, zet het vuur laag en laat ca. 20 minuten garen.

Haal de Dutch Oven uit de EGG en neem de varkensschenkels uit de pan. Schenk de saus uit de pan door een zeef. Verdeel de polenta over de borden, leg hier een gestoofde schenkel op en sprenkel de saus rondom.

De ideale opstelling voor dit recept

Stoven

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

Onder andere voor:
 Gestoofde varkenswang /
 Groentestoofpot / Boeuf bourguignon /
 Gestoofde uien

Voor 4 personen

Vorbereitung: 20 minuten

Bereiding: 15 minuten

30 g rozijnen
 2 el rum
 250 g kwark
 4 eieren
 60 g maizena
 20 g vanillesuiker
 fijngeraspte schil van 1 biologische
 limoen
 1 vanillestokje
 20 g suiker
 50 g boter
 1 el zonnebloemolie
 poedersuiker
 pruimenjam, bosbessen- en/of
 appelcompote

Benodigde accessoires:

🍳 Stir-Fry & Paëlla Grill Pan

KAISERSCHMARREN

VOORBEREIDING

› Doe de rozijnen met de rum in een kommetje en laat ze ca. 20 minuten wellen. Steek de houtskool in de Big Green Egg aan en verwarm, met het rooster, tot 200 °C.

› Doe de kwark in een kom. Splits de eieren en voeg de eidooiers toe, doe de eiwitten in een tweede kom. Spatel de maizena, vanillesuiker, de fijngeraspte limoenschil en een snufje zout door de kwark. Snijd het vanillestokje open, schrap het er boven de kom uit en spatel door het kwarkmengsel. De lege peul kun je eventueel in een pot met suiker doen om er vanillesuiker van te maken.

› Voeg de suiker aan de eiwitten toe en klop ze stijf. Spatel de eiwitten door het kwarkmengsel zodat een stevig beslag ontstaat.

BEREIDING

› Plaats de Stir-Fry & Paëlla Grill Pan op het rooster en sluit de deksel van de EGG. Verwarm de pan 2-3 minuten voor. Giet intussen de rozijnen af en snijd de boter in blokjes.

› Verwarm de zonnebloemolie in de pan. Verdeel het beslag over de pan en bestrooi met de rozijnen. Sluit de deksel van de EGG en bak ca. 5 minuten tot de onderkant van de Kaiserschmarren goudbruin is.

› Maak met behulp van een spatel punten van de Kaiserschmarren en keer ze in de pan. Sluit de deksel en bak ook de onderkant in enkele minuten goudbruin.

› Voeg de blokjes boter aan de pan toe en bestuif de Kaiserschmarren royaal met poedersuiker. Maak met de spatel nog kleinere stukjes en serveer de Kaiserschmarren met de pruimenjam, bosbessen- en/of appelcompote.

KOM JE OOK?

BIG GREEN EGG'S FLAVOUR FAIR

Uit enthousiasme voor de Big Green Egg bundelen in diverse Europese landen onze ambassadeurs ieder jaar hun krachten. Het resultaat is Big Green Egg's Flavour Fair, een smaakvolle, boeiende en onvergetelijke jaarlijks terugkerende dag die je als echte fan zeker niet mag missen!

Tijdens Big Green Egg's Flavour Fair koken de profs, speciaal voor de fans, kleine gerechtjes. Zij delen hun kennis, ervaringen, vertellen waarvoor zij de Big Green Egg allemaal gebruiken en laten je natuurlijk genieten van het heerlijke resultaat. Er is geen ander moment waarop je zoveel verschillende bereidingen en Big Green Egg flavours kunt proeven.

Veel van de bezoekers en ambassadeurs van het eerste uur zijn nog altijd op Big Green Egg's Flavour

Fair in hun land te vinden. Zodra de datum bekend is wordt deze in de agenda geblokt om opnieuw van de partij te zijn. Naast de bereidingen op de Big Green Egg staan ambacht, passie en vakmanschap centraal. Het aanbod aan gerechtjes is zeer divers, zowel vlees, vis, groenten en patisserie en deegwaren komen ruimschoots aan bod. En heb je vragen over ingrediënten, gerechten en/of kooktechnieken? Die kun je direct op de professionals afvuren!

Wil je weten in welke landen Big Green Egg's Flavour Fair wordt georganiseerd en wanneer deze plaatsvinden? Kijk op biggreenegg.eu of like de Facebookpagina Big Green Egg Europe. Hierop vind je alle informatie zoals het programma en de info met betrekking tot de ticketverkoop.

Tip

Nog geen Big Green Egg's Flavour Fair in jouw land? Combineer het met je vakantie of een korte citytrip!

WILDFIRE ON TOUR!

Sinds dit voorjaar is met Wildfire on Tour een droom werkelijkheid geworden. Onder het motto #spreadthewildfire en bemand door Big Green Egg foodfreaks Thomas en Jenny doorkruist onze Wildfire on Tour truck Europa om nog meer fans te inspireren.

Deze truck is speciaal voor dit doeleinde ontwikkeld en aangepast. Eerder heeft de stoere omgebouwde Mercedes truck 30 jaar dienst gedaan als 'Feuer -

Notfall Einsatzleitwagen' in het Duitse Ruhrgebied. De bijpassende trailer met maar liefst alle 7 modellen EGGs aan boord maakt de beleving compleet. Thomas en Jenny hebben jarenlange ervaring met het geven van workshops, demonstraties en masterclasses. Zij hebben Big Green Egg inmiddels al in vele landen vertegenwoordigd en van hun skills, die zij vol passie en humor overbrengen, steek je altijd iets op.

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 je de Wildfire on Tour truck ook aantreft, Thomas en Jenny staan altijd voor je klaar. Niet alleen om de lekkerste gerechtjes te laten proeven die zij live koken, maar vooral om hun ervaringen te delen en tips en adviezen met betrekking tot koken op de Big Green Egg te geven.

Wil je weten of Wildfire on Tour binnenkort je pad zal kruisen? Check www.wildfireontour.com of like [facebook.com/WildfireonTour](https://www.facebook.com/WildfireonTour) voor meer informatie en het tourschema.

CHOCOLADECHEKEJE MET VLOEIBARE VULLING

Voor ca. 10 cakejes

Vorbereiding: 20 minuten

Bereiding: 20 minuten

Voor het beslag:

155 g pure chocolade
155 g boter + extra om in te vetten
3 eieren
3 eidooiers
70 g suiker
80 g bloem

Voor de vulling:

100 ml slagroom
100 g pure chocolade
1 onbespoten limoen

Benodigde accessoires:

convEGGtor
Flat Baking Stone

Creatie van Leonard Elenbaas,
Pure Passie on Tour, 's-Gravenzande
Bron: www.gastronomixs.com

VOORBEREIDING

Steek de houtskool in de Big Green Egg aan en verwarm, met de convEGGtor, het rooster en de Flat Baking Stone, tot 180 °C. Vet 10 ronde ovenschaaltjes (Ø 8 cm) in met boter.

Verwarm intussen voor de vulling de slagroom op laag vuur in een pannetje op het fornuis. Breek de chocolade voor de vulling in stukjes en rasp de schil van de limoen fijn. Je hebt alleen de schil nodig. Gebruik de vrucht binnen een dag voor een ander recept of pers het sap uit en vries in voor later gebruik.

Roer de fijngeraspte limoenschil en de chocolade door de hete slagroom totdat de chocolade is gesmolten. Doe de vulling in een spuitzak.

Breek voor het beslag de chocolade in stukjes en doe met de boter in een pan. Laat op laag vuur smelten en roer goed door elkaar.

Klop de eieren, de eidooiers en de suiker luchtig. Spatel het gesmolten chocolademengsel en vervolgens de bloem erdoor en doe in een spuitzak.

Vul de ovenschaaltjes met de helft van het beslag. Spuit hier in het midden wat van de vulling op en bedek met het resterende beslag.

BEREIDING

Zet de ovenschaaltjes op de Flat Baking Stone en sluit de deksel van de EGG. Bak de cakejes in ca. 20 minuten gaar.

Haal de cakejes uit de EGG en serveer ze warm.

DE VOLGENDE KEER IN ENJOY!

Hopelijk heb je weer genoten van de recepten en achtergrondverhalen in deze editie van Enjoy! Het volgende nummer staat weer boordevol inspiratie, waarbij het voorjaar en de zomer en hun seizoensproducten centraal staan. Ben je benieuwd wat je kunt verwachten? Hieronder alvast een vooruitblik!

Seizoensmenu

Lactose- en glutenvrij

Ontdekkingsreis in Frankrijk

Proef de Provence

Kooktechniek

Brood van de Big Green Egg

Fun voor jong en oud

Koken met kinderen

De volgende Enjoy! is eind maart 2018 verkrijgbaar bij uw Big Green Egg verkooppunt.

Hey hallo BIG GREEN EGG FAN

Volg je ons al op social media?

We plaatsen de lekkerste recepten, mooiste foto's, gaafste video's en handigste tips & tricks. Dus vind ons online en raak geïnspireerd!

VOLG ONS OP:

 Big Green Egg Nederland
Big Green Egg Belgium

 Biggreenegg_nl
Biggreenegg_be

 Biggreenegg_nl
Biggreeneggbelgie

Tag @Biggreenegg_nl / @biggreenegg en gebruik de hashtags #biggreenegg #FlavourFair

**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™

