

ENJOY!

EE - #11 kevad / suvi

AJAKIRI

TOIDUFRIIKIDE PARADIIS

— PROVENCE —

Lausa lust lastega kokata

—
Käsitööleib

INSPIRATSIOON

- Big Green Egg • toit
- kulinaarne reis läbi Euroopa • retseptid
- vabas õhus • jätkusuutlik
 - nauding • hariv
- kulinaarsed kangelased

OPEN FLAVOUR™

Kas olete alati otsimas kõige maitsvamaid retsepte ja parimaid toiduaineid? Teile meeldib õues viibida, hindate jätkusuutlikkust ja armastate kvaliteetseid tooteid? Siis on algupärane Big Green Egg ideaalne nendest maitsvatest saadustest toidu ja parimate roogade valmistamiseks, et neid pere ja sõpradega üheskoos nautida.

Tänu teerajajaks oleva kamado mitmekülsusele saate te Big Green Eggiga valmistada mida iganes soovite. Osaliselt tänu ainukordsele kõrgkvaliteetsele keraamikale, mis on välja arendatud NASA tehnoloogiat kasutades, antakse igale koostisainele ja igale roale oivaline maitse.

Ilmade soojenedes naudite te õues söömist tõenäolisemalt üha enam. Aiaast saab teie elutuba ja Big Green Eggi kujuline väliköök on valmis ja ootab teid. Kutsuge sõbrad nädalavahetusel külla, et koos Big Green Eggi ümber mõnusalt aega veeta, neile täismenüü valmistada või teha peo jaoks fantastilisi suupisteid. Ent pole põhjust, miks ei võiks Big Green Eggi ka nädala sees süüdata, olgu siis kiire kerge eine valmistamiseks või väiksemate roogade serveerimiseks kogu õhtu vältel, et neid üheskoos nautida.

Kuidas kõlaks näiteks kiire eine kikerhernestest, kuningkrevettidest, chorizost ja tomatist? Või hästi lõhnav ahjust tulnud leib, hõrk talleliha röstitud kõögiviljadega ja suvemarjadest magustoit? Tänu EGGi erakordselt stabiilsele temperatuurile ei tule teil toiduvalmimisel vaata et üldse silma peal hoida ning te saate külalistega olla ja nende seltskonda nautida klaasikese hea veini või külma õlle seltsis. Ning kui sügis kätte jõuab, hakkame me valmistama toekamaid toite, nagu hautamispotiga tehtud koorene risoto seentega või suur tükk madal temperatuuril aeglaselt küpsetatud liha röstitud juurviljadega.

Et teil jätkuks tulevastel kuudel inspiratsiooni oma EGGi kõikvõimalikel viisidel kasutamiseks, on see Enjoy! ajakirja number tulvil maitsvaid kevad- ja suveretsepte. Ja kui teil oma EGGist veel küllalt ei ole, siis saidilt biggreenegg.eu leiate veel palju huvitavat!

Nautige!

Big Green Egg Euroopa

VÄLJAANDE ANDMED

Ajakirja Enjoy! kirjastaja on Big Green Egg Europe BV
Jan van de Laarweg 18
2678 LH De Lier
Holland
E-post: enjoy@biggreenegg.eu
www.biggreenegg.eu

PEATOIMETAJA

Inge van der Helm

RETSEPTID

Coen van Dijk ja Leonard Elenbaas.

KONTSEPTSIOON JA TEOSTUS

Big Green Egg Europe BV

FOTOD

Ton van Veen, Ivo Gekus, Remko Kraaijeveld,
Sven ter Heide, Femque Schook ja Nico Alsemgeest

Palju tänu: Chateau d'Estoublon ja Michel Louws.

LEVI

Big Green Egg Europe BV

TRÜKK

Rodi Rotatiedruk

Ajakirja Enjoy! artiklite reprodutseerimine on lubatud ainult Big Green Egg Europe'i loal. See väljaanne on koostatud suure hoolega. Väljaande autorid ega Big Green Egg Europe ei vastuta kahju korral, mis on seotud selles väljaandes avaldatud teabega.

Big Green Egg®, EGG®, convEGGtor®, MiniMax® ja EGGmitt® on Big Green Egg Inc. kaubamärgid või registreeritud kaubamärgid.

© 2018 Big Green Egg Europe
Enjoy! #11 kevad / suvi 2018

Sisukord

EE - #11 kevad / suvi

- 04** Lamba abatükk baklažaani hummusega
- 05** Kikerhersed kuningkrevettide, chorizo ja tomatiga
- Täidetud avokaadod magus-paprikakrõmpsu ja tortiljadega
- 06** Durumjahust leib jöhvivate ja pähklitega
- Focaccia
- 08** Täisterajahust rebitav leib Share 'n' Tear
- 14** Grillitud talleribid röstitud köögiviljadega
- 16** Provence'i telline'id
- Bouillabaise
- 18** Sabayon värskete marjadega
- Madeleine'id valge šokolaadi ja lavendliga
- 22** Kinoasalat grillitud õuna ja röstitud peetidega
- Hispaania tortilja
- Õunakook
- 25** Kartuliga kalakotletid jogurti-dipikastmega
- 26** Pannil praetud polenta röstitud kirsstomatitega
- 27** Tortiljapitsad
- 28** Röstitud maisitõlvikud
- Õunapannkoogid
- Ja veel...**
- 11** Big Green Egg Flavour Fair
- 12** Provence Toidufriikide paradiis
- 19** Kuidas Big Green Egg maailma vallutas
- 20** Tooteteave
- 29** Peakoka eelistus
- 31** Enjoy! järgmises numbris

VÄIKE CAST IRON SKILLET JA VÄIKE CAST IRON PLANCHA GRIDDLE

Kas teie EGG on MiniMax, Small või Medium? Kui jah, siis on meil teile kaks ilusat uut tarvikut. Väike Cast Iron Skillet on ideaalne praadimispann ja kastrul, mille saate panna otse restile. Tänu kuumuse ideaalsele jaotumisele saate seda kasutada kiiresti ja praadida linnu- ja muud liha ühtlaselt, tekitades lihale ilusa pruuni kooriku. Järgmisel korral süüa tehes soovite te võib-olla liha mahlas hautada. Kasutage panni toiduainete moorimiseks või ühe-inimese-toidu, nt oivalise tortilla valmistamiseks.

Võimalusi saate veelgi laiendada väikse Cast Iron Plancha Griddle'iga, sest see on pannile ideaalseks kaaneks. Loomulikult võite seda praadimis- või grilliplaadina kasutada ka eraldi. Reljeefsel poolel saate grillida maitsevaid toiduaineid, nagu kalafileed. Teine pool on sile ja sobib suurepäraselt näiteks pannkookide või munade praadimiseks.

Mõlemal, väiksel Skilletil (Ø 27 cm) ja väiksel Plancha Griddle'il (Ø 26 cm) on väiksed praktilised käepidemed.

Need malmist tarvikud taluvad väga kõrget temperatuuri ja kestavad terve elu. Neid on lihtne hooldada: lihtsalt peske peale kasutamist kuuma veega ja määrige neid kergelt taimeõliga. Järgige neid juhiseid ja tarvikud on teil alati nagu uued. Loomulikult saab neid kasutada ka meie suurematel mudelitel.

EASY MEAL

Soovite korraldada oma sõpradele või sugulastele erilist õhtusööki? Pakkuge neile tõelist naudingut – Big Green Eggi abil küpsetatud luksuslikku einet. Big Green Egg sobib ideaalselt ka külalistele igapäevaste roogade pakumiseks. Retseptid on väga lihtsad ega nõua väga palju vaeva. Ja kui küpsemine võtabki natuke rohkem aega, siis ei pea te toitu pidevalt jälgima, vaid saate rahulikult külalistega suhelda.

4 portsjonit

Ettevalmistusaeg: 15 minutit

Valmistusaeg: 3 tundi

1 kg kondita lamba abatükiliha
oliiviõli
1 küüslauguküüs
5 tüümianivart
½ kimpu koriandrit
50 g musti oliive, kivideta
taimekaitsevahenditega pritsimata poole sidruni
peeneks riivitud koor

Hummus
2 baklažaani
oliiviõli

1 purk (400 g) keedetud kikerherneid
1 küüslauguküüs
½ punast tsillipipart
½ kimpu koriandrit
2 mündivart

1 purk (400 g) tükeldatud tomateid
1 spl vürtsisegu „ras el hanout“
taimekaitsevahenditega pritsimata poole sidruni
peeneks riivitud koor

Lisandiks:
kuskuss (soovi korral)

Tarvikud:

- Cast Iron Grid / Malmist küpsetusrest
- Cast Iron Grid lifter / Malmresti tõstmise tangid
- convEGGtor / convEGGtor vaheplaat

LAMBA ABATÜKK BAKLAŽAANI HUMMUSEGA

ETTEVALMISTUSED

› Süüta Big Green Eggis söed ja kuumuta koos malmist küpsetusrestiga temperatuurini 160 °C. Võta lamba abatükk külmikust välja ja lase toatemperatuurile soojeneda.

› Hummuse valmistamiseks lõika baklažaaniid pikuti pooleks. Pintselda lõikepinda oliiviõliga ja puista soolaga üle. Nõruta kikerherned. Koori küüslauk ja haki peeneks. Eemalda tsillipipra vars ja seemned ning haki pipar peeneks. Nopi koriandrit ja mündilt lehed ning haki peeneks.

ETTEVALMISTUSED

› Aseta baklažaaniid restile, lõikepind allpool. Sulge EGGi kaas ja grilli umbes 2,5 minutit. Pööra baklažaane veerand pööret ja grilli veel 2,5 minutit. Pööra baklažaaniid ümber ja grilli veel 5 minutit, koorega pool allpool. Võta EGGist välja ja lase veidi jahtuda. Võta malmresti tõstmise tangide abil malmist küpsetusrest EGGist välja ning pane convEGGtor koos tavalise restiga EGGi. Kuumuta temperatuurini 140 °C.

› Võta lusikaga baklažaani viljaliha koortest välja. Peenesta köögikombainis koos teiste hummuse koostisainetega (v.a sidrunikooriga) jämedateraliseks seguks. Maitsesta maitse järgi soola ja pipraga ning peeneks riivitud sidrunikoorega.

› Määri ahjunõu (või malmipott Dutch Oven) oliiviõliga. Koori küüslauk, lõika õhukesteks viiludeks ja laota ühtlaselt koos tüümianiga ahjunõu põhja. Pane laiali laotatud lamba abatükk ahjunõusse ja kata ühtlaselt hummusega. Kata alumiiniumfooliumiga ja asetage ahjunõu restile. Sulge EGGi kaas ja lase 1 tund küpseda.

› Eemalda alumiiniumfoolium ja küpseta veel 1,5 tundi. Seni nopi koriandrit lehed ja haki koos oliividega peeneks.

› Võta ahjunõu EGGist välja. Puista peale koriandrit, oliive, peenelt riivitud sidrunikooriga ja oliiviõli. Serveeri soovi korral kuskussiga.

Täidetud avokaadode kõrvale
võid pakkuda maitstvat
tomatisalatit.

Ideaalne valik
selle roa jaoks

TÄIDETUD AVOKAADOD MAGUSPAPRIKAKRÕMPSU JA TORTILJADEGA

4 portsjonit

Ettevalmistusaeg: 40 minutit

Valmistusaeg: 15 minutit

- 2 punast magusat terava otsaga paprikat
- 2 spl päevalilleõli
- 1 küüslauguküüs
- 2 vart rohelist sibulat
- ¼ kimpu koriandrit
- 100 g riivitud juustu
- ¼ tl Cayenne'i pipart
- 100 g paprikakrõpse
- 4 mitte liiga küpset avokaadot

Tortiljad

- 4 tortiljat
- ½ punast tšillipipart
- 2 tšüümianivart
- 2 spl oliiviõli

Tarvikud:

- Cast Iron Grid / Malmist küpsetusrest

ETTEVALMISTUSED

- Süüta Big Green Eggis söed ja kuumuta koos malmrestiga temperatuurini 200 °C.

- Pintselda punaseid teravaotsalisi paprikaid päevalilleõliga ja rösti umbes 3 minutit. Pööra ümber ja rösti veel 3 minutit.

- Võta paprikad EGGist välja ja lase veidi jahtuda. Kuumuta EGG temperatuurini 160 °C avokaadode valmistamiseks. Seni koori küüslauk ja haki peeneks. Pese roheline sibul ja lõika õhukesteks viiludeks. Nopi koriandrit lehed ning haki peeneks. Eemalda paprikatelt kest, vars ja seemned ning lõika viljaliha väikesteks tükkideks. Sega need koostisained riivitud juustu ja Cayenne'i pipraga.

- Purusta paprikakrõpsud. Lõika avokaadod pooleks ja eemalda seeme. Täida õnsused paprikaseguga ja suru see tihedalt kokku. Kasta avokaado lõigatud pool krõpsupurusse.

ETTEVALMISTUSED

- Pane avokaadod koorega pool allpool grillile ja sulge EGGi kaas. Lase 10–15 minutit küpseda. Pane tortiljad valmistusaja lõpus nende kõrvale ja grilli neid veidi aega mõlemalt poolt. Eemalda punase tšillipipra vars ja seemned ning haki pipar peeneks, et seda tortiljades kasutada. Eemalda tšüümianilehed vartelt ja haki peeneks. Sega oliiviõli ja vähese soolaga.

- Pintselda tortiljasid paprikaõliga ja lõika sektoriteks. Serveeri täidetud avokaadodega ja soovi korral lisa tomatisalati.

Tõeline grillimine!

Kasutades otsesel grillimisel malmist küpsetusresti jäävad grillitud toorainele ilusad iseloomulikud grillitriibud ja malm hoiab kuumust paremini kui roostevaba teras.

Sobib näiteks

liha, köögiviljade, kala, puuviljade ja kammkarpide kiirgrillimiseks.

KIKERHERNED KUNINGKREVEETTIDE, CHORIZO JA TOMATIGA

4 portsjonit

Ettevalmistusaeg: 20 minutit

Valmistusaeg: 15 minutit

- 2 punast sibulat
- 2 küüslauguküünt
- 2 punast paprikat
- 1 punane tšillipipar
- 300 g chorizo't
- 3 tšüümianivart
- 4 spl oliiviõli
- 500 g kooritud kuningkrevetite
- 1 purk (400 g) tükeldatud tomateid
- 1 tl suitsupaprikapulbrit
- 2 purki (2 x 400 g) keedetud kikerherneid
- ½ kimpu peterselli

Lisandiks:
taluleib

Tarvikud:

- Dutch Oven / malmpott Dutch Oven

ETTEVALMISTUSED

- Süüta Big Green Eggis söed ja kuumuta koos restiga temperatuurini 180 °C.

- Seni koori ja viiluta sibulad ja küüslauk. Eemalda paprika ja tšillipipra varred ja seemned ning lõika viljaliha väikesteks tükkideks. Lõika chorizo õhukesteks viiludeks. Eemalda tšüümianilehed vartelt ja haki peeneks.

ETTEVALMISTUSED

- Kuumuta oliiviõli malmipotis Dutch Oven Big Green Eggil.

- Lisa sibul, küüslauk, paprika, tšillipipar, chorizo ja tšüümian ning hauta, kuni köögiviljad on hele ja pehme. Sega tihti, kuid pane pärast segamist alati EGGi kaas kinni.

- Sega juurde kuningkrevetid, tomatitükid ja suitsupaprikapulber ning lase umbes 5 minutit küpseda, kuni kuningkrevetid on peaaegu küpsed. Pane alati pärast iga toimingut EGGi kaas kinni. Seni nõruta kikerherneid. Eemalda petersellilehed vartelt ja haki peeneks.

- Lisa kikerherned ja petersell. Sulge EGGi kaas ja hoi kuumust veel 5 minutit, et kikerherned samuti soojeneksid.

- Aseta malmpott Dutch Oven lauale ja serveeri toidu kõrvale taluleiba.

KÄSITÖÖLEIB

BIG GREEN EGGIS

KÜPSETATUD VÄRSKE LEIB

Kas sulle meeldib äsjaküpsetatud leiva lõhn ja maitse? Big Green Eggis küpsetades on see veel maitavam! Proovi suitsulõhnalist värsket leiba – see valmistab sulle kindlasti üllatuse, kui küpsetad focaccia lameleiba, durumjahust või rebitavat leiba. Ja mida teha edasi, kui leib on valmis? Tee näiteks maitsvaid suupistevõileibu või serveri toidu kõrvale.

DURUMJAHUST LEIB JÕHVIKATE JA PÄHKLITEGA

Seda leiba küpsetatakse durumjahust. Durumjahu saadakse kõva nisu sortidest ning sellest valmistatakse pastatooteid, pitsat ja lameleiba focaccia't. Pähklite ja jõhvikate tainale lisamine teeb leiva nii maitsvaks, et selle peale polegi õieti midagi vaja, võib-olla vaid pisut võid.

1 päts

**Ettevalmistusaeg: 70 minutit,
lisaks 75 minutit kerkimiseks
Valmistusaeg: 60 minutit**

200 g puhastatud sarapuupähkleid
200 g pekanipähkleid
800 g durumjahu ja veel veidi puistamiseks
16 g kuivpärm
80 g võid
taimekaitsevahenditega pritsimata sidruni
peeneks riivitud koor
530 ml vett
14 g meresoola
2 tl oliiviõli
200 g kuivatatud jõhvikaid

Tarvikud:

- Cast Iron Skillet / Malmpann
- Instant Read Digital Thermometer / Kiirlugemiga digitaalne termomeeter
- convEGGtor / convEGGtor vaheplaat
- Baking Stone / Küpsetuskivi (pizzakivi)

ETTEVALMISTUSED

› Süüta Big Green Eggis söed ja kuumuta koos resti ja malmpanniga temperatuurini 200 °C. Haki jämedalt sarapuu- ja pekanipähklid.

› Puista jämedalt hakitud pähklid malmpannile ja sulge EGGi kaas. Rösti pähkleid umbes 15 minutit, segades poole aja möödudes, kuni need muutuvad kuldpruuniks.

› Võta malmpann Big Green Eggist välja ja kustuta EGGis söed. Lase pähklitel täielikult jahtuda.

› Sega köögikombainis tainakonsu abil (või käsitsi) jahu, pärm, või, sidrunikoor ja vesi. Lisa mõne minuti pärast meresool. Kui tainas on muutunud ühtlaseks, mõõda sisetermomeetri abil, kas tainas on soojenenud temperatuurile 25 °C. Seda saad kontrollida ka väikest tainapalli venitades. Kui tainas on valmis, venib see õhukeseks läbipaistvaks kileks ja ei rebene. Kui tainas ei ole veel nii soe või rebeneb, siis sõtku veidi veel. Kui tainas on soojenenud õige temperatuurini, siis lisa oliiviõli, jõhvikad ja röstitud pähklid ning sõtku ühtlaseks.

› Pööra servad alla kokku, et tekiks kena ümar tainapall. Pane see lauale, jahuga ülepuistatud puhtale rätikule. Kata tainas teise jahuga ülepuistatud puhta

rätikuga (jahune pool allpool) ja kata toidukilega. Lase pool tundi toatemperatuuril kerkida.

› Vajuta tainast õhk välja, voldi see kahekorra kokku ja pööra veel kord küljed alla kokku. Pane tainas rätikule tagasi, kata uuesti kinni ja lase veel 45 minutit kerkida.

ETTEVALMISTUSED

› Süüta Big Green Eggis söed umbes 20 minutit enne kerkimisaja lõppu ja kuumuta temperatuurini 230 °C.

› Pane convEGGtor koos tavalise restiga EGGi ja aseta selle peale küpsetuskivi. Sulge kaas ja lase EGGil uuesti soojeneda.

› Tee terava noaga taina peale risti sisselõiked. See väldib leiva lõhenemist küpsemise ajal. Puista küpsetuskivi jahuga üle ja pane tainas selle peale. Sulge EGGi kaas ja küpseta leiba umbes 1 tund, kuni see on kuldpruun ja korralikult läbi küpsenud.

› Leiva küpsuse kontrollimiseks torka metallvarras selle sisse. Varras peaks kuivalt välja tulema. Võta leib EGGist välja ja lase jahtuda.

Focaccia

Tainast saab ühe focaccia.

**Ettevalmistusaeg: 30 minutit,
lisaks 2 tundi kerkimiseks
Valmistusaeg: 35 minutit**

200 g durum-nisujahu
200 g nisujahu
400 g universaalset jahu
7 g kuivpärm
½ sidruni mahl
440 ml vett
7 g soola
2 tl oliiviõli ja veel veidi määrimiseks
1 spl jämedat meresoola

Tarvikud:

- Instant Read Digital Thermometer / Kiirlugemiga digitaalne termomeeter
- Cast Iron Skillet / Malmpann
- convEGGtor / convEGGtor vaheplaat
- Baking Stone / Küpsetuskivi (pizzakivi)

Focaccia't on ise teha lihtsam, kui arvatagi oskad. Pärast sõtkumist pane tainas otse vormi ja lase kaks tundi kerkida. Oliiviõli ei lase tainal kuivada ja seepärast ei ole vaja seda katta.

ETTEVALMISTUSED

› Sega köögikombainis tainakonsu abil (või käsitsi) kogu jahu, pärm, sidrunimahl ja 220 ml vett. Lisa mõne minuti pärast sool. Kui tainas on korralikult segatud, lisa ülejäänud vesi. Kui vesi on tainasse imibunud, lisa oliiviõli. Kontrolli sisetermomeetri abil, kas tainas on soojenenud temperatuurile 25 °C. Kui tainas ei ole veel nii soe, siis sõtku veidi veel.

› Vajuta tainas lapikuks, voldi servad keskele ja pintselda oliiviõliga. Pööra tainas ümber ja pintselda uuesti pealt oliiviõliga. Pööra servad alla kokku, et tekiks kena ümar tainapall. Määri malmpann oliiviõliga, pane tainapall pannile ja vajuta lamedaks. Lase 2 tundi toatemperatuuril kerkida. Vajuta tainast veel iga poole tunni tagant veidi alla, nii et kerkimisaja lõpuks oleks see laiali üle kogu panni. Pintselda tainast veel oliiviõliga, kui see kuivab kerkides.

ETTEVALMISTUSED

› Süüta Big Green Eggis söed umbes 20 minutit enne kerkimisaja lõppu. Kuumuta EGG koos convEGGtori, resti ja selle peale asetatud küpsetuskiviga temperatuurini 230 °C.

› Kasta sõrmed vähese oliiviõli sisse ja torka tainasse mõned lohud. Puista taina peale jämedat meresoola. Aseta malmpann küpsetuskivi peale, sulge EGGi kaas ja küpseta focaccia't umbes 35 minutit, kuni see on kuldpruun ja korralikult küpsenud.

› Võta pann EGGist välja. Võta focaccia pannilt ja lase enne serveerimist jahtuda.

NÕUANNE

Vahelduseks võid enne küpsetamist puistata taina peale peeneks hakitud tüümiani, rosmariini, küüslauku, päikesekuivatatud tomateid ja/või oliive.

TÄISTERAJAHUST REBITAV LEIB SHARE 'N' TEAR

See leib sobib ideaalselt koos söömiseks. Serveeri peol värskelt küpsetatud leiba mitmesuguste võietega näiteks aperitiivi juurde või toidu kõrvale.

Üks täisterajahust rebitav leib

Ettevalmistusaeg: 50 minutit,

lisaks 3 tundi kerkimiseks

Valmistusaeg: 40 minutit

800 g täistera-nisujahu

8 g kuivpärm

530 ml vett

14 g meresoola

2 tl oliiviõli

jahu riputamiseks

Kaunistuseks:

linaseemneid

valgeid seesamiseemneid

mooniseemneid

Tarvikud:

Instant Read Digital Thermometer /

Kiirlugemiga digitaalne termomeeter

convEGGtor / convEGGtor vaheplaat

Baking Stone / Küpsetuskivi (pizzakivi)

Cast Iron Skillet / Malmpann

ETTEVALMISTUSED

Sega köögikombainis tainakonsu abil (või käsitsi) täisterajahu, pärm ja vesi. Lisa mõne minuti pärast meresool. Kui tainas on muutunud ühtlaseks, kontrolli sisetermomeetri abil, kas see on soojenenud temperatuurile 25 °C. Kui tainas ei ole veel nii soe, siis sõtku veidi veel. Lisa oliiviõli ja sõtku, kuni õli on tainasse imunud.

Aseta tainas tööpinnale ja keera jahuga ülepuistatud kergitamisrätikusse. Samuti võid kasutada kahte jahuga ülepuistatud köögirätikut, kattes need toidukilega. Lase tainal pool tundi toatemperatuuril kerkida.

Vajuta tainast õhk välja ja jaga see 20 võrdseks tükiks (igaüks umbes 67 g). Pööra servad alla kokku, et tekiks kenad ümarad tainapallid. Mähi tainapallid uuesti jahuga ülepuistatud kergitusrätikusse ja lase veel 30 minutit kerkida. Jäta kindlasti tainapallide vahele piisavalt vaba ruumi.

Vala kaunistuseks mõeldud seemned eraldi kaussidesse ja võta üks väike kauss veega käepärast.

Vajuta õhk tainapallidest välja ja pööra jälle servad alla kokku, et tekiks kenad ümarad tainapallid. Kast tainapallid pealt vette ja seejärel ühte seesameemneid. Kaunista sedasi viis palli linaseemnetega, viis palli seesamiseemnetega ja viis palli mooniseemnetega. Ära viit viimast palli kaunista. Pane tainapallid jahuga ülepuistatud kergitusrätikule ja tõsta rätikuots nende peale. Lase tainal 2 tundi kerkida.

ETTEVALMISTUSED

Süüta Big Green Eggis söed umbes 20 minutit enne kerkimisaja lõppu. Kuumuta EGG koos convEGGtori, resti ja selle peale asetatud küpsetuskiviga temperatuurini 230 °C.

Puistamalmpannile jahu ja pane tainapallid üksteise vastu selle peale. Aseta erineva kaunistusega tainapallid vaheldumisi. Pane malmpann küpsetuskivi peale, sulge EGGi kaas ja küpseta leiba umbes 35 minutit, kuni see on kuldpruun ja korralikult küpsenud.

Võta malmpann EGGist välja. Võta leib välja ja lase enne serveerimist veidi jahtuda.

Temperatuurid ja ajad

Valmistatav toit	Kaal	Temperatuur Big Green Egg'is	Toidu sisetemperatuur	Aeg (umbkaudne)
Otsene grillimine				
Aed- ja puuviljad	20-100 g	220°C	-	2-5 min
Koorikloomad	20-100 g	220°C	55°C	13 min
Kala	150-250 g	220°C	55°C	13 min
Veiseribi	1 kg	230-250°C	52-58°C	16-20 min
Antrekoot	100-250 g	220°C	50-68°C	5-10 min
Lambakaelakarbonaad	100-250 g	220°C	50-68°C	5-10 min
Kana	150-250 g	150°C	77°C	16-20 min
Pardirind	300 g	190-200°C	54°C	6-8 min
Kaudne küpsetamine				
Seakaelakarbonaad	2-5 kg	120°C	65°C	4 t
Lambakaelakarbonaad	2-5 kg	120°C	55°C	3 t
Veisesabatükk	2-5 kg	120°C	48°C	1,5 t
Terve kana	1,5 kg	180°C	77°C	75-90 min
Kanakoivad	250 g	180°C	77°C	35-34 min
Kanarind	250 g	180°C	77°C	16-20 min
Suitsutamine				
Seakaelakarbonaad	2-5 kg	90°C	65°C	8-9 t
Veisesabatükk	1-3 kg	90°C	48°C	1,5 t
Lõhe	180 g	90°C	50°C	20-25 min
Hautamine				
Lihahautis	2-8 kg	150°C	-	3-4 t
Köögiviljahautis	1-5 kg	150°C	-	20 min
Kivi peal küpsetamine				
Pitsa (põhja paksus 2-3 mm)	-	250°C	-	6-10 min
Ahjukartulid	-	150°C	-	2-3 t
Ahjuuurviljad	-	150°C	-	2-3 t
Soe šokolaadikook	-	200°C	-	10 min

Kuidas Big Green Egg'i süüdata

1. Täitke tulepesa puidusõega ca 5 sentimeetrit üle serva. Pange süte peale 3 Big Green Egg süütekuubikut.
2. Tehke tuharuumi uks grilli allosas täiesti lahti ja süüdake süütekuubikud. Jätke kaas lahti. Hapniku rohkuse tõttu hakkab puidusüsi kiiresti hõõguma.
3. Kui süütekuubikud on 10-15 minuti pärast ära põlenud, paigaldage Egg'i soovitud toidu valmistamiseks vajalik lisavarustus.
4. Sulgege grilli kaas ja paigaldage korstnale malmsiiber. Valige tuharuumi ukse ja malmsiibri reguleerimisega soovitud temperatuur.

NB! Kui Big Green Egg'is on süsi süüdatud, hoidke grilli kaant võimalikult palju kinni, et soe ei läheks välja.

Cast Iron Grid / Malmist küpsetusrest

Grillmuster on koka signatuur Kaunistage malmist küpsetusrestil valmistatud lõhelõigud, biifsteegid ja köögiviljad sama grillmusteriga. See malmrest ei lase vedelikul lihast välja voolata ja nii säilitatakse kõik mahlad. Kas olete oma roale juba signatuuri andnud? Siis tehke seda.

Cast Iron Grid Lifter / Malmresti tõstmise tangid

Pange restitõstja alumine ots restile, keerake veerandpöörde võrra, pigistage klambrit ja tõstke. Big Green Egg'i kuum ja raske malmresti tõstmine, näiteks convEGGtor vaheplaadi paigaldamiseks või eemaldamiseks, on tuline töö. Ent malmresti tõstmise tangide abil saab see kiiresti tehtud. Tangide käepideme all olev plaat kaitseb kätt ülestõusva kuumu õhu eest.

Wood Chunks / Puiduklotsid

Big Green Egg'i kokad on seda laiaulatuslikult katsetanud. Need esmaklassilised 100% looduslikud puiduklotsid on suurepäraseid suitsutamiseks ja lisavad oivalist aroomi ning rikkalikku maitset pika aja jooksul. Valige õunapuu, hickoripuu (kreeka pähklipuu) või mesquite'i laastud ja andke kõigele, mida te Big Green Eggiga valmistate, uus ja maitseküllane dimensioon.

FLAVOUR VIRTUOSO

MEILE ON KINGITUD MEELED
NAUTIMAKS ELU TÄIEL RINNAL

BIGGREENEGG.EU

Big
Green
Egg.

ANGELICA UDEKÜLL

Angelica Udeküll
Estonia

Big Green Egg

OPEN FLAVOUR™

Big
Green
Egg.

Big Green Egg FLAVOUR FAIR

Meie saadikud ja fännid ootavad seda põnevusega igal aastal: Big Green Egg Flavour Fair. See on see sündmus, kus keskel kohal on meisterlikkus, kirk ja professionaalsus. Tegemist on oivalise, inspireeriva ja unustamatu päevaga, mis on korraldatud just teile!

Big Green Egg Flavour Fair on Hollandis tuntud nimi juba 11 aastat. Saades alguse väiksemõotmelisest kogunemisest, on sellest kasvanud välja tohutu suur toiduüritus, kus toiduvalmistamisel ei kasutata midagi peale Big Green Eggide. Viimastel aastatel on ürituse ulatus laienenud ja nüüd toimub Big Green Egg Flavour Fair mitmes Euroopa riigis. Selle isuäratava päeva jooksul valmistavad mitmed professionaalid kõige maitsevamaid roogasid, kasutades liha, kala ja köögivilju või teevad erinevaid küpsetisi ja muud sarnast ning seda kõike osalejate suureks rõõmuks. Külalastajad saavad end mõnusalt tunda nii palju kui süda lustib. Avastage tippkokade saladused meistriklasse käigus, osalege õpikodades ja omandage uusi EGGi kasutamise oskusi ning nippe, mekkige erinevaid maitseid ja saage osa sellest lähedast meelelahutusest. Kas kohtume teiega (taaskord) sel aastal?

Big Green Egg's Flavour Fair data:

MAA	KUUPÄEV	VEEBIAADDRESS
Šveits	22.04.2018	biggreenegg.ch
Slovakkia	02.06.2018	biggreenegg.sk
Belgia	10.06.2018	biggreenegg.be
Holland	17.06.2018	biggreenegg.nl
Eesti	08.07.2018	biggreenegg.eu/ee
Leedu	Mai 2018	biggreenegg.eu/lt
Ungari	16.09.2018	biggreenegg.hu
Tšehhi	Jälgi meid võrgus	biggreenegg.eu/cz
Ukraina	Jälgi meid võrgus	biggreenegg.eu
Venemaa	Jälgi meid võrgus	biggreenegg.ru
Austria	Jälgi meid võrgus	biggreenegg.at

— Provence —

Provence Toidufriikide paradiis

Provence'ile mõtlemine loob puhkusemeeleolu. Kujutage end ette päikesepaistelisel terrassil niçoise'i salatit või rammusat bouillabaisse'i söömas, nautides samal ajal klaasikest jahedat valget või roosat veini. See piirkond on toiduparadiis ja sealt tulevad parimad toiduained.

Nii nagu selle laiuvad lavendli- ja päevalillepõllud, on turismimagnet ka Provence'i rannik. Kohalikud näivad nautivat head elu teadlikumalt, kui seda riigi põhjapoolsemates piirkondades tehakse, ja külalised saavad seda nautida koos nendega. Camargue'is asuvad Euroopa ühed suurimaid soolaväljad ja seda soola võib leida igast Provenci köögist, nagu ka selle piirkonna riisi, safranit ja pudeli kvaliteetsset kohalikku oliiviõli. Provence'i külastades tuleb teil peale nende toodete peaaegu alati kaasa tuua ka paar pudelit veini, et seda kodus nautida ja pakkuda oma Big Green Eggiga valmistatud Provence'i roogade kõrvale.

Ohtralt maitsetaimi

Rääkides toiduainetest, on Provence rikas piirkond ja ideaalne koht inspiratsiooni ammutamiseks. Te mõistate, millest me räägime, kui jalutate ühel kõige kütkestavamal Provence'i turul. Letid täis juustu, kuivatatud vorste ja oliive ning

nende vahel erinevad puu- ja köögiviljaletid värske küüslaukude, sibulate, artišokkide, suvikõrvitsate, tomatite, paprikate, sparglite, melonite, laimide, aprikooside, ploomide ja suvemarjadega. Samuti on kõikjal palju värskeid maitsetaimi. Nende hulgast moodustavad tüümian, majoraan, rosmariin ja piparrohi kuulsa Provence'i maitsetaimede tuumiku. Aga samuti võite leida värsket basiilikut, salveid, pune, loorberit, peterselli, ja/või lavendlit lahtiselt kimpudena või tihti ka segakimpudena.

Vanim veinipiirkond

Ühe leti juures jäävad meile silma küpsed mahlased virsikud. Müüja on südamest üllatunud, kui uurime, kas kõik tema tooted on kohalikud. „Loomulikult!“ naerab ta. „Meil on siin nii palju suurepäraseid tooteid.“ Ta seletab meile heameelega kõike ja me avastame, et Provence'i looduslik kliima on ideaalne keskkond paljude nende saaduste kasvatamiseks. „Pinnas, piirkond ja ilm on looduslikult

Olles uhke oma piirkonna üle, jätkab mees rõõmsalt: „Ja kas te olete juba meie talleliha proovinud? See on imehea! Parim Prantsuse talleliha tuleb Bretagne’st ja Provence’ist. See on uskumatult pehme ja maitsev.

ideaalsed taimedele, nagu lavendel, oliivi- ja viinapuud. Provence on üks riigi vanimatest veini- ja oliivipiirkondadest ning oliivid ja oliiviõli on selle piirkonna lahutamatud osad.

Palju erinevaid puu- ja köögivilju

„Siin kasvatakse ka suurel hulgal teravilja, aga paljude talunike jaoks on just lavendel osutunud kõige tulutoovamaks,“ jätkab turumüüja. „Ent see on ka üsna kuiv piirkond ning puu- ja köögiviljad vajavad kasvamiseks vett. Meil olid minevikus üleujutuste perioodid, kus jõed tihti üle kallaste ajasid. Selle vastu võitlemiseks ehitati kanalid, et kaitsta linnasid vee eest tugevate vihmasadude korral, ja sellest ajast oleme me suutnud veega varustatust hästi reguleerida. See tegi võimalikuks ka teise põllumajandusvormi: erinevate puu- ja köögiviljade kasvatamise. Tänapäeval tuleb suurem osa Prantsuse puuvilju Provence’ist ja meie maasikaid ning spargleid eksporditakse paljudesse teistesse Euroopa maadesse.“

Talleliha ratatouille’ga

Olles uhke oma piirkonna üle, jätkab mees rõõmsalt: „Ja kas te olete juba meie talleliha proovinud? See on imehea! Parim Prantsuse talleliha tuleb Bretagne’st ja Provence’ist. See on uskumatult pehme ja maitsev. Enamik lambaid ja talleid on suvel Alpides, pikal 12-kilomeetrisel madalate lubjakiviküngastega mäeahelikul, kus nad saavad nautida mahlast rohtu ja seal kasvavaid taimi. Peaksite seda proovima, loomulikult koos ratatouille’ga või grillitud köögiviljadega.“ Ja suure silmapilgutusega soovib omaenda tooteid.

Provence’i pärl

Saanud hoogu turumüüja sõnadest ja pakatades uudishimust Big Green Eggi oliiviõli valmistavate inimeste

BIG GREEN EGGI OLIIVIÕLI

Kõrgkvaliteetne oliiviõli on toidu valmistamisel ja söömisel väga oluline. Esmaklassiline oliiviõli rikastab teie roogade maitset ja on hea teie tervisele. Kuna Big Green Eggi kokkadele on piisavalt hea vaid parima kvaliteediga õli, siis asusime me otsima parimat ekstra neitsioliiviõli. Leidsime selle Provence'ist Estoublon'i lossist. Big Green Eggi oliiviõli oliivid korjatakse ja pressitakse veel enne, kui nad on täielikult küpsenud, et neist parim õli kätte saada. Külmpressimine, kaasaegsed seadmed ning Estoublon'i lossi teadmised ja oskused tagavad, et oliivide mahe ja rohelise õuna, artišoki ning värskest niidetud heina aroomid saaksid pudelisse püütud. On teie kätes need EGGiga toitu valmistades esile tuua.

GRILLITUD TALLERIBID

RÖSTITUD KÖÖGIVILJADEGA

4 portsjonit

Ettevalmistusaeg: 20 minutit
Valmistusaeg: 25 minutit

2 talleribi
1 kimp rosmariini või tüümiani
oliiviõli
meresoola

Köögiviljad:

2 baklažaani
2 väikest suvikõrvitsat
2 punast sibulat
4 küüslauguküünt
10 kirsstomatit
4 rosmariinioksa
6 loorberilehte
meresoola
oliiviõli

Tarvikud:

■ malmrest

■ roheline malmist ovaalne hautamispott (kaas)
■ juhtmevaba kaugloetav termomeeter

ETTEVALMISTUSED

■ Süüdake Big Green Eggis söed ja kuumutage koos malmrestiga temperatuurini 180 °C.

■ Valmistage ette köögiviljad: lõigake baklažaaniid ja suvikõrvitsad 3–4 mm viiludeks. Koorige punased sibulad ja lõigake poolrõngasteks. Koorige küüslauguküüned ja lõigake õhukesteks viiludeks. Lõigake iga tomat kuueks sektoriks. Lõigake rosmariinioksad 5 cm pikkusteks tükkideks.

■ Täitke hautamispoti kaas, pannes vaheldumisi baklažaani-, suvikõrvitsaviilud ja sibularõngad. Laotage köögiviljadele ühtlaselt küüslauguviilud ja tomatisektorid. Pistke köögiviljade vahele rosmariiniokste tükid ja loorberilehed. Maitsestamiseks puistake peale meresoola ja nirstage peale ohtralt oliiviõli.

■ Eemaldage talleribidelt nahatükid, kui neid peaks olema, ja vajaduse korral kaapige ribid väikse noaga puhtaks (või laske lihamüüjal seda teha). Eemaldage rosmariini- ja tüümianivarte küljest lehed ja hakkige peeneks. Pintseldage talleribid oliiviõliga

üle. Maitsestamiseks puistake peale meresoola, rosmariini ja tüümiani.

VALMISTAMINE

■ Pange talleribid restile lihaga pool allpool, sulgege EGGi kaas ja grillige umbes 2 minutit. Pöörake ribid veerandpöörde võrra ja jätkake grillimist veel 2 minutit.

■ Keerake nüüd ribid ümber ja pistke liha keskele sisetermomeetri sond. Seadistage termomeeter 50 °C peale, et liha oleks valmides keskelt punakas. Pange köögiviljadega hautamispoti kaas selle kõrvale. Laske talleribidel küpseda umbes 14 kuni 16 minutit, kuni seadistatud liha sisetemperatuur on saavutatud.

■ Võtke talleribid EGGist välja. Katke kergelt fooliumpaberiga ja laske seista 5 minutit.

■ Võtke köögiviljad EGGist välja. Lõigake talleribid ribi kaupa kenadeks tükkideks ja serveerige koos köögiviljadega.

— Provence —

Ideaalne valik selle roa jaoks

Tõeline grillimine!

Kasutades otsesel grillimisel malmist küpsetusresti jäävad grillitud toorainele ilusad iseloomulikud grillitribud ja malm hoiab kuumust paremini kui roostevaba teras.

Sobib näiteks

liha, köögiviljade, kala, puuviljade ja kammkarpide kiirgrillimiseks.

käsitöökuste vastu, külastame me Estoublon'i lossi Fontvieille'is. 200 hektari suurune maavaldus kuulub Rémy ja Valérie Reboul-Schneiderile 1999. aastast, kui Valérie isa selle ostis. Loss on muljetavaldav ja nagu selle juurde kuuluv kabel, on ka viinamarjaistandus ja oliivisalude suurepärases korras. „Aga see pole mitte alati nii olnud,“ jutustab meile Rémy. „Estoublon'i peeti Provence'i päriliks, aga kui see osteti, oli loss varemetes ja viinamarjaistanduse ja oliivisalude hiilgusest polnud midagi järel.“ Endise kokana on Rémyl hästi arenenud maitsemeel, aga esmaklassilise oliiviõli ja veini valmistamine oli hoopis midagi muud. Ühe aastaga sukeldusid Rémy ja Valérie täielikult veini- ja oliiviõlimaailma. See oli see hetk, kus hakati lossi renoveerima ja maavaldusi ümber korraldama. Sellest ajast särab Provence'i pärl uuesti nagu varem.

Saagikorjamisest õlini

„Looduskeskkonna tegurid, nagu pinnas, geograafiline asukoht ja kliima, mängivad olulist rolli, ning samuti põllumehed nägemus ja teadmised.

Vastasel juhul ei õnnestu maad parimal viisil ära kasutada. Oliivid tuleb korjata täpselt õigel ajal, sest õhk, valgus ja kuumus on oliivide looduslikud vaenlased. Need on kõik olulised asjad, mida tuleb silmas pidada. Oliivide korjamisele praeguse õli valmistamiseks kulub vähemalt 4,5 tundi. Külmpressimine toimub temperatuuril 27 °C ja õli säilitatakse kontrollitava temperatuuriga ruumis roostevabast terasest püttides. Õli oksüdeerumise vältimiseks täidetakse pütid süsihappegaasiga. Me pudeldame õli iga nädal, et säilitada optimaalsed hoiutingimused ja hoida õli kvaliteet võimalikult kõrge. Mida parem tehniline käitlemine, seda elegantsem ja rafineeritum on tulemus,“ räägib Rémy. Ja neid on saatnud edu, sest Estoublon'i lossi õli kutsutakse nüüd oliiviõli haute couture'iks.

Perekonna retsept

Lõpetuseks suundume me ranniku poole. Kohta, kus nautida kala ja merekarpe. On meie sihtpunktiks Marseille, et lõpetada oma päev terrassil, kus valmib bouillabaisse, kuulus Provence'i kalasupp?

— Provence —

PROVENCE'I TELLINE'ID

4 portsjonit

Ettevalmistusaeg: 20 minutit

Valmistusaeg: 10 minutit

2 kg telline'e (väiksed merekarbid)
või vongole-karpe
4 küüslauguküünt
1 väike kimp peterselli
100 ml oliiviõli
tumedat taluleiba

Tarvikud:

roheline malmist ovaalne hautamispott (kaas)

ETTEVALMISTUSED

› Süüdake Big Green Eggis söed ja kuumutage koos restiga temperatuurini 180 °C. Vahepeal loputage telline'id või vongole-karbid kurnsõelal jooksva vee all. Eemaldage purunenud karbid, kui neid peaks olema.

› Koorige küüslauguküüned ja lõigake õhukesteks viiludeks. Hakkige petersellilehed peeneks. Hoidke varred alles, et neid soovi korral bouillabaisse'i valmistamisel kasutada.

VALMISTAMINE

› Pange ovaalse hautamispoti kaas restile ja sulge EGGi kaas. Eelsoojendage umbes 5 minutit.

› Valage oliiviõli hautamispoti kaane sisse ja lisage peenelt viilutatud küüslauk. Sulgege EGGi kaas ja jätke küüslauk umbes 1 minutiks tulele.

› Lisage telline'id või vongole-karbid. Sulgege EGGi kaas ja jätke umbes 3 kuni 4 minutiks tulele, kuni karbid avanevad.

› Võtke EGGilt kaas koos karpidega ära, puistake üle peterselliga ja serveerige leivaga.

BOUILLABAISSE

Marseille bouillabaisse on tõenäoliselt kõige tuntum Provence'i toit. Traditsiooniliselt kasutati puljongi valmistamiseks kalu, nagu hall merikukk, rästik-merilohe, merikiisk, merikurat ja meriangerjas. Kui neid on raske saada, võite osta ka teisi taskukohase hinnaga kalu. Siiski on puljongi valmistamiseks soovitatav kasutada nelja erinevat kala, sest see teeb bouillabaisse'i maitavamaks.

4 portsjonit

Ettevalmistusaeg: 15 minutit

Valmistusaeg: 85 minutit

1 suur sibul
2 küüslauguküünt
3 sellerivart
3 porgandit
2 porrulauku
petersellivarred (petersellilehti saate kasutada Provence'i telline'ide retsepti juures)
üks 1 kg peetrikala (või ruuge merikukk)
2 kg erinevaid kalu, nagu hall merikukk, rästik-merilohe, merikiisk, merikurat ja / või meriangerjas
100 ml oliiviõli
10 safraniniiti
üks 140 g konservtomatipüreed
100 ml konjakit
500 ml valget veini
3 spl võid
3 spl jahu
meresoola
tumedat taluleiba

Tarvikud:

hautamispott

ETTEVALMISTUSED

› Süüdake Big Green Eggis söed ja kuumutage koos restiga temperatuurini 150 °C. Koorige sibul ja hakkige peeneks. Koorige küüslauguküüned ja lõigake õhukesteks viiludeks. Lõigake seller ja porgandid tükkideks. Fileerige peetrikala ja eemaldage nahk. Lõigake filee kuubikuteks. Pange need külmikusse hoiule. Tükeldage jämedalt merikukk, rästik-merilohe ja merikiisk merikurat ja / või meriangerjas.

VALMISTAMINE

› Asetage hautamispott restile ja sulgege EGGi kaas. Eelsoojendage umbes 5 minutit.

› Valage oliiviõli hautamispotti ja lisage tükeldatud köögiviljad, petersellivarred, safran ja tomatipüree. Segage, sulgege EGGi kaas ja jätke tulele umbes 1 minutiks.

› Segage juurde jämedalt tükeldatud kala ja laske keeda umbes 4 minutit suletud kaanega. Kastke konjaki ja valge veiniga ja lisage külma vett nii palju, et kõik koostisained oleksid täielikult vees. Sulgege EGGi kaas ja laske tasasel tulel keeda umbes 60 minutit.

› Võtke hautamispott EGGist välja ja valage puljong läbi sõela.

› Pange hautamispott restile tagasi ja lisage või. Kui või on sulanud, segage juurde jahu ja laske tulel olla umbes 4 minutit. Hoidke kaas suletult ja avage ainult võis pruunistatud jahu lisamiseks.

› Lisage 1/3 kalapuljongist ja segage, kuni segu on ühtlane ja kreemjas. Lisage ülejäänud puljong, segage ja maitsestage meresoolaga. Lisage peetrikala kuubikud. Sulgege EGGi kaas ja kuumutage kala umbes 1 minuti.

› Tõstke kulbiga supp ilusatesse kaussidesse ja serveerige koos leivaga.

— Provence —

Või võtame me suuna Saintes-Maries-de-la-Mer'ile, kus on telline'i nime kandvad karbid? Me otsustame viimase kasuks, lihtsalt sellepärast, et väljaspool Provence'i pole telline'e lihtne leida, samas kui need on praktiliselt iga selle kalastuspiirkonna restorani menüüs. Ettekandja ütleb meile, et selle delikatessi püüdmine on väga töömahukas. Need väiksed karbid elavad selle mereäärse linna kallastel madalas vees liivakihi all ja neid korjatakse käsitsi. Me leidsime, et tegu on väärt kraamiga. Telline'id maitsevad oivaliselt ja on kergelt magusad. Ja bouillabaisse? Nagu selgub, oli ettekandja sündinud ja kasvanud Mareseille'is, ja ta annab meile oma perekonna retsepti, et kodus seda Big Green Eggiga valmistada.

HEA TEADA

- Oliiviõli on väga tervislik. See sisaldab E- ja K-vitamiini ning hulgaliselt antioksüdante ja küllastumata rasvhappeid, mis on tervisele kasulikud.
- Kas te kasutate ekstra neitsioliiviõli ainult roogadele viimase lihvi andmiseks? Seda võite kasutada ka küpsetamisel. On müüt, et ekstra neitsioliiviõli ei saa kuumutada. Õli kaotab kuumutades oma meeldiva aroomi, aga suurepärane maitse see-eest jääb. Provence'is ei kasutata mitte ilmaasjata ekstra neitsioliiviõli praktiliselt kõigeks, olgu tegu kala, linnuliha või köögiviljade küpsetamisega. Ja kui toit valmis on? Aroomi ja maitse lisamiseks piserdage toit vähese ekstra neitsioliiviõliga üle ja jätke pudel lauale, et kasta õlisse iseküpsetatud leiba.
- Kas te kasutate oliiviõli tagasihoidlikult? See on suur viga. Sest te peaksite seda nautima õigel hetkel. Esimesel kuul pärast pressimist (umbes oktoobrist kuni märtsi lõpuni) on oliiviõli aroom ja maitse tugev ja võrdsikas, asjatundjad kutsuvad seda „värseks oliiviõliks“. See värskelt oliiviõli sobib hästi kokku talvel valmistatavate toitude maitsega. Seejärel kaotab õli järk-järgult intensiivsust, muutub hõrgumaks ja elegantsemaks, sobides ideaalselt suvel kasutatavate toiduainetega. Igal juhul tuleb õli ära tarvitada 18 kuni 24 kuu jooksul. Pärast seda võite te oliiviõli ikka veel kasutada, aga see on kaotanud suure osa oma intensiivsusest, aroomist ja maitsest.

- Isegi kui teie oliiviõli pudel on silmale väga ilus vaadata, pole selle hoidmine laual päikese käes mitte just kõige parem mõte. Valgus ja soojus kiirendavad õli omaduste halvenemist. Pärast Big Green Eggiga oivalise eine valmistamiseks kasutamist ja pärast söögiaja lõppu on köögikapp õlipudelile parim paik. Või hoidke Big Green Eggi oliiviõli originaalpakendis, ilusas kanistris!

4 portsjonit
Ettevalmistusaeg: 20 minutit
Valmistusaeg: 30 minutit

125 g punaseid sõstraid
125 g vaarikaid
125 g põldmarju
125 g mustikaid
3 rosmariinioksa
4 muna
80 g suhkrut
50 ml magusat valget veini

Tarvikud:

- convEGGtor / convEGGtor vaheplaat
- roheline malmist ovaalne hautamispott (kaas)
- kiirlugemiga digitaalne termomeeter

SABAYON

VÄRSKETE MARJADEGA

ETTEVALMISTUSED

› Süüdake Big Green Eggis sõed ja kuumutage koos convEGGtori ja restiga temperatuurini 250 °C.

› Eemaldage punased sõstrad rootsu küljest ja laotage ühtlaselt hautamispoti kaanele koos vaarikate, põldmarjade ja mustikatega. Eemaldage rosmariinilehed ja hakkige peeneks.

VALMISTAMINE

› Ajage kastrulis väike kogus vett keema ja seejärel vähendage kuumust. Pange munad koos suhkruga ja valge veiniga kuumuskindlasse kaussi ja asetage

kauss kastrulisse keeva vee sisse. Kuumutage 70 °C-ni, samal ajal kloppides segu vispliga. See peaks võtma umbes 15 minutit, temperatuuri saate mõõta sisetermomeetriga.

› Valage saadud sabayon marjadele. Pange hautamispoti kaas restile ja sulgege EGGi kaas. Kuumutage sabayoni umbes 10 minutit, kuni selle värvus hakkab muutuma kuldpruuniks.

› Võtke sabayon EGGist välja ja puistake üle peenelt hakitud rosmariiniga.

MADELEINE'ID

VALGE ŠOKOLAADI JA LAVENDLIGA

Umbes 24 koogikest
Ettevalmistusaeg: 20 minutit
Valmistusaeg: 15 minutit portsjoni kohta

125 g võid
75 g valget šokolaadi
150 g peensuhkrut
1 vanillikaun
1 taimekaitsevahenditega pritsimata sidrun
2 tl kuivatatud lavendlit
2 muna
150 g jahu
1/2 tl meresoola

Tarvikud:

- convEGGtor / convEGGtor vaheplaat
- Baking Stone / Küpsetuskivi

ETTEVALMISTUSED

› Süüdake Big Green Eggis sõed ja kuumutage koos convEGGtori, resti ja küpsetuskiviga temperatuurini 200 °C. Laske võil soojeneda toatemperatuurini. Tükeldage šokolaad peenelt.

› Pange või ja peensuhkur kaussi ja kloppige vispliga. Lõigake vanillikaun pikuti pooleks ja kaapige seemned välja. Lisage vanilliseemned võisegule. Riivige peale laimikoort (ärge kasutage laimi viljaliha) ja segage sisse lavendel.

› Segage hulka munad ja seejärel meresoolaga jahu. Tõstke tainas kondiitrikotti.

VALMISTAMINE

› Pigistage tainas madeleine'i silikoonvormidesse. Pange vormid küpsetuskivile. Sulgege EGGi kaas ja küpsetage madeleine'e 10 kuni 14 minutit kuni need on kuldpruunid.

› Eemaldage vormid EGGist ja madeleine'id vormidest. Täitke vormid uuesti ja küpsetage valmis teine portsjon. Korrake, kuni kogu tainas on tehtud.

Big Green Eggi

edulugu

Sellest ajast, kui esimene EGG-isid täis konteiner lossiti 2002. aastal Rotterdami sadamas, on Big Green Egg aeglaselt vallutanud Euroopa ja tõelised kokandushuvilised ei saa enam ilma selleta hakkama. Selle unikaalse saviahjul põhineva küpsetusahju ajalugu saab alguse tuhandeid aastaid tagasi ...

Aasia küpsetuspott

See vana saviahi oli kamado, savist tehtud küpsetuspoti eelkäija. Ed Fisher, ettevõtte Big Green Egg Inc. looja, avastas selle juhuslikult 1950. aastatel, kui ta oli mereväeleitnandina Jaapanis teenistusülesandeid täitmas. Selle kamadoga tehtud roogade hõrk maitse jättis Fisherile nii kustumatu mulje, et ta otsustas Aasia küpsetuspoti Ühendriikidesse tuua. Ameerika grillimiskultuurile mõeldes pani nutikas ameeriklane kamadosse resti ja lõi sellega mitmekülgse küpsetusahju.

Roheline värv

Täis entusiasmi küpsetuspoti võimaluste ja oma kamadoga küpsetatud roogade suurepärase maitse osas, otsustas Ed Fisher need küpsetuspotti importida 1974. aastal. Alguses kogus tema poe laohoones Clairmont Roadil Atlantas olnud pottide varu vaid tolmu. Fisheri põhitegevus oli Jaapani päritolu pachinko masinate müümine ja kamadol ei õnnestunud kuidagi ameeriklaste südameid vallutada. Müük hakkas ülesmäge minema alles siis, kui Fisher otsustas sellele munakujulisele küpsetusseadmele anda üleni rohelise värvi, mille järgi seda ära tuntakse, ja lööva nime Big Green Egg (suur roheline muna).

Enneolematu maitseelamus

Klientides ja möödujates uudishimu äratamiseks ja neile maitsvate ja mahlaste Big Green Eggiga valmistatud toitade tutvustamiseks paigutas Fisher EGG-i tseremoniaalselt oma poe ette. Ta kasutas seda kanatibade ja muude roogade valmistamiseks ja see tegevus koos isuäratava lõhnaga hakkas tõmbama tähelepanu. Pealegi said inimesed kohe kohapeal kogeda Big Green Eggiga valmistatud toitade suurepärase maitset. Alates sellest hetkest olid inimesed oma isiklikust kogemusest veendunud EGG-i lisandväärtuses ja lühikese aja jooksul muutus Big Green Egg uskmalt populaarseks.

Purunematu

Lähtudes tagasisidest ja iseenda kogemustest, jätkas Fisher Big Green Eggi täiustamist. EGG-ile lisati muude asjade hulgas termomeeter ning sai selgeks, et temperatuuri on lihtsam kontrollida, kui briketi asemel kasutada kvaliteetset puusütt. 1990. aastate keskel tugevat ja kauakestvat alternatiivi otsides asendati õrn savi kvaliteetse keraamikaga - sellisega, mille tootmisel kasutati NASA väljaarendatud tehnoloogiat. Keraamika head soojushoidvad omadused tähendasid väiksemat kütusekulu ja stabiilsemat temperatuuri. Ning tänu uuele purunematule portselanemailist pinnakattele pole enam karta iseloomuliku rohelise värvi tuhmumist ega pleekimist.

Võrreldamatu

Keraamiline Big Green Egg oli mitmeid kordi tugevam kui savist versioon ja suutis taluda palju kõrgemaid temperatuure. See ei teinud kaasaegset EGG-i mitte ainult palju vastupidavamaks, vaid ka palju mitmekülgsemaks.

Aastate jooksul arendati välja ainulaadne küpsetusahi ja eesmärk toota maailma parim kamado sai täidetud. Big Green Egg Inc. investeerib endiselt võimalikesse täiendustesse, et jätkata maailma parima kamado tootmist, ja teda saadab suur edu: Big Green Eggi on tihti järele tehtud, aga mitte kunagi originaaliga võrreldavalt.

IIDNE TARKUS JA INNOVAATILISED MATERJALID ÜHESKOOS ...

Big Green Egg põhineb üle 3000 aasta vanusel Aasia saviahjul – traditsiooniline puuküttega ahi, mis isegi oma algusajal andis maitse osas üllatavalt häid tulemusi. Selles traditsioonilises ahjus on ühendatud kaasaegsed teadmised, tootmisprotsessid ja innovaatilised materjalid, et luua ülim küpsetusseade. Esmaklassiline keraamika tagab väga väikse kütusekulu, kui kaas on peal. Osaliselt tänu ideaalsele õhuringlusele, mis tagab toidu ühtlase küpsemise täpselt parajal temperatuuril, võimaldab Big Green Egg teil lauale tuua põnevaid, hõrke ja mahlaseid roogi.

... ÜLIMA MAITSEELAMUSE PAKKUMISEKS ...

Hea elu üheskoos nautimine – just seda Big Green Egg tähendabki. EGG-i ilus funktsionaalne disain ja kvaliteetsete materjalide kasutamine teeb Big Green Eggist parimatest parima. Big Green Egg on toodetud äärmiselt kvaliteetsest keraamikast NASA välja arendatud tehnoloogiat kasutades. See eriline keraamika muudab oma erinevate patenteeritud osade ja haruldaste soojushoidvate omadustega Big Green Eggiga ainulaadseks. Keraamika suudab taluda äärmuslikke temperatuure ja temperatuurikõikumisi ilma paisumata ega kokku tõmbumata. Seda saab kuumutada kuni 100 000 korda, ilma et kvaliteet vähimalgi määral kannataks. Big Green Egg annab seeläbi kasutajale ka piiratud eluaegse garantii EGG-i materjalidele ja kõigi keraamiliste osade struktuurile. Ükski teine küpsetusahi pole sama töökindel, vastupidav, ilmakindel ega soojapidav. Lisaks peegeldub soojus keraamikalt tagasi, tekitades õhuvoo, mis annab kõikidele EGG-iga valmistatud toitudele ja roogadele enneolematu maitse. Tulemuseks on ülim maitseelamus.

...JA ÜHISEKS LÕBUSAKS AJA VEETMISEKS!

Kuna Big Green Egg on äärmiselt töökindel, saate selle kasutamist muretult nautida. Lihtsasti reguleeritav temperatuur on väga stabiilne. Tänu kõrgkvaliteetsele soojapidavale keraamikale ei mõjuta välistemperatuur EGG-i sees olevat temperatuuri. Kaks reguleeritavat ventilatsioonitava – liugluuk ja malmist kaksiksiiber – võimaldavad temperatuuri seadistada ja hoida mõnekraadilise täpsusega. Mida väiksemad avad, seda madalam temperatuur ja vastupidi. Big Green Eggiga temperatuurivahemik on 70–350 °C. Sellest tulenevalt saab Big Green Eggiga kasutada (vahel koos teatud tarvikutega) toidu valmistamiseks kõikvõimalikel viisidel: grillides, küpsetades, keetes, aurutades, suitsutades ja aeglaselt küpseda lastes. Maitse, mille see roogadele annab, üllatab nii teid kui teie külalisi.

Mini

Resti läbimõõt: ø 25 cm
Küpsetuspind: 507 cm²
Kaal: 17 kg

MiniMax

Resti läbimõõt: ø 33 cm
Küpsetuspind: 855 cm²
Kaal: 35 kg

Tugiraam EGG carrier on Mini suurusele saadaval lisavarustusena.

Small

Resti läbimõõt: ø 33 cm
Küpsetuspind: 855 cm²
Kaal: 36 kg

Medium

Resti läbimõõt: ø 38 cm
Küpsetuspind: 1.140 cm²
Kaal: 51 kg

Large

Resti läbimõõt: ø 46 cm
Küpsetuspind: 1.688 cm²
Kaal: 73 kg

XLarge

Resti läbimõõt: ø 61 cm
Küpsetuspind: 2.919 cm²
Kaal: 99 kg

XXLarge

Resti läbimõõt: ø 74 cm
Küpsetuspind: 4.336 cm²
Kaal: 192 kg

BIG GREEN EGG'I EHTUS

VÄÄRTUSLIK KERAAMIKA JA USALDUSVÄÄRNE KVALITEET

KERAAMILINE MÜTS

Pärast kasutamist katke Big Green Egg'i korstna ots keraamilise kattekorgiga ja sulgege tuharuumi uks. Hapnikupuuduses söed kustuvad ja järgmisel korral saate samad söed uuesti süüdata.

KORSTNAGA KUPPELKAAS

Keraamilisel korstnaga kuppelkaanel on avamist ja sulgemist lihtsustavad vedrud. Keraamiline pind on kaetud kahekordse kaitsva glasuurikihiga. Keraamika soojust isoleerivate ja peegeldavate omaduste tõttu tekkiv kuuma õhu liikumine grilli sees aitab toidul ühtlaselt ja maitseid säilitavalt küpseda.

KERAAMILINE SISERÕNGAS

Keraamiline siserõngas käib kolde peale. See hoiab piisava vahe hõõgivate süte ja grillresti vahel.

KERAAMILINE KOLLE

Keraamilise kesta sees paikneb kolle. Kolle tuleb täita puidusöega. Kuna kolde alumisel poolel on väikesed avad, siis on tuharuumi ja siibri lahtioleku ajal grillis pidev õhu läbivool.

KERAAMILINE ÜMBRIS

Keraamiline soojust isoleeriv ümbris, mille väliskülg on kaetud kahekordse kaitsva glasuurikihiga.

MALMIST KAKSIKSIBER

Õhuvoolu ja temperatuuri kontrollimiseks saab malmsiibrit kahtemoodi reguleerida.

TEMPERatuurINÄIDIK

Näitab täpset Egg'i sisetemperatuuri ilma kaant avamata.

ROOSTEVABAST TERASEST REST

Roostevabast terasest restle (Stainless Steel Grid) asetate toidu, mida soovite küpsetada.

SÖEREST

See rest paikneb kolde. Restiavade kaudu tekib Egg'i sees õhuvool alt üles ja pudeneb tuhka ümbrise põhja. Tuhka saab tuharuumi ukse kaudu lihtsasti välja võtta.

TUHARUUMI UKS

Koos malmsiibriga reguleerib tuharuumi ukse õhu juurdevoolu. Nii saate reguleerida Egg'i temperatuuri. Tuharuumi ukse kaudu on lihtne ka tuhka eemaldada.

Lisateavet leiame kodulehelt biggreenegg.eu

Big Green Egg'i loodusliku puusöe koostisse kuuluvad tamm ja hickoripuu, mis moodustavad täiusliku koosluse. Suured puusöetükid põlevad aeglaselt, tekitades vastupidiselt teiste puude sütele erakordselt vähe tuhka ja andes hõrgu suitsuse maitse. Ühe paki puusöega saab püsivat temperatuuri hoida keskmiselt 8–10 tundi.

Vaid 3 süütekuubikut ja 15 minuti pärast võib toidu küpsetada!

Big Greeni looduslikud puusöe süüteklotsid ei sisalda kemikaale, on lõhnatud ja maitseta.

PÄÄSTA OMA LOOVUS VALLA

Kasutage malmist kaheotstarbelist metalltippu õhuvoo reguleerimiseks ja temperatuuri täpseks kontrollimiseks.

ConvEGGtori abil saate Big Green Egg'i lihtsa vaevaga ahjuks muuta. See kuumakaitsekilp ei lase puusöel kiirata otse toidu peale ja sobib seega ideaalselt õrnade toiduainete, aeglaselt küpseda laskmise jms korral. Küpsetuskivi lisamisega saate küpsetada ka parimat leiba ja ehtsal õhukesel krõbedal põhjal pitsat.

KOLM KÄIKU BIG GREEN EGGIS LAKTOOSI- JA GLUTEENIVABA!

Isegi kui sa ei talu laktoosi või gluteeni, saad Big Green Eggi abil siiski väga maitsvat toitu valmistada. Näiteks see suussulav kolmekäiguline lõuna, mis ei sisalda üllataval kombel gluteeni ega laktoosi. Nipp seisneb selles, et teatavad koostisained tuleb asendada sama maitsvate alternatiividega. Nii saategi kõik mõnusalt koos süüa.

↗
Kui korraga ei jõua tortiljat ära süüa, siis on see järgmisel päeval külmalt samuti väga hea.

Kinoasalat grillitud õuna ja röstitud peetidega

Hispaania tortilja

Õunakook

KAS TAHAKSID SAADA RETSEPTE E-POSTIGA?

Kas tahaksid saada e-postiga uusimaid Big Green Eggi retsepte? Telli uudiskiri Inspiration Today veebilehelt biggreeneegg.eu, et leida ikka ja jälle inspiratsiooni ülimatest retseptidest.

4 portsjonit (õunakoogist saab 10–12 lõiku)

Ettevalmistusaeg: 3½–4 tundi

Ettevalmistusaeg
Eelroog: 10 minutit
Põhiroog: 60 minutit
Magustoit: 5 minutit

Eelroog: kinoasalat

600 g punast peeti
130 g kinoad
1 kimp rediseid
80 g Kreeka pähkleid
1 spl oliiviõli
2 väikest õuna (Elstar)
150 ml riisipiima
2 spl sidrunimahla
½ spl jahvatatud köömned
250 g laktoosivaba fetajuustu
50 g rukolat

Põhiroog: tortilja

1 kg koorimata väikseid kartuleid
2 punast sibulat
1 roheline paprika
1 punane paprika
4 küüslauguküünt
500 g kana kintsuliha
500 g kirsstomateid
½ kimpu peterselli
8 muna
400 ml sojapiima
5 spl oliiviõli

Magustoit: õunakook

Taina jaoks:
415 g laktoosivaba võid
110 g maisijahu ja veel veidi puistamiseks
110 g kookosjahu
110 g tatrajahu
130 g tuhksuhkrut
1 muna
5 munakollast

Täidise jaoks:

6 õuna (Elstar)
200 g rosinaid
2 tl kaneeli
1 vanillikaun
480 g riisipiima
3 spl kookosjahu
9 munakollast

Krõbediku jaoks:

70 g laktoosivaba võid
100 g kookosjahu
100 g jahvatatud mandleid
100 g suhkrut
1 tl kaneeli
1 tl soola

Tarvikud:

- convEGGtor / convEGGtor vaheplaat
- Baking Stone / Küpsetuskivi (pizzakivi)
- Cast Iron Grid / Malmist küpsetusrest
- Cast Iron Grid Lifter / Malmresti tõstmise tangid
- Cast Iron Skillet / Malmpann

ETTEVALMISTUSED

Kinoasalat

› Süüta Big Green Eggis söed ja kuumuta koos convEGGtori, resti ja küpsetuskivile temperatuurini 220 °C. Seni pese punased peedid ja kuivata tupsutades.

› Pane peedid küpsetuskiviga ja sulge EGGi kaas. Lase neil küpseda umbes 1,5 tundi peaaegu pehmeks. Seni keeda kinoa pakendi juhendi järgi.

Õunakook

› Taina tegemiseks lõika või kuubikuteks. Pane kaussi koos teiste taina koostisainetega ja sõtku ühtlaseks tainaks. Keera tainas toidukilesse ja lase tund aega külmikus seista.

Kinoasalat

› Võta peedid EGGist välja ja lase veidi jahtuda. Eemalda küpsetuskivi, rest ja convEGGtor. Pane malmist küpsetusrest EGGi (kasutades malmresti tõstmise tangisid) ja aseta malmpann selle peale. Lõika redistelt lehed ära, pese redised ja lõika poolteks. Haki jämedalt Kreeka pähklid. Kuumuta pannil oliiviõli ning prae rediseid ja hakitud Kreeka pähkleid umbes 6 minutit, hoides need eraldi, et need saaks eraldi külmikusse panna. Sega praadides sageli.

› Võta Skillet EGGist välja ning lase redistel ja pähklitel jahtuda. Eemalda õunasüdamikud ja lõika õunad sektoriteks. Grilli õunasektoreid umbes 2 minutit mõlemalt poolt.

› Koori peedid ja lõika sektoriteks. Kata kõik koostisosad kinni ja pane (pärast jahtumist) külmikusse.

Õunakook

› Võta malmresti tõstmise tangide abil abil malmist küpsetusrest välja. Pane convEGGtor, rest ja küpsetuskivi EGGi ning kuumuta EGG temperatuurini 180 °C. Kata lahtivõetav koogivorm (Ø 26 cm) küpsetuspaberiga. Rulli tainas maisijahuga ülepuistatud tööpinnal umbes 5 mm paksuseks ja pane lahtivõetavasse koogivormi.

› Täidise jaoks koori õunad, eemalda õunasüdamed ja lõika õunad kuubikuteks. Sega rosinate ja kaneeliga. Lõika vanillikaun pikuti pooleks ja kaabi seemned välja. Pane riisipiima sisse ja aja see pliidiil keema. Võta kastrul tulelt ning sega vispliga kookosjahu ja seejärel munakollased piima hulka. Laota õunakoogi täidis tainapõhjale ja vala piimasegu selle peale, et õunad oleksid üleni kaetud.

› Krõbediku jaoks sulata või kastrulis pliidiil madalal tulel. Sega kausis krõbediku ülejäänud koostisained sõrmedega. Lisa aeglaselt sulavõi ja sega, kuni tekib purutainas. Laota purutainas täidise peale.

› Pane lahtivõetav koogivorm küpsetuskivile ja sulge EGGi kaas. Küpseta õunakooki umbes 60 minutit, kuni see on kuldpruun.

Tortilja

› Pese kartulid ja lõika neljaks. Koori sibulad ja lõika

poolrõngasteks. Eemalda roheline ja punase paprika varred ja seemned ning haki viljaliha peeneks. Koori küüslauk ja haki jämedalt. Lõika kanakintsutükid kuubikuteks. Kata kõik koostisained kinni ja pane külmikusse.

Õunakook

› Võta õunakook EGGist välja ja lase jahtuda. Kustuta söed Big Green Eggis või jätkä ettevalmistusi.

ETTEVALMISTUSED

Kinoasalat

› Lase koostisainetel toatemperatuurile soojeneda. Peenesta kannmikseris 250 g peedisektoreid riisipiimaga, kuni tekib kreemjas segu. Maitsesta maitse järgi sidrunimahla, köömnete, soola ja pipraga.

Tortilja

› Süüta Big Green Eggis söed ja kuumuta koos convEGGtori, resti ja küpsetuskiviga temperatuurini 180 °C. Seni lõika kirsstomatid pooleks. Rebi peterselli lehed vartelt ja haki peeneks. Vispelda munad veidi lahti, lisa sojapiim ning maitse järgi soola ja pipart.

› Malmpann küpsetuskivi peale ja kuumuta oliiviõli. Lisa kartulid ja sulge EGGi kaas. Prae sageli segades umbes 15 minutit.

› Lisa sibularõngad, hakitud paprikad ja küüslauk ning prae umbes 5 minutit. Seejärel lisa kanalihatükid ja prae igast küljest kuldpruuniks.

› Sega munasegu ja vala pannile. Munasegu peaks kõik koostisained katma. Sulge EGGi kaas ja küpseta tortiljat 45–60 minutit, kuni see on kuldpruun ja küpsenud.

Kinoasalat

› Sega suures kausis hoolikalt kinoa, ülejäänud peedisektorid ja õun. Pudista fetajuust salati peale ja puista pähklitega üle. Kaunista rukolaga ja tõsta peedikreemi lusikaga peale või serveeri see eraldi.

Tortilja

› Võta pann EGGist välja ja puista petersell tortilja peale. Pane pann lauale ja lõika tortilja viiludeks.

Õunakook

› Lõika õunakook viiludeks.

LAUSA LUST

LASTEGA KOKATA

Kas tahaksid Big Green Eggis oma (lapse)lastega süüa teha? Neid maitsvaid suupisteid on tore valmistada koos väikeste gurmaanidega. Neid on lihtne teha ja lapsed saavad paljude asjadega ise hakkama. Aga peamine on see, et lõpuks saate kõik koos oma kätetööga maiustada!

Cast Iron Plancha Griddle

Malmist kahepoolne Plancha plaat

Kas teil on mõnikord Big Green Eggiga toitu valmistades juhtunud, et toidutükid kukuvad resti vahedest läbi? Selle vältimiseks on meie tootevalikus olemas malmist kahepoolne Plancha plaat. Selle malmplaadi reljeefsel poolel saate grillida väikseid õrnu toiduaineid ja siledal poolel praadida pannkooke või mune.

KARTULIGA KALAKOTLETID

JOGURTI-DIPIKASTMEGA

16–20 kotletti
Ettevalmistusaeg: 90 minutit
Valmistusaeg: 15 minutit

1 kg jahuseid kartuleid
1 küüslauguküüs
250 g nahata tursafileed
oliiviõli
4 tüümianivart
20 g peterselli
50 g hapukoort

Jogurti-dipikaste
3 tillioksa
200 ml jogurtit

Tarvikud:

- convEGGtor / convEGGtor vaheplaat
- Cast Iron Plancha Griddle / Malmist kahepoolne Plancha plaat

ETTEVALMISTUSED

› Süüta Big Green Eggis söed ja kuumuta koos restiga temperatuurini 180 °C. Seni pese kartulid hoolikalt puhtaks ja patsuta kuivaks.

› Pane kartulid restile ja sulge EGGi kaas. Rösti kartuleid umbes 45 minutit, kuni need on pehmed. Pööra kartulid röstimise ajal vähemalt üks kord ümber. Vahepeal koori küüslauk ja lõika õhukesteks viiludeks. Aseta tursafilee küpsetuspaberile (u 40 x 40 cm) ja pintselda oliiviõliga üle. Puiusta peale soola ja pipart ning laota küüslauguviilud ja tüümianioksid ühtlaselt kala peale. Voldi küpsetuspaber kokku ja keera otsad kinni, et õhk paki sisse ei pääseks.

› Võta kartulid EGGist välja ja lase jahtuda. Võta rest välja, pane convEGGtor oma kohale ja rest tagasi. Kuumuta EGG temperatuurini 160 °C.

› Aseta kalapakk restile, sulge EGGi kaas ja küpseta umbes 15 minutit, kuni kala on läbi küpsenud. Vahepeal rebi petersellilehed vartelt ja haki peeneks.

› Koori jahtunud kartulid ja riivi jämeda riiviga. Kartulid pudenevad veidi katki, aga sellest pole midagi. Võta kalapakk EGGist välja, eemalda tüümian ja küüslauk ning pane tursk koos väljakeenud mahlagaga, peeneks hakitud peterselli ja hapukoorega riivitud kartulite juurde. Sega kõik hoolikalt segi.

ETTEVALMISTUSED

› Võta rest ja convEGGtor välja ning pane rest tagasi. Aseta malmist kahepoolne Plancha plaat restile, ribidega pool pealpool. Kuumuta EGG temperatuurini 180 °C.

› Seni rulli kartuli ja kala segu väikesteks (3–4 cm läbimõõduga) pallideks ning seejärel vajuta lapikuks. Haki till jogurtidipi jaoks peeneks ja sega jogurtiga. Lisa maitse järgi soola ja pipart.

› Pintselda plancha oliiviõliga üle ja küpseta kotlette umbes 5 minutit mõlemalt poolt, kuni need on kuldpruunid. Serveeri dipikastmega.

PANNIL PRAETUD POLENTA RÖSTITUD KIRSSTOMATITEGA

Green Dutch Oven Roheline malm-pott Dutch Oven

See Big Green Eggi hautamispott on üks raske tegelane. Selle emailitud malm-potiga saab hautada, moorida, keeta, küpsetada ja praadida. See sobib vaata et kõigele! Rohelise Dutch Oveni kaant saab kasutada ka eraldi, näiteks madala praepannina või isegi koogi- või magustoiduvormina. Rohelise Dutch Oven on saadaval nii ümmarguse kui ovaalsena.

16–20 suupistet
Ettevalmistusaeg: 75 minutit,
millele lisandub jahtumisaeg
Valmistusaeg: 25 minutit

1 küüslauguküüs
50 ml oliiviõli ja veel õli määrimiseks
1 rosmariinioksa
2 tl soola
200 g peent polentat
100 g riivitud Parmesani juustu
jahu riputamiseks
2 varretäit kirsstomateid

Tarvikud:

- 🍳 Dutch Oven / Malm-pott Dutch Oven
- 🍳 convEGGtor / convEGGtor vaheplaat
- 🍳 Cast Iron Plancha Griddle / Malmist kahepoolne Plancha plaat

ETTEVALMISTUSED

▶ Süüta Big Green Eggi söed ja kuumuta koos restiga temperatuurini 200 °C. Vahepeal koori küüslauk ja haki peeneks.

▶ Kuumuta oliiviõli Big Green Eggi resti peale pandud Dutch Ovenis. Hauta küüslauku ja rosmariinioksa. Vala Dutch Ovenisse 800 ml vett, lisa sool ja lase veel keema minna. Pärast iga toimingut sulge EGGi kaas.

▶ Pane polenta keevasse vette ja sega. Võta Dutch Oven koos restiga EGGist välja. Sea convEGGtor valmis ja pane rest tagasi. Aseta Dutch Oven restile ja pane kaas peale. Sulge EGGi kaas ja vähenda temperatuuri 140 °C-ni. Lase polental umbes pool tundi küpseda. Kata küpsetusplaat küpsetuspaberiga.

▶ Võta Dutch Oven EGGist välja, eemalda rosmariin

ja sega Parmesani juust polenta hulka.

▶ Vala polenta küpsetuspaberile ja laota ühtlase umbes 1,5 cm paksuse kihina laiali. Pane polenta külmikusse ning lase jahtuda ja taheneda umbes 20 minutit.

ETTEVALMISTUSED

▶ Võta rest EGGist välja, pane convEGGtor oma kohale ja rest tagasi. Aseta malmist kahepoolne Plancha plaat selle peale (ribidega pool pealpool) ja kuumuta EGG temperatuurini 180 °C.

▶ Lõika polentast väikesed 5–6 cm läbimõõduga kettad. Pintselda plancha oliiviõliga üle ja küpseta polentakettaid umbes 5 minutit mõlemalt poolt, kuni need on kuldpruunid. Pane tomatid restile polenta kõrvale ja serveeri neid koos polentaga.

TORTILJAPITSAD

8 tortiljat

Ettevalmistusaeg: 20 minutit

Valmistusaeg: 15 minutit

2 spl kuivatatud oreganot
400 ml tomatikastet
8 (väikest) maisitortiljat

Erinevad katted, nagu:
suvikõrvits
seened
paprika
kirsstomatid
salaamilõigud
riivitud juust

Tarvikud:

convEGGtor / convEGGtor vaheplaat

Baking Stone / Küpsetuskivi
(pizzakivi)

Pizza Peel / Pitsalabidas

ETTEVALMISTUSED

› Süüta Big Green Eggis söed ja kuumuta koos convEGGtori, resti ja küpsetuskiviga temperatuurini 220 °C.

› Sega oregano tomatikastme hulka ja lisa maitse järgi soola. Lõika suvikõrvits ja seened õhukesteks viiludeks. Lõika paprika pooleks, eemalda vars ja seemned ning lõika viljaliha ribadeks. Lõika kirsstomatid pooleks. Pane kõik katteained lauale.

ETTEVALMISTUSED

› Tõsta igale tortiljale lusikaga tublisti kastet ja laota lusikaseljaga laiali. Lase lastel katta oma pitsad endale meelepärase kraamiga. Vaata, et nad ei paneks tortiljapõhjadele liiga palju katet, ja puista peale riivitud juustu.

› Pane pitsad pitsalabida abil küpsetuskivile ja sulge EGGi kaas. Küpseta umbes 5 minutit, kuni juust on sulanud.

Ideaalne valik selle roa jaoks

Kivi peal küpsetamine

Kivil saab küpsetada pagaritooteid, nagu kooke, leibu, saiu või pitsat, ning valmistada ahjukartuleid ja ahjuköögivilju.

Sobib näiteks
leiva, saia, pitsa, šokolaadikoogi, ahjukartulite või köögiviljade valmistamiseks.

RÖSTITUD MAISITÖLVIKUD

4 portsjonit
Ettevalmistusaeg: 15 minutit
Valmistusaeg: 20–25 minutit

2 värsket lehtedega maisitölvikut
50 g pehmet võid
4 tüümianivart

Tarvikud:

- convEGGtor / convEGGtor vaheplaat
- Cast Iron Grid / Malmist küpsetusrest
- maisitölviku hoidikuid / Corn Holders

ETTEVALMISTUSED

› Süüta Big Green Eggis söed ja kuumuta koos convEGGtori ja restiga temperatuurini 160 °C.

› Puhasta maisitölvikud lehtedest ja pese puhtaks. Patsuta kuivaks, pintselda üleni võiga üle ja puista soola peale. Keera kumbki maisitölvik kahe tüümianivarrega küpsetuspaberisse ja seo mõlemad otsad toidunööriga kinni.

ETTEVALMISTUSED

› Aseta pakitud maisitölvikud restile ja sulge EGGi kaas. Lase 20–25 minutit küpseda.

› Võta maisitölvikud EGGist välja ja enne lahtipakkimist lase veidi jahtuda. Võta rest ja convEGGtor välja ning pane malmist küpsetusrest EGGi. Kuumuta temperatuurini 200 °C.

› Eemalda küpsetuspaber ja grilli maisitölvikuid mõni minut, kuni need on igast küljest kenasti kuldpruunid.

› Lõika maisitölvikud pooleks. Lükka Corn Holder tölvikute mõlemasse otsa, et neid oleks lihtsam süüa.

ÕUNAPANNAKOOGID

4 portsjonit

Ettevalmistusaeg: 35 minutit

Valmistusaeg: 20 minutit

125 g jahu
250 ml piima
1 muna
2 õuna (Elstar)
tuhksuhkrut, soovi korral

Tarvikud:

- Cast Iron Plancha Griddle / Malmist kahepoolne Plancha plaat

ETTEVALMISTUSED

› Sega jahu, piim ja muna, klopi ühtlaseks ja lase pool tundi seista.

› Süüta Big Green Eggis söed ja kuumuta koos restiga temperatuurini 180 °C.

ETTEVALMISTUSED

› Malmist kahepoolne Plancha plaat restile kuumenema, sile pool pealpool. Seni pese õunad, patsuta kuivaks ja lõika 5 mm paksusteks viiludeks.

› Küpseta õunaviile Cast Iron Plancha Griddle'il ainult mõni minut ühelt poolt. Pööra õunaviilud ümber ja vala kummalegi suur lusikatais tainast. Küpseta õunapannkoogid mõlemalt poolt kuldpruuniks ja küpseks.

› Enne serveerimist puista peale tuhksuhkrut (soovi korral).

PEAKOKA EELISTUS

Michel Louws

Paljude professionaalide jaoks pole köök ilma Big Green Eggita täiuslik. Küsige neilt, miks – esimesena mainivad nad kahtlemata hämmastavat maitseüanssi, mille Big Green Egg roogadele annab. Üks nende salajastest komponentidest on Big Green Eggi ehtne puusüsi, sest see mängib põhirolli Big Green Eggi võrreldamatu ja iseloomuliku maitse juures.

Üks neist kokkadest on Michel Louws, tõeline maailmarändur. Pärast oma oskuste lihvimist siinses Hollandi köögis läks ta toitu valmistama sellistesse kohtadesse nagu Kariibi mere piirkond ja Austraalia. Hiljem tagasi Hollandisse tulles töötas ta meeskonnaga mõned aastad restoranis ja nad teenisid üheskoos Micheline tähni. 2009. aastal seadis ta end sisse Uus-Meremaale. Neli aastat oli Michel peakokk luksuslikus Huka Lodge'i kuurordis Taupos, pärast mida alustas ta tööd isikliku kokana. Ta veedab kõik suved Hollandis ja viimastel aastatel on ta töötanud kokana uhkes tööstushoones asuvas vapustavas pop-up restoranis Vlissingeni linnas De Timmerfabriekis.

Big Green Egg esimesel kohal

„Ma töötasin Big Green Eggiga juba enne Uus-Meremaale minekut,“ ütleb Michel. „Aeg-ajalt töötasin ma Zwolle linnas De Librije restoranis ja see oli üks esimesi Euroopas, kus Big Green Eggi kasutati. Ma maitseisin EGGiga valmistatud vasika harknäret kohvi ja vanilliga ning olin lummatud. Otsekohe ostsin endale EGGi ja peagi oli see olemas ka restorani köögis, kus ma töötasin.“ Kui Michelil paluti tagasi tulla Huka Lodge'i ja talt küsiti, mis seadmeid tal vaja oleks, oli Big Green Egg nimekirjas esimene. „Ja siia jõudes tellisin neid kohe kolm,“ naerab kokk.

Uus-Meremaa meisterkokk

Louwsi kiindumust Big Green Eggiga võib selgelt näha, kui ta Uus-Meremaa meisterkoka saates külalisena oma oskuste näitamiseks EGGi nõudis. Ja kui üleriigiline ajaleht palus tal vastata küsimusele „Mille haaraksid kaasa, kui su majas oleks tulekahju?“, oli Michelil vastus varnast võtta. Samuti on ta vaimustus 100% keskkonnasõbralikust Big Green Eggi puusöest. Micheli jaoks on 80% ameerika tamme ja 20% hickoripuu segu EGGile ideaalne kütus.

20 kilogrammi lihalõike

„Maitse, mille annab Big Green Eggi puusüsi, on fantastiline!“ Michel selgitab: „Selle puusöega on väga hea töötada ja kasutatava puusöe liik annab tõepoolest roogadele õrna suitsumaitse. Kui soovite natuke erinevamat maitseüanssi, võite hõõguvatele sütele lisada pisut suitsevat puitu. Uus-Meremaal kasutan ma mõnikord teepuu oksa. Söekoti ülemises osas on alati suured tükid, mida mulle meeldib kasutada pikalt ja madalal temperatuuril toidu valmistamiseks. Kotis olevad natuke väiksemad puusötükid on suurepäraselt väga kuumal temperatuuril küpsetamiseks. Kui ma EGGi neid täis panen, saan vabalt grillida 20 kilogrammi lihalõike. Ma ei vali igast kotist ükshaaval igat puusötükki, aga proovin nende suurusega arvestada.“

100% Natural Lump Charcoal / Naturaalne puusüsi

Meie otsingud Big Green Eggiga jaoks parima puusöe leidmisel: missioon täidetud! Big Green Egg puusüsi koosneb 80% osas tammest ja 20% osas hickoripuust ning selle maitset saate tunda roogades, mida valmistate. Söed saavutavad kiiresti kõrge temperatuuri ja püsivad sellel pikka aega.

Charcoal Starters / Süütekuubikud

Need süütekuubikud aitavad teil EGGiga toitu valmistades leegi lõõmama panna. Nendega saate puusöe oma Big Green Eggi ohutult süüdata ja need ei sisalda ei süütevedelikku ega ühtegi keemilist lisandit. Need süüteklotsid on valmistatud kokkupressitud puidukiust, et vältida (musta) suitsu või nafta läbitungivat lõhna.

Pikk põlemisaeg

„Samuti on minu jaoks oluline süte pikk põlemisaeg. Esimene asi, mida me hommikul Huka Lodge'is tegime, oli puusöe süütamine Big Green Eggides. Need töötasid 16 tundi päevas, seitse päeva nädalas. De Timmerfabriekis ei valmistanud me lõunasööki ja seega piisas meile ühest puusöe kogusest päevas. Ja kuna tuhka jääb järele väga vähe, saab EGGi väga lihtsasti ja kiiresti puhastada. See on suurepärase kasutamiseks nii toitlustuskohtades kui ka kodus. Kodus jätkub mul puusöest päevadeks ja teen EGGiga süüa iga päev!“ hüüatab Michel.

- ✓ 100% looduslik
- ✓ Ilma keemiliste lisanditeta
- ✓ Ehte tamm ja hickoripuu
- ✓ Pikk põlemisaeg
- ✓ Ainulaadne Big Green Eggi maitse

THE BIG GREEN EGG BOOK

Tegelikult tuleks seda raamatut kutsuda Big Green Eggi piiblik, sest see on möödapääsmatu iga Big Green Eggi fännile. Selles on välja toodud kõik võimalused, maitseid ja koostisained alates tavaköögist kuni kõrgköögineni, eelroogadest magustoitideni. Kõik see on maitsekalt paigutatud luksuslikku fotodega raamatusse, mis paneb teil suu vett jooksuma.

Raamat on jagatud kahte ossa. Esimeses osas on põhitoidud, mis valmistatud natuke teistmoodi. Need retseptid on suhteliselt lihtsad, aga siiski nii üllatavad, et pakuvad huvi ka kogenud kokale. Kuidas kõlab suitsune burger koos misovõiga? Või kuidas oleks makrell rabarberi-tšatniga?

Teises osas paljastavad oma retsepte sellised tippkokad nagu Jonnie Boer (Holland), Roger van Damme (Belgia), Sasu Laukkonen (Soome) ja Didi Maier (Austria). Nad räägivad lugejale oma armastusest Big Green Eggi vastu, selgitavad oma arusaama toiduvalmistamisest ja jagavad nõuandeid EGGi kasutamise kohta. Kokkade retseptid on kui kirjalikus vormis erikursus, kus kõike on selgelt ja samm sammu kaupa kirjeldatud nii, et neid saavad valmistada ka vähem vilunud hobikokad.

Kas teil tekkis huvi The Big Green Egg Booki vastu? Seda võib leida lähima Big Green Eggi edasimüüja juurest ning see on saadaval prantsuse, saksa, Šveitsi saksa, inglise, rootsi ja hollandi keeles. Raamat on 200-leheküljeline, formaadis 24 x 28 cm, kenas kõvakaanelises köites ja hinnaga 80 eurot (soovituslik müügihind).

KAS TAHAKSID SAADA RETSEPTE VEEBIS?

Kas sooviksid Inspiration Today'st ikka ja jälle. ja jälle üllatusi leida?

Sel juhul registreeri end aadressil biggreenegg.eu/ee/liitu, et leida pidevalt uut inspiratsiooni.

#OPENFLAVOUR
#BIGGREENEGG

Hei, tere Big Green Eggi fänn

Kas jälgid meid juba sotsiaalmeedias? Postitame kõige paremaid retsepte, kõige ilusamaid fotosid, kõige lähedamaid videoid ning kõige kasulikumaid nippe ja nõuandeid. Otsi meid veebist ja leia inspiratsiooni!

Jälgi meid:

Big Green Egg EU

Biggreeneggeu

Big Green Egg Europe

Biggreeneggeu

Big Green Egg Europe

Sildista @Biggreenegg_EU kasuta teemaviiteid #biggreenegg #FlavourFair

Acacia Table Akaatsiapuust laud

Loodus talitab alati oma äranägemise järgi. Võtke näiteks akaatsiapuust laud. See käsitsi tehtud laud on valmistatud loomuliku tekstuuriga ja unikaalse tooniga tugevatest akaatsiaplaatidest. See tähendab, et iga laud on erinev. Akaatsiapuust laud muudab teie Big Green Eggi terviklikuks väliköögi, kus on piisavalt ruumi nii köögiriistadele kui ka toidule.

Akaatsiapuust laua soe välimus loob igaühes koduse tunde. Akaatsia on kaugelt kõige tugevam ja vastupidavam puit ja see on ideaalseks ümbriseks teie Large- või XLarge-suurusel Big Green Eggile. Ning kui soovite oma kööginurka liigutada? Tänu neljale vastupidavale rattale saate laua koos Big Green Eggiga lükata mõnusasse päikeselisse kohta.

ENJOY!

JÄRGMISES

NUMBRIS

Loodame, et te nautisite järjekordselt Enjoy! selle numbriga retsepte ja taustalugusid! Ka järgmine number saab olema tulvil inspiratsiooni, keskendudes sügis- ja talvehooajale ning vastavatele toodetele. Kõigile teile, kes te soovite nii väga teada, mida uuest ajakirjast oodata, toome me allpool ära ülevaate!

Omatehtud

Karen Torosyan, Paté en Croûte maailmameister

Toiduvalmistusviis

Aurutamine

Avastusretk

Kuidas Kopenhaagenis toitu valmistatakse

Küpsetised

Prantsuse klassika

Järgmine Enjoy! number jõuab Big Green Eggi kohalikesse müügikeskustesse 2018. aasta oktoobri lõpus.

**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™

