

Enjoy!

#5 RU - Весна/Лето


OPEN FLAVOUR


НАСЛАЖДАЙТЕСЬ ШВЕЙЦАРСКОЙ ГАСТРОНОМИЕЙ

Дегустация местных блюд от Шефа

Шеф -повар Диди Майер (Didi Maier) вырос в гармонии с природой и с большой любовью к своей профессии. Амбициозность и профессионализм позволили ему добиться успеха. Вместе с Диди Вы можете открыть для себя продукты, которые предлагает плодородная земля Зальцбурга. >> 5

Специальное блюдо из Эльзаса: Фламмокухен (Flammkuchen)

Тарт фламбе, также известный как Фламмокухен – это изысканное и универсальное блюдо из региона Эльзас. Узнайте, как приготовить старинный деликатес в печи Big Green Egg и получить самый лучший результат с нежной хрустящей корочкой. >> 10

Мобильный пикник

Возьмите с собой Mini или MiniMax, если собираетесь провести день на пляже, покататься на яхте или провести время на природе. Это позволит Вам наслаждаться вкуснейшими блюдами на природе. >> 12

Традиционная или современная кухня?

Швейцарская кулинария предлагает каждому что-нибудь свое, от блюд с вековой традицией до смелых современных блюд. Наслаждайтесь разнообразием, от восхитительного абрикосового пирога Татэн по старинному рецепту до современного тартара из копченого тунца на вешенках. >> 15

Вкус сезонной рыбы

Рыбу и моллюсков отлично можно приготовить в печи Big Green Egg. Позвольте себе насладиться этим временем года, поскольку некоторые сорта рыбы особенно хороши именно в этот сезон. >> 23

Big Green Egg

OPEN FLAVOUR™

Big Green Egg – это прогрессивный бренд, и именно это делает его уникальным во многих отношениях. Печи Big Green Egg – товар непревзойденного качества, обеспечиваемого использованием различных запатентованных компонентов и керамики, разработанной NASA. Керамические элементы отражают волны тепла, придавая восхитительный вкус всему, что готовится в любой из моделей, начиная от Mini и до XXLarge, независимо от применяемых технологий. Big Green Egg выступает за ответственный подход к приготовлению здоровой пищи. При приготовлении блюд с использованием низких температур практически нет необходимости использовать жир, при этом сохраняются все полезные питательные вещества. Многочисленные аксессуары также уникальны. Благодаря им приготовление пищи на улице стало безопасным и простым. Аксессуары дают Вам возможность использовать больше различных кулинарных методов при приготовлении в Big Green Egg. Более того, аксессуары поддерживают стиль жизни в духе Big Green Egg.

Мы находимся на пороге новой волны технологического и кулинарного прогресса не только, когда дело касается нашей продукции. Наша цель состоит в том, чтобы Вы использовали Big Green Egg оптимально, так, чтобы Вы могли хорошо проводить время с семьей и друзьями, доставляя радость ВКУСА. Для того, чтобы воодушевить Вас, мы пытаемся пробудить вдохновение различными способами, включая газету Enjoy! Поставив перед собой цель создать Вкусный источник вдохновения, мы занялись сбором информации о лучших ингредиентах и о самых изысканных рецептах. В этом выпуске мы представим Вам кулинарное разнообразие кухни Швейцарии. Позвольте этому номеру Enjoy! быть Вашим гидом в кулинарном путешествии, и Вы насладитесь необычайно вкусными блюдами, приготовленными из самых обычных сезонных ингредиентов. Для этого, конечно, необходимо, чтобы Big Green Egg был с Вами, поскольку кулинары-энтузиасты предпочитают работать с самыми лучшими ингредиентами и материалами, на оборудовании, которое в полной мере оптимизирует вкус и аромат ингредиентов.

В данном выпуске мы сосредоточимся на весне и лете, и на блюдах, которые создадут ощущение этих времен года и солнца на Вашей тарелке. В следующем выпуске, который будет доступен у Вашего дилера начиная с середины октября 2015 года, акцент будет сделан на ароматы осени и зимы. Уже не терпится? Наш полностью обновленный сайт biggreenegg.eu и сайт нашего дистрибьютора biggreenegg.ru тоже порадуют Ваши вкусовые рецепторы. В разделе "Вдохновение" Вы сможете найти не только предыдущие выпуски Enjoy!, но и огромное количество разнообразных рецептов и меню, которые Вы можете приготовить в Big Green Egg. Вы также можете подписаться на ежемесячную рассылку. Одним словом, Enjoy! – Наслаждайтесь!

Big Green Egg Europe

Указатель рецептов

Страница 3

- Копченая форель с запеченной на гриле спаржей
- Ножка ягненка со спаржей, картофелем на шпажках из розмарина
- Красные ягоды в шоколаде

Страница 7

- Голец в солевой корочке с травами и цветами и заправкой из меда и пахты

Страница 11

- Оригинальный Фламмухен
- Фламмухен с копченой семгой, фенхелем, луком и чесноком
- Вегетарианский Фламмухен с козьим сыром, свеклой, рукколой и бальзамическим уксусом
- Фламмухен с луком шалот, сыром Грюйер, прованскими травами и яйцом
- Фламмухен с грушей и шоколадом
- Фламмухен с яблоком и корицей

Страница 12

- Овощи-гриль с соусом-Дип из анчоусов

Страница 13

- Сальтимбокка из телятины с базиликом и овощами
- Фрукты на гриле под маринадом

Страница 17

- Запеченный на гриле козий сыр в виноградных листьях под виноградным соусом
- Форель, копченая на кедровых дощечках

Страница 18

- Карпаччо из свеклы с ростбифом, фаршированным белыми грибами
- Тарт татэн с абрикосами

Страница 19

- Тартар из копченого тунца на вешенках, запеченных на гриле
- Запеченные на гриле ребрышки барашка с зеленью

Страница 20

- Сардины-гриль с соусом-Чатни из томатов и манго
- Ножка ягненка на гриле с рататуем и песто из базилика
- Малиновый финансье

Страница 23

- Жареный тунец с зеленой спаржей
- Салат из копченого палтуса и запеченных на гриле овощей

Страница 24

- Паста с моллюсками, томатами, морскими черенками и спаржей
- Буйабесс (марсельская уха)

Страница 25

- Пицца с белой рыбой и королевскими креветками
- Морской карась, запеченный в солевой корочке
- Устрицы-гриль с желе из петрушки

Страница 26

- Курица карри с лапшой
- Кассуле (фасолевая похлебка) с колбасками
- Тортилья "Big Green Egg"
- Жаренная треска с пюре из картофеля и латука

Дополнительные сведения

Enjoy! публикуется Big Green Egg Europe BV
Jan van de Laarweg 18
2678 LH De Lier, Netherlands
Email: enjoy@biggreenegg.eu
www.biggreenegg.eu

Главный редактор Инге ван дер Хельм (Inge van der Helm)

Рецепты

Рене Бринен (René Brienen), Диди Майер (Didi Maier), Жерар Андрес (Gérard Andres), Бас Холтен (Bas Holten), Томас Амстутц (Thomas Amstutz), Адриан Цанц (Adrian Tschanz), Мишель Ламбермон (Michel Lambertmon), Арьен Ректор (Arjen Rector) и Мартин Роттевил (Martin Rotteveel).

Концепция и исполнение Big Green Egg Europe BV

Распространение Big Green Egg Europe BV

Печать

Rodi Rotatiedruk


Фотографии Creative Skills

Особая благодарность

Ивонн Колен (Yvonne Coolen) и Хансу ван Монтфорту (Hans van Montfort) (Centrum voor Integrale Gezondheidszorg BV) и Петеру Родбену (Peter Roodbeen) (Hostellerie am Schwarzsee).

Копирование статей из Enjoy! разрешается только после получения согласия Big Green Egg Europe BV. Данное издание подготовлено с особой тщательностью. Однако ни его создатели, ни Big Green Egg Europe BV не несут ответственность за ущерб, связанный с информацией, размещенной в данном издании.

© 2015 Big Green Egg Europe
Enjoy! Весна/Лето 2015

Big Green Egg MiniMax™. Новинка

Совсем недавно мы с гордостью представили MiniMax, Big Green Egg меньшего размера, который может делать удивительные вещи. При высоте 50см и схожем по объему с Mini размере, MiniMax – очень компактная модель. При этом MiniMax имеет решетку (33 сантиметра) того же диаметра, что и решетка модели Small, что позволяет с учетом его размера одновременно готовить разнообразные ингредиенты.

После длительного периода разработок, усовершенствования и испытаний, несколько месяцев назад на европейский рынок была выпущена ограниченная партия MiniMax. С целью дальнейшей проверки его функциональности MiniMax был также предоставлен нескольким ведущим шеф-поварам. Отзывы профессионалов о MiniMax, на которых они активно творили в течение относительно короткого периода времени, были «только по-

ложительными». При сравнении с другими моделями MiniMax не уступает им ни по производительности, ни по качеству, ни по вкусу.

В частности, особенно важным преимуществом является комбинация небольшого размера и относительно большой поверхности для приготовления. На профессиональных кухнях, где каждый квадратный метр должен использоваться максимально эффективно, MiniMax быстро нашел свое место среди другого кухонного оборудования, и особенно часто можно услышать комментарии о том, что, благодаря относительно небольшому весу (28 кг), MiniMax часто берут на мероприятия по организации кейтеринга. Обычные любители вкусной еды также могут воспользоваться этими преимуществами. Удобная стойка MiniMax, оснащенная двумя ручками, позволяет его легко перемещать. Поэтому данная модель не только является идеальным настольным кухонным приспособ-

лением, но также идеально подходит для пикников, круизов и путешествий. При этом вместимость достаточно велика для того, чтобы могла готовить вся семья устрица Барбекю пати, а также и для приготовления изысканных блюд. Именно поэтому MiniMax – это универсальная модель, которая особенно подходит как для кейтеринга, так и для использования на даче или загородном Патио.

Дополнительным преимуществом MiniMax является то, что к нему подходят все аксессуары, выпущенные для модели Small. Отсекатель жара convEGGtor существенно расширяет возможности модели, так как он добавляет Big Green Egg функции духового шкафа, в то время как чугунная решетка для жарки является приятным дополнением на случай, если необходимо запечь большой объем продуктов. Все это делает MiniMax универсальным.


Хотите получить больше информации о MiniMax? Спрашивайте у Вашего дилера или посетите наши сайты biggreenegg.eu и biggreenegg.ru

BIG GREEN EGG СЕЗОННОЕ МЕНЮ

Вкус весны

Приход весны несет с собой возвращение жизни, красок и конечно множество весенних ингредиентов. Использование этих сезонных вкусов для приготовления самых вкусных блюд – это всегда удовольствие. Обязательно побалуйте себя и приготовьте вкуснейший обед из трех блюд по рецептам от «Big Green Egg».

Хотели бы Вы получать сезонное «вкусное» меню на Вашу электронную почту каждый месяц? Тогда подпишитесь на «Меню месяца» на сайте biggreenegg.eu.

Копченая форель с запеченной на гриле спаржей


Ножка ягненка со спаржей, картофелем на шпажках из розмарина


Красные ягоды в шоколаде


Аксессуары:

1 дощечка для жарки на гриле из кедра
Древесная щепка из дерева ореха-пекан
Чугунная решетка для гриля
Съемник для чугунной решетки
Голландская духовка
Круглый или прямоугольный перфорированный противень для гриля
Керамический отсекаватель жара «ConvEGGtor» для гриля

Ингредиенты (количество порций 4)

Закуска

6 шт. зеленой спаржи(AA1)
1 ст. ложка оливкового масла
50 г. сливочного масла
1 шт. мускатного ореха
1 лавровый лист
щепотка соли
2 небольшие тушки форели

Основное блюдо

1 ножка ягненка
6 зубцов чеснока
2 веточки молодого розмарина
100 г. репчатого лука
100 г. лука-порея
100 г. моркови
8 шт. молодого картофеля
4 жестких веточки розмарина
8-12 шт. спаржи (AA1)
400 мл. оливкового масла
12-16 помидоры-черри на ветке

Для приготовления соуса:

500 г. косточек с мякотью ягненка
500 мл. бульона из говядины (телятины)
½ веточки розмарина
1 веточка тимьяна
1 зубец чеснока
80 г. сливочного масла

Десерт

12 ягод малины
12 ягод клубники
300 г. темного шоколада (например, Cailler)
100 г. хвойного меда (соснового)
Ванильное мороженое

Особые аксессуары:

12 сосновых иголок
4 Чугунных мини-поддонов
1 сосновая ветка

Метод: форель

Очистите спаржу и вырежьте твердую часть стебельков. Доведите воду до кипения, положите спаржу, добавьте оливковое масло, сливочное масло, мускатный орех, лавровый лист и щепотку соли по вкусу. Варите спаржу до мягкого состояния около 12 минут. Слейте воду, охладите и аккуратно обсушите бумажным полотенцем. Тем временем, разрежьте тушку форели и удалите внутренности. Промойте форель под водой и обсушите. Положите спаржу и очищенную форель в холодильник отдельно друг от друга. Замочите в воде дощечку для жарки на гриле из кедра и горсть древесной щепы из пекана.

Метод: ножка ягненка

Сначала приготовьте соус: обжарьте в небольшом количестве масла косточки ягненка в кастрюле на плите. Добавьте говяжий бульон и варите до тех пор, пока не получите необходимую густоту. Листочки розмарина мелко нарежьте вместе с тимьяном. Очистите и измельчите чеснок.

Тем временем сделайте небольшие надрезы в различных местах на ножке ягненка и натрите ее солью с перцем. Очистите чеснок и порежьте одну веточку молодого розмарина небольшими пучками. Нашпигуйте надрезы ножки ягненка шестью зубчиками чеснока и пучками розмарина. Оберните кулинарной пленкой.

Очистите и порежьте на четыре части репчатый лук. Удалите внешние листья и нижнюю часть лука порея и нарежьте дольками. Помойте морковь и порежьте ее на дольки.

Помойте картофель и отварите его в кожуре в слегка подсоленной воде в течение 4-5 минут. Слейте воду и слегка охладите. Тем временем удалите листочки с нижней части твердых веточек розмарина. Создайте шампур из розмарина, насадив по 2 картофелины на каждую из веточек. Охладите.

Снимите листочки со второй веточки розмарина и мелко нарежьте.

Очистите спаржу и срежьте твердую часть стебельков. Нарежьте спаржу на полоски при помощи овощерезки, поместите в посуду с холодной водой до тех пор, пока она Вам не понадобится.

Храните в холодильнике все ингредиенты до необходимого этапа приготовления.

Метод: красные ягоды

Насадите по одной ягоде малины и ягоде клубники на каждую иголку сосны, чтобы получилась башенка, и разместите в миске в холодильнике. Разломите шоколад на кусочки и оставьте при комнатной температуре.

Метод: форель

Разогрейте «Big Green Egg» с Чугунной решеткой для гриля до 180°C. Приготовьте спаржу по очереди. Снимите ее с решетки и выложите на тарелку.

Посыпьте изнутри брюшко форели перцем и солью и положите ее на дощечку для жарки. Выньте Чугунную решетку для гриля из «EGG» при помощи Съемника для чугунной решетки. Разместите на угли смоченную древесную щепу из пекана и установите Чугунную решетку для гриля на место. Установите Дощечку для жарки из кедра с форелью на решетку. Закройте крышку гриля «EGG» и коптите форель около 10 минут.

За 5 минут до завершения времени приготовления добавьте к форели приготовленную на гриле спаржу, чтобы она тоже приобрела аромат копчения. Закройте крышку. Через пять минут выньте дощечку для жарки из «EGG». Снимите спаржу и форель с доски. Слегка охладите форель, затем отделите филе. По-

ложите филе на каждую тарелку. Порежьте спаржу на части, распределите между тарелками и посыпьте щепоткой соли.

Метод: ножка ягненка

Поместите ножку ягненка на решетку и готовьте на гриле около 15 минут до тех пор, пока со всех сторон мясо не станет золотисто-коричневого цвета. После этого переложите ножку ягненка в голландскую духовку вместе с репчатым луком, луком-пореем и розмарином и снова поместите в «EGG». Закройте купол «EGG» и готовьте в течение 30 минут. Тем временем слейте воду, в которой находилась нарезанная на полоски спаржа, при помощи дуршлага и подогрейте соус к концу времени приготовления ножки ягненка. Добавьте к соусу мелко порубленный розмарин, тимьян, чеснок и сливочное масло. Закройте кастрюлю крышкой, чтобы соус оставался теплым.

Выньте голландскую духовку из «EGG». Достаньте ножку ягненка из голландской духовки и покройте ее алюминиевой фольгой. Закройте голландскую духовку крышкой, чтобы овощи оставались теплыми.

Положите помидоры-черри в небольшую Чугунную кастрюлю. Добавьте около 300 мл. оливкового масла и мелко порубленного розмарина. Поставьте кастрюлю на решетку в «EGG», шпажки с картофелем разместите рядом с кастрюлей. Готовьте около 10 минут и изредка поворачивайте шпажки с картофелем. Снимите кастрюлю с томатами и шпажки с картофелем с решетки. Посыпьте шпажки солью и перцем и накройте фольгой. Поставьте Перфорированный противень для гриля на решетку и обжарьте на раскаленном масле полоски спаржи в течение 3-4 минут. Смачивайте оливковым маслом при обжарке. Приправьте солью и перцем.

Порежьте ножку ягненка на кусочки и распределите по тарелкам с овощами из голландской духовки и томатами. Сделайте гнезда из полосок спаржи с помощью вилки на каждой тарелке и положите шпажку с картофелем. Подавайте с соусом.

Метод: красные ягоды

Выньте Чугунную решетку для гриля из «EGG» при помощи Съемника для Чугунной решетки для гриля и положите сосновую ветку на угли. Поместите Керамическую отсекаватель жара «ConvEGGtor» для гриля и установите Чугунную решетку для гриля на место. Разогрейте «EGG» снова. Тем временем, распределите шоколад по Чугунным мини-поддонам и положите в каждый по три фруктовых «башенки». Добавьте столовую ложку меда на каждую фруктовую башенку и поставьте мини-поддоны на решетку «EGG». Закройте крышку «EGG» и проверьте через 5 минут, расплавился ли шоколад.

Выньте мини-поддоны из «EGG» и подавайте с шариком ванильного мороженого.

FLAVOUR VIRTUOSO

НАШИ ЧУВСТВА ДАНЫ НАМ В
ПОДАРОК, ЧТОБЫ НАСЛАЖДАТЬСЯ
ЖИЗНЬЮ В ПОЛНОЙ МЕРЕ
WWW.BIGGREENEGG.EU

Didi Maier
Austria

OPEN FLAVOUR

Big
Green
Egg 


Там, где творит шеф. Вкус природы

Откройте для себя кухню земли Зальцбурга с Диди Майером (Didi Maier)

Диди Майер, сын известного шеф-повара Джоанны Майер (Johanna Maier) (ресторан Johanna Maier & Söhne (Джоанна Майер и сыновья), Фильцмос, Зальцбург), победил в нескольких конкурсах для профессионалов и в сентябре 2014 года открыл в Зальцбурге ресторан DIDlicious. Где бы он ни готовил, в Фильцмосе или в Зальцбурге, вкусы и ароматы природы всегда составляют основу его блюд.


Моя самая лучшая черта... <i>Это мой энтузиазм.</i>	Этот совет мне дал... <i>Отец.</i>
В детстве я мечтал... <i>Стать индейцем и быть всегда свободным!</i>	Человек, которым я восхищаюсь... <i>Руди Ангермейер в фильме Kirschblüten.</i>
Самое лучшее, что со мной произошло за последние 5 лет... <i>Рождение моих детей, Саймона (Simon) и Ионаса (Jonas). ☺</i>	Недавно пережитый волнующий момент... <i>Когда я увидел, как мой сын Саймон играет со слизнем, как я когда-то.</i>
Талант или амбиции? <i>Понемногу и того и другого, но без амбиций Вы ничего не добьетесь.</i>	Самое лучшее в запекании на Big Green Egg - это... <i>Потрясающий вкус и замечательная компания, способствующие созданию здоровой и приятной атмосферы.</i>
Последний совет, которому я последовал... <i>Оставаться верным себе и слушать свое сознание.</i>	

Большинство людей знают Фильцмос только как идеальную альпийскую деревушку для занятий зимними видами спорта. И это не удивительно, ведь Альпы, дремлющие горы под белым снежным покрывалом – это прекрасное место для отдыха. Летом природа показывает свою оборотную сторону, совершенно непохожую на зиму, которая не только радует глаз, но и пробуждает аппетит. Именно в это время года природа предлагает нам невероятное количество ингредиентов. Диди, его мать Джоанна (Johanna) и брат Иоханнес (Johannes) обожают угощать своих гостей. “Основные составляющие нашей кухни – это любовь к работе, чувство вкуса и уважение к природе. Остальное зависит от умения, энтузиазма и воображения. Любое наше блюдо – это проявление любви к нашим гостям”, – говорит Джоанна. Дети Майер выросли на этой философии.


Ресторан Johanna Maier & Söhne

Джоанна уже давно заслужила свои лавры на кухне. В 1968 году она встретила Дитмара Майера (Dietmar Maier Sr). Годом позже молодая пара переехала в Париж, где Дитмар нашел работу в области гостиничного и туристического бизнеса, а Джоанна поступила на работу в качестве горничной. Через два года они вернулись в Австрию для того, чтобы начать работать в Gasthof Hubertus в Фильцмосе, семейном бизнесе родителей Дитмара. Сначала Джоанна работала в зале ресторана, но в 1984 году перешла «за кулисы», на кухню Gasthof. Вдохновленная разнообразными курсами ведущих шеф-поваров, за несколько лет Джоанна вывела кухню Gasthof Hubertus на очень высокий уровень. Результат не заставил себя долго ждать. Уже в 1987 году ее энтузиазм был вознагражден «Поварским колпаком» от Gault Millau. Таких колпаков у Джоанны четыре, что делает ее первой женщиной-шеф-поваром в Австрии, имеющей столько наград. Гости по-прежнему могут приехать в Gasthof только как в отель, но в основном они приезжают сюда из-за потрясающей региональной кухни и посещения кулинарной школы Johanna Maier & Söhne. Как можно судить из названия, последние несколько лет Джоанне помогали ее сын Дитмар Мл., также известный как Диди, и Йоганнес.

DIDLicious

Начиная с прошлого года Диди делит свое время между Johanna Maier & Söhne и DIDLicious, который находится в торговом центре Eurpark в Зальцбурге. В этом модном ресторане упор делается на использование натуральных ингредиентов и на здоровое и доступное питание. Диди и его команда подают


свежие закуски, основные блюда и напитки, а также продают все это в своем небольшом магазинчике. До того, как Диди окончательно переехал в Австрию, он также приобрел обширный международный опыт и учился в качестве шефа в таких же ресторанах для гурманов в Cabro d'Or во Франции, Schloss Bensberg и Aqua в Германии и De Librije в Нидерландах. Поэтому традиционные блюда, которые готовят в DIDLicious, справедливо могут считаться интернациональными.

Big Green Egg

Живя за границей, Диди познакомился с Big Green Egg и с тех пор регулярно пользуется им для приготовления своих блюд во время

кулинарных мастер-классов. «Что мне больше всего нравится в Big Green Egg – это его универсальность и простота. Немного настойчивости, и даже новичок сможет растопить «EGG». Всегда полезно знать инструкции, но работа этого устройства довольно логична, и аромат, придаваемый блюдам в Big Green Egg, уникален», – говорит Диди. «Возьмем простое блюдо, такое, как рыба в корочке из соли, готовить которую в Big Green Egg – одно удовольствие.» Рыбу Диди ловит сам в Варме Мандлинг (Warme Mandling), реке, которая, как и Кальте Мандлинг (Kalte Mandling), берет начало в горном массиве Дахштайн (Dachstein Massif) и протекает прямо через Фильцмос (Filzmoos). В свободное

время Диди ловит там форель и гольца (chair) на удочку; это одно из летних развлечений, ради которого многие гости регулярно специально приезжают в Johanna Maier & Söhne.

Изысканный Альпийский мед

Только что пойманный голец уже в холодильнике, а мы с Диди отправляемся за медом к пчеловоду ЭДИ Виерталлеру (Edi Vierthaler). На скотном дворе мы видим ягнят, вокруг снуют куры, поэтому у ЭДИ нет недостатка в свежих яйцах. В то время, когда человек собирает мед, пчелы добросовестно добывают ароматный нектар. У ЭДИ несколько деревянных ульев, в каждом из которых несколько рамок для меда. Поздней весной, летом и ранней осенью в

ульях кипит работа. Мед, собранный в это время, также служит пищей и для пчел в зимние месяцы, ведь зимой нет цветов, наполненных нектаром. В каждом улье живет отдельная пчелиная семья со своей королевой. Вся работа распределена между пчелами – некоторые рабочие пчелы собирают нектар, пока другие в ульях перерабатывают его в мед. Пчелы наполняют медом соты в рамках и тщательно закупоривают их слоем воска. Когда рамка заполняется медом, приходит очередь ЭДИ собирать мед. Альпийский мед – это деликатес, который содержит в себе все разнообразие ароматов и вкусов флоры Альп.

Другие ингредиенты

Еще один ингредиент, необходимый Диди для блюда, которое он собирается готовить – пахта. Поэтому, прежде, чем мы вернемся в Johanna Maier & Söhne, мы сделаем остановку в Wallehenhütte у семьи Реттенвендер (Rettenwender). Wallehenhütte в Сульценальме (Sulzenalm) – это небольшая ферма, которая предлагает проживание и простую еду. Госпожа Реттенвендер сопровождает Диди в производственную зону, где в небольшом количестве производится масло. Свежая пахта – это побочный продукт производства масла, которое здесь до сих пор делают традиционным способом. В принципе, это просто обезжиренное кислое молоко, которое остается после сбивания масла. После того, как нас угостили куском свежеспеченного хлеба и большой чашкой пахты, пришло время возвращаться и готовить рыбу в корочке из соли. У Джоанны уже есть все прочие необходимые ингредиенты, включая приправы для рыбы ее собственного приготовления из травы и цветов, собранных в собственном саду!


Просканируйте, чтобы получить дополнительную информацию (используйте программу Layer app).


Голец в солевой корочке с травами и цветами и заправкой из меда и пахты


2 порции

1 тушка гольца, форели или радужной форели
Приправы для рыбы
2 горсти диких съедобных трав и цветов, таких как звездчатка (мокричник), тысячелистник, клевер, маргаритка.

Для солевой корочки:
3 яичных белка
1 кг. крупной морской соли

Для маринада:
4 столовых ложки пахты
1 столовая ложка меда
½ столовой ложки лимонного сока
1 столовая ложка оливкового масла
сахар

Аксессуары:
Керамический отсекающий жар «ConvEGGtor» для гриля

1. Растопить Big Green Egg и нагреть до 200°C. Почистить и выпотрошить рыбу. Хорошо промыть рыбу снаружи и обязательно изнутри (брюшную полость). Вылить белки для корочки из соли в емкость кухонного комбайна, слегка взбить и добавить морскую соль.

2. Выложить треть солевой смеси на керамический отсекающий жар «ConvEGGtor» для гриля и равномерно сформировать лопаточкой полоску длиной и шириной чуть больше, чем размер рыбы. Посыпать свежими приправами и положить сверху рыбу. Сверху равномерно покрыть рыбу оставшейся солевой смесью.

3. Осторожно поместить керамический отсекающий жар «ConvEGGtor» для гриля в «EGG», закрыть купол и запекать в течение 25 минут. Пока готовится рыба, смешать ингредиенты маринада, добавить соль,


перец и сахар по вкусу. Смешать нарезанные травы и цветы.

4. Осторожно извлечь керамический отсекающий жар «ConvEGGtor» для гриля с рыбой в солевой корочке из «EGG». Осторожно сломать корочку и удалить соль. Положить рыбу на разделочную доску, отделить филе и разделить его на кусочки. Разложить салат из трав и цветов и кусочки рыбы по тарелкам и сбрызнуть маринадом из меда и пахты.

Преимущества Керамического отсекающего жара ConvEGGtor™ для гриля и Керамического камня для выпекания

Керамический отсекающий жар ConvEGGtor™ для гриля (так по-новому называется Plate Setter) - это по-настоящему необходимый аксессуар. Поместив его в Big Green Egg, Вы в значительной степени расширите его возможности. ConvEGGtor играет роль заслонки от жара, которая создает барьер для прямого воздействия тепла от раскаленных углей. Блюда готовятся благодаря воздушному потоку и волнам жара, отражаемым от керамической поверхности. Таким образом «EGG» фактически работает как духовой шкаф.


Используя convEGGtor, Вы можете приготовить практически любое блюдо, которое Вы готовили бы в духовке. Обычное запеченное в духовке блюдо, большой кусок мяса, приготовленный при низкой температуре или изысканный торт и десерт - вот лишь небольшой перечень того, что можно приготовить в Big Green Egg, с использованием convEGGtor. ConvEGGtor можно также использовать для копчения ингредиентов при низкой температуре, просто бросив горсть древесной щепы на угли, а также в комбинации с Голландской духовкой для приготовления вкусного тушеного блюда. Еще одна популярная комбинация - сочетание с керамическим камнем для выпекания, в данном случае на convEGGtor разместив решетку, а затем камень для выпекания. Закройте купол «EGG» и дайте ему разогреться снова. При установке в «EGG» любых холодных аксессуаров, таких как convEGGtor, Керамический камень для выпекания, необходимо помнить, что они снижают температуру внутри «EGG», создавая препятствие. После того, как «EGG» снова нагреется, на Керамическом камне для выпекания у Вас будет возможность испечь потрясающий хлеб со вкусной хрустящей корочкой снизу. Приготовление пиццы с традиционной хрустящей корочкой невозможно без Камня для выпекания. Именно по этой причине этот инновационный элемент был прозван «Камнем для пиццы».

ConvEGGtor доступен для всех моделей. Керамический камень для выпекания предлагается для моделей трех размеров, диаметром от 30.5 см. (Medium) до 53 см. (XLarge). Кроме того, для моделей Large и XLarge предлагается камень для выпекания в форме полумесяца, на котором Вы можете, например, выпекать булочки, при этом одновременно запекая на свободной части гриля овощи, мясо или рыбу.

@biggreeneggeu

Вы заинтересовались кулинарными изысками, приготовленными любителями Big Green Egg или Вы хотели бы поделиться своими творениями? Присоединяйтесь к нам biggreeneggeu на Twitter


Райнольд Галдей
(Raynold Galdey)
@cookxl

Сегодня я буду коптить домашний сыр на @biggreeneggeu после чего оставлю его созревать на 4 недели. Жду с нетерпением!!


Китчен Экзел (Kitchen Exile) @kitchenexile

@BigGreenEgg_NL @buggreeneggeu @kitchenartnl
Сегодня днем буду коптить корейку, бекон и семгу на древесной щепе Пекана.


Леонард Эленбаас
(Leonard Elenbaas)
@RestPurePassie

Нарубленная свинина с мясными крокетами. Готовились 18 часов в #BigGreenEgg@BigGreenEgg_NL @biggreeneggeu


Тандион Прийок (Tandjong Priok) @Tandjongpriok

Тематический уикенд: Бали, представленный Баби Гуленг из Big Green Egg по рецепту Эстер из книги рецептов @BigGreenEgg_NL


Булдого Гуус
(Bulldog Guus) @bulldirk

Воскресенье, так что мы снова печем хлеб по рецепту @BigGreenEgg_NL, осталось всего несколько минут... если бы можно было передать аромат через twitter.


Симон де Вит (Simon de Wit) @Simonpdewit

Копченая семга из @BigGreenEgg_NL с тушеной квашеной капустой и маринадом и Рислинг (Riesling). @BrasLaBouche #haarlemmermeer


Древняя мудрость в сочетании с инновационными материалами...

Печь Big Green Egg создана на основе японской глиняной печи, истоки которой уходят в прошлое более чем на 3000 лет – традиционной жаровой печи с дровяным обогревом, которая даже на заре своей истории давала возможность достигать достойного удивительного результата, когда дело касалось вкуса. В результате объединения идеи этой традиционной печи с современными знаниями, технологиями производства и инновационными материалами появился поистине уникальный кухонный прибор. Первоклассная керамика обеспечивает минимальное потребление топлива (угля) при Керамическом. Благодаря прекрасной циркуляции воздуха, которая обеспечивает равномерное приготовление продуктов при правильной температуре, Big Green Egg дает Вам возможность подавать на стол восхитительно изысканные и сочные блюда.


Натуральный кусковой древесный уголь, используемый для Big Green Egg, представляет собой безупречное сочетание древесины дуба и пекана (кария). Большие куски угля долго горят, но, в отличие от других видов угля, оставляют очень мало золы и создают тонкий аромат дыма. Одна порция угля может непрерывно поддерживать постоянную температуру и горит в течение 8 часов.

Многофункциональная крышка для гриля регулирует поток воздуха и дает возможность точно регулировать температуру.


С помощью Керамического отсекавателя жара «convEGGtor» для гриля (это новый термин взамен Plate Setter), Вы легко можете превратить печь Big Green Egg в духовку. Тепловой экран не дает жару от углей вступать в прямой контакт с продуктами, что идеально подходит для приготовления нежных ингредиентов и для приготовления на медленном огне. Дополнительное использование Керамического камня для выпекания позволит Вам испечь самый лучший хлеб и пиццу с настоящей хрустящей корочкой.

...чтобы создавать неповторимые вкусы...

Вместе наслаждаться жизнью – вот для чего была создана печь Big Green Egg. Сочетание красивого и функционального дизайна печей и материалов высочайшего качества рождает лучшее из лучших в своем роде - печь Big Green Egg. Big Green Egg сделана из эксклюзивной керамики высочайшего качества, разработанной в NASA. В комбинации с различными запатентованными элементами эта особая керамика с исключительными изолирующими свойствами делает печь Big Green Egg уникальной. Керамика может выдерживать воздействие высоких температур и перепады температуры, не расширяясь и не сжимаясь. Она может выдерживать до 100.000 нагреваний без риска ухудшения качества. Благодаря этому Big Green Egg дает потребителям пожизненную гарантию с ограничениями на материалы и конструкцию всех керамических элементов печи. Ни один другой кухонный прибор не отличается такой надежностью, продолжительностью срока службы, устойчивостью к атмосферным воздействиям и тепловой изоляцией. Более того, тепло отражается от керамической поверхности, создавая поток воздуха, который придает исключительный вкус всем продуктам и блюдам, которые Вы готовите в этой печи. Благодаря этому вкусу Вы получаете от еды неповторимое впечатление.

Используйте всего три брикета для розжига, и через 15 минут оптимальная температура будет достигнута и Ваш Big Green Egg готов к работе!


Брикеты для розжига угля в Big Green Egg изготовлены из натурального сырья без химических добавок. Они не имеют запаха и не влияют на вкус приготавливаемой еды.

...и весело проводить время вместе!

Благодаря высокому уровню надежности, Вы можете пользоваться печью Big Green Egg и ни о чем не беспокоиться. Легко регулируемая температура остается стабильной. Использование высококачественной теплоизолирующей керамики предотвращает воздействие температуры окружающей среды на температуру внутри печи. Два регулируемых вентиляционных отверстия – нижней заслонки и многофункциональной крышки сверху гриля – дают возможность точно регулировать и сохранять температуру в пределах нескольких градусов. Чем меньше отверстия, тем ниже температура, и наоборот. Частично благодаря тому, что при использовании определенных дополнительных элементов температурный интервал печи составляет 70-350°C, Big Green Egg можно использовать для приготовления пищи различными способами, включая запекание на гриле, жарку, выпекание, тушение, копчение и приготовление на медленном огне. Вы будете приятно удивлены вкусом приготовленных блюд.


Mini

Решетка гриля: **ø 25 см**
Рабочая поверхность: **507 см²**
Общий вес: **17 кг**


MiniMax

Решетка гриля: **ø 33 см**
Рабочая поверхность: **855 см²**
Общий вес: **28 кг**


Small

Решетка гриля: **ø 33 см**
Рабочая поверхность: **855 см²**
Общий вес: **36 кг**


Medium

Решетка гриля: **ø 38 см**
Рабочая поверхность: **1,140 см²**
Общий вес: **51 кг**

Обслуживание и рекомендации по применению

1 Убедитесь, что печь установлена на твердой ровной поверхности и вдалеке от воспламеняющихся объектов. После того, как печь будет установлена в нужном положении, зафиксируйте колеса на подставке или на столе. Никогда не перемещайте работающую или не до конца остывшую печь.

2 Рекомендуется разжигать уголь в печи, используя брикеты для розжига Big Green Egg. Газеты, картон, горючий гель и другие горючие жидкости могут выделять значительное количество дыма, оставляют много золы и/или неприятные запахи и могут оказывать отрицательное воздействие на вкус приготавливаемых блюд. Избегайте также использования химических средств для розжига.

3 После того, как брикеты для розжига выгорят, поместите на воздухопровод многофункциональную крышку для гриля. Определите, основываясь на желаемой температуре, положение нижней заслонки, расположенной внизу на керамическом основании, и положение многофункциональной крышки. Полное руководство по эксплуатации, включая рекомендации по контролю температуры Вашей печи, можно загрузить с сайта <http://www.biggreenegg.eu/ru>.

На сайте [biggreenegg.eu](http://www.biggreenegg.eu) предлагаются и другие рекомендации по вопросам общей безопасности, эксплуатации и обслуживания Вашего Big Green Egg. Все вопросы можно задавать в социальных сетях (Facebook Big Green Egg Europe / Твиттер: @biggreeneggeu).

4 Используйте специально разработанный Захват для решетки (легких решеток) для того, чтобы обращаться с горячими решетками. Держите Захват для гриля так, чтобы одна его половина находилась под решеткой. Если Вы поднимете решетку из положения сверху, Вы не сможете ее крепко захватить.

5 Старайтесь держать купол закрытым. Это позволит достичь наиболее высокой температуры, печь будет потреблять меньше топлива, а Ваши блюда будут сочными, от чего их вкус только выиграет. Более того, это продлевает срок службы высокотемпературной прокладки для гриля и самой печи.

6 Печь Big Green Egg можно хранить на улице, так как ее керамическое покрытие не восприимчиво к погодным условиям. Для защиты металлических частей в промежутках между использованием печи рекомендуется закрывать специальными защитными чехлами. В случае длительного простоя, важно удалить из печи все остатки пищи и угля, полностью открыть нижнюю заслонку и не устанавливать многофункциональную крышку для гриля на воздухопровод (ее можно хранить внутри печи) для того, чтобы создать постоянный воздушный поток. Это предотвратит развитие грибка. Далее следует укрыть печь защитным чехлом. Если несмотря на это, внутри печи появится грибок, эта проблема легко решается несколькими розжигами печи с прогревом до высокой температуры.

BIG GREEN EGG В ПОДРОБНОСТЯХ

ВЫСОКОЕ КАЧЕСТВО, ПРЕВОСХОДНАЯ КЕРАМИКА, ПРЕКРАСНОЕ ПРИСПОСОБЛЕНИЕ ДЛЯ ПРИГОТОВЛЕНИЯ НА СВЕЖЕМ ВОЗДУХЕ!

КОЛПАЧОК НА КУПОЛ ГРИЛЯ

Закройте воздухопровод колпачком на купол гриля по окончании использования «EGG» для того, чтобы быстро погасить угли и иметь возможность использовать их вновь в следующий раз. Оставьте его на месте, когда печь не используется.

КУПОЛ С ВОЗДУХОВОДОМ

Керамический купол с воздухопроводом можно легко открывать и закрывать благодаря пружинному механизму. Керамический материал снаружи покрыт двойным слоем глазури. Изоляционные, способствующие сохранению тепла свойства керамического материала создают поток воздуха внутри печи Big Green Egg, обеспечивая быстрое и равномерное приготовление вкусных блюд.

ВЕРХНЕЕ КОЛЬЦО ДЛЯ ГРИЛЯ

Устанавливается поверх Чаши для угля, создавая возможность установки отсека-теля жара и различных решеток.

КЕРАМИЧЕСКАЯ ЧАША ДЛЯ УГЛЯ

Керамическая чаша для угля располагается в основании базы для гриля. Поскольку чаша снабжена сложной системой отверстий, работающих вместе с вентиляционными отверстиями в нижней части печи, обеспечивается непрерывный и оптимальный поток воздуха при открытых многофункциональной крышке для гриля и нижней заслонки.

БАЗА ГРИЛЯ

Сверхпрочная изолированная керамика. Глазурованное покрытие предотвращает сколы и выцветание. Пожизненная гарантия с ограничениями* (больше информации – на сайте [biggreenegg.eu](http://www.biggreenegg.eu) в разделе ГАРАНТИИ).


МНОГОФУНКЦИОНАЛЬНАЯ КРЫШКА ДЛЯ ГРИЛЯ

Устанавливается в двух случаях - для регулирования воздушного потока и для точного контроля температуры.

ТЕРМОМЕТР ШТАТНЫЙ

Предоставляет точные данные о температуре внутри. С помощью него можно следить за процессом приготовления без открытия купола «Big Green Egg».

РЕШЕТКА ШТАТНАЯ ДЛЯ ГРИЛЯ

Решетка из нержавеющей стали используется в качестве основной рабочей поверхности для жарки и запекания.

КОЛОСНИК ДЛЯ ГРИЛЯ

Располагается сверху чаши для угля и служит поверхностью для размещения угля. Имеет перфорацию для обеспечения прохождения потока воздуха в «Big Green Egg» и выпадения золы вниз для её простого удаления после завершения приготовления.

НИЖНЯЯ ЗАСЛОНКА

Функционирует вместе с многофункциональной крышкой для гриля, регулируя подачу воздуха внутрь для контроля над температурой. Также служит для легкого удаления золы.

Узнайте больше онлайн: [biggreenegg.eu](http://www.biggreenegg.eu)

Зима, весна, лето или осень?
Big Green Egg предлагает Вам круглый год
получать удовольствие от приготовления
изысканных блюд!


Large

Решетка гриля: \varnothing 46 cm
Рабочая поверхность: 1,688 cm²
Общий вес: 73 kg


XLarge

Решетка гриля: \varnothing 61 cm
Рабочая поверхность: 2,919 cm²
Общий вес: 99 kg


XXLarge

Решетка гриля: \varnothing 74 cm
Рабочая поверхность: 4,336 cm²
Общий вес: 222 kg


Фламмокухен (Flammkuchen)

Специальное угощение из Эльзаса

Фламмокухен, также известный как Тарт фламбе (tarte flambé), был на протяжении сотен лет очень популярен в Эльзасе и соседних регионах Палатинэт (Palatinate), Бадене (Baden) и Мозеле (Mosel). Это местное блюдо появилось благодаря случайности и стало известно широкой публике только в последние годы. С этого момента популярность этого деликатеса быстро росла. И это справедливо, так как Фламмокухен - это не только очень вкусно, но его можно приготовить множеством различных способов.

Жерар Андре (Gérard Andres), Шеф-повар Hostellerie am Schwarzsee, Шварцзе (Schwarzsee), Швейцария, родился и вырос во французском городе Оберне (Obernai) в Эльзасе и учился в кулинарной школе Hotel School в Страсбурге (Strasbourg). Еще во времена его молодости Фламмокухен был обычным элементом меню, и теперь он регулярно готовит это блюдо специально для

своих гостей. " Фламмокухен появился как побочный продукт хлебопечения", – объясняет Жерар, - «В некоторых деревнях были большие дровяные печи, температура в которых проверялась путем размещения внутрь остатков хлебного теста. Выбрасывать тесто всегда считалось недопустимым, поэтому перед отправкой в печь оно раскатывалось и приправлялось», рассказывает шеф.

Для любого времени дня

Фламмокухен стал широко известен только несколькими столетиями позднее. Когда этот деликатес был замечен на рождественских рынках Германии, Фламмокухен распространился дальше по всей Европе. Деликатес стал популярен среди потребителей, а к его традиционным соусам и простой заправке постепенно стали добавляться различные вкусные вариации. Основное преимущество Фламмокухена состоит в том, что его можно подавать практически в любое время дня. Он прекрасно подойдет как в качестве ланча, так и в качестве легкого вечернего блюда или закуски. Даже без соуса и заправки, запеченный


Фламмокухен очень вкусный сам по себе. В таком исполнении подавайте его как плоский хлеб, сбрызнутый, к примеру, оливко-

вым маслом и слегка посыпанным солью, тимьяном и розмарином, в сопровождении гуакамоле, Тапенада или Айоли.


Оригинальный Фламмухен

4 порции

Для теста:

400 г. муки
225 мл. воды комнатной температуры
50 мл. оливкового масла
15 г. соли
6 г. сахара
3 г. дрожжей

Для соуса:

150 г. белого сыра или обезжиренного сыра
75 г. сливок
10 г. соли
1.5 г. душистого перца
1.5 г. мускатного ореха
1 яичный желток

Для заправки:

200 г. ломтиков копченого бекона
2 луковицы

Аксессуары:

Керамический отсекатель жара conVEGGtor
Керамический камень для выпекания
Лопатка для пиццы деревянная


1. Сначала приготовьте тесто для основы. Налейте воду, оливковое масло, положите соль, сахар и дрожжи в миску и хорошо перемешайте миксером. Насыпьте муку во вторую миску и сделайте в ней небольшое углубление в центре. Влейте смесь и месите до получения клейкого теста. Накройте миску влажным полотенцем и оставьте тесто подходить в течение 30 минут при комнатной температуре.

2. Разделите тесто на четыре равные части и сформируйте из них шарики. Положите ша-

рики на деревянную разделочную доску, посыпанную мукой, накройте влажным полотенцем и оставьте подходить в течение 2 часов при комнатной температуре. Затем поставьте разделочную доску с тестом, накрытым полотенцем, в холодильник на 3 часа.

3. Пока тесто в холодильнике, приготовьте соус и заправку. Соедините все ингредиенты для соуса вместе и смешайте венчиком. Закройте и поставьте в холодильник до тех пор, пока он не понадобится. Для заправки


нарежьте бекон на полоски. Очистите от кожуры лук и нарежьте кольцами. Накройте и поставьте в холодильник до тех пор, пока они не понадобятся.

4. Зажгите Big Green Egg и предварительно нагрейте керамический отсекатель жара conVEGGtor, решетку из нержавеющей стали и керамический камень для выпекания до 300-330°C. Присыпьте рабочую поверхность мукой и раскатайте блин из одного шарика теста толщиной 5 мм. С помощью шпателя намажьте основу из теста соусом и разложите полоски бекона и лука. Поперчите свежемолотым перцем. Поместите Фламмухен на керамический камень для выпекания с помощью деревянной лопатки для пиццы, закройте купол «EGG» и выпекайте около 8 минут.

Несколько вариантов топпинга для Фламмухена

Кроме традиционного топпинга с беконом и луком, Вы можете создавать разные виды этого блюда, как сладкие, так и не сладкие. Приготовьте тесто и соус, как указано в рецепте оригинального Фламмухена, и добавьте ингредиенты, перечисленные ниже. Вы можете воспользоваться рецептами от шефа Жерара Андре (Gérard Andres), а также активно экспериментировать с топпингами.

Фламмухен с копченой семгой, фенхелем, луком и чесноком

½ фенхеля
75 г. копченой семги, тонко нарезанной
½ луковицы репчатого лука
2 столовые ложки стружки чеснока

1. Нарежьте половину фенхеля тонкими ломтиками. Промойте фенхель и бланшируйте в течение 30 секунд в кипящей воде. Слейте горячую воду, остудите в ледяной воде и оставьте стекать на сите.
2. Смажьте Фламмухен соусом и разложите фенхель, лук и копченую семгу. Выпекайте, как указано в рецепте оригинального Фламмухена, и приправьте нарезанными зубчиками чеснока.


Фламмухен с луком-шалот, сыром Грюйер, прованскими травами и яйцом

1 лук-шалот
50 г. тертого Грюйера
1 яйцо (органическое)
2 столовые ложки смеси прованских трав

1. Очистите шалот и нарежьте тонкими кольцами.
2. Смажьте Фламмухен соусом и разложите лук шалот и тертый Грюйер. Посыпьте травами и разбейте сверху яйцо. Выпекайте, как указано в рецепте оригинального Фламмухена.


Фламмухен с грушей и шоколадом

1 груша
1 плитка черного шоколада

1. Смажьте Фламмухен соусом. Очистите грушу и нарежьте тонкими дольками.
2. Разложите на Фламмухене дольки груши и выпекайте, как указано в рецепте оригинального Фламмухена. Перед подачей натрите шоколад и по вкусу посыпьте им теплый Фламмухен.


Вегетарианский Фламмухен с козьим сыром, свеклой, рукколой и бальзамическим уксусом

1 шарик козьего сыра весом 100 г.
1 вареная свекла
25 г. рукколы
Бальзамический уксус

1. Нарежьте козий сыр тонкими ломтиками. Очистите и разрежьте свеклу на 2 части и нарежьте ломтиками.
2. Смажьте Фламмухен базовым топпингом и разложите ломтики козьего сыра и свеклы. Выпекайте, как указано в рецепте оригинального Фламмухена.
3. Перед подачей украсьте рукколой и сбрызните бальзамическим уксусом.


Фламмухен с яблоком и корицей

1 яблоко
корица
гранулированный сахар
30 мл. Кальвадоса

1. Смажьте Фламмухен соусом. Удалите сердцевину яблока с помощью специального ножа. Очистите кожуру и нарежьте горизонтально тонкими ломтиками.
2. Посыпьте яблоко корицей и сахаром по вкусу. Уложите ломтики яблока на основу Фламмухена и выпекайте, как указано в рецепте оригинального Фламмухена.
3. Извлеките Фламмухен из «EGG». Сбрызните Кальвадосом и фламмухите.


Никаких отходов

Фламмухен не только очень вкусен, но он также хорошо вписывается в тренд «кухня без отходов». Непростительно большое количество еды все еще заканчивает свой век в корзине

для мусора. Благодаря нейтральному вкусу основы Фламмухена он представляет собой многофункциональное блюдо, которое можно заправить множеством различных ингредиентов. Намажьте основу соусом, сверху добавьте мелко нарезанное мясо, рыбу, овощи или их комбинацию, либо сладкие ингредиенты и овощи, и запекайте согласно рецепту в печи

Big Green Egg. Либо намажьте основу простым соусом, запекайте до хрустящей корочки, а затем приправьте ингредиентами по Вашему выбору, такими, как копченый угорь, толченый хрен или настурция. Благодаря множеству возможностей, эта изысканная закуска или блюдо идеально подходит для того, чтобы пустить в ход остатки из холодильника или вазы с фруктами.


Отличные закуски для пикника

Прекрасный солнечный денек – это отличная возможность отдохнуть вместе с семьей. Можно провести восхитительное время на пляже или в парке и наслаждаться. А как насчет обеда и ужина? Разумеется, можно пойти в чудный ресторан или, вместо этого, прийти домой и разжечь «Big Green Egg». Mini и MiniMax, переносные модели «Big Green Egg» просты в транспортировке. С этими простыми и вкусными блюдами Вы с легкостью устроите ресторан у себя дома с «Big Green Egg».


Овощи-гриль с соусом -Дип (густой соус) из анчоусов

Вы также можете подавать это блюдо как здоровую легкую закуску. Выберите овощи, которые Вам нравятся, идеально, если они будут сочные и мягкие, но также Вы можете использовать овощи, такие как морковь, которые в свежем виде также бесподобны, и Вы получите исключительный аромат блюда, приготовленного на гриле Big Green Egg.

Количество порций 4

болгарский перец
баклажан
цукини
морковь
помидор
черный хлеб

Для соуса-Дип:

1 лук-шалот
2 зубчика чеснока
20 филе анчоуса в масле
50 мл. оливкового масла

Аксессуары:

Чугунная решетка для гриля


1. Для приготовления соуса-Дип с анчоусом очистите и мелко нарубите лук-шалот и чеснок. Подогрейте филе анчоусов в сковороде на слабом огне до размягчения. Обжарьте в небольшом количестве масла с луком-шалотом и чесноком. Снимите сковороду с огня, взбейте пюре при помощи блендера и медленно добавьте оливковое масло. Приправьте перцем и охладите.

2. Очистите овощи и разрежьте их на тонкие полоски (томат разрежьте на две половинки). Разрежьте хлеб на ломтики. Положите овощи

и хлеб в герметичные контейнеры, а соус – в герметичную банку.

3. Нагрейте гриль Mini(Max) с чугунной решеткой для жарки до 220°C. Положите овощи на решетку, закройте купол Big Green Egg и готовьте в течение 3 минут. Переверните овощи и готовьте их еще три минуты. Приправьте овощи по вкусу перцем и подавайте с соусом-Дип из анчоусов и поджаренным хлебом.

Сальтимбокка из телятины с базиликом и овощами

Количество порций 4

1 болгарский перец
1 цукини
2 моркови
1 репчатый лук
1 помидор
1 пучок базилика
морская соль
оливковое масло
4 телячьи отбивные по 100 г.
4 ломтика прошуто (пармской ветчины)

Аксессуары:

Чугунная решетка для жарки

1. Помойте овощи. Удалите стебель и семена из перца. Обрежьте «хвостики» цукини и очистите репчатый лук. Разрежьте томат на две части и удалите семена.
2. В блендере сделайте пюре из базилика с морской солью по вкусу и добавьте необходимое количество оливкового масла, для пикантности. Порезьте овощи на


длинные полоски и смешайте с пюре из базилика.
3. Положите телячьи отбивные между двумя пластинками пищевой пленки и прижмите их при помощи сковороды до тех пор, пока они не станут плоскими. Положите на каждый шницель ломтик прошуто, добавьте смесь из овощей и закрутите шницель в рулет. Закрепите каждый рулет двумя смоченными шпажками и заверните в пищевую пленку, чтобы рулеты достигли места назначения в неповрежденном виде.
4. Разогрейте гриль Big Green Egg Mini с чугунной решеткой для жарки до 220°C. Положите телячьи рулеты на решетку, закройте купол и готовьте на гриле в течение 3 минут. Поверните рулеты и готовьте их еще три минуты.


Фрукты на гриле под маринадом

Количество порций 4

¼ дыни
2 абрикоса
1 нектарин
¼ пучка эстрагона (тархуна)
¼ пучка мяты
¼ пучка кориандра
1 столовая ложка тростникового сахара

Аксессуары:

1 гибкий шампур
Чугунная решетка для гриля

1. Очистите дыню и порежьте мякоть на большие куски. Разделите абрикосы и нектарины на половинки и удалите косточки. Порежьте нектарины большими кусками. Мелко порубите травы.
2. Посыпьте фрукты тростниковым сахаром и нанижите их на шампур. Положите шампур с фруктами в герметичный пластиковый контейнер, засыпав их смесью из порубленных трав и дать настояться до момента их приготовления.
3. Разогрейте гриль Mini с чугунной решеткой для гриля до 220°C. Раз-


местите шампур на решетку, закройте купол (убедитесь в том, что концы гибкого шампура находятся снаружи гриля «EGG», чтобы они не раскалились) и готовьте фрук-

ты на гриле в течение 5-6 минут. Вращайте шампур на пол-оборота, чтобы фрукты получили красивую полоску от гриля с обеих сторон.

Мобильность с Mini

«Big Green Egg Mini» - это идеальная модель для приготовления еды на природе, для пикника, в походе или в путешествии на яхте, или даже для того, чтобы похвастаться или показать себя в лучшем свете в гостях у друзей или в кругу своей семьи. Его вес составляет всего 17 кг, поэтому эту модель легко транспортировать.

Диаметр решетки Mini составляет 25 см, что делает эту модель подходящей для приготовления блюд на гриле или для копчения на 2-4 порции. Для приготовления большего количества продуктов на Mini можно использовать чугунную решетку для жарки, а также керамический отсекающий жар «ConvEGGtor» для гриля как дополнительные аксессуары.

Модель Mini оборудована двойной системой петель. Если необходимо, модель можно установить на прочной треножной подставке. С этой подставкой Mini можно использовать на любых ровных поверхностях, даже не термостойких.


Удобные аксессуары от Big Green Egg

Big Green Egg отличается не только своими возможностями и непревзойденным вкусом блюд, которые готовятся в этой печи; но также широким выбором аксессуаров от "BGE" не менее уникальных. В настоящее время доступно более 130 разных аксессуаров. Кроме основных инструментов, ассортимент включает в себя множество полезных аксессуаров, которые помогают значительно расширить границы кулинарных возможностей Big Green Egg. Некоторые представленные ниже аксессуары позволят Вам составить общее впечатление о качестве и функциональности этого большого ассортимента.


Органический древесный уголь премиум-класса

Использование высококачественного угля имеет очень важное значение для вкуса продуктов, которые Вы готовите, а также для достижения и поддержания требуемой температуры. Высококачественный древесный уголь Big Green Egg получен из 100% древесины пекана (кария) и дуба. Большие куски угля очень долго горят и оставляют совсем мало золы.


Брикеты для розжига

В зависимости от размера Вашего Big Green Egg, для розжига угля Вам потребуется только два или три брикета. Эти брикеты сделаны из натурального сырья, они не содержат химических добавок и не выделяют неприятного запаха при горении.


Полукруглая чугунная сковорода

Половинная чугунная сковорода многофункциональна, поскольку имеет как рельефную, так и гладкую стороны. Гладкая сторона идеально подходит для приготовления тонких блинчиков, вафель или яичницы, а на рельефной стороне можно поджаривать сэндвичи или нежное филе рыбы. Поскольку противень закрывает только половину решетки, Вы можете одновременно готовить и другие ингредиенты.


Керамический отсекающий жар «ConvEGGtor» для гриля, так теперь по новому называется Plate Setter

Керамический отсекающий жар ConvEGGtor™ своеобразный барьер между приготавливаемым блюдом и прямым жаром раскаленных углей. Форма заставляет поток горячего воздуха циркулировать под куполом и превращает Ваш «EGG» в конвекционную печь. Этот способ дает возможность использовать «EGG» в качестве духовки, для приготовления нежных и очень чувствительных ингредиентов при низких температурах и в комбинации с Голландской духовкой. Керамический отсекающий жар ConvEGGtor™ можно сочетать с Керамическим камнем для выпекания самого вкусного хлеба с хрустящей корочкой.


Чугунная решётка для гриля

Чугунная решётка для гриля не только гарантирует характерный аромат, приготовленных на гриле блюд, но также придает ингредиентам, в том числе овощам, мясу и птице, характерный красивый ромбический рисунок.

FLAVOUR VIRTUOSO

НАШИ ЧУВСТВА ДАНЫ НАМ В
ПОДАРОК, ЧТОБЫ НАСЛАЖДАТЬСЯ
ЖИЗНЬЮ В ПОЛНОЙ МЕРЕ
WWW.BIGGREENEGG.EU

Thomas Amstutz
Switzerland

OPEN FLAVOUR

Big
Green
Egg 


Швейцария

Что-нибудь для каждого!

Швейцария – многоликая страна: горы и долины, уютные деревенские домики в горах и роскошные замки, яркое лето и сказочная зима. Швейцарская гастрономия также известна своим разнообразием – здесь Вы можете встретить и традиционную, и высокую кухню, а также смелую игру кулинарной фантазии. Но, несмотря на большое разнообразие блюд, у них есть нечто общее: в состав многих блюд входят компоненты, произрастающие в этой местности, и все эти блюда можно приготовить в печи Big Green Egg.


Такое разнообразие означает, что в Швейцарии каждый может найти что-нибудь для себя. Форель плещется в чистых ручьях и реках, дикие грибы свободно растут в лесах, а в летние месяцы на альпийских лугах пасутся стада домашнего скота местных фермеров. Среди них можно встретить коров симментальской породы. Эта старая швейцарская порода, хорошо известная за пределами страны, на протяжении столетий играла большую роль в развитии индустрии производства продуктов питания. Эта порода славится как прекрасным вкусом мяса так и большим количеством молока. Более того, шесть месяцев в году эти коровы проводят на выпасе – на природных альпийских пастбищах. Разнообразие трав, произрастающих там и их нежность, придают мясу изысканный и ни с чем не сравнимый вкус.

Альп Балиса (Alp Balisa)

Коровы симментальской породы популярны не только благодаря своему мясу. Это так называемая мясо-молочная порода, и это означает, что такая порода подходит для производства как мяса, так и молока. Фактически коров этой породы разводят в основном для производства молока, так как молоко – это основной ингредиент знаменитого альпийского сыра. Ферма Альп Балиса, расположенная возле Schwarzsee (Шварцзе) – одна из множества сыроварен в стране. С мая по сентябрь там царит приятная суматоха, так как коровы пасутся на горных пастбищах вокруг сыроварни. Альпийский сыр и другие молочные продукты – такие, как масло, альпийское молоко и йогурт – все это производится традиционным способом в небольшом объеме. Для производства сыра молоко нагревается в большом медном котле на древесном огне. Когда молоко достигает нужной температуры, в него добавляется молочная закваска, после чего молоко сворачивается. Наконец, масса вынимается из котла, заворачивается в марлю и помещается в форму. Излишняя влага удаляется при помощи пресса, и после длительной солевой ванны головки сыра отправляются в погреб для созревания.

Просто, смело и современно

Вид на Альпы завораживает; туристы, совершающие прогулки пешком и на горных велосипедах, с удовольствием посещают летние ресторанчики, чтобы попробовать освежающие напитки. При сыроварнях обычно есть рестораны, где подаются легкие закуски и напитки, а также традиционные вкусные блюда. Как правило, на такие горные деревушки натыкаешься случайно, но в Швейцарии есть множество ресторанов, которые стоит поискать из-за их исключительной кухни. Ресторан Halle 6 в Туне – один из них. Адриан Чанц (Adrian Tschanz), молодой шеф-повар Halle 6, быстро устроил здесь все по-своему. Здание оформлено в фольклорном стиле, декор привлекателен и современен. Различные компании, распо-

ложенные в здании старого завода, также придают большое значение дизайну. Здесь Чанц развлекает своих гостей в самом широком смысле слова, так как кухня расположена прямо в центре ресторана, а в центре кухни находится часто используемая здесь печь Big Green Egg Mini. Чанц готовит простые, смелые и современные блюда, сохраняя при этом натуральность ингредиентов. Кулинарный подход Адриана состоит в том, чтобы всегда готовить вкусные и неожиданные блюда. Традиционные швейцарские и экзотические ингредиенты соединяются в одной тарелке. В телевизионной программе "Tschanz mit allem", которую ведет Адриан, он добавляет к хорошо известным блюдам неожиданные штрихи.

Наслаждайтесь изысками местной кулинарии

Томас Амстутц (Thomas Amstutz), шеф-повар роскошной виллы (Villa Honegg) в Эннетбюргене (Ennetbürgen), также является сторонником использования местных продуктов. "В нашем ресторане мы подаем как блюда региональной кухни, так и блюда, имеющие международную популярность", говорит Томас. "Само собой разумеется, что при этом мы следуем временам года. В нашем меню мы, кроме всего прочего, указываем, с какой сыроварни сыры, а овощи и зелень, по возможности, мы используем с нашего собственного огорода. Часто мы придаем этим овощам особый аромат в Big Green Egg." Напитки? Представьте себя на террасе Villa Honegg – шеф-повар готовит Ваше блюдо в Big Green Egg, а Вы наслаждаетесь прекрасным видом озера Люцерн (Lake Lucerne). На аперитив Вы потягиваете из бокала местный Рислинг Сильванер (Riesling Sylvaner), или изысканный джин из Аппенцелля (Appenzell), или освежающий, слегка газированный прохладительный напиток из яблок и апельсинов Бекенридер Оранжемост (Beckenrieder Orangemost), который производят в Бекенриде (Beckenried). Именно это и называется "Наслаждаться изысками местной кулинарии"!


Запеченный на гриле козий сыр в виноградных листьях под виноградным соусом

4 порции

12 крупных виноградных листьев
480 г. козьего сыра
1 багет
Оливковое масло

Для виноградного соуса:

300 г красного или черного винограда без косточек
1 столовая ложка бальзамического уксуса
1 столовая ложка красного винного уксуса
1 столовая ложка сахара

1. Нагреть Big Green Egg со стандартной решеткой из нержавеющей стали до температуры 175-180°C. Бланшировать виноградные листья в течение 10 секунд в кипящей воде и немедленно остудить в ледяной воде. Слить воду и просушить виноградные листья бумажным полотенцем. Нарезать багет на ломтики толщиной 3 см. Для соуса разрезать ягоды винограда пополам.
2. Смазать виноградные листья оливковым маслом. Положить три виноградных листа

внахлест прожилками вверх. Положить в середину козий сыр, посолить, поперчить и сбрызнуть оливковым маслом. Завернуть козий сыр в виноградные листья и перевязать кулинарной ниткой. Для этого следует сделать из кулинарной нитки крест, положить сверток на него и перевязать его вокруг. Повторить для оставшихся листьев и сыра.

3. Для соуса: нагреть бальзамический уксус, красный винный уксус и сахар в маленькой чугунной сковороде на решетке в Big Green Egg. Добавить ягоды винограда и готовить около двух минут, часто помешивая. Снять сковороду с решетки и накрыть крышкой.

4. Положить свертки с козьим сыром на решетку и готовить на гриле в течение трех минут, перевернуть и готовить еще три минуты. Снять свертки с решетки и оставить на две минуты. В это время смазать багет с одной стороны оливковым маслом и поджарить эту сторону одну минуту.

5. Положить поджаренные ломтики багета на тарелку. Снять кулинарную нить со свертков с козьим сыром и положить расплавленный сыр на хлеб. Полить сверху виноградным соусом и подать оставшийся багет вместе с основным блюдом.


Форель, копченая на кедровых дощечках

4 порции

4 форели, каждая примерно 350 г, почищенная
Оливковое масло
2 лимона
¼ пучка укропа
¼ пучка тимьяна
¼ пучка базилика
¼ пучка петрушки
Крупная морская соль

Дополнительно:

2 кедровые дощечки для гриля

1. Нагреть Big Green Egg со стандартной решеткой до температуры 175-180°C. Смочить кедровые доски водой. В это же время удалить головы от тушки форели и промыть их под холодной водой. Вытереть насухо бумажным полотенцем. Смазать тушки форели изнутри оливковым маслом и посыпать свежемолотым перцем и морской солью.

2. Нарезать лимоны дольками и нафаршировать форель смесью лимона и зелени. Обвязать тушки форели кулинарной нитью так, чтобы начинка была закрыта.

3. Поместить кедровые дощечки на решетку «EGG» и закрыть купол. Подождать 5-10 минут, пока дощечки не начнут дымиться. Перевернуть дощечки и уложить фаршированную форель на обе дощечки. Закрыть купол и коптить 6-8 минут до готовности.

4. Вынуть кедровые дощечки из «EGG». Снять кулинарную нить и подать форель на дощечках или на тарелке.


Карпаччо из свеклы с ростбифом, фаршированным белыми грибами

8-10 порций

1 филе говядины весом около 2½ кг.
200 г. белых грибов
3 шт. лука-шалот
½ пучка зеленого лука или петрушки
20 г. сливочного масла
100 мл. белого вина
2 веточки розмарина
Оливковое масло
Крупная морская соль

Для карпаччо:

12 клубней свеклы
Оливковое масло
200 г. швейцарского горного сыра

Дополнительно:

Щипцы для гриля
Чугунная решетка для гриля
Съемник для чугунной решетки
Керамический отсекающий жаропрочный для гриля
Цифровой термометр

1. Нагреть Big Green Egg со стандартной решеткой до температуры 180°C. Достать говядину из холодильника и подготовить начинку. Нарезать белые грибы ломтиками. Очистить и нарезать лук-шалот и мелко нарезать и порубить зеленый лук или петрушку. Растопить на сковороде сливочное масло и тушить шалот и белые грибы до тех пор, пока лук не станет прозрачным. Добавить белое вино и зеленый лук или петрушку. Посолить, поперчить.

2. При необходимости срезать с говяжьего филе кожу. Надрезать мясо острым ножом, 1½ см снизу и горизонтально слева направо, или наоборот, не доходя до края на 2 см. Развернуть мясо и продолжать разрезать в толстой части, не доходя 2 см до конца. Развернуть мясо и положить начинку. Завернуть мясо, положить веточку розмарина и обвязать кулинарной ниткой. Обмазать со всех сторон оливковым маслом и оставить пропитываться примерно на 60 минут.

3. Пока мясо пропитывается, запечь клубни свеклы для карпаччо: тщательно промыть клубни свеклы под проточной водой и вытереть насухо. Положить клубни на угли и запекать в течение примерно 40-45 минут, время от времени переворачивая щипцами для гриля. Достать клубни свеклы из Big Green Egg при помощи щипцов и оставить остывать.

4. Положить чугунную решетку для гриля в «EGG» при помощи Съемника для чугунной решетки, закрыть купол и дать решетке нагреться. Положить мясо на решетку и запекать на гриле в течение 15 минут с каждой стороны. Регулярно переворачивать, чтобы мясо подрумянилось равномерно. Снять мясо с решетки и достать решетку из «EGG» при помощи Съемника для чугунной решетки. Установить Керамический отсекающий жаропрочный и чугунную решетку, положить на нее мясо. Закрывать купол «EGG» и готовить мясо еще в течение примерно 30 минут, пока температура мяса не достигнет 52-55°C. Проверить температуру с помощью цифрового термометра. Снять мясо с решетки, накрыть алюминиевой фольгой и оставить на 10-15 минут. Температура поднимется еще на 2-5°C.


5. Пока мясо отдыхает, очистить клубни свеклы и нарезать ломтиками толщиной около 3 мм. Разложить ломтики внахлест по тарелкам, сбрызнуть оливковым маслом. Снять кулинарную нить и розмарин с мяса. Нарезать ломтиками около 2 см. толщиной и посолить по вкусу. Положить два кусочка мясного рулета в центр каждой тарелки и натереть сверху немного швейцарского горного сыра.


Тарт Татэн (французский пирог) с абрикосами

6-8 порций

6-8 свежих абрикосов
20 г. сливочного масла
125 г. тростникового сахара
4 столовые ложки взбитых сливок
½ столовой ложки молотой корицы

Для теста:

100 г. пшеничной муки
1 чайная ложка разрыхлителя
1 чайная ложка крупной морской соли
1 пакетик ванильного сахара
180 мл. пахты
2 яйца
125 г. масла, комнатной температуры
175 г. сахара

Дополнительно:

Круглый поддон для сбора капель
Перчатка BBQ
Керамический отсекающий жаропрочный для гриля

из «EGG» и положить на решетку круглый поддон для сбора капель. Растопить масло на поддоне, всыпать сахар, добавить сливки и молотую корицу. Продолжать мешать до тех пор, пока сахар не растворится, и снять поддон с решетки при помощи перчатки. Положить абрикосы разрезанной стороной на поддон. Достать решетку из «EGG», установить Керамический отсекающий жаропрочный и установить решетку обратно. Закрывать купол и снова дать печи «EGG» нагреться.

3. Пока печь нагревается, смешать муку, разрыхлитель, морскую соль и ванильный сахар в большой посуде. В посуде меньшего размера взбить молочную смесь из пахты и яиц. Во второй большой посуде смешать масло и сахар электрическим миксером на средней скорости в течение трех минут до кремообразного состояния. Установить миксер на самый медленный режим и вбить сюда же молочную смесь. Продолжать взбивать и понемногу добавлять мучную смесь до образования однородной массы. Вылить массу поверх абрикосов ровным слоем в поддон для сбора капель и разровнять лопаточкой.

1. Нагреть Big Green Egg со стандартной решеткой до температуры 175-180°C. Пока печь нагревается, почистить абрикосы. Разрезать абрикосы на две части и удалить косточки.

2. Положить абрикосы на решетку разрезанной стороной вниз, закрыть купол и несколько минут запекать на гриле в «EGG». При помощи лопаточки достать абрикосы

4. Положить поддон на решетку и закрыть купол. Выпекать тарт татэн в течение 40-50 минут до золотистого цвета. Достать поддон из «EGG» при помощи перчатки и дать остыть в течение 10 минут в поддоне. Выложить тарт татэн на блюдо и подавать теплым.

Продолжение страницы 13

Дощечки для жарки на гриле

Дощечки для жарки из отборной древесины наполняют более насыщенным вкусом и ароматом мяса, дичь и рыбу. Поместите продукты на пропитанную водой дощечку и разместите на решетку для гриля. Благодаря пропитке водой дощечки тлеют, насыщая блюдо превосходным ароматом дыма. Для получения различных ароматов Вы можете приобрести дощечки из разных видов древесины, в том числе из кедра, ольхи, клена и дуба.


Перчатка BBQ

Стёганая перчатка BBQ имеет множество преимуществ перед обычными рукавицами для барбекю. Например, внутри она оснащена подкладкой из мягкого хлопка, а внешняя её сторона сделана из огнеупорных, теплоизоляционных арамидных волокон – материала, который также используется для этих же целей в аэрокосмической промышленности. Так как пальцы отделены друг от друга, а снаружи перчатка покрыта противоскользящими силиконовыми нитями, это обеспечивает превосходный захват. Стёганая перчатка BBQ подходит для правши и для левши.


Тартар из копченого тунца на вешенках, запеченных на гриле

1 порция

140 г. филе тунца,
1 маленькая красная луковица
1 перец чили (Пири-Пири)
½ пучка зеленого лука
1 лайм
2 столовые ложки оливкового масла
холодного отжима
Молотый тмин
Мелкокристаллическая соль
Свежемолотый черный перец
1 большой гриб вешенка
1 столовая ложка хересного уксуса
(Шерри)
1 перепелиное яйцо

Дополнительно:

Кедровые дощечки для жарки на гриле

1. Распилить кедровую доску для гриля на две части и замочить одну половину в большом количестве воды (либо обе половинки, если Вы готовите это блюдо на две персоны). Нагреть Big Green Egg, со стандартной решеткой, до температуры 130°C.

2. Пока печь нагревается, нарезать филе тунца маленькими кубиками. Очистить луковицу и тонко нарезать. Удалить из перца чили сердцевину с семечками, мякоть тонко нарезать. Мелко нарезать зеленый лук. Поперчить и посыпать цедрой лайма по вкусу. Выжать сок из половины лайма, добавить оливковое масло, тмин, мелкую соль и свежемолотый перец по вкусу. Тщательно все перемешать, накрыть и убрать в холодильник.

3. Достать дощечку для жарки на гриле из воды. Порезать гриб на три части, посолить и полить хересным уксусом. Быстро запечь на решетке гриля Big Green Egg с обеих сторон и выложить на деревянную дощечку. На грибы установить круглую формочку и заполнить тартаром. Утрамбовать ложкой и убрать форму. Разбить перепелиное яйцо, поместить желток сверху на тартар.

4. Разместить дощечку для жарки на решетку «EGG» зарыть купол и оставить коптиться на 5-8 минут. Достать дощечку для жарки из «EGG» и положить тартар на вешенках на тарелку. В качестве гарнира подайте половинки помидоров черри и руколы.


Запеченные на гриле ребрышки барашка с зеленью

4 порции

1 седло барашка с восемью ребрышками
1 веточка розмарина, вымытая
2 веточки тимьяна, вымытые
10 г соли из гибискуса
1 чайная ложка молотого тмина
1 чайная ложка молотого фенхеля
¼ чайной ложки молотой корицы
Свежемолотый черный перец
2 столовые ложки оливкового масла

1. Разрезать жирную часть седла барашка (ровный разрез) поперек. Разрезать седло на две части, чтобы получить куски по 4 ребра на каждом. Промыть и высушить розмарин и тимьян. При помощи тонкого ножа проделать отверстие прямо под кожей и заполнить его розмарином и тимьяном. Смешать соль со специями и натереть мясо. Сбрызнуть оливковым маслом.

2. Оставить мясо мариноваться на 15 минут, в это время нагреть Big Green Egg со стандартной решеткой до температуры 160°C.

3. Положить седло барашка на решетку и запекать мясо в течение 8-10 минут, пока не порозовеет. Перевернуть, когда мясо будет наполовину готово.

4. Достать ребрышки из Big Green Egg. Осторожно удалить травы и нарезать красивыми кусочками. Положить два кусочка на каждую тарелку и подавать с соусом сальса верде и овощами на Ваш выбор.

Съемник для чугунной решетки

Закрепив Съемник для чугунной решетки, повернув его на четверть оборота, Вы сможете быстро и легко разместить решетку в Big Green Egg и извлечь ее снова. Рукоятка обеспечивает надежный захват и защищает Ваши руки от ожогов.


Поддон круглый

Этот многофункциональный круглый поддон для сбора капель (Ø 23 см) имеет множество способов применения. Он подходит для сбора жира и других вытекающих соков; его можно заполнить тонким слоем воды для создания большей влажности в «EGG» его можно также использовать как емкость для подогрева жидкости. Благодаря антипригарному покрытию, которое легко чистить, круглый поддон для капель также можно использовать для выпекания тортов. Этот аксессуар часто используется в комбинации с керамическим держателем для запекания птицы с пивом и с вертикальной подставкой для курицы.


Цифровой термометр

Этот практичный цифровой термометр можно использовать для контроля температуры внутри мяса, рыбы или птицы во время приготовления. Он позволяет просто и безопасно обеспечить правильное приготовление пищи. Поместите щуп из нержавеющей стали в середину продукта, и на ЖК дисплее Вы увидите показатель температуры внутри. Быстродействующий цифровой термометр может использоваться при температуре до 232°C, а через пять минут он автоматически отключится и перейдет в режим ожидания.

BIG GREEN EGG СЕЗОННОЕ МЕНЮ

Вкус лета

Наступление лета предоставляет прекрасный выбор сезонных продуктов. Эти продукты являются отличной основой для приготовления множества блюд на «Big Green Egg». Наслаждайтесь этим вкусным солнечным меню!

Хотите получать вдохновение каждый месяц? Тогда подпишитесь на «Меню месяца» на biggreenegg.eu и автоматически получаете сезонные меню из трех блюд и особые блюда, в которых особые ингредиенты приготавливаются с использованием различных техник.

Сардины-гриль с соусом-Чатни из томатов и манго


Ножка ягненка на гриле с рататуем и песто из базилика


Малиновый финансье (пирожное)


Аксессуары:

Чугунная решетка для гриля
Щипцы для гриля
Полукруглая чугунная сковорода
Перчатка BBQ
Беспроводной дистанционный термометр с 2 щупами (датчиками)
Съемник для чугунной решетки
Керамический отсекаль жары «ConvEGGtor» для гриля
Поддон круглый (использовать с вертикальным держателем для курицы / индейки)

Ингредиенты (количество порций: 4)

Закуска:

12 сардин
500 г. (предпочтительно) желтых помидоров
½ манго
2 лука-шалота
2 зубца чеснока
½ чилийского перца
25 г. корня имбиря
200 мл. оливкового масла + еще немного для жарки
100 мл. белого вина
100 мл. уксус из белого вина
50 мл. имбирного сиропа
2 побега репчатого лука
1 заварной зерновой хлеб

Основное блюдо:

600 г филе ножки ягненка без костей
4 зубца чеснока
2 веточки тимьяна
2 веточки розмарина
5 столовых ложек оливкового масла холодного отжима
1 баклажан
оливковое масло
1 красный болгарский перец
1 желтый болгарский перец
2 томата «Бычье сердце» (можно заменить крупными мясистыми помидорами)
3 картофеля
1 цукини
1 репчатый лук
100 г. шпината
30 г. кедровых орешков
30 г. тертого пармезана
20 г. листиков свежего базилика

Десерт:

150 г. сливочного масла + еще немного для смазывания формы
100 г. молотого миндаля
300 г. сахара
250 г. яичного белка
100 г. муки + еще немного для обсыпки
300 г. малины
4 веточки мяты
сахар для глазировки

Метод 1: ножка ягненка (подготовить накануне вечером)

Снимите кожу с ножки ягненка. Очистите зубец чеснока и мелко нарежьте. Отделите листики тимьяна и розмарина от одной веточки каждого из растений и мелко нарежьте. Смешайте чеснок и травы с оливковым маслом холодного отжима и натрите смесью мясо ягненка. Накройте пленкой и оставьте мариноваться в холодильнике.

Метод: сардины

Промойте сардины под холодной водой, удалите чешую и боковые плавники. Удалите голову и разрежьте брюшко по всей длине. Аккуратно удалите центральную кость. Раскройте сардину, удалите кости, внутренности и дорсальный плавник. Промойте под водой и снова закройте сардину. Положите в герметичный контейнер и храните в холодильнике.

Для приготовления соуса Чатни из томатов и манго, доведите воду в кастрюле до кипения на плите. Неглубоко нарежьте томаты крест-накрест и погрузите их один за другим в кипящую воду на 10 секунд до тех пор, пока кожица не станет хорошо отделяться. Немедленно промойте холодной водой и удалите кожицу. Разрежьте на две половинки томат и удалите семена. Нарежьте мякоть кусочками.

Очистите манго и выньте косточку. Порежьте мякоть кубиками по 5 мм. Очистите и разрежьте на дольки лук-шалот и чеснок. Разрежьте чилийский перец, удалите семена и мелко нарежьте. Очистите имбирь и мелко нарежьте.

Подогрейте немного оливкового масла в кастрюле на плите и немного обжарьте в небольшом количестве масла лук-шалот. Добавьте томаты и манго, а затем добавьте мелко нарубленный чилийский перец, имбирь и чеснок. Добавьте белое вино, уксус и имбирный сироп, затем оставьте медленно томиться на огне, до тех пор, пока количество жидкости не уменьшится и не образуется приятная пореобразная консистенция соуса Чатни. Снимите кастрюлю с огня, охладите и храните в закрытом состоянии в холодильнике.

Смешайте оставшийся чеснок с оливковым маслом, закройте и поместите в холодильник. Очистите побег репчатого лука, порежьте на тонкие полоски и поместите в ледяную воду в холодильнике. Порежьте хлеб на небольшие ломтики и храните в герметично закрытом пластиковом пакете.

Метод 2: ножка ягненка

Разогрите «Big Green Egg» и нагрейте его до 180°C. Очистите оставшийся чеснок и мелко нарежьте. Отделите листики тимьяна и розмарина от вторых веточек и мелко нарежьте.

Порежьте баклажан вдоль на две части. Сбрызните мякоть баклажана оливковым маслом и посыпьте мелко нарубленным чесноком с половиной смеси из нарубленного тимьяна и розмарина. Положите половинки баклажана и целые перцы на решетку и закройте купол. Готовьте около 20 минут при закрытом куполе. Изредка переворачивайте

перец при помощи щипцов для гриля. Выньте баклажан и перцы из «EGG» и слегка охладите. Удалите кожуру и плодоножку баклажана и перцев и удалите из них семена. Порежьте мякоть на кусочки. Поместите полукруглую чугунную сковороду (гладкой стороной вверх) на решетку и положите томат «бычье сердце» на нее. Готовьте около 8 минут, регулярно переворачивая щипцами для гриля. Выньте томат из «EGG» слегка охладите. Порежьте томат кубиками. Притушите «EGG» чтобы сэкономить древесный уголь, а если Вам необходимо вскоре начать вновь готовить на нем, то приоткройте нижнюю заслонку и многофункциональную крышку для гриля, чтобы разогреть его.

Очистите картофель и порежьте его на дольки толщиной 1 см. Вырежьте из них круги при помощи специального приспособления. Отварите его в соуснике в слегка подсоленной воде до тех пор, пока картофель не станет мягким. Слейте воду и промойте холодной водой. Слейте воду и храните в герметичном контейнере в холодильнике.

Разрежьте цукини вдоль на две половинки, а затем большими кубиками. Очистите репчатый лук и нарежьте кубиками. Помойте шпинат и слейте воду. Храните в закрытом состоянии в холодильнике отдельно друг от друга.

Для приготовления песто с базиликом положите один зубец измельченного чеснока в кухонный комбайн. Добавьте кедровые орешки и сыр пармезан, смешивайте до тех пор, пока масса не станет однородной. Добавьте базилик и смешивайте до однородной массы с оставшимися ингредиентами. В процессе смешивания добавьте немного оливкового масла, чтобы достичь необходимой консистенции. Приправьте солью и перцем и храните в чистой герметично закрытой банке в холодильнике. Сохраните оставшийся чеснок, тимьян и розмарин для последующего приготовления.

Метод: Пирожное

Размягчите сливочное масло в соуснике на медленном огне. Тем временем добавьте в миску молотый миндаль, сахар и яичный белок, а затем взбейте все венчиком. Не смешивайте слишком долго. В конце добавьте муку и размягченное сливочное масло к смеси.

Смажьте сливочным маслом форму для запекания (для кексов) и обильно посыпьте мукой. Распределите три четверти малины в форме для запекания и затем залейте приготовленное тесто. Покройте фольгой и храните в холодильнике до следующего этапа приготовления.

Метод: сардины

Снова разогреть «Big Green Egg» или добавьте больше воздуха, чтобы температура повысилась до 180°C. Тем временем оставьте чатни до охлаждения до комнатной температуры, и слейте воду с побегов репчатого лука.

Слегка сбрызните чесночным маслом с одной стороны ломтики хлеба, посолите и поперчите их. Обжарьте кусочки хлеба на половинном противне из чугуна в течение 1

минуты с каждой стороны. Выньте из «EGG» и положите на тарелку.

Готовьте сардины на половинном противне из Чугуна и при закрытом куполе в течение 1 минуты с каждой стороны.

Выньте сардины из «EGG» и украсьте побегами репчатого лука. Подавайте с хлебными тостами и чатни.

Метод: Ножка ягненка

Установите температуру в «EGG» до 180°C. Достаньте замаринованную ножку ягненка из холодильника, очистите ее сверху от чеснока и трав. Приправьте солью и перцем и готовьте мясо на Чугунной решетке для гриля до того, пока оно не приобретет красивый коричневатый цвет с обеих сторон. Тем временем, закройте купол и медленно приоткройте нижнюю заслонку и многофункциональную крышку для гриля чтобы температура «EGG» снизилась до 120°C, и ножка ягненка продолжала медленно готовиться. Вставьте щуп беспроводного дистанционного термометра с 2 щупами в толщу мяса, закройте купол и установите температуру в толще мяса на 61°C.

В это же время подогрейте немного оливкового масла в кастрюле на плите для Рататюя. Поджарьте репчатый лук с оставшимся чесноком, а затем добавьте цукини и готовьте еще в течение нескольких минут. После этого добавьте перцы, баклажан и томат тушите до готовности.

Затем снимите кастрюлю с огня. Достаньте ножку ягненка из «EGG», как только она достигнет необходимой температуры в толще мяса, сверните в фольгу, затем оставьте остывать. Доведите температуру «EGG» до 180°C. Тем временем, налейте в полукруглую чугунную сковородку оливкового масла, поджарьте разрезанный на дольки картофель с обеих сторон до золотисто-коричневого цвета. Разогрейте рататюй (если он остыл), снимите с огня и добавьте оставшийся тимьян, розмарин и шпинат. Приправьте солью и перцем.

Разрежьте ножку ягненка на небольшие куски, разложите их на тарелки вместе с поджаренными дольками картофеля, и рататюем. Положите по ложке соуса Песто из базилика на блюдо.

Метод: Пирожное

Достаньте из «EGG» полукруглую чугунную сковородку и поднимите Чугунную решетку для гриля при помощи Съемника для чугунной решетки. Поместите Керамический отсекаль жары «ConvEGGtor» для гриля в «EGG», поставьте круглый поддон для сбора капель в верхнюю часть и аккуратно налейте в него немного воды. Поставьте Чугунную решетку для гриля и установите температуру 180°C.

Поставьте тесто в форму для запекания на решетку «Big Green Egg» и закройте купол. Выпекайте Пирожное около 40 минут до тех пор, пока оно не станет золотисто-коричневого цвета. Достаньте из «EGG», разрежьте на небольшие порции, разложите на тарелочки для десерта, украсьте Пирожное оставшейся малиной и листочками мяты, сверху припорошите сахарной пудрой. ■


Максимум наслаждения

Самые вкусные рецепты автоматически на Вашей почте

У Вас уже есть «Big Green Egg» или Вы планируете его приобрести? Мы будем продолжать воодушевлять Вас не только с помощью этого номера Enjoy, но и последующих Номеров! Если Вы подпишитесь на нашу новостную рассылку на biggreenegg.eu, Вы автоматически будете получать двенадцать раз в год вкусные рецепты для изысканного меню, которые можно приготовить на «Big Green Egg». Эти меню

и рецепты разработаны специально для Вас. Все этапы приготовления четко описаны и представлены фотографиями, а самое главное - это вкусный конечный результат. Эти рецепты помогут Вам использовать Ваш «EGG» оптимальным образом и наслаждаться многочисленными возможностями, которые он предоставляет.

Восемь раз в год ежемесячная рассылка будет включать в себя меню

из трех блюд на основе сезонных ингредиентов. Эти меню разрабатывают шеф-повар SVH Мишель Ламбермон (Michel Lambertmon) и исполнительный повар Аржен Ректор (Executive Chef Arjen Rector). А их совместная компания «To Amuse» проводит мастер-классы по использованию «Big Green Egg». Они показывают, как правильно приготовить и без труда подать закуску, основное блюдо и десерт,

приготовленные на «Big Green Egg». В следующие четыре месяца в рассылке будут представлены особые техники приготовления. Ральф де Кок (Ralph de Kok), голландский чемпион 2010 года по приготовлению барбекю, владелец заведения Barbecue Paleis и Мастер по приготовлению на «EGG», всегда использует особый ингредиент в начале приготовления блюд. Он даст Вам практическую информацию о продукте и покажет три метода приготовления с использованием различных техник. Один и тот же ингредиент, всегда придает новый оттенок вкуса, что приводит к удивительным результатам. Это помо-

жет Вам понять различные техники приготовления, используемые на «Big Green Egg», позволяющие добиться необыкновенного вкуса своих блюд. Каждый раз Вы можете снова и снова открывать для себя преимущества "BGE".

Хотели ли бы Вы автоматически получать меню и рецепты на Ваш электронный адрес? Тогда подпишитесь на «Меню месяца» на сайте biggreenegg.eu. Кликните на закладку «Вдохновение», а затем на «Меню месяца». После регистрации Вы сможете также оценивать все меню и рецепты. ■


МЕНЮ МЕСЯЦА


Время – Ваш друг...

Мы стремимся чаще видеться и чувствовать связь с теми, кого мы любим. Мы готовим еду вместе и никуда не спешим. В буквальном и фигуральном смысле мы создаем наш собственный очаг, вокруг которого мы собираемся своим кругом в непринужденной атмосфере, где мы можем смеяться, говорить, пить и наслаждаться вкусной едой. Именно здесь мы выкуриваем пресловутую трубку мира.

Мы прекрасно себя чувствуем и расцветаем в этой компании. Это стимулирует активацию наших чувств – что в свою очередь помогает нам избавиться от стресса. То, что мы видим, слышим и ощущаем, пробуя вкусную еду и наслаждаясь прекрасной атмосферой, возвращает нас к нашей сущности. Мы обретаем почву под ногами, успокаиваемся и наслаждаемся «здесь и сейчас».

Приготовление пищи на «Big Green Egg» прекрасно соответствует этой тенденции к объединению.

В данной статье мы расскажем о мясе, поскольку именно его очень часто готовят на «Big Green Egg». В этой статье мы не станем втягиваться в споры по поводу мяса между теми, кто любит мясо, и вегетарианцами. Для нас главное то, чтобы приготовленное мясо было вкусным, натуральным и безопасным. Например, имеется большое отличие между быстрым и медленным способами приготовления мяса на гриле. За этим стоят научные принципы.

Мясо, которое мы потребляем в пищу, состоит, главным образом, из мышечной ткани. Мышечные волокна окружены соединительной тканью, при этом между ними рас-

пределена жировая ткань. В связи с тем, что протеины мышечной ткани содержат молекулы железа, которые окисляются при нагревании, красный цвет мышечной ткани меняется с розового на коричневый. Соединительная ткань состоит из коллагена, который под влиянием медленного нагревания превращается в желатин. Это делает мясо мягче. Жиры важны как для вкуса, так и для текстуры мяса. Твердые жиры расплавляются и придают мясу блеск. Мы рекомендуем использовать термометр для определения температуры мяса, чтобы тщательно отслеживать процесс приготовления. При достижении определенных температур происходят следующие процессы:

50°C. Белое мясо приобретает беловато-опаловый цвет, а красное мясо становится розовым. Белки, чувствительные к температуре, меняют свою структуру. Они распадаются (денатурация), а затем отвердевают (коагуляция). Для мяса с кровью этот процесс должен произойти, и это правильная температура мяса. Мясо имеет сочную и плотную консистенцию.

60°C. Мясо становится коричневого цвета и достигает средней прожарки. Оно уменьшается в объеме и становится более плотным, поскольку изменяется структура коллагена. Протеин и влага еще больше расщепляются, мясо утрачивает влагу и становится чуть суше. При этом мясо становится мясом средней прожарки.

70°C. Коллаген расплавляется, и соединительная ткань превращается в желатин. Мышечные волокна медленно распускаются. Несмотря на то, что они все еще твердые и сухие, мясо становится более мягким, поскольку желатин является сочным. На данной стадии мясо полностью прожарено.

100°C. Это температура для отваривания и тушения. Изначально это делается в закрытом горшке, где мясо, твердое по своей природе, погружают в воду и масло. Затем

горшок покрывают слоем горящих угольков. Этот метод позволяет удерживать влагу в мясе, и желатин, образуемый в мясе, смягчает мясо. Комбинация закрытой системы и уникальной керамики, из которой изготовлен «Big Green Egg», делает его идеальным методом приготовления. Здесь мы удерживаем температуру «EGG» на уровне 60-65°C.

Вышеуказанная информация является противоречивой. Чтобы сохранить сочность мяса, мы не должны позволять, чтобы температура мяса превышала 50°C, в то время как температура в толще продукта должна достичь 70°C, чтобы образовался мягкий желатин. Решение этой проблемы связано с временем приготовления. Если мы готовим

медленно, то соединительная ткань преобразуется в желатин, и жир расплавляется. Медленное приготовление на углях дает дополнительные преимущества. Дерево имеет в своем составе вещества целлюлозу и лигнин. Если дерево горит медленно, то целлюлоза карамелизуется, а лигнин превращается в зависимости от сорта дерева в целый рад ароматических добавок. Поэтому важно использовать уголь на основе чистых, непропитанных типов древесины.

Вывод: пища получится вкуснее, если Вы создаете приятную атмосферу для ее приготовления, и если неспешно и спокойно будете использовать «Big Green Egg» для обеспечения оптимальных результатов. Наслаждайтесь! ■


Ганс ван Монфорт (Hans van Montfort), Артс, Отдел исследований и разработок Ивонн Кулен (Yvonne Coolen), Гештальт-терапевт и тренер по восприятию

Заправка, розжиг и готовка

Печь Big Green Egg удобна для применения при использовании всевозможных способов приготовления пищи. После розжига «EGG» можно использовать различные аксессуары для запекания на гриле, выпечки, варки, тушения, копчения или приготовления пищи на медленном огне в печи Big Green Egg. На этой странице Вы найдете инструкции по базовым настройкам и описание способов их использования.


КАК РАЗЖЕЧЬ BIG GREEN EGG

1. Заполните верхнюю часть топки (Чашу для угля) над Колосником, размещенном на Чаше для угля на уровне 5 см. выше края Чаши для угля. Добавьте 1-3 Брикета для розжига угля Big Green Egg, в зависимости от температуры, при которой Вы хотите готовить..
2. Полностью откройте Нижнюю заслонку для регулирования подачи воздуха и подожгите брикеты. Оставьте купол открытым. Большое количество кислорода приведет к возгоранию углей.
3. Через 10-15 минут, после того как брикеты для розжига угля выгорят, установите Заслонку и Многофункциональную крышку в желаемое положение в зависимости от того, что Вы собираетесь готовить.
4. Закройте купол и установите многофункциональную крышку для гриля. Установите температуру, как указано в пункте 3 на странице 9.

Н.В. После розжига, держите купол Big Green Egg закрытым как можно дольше для сохранения желаемой температуры.

ТЕМПЕРАТУРА И ВРЕМЯ

В данном перечне Вы найдете инструкции по установке температуры и времени для приготовления Ваших шедевров в печи Big Green Egg.

Подготовка	Вес	Температура Big Green Egg	Температура внутри продукта	Время (приблизительно)
Установка 1:				
Запекание на гриле фруктов и овощей	20-100 г.	220°C	-	2-5 минут
Запекание на гриле моллюсков	20-100 г.	220°C	55°C	13 минут
Запекание на гриле рыбы	150-500 г.	220°C	55°C	13 минут
<i>Приготовление небольших кусков мяса</i>				
Антрекот	100-250 г.	220°C	50-68°C	5-10 минут
Курица	100-250 г.	220°C	75°C	20 минут
Отбивная из ягненка	100-250 г.	220°C	50-68°C	5-10 минут
Установка 2:				
<i>Приготовление крупных кусков мяса</i>				
Свиная шейка	2-5 кг	120°C	65°C	4 часа
Ножка ягненка	2-5 кг	120°C	55°C	3 часа
Ромштекс	2-5 кг	120°C	48°C	1,5 часа
<i>Копчение</i>				
Свиная шейка	2-5 кг	90°C	65°C	4 часа
Ромштекс	1-3 кг	90°C	48°C	1,5 часа
Семга	75-125 г.	100°C	50°C	5 минут
Установка 3:				
Мясное рагу	2-8 кг	150°C	-	3-4 часа
Овощное рагу	1-5 кг	150°C	-	20 минут
Установка 4:				
Пицца	-	250°C	-	5-6 минут
Запекание картофеля	-	150°C	-	2-3 часа
Запекание овощей	-	150°C	-	2-3 часа
Торт с горячим шоколадом	-	200°C	-	10 минут

После использования

Закрытие Нижней заслонки Big Green Egg после использования Big Green Egg в сочетании с закрытой многофункциональной крышкой для гриля на дымоходе приводит к затуханию углей. При следующем использовании Вы сможете еще раз разжечь оставшиеся угли. Поворошите угли чергой для того, чтобы зола осыпалась вниз. Добавьте угля и разожгите Big Green Egg.


ОСНОВНЫЕ УСТАНОВКИ

1 Чугунная решетка для гриля


Для запекания на гриле

Чугунная решетка для гриля используется для непосредственного запекания мяса, рыбы, овощей с прекрасными и характерными полосками от гриля. Чугун сохраняет тепло лучше, чем нержавеющая сталь.

Применение:

Приготовление небольших кусков мяса / Овощи / Рыба / Фрукты / Эскалопы

2 Керамический отсека-тель жара «ConvEGGtor» для гриля и решетка из нержавеющей стали


Приготовление непрямым нагревом

Установив convEGGtor, вы превращаете Big Green Egg в духовой шкаф, с использованием как высоких, так и низких температур, с возможностью добавления древесной щепы к коптящимся ингредиентам для создания необыкновенного аромата дымка.

Применение:

Приготовление больших кусков мяса / Рыба / Копчение больших кусков мяса и рыбы

3 Решетка штатная для гриля из нержавеющей стали и Голландская духовка


Тушение

Использование Голландской духовки без крышки позволяет блюдам впитывать во время приготовления все изысканные ароматы гриля, которыми так славится Big Green Egg.

Применение:

Тушеная свинина / Овощное рагу / Говядина по-бургундски / Тушеный лук

4 Керамическая подставка – отсека-тель жара convEGGtor, решетка из нержавеющей стали и керамический камень для выпекания


Мучные изделия

Для выпечки тортов, хлеба, пиццы и для запекания, к примеру, картофеля, батата и овощей.

Применение:

Хлеб / Пицца / Пирог с горячим шоколадом / Запекание картофеля и овощей


Вкус сезонной рыбы

Рыба и моллюски идеально готовятся в «Big Green Egg». Более того они невероятно вкусные и богаты ценными питательными веществами. Их можно готовить с использованием целого ряда техник, позволяя быть как основой блюда, а также органичным аккомпанементом. Дайте возможность сезону воодушевить Вас, поскольку некоторые виды рыбы особенно вкусны в определенное время года, что позволяет поддерживать их популяцию.

Жареный тунец с зеленой спаржей

Количество порций 4

400 г. филе тунца
4 шт. зеленой спаржи
4 редиски
1 красный перец
Каджунские (Cajun) специи
2 лайма
1 столовая ложка соевого соуса Kikkoman
1 столовая ложка сладкого соевого соуса Ketchup manis
Майонез с васаби
Листочки кервеля ажурного (можно заменить петрушкой)
оливковое масло

Аксессуары:

Чугунная решетка для гриля
Съемник для чугунной решетки
Керамический отсекающий жар «ConvEGGtor» для гриля
Керамический камень для выпекания

воду и аккуратно обсушите спаржу бумажным полотенцем.

2. Поместите спаржу, редис и болгарский перец на чугунную решетку «Big Green Egg», закройте купол и готовьте на гриле около 3 минут. Периодически переворачивайте овощи. Выньте овощи из «EGG» и закройте алюминиевой фольгой, чтобы они были теплыми при подаче (в случае остывания, нагрейте позднее в миске из нержавеющей стали на керамическом камне для выпекания в «EGG»).

3. Выньте Чугунную решетку для гриля из «EGG», используя Съемник для чугунной решетки, и поместите ее в безопасное место. Установите Керамический отсекающий жар «ConvEGGtor» для гриля и на нем расположите стандартную решетку из нержавеющей стали с керамическим камнем для выпекания на нем. Закройте купол, чтобы «EGG» и камень для выпекания нагрелись. Тем временем насыпать каджунские специи на тарелку тонким слоем и обмакнуть в них тунца. Для заправки смешайте свежесжатый сок 1 лайма с соевым соусом Kikkoman и сладким соевым соусом Ketchup manis.

4. Выложите полоски тунца на керамический камень для выпекания и обжаривайте в течение 1 минуты со всех сторон. Слегка охладите. Тем временем порежьте спаржу не-


1. Разогрейте «Big Green Egg» с Чугунной решеткой для гриля до температуры 200°C. Порежьте филе тунца на полоски толщиной 2*2 см. Очистите нижнюю часть спаржи и отрежьте жесткие нижние части стеблей. Положить ее в ковш с кипящей подсоленной водой и бланшируйте спаржу в течение 1 минуты. Слейте воду, охладите в ледяной воде. Затем снова слейте

большими кусочками и приправьте ее солью и перцем. Порежьте редис тонкими дольками, а перец тонкими полосками. Порежьте каждый кусок тунца на 4 кубика.

5. Распределите тунца и овощи по тарелкам и сверху потрите на терке немного цедры лайма (используйте сок лайма для другого блюда). Подавайте с майонезом васаби и бутенем. Полейте тарелку заправкой и оливковым маслом.


Салат из копченого палтуса и запеченных на гриле овощей

Количество порций 4

400 г. филе палтуса без кожи
1 красный болгарский перец
1 желтый болгарский перец
1 цукини
4 стебля сельдерея
4 мини-кукуруза
1 молодой репчатый лук
2 зубца чеснока
2-3 веточки тимьян
оливковое масло
100 г. побегов солероса (glasswort)
2 столовые ложки уксуса для суши
1 лайм
зеленый лук
базилик

Аксессуары:

Чугунная решетка для гриля
Древесная щепка из пекана
Съемник для чугунной решетки
Керамический отсекающий жар «ConvEGGtor» для гриля
Керамический камень для выпекания

1. Разогрейте «Big Green Egg» с Чугунной решеткой для жарки до 170°C. Намочите горсть древесной

щепы пекана в воде. Удалите плодоножку и семена перцев и разрежьте на крупные кубики. Удалить хвостик и верхнюю часть цукини и порежьте его на четыре части по всей длине. Очистите сельдерея. Очистите чеснок и мелко нарубите вместе с тимьяном. Смешайте с 3-мя столовыми ложками оливкового масла и залейте овощи смесью. Бланшируйте солерос в течение 1 минуты в кипящей воде, затем слейте воду. Немедленно охладите в ледяной воде и оставьте в дуршлаге, чтобы лишняя вода сливалась.

2. Положите овощи, кроме солероса, на решетку «Big Green Egg», закройте купол и готовьте на гриле в течение 3 минут. Поворачивайте овощи на гриле с одной стороны на другую, затем снимите с решетки.

3. Выньте Чугунную решетку для жарки из «EGG», используя Съемник для чугунной решетки, и поместите ее в безопасное место. Закройте купол «EGG» а также прикройте нижнюю заслонку и многофункциональную крышку для гриля, чтобы понизить температуру. Подождите до тех пор, пока температура не станет около 130°C, затем откройте купол и бросьте


древесную щепку пекана на угли. Установите в «EGG» керамический отсекающий жар «ConvEGGtor» для гриля, установив на него стандартную решетку из нержавеющей стали и керамический камень для выпекания. Закройте купол и подождите около 5 минут, чтобы камень для выпекания нагрелся.

4. Разместите филе палтуса на керамический камень для выпекания и приправьте его солью и перцем. Смажьте оливковым маслом и закройте купол. Коптите в течение 15 минут. Филе рыбы должно остаться прозрачным. Тем временем

мелко нарубите овощи. Смешайте уксус для суши с 4-мя столовыми ложками оливкового масла, солью и перцем, и добавьте заправку к овощам.

5. Положите овощи-гриль и стебли солероса в центр тарелок. Достаньте филе палтуса из «EGG» при помощи лопатки и положите на разделочную доску. Приправьте перцем и сверху натрите цедру лайма по вкусу. Порежьте филе рыбы кубиками и разложите на тарелки. Подавайте, украсив базиликом и зеленым луком.

>>


Паста с моллюсками, томатами, морскими черенками и спаржей

Количество порций 4

750 г. моллюсков (ракушки)
12 морских черенков
12 белой спаржи
½ фенхеля
1 репчатый лук
200 г. томатов-черри
2 веточки лимонного тимьяна
1 веточка эстрагона
1 пучок петрушки
2 зубца копченого чеснока
нейтральное растительное масло
20 мл. аперитива "Pernod"
300 мл. белого вина
2 лайма
450 г. свежеприготовленных феттуччине
оливковое масло

Аксессуары:

Чугунная решетка для гриля
Голландская духовка

1. Разогрейте «Big Green Egg» с Чугунной решеткой для гриля до 200°C. Помойте моллюсков и морских черенков и отсортируйте поврежденных моллюсков. Очистите нижнюю часть спаржи, твердую часть удалите. Разрежьте фенхель на дольки. Очистите репчатый лук и порежьте его полукольцами. Разрежьте на две половинки томаты. Отделите листики тимьяна и розмарина с веточек и мелко их

нарежьте. Очистите и нарубите чеснок. Выжмите сок из 1 лайма.
2. Быстро прожарьте овощи на гриле с обеих сторон. Снимите их с решетки и порежьте спаржу небольшими кусочками, а фенхель и репчатый лук кубиками.
3. Установите голландскую духовку на решетку «EGG». Нагрейте немного растительного масла и Добавьте Pernod, репчатый лук, томат, тимьян и чеснок. Готовьте до тех пор, пока репчатый лук не станет прозрачным, и добавьте моллюсков и морских черенков. Добавьте Pernod, белое вино и лимонный сок. Накройте голландскую духовку крышкой, закройте купол «EGG» и варите в течение 4-х минут.

4. Тем временем приготовьте феттуччине в слегка подсоленной воде на плите до состояния «al dente». Приготовление свежей пасты требует 30-60 секунд. Слейте воду. Проверьте, чтобы моллюски и морские черенки были открыты. Положите феттуччине и спаржу в голландскую духовку, сбрызните оливковым маслом и приправьте солью по вкусу. Приправьте мелко нарубленным эстрагоном и петрушкой, сверху натрите немного цедры лайма. Аккуратно перемешайте и подавайте на тарелках или в кастрюлю на термостойкой поверхности на столе.


Буйабесс (марсельская уха)

Количество порций 4

2 кг. зеленых крабов
1 фенхель
1 стебель лимонной травы
4 зубца чеснока
нейтральное растительное масло
1 букет Гарни (пучок пряностей, завернутых в лавровые листья, перевязанный кулинарной ниткой)
1 столовая ложка томатного пюре
250 г. очищенных томатов (консервированных)
2 л. рыбного бульона
300 мл. белого вина
1 соцветие брокколи
4 небольших пучка моркови
100 г. томатов-черри
500 г. моллюсков
8 морских черенков
1 зубец чеснока
3 см свежего имбирного корня
400 г. филе белой рыбы
100 г. филе тунца
4 веточки петрушки
4 початка мини-кукурузы
25 г. сливочного масла
оливковое масло

Аксессуары:

Чугунная решетка для гриля
Голландская духовка
Поддон круглый

1. Разогрейте «Big Green Egg» с Чугунной решеткой для жарки до 200°C. Тем временем нарубите крабов в панцире на куски, чтобы оно максимально проявило свои вкусовые качества. Порежьте фенхель кубиками, а лимонную траву – небольшими частями. Очистите и измельчите чеснок.


2. Установите голландскую духовку на чугунную решетку «EGG». Нагрейте немного растительного масла и добавьте крабов, фенхель, чеснок и букет Гарни. Закройте купол «EGG», готовьте несколько минут и изредка помешивайте. Добавьте томатное пюре, очищенные томаты, рыбный бульон и 200 мл.


белого вина. Накройте голландскую духовку крышкой, закройте купол «EGG» и варите в течение 2 часов, иногда помешивая.

3. Тем временем порежьте брокколи на соцветия и отбланшируйте их в течение нескольких минут в слегка подсоленной воде в кастрюле на плите. Слейте воду.


Очистите морковь и разрежьте на две половинки томаты. Помойте моллюсков и морских черенков. Очистите и измельчите чеснок. Очистите имбирь и мелко нарубите. Порежьте филе рыбы кубиками. Мелко нарубите петрушку.
4. Положите сито на кастрюлю и процедите бульон из голландской духовки в нее. Удалите все твердые ингредиенты от приготовления бульона и промойте Голландской духовки. Доведите температуру «EGG» до 180°C.

5. Установите Поддон круглый на чугунную решетку «EGG» и положите томаты в него. Закройте купол и жарьте на гриле в течение 7 минут. Откройте купол через 4 минуты и положите очищенную морковь и мини-кукурузу на решетку и жарьте на гриле в течение 3 минут. Поворачивайте овощи с одной стороны на другую. Снимите овощи с решетки, слегка охладите и порежьте морковь и мини-кукурузу на части.

6. Поставьте голландскую духовку на чугунную решетку «EGG» и нагрейте оливковое масло в ней. Добавьте чеснок, имбирь, моллюсков, и готовьте несколько минут до тех пор, пока моллюски не откроются. Добавьте оставшееся белое вино.

7. Нагрейте кастрюлю с бульоном на плите или на решетке «EGG» (убедитесь в том, что кастрюля имеет термостойкие ручки в этом случае). В это время разложите нарезанное филе рыбы, брокколи, морковь, мини-кукурузу, томаты, моллюски и морские черенки на тарелки. Порежьте сливочное масло небольшими кубиками. Снимите кастрюлю с бульоном с плиты, добавьте в него сливочное масло и немного оливкового масла и перемешайте при помощи ручного венчика. Разлейте бульон по тарелкам и немедленно подавайте.


Пицца с белой рыбой и королевскими креветками

Количество порций 4

4 шара теста для пиццы
1 красный болгарский перец
1 цукини
1 репчатый лук
400 г филе белой рыбы
16 очищенных королевских креветок
2 шарика моцарелла по 125 г.
100 г сыра с голубой плесенью
12 стрелок лука-шнит
4 веточки укропа
оливковое масло
Для приготовления соуса:
1 кг. томатов
1 пучок базилика
2 зубца чеснока
50 г. имбиря
150 г. коричневого сахара

Аксессуары:

Чугунная решетка для гриля
Голландская духовка
Съемник для чугунной решетки
Керамический отсекающий жар «ConvEGGtor» для гриля
Керамический камень для выпекания
Алюминиевая для пиццы лопатка

1. Разогрейте «Big Green Egg» с Чугунной решеткой для гриля до 200°C. Тем временем для приготовления соуса, мелко нарубите томаты и базилик. Очистите чеснок и корень имбиря и измельчите.
2. Установите голландскую духовку на решетку для гриля и добавьте все ингредиенты для приготовления соуса. Закройте купол «EGG» и оставьте медленно вариться в течение 20 минут. Удалите стебли и семена из перцев и разрежьте на крупные кубики. Порежьте цукини тонкими дольками. Очистите репчатый лук и порежьте его кольцами. Разрежьте филе рыбы тонкими ломтиками, а креветки - пополам по всей длине.
3. Достаньте голландскую духовку из «EGG». Извлеките чугунную решетку для гриля, используя Съемник для чугунной решетки, и установите Керамический отсекающий жар «ConvEGGtor» для гриля а сверху нее чугунную решетку для гриля. Камень для выпекания разместите на чугунной решетке для гриля и закройте купол. Нагрейте «EGG» до 250°C.
4. Протрите соус через сито. Раскатайте шары теста для пиццы на рабочей поверхности, посыпанной

мукой. Смажьте верхнюю поверхность пиццы соусом и положите перцы, кабачок-цукини, репчатый лук, рыбу и королевские креветки. Нарвите моцареллу на кусочки, распределите ее по поверхности пиццы и сверху покрошите сыр с плесенью.

5. Разместите пиццу на Камень для выпекания, используя Алюминиевую лопатку для пиццы. Тем временем нарежьте лук-шнит и укроп. Достаньте пиццу из «EGG» и сверху посыпьте травами. Смочите оливковым маслом и немедленно подавайте. Другие пиццы выпекайте аналогичным образом.

СОВЕТЫ:

- Смажьте края пиццы чесночным маслом после выпекания. Вы можете легко это сделать, смешав половину очищенного и нарубленного зубца чеснока с 500 мл. кукурузного масла.
- Порежьте клубень фенхеля на тонкие дольки. Сбрызните их оливковым маслом и приправьте солью с перцем после чего распределите на пицце после выпекания.


Морской карась, запеченный в солевой корочке

Количество порций 4

2 морских карася в чешуе, выпотрошенных
1 клубень фенхеля
2 зубца чеснока
6 веточки розмарина
1 лайм
3 кг. морской соли
8 яичных белков
Подавать с:
зеленым салатом

Аксессуары:

Керамический отсекающий жар «ConvEGGtor» для гриля
Чугунная решетка для гриля
Керамический камень для выпекания

1. Нагрейте «Big Green Egg» с Керамическим отсекающим жаром «ConvEGGtor» для гриля и Чугунной решеткой для гриля до 175°C. Тем временем тщательно промойте морских карасей и аккуратно обсушите бумажным полотенцем.
2. Порежьте рыбу три раза по диагонали с обеих сторон. Очистите чеснок и порежьте его на тонкие дольки. Порежьте 3 веточки розмарина на 4 части каждую и снимите

листочками с оставшегося розмарина. Нашпигуйте каждый надрез карасей дольками чеснока и веточками розмарина. Порубите оставшиеся листочки розмарина и мелко натрите цедру лайма. Смешайте в миске с солью и яичными белками.

3. Натрите рыбу перцем и солью изнутри. Порежьте фенхель пополам по всей длине и расположите на морских карасях к передней их части выпуклой половинкой фенхеля.
4. Выложите равномерный слой соли на Керамический камень для выпекания ложкой и положите на него карасей. Накройте оставшейся солевой смесью и аккуратно прижмите. Разместите Керамический камень для выпекания с рыбой на решетку «EGG», закройте купол и готовьте в течение 20 минут.
5. Аккуратно извлеките Керамический камень для выпекания из «EGG» и положите его на термостойкую поверхность. Аккуратно задней поверхностью ложки сломайте солевую корку. Удалите соль, вместе с кожей и чешуей.
6. Удалите из рыбы кости, сбрызните оливковым маслом и приправьте солью, если необходимо. Разделите рыбу по тарелкам и подавайте с зеленым салатом.


Устрицы-гриль с желе из петрушки

Количество порций 4

4 устрицы
морская соль
Для приготовления желе:
3 пакетика желатина
1 пучок петрушки

1. Сначала приготовьте желе. Оставьте желатин в холодной воде на несколько минут. Отваривайте петрушку в кастрюле в слегка подсоленной воде. Отмерьте 250 мл. отвара петрушки, добавьте желатин и тщательно растворите. Отваренную петрушку положите в блендер и смешивай-

те до однородной консистенции. Протрите через сито смешайте с отваром и оставьте охлаждаться. Храните в холодильнике в чистой посуде.

2. Снова нагрейте «Big Green Egg» до 170°C. Положите (закрытые) устрицы на решетку гриля, закройте купол и готовьте на гриле в течение 4 минут. Тем временем положите по 1 ложке морской соли на каждую тарелку.
3. Снимите устриц с решетки на кухонное полотенце и проткните ножом для устриц. Затем разложите устриц по тарелкам на морскую соль и разместите на них немного желе из 3 петрушки.


Простые в приготовлении блюда

Гриль «Big Green Egg» подходит не только для трудоемких методов приготовления пищи, но для простых и простых в приготовлении блюд. Разогрейте Ваш гриль «EGG» и начните приготовление. И в мгновение ока на Вашем столе окажется вкуснейшее блюдо. Эти вкусные блюда относительно просты и быстры в приготовлении, они идеальны для тех, кто занят каждодневной работой!

Курица карри с лапшой

Количество порций 4

500 г. куриных окорочков
2 репчатого лука
2 зубца чеснока
½ чилийского перца
30 г. свежего корня имбиря
2 побега репчатого лука
Подсолнечное масло
1 стебель лимонной травы
40 г. порошка желтой карри
200 мл. кокосового молока
200 мл. куриного бульона
400 г. лапши UDON (толстая японская лапша)
3 веточки кориандра

Аксессуары:

Стальная сковорода для пазлы

1. Разогрейте гриль «Big Green Egg» со стандартной решеткой до 190°C. Тем временем порежьте мясо куриных окорочков крупными кусками. Очистите и разрежьте на дольки репчатый лук и чеснок. Удалите стебель и семена из чилийских перцев и порежьте его тонкими полосками. Очистите имбирь и мелко нарубите. Очистите побег репчатого лука и нарежьте на части размером около 2 см.
2. Установите Сковороду для пазлы на решетку «EGG» и нагрейте немного подсолнечного масла в ней. Обжарьте в небольшом количестве масла куриные окорочка, приправив свежемолотым перцем.
3. Раздавите лимонную траву в нескольких местах скалкой и добавьте вместе с репча-

тым луком, чесноком, перцем чили и имбирем к окорочкам. Перемешайте, добавьте карри и готовьте 1 минуту. Добавьте кокосовое молоко и куриный бульон и закройте купол «EGG». Тушите курицу еще в течение 5 минут. Тем временем погрузите лапшу в миску с горячей водой и грубо нарубите кориандр.

4. Добавьте побеги репчатого лука к курице карри и слейте воду с лапши в дуршлаг. Разложите курицу карри и лапшу на тарелки и приправьте кориандром.


Кассуле (фасолевая похлебка) с колбасками

Количество порций 4

250 г. сухой белой фасоли
2 свежие колбаски весом 300-400 г.
1 репчатый лук
1 зубец чеснока
5 маленьких морковок
½ сельдерея
150 г. лисичек
2 зеленых побега репчатого лука
1 столовая ложка подсолнечного масла
1 л. куриного бульона
4 веточки петрушки

Аксессуары:

Чугунная решетка для гриля
Голландская духовка

1. Накануне приготовления блюда замочите фасоль на 12 часов в холодной воде и поставьте в холодильник.
2. Разогрейте «Big Green Egg» с Чугунной решеткой для гриля до 180°C. Подготовьте колбаски и вставьте поперек каждой по два шампура, для удобства переворачивания. Очистите и разрежьте дольками репчатый лук и чеснок. Очистите морковь и разрежьте на равные части. Очистите сельдерея и порежьте кубиками размером около 1x1 см. Очистите грибы лисички и помойте и просушите. Очистите побег репчатого лука и порежьте на части длиной около 2 см. Отделите листья петрушки от побега.
3. Выложите фасоль в дуршлаг. Установите голландскую духовку на решетку и нагрейте в ней масло. Обжарьте в масле репчатый лук

и чеснок в течение нескольких минут, добавьте фасоль и куриный бульон. Закройте купол «EGG» и доведите температуру «EGG» до 110°C. Готовьте фасоль в течение 15 минут, затем добавьте морковь и сельдерея и продолжайте томить.

4. Добавьте лисички и побеги репчатого лука через 30 минут. Снова закройте купол и готовьте в течение 15 минут до тех пор, пока фасоль не станет мягкой, а бульон существенно не уварится. Извлеките голландскую духовку из «EGG» и закройте ее крышкой. Доведите температуру «EGG» до 180°C.
5. Положите колбаски на решетку и готовьте на гриле в течение 3 минут с каждой стороны до тех пор, пока они не достигнут золотисто-коричневого цвета.
6. Перелейте Кассуле в большую миску, расположите колбаски сверху и украсьте сверху петрушкой.


Тортилья «Big Green Egg»

Количество порций 4

3 шт. репчатого лука
1 зубец чеснока
1 красный болгарский перец
100 г. свиной колбасы Чорисо
250 г. грибов
8 свежих королевских креветок
200 мл. несладких взбитых сливок
1 яйцо
2 яичных белка
2 столовые ложки подсолнечного масла
400 г. полуфабрикат отварного картофеля, дольками
50 г. тертого сыра Пармезан
12 листьев салата руккола
хлеб, для сервировки

Аксессуары:

Чугунная решетка для гриля
Голландская духовка
Съемник для чугунной решетки
Керамический отсекающий жар «ConvEGGtor» для гриля

1. Разогрейте «Big Green Egg» с Чугунной решеткой для гриля до 180°C. Тем временем очистите репчатый лук и чеснок. Порежьте репчатый лук полукольцами и порубите чеснок. Удалите стебель и семена из болгарского перца. и разрежьте его на тонкие полоски. Порежьте Чорисо небольшими

кубиками, а грибы – дольками. Очистите креветки, удалите внутренности и порежьте вдоль на 2 части. 50 мл. сливок взбить с яйцом и белками при помощи венчика.

2. Установите голландскую духовку на решетку и нагрейте в ней подсолнечное масло. Добавьте картофель и готовьте в течение нескольких минут. Добавьте репчатый лук, чеснок, перцы, Чорисо и грибы. Приправьте свежемолотым перцем и перемешайте. Закройте купол «EGG», через 5 минут добавьте оставшиеся 150 мл. сливок к содержимому в голландской духовке и готовьте еще 5 минут при закрытом куполе.

3. Извлеките голландскую духовку из «EGG» и добавьте к содержимому смесь из яиц и сливок а также мясо креветок. Распределите смесь по 4 –м керамическим мискам (Кокотницы) посыпьте сыром «Пармезан». Извлеките Чугунную решетку для гриля из «EGG», используя Съемник для чугунной решетки, и поместите ее в безопасное место. Установите Керамический отсекающий жар «ConvEGGtor» для гриля и стандартную решетку в «EGG». Закройте купол и подождите, чтобы «EGG» достиг необходимой температуры.

4. Установите Кокотницы на решетку, закройте купол и готовьте в течение 30 минут до тех пор, пока смесь не станет золотисто-коричневого цвета. Выньте Кокотницы из «EGG», приправьте рукколой и подавайте с хлебом.


Жаренная треска с пюре из картофеля и латука

Количество порций 4

800 г. картофеля
600 г. филе трески с кожей
1 соцветие салата-латука
50 г. маринованного лука
3 шт. маринованных корншонов
4 дольки бекона
2 столовые ложки специй Пиккаллилли (Piccalilli)
50 г. сливочного масла
50 мл. несладких взбитых сливок

Аксессуары:

Голландская духовка
Полукруглая чугунная сковорода

1. Разогрейте «Big Green Egg» со стандартной решеткой до 180°C. Очистите картофель и порежьте его равными дольками. Положите картофель в голландскую духовку и налейте в нее достаточно воды, чтобы она покрывала картофель. Добавьте соль по вкусу и поставьте ее на решетку в «EGG». Закройте купол «EGG», доведите воду до кипения и готовьте картофель в течение около 20 минут.

2. Тем временем, порежьте филе трески на четыре равные части. Отберите и помойте латук. Высушите его, используя сухую для салата или при помощи чистого кухонного полотенца. Положите 8 листов из сердцевинки латука в сторону и порежьте оставшиеся листья крупными частями. Слейте маринад с маринованного лука и корншонов и нарежьте их кубиками.

3. Аккуратно извлеките голландскую духовку из «EGG» и разместите на решетку Полукруглую чугунную сковороду гладкой стороной вверх. Закройте купол, чтобы Полукруглая чугунная сковорода нагрелась и слейте воду с картофеля. Накройте крышкой голландскую духовку.

4. Положите бекон на Полукруглую чугунную сковороду и готовьте несколько минут,

пока он не станет хрустящим. Снимите бекон с Полукруглой чугунной сковороды, с помощью лопатки, удалите лишний жир, разместив бекон на бумажном полотенце. Приправьте филе трески солью и расположите его кожей вниз на Полукруглую чугунную сковороду. Закройте купол «EGG» и готовьте в течение 3 минут. Поверните филе трески и готовьте при закрытом куполе еще 2 минуты. Из картофеля взбейте пюре, добавьте измельченный латук, маринованный лук, корншоны, специи Пиккаллилли, сливочное масло, несладкие взбитые сливки, соль и перец и тщательно перемешайте.

5. Расположите кулинарное кольцо диаметром около 10 см. на каждую тарелку, заполните его пюре, затем аккуратно удалите кольцо. Положите филе трески сверху и украсьте тонкими полосками жареного бекона, и листьями латука, которые были отложены ранее.


В следующем выпуске Enjoy!


Фестиваль Вкуса "Big Green Egg" А Вы присоединитесь к веселью?

Каждый год участники и посетители ярмарки Big Green Egg с нетерпением ожидают очередной встречи членов клуба Big Green Egg. С годами это мероприятие выросло в крупный кулинарный фестиваль. Начиная с 2015 года оно будет проходить под названием Ярмарка ароматов Big Green Egg.

Как и в предыдущие годы, в этом году гастрономия снова будет в центре внимания в третье воскресенье июня. Около 40 профессионалов со всего мира будут готовить самые изысканные блюда, от закусок до десертов, на территории имения Heerlijkheid Mariënwaerdт в Бисде, Нидерланды. Все шефы и их команды будут свободны в выборе того, что они будут готовить на Big Green Egg, и как будут подавать гостям свои произведения. Последние могут варьироваться от классических фирменных блюд до очень интригующих, современных блюд. Кроме того, будут подаваться также чистые ингредиенты, приготовленные в печи Big Green Egg, для того, чтобы дать Вам возможность почувствовать особый вкус, придаваемый блюдам в Big Green Egg.

День, наполненный вкусами и ароматами
Дегустация, натуральные продукты и мастерство будут в центре внимания в этот день. Приходите и пробуйте изысканные блюда, подаваемые участниками, приготовленные из продуктов самого высшего качества. Будет представлено большое разнообразие блюд из мяса, рыбы и овощей, но не меньше внимания будет уделено сладким и несладким мучным изделиям. Мастерство будет выражаться использованием всевозможных способов приготовления, доступных в Big Green Egg. Профессионалы гордятся своей работой, и их энту-


зиазм заразителен. Они поделятся своим мастерством и знаниями о Big Green Egg, а некоторым из них будет предоставлена специальная площадка, где будет уделяться внимание особым кулинарным технологиям, что позволит Вам расширить свои знания в неформальной обстановке. У Вас будет множество возможностей для общения, а вопросы будут только приветствоваться. В идеале у Вас уже должна быть печь Big Green Egg, либо Вы рассматриваете возможность приобрести ее.

День семьи

Для детей конечно также предусмотрено угощение. Они могут хорошо провести время, кроме прочего, на надувных игровых площадках, расположенных в специально-

установленных для них палатках, также запланированы особые мероприятия по приготовлению детской еды. Под руководством экспертов дети смогут сами создавать блюда в Big Green Eggs из свежих и экологически чистых ингредиентов. Для полноты впечатлений, на Ярмарке ароматов Big Green Egg будут организованы также музыкальные развлечения. Множество развлечений для участников всех возрастов гарантируют, что день семьи пройдет весело и вкусно.

Разделите с нами веселье? Закажите билет(ы) через www.biggreenegg.eu. Стоимость составляет €35.00 на человека, что включает неограниченную дегустацию блюд. Для детей младше 12 лет участие бесплатно, имеется также бесплатная парковка.

Мы надеемся, что вы получили удовольствие от всех рецептов в данном выпуске Enjoy! Особое внимание в данном выпуске уделялось изысканным весенним блюдам и солнечным летним рецептам. В следующем выпуске Enjoy! Вы найдете множество рецептов, которые прекрасно подойдут для осени и зимы. Так мы не перестаем вдохновлять Вас в течение всего года...

Сезонные меню

Попробуйте осень и зиму

Там, где творит Шеф
Ароматы Финляндии

Постоянство

Вкусная сезонная рыба II

Региональное

Фирменные блюда из
Пьемонта

Для напряженных дней
Легкие блюда

КНИГА BIG GREEN EGG


В начале прошлого года была выпущена книга Big Green Egg Book. Это удивительное издание с предисловием от Джонни Боера (Jonnie Boer), голландского шеф-повара трехзвездочного ресторана De Librije,

который находится в городе Зволле, имело большой успех. Все кулинарные технологии, которые Вы можете применять с Вашей печью Big Green Egg, такие, как выпекание, запекание, тушение, жарка на гриле, копчение и готовка на медленном огне, были просто и подробно описаны шаг за шагом. Множество простых и более сложных рецептов от наших гостей делают книгу ценным источником вдохновения для всех, кто уже стал счастливым владельцем Big Green Egg или собирается ее приобрести. Как всегда, в рецептах используются только самые лучшие ингредиенты, которые, благодаря использованию печи Big Green Egg, приобретают тонкий, ни с чем не сравнимый аромат. Результаты можно увидеть в книге Big Green Egg Book на прекрасных аппетитных фотографиях.

Big Green Egg Book содержит богатый выбор информации и рецептов. В книге 192 стра-

ницы, размер издания составляет 24 x 28 см. в стильном жестком переплете. Ожидается, что книга выйдет в середине 2015 года на английском и немецком языках, дополнив уже существующую версию на голландском языке.


Big Green Egg Book стоит €57.00 (рекомендуемая розничная цена) и доступна у дилеров Big Green Egg.


Следующий выпуск Enjoy! будет доступен в середине октября 2015 года у Вашего дилера Big Green Egg.

**WE ARE THE 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


МЫ BIG GREEN EGG. НАЗЫВАЙТЕ НАС ГУРМАНАМИ, ПОМЕШАННЫМИ НА ЕДЕ ИЛИ КУЛИНАРНЫМИ ГЕДОНИСТАМИ.
МЫ ПРОСТО ВЕРИМ, ЧТО ЖИЗНЬ ВКУСНА, ЧТО НАШИ ЧУВСТВА ЭТО ПОДАРОК, КОТОРЫЙ ДАН НАМ СВЫШЕ, ДЛЯ ТОГО, ЧТОБЫ НАСЛАЖДАТЬСЯ ВКУСОМ ЖИЗНИ В ПОЛНОЙ МЕРЕ.